

Piers Steel

ARTA DE A (NU) PIERDE TIMPUL

vindecă
delăsarea

fi eficient

Piers Steel

ARTA DE A (NU) PIERDE TIMPUL

vindecă
delăsarea

fi eficient

Piers Steel

Arta de a nu pierde timpul

Procrastinarea

Vindecă delăsarea, câștigă timp, fii eficient

Editura LITERA

2011

LITERA®

*The Procrastination Equation: How to Stop Putting Things Off
and Start Getting Stuff Done*

Piers Steel

Copyright © 2011 Piers Steel

Ediție publicată prin înțelegere cu The Cooke Agency Inc.

Editura Litera

O.P. 53; C.P. 212, sector 4, București, România

tel.: 021 319 63 90, 031 425 16 19, 0752 548 372;

e-mail: comenzi@litera.ro

Ne puteti vizita pe

www.litera.ro

Procrastinarea.

Vindecă delăsarea, câștigă timp, fii eficient

Piers Steel

Copyright © 2012 Litera

pentru versiunea în limba română

Toate drepturile rezervate

Traducere din limba engleză: Carmen Ion

Editor: Vidrașcu și fiii

Redactori: Teodora Nicolau, Andreea Stoica

Copertă: Andrei Gamarț

Tehnoredactare și prepress: Ofelia Coșman

ISBN ePub: 978-606-600-921-8

ISBN PDF: 978-606-600-922-5

ISBN print: 978-606-600-786-3

Fratelui meu Toby, care a știut că ceasul ticăie fără oprire.

Lectura digitală protejează mediul

Versiune digitală realizată de elefant.ro

elefant

NOTA AUTORULUI

Mi-am dedicat viața procrastinării¹ – atât ca cercetător, cât și în practică. Lucru deloc de mirare, având în vedere că cercetarea înseamnă, de multe ori, autocercetare. Oamenii de știință sunt adesea familiarizați cu obiectul studiilor lor – sunt probleme cu care se confruntă zi de zi. Recunosc că am simpatie față de dificultățile procrastinatorilor, pentru simplul motiv că le-am întâmpinat și eu ani la rând.² Astăzi, cercetarea îmi este apreciată la nivel internațional și consiliesc campioni naționali în competițiile dintre facultățile de administrarea afacerilor, iar pe pereții biroului meu atâră distincții pentru activitatea mea de predare și cercetare. Și cu toate acestea, mi-am petrecut cea mai mare parte a vieții într-un soi de lăncezeală amestecată cu un sentiment de frustrare, pentru că nu reușeam să finalizez nici una dintre nenumăratele încercări de a mă schimba în bine. Întâlnirile cu oameni mai capabili, din naștere, decât mine să ducă lucrurile la bun sfârșit îmi aminteau mereu de propriile defecte, mă demoralizau și îmi creau resentimente puternice și nejustificate. Din fericire, m-am lăsat atras în mrejele unei profesii al cărei scop declarat este tocmai acela de a identifica factorii-cheie ai schimbării pe care ulterior i-am pus, rând pe rând, în practică în viața mea de zi cu zi.

Mi-am dat doctoratul în psihologie industrială / organizațională, studiul științific al comportamentului la locul de muncă. Psihologia muncii se concentrează asupra îmbunătățirii performanțelor și a stării de bine a oamenilor și, în consecință, asupra motivației (sau lipsei de motivație) în atingerea acestui țel. Din păcate, multe dintre tehnicile acestei discipline sunt prea puțin cunoscute publicului larg, zăcând îngropate în paginile unor reviste obscure și fiind scrise într-un limbaj savant, accesibil numai inițiaților. În cazul procrastinării, problema este și mai complicată. Subiectul a format obiectivul tuturor științelor sociale și a inspirat numeroase studii, efectuate în întreaga lume. Cu peste opt sute de articole științifice, din domenii ce variază de la economie la neuroștiință și publicate în limbile cele mai diverse, de la germană la chineză, marea provocare este depistarea tuturor referințelor și interpretarea lor.³ Și aici începe rolul meu. Am pus la punct două metode de studiu al procrastinării. Prima constă din propriile mele cercetări pe care urmează să le cunoașteți citind volumul de față. Acestea au constituit baza pe care mi-am fundamentat teoria asupra

modului în care amânăm lucrurile și a motivelor pentru care o facem. Însă pe parcurs am fost nevoit să mă confrunt cu o întreagă serie de discipline care s-au ocupat de studiul procrastinării, cu rezultate apărute în reviste și cărți de specialitate dintre cele mai variate. Și atunci am avut norocul să descopăr metaanaliza, o tehnică științifică recentă pe care am adaptat-o cercetărilor mele.

Metaanaliza condensează prin metode matematice mii de studii, extrăgând rezultatele-cheie consensuale. În esență, metaanaliza este cea care asigură progresul științei. Prin sintetizarea cunoștințelor, ea relevă adevărurile fundamentale pe care le căutăm. Are puteri excepționale și aplicații în orice domeniu, fiind tot mai mult folosită în obținerea informațiilor care ne ajută pe noi, oamenii, să guvernăm lumea în care trăim. De exemplu, tratamentul care vi se prescrie de către doctor se întemeiază, foarte probabil, pe rezultatele unei metaanalize, indiferent că este vorba despre astm sau Alzheimer⁴. Este o disciplină pe care am ajuns să o stăpânesc: eu însumi am creat unele dintre tehnicile sale de bază, le predau altora și am pus la punct programe informatice speciale. Îmi place să cred că mă pricep la asta⁵. Pentru mine a fost, prin urmare, un demers firesc să folosesc metaanaliza în cercetările asupra procrastinării, având în vedere că nu exista nici o altă metodă de a pune cap la cap toate descoperirile pe această temă. Aici este cazul să spun că procrastinarea s-a dovedit a fi un domeniu descurajant, manifestând o puternică rezistență față de aproape orice metodologie și tehnică științifică prin care s-a încercat o abordare sau alta. Cercetătorii au efectuat experimente în laborator, au parcurs jurnale personale, s-au jucat cu neurotransmițătorii și au disecat ADN-uri. Au monitorizat toate decorurile posibile, de la aeroporturi la centre comerciale; au urmărit clase întregi de elevi, interpretând fiecare tresărire și ridicare din umeri; au studiat procrastinatori proveniți din toate mediile imaginabile, de la porumbei și insecte până la membri ai Congresului SUA. Încercarea de a-i face pe toți să se încadreze într-un tipar coerent a semănat cu situația unui dirijor pus să conducă orchestra unui azil de nebuni. Instrumentele de coarde, suflat, percuție și alămurile interpretează aceeași melodie, dar nu în aceeași sală, în același ritm sau în aceeași cheie. Transformarea acestui zgomot în muzică reprezintă subiectul cărții de față.

Descoperirile mele vă vor surprinde și vă vor schimba concepțiile. O parte din munca mea a văzut deja lumina tiparului, ca de pildă articolul „The Nature of Procrastination” („Natura procrastinării”), apărut în *Psychological Bulletin*, cea mai prestigioasă revistă de științe sociale. Părți din articol au fost citate în diverse mijloace de informare în masă, din India până în Irlanda, începând cu

Scientific American sau Good Housekeeping și terminând cu The Wall Street Journal. Dar cea mai mare parte a cercetărilor mele este prezentată pentru prima oară în acest volum. Din paginile sale veți afla că, decenii întregi, noi am diagnosticat greșit procrastinarea, atribuindu-i trăsături inexistente. Motivațiile ei reale sunt în parte de natură genetică și pot fi puse pe seama structurii fundamentale a creierului, procrastinarea putând fi regăsită în orice tip de cultură, indiferent de perioada istorică. Cu toate acestea, mediul nu poate fi complet absolvit de vină; poate că existența procrastinării nu i se datorează, însă se face responsabil de intensitatea ei – având în vedere că societatea modernă a ridicat gradul de procrastinare la nivel de pandemie. Și știți ceva? Toate descoperirile mele au fost făcute în urma unei simple formule matematice pe care am inventat-o – ecuația procrastinării.

Fiind astfel capabil să extrag elementele fundamentale ale dinamicii care ne îndeamnă la procrastinare, am reușit totodată să dezvolt strategii pe care le putem utiliza pe tot parcursul vieții – la școală, la serviciu sau în familie – pentru a combate tendința naturală spre tergiversarea lucrurilor. O sarcină dificilă? Desigur. Iată de ce mi-a luat atâția ani ca să scriu cartea. Sper însă că orele pe care le veți dedica parcurgerii sale vă vor fi răsplătite din plin printr-un nou mod de a evalua felul în care vă petreceți – și vă pierdeți – timpul.

[1 A procrastina = a amâna în mod nejustificat începerea unei acțiuni, în special din cauza neglijenței habituale sau a lenei; a temporiza, a târăgăna, a tergiversa \(n.red.\)](#)

[2 Fapt cunoscut de toată lumea. Iată un fragment dintr-o scrisoare trimisă de răposatul meu frate unchiului nostru: „Ai auzit ce cercetări face acum Piers? S-a autoproclamat expert în procrastinare, a publicat mai multe articole pe acest subiect și dă interviuri la postul național de radio și în ziare. Îmi vine să râd, fiindcă în liceu și la facultate Piers era cel mai înverșunat procrastinator”.](#)

[3 Chiar și filosofii au fost fascinați de procrastinare, cercetând-o cu mare atenție:](#)

Andreou, C. (2007), „Understanding procrastination”, Journal for the Theory of Social Behavior, 37(2), 183–193

Gosling, J. (1990), Weakness of the Will, New York: Routledge

Silver, M. (1974), „Procrastination”, Centerpoint, 1(1), 49–54

Sorensen, R. (2006), „Originless sin: Rational dilemmas for satisficers”, The Philosophical Quarterly, 56(223), 213–223

[4 Katz, I., de Deyn, P., Mintzer, J., Greenspan, A., Zhu., Y. & Brodary, H. \(2007\), „The efficacy and safety of risperidone in the treatment of psychosis of Alzheimer’s disease and mixed dementia. A meta-analysis of 4 placebo-controlled clinical trials”, International Journal of Geriatric Psychiatry, 22\(5\), 475–484](#)

Lee, J., Seto, D. & Bielory, L. (2008), „Meta-analysis of clinical trials of probiotics for prevention and treatment of pediatric atopic dermatitis”, The Journal of Allergy and Clinical Immunology, 121(1), 116–121

[5 Bowen, F., Rostami, M. & Steel, P. \(2009\), „Meta-analysis of organizational innovation and performance”, Journal of Business Research](#)

Caird, J., Willness, C.R., Steel, P. & Scialfa, C. (2008), „A meta-analysis of the effects of cell phones on driver performance”, Accident Analysis & Prevention, 40(4), 1282–1293

Pelozo, J. & Steel, P. (2005), „The price elasticities of charitable contributions: A meta-analysis”, Journal of Public Policy & Marketing, 24(2), 260–272

Taras, V., Kirkman, B.L. & Steel, P., „Examining the impact of Culture’s Consequences: A three-decade, multi-level, meta-analytic review of Hofstede’s cultural value dimensions”, Journal of Applied Psychology

Steel, P. & Kammeyer-Mueller, J. (2002), „Comparing meta-analytic moderator search techniques under realistic conditions”, Journal of Applied Psychology, 87(1), 96–111

Steel, P. & Kammeyer-Mueller, J. (2009), „Using a meta-analytic perspective to enhance Job Component Validation”, Personnel Psychology, 62, 533–552

Steel, P. & Ones, D. (2002), „Personality and happiness: A national level of analysis”, Journal of Personality and Social Psychology, 83(3), 767–781

Steel, P. & Taras, V., „Culture as a consequence: A multi-level multivariate meta-

analysis of the effects of individual and country characteristics on work-related cultural values”, *Journal of International Management*

Steel, P., Schmidt, J. & Schultz, J. (2008), „Refining the relationship between personality and subjective well-being”, *Psychological Bulletin*, 134(1), 138–161

1. PORTRETUL PROCRASTINATORULUI

*Nu lăsa niciodată pe mâine
ceea ce poți face poimâine.*

Mark Twain

Cartea aceasta este despre promisiunile pe care le faceți față de voi înșivă și nu le respectați. Despre scopurile pe care vi le propuneți, fără a le atinge vreodată și fără a ști de ce. Despre curele de slăbire mereu amânate, despre graba cu care încercați, la orele târzii ale nopții, să terminați un proiect și despre dezamăgirea din ochii celor care și-au pus speranțe în voi – sau ai celui care vă privește din oglindă. Despre ce înseamnă să fii leneșul familiei și oaia rătăcită în cercul de prieteni. Despre norul amenințător al sarcinilor neduse la îndeplinire, de la facturile rămase neachitate la haosul care domnește la voi în casă. Despre programarea la doctor pe care o tot amânați și despre modul în care neglijați să vă puneți ordine în finanțele personale. Despre pierderea timpului, delăsare, irosirea unor oportunități și altele. Multe altele. Cartea aceasta este și despre cealaltă față a lucrurilor, despre momentele de acțiune în care procrastinarea lasă loc viziunii limpezi și concentrării, în care vă adânciți în muncă fără ezitare, iar ideea renunțării nici nu vă trece prin cap. Despre transformarea personală, despre dorința neîmpovărată de remușcări și de lupte interioare de a face ceva și despre clipele de relaxare deplină de care vă puteți bucura după îndeplinirea îndatoririlor zilnice. Despre potențialul irosit sau împlinit, despre visuri care se pierd și visuri care devin realitate. Dar, mai presus de orice, această carte este despre schimbarea vieții voastre, despre cum să procedați pentru a nu mai amâna lucrurile și a trece la treabă.

Factorul-cheie care ne împiedică să ducem la bun sfârșit ceea ce vrem sau trebuie să facem este procrastinarea. Nu este vorba despre lene, deși cele două noțiuni pot fi ușor confundate. Spre deosebire de cei cu adevărat indolenți, procrastinatorii vor să facă ceea ce trebuie – și de obicei chiar reușesc, însă nu

fără efort. Voi arăta în cele ce urmează că această tergiversare este în parte de natură ereditară și că suntem predestinați amânării lucrurilor. Tendința noastră de a amâna până în ultima clipă s-a format pe parcursul a milioane de ani și acum este aproape înrădăcinată în noi. Însă cercetările au demonstrat că, în ciuda impregnării sale profunde în firea omenească, ne putem modifica obiceiurile și schimba comportamentul. Procrastinatorii care înțeleg procesul de la baza inacțiunii lor îl pot stăpâni, eliberându-se astfel de stresul termenelor-limită și devenind mai capabili să le facă față.

Cartea aceasta spune povestea procrastinării. O poveste care se întinde de la anticul Memfis egiptean până la modernul New York și din saloanele bolnavilor de cancer la ringul bursier. Sper să vă ajut să înțelegeți de ce procrastinăm, cu ce consecințe și ce strategii trebuie aplicate pentru a rezolva situația. Vom începe simplu, prin a stabili ce înseamnă procrastinarea. Astfel, veți putea decide singuri dacă vă numărați sau nu printre procrastinatori și, dacă e cazul, veți putea recunoaște un acces de procrastinare. Dacă sunteți procrastinator – lucru foarte posibil – atunci fiți convinși că aparțineți unei comunități extinse. Acum a sosit însă momentul să ne cunoaștem ceva mai bine.

Ce este și ce nu este procrastinarea

În jurul procrastinării stăruie atâta confuzie încât cel mai bine ar fi să așezăm subiectul pe masa de disecție și să începem imediat să lămurim lucrurile. Procrastinarea nu înseamnă doar amânare, deși amânarea face parte integrantă din acest proces. Termenul provine din latinește, de la pro, „înainte, pentru” și crastinus, „de mâine”. Procrastinarea înseamnă însă mult mai mult decât sensul literal al cuvântului. Prudența, răbdarea și stabilirea unor priorități conțin fără doar și poate elemente care țin de amânare și totuși nici una dintre aceste noțiuni nu este totuna cu procrastinarea. Încă de la apariția sa în limba engleză, în secolul al XVI-lea, procrastinarea s-a identificat nu doar cu amânarea, ci și cu un act irațional de tergiversare – cu alte cuvinte, cu amânarea voluntară a îndeplinirii unor sarcini, în ciuda faptului că suntem conștienți de greșeala pe care o facem. Atunci când procrastinăm, știm că ne facem singuri un deserviciu.

Cu toate acestea, veți întâlni deseori oameni care etichetează în mod eronat

amânarea înțeleaptă drept procrastinare. Uneori vedeți un coleg de serviciu tolănit în fotoliu, cu brațele încrucișate în spatele capului, iar dacă îl întrebați ce face, vă va răspunde vesel: „Ce să fac? Ard gazul”. Dar nu e așa. De fapt, amână finalizarea unui raport pentru că bănuiește că are toate șansele să nu-i mai fie cerut și, dacă totuși va fi nevoie de el, va reuși oricum să-l scrie în ultima clipă. O reacție ce dovedește istețime. Într-un alt scenariu, avem de-a face cu genul de persoană care trebuie neapărat să termine ce are de făcut cât mai repede cu putință și care, în mod irațional, se aruncă asupra unei probleme chiar și dacă aceasta este irelevantă. Obsedații care își îndeplinesc fiecare sarcină imediat ce le este atribuită pot fi la fel de disfuncționali ca procrastinatorii care lasă totul pe ultima sută de metri. Nici unul dintre ei nu își folosește timpul în mod inteligent.

În consecință, nu este vorba de procrastinare atunci când nu ajungeți la o petrecere cu mult înaintea celorlalți sau când nu vă duceți la aeroport cu trei ore înaintea decolării. Întârziind puțin, evitați momentele stânjenitoare când, cel mai probabil, gazda se află încă în febra pregătirilor, precum și orele de disconfort ale așteptării la poarta de îmbarcare. Pe de altă parte, nu procrastinați nici atunci când răspundeți unei urgențe lăsând baltă (sau amânând) orice altceva. A continua să tundeți gazonul din curte cu gândul că, după aceea, vă veți apuca să faceți curat în casa care tocmai a luat foc nu reprezintă o decizie înțeleaptă. Dacă vă încăpățânați să nu renunțați la tunderea gazonului, veți plăti un preț mult prea mare pentru ruinele carbonizate ale locuinței. Pe de altă parte, adaptarea flexibilă a programului pentru a răspunde nevoilor partenerului de viață sau ale copilului vă poate salva căsnicia. Nu toate lucrurile se întâmplă deodată; procrastinarea constă în alegerea noastră de a face un anumit lucru într-un anumit moment sau de a-l amâna, și nu în actul amânării în sine.

Tu, procrastinatorule

Acum, că am stabilit ce înseamnă procrastinarea, răspundeți: o practicați sau nu? Și ce fel de procrastinatori sunteți: genul care trage de timp ocazional sau un maestru al tergiversării care are scris pe frunte cuvântul „mâine”? Există câteva metode amuzante pentru a stabili ce înclinație aveți spre procrastinare. Pentru început, examinați-vă scrisul. Dacă este ezitant și întrerupt, foarte posibil vă trădează firea. O altă variantă o găsiți în stele... sau, mai bine zis, în planete.

Astrologii au remarcat o tendință de creștere a procrastinării atunci când Mercur este retrograd sau în opoziție cu Jupiter⁶. Ori încercați să citiți în cărțile de tarot. „2 de spade” indică adesea faptul că sunteți sfâșiat de o dilemă și amânați luarea unei decizii. Eu însă prefer abordarea mai științifică.

Puteți accesa pe site-ul meu, www.procrastinus.com, un test complet pe care l-au făcut zeci de mii de subiecți, pentru a vă compara nivelul de amânare irațională cu cel al unor persoane din lumea întreagă. Dacă sunteți însă presat de timp și vreți să aflați imediat unde vă situați, încercați testul mai scurt care urmează. Încercuiți răspunsurile la fiecare dintre cele nouă afirmații și apoi calculați totalul. Rețineți că punctajul pentru întrebările 2, 5 și 8 se acordă invers decât în celelalte cazuri.

	Foarte rar sau niciodată	Rar	Uneori	Adesea	Foarte des
1. Amân mai mult decât este rezonabil rezolvarea sarcinilor.	1	2	3	4	5
2. Fac totul atunci când consider că este momentul.	5	4	3	2	1
3. Deseori regret că nu am făcut mai devreme ceea ce aveam de făcut.	1	2	3	4	5
4. În viața mea există anumite lucruri pe care le amân, deși știu că n-ar trebui.	1	2	3	4	5
5. Dacă am un lucru de făcut, îl fac înainte de a trece la altele mai mărunte.	5	4	3	2	1
6. Amân atât de mult încât starea mea de bine și eficiența au de suferit inutil.	1	2	3	4	5
7. La sfârșitul zilei, știu că aș fi putut să-mi folosesc timpul mai bine.	1	2	3	4	5
8. Îmi folosesc eficient timpul.	5	4	3	2	1
9. Ori de câte ori am de făcut un lucru, mă apuc de altceva.	1	2	3	4	5

TOTAL.....

SCOR	COMPARATIV CU CEILALȚI	
sub 19	Te situezi în grupa inferioară de 10%	Deviza ta este „să fac mai întâi ce trebuie“
20-23	Ești în grupa inferioară de 10-25%	
24-31	Te situezi în grupa medie de 50%	Ești un procrastinator mediu
32-36	Ești în grupa superioară de 10-25%	
peste 37	Ești în grupa superioară de 10%	La tine, cuvântul de ordine este „mâine“

Ei, unde vă situați? Sunteți recunoscut pentru faptul că lăsați totul pe ultima clipă sau doar amânați, ca aproape toată lumea, să faceți exerciții fizice și să vă plătiți taxele?

Mecanismul procrastinării

Cu cât scorul pe care l-ați obținut la acest test este mai ridicat, cu atât șansele să procrastinați chiar în momentul de față sunt mai mari. Alte sarcini ar trebui să vă rețină atenția – ceea ce înseamnă că, din păcate, aveți lucruri mai bune de făcut decât să citiți această carte. Sarcinile despre care vorbesc sunt probabil de natură administrativă, neplăcute și plictisitoare; bănuiesc că vă e greu să vă imaginați că le veți duce vreodată la bun sfârșit. Să încerc să ghicesc ce aveți de făcut:

- Coșul cu rufe de spălat dă pe dinafară?
- Aveți un morman de farfurii murdare în chiuvetă?
- Trebuie să reparați o priză?
- Dar bateria de la mașină? Cum stați cu presiunea din pneuri și de când n-ați mai schimbat uleiul?
- Nu cumva aveți de cumpărat un bilet, de rezervat o cameră la hotel, de făcut bagajele sau de schimbat pașaportul?
- V-ați informat șeful despre planurile voastre de vacanță?
- Ați cumpărat un cadou pentru ziua aceea de naștere care se apropie?
- Ați completat foaia de pontaj, formularele de evaluare și de decont?
- Ați avut acea discuție delicată cu subordonatul a cărui muncă lasă de dorit?

- Ați programat întâlnirea aceea de care vă e groază?
- V-ați sunat mama?
- Ce se întâmplă cu proiectul acela urgent pe care vi l-a dat șeful? Faceți progrese sau nu?
- Ați ajuns săptămâna aceasta la sală?

Vă sună ceva cunoscut? Sigur, lista poate fi extinsă. Chiar dacă n-am nimerit în toate situațiile la fix, sunt aproape convins că ați procrastinat cumva în alte direcții, amânând niște sarcini. Fiecare dintre aceste sarcini amânate are, desigur, consecințele sale. Dar, cumulate, acestea pot duce la suferințe, măcinându-vă viața. Acel proiect important, cu termen de predare strâns, este capul răutăților și sursa principală de îngrijorare; el este cel care vă poate ține treaz noaptea, făcând dificilă îndeplinirea celorlalte sarcini de pe listă. La un moment sau altul al existenței noastre, cu toții ne-am simțit secătuiți emoțional, incapabili de a ne apuca de acel raport, de studiul pe care îl avem de făcut, de eseul dat ca temă, de prezentarea pe care trebuie să o pregătim, de examenul care ne așteaptă.

Toate actele de procrastinare urmează un tipar comun, care arată cam așa: la începutul unui proiect important, aveți timp berechet și vă complaceți în această libertate. Faceți câteva tentative timide de a vă apuca de lucru, dar nu din toată inima. Dacă ceea ce trebuia făcut poate fi dat uitării, nu veți ezita să o faceți. Și pe urmă sosește ziua când chiar aveți de gând să porniți la treabă, însă dintr-odată simțiți că nu aveți nici un chef. Vă lipsește imboldul. Ori de câte ori încercați să vă concentrați asupra acelei sarcini, se ivește ceva care vă distrage atenția, împiedicându-vă să înaintați. Așa că amânați totul pentru o zi mai lungă, ca să descoperiți, într-un final, că și ziua de mâine are tot douăzeci și patru de ore. La sfârșitul fiecărei zile vă întrebați cum de timpul a trecut în chip atât de misterios. Acest proces va dura ceva vreme.

În cele din urmă, veți înțelege că timpul este totuși limitat. Orele pe care până atunci le-ați ignorat cu atâta nepăsare devin dintr-odată tot mai puține și mai prețioase. Și tocmai această presiune vă îngreunează startul. Vreți să vă apucați de acel proiect important, dar în schimb vă agățați de sarcini minore. Vă faceți curat în birou sau în căsuța de e-mail; mergeți la sală și la cumpărături; gătiți. O parte din voi știe că nu asta ar trebui să faceți, și atunci vă spuneți: „Măcar nu

stau degeaba; mă pregătesc să mă apuc de proiect făcând ceva”. Asta până când se face prea târziu pentru a începe și vă duceți la culcare. Iar în zori o luați de la capăt cu eschivările.

Uneori, pentru a vă mai potoli anxietatea, cedați cu totul diversiunii. Faceți o mică pauză pentru a verifica e-mailurile sau rezultatele unor meciuri. Și dacă tot v-ați întrerupt, de ce să nu răspundeți la câteva mesaje sau să vă uitați puțin la televizor? Curând, vă veți trezi seduși de aceste tentații. Sarcina pe care o aveți de îndeplinit așteaptă încă undeva, într-un colț al minții voastre, însă nu o priviți în ochi – ca să nu vă prindă –, așa încât vă adânciți tot mai mult în celelalte preocupări. Postați comentarii lungi și pasionate pe forumurile online, scormoniți după bârfe picante pe internet sau butonați ca un nebun telecomanda, schimbând canalele imediat ce vă pierdeți interesul. Plăcerea se transformă tot mai mult în neputință și nu vă mai puteți desprinde din aceste activități.

Pe măsură ce termenul-limită se apropie, apăsați tot mai intens la diversiuni, pentru a vă distrage atenția. Îndepărtați calendarele din încăperea pentru a nu vă mai aminti de sarcina aceea îngrozitoare. Distorsionând voit realitatea, vă schimbați intențiile, de la o realizare solidă la un proiect făcut la minima rezistență. Când ar trebui să munciți mai mult ca oricând, dormiți de-a-n picioarele, visați cu ochii deschiși la lumi alternative, câștiguri la loterie, locuri îndepărtate. Anxietatea crește tot mai mult și vă doriți alinare, evadare, recompense imediate – orice v-ar putea crea iluzia că ați ajuns la liman. Ori de câte ori prietenii, rudele sau colegii încearcă să vă facă să renunțați la diversiuni, le răspundeți plictisit: „O clipă. O SĂ MĂ APUC IMEDIAT DE TREABĂ DUPĂ CHESTIA ASTA”. Din păcate, „asta” nu se termină niciodată. În secret, vă învinovați, vă îndoiiți de voi înșivă și îi invidiați pe cei capabili să rezolve problemele.

Energia aceasta se tot adună până ce, într-un final, atinge pragul de sus și ceva se declanșează în voi. Vă apucați de lucru. În mintea voastră, sarcina a avut timp să se coacă în liniște și nu mai aveți nici o clipă de pierdut. Vă aruncați asupra ei, luând decizii cutezătoare și făcând progrese uimitoare. Norul acela amenințător e dintr-odată înlocuit de o strălucire clară. Munca voastră este de o puritate deplină, alimentată și de urgența reală a sarcinii: „acum ori niciodată”. Pe câțiva norocoși, această izbucnire de eficiență îi va împinge spre îndeplinirea sarcinii. La alții, impulsul inițial se pierde înainte de a termina proiectul acela blestemat. După ore prelungite de nesomn și concentrare, creierul nu mai funcționează. Cafeina și zahărul nu oferă decât momente de excitație. Tic, tac... și timpul a

expirat. Vă târâți spre linia de sosire insuficient pregătiți și incapabili să furnizați lumii altceva decât o variantă modestă a ceea ce ați fi putut face.

Situația aceasta este extrem de obișnuită și nu iese cu nimic în evidență – decât pentru persoana care a avut de suferit de pe urma experienței și este conștientă că rezultatele nu se ridică la înălțimea puterilor sale. Ușurarea de a finaliza un proiect nu ține întotdeauna de cald atunci când știi că ai făcut o treabă de mântuială. Și chiar dacă performanța ta este remarcabilă, tot este cumva afectată de sentimentul că ai fi putut face mai mult. Iar acest tip de procrastinare îți va umbri probabil ieșirea în oraș, petrecerea sau vacanța de care nu te vei bucura pe deplin pentru că mintea îți va fi pe jumătate ocupată cu gânduri pe care, până atunci, ai încercat să le eviți. Te hotărăști să nu mai repeți niciodată experiența; prețul plătit pentru procrastinare este prea mare.

Problema este că delăsarea tinde să se transforme într-un obicei. În loc să ne confruntăm cu motivele care ne fac să amânăm lucrurile, ne găsim scuze – autoamăgirea și procrastinarea merg deseori mână în mână⁷. Exploatând linia subțire de demarcație dintre a nu putea și a nu vrea, exacerbam dificultățile întâmpinate și căutăm justificări: o răceală gravă, o reacție alergică ce a dat naștere unei stări de somnolență, prietenul aflat în criză și care ne-a cerut ajutorul. Sau pasăm cu totul responsabilitatea, declarând: „Cine s-ar fi gândit la asta?” Dacă n-ai putut anticipa situația, atunci n-ai de ce să fii considerat vinovat. De exemplu, ce răspuns ați da la următoarele întrebări, gândindu-vă la cel mai recent episod de procrastinare prin care ați trecut?

- Ați știut că sarcina vă va lua atât de mult timp?
- Ați fost conștienți că întârzierea voastră va avea consecințe atât de grave?
- Ați anticipat urgența aceea, ivită în ultimul moment?

Răspunsurile sincere la aceste întrebări ar fi „da”, „mda” și „absolut”, numai că e așa greu să răspunzi cinstit, nu-i așa? Și aceasta este marea problemă.

Unii procrastinatori merg până acolo încât încearcă să își prezinte inacțiunea autodestructivă drept o alegere bine gândită. De pildă, este greșit să amâni luarea

unei decizii referitoare la propria carieră pentru a sta mai mult cu familia? Depinde ce gen de persoană ești. Unii oameni pun mai presus succesul profesional și sunt iritați de orice i-ar putea îndepărta de acest lucru, așa că uneori lipsesc de la cinele în familie sau de la spectacolele copiilor la școală. Alții se simt bine acasă și împreună cu ceilalți și preferă relațiile personale activității profesionale. Pentru un observator oarecare, este greu de aflat dacă o alegere este un act de procrastinare sau o decizie conștientă. Procrastinatorii sunt singurii în măsură să știe.

Undeva, într-un colț al minții, delăsătorii speră că nu vor avea nevoie de scuze. Mizează pe noroc. Câteodată, merge. Frank Lloyd Wright și-a proiectat capodopera arhitectonică, The Fallingwater, cu numai trei ore înainte ca Edgar Kaufmann, clientul său, să vină să vadă schițele casei. Tom Wolfe a însăilat într-o singură noapte patruzeci și nouă de pagini de proză aproape necorectată pentru un articol din revista Esquire despre mașinile tunate care circulau pe drumurile Californiei. Byron Dobell, editorul său, nu a făcut decât să șteargă cuvintele „Dragă Byron” de la început și să publice textul sub titlul „There Goes (Varoom! Varoom!) That Kandy-Kolored Tangerine-Flake Streamline Baby”⁸. Odată cu acest articol, s-a născut un nou tip de jurnalism. Dar nu cred că e cazul să vă explic cât de rar se întâmplă asemenea evenimente fericite. Dacă voi ați fi considerat că în situația respectivă amânarea a fost o idee bună, atunci după propriile standarde nu ați mai fi procrastinat.

Profilul procrastinatorului

Dacă vă ajută cu ceva, ar trebui să știți că, în calitate de procrastinatori, vă aflați într-o companie selectă. Delăsarea este la fel de obișnuită ca băutul cafelei dimineața. Zeci de studii au arătat că circa 90% dintre persoanele chestionate recunosc că amână lucrurile și aproximativ un sfert dintre ele consideră procrastinarea o trăsătură cronică, definitorie pentru personalitatea lor⁹. „A pune capăt delăsării” se numără printre cele mai frecvente țeluri pe care oameni din întreaga lume și din orice perioadă istorică și le propun¹⁰. Procrastinarea este atât de larg răspândită, încât a generat un umor aparte. Probabil că cea mai bună scuză oferită pentru nerespectarea unui termen a venit din partea lui Dorothy Parker. Întrebată de Harold Ross, editorul revistei The New Yorker, despre un

articol pe care nu îl predase la timp, ea a explicat, privindu-l tristă cu ochii ei negri și mari, că „cineva mi-a luat pixul”. Pe urmă, desigur, mai e și gluma aceea, cea mai josnică dintre toate, cu privire la procrastinare. Cum, n-ați auzit-o? O să v-o spun ceva mai încolo.

Nici o categorie profesională pare să nu fi scăpat procrastinării, însă scriitorii sunt în mod special predispuși la așa ceva. Agatha Christie avea această meteahnă, iar Margaret Atwood a recunoscut că își petrece adesea „diminețile pierzând timpul și făcându-și griji, pentru ca pe la ora 3 după-amiaza să se arunce asupra manuscrisului într-un delir de anxietate”. Prezenterii de știri par și ei să sufere de această meteahnă; iată mărturia lui Ted Koppel: „Părinții și profesorii erau exasperați de obiceiul meu de a lăsa totul pe ultima clipă, dar acum toată lumea este fascinată”¹¹. Procrastinatorii provin din toate categoriile profesionale, de la astronauți la preoți și de la radiologi la îngrijitorii de la grădinile zoologice¹². Din nefericire, indiferent de profesie, procentul de procrastinatori șomeri sau cu jumătate de normă este mai mare decât al celor care nu tergiversează. Delăsătorii sunt de ambele sexe, deși cromozomul Y se află într-un ușor avantaj. Dintr-un grup de o sută de procrastinatori înrăiți, raportul cel mai probabil este de 54 de bărbați la 46 de femei, ceea ce înseamnă că opt bărbați singuri concurează pentru a intra în grațiile sexului frumos. Pentru că, vedeți voi, procrastinatorii sunt... disponibili, cel puțin într-o oarecare măsură. Sunt mai degrabă celibatari, nu căsătoriți, și mai degrabă separați de partener, nu divorțați. Și asta deoarece amână despărțirea, la fel cum amână și implicarea într-o relație. Vârsta este și ea un factor important în teoria procrastinării¹³. Pe măsură ce înaintăm în vârstă, avem tendința să amânăm mai puțin lucrurile. Maturizându-ne fizic, devenim, deloc surprinzător, mai maturi și în privința caracterului.

Această incursiune de natură demografică, deși interesantă, nu ne este la fel de folositoare în identificarea procrastinatorilor în funcție de profilul psihologic. Există, într-adevăr, o trăsătură esențială care explică motivele pentru care tergiversăm lucrurile, însă ea nu este probabil cea la care v-ați așteptat. În general, se crede că amânăm lucrurile din cauză că suntem perfecționiști și dornici să ne ridicăm la înălțimea unor standarde înalte¹⁴. Această teorie a perfecționismului procrastinării sună bine și, mai mult decât atât, oferă satisfacții. Perfecționismul poate fi o trăsătură dezirabilă, după cum o demonstrează răspunsul cel mai frecvent la următoarea întrebare: „Care este cea mai mare slăbiciune a ta?” Chestionat în acest sens chiar înainte de a câștiga primul sezon al emisiunii The Apprentice (Ucenicul) a lui Donald Trump, Bill

Rancic a răspuns: „Sunt prea perfecționist. Țsta e defectul meu”, ceea ce l-a făcut pe reporter să exclame: „A fi perfecționist este un lucru bun; înseamnă că nu te dai niciodată bătut”. Însă teoria perfecționismului procrastinării nu funcționează. Pe baza interviuării a zeci de mii de subiecți, în cadrul celui mai amplu studiu din domeniul procrastinării, s-a ajuns la concluzia că perfecționismul este o cauză minoră a delăsării. Când psihologul Robert Slaney a elaborat Scala Aproape Perfectă pentru măsurarea perfecționismului, el a descoperit că „perfecționiștii sunt mai puțin predispuși spre procrastinare decât nonperfecționiștii, rezultat care contrazice anecdotică din jurul acestui subiect”¹⁵. Cercetările mele confirmă această concluzie: perfecționiștii ordonați, organizați și eficienți tind să nu piardă vremea¹⁶.

Și atunci cum de s-a ajuns să se creadă că perfecționismul este cauza procrastinării? Iată cum. Mulți perfecționiști procrastinatori caută consiliere la terapeuți, așa că, desigur, ei apar în număr mare în studiile clinice statistice dedicate procrastinării. Procrastinatorii nonperfecționiști (sau perfecționiștii neprocrastinatori) nu apelează de obicei la terapeuți. Perfecționiștii sunt mai motivați să facă ceva în privința eșecurilor lor deoarece, în general, nu se simt bine atunci când tergiversează lucrurile. În consecință, nu perfecționismul este problema, ci discrepanța dintre standardele și realizările perfecționistului¹⁷. Dacă sunteți perfecționist și suferiți din cauza unor standarde prea înalte, aproape irealizabile, foarte probabil că veți dori să faceți ceva în această privință, așadar veți avea nevoie de o carte, și anume o carte despre procrastinare.

Care este adevărata cauză a amânării lucrurilor? După treizeci de ani de cercetări și sute de studii efectuate, am identificat mai multe trăsături ale personalității dispuse la procrastinare, dintre care una iese în mod special în evidență. Călcâiul lui Ahile este impulsivitatea, adică nerăbdarea cu care se trăiește momentul și dorința de a avea totul acum¹⁸. Autocontrolul și amânarea recompenselor sunt procese greu de îndeplinit de către persoanele impulsive. Acestea nu sunt, pur și simplu, capabile de a îndura suferințe sau neplăceri pe termen scurt pentru câștiguri pe termen lung¹⁹. Impulsivitatea determină și modul în care reacționăm la anxietatea produsă de anumite sarcini. Pentru cei mai puțin impulsivi, anxietatea reprezintă adesea un imbold intern care îi motivează să demareze mai devreme proiectul, dar pentru cei impulsivi, problema este cu totul alta: anxietatea legată de termenul de predare al unui proiect îi duce pe aceștia direct către procrastinare²⁰. Impulsivii încearcă să evite temporar sarcini dătătoare de anxietate ori blochează conștientizarea sarcinii, tactică perfect logică dacă ești genul care gândește pe termen scurt. În plus, impulsivitatea îi determină pe

procrastinatori să fie dezorganizați și ușor de distrați sau, după cum arăta colegul meu Henri Schouwenburg, să sufere de un „slab control al impulsurilor, lipsă de perseverență, lipsă de disciplină în muncă, lipsă de capacitate de organizare a timpului și incapacitate de a lucra metodic”²¹. Cu alte cuvinte, impulsivii au dificultăți în a-și planifica din timp munca și, chiar și după ce se apucă de ea, atenția le este distrasă rapid. După care urmează, inevitabil, procrastinarea.

Ce urmează

Așadar, procrastinarea este omniprezentă. La fel de banală ca gravitația, ne trage în jos cu aceeași putere și ne însoțește pretutindeni, mereu, de la coșul de gunoi plin până la refuz dimineața, până la tubul de pastă de dinți aproape golit seara. În capitolul următor vă voi prezenta studiile care mi-au permis să înțeleg de ce amânăm în mod irațional ceea ce avem de făcut și de ce procrastinarea este atât de răspândită. Vă voi explica Ecuația Procrastinării, o formulă care sintetizează dinamica acestui tip de comportament, după care vă voi povesti despre uimitoarea oportunitate pe care am avut-o de a cerceta fenomenul în lumea reală. În următoarele capitole voi descrie diversele elemente care acționează în mințile și în inimile noastre, după care vom aduce în discuție prețul plătit pentru procrastinare atât în viața personală, cât și în societate, luată în ansamblu. În cadrul unui astfel de studiu există întotdeauna o parte bună a lucrurilor: căutând cauzele, vom descoperi și remediile. Așa încât ultima parte a volumului este dedicată modalităților prin care indivizii, șefii, profesorii și părinții își pot îmbunătăți propriile motivații, motivându-i totodată și pe alții, în speranța că procrastinarea nu va mai reprezenta un flagel pentru atâția oameni. Ultimul capitol are menirea de a vă impulsiona să transpuneți aceste practici eficiente în viața de zi cu zi. Sfaturile cuprinse în carte se bazează pe argumente valide din punct de vedere științific, ca un medicament de la farmacie dat pe sub tejghea, așa că nu exagerați luând doze prea mari.

[6 Astrologii împart cele douăsprezece semne zodiacale în cvadruplicități, Gemenii, Fecioara, Săgetătorul și Peștii fiind cele mai importante. Pentru a-l cita pe Bertrand Russell, aceste „cvadruplicități se adapă din procrastinare”, atât](#)

Săgetătorii, cât și Peștii fiind impregnați cu această caracteristică. Dacă propoziția de mai sus vi se pare ciudată, am o mărturisire de făcut. Adevărul este că Bertrand Russell a intenționat să ofere prin aceste cuvinte un exemplu de propoziție corectă gramatical, dar fără sens. Eu am fost totuși inspirat să fac din acest nonsens o propoziție cu semnificație de către Yuen Ren Chao, lingvistul școlit la Harvard și interpretul lui Russell în cursul călătoriei întreprinse de acesta în China în anii '20. Yuen Ren Chao a făcut același lucru cu propoziția „Ideile verzi necolorate dorm furios”. Pe de altă parte, aceste jocuri de cuvinte n-au cum să vă crească popularitatea.

7 Gendler, T.S. (2007), „Self-deception as a pretense”, *Philosophical Perspectives*, 21(1), 231–258

Gosling, J. (1990), *Weakness of the Will*, New York: Routledge

Martin, M. (1986), *Self-deception and morality*, Lawrence, K.S: University Press of Kansas

8* „Vrum, vrum! Faceți loc! Trece mașinuța vopsită ca o bomboană, cu pete portocalii” (n.tr.).

9 Steel, P. (2007), „The nature of procrastination: A meta-analytic and theoretical review of quintessential self-regulatory failure”, *Psychological Bulletin*, 133(1), 65–94

10 Vezi www.43things.com, un site care a ajutat milioane de oameni să-și alcătuiască listele de priorități în viață.

11 Horn, S. (2001), *ConZentrate: Get focused and pay attention – when life is filled with pressures, distractions, and multiple priorities*, New York: Saint Martin's Pres

12 În timpul cercetărilor, m-am documentat asupra profesiilor practicate de 20 000 de procrastinatori autodeclarați. De exemplu, procrastinarea afectează și participantele la concursurile de frumusețe: Sara Hoots, fostă câștigătoare a titlului de Miss Hooters, afirma în caseta video trimisă pentru preselecție: „Defectul meu cel mai mare este procrastinarea”. Totuși, personal n-am întâlnit astfel de cazuri printre astronauți și îngrijitorii de la grădina zoologică. Pentru date referitoare la aceștia, m-am inspirat din articolul publicat de revista Slate: „Procrasti-Nation: Workers of the world, slack off!

[13 Gröpel, P. & Steel, P. \(2008\), „A mega-trial investigation of goal-setting, interest enhancement, and energy on procrastination”, Personality and Individual Differences, 45, 406–411](#)

Silverman, I. (2003), „Gender Differences in Delay of Gratification: A Meta-Analysis”, Sex Roles, 49(9), 451–463

[14 Puteți alege dintre:](#)

Burka, J.B. & Yuen, L.M. (1983), Procrastination: Why you do it, what to do about it, Reading, MA: Addison-Wesley

Fiore, N. (1989), The now habit: A strategic program for overcoming procrastination and enjoying guilt-free play, New York: Penguin Putnam, Inc.

Knaus, W. (2002), The procrastination workbook: Your personalized program for breaking free from the patterns that hold you back, Oakland, CA: New Harbinger Publications, Inc.

Peterson, K.E. (1996), The tomorrow trap: Unlocking the secrets of the procrastination-protection syndrome, Deerfield Beach, FL: Health Communications, Inc.

[15 McGarvey, J. \(1996\), „The almost perfect definition”, Research / Penn State, 17 \(3\). Reprodus în \[www.rps.psu.edu / sep96 / almost.html\]\(http://www.rps.psu.edu/sep96/almost.html\)](#)

[16 În afara articolului meu „Nature of Procrastination”, vezi și:](#)

Canter, D., (2008), Self-appraisals, perfectionism, and academics in college undergraduates, Teză de doctorat nepublicată, Virginia Commonwealth University, Richmond, VA

Yao, M. (2009), An explosion of multidimensional perfectionism, academic self-efficacy, procrastination frequency, and Asian American cultural values in Asian American university students, Teză de doctorat nepublicată, Ohio State University, Columbus, Ohio

[17 Pullen, F.J. \(2003\), Perfectionism, procrastination, and other self-reported barriers to completing the doctoral dissertation, Teză de doctorat nepublicată, The University of Iowa, Iowa City, IA](#)

[18 Schouwenburg, H.C. \(2004\), „Academic procrastination: Theoretical notions, measurements, and research”, în H.C. Schouwenburg, C.H. Lay, T.A. Pychyl & J.R. Ferrari \(ed.\), Counseling the procrastinator in academic settings \(pag. 3–17\), Washington, DC: American Psychological Association](#)

[19 Arce, E. & Santisteban, C. \(2006\), „Impulsivity: A review”, Psicothema, 18\(2\), 213–220](#)

Bembenutty, H. & Karabenick, S.A. (2004), „Inherent association between academic delay of gratification, future time perspective, and self-regulated learning”, *Educational Psychology Review*, 16(1), 35–37

Enticott, P. & Ogloff, J. (2006), „Elucidation of impulsivity”, *Australian Psychologist*, 41(1), 3–14

Whiteside, S. & Lynam, D. (2001), „The Five Factor Model and impulsivity: Using structural model of personality to understand impulsivity”, *Personality and Individual Differences*, 30(4), 669–689

[20 Bui, N.H. \(2007\), „Effect of evaluation threat on procrastination behavior”, Journal of Social Psychology, 147\(3\), 197–209](#)

[21 Schouwenburg, H.C. \(2004\), „Academic procrastination: Theoretical notions, measurements, and research”, în H.C. Schouwenburg, C.H. Lay, T.A. Pychyl & J.R. Ferrari \(ed.\), Counseling the procrastinator in academic settings \(pag. 3–17\), Washington, DC: American Psychological Association](#)

2. ECUAȚIA PROCRASTINĂRII

REZULTATELE A OPT SUTE PLUS UNU STUDII

*Pentru că ceea ce fac nu știu;
căci nu săvârșesc ceea ce voiesc,
ci fac ceea ce urăsc.*

Sf. Pavel, Romani 7:15

Refuzurile repetate îl macină pe Eddie la prima lui slujbă ca agent de vânzări. A participat atent la toate seminariile pe probleme de vânzări, a citit toate cărțile recomandate și acum își repetă conștiincios, în fiecare dimineață, în fața oglinzii: „Pot s-o fac! Sunt un câștigător!” Și totuși, după încă o zi fără nici o vânzare, se uită îngrozit la telefon. Ridică receptorul, pregătindu-se pentru un nou apel de tatonare a unui potențial client și așteptându-se să primească același răspuns: „Mă scuzați, sunt într-o ședință” sau clicul care îl întrerupe la jumătatea prezentării. Și, într-adevăr, este din nou expediat. „Ce rost are să mai încerc?”, își spune Eddie. Demoralizat, începe să-și facă ordine pe birou, termină de completat formularele pentru a aduce la zi datele privind pachetul său extrasalarial și navighează pe net pentru a studia produsele concurenței. Amână telefoanele pe mai târziu – spre sfârșitul zilei de lucru, când majoritatea clienților potențiali se pregătesc să plece spre casă. Șeful vine să vadă ce face și recunoaște semnele. Decizia luată de Eddie de a tergiversa anunță sfârșitul carierei sale ca agent de vânzări.

.....

Privirea lui Valerie este la fel de goală ca și monitorul computerului. Se uită fix la ecran, conștientă că acolo ar trebui să se înșiruie cuvinte, cuvinte scrise de ea, însă nu vede nimic. Nici măcar o literă. „De ce, de ce?”, se întreabă. Doar nu e

prima oară când face așa ceva însă, din motive neclare, lucrarea despre strategiile municipale pe care trebuie să o predea mâine îi paralizează mintea. „Scrie”, își zice. „Apasă-ți degetele pe tastatură”. Pe monitor apare secvența „asdfghj”. Tot e mai bine decât nimic. Se convinge singură că are neapărată nevoie de o pauză scurtă care să întrerupă plictiseala și începe să trimită mesaje prietenilor, care îi dau pontul unui site ce parodiază formațiile muzicale la modă. După ce urmărește câteva clipuri video, găsește o pagină de web care satirizează emisiunile de televiziune și trimite linkul prietenilor. Foarte curând, grupul virtual al lui Valerie intră într-o competiție pentru aflarea celor mai amuzante și mai inteligente filmulețe. Orele trec și, dintr-odată, își dă seama că ziua e pe sfârșite și că se simte și mai puțin inspirată ca atunci când se hotărâse să facă „o scurtă pauză”. Se apucă de scris, însă rezultatul reflectă pe deplin efortul și timpul minim rezervat lucrării. Care se dovedește a fi o porcărie.

.....

Gata, a rezolvat cu planurile de vacanță! De data aceasta, Tom a luat-o înaintea tuturor și și-a făcut din timp rezervările pentru Republica Dominicană. Datorită spiritului său prevăzător, a reușit chiar să achite costul biletului de avion cu punctele de fidelitate acumulate prin programul de zboruri frecvente. Singurul detaliu de care trebuie să se ocupe este camera de hotel, dar asta poate să mai aștepte. Însă lucrurile care pot aștepta sunt de multe ori cele de care nu te apuci niciodată. Pe măsură ce lunile trec, Tom amână sarcina pentru săptămâna viitoare sau o dă cu totul uitării. Întotdeauna se găsește câte ceva mai urgent de făcut, de pildă urmărirea emisiunii TV preferate. Într-un final, când sosește momentul să se gândească la bagaje, își dă seama că nu mai are prea multe săptămâni la dispoziție și că a amânat prea mult. Intră pe internet și, găsind prea puține oferte, face o alegere la întâmplare și în grabă. Când avionul aterizează în Republica Dominicană, nu îi rămâne decât să speră că hotelul este la fel de frumos ca insula. Numai că n-are noroc. Hotelul este situat prea departe de plajă, pereții camerei sunt decorați cu țințari morți, baia arată dezgustător, iar mâncarea îi produce toxiinfecție alimentară.

.....

Eddie, Valerie și Tom sunt cu toții procrastinatori, însă nu identici. Așa cum o mașină se poate opri din mers din cauza rezervorului de combustibil gol, a unei pene de cauciuc sau a unei baterii moarte, procrastinarea are o sumedenie de motivații – cu toate că, aparent, generează același tip de comportament. Eddie,

Valerie și Tom au tergiversat treburile din motive diferite și fiecare dintre ei reprezintă o fațetă a Ecuției Procrastinării, formula matematică pe care am inventat-o pentru a explica amânările iraționale. A înțelege de ce Eddie, Valerie și Tom amână îndeplinirea sarcinilor constituie esența acestei cărți. Și în acest scop, va trebui să facem alte evaluări. În capitolul anterior am stabilit măsura în care procrastinați. În paginile care urmează, vom afla de ce vă amânați treburile. Vă recunoașteți în Eddie, Valerie sau Tom, ori sunteți câte puțin din fiecare tipologie? Veți descoperi încercuind răspunsurile la cele 24 de întrebări de mai jos:

	Foarte rar sau niciodată	Rar	Uneori	Adesea	Foarte des
1. Atunci când îmi programez corect timpul, am succes.	1	2	3	4	5
2. Munca neinteresantă mă termină.	1	2	3	4	5
3. Intru în criză de timp fiindcă mă las distras de activități mai plăcute.	1	2	3	4	5
4. Atunci când îmi văd de treabă, rezultatele nu întârzie să apară.	1	2	3	4	5
5. Mi-aș dori ca munca mea să fie plăcută.	1	2	3	4	5
6. Îmi asum sarcini noi care par interesante fără a mă gândi la consecințe.	1	2	3	4	5
7. Dacă mă voi strădui suficient de mult, voi reuși.	1	2	3	4	5
8. Ceea ce fac la locul de muncă mi se pare lipsit de sens.	1	2	3	4	5
9. Atunci când apare o tentație, mi-e greu s-o ocolesc.	1	2	3	4	5
10. Am încredere că munca îmi va fi răsplătită.	1	2	3	4	5
11. Munca mă plictisește.	1	2	3	4	5
12. Acțiunile și cuvintele mele îmi satisfac mai degrabă plăcerile pe termen scurt, și nu țelurile pe termen lung.	1	2	3	4	5
13. Sunt perseverent și hotărât în ceea ce fac.	1	2	3	4	5

14. Îmi lipsește entuziasmul în asumarea responsabilităților.
 1 2 3 4 5
15. Atunci când o diversiune plăcută îmi apare în cale, mă las ușor atras.
 1 2 3 4 5
16. Indiferent ce obstacole întâmpin, sunt sigur că le voi depăși.
 1 2 3 4 5
17. Când în mod repetat am de-a face cu sarcini plictisitoare, mă trezesc
 că visez cu ochii deschiși, în loc să mă concentrez.
 1 2 3 4 5
18. Mi-e greu să nu cedez unor oportunități plăcute, atunci când apar.
 1 2 3 4 5
19. Sunt în stare să depășesc dificultățile făcând eforturile necesare.
 1 2 3 4 5
20. Munca pe care o fac nu îmi oferă satisfacții.
 1 2 3 4 5
21. Aleg plăcerile mai mici, dar imediate, în detrimentul satisfacțiilor mari,
 dar îndepărtate.
 1 2 3 4 5
22. Sunt capabil să-mi gestionez reușitele.
 1 2 3 4 5
23. Dacă o activitate este plictisitoare, mintea îmi fuge spre alte lucruri.
 1 2 3 4 5
24. Îmi este greu să amân recompensele.
 1 2 3 4 5

Pentru a afla scorul, adunați răspunsurile la fiecare dintre întrebări:

Scala lui Eddie = $1 + 4 + 7 + 10 + 13 + 16 + 19 + 22 =$

Scala lui Valerie = $2 + 5 + 8 + 11 + 14 + 17 + 20 + 23 =$

Scala lui Tom = $3 + 6 + 9 + 12 + 15 + 18 + 21 + 24 =$

Dacă ați obținut 24 de puncte sau mai puțin pe scala lui Eddie, situația în care vă aflați seamănă într-o oarecare măsură cu a lui. Pe de altă parte, dacă punctajul este de 24 sau mai mult pe scala lui Valerie sau pe scala lui Tom, ar trebui să-i sunați, fiindcă aveți multe în comun. Pentru că, vedeți voi, Eddie, Valerie și Tom reprezintă unul dintre elementele de bază ale motivației: Așteptările, Valoarea și Timpul. Odată ce veți înțelege implicațiile acestora, componentele Ecuatiei Procrastinării nu vor mai constitui o enigmă pentru voi. Vom arunca apoi o privire asupra modului în care fiecare dintre aceste piese se îmbină cu celelalte pentru a compune formula de ansamblu. Da, e nevoie de ceva matematică, dar nu e cazul să vă speriați. O versiune a acestui principiu a fost ilustrată pe numai două pagini în revista Yes! The Science Magazine for Kids*²². Dacă a fost la îndemâna copiilor de doisprezece ani, înseamnă că vouă nu vă va crea nici o problemă.

Eddie cel cu așteptări modeste de la viață

Din păcate, povestea lui Eddie este des întâlnită în vânzări. Refuzul face parte din fișa postului și cei mai mulți agenți sunt „răsplătiți” cu nenumărate „nu”-uri înaintea unui „da”, mai ales la începutul carierei. Mulți agenți începători se lasă copleșiți, asemenea lui Eddie, de refuzurile repetate și se simt lipsiți de motivație; trebuie să fii deosebit de răbdător ca să faci față acestui negativism fără de sfârșit. Ce anume îi subminează lui Eddie încrederea în sine, făcându-l să procrastineze? Așteptările – mai bine zis, ceea ce el se așteaptă să se întâmple. După o serie de tentative eșuate, Eddie a început să se aștepte la insuccese chiar înainte de a-și fi încercat norocul. Așteptările mari sunt miezul încrederii în sine și al optimismului, însă dacă veți începe să credeți că țelurile voastre sunt de neatins, atunci veți ajunge să renunțați cu totul la ele. În consecință, dacă în cursul autoevaluării vedeți că nu sunteți de acord cu afirmații de genul „Am încredere că munca îmi va fi răsplătită” sau „Sunt capabil să-mi gestionez reușitele”, înseamnă că semănați cu Eddie, cel cu așteptări modeste.

Rezultatele a treizeci și nouă de studii efectuate pe aproape șapte mii de subiecți arată că prea multă încredere în sine generează la rândul ei procrastinare, însă

opusul acesteia este o situație mult mai frecventă. În general, persoanele care procrastinează sunt mai puțin încrezătoare în sine, mai ales în privința sarcinilor pe care le amână. Dacă procrastinați în legătură cu temele școlare, cel mai probabil o faceți pentru că le considerați dificile. Dacă procrastinați în legătură cu sănătatea dumneavoastră, de pildă cu începerea unui program de exerciții fizice sau de hrănire mai echilibrată, atunci înseamnă că nu sunteți sigur că îl puteți duce la bun sfârșit. Iar dacă sunteți șomer, este posibil să procrastinați în privința căutării unei slujbe pentru că sunteți descurajat de șansele de a fi angajat.

Cercetările de pionierat ale lui Martin Seligman, unul dintre inițiatorii curentului psihologiei pozitive, a demonstrat legătura dintre lipsa de încredere în sine sau de optimism, pe de o parte, și procrastinare, pe de alta²³. Dacă sunteți un iubitor de câini, așa ca mine, vă rog să îl iertați pe dr. Seligman; el a folosit în experimentele sale câini pe care i-a supus unor șocuri electrice*²⁴. Pe scurt, experimentul a constatat în prinderea în lanț a două perechi de câini și administrarea de șocuri electrice la intervale neregulate. Ambele perechi au primit șocuri la fel de intense și de aceeași durată, numai că prima pereche avea posibilitatea de a apăsa pe o pârghie pentru a opri șocurile pentru toți câinii. Al doilea grup nu avea nici un control asupra situației, depinzând întru totul de primul pentru a scăpa de agonie. După aceasta, Seligman a schimbat decorul; a testat ambele grupuri într-o cușcă împărțită în două de un perete scund. A introdus conductori electrici în podeaua unuia dintre compartimentele cuștii, astfel încât toți câinii puteau scăpa foarte ușor sărind peste despărțitură. Câinii din primul grup, care învățaseră din experiențele anterioare, au fugit imediat. Cei din al doilea grup învățaseră și ei ceva. Când curentul electric a început să circule, nu au sărit, ci s-au așezat scâncind pe podea și au suportat mai departe șocurile. La fel ca Eddie al nostru, cel cu așteptări modeste, câinii aceștia trăseseră concluzia că indiferent ce făceau, nu conta; cu alte cuvinte, se obișnuiseră să fie neajutorați²⁵.

Neajutorarea învățată este asociată cu renunțarea rapidă, fie că avem de-a face cu acceptarea resemnată a unei boli prelungite sau a unor performanțe școlare modeste. Neajutorarea învățată ne ajută să înțelegem și de ce amânarea la nesfârșit constituie unul dintre simptomele depresiei²⁶. Principala cauză constă în încrederea în sine redusă, ceea ce îngreunează orice implicare într-o activitate solicitantă²⁷. Un anumit grad de neajutorare învățată este un fapt destul de frecvent. Mulți dintre noi au trecut prin situații în care lumea nu părea alcătuită în așa fel încât să permită succesul. În cazul lui Eddie, cel cu așteptări mici de la

viață, de vină a fost slujba din domeniul vânzărilor; pentru alții, motivul ar putea fi o copilărie dură, marcată de reguli stricte impuse de familie sau de colegii de clasă. Deseori interiorizăm fixațiile dobândite în copilărie și le purtăm în noi mult timp după ce am plecat de acasă sau am părăsit curtea școlii. Percepția de sine învățată devine astfel o profeție care se autoîmplinește – așteptându-ne la eșecuri, le transformăm în certitudini. Ne ferim să facem schimbări și să ne străduim cu adevărat, iar rezultatul este și mai multă procrastinare.

Valerie cea lipsită de valoare

Ce părere aveți despre lucrurile pe care le amânați chiar în acest moment? Reflectând asupra acestei întrebări, vă canalizați gândurile și către Valerie. Asemenea ei, cu încercările sale neconcludente de a scrie despre strategiile municipale, cu toții avem tendința de a amâna ceea ce nu ne face plăcere. În consecință, corvoada aceea pe care o tot amânați este probabil un lucru care nu vă aduce prea mari satisfacții. Termenul tehnic pentru măsurarea gradului de plăcere este Valoarea, și cu cât găsiți mai puțină valoare în sarcina pe care o aveți de îndeplinit, cu atât vă va fi mai greu să vă apucați de ea. Nu avem nici o problemă în a începe conversații lungi cu prietenii la un pahar și un desert gustos, însă majoritatea dintre noi nu avem nici o tragere de inimă pentru calcularea taxelor sau pentru curățenia din cămară. În mod similar, principalul motiv invocat de studenți pentru amânarea predării eseurilor constă în faptul că „nu le place să scrie lucrări trimestriale”^{*28}. Suntem foarte puțin înclinați spre ducerea la îndeplinire cu promptitudine a unei sarcini neplăcute, o realitate cât se poate de evidentă pentru oricine, însă motivațiile științifice ale acestui comportament nu ne sunt deocamdată cunoscute. Savanții au efectuat peste o duzină de studii în acest sens, în care au fost implicați circa două mii de subiecți, iar rezultatele s-au dovedit aceleași. Cel puțin acum avem o certitudine.

Cum unele sarcini reprezintă o povară pentru aproape oricine, ele sunt considerate pietre de încercare pentru procrastinare²⁹. Toată lumea vrea să amâne ceea ce detestă, așa că, deloc surprinzător, evităm să ne apucăm să facem curățenie, să ne punem ordine în agenda de lucru sau să mergem la doctor și la dentist³⁰. Mulți consideră exercițiile fizice o obligație și 70% dintre oameni nu-și folosesc decât rareori legitimațiile de membru al unui club de fitness³¹. De

asemenea, pentru mulți, cumpărăturile de Crăciun sunt un stres, astfel că ajunul acestei sărbători a devenit pentru magazine ziua cea mai aglomerată din an³². Pe de altă parte, având în vedere că indivizii consideră doar anumite sarcini ca fiind deosebit de neplăcute, gradul de procrastinare diferă de la o persoană la alta. În funcție de firea proprietarilor delăsători, în unele case chiuvetele sunt pline de farfurii nespălate, iar în altele dulăpioarele de baie sunt ticsite de medicamente expirate. În unele locuințe, frigiderele sunt aproape goale, în timp ce în altele scaunele din jurul mesei din sufragerie își așteaptă în zadar oaspeții.

Având în vedere legătura dintre ceea ce este considerat a fi plăcut și ceea ce este înfăptuit cu promptitudine, este logic să conchidem că procrastinatorii cronici detestă în totalitate responsabilitățile. Slujbele pe care le au, corvezile, obligațiile li se par enervante și evită cât se poate de mult să aibă de-a face cu ele. Dacă sunteți de acord cu afirmații de genul „Munca mă plictisește” și „Îmi lipsește entuziasmul în asumarea responsabilităților”, foarte probabil că absența dimensiunii plăcerii este cauza procrastinării voastre. Spălarea rufelor vă lasă indiferenți, gătitul vă irită, iar plata facturilor vi se pare o povară, și nu o situație inofensivă. La voi, plictiseala semnaleză lipsa de interes, iar mintea vă zboară mereu în altă parte³³. Tocmai din cauza acestei trăsături de caracter pe care o împărtășesc, scrierea volumului de față a constituit pentru mine o adevărată provocare. Sunt dureros de conștient de firea voastră capricioasă și de momentele voastre de neatentie, absolut de neiertat – cu alte cuvinte, pentru mine este mai bine să mă mențin tot timpul în alertă. Și să privesc mereu înainte.

Tom cel afectat de factorul timp

În timp ce Așteptările lui Eddie și Valoarea lui Valerie sunt factori favorizanți ai procrastinării, motivația lui Tom constituie însăși esența fenomenului. Tom trebuia să rezerve o cameră de hotel, însă nu a găsit motivația necesară decât cu puțin înainte de termenul-limită, lăsându-se distras de alte lucruri ori de câte ori avea intenția de a acționa. Atunci când a trecut la fapte, a fost conștient că ar fi trebuit să o facă mai devreme și a suferit din cauza întârzierii. După toate probabilitățile, dacă sunteți genul procrastinator, atunci vă înrudiți cu Tom și ați fost nevoiți să recunoașteți, la un moment sau altul al existenței voastre, că „intrați în criză de timp” pentru că „vă acaparează temporar câte o activitate

extrem de tentantă” sau că „alegeți plăceri mai mici, dar mai intense în detrimentul celor mari, dar mai îndepărtate”. Pentru voi, factorul determinant în alegerea lucrurilor pe care le faceți nu este recompensa asociată acelu lucru sau certitudinea că o veți obține, ci timpul necesar pentru efectuarea sarcinii. Știu că puneți mult mai mult preț pe satisfacțiile imediate decât pe cele care implică așteptarea; sunteți, pur și simplu, impulsivi din fire.

Așa după cum am arătat în capitolul anterior, dovezile științifice ale legăturii dintre impulsivitate și procrastinare sunt fără echivoc. Zeci de studii întreprinse asupra a mii de subiecți au demonstrat că impulsivitatea și trăsăturile de caracter asociate acesteia (lipsă de conștiinciozitate, slab autocontrol și capacitate crescută de a se lăsa distras) stau la temelia procrastinării. Eu însumi am cercetat cu atenție peste douăzeci de mii de profiluri umane care mi-au confirmat teoria potrivit căreia, dintre toate trăsăturile enumerate mai sus, impulsivitatea este cel mai strâns corelată cu procrastinarea. Fapt deloc surprinzător dacă luăm în considerare aspectele specifice impulsivității: dorințe intense, lipsă de prudență și de reținere, incapacitate de a duce sarcinile la bun sfârșit³⁴. Deși toate au un anumit rol în motivațiile care duc spre amânare, ultimul aspect este practic aproape identic cu procrastinarea: a nu duce sarcinile la bun sfârșit înseamnă însușirea unor afirmații de tipul „Nu știu să mă organizez în așa fel încât să îmi rezolv treburile la timp”. Persoanele care acționează fără a se gândi, care nu reușesc să-și țină sentimentele sub control, care dau frâu liber impulsurilor sunt și cele care procrastinează.

Și timpul influențează legătura dintre impulsivitate și procrastinare. Tindem să privim în mod abstract spre țelurile și grijile care ne așteaptă mâine – mai bine zis, le privim în termeni vagi și abstracți –, dar vedem în mod concret scopurile și problemele noastre imediate, adică în detaliu și cu toate implicațiile legate de cine, ce, unde și când. Acțiunile și țelurile prezente în mod abstract în mintea noastră – precum „eforturi susținute în dezvoltarea personală” – au șanse mai mici de a fi puse imediat în practică în comparație cu țelurile concrete, de pildă „citirea acelei cărți”³⁵. De asemenea, țelul mai cuprinzător al „dezvoltării mușchilor” este mai puțin motivant decât cel al „alergării timp de o oră”, iar „obținerea unei promovări” este mai greu de abordat decât scopul mai imediat al „scrierii acelu raport”. Având în vedere că foarte adesea și în mod constant ne propunem țeluri abstracte pe termen lung, avem tendința de a le amâna, cel puțin până când se transformă în scopuri pe termen scurt și începem să ne gândim concret la ele. Psihologii Nira Liberman și Yaacov Trope s-au specializat recent în studierea acestui fenomen, însă premisele de la care au pornit nu sunt foarte

noi. David Hume a descris unele elemente în urmă cu peste 250 de ani, în *Tratat asupra naturii umane*³⁶.

Dacă vrei, poți face chiar acum un experiment referitor la modul în care timpul vă influențează în considerarea unor evenimente în mod abstract sau concret. Imaginați-vă că planificați niște cumpărături pentru viitorul îndepărtat, să zicem la anul. Acum încercați să vă gândiți la ce veți face peste douăsprezece luni. Ce veți cumpăra? V-ați format o idee clară sau imaginea este încă nebuloasă, întunecată? Acum, gândiți-vă la banii pe care îi aveți în clipa de față. Dacă ar fi să-i cheltuiți chiar astăzi, pe ce i-ați da? Ceea ce vă propuneți să cumpărați la anul pare cumva absurd, generalități de tipul „niște pantofi drăguți” sau „echipament sportiv de calitate”. Astfel de țeluri sunt îndepărtate, vagi și nu se bazează pe nimic, în timp ce planurile pentru ziua de azi sunt concrete și consistente. „Pantofii drăguți” devin marca Sizzle de la Manolo Blahnik, sandalele din piele de piton care vor face să moară de invidie toate fashionistele. „Echipamentul sportiv” se transformă într-o crosă de golf din titan făcută la comandă și la care visați de mult, folosită de profesioniști în turneul PGA. Comparați cele două opțiuni, cea abstractă și cea concretă, și veți sesiza care dintre ele vă entuziasmează mai mult. Aceasta este latura întunecată a procrastinării. În bună măsură, procrastinăm pentru că privim prezentul în termeni concreți și viitorul în termeni abstracți.

Acum, să punem lucrurile cap la cap

Situațiile în care se găsesc Eddie, Valerie și Tom – respectiv Așteptările, Valoarea și Timpul – reprezintă caracteristicile de bază ale procrastinării. Dacă veți lăsa la o parte certitudinea ori dimensiunea recompensei – așteptările sau valoarea –, atunci foarte probabil că nu vă veți apuca niciodată cu entuziasm de sarcina respectivă. Dacă măriți perioada de timp până la primirea recompensei și susceptibilitatea de a întârzia asumarea sarcinii – impulsivitatea –, atunci motivația va scădea. A înțelege această componentă a procrastinării constituie un lucru bun în sine, însă putem face mai mult^{*37}.

Primul pas constă în analiza legăturii dintre Așteptări și Valoare. Pentru a face acest lucru, putem recurge la așa-numitele teorii ale așteptării, cea mai cunoscută

fiind Teoria utilității așteptate. Poate că nu o cunoașteți sub acest nume, însă sunteți mai familiarizat cu ea decât credeți. Teoria utilității așteptate este cea care constituie baza concepțiilor economice actuale, la care aderă orice jucător de succes. Premisa sa fundamentală este aceea că oamenii iau decizii multiplicând așteptările cu valoarea. Adică:

AȘTEPTĂRI x VALOARE

Iată cum funcționează: să presupunem că aveți în față două grămezi de bani. Pe cea din dreapta o să v-o dăruiesc cu siguranță – ce drăguț din partea mea – dar pe cea din stânga, foarte probabil că nu. Dacă veți fi pus să alegeți între cele două grămezi, pentru care veți opta? Pun pariu că veți alege varianta sigură, fapt care demonstrează în ce măsură decizia pe care o luați este afectată de factorul așteptări. Așteptările, după cum probabil v-ați dat deja seama, se referă la probabilitate sau șansă. Preferăm recompensele mai probabile, în detrimentul celor mai puțin probabile. Ce se întâmplă însă dacă vă spun că grămada sigură din dreapta conține mai puțini bani decât cea din stânga, care presupune mai multe riscuri? Aceasta este în fapt o situație destul de des întâlnită: de exemplu, ați dori să vă investiți banii în obligațiuni de stat lipsite de riscuri, dar cu o rată a profitului mică, sau să speculați la bursă? Pentru a face alegerea, de data aceasta trebuie să introduceți în calcul elementul valoare, pentru a estima cât de mare trebuie să fie grămada de bani, astfel încât să vă puteți asuma niște riscuri. Pe măsură ce modific mărimea grămezii de bani și probabilitatea de-a o obține, alegerile voastre vor trece de la grămada din dreapta la cea din stânga, și invers. Aplicând formula „așteptări x valoare”, vom putea prezice, cu destulă exactitate, asupra cărei grămezi de bani vă veți opri în cele din urmă. Înmulțind cele două elemente, veți alege grămada care vă va garanta cel mai bun rezultat. Economiiștii încearcă să studieze comportamentul uman cu ajutorul acestei unice ecuații. Din punctul lor de vedere, fiecare alegere făcută – de la turnatul laptelui peste cerealele din farfurie la ștergerea nasului copilului – are la bază plăcerea pe care o veți obține și gradul de certitudine că o veți dobândi. Din păcate, ei se înșală.

Pentru a explica natura umană, nu este suficient să recurgi la ecuația „așteptări x valoare”. În primul rând, această teorie este o expresie a gândirii raționale în

luarea deciziilor, nelăsând loc comportamentului lipsit de logică. Din punctul de vedere al unui economist, indiferent ce faci – fie că ai cumpărat un cornet de înghețată, fie că te droghezi cu heroină –, totul este rațional. În consecință, teoria exclude posibilitatea procrastinării – a amânărilor iraționale – și, având în vedere că eu am scris o carte pe această temă, carte pe care voi tocmai o citiți, sper că veți fi de acord cu mine să considerăm această excludere drept o slăbiciune a teoriei³⁸. Modelul economic al comportamentului uman nu este propriu-zis incorect, ci doar incomplet. Este adevărat, răspundem la stimuli (valoare) în funcție de gradul în care credem (ne așteptăm) să obținem valoarea, dar aceasta nu este totul. Mai există și un al treilea factor – timpul.

Economiștii trebuie să își revizuiască modelul de comportament uman luând în considerare factorul timp, și nu sunt singurul de această părere. În 1991, George Akerlof, economistul laureat al Premiului Nobel, s-a adresat Asociației Americane de Economie sugerând confrăților să ia în discuție modul irațional în care oamenii evaluează costurile prezente în detrimentul celor viitoare. În anul următor, George Loewenstein, profesor de economie la Universitatea Yale, a publicat, alături de alți autori, *Choice Over Time*³⁹, o carte în care dezvăluie modalitățile prin care teoria economică se poate îmbogăți abordând și factorul timp. De atunci, economia comportamentală, o ramură a economiei care integrează factorul timp, a luat avânt prin contribuția unor cercetători ca Ted O'Donoghue și Matthew Rabin, care analizează fenomenul procrastinării. Acești specialiști în economia comportamentală folosesc pur și simplu observațiile asupra mediului pentru a-și perfecționa teoriile, ca și cum ar folosi imaginile din oglinda retrovizoare ca mașina să nu derapeze. Ce-i drept, totul pare foarte... rațional.

Experții în economia comportamentală au preluat în mare măsură teoria timpului dezvoltată în psihologie de curentul behaviorist. Mica ecuație behavioristă denumită legea potrivirii (*The Matching Law*) s-a dovedit destul de utilă în prevederea comportamentului mediu al șoarecilor și al oamenilor. Iată-o într-una dintre cele mai simple formulări ale sale:

AȘTEPTĂRI x VALOARE

AMÂNARE

Având în vedere că produsul dintre Așteptări și Valoare este împărțit la Amânare, cu cât amânarea se prelungește, cu atât motivația este mai puțin prezentă.

Cât de importantă este includerea factorului timp? Pentru exemplificare, voi inventa propriul meu concurs, denumit Acum sau mai târziu. Participați la o competiție și tocmai ați câștigat o mie de dolari. Îi aveți în mână, în hârtii nou-nouțe și foșnitoare de câte o sută de dolari, un teanc pe care îl îndesați în buzunar. Eu am însă și un cec validat – bani garantați –, dar la termen de un an. Iată dilema în care vă aflați: ce sumă ar trebui să fie înscrisă pe acest cec pentru a vă determina să vă băgați mâna în buzunar, să-mi dați înapoi sutele de dolari, să luați cecul și să așteptați să-l încasați peste 365 de zile? La orele mele de curs, am făcut acest mic experiment cu sute de studenți și, cerându-le o reacție imediată, fără posibilitatea de a cântări bine opțiunile în minte, majoritatea au declarat că ar fi gata să aștepte un an pentru o sumă cuprinsă între două și trei mii de dolari. Și voi ați răspunde probabil la fel, asta dacă nu cunoașteți bine dobânzile practicate pe piață și nu aveți timp să le calculați. Cu cât banii pe care îi cereți pentru a face schimbul sunt mai mulți, cu atât sunteți mai puțin predispuși la amânare, cu alte cuvinte, cu atât deveniți mai impulsivi. Din păcate, această sensibilitate la amânare nu se regăsește deocamdată în ecuația noastră.

Impulsivitatea este ultima piesă lipsă din acest puzzle și ea pune într-o nouă lumină legea potrivirii. Impulsivitatea deschide poarta spre o înțelegere mai complexă a timpului, permițând efectelor amânării să se dilate sau să se contracte. Cu cât sunteți mai impulsivi din fire, cu atât mai intens veți reacționa la propunerea de amânare și cu atât mai mult veți desconsidera viitorul. Iar în cadrul concursului Acum sau mai târziu, cu atât mai mulți bani veți cere pentru a suporta așteptarea. Fără impulsivitate, procrastinarea cronică nu ar exista. Introducând-o în ecuație, vom obține:

AȘTEPTĂRI x VALOARE

IMPULSIVITATE x AMÂNARE

Așadar, aceasta este Ecuația Procrastinării, inspirată de elementele ce determină

momentul când procrastinăm și de cele mai valoroase teorii motivaționale din științele sociale*⁴⁰. Ecuația explică toate marile descoperiri din domeniul procrastinării. Pe măsură ce amânăm termenul îndeplinirii unei sarcini, valoarea Amânării crește, iar motivația noastră de a ne ocupa de acea problemă scade. Impulsivitatea multiplică efectele Amânării și așa se face că impulsivii simt mult mai puțin efectele scurgerii timpului, cel puțin la început. Ei trebuie mai întâi să se lovească de pragul de sus al consecințelor, înainte de a le lua în calcul – aceasta dacă nu cumva consecințele sunt deosebit de importante. Și ce anume le face să fie importante? Așteptările și Valoarea. Cu cât recompensa și probabilitatea de-a o obține sunt mai mari, cu atât mai curând ea vă va atrage atenția. Ecuația explică, de asemenea, unul dintre cele mai primejdioase aspecte ale procrastinării: prăpastia dintre intenție și acțiune.

Studiile arată că delăsătorii au de obicei aceleași intenții de a se apuca de treabă ca și persoanele mai sârguincioase. Diferența intervine în modul în care își pun planurile în aplicare. Din nefericire, intenția lor sinceră de a lucra săptămâna viitoare sau în weekendul care urmează pare mult mai puțin importantă atunci când sosește momentul adevărului. În loc să se apuce serios de proiect, procrastinatorii ezită. Nu e deloc de mirare că una dintre scuzele lor cel mai des întâlnite este: „Indiferent cât de mult m-aș strădui, tot ajung să amân lucrurile!” Această scuză ilustrează perfect prăpastia dintre intenție și acțiune: deși nu vreți cu adevărat să tergiversați lucrurile, vă treziți, a nu știu câta oară, că le amânați pe a doua zi. Fapt demonstrat de Ecuația Procrastinării, după cum vă voi arăta în continuare.

Haideți să ne gândim la o situație concretă: peste două săptămâni va trebui să alegeți între a sta noaptea târziu și a aduce ultimele retușuri unei propuneri de buget, care trebuie predată în ziua următoare, și a ieși cu prietenii la un pahar. În clipa de față, puneți mai mult preț pe proiectul rectificării de buget decât pe întâlnirea cu amicii la bar, căci prima variantă v-ar putea aduce o mărire de salariu considerabilă, în timp ce a doua n-ar fi decât o seară de distracție. Vă propuneți, în chip înțelept, să munciți din greu în noaptea respectivă, dar veți fi în stare să vă țineți de cuvânt? Încercați să dați timpul înainte pentru a ajunge la momentul de peste două săptămâni și a trece de la un viitor abstract la unul concret. Nu e vorba despre o simplă întâlnire cu niște prieteni oarecare, ci cu Eddie, Valerie și Tom. Ei sunt prietenii voștri cei mai buni, care vă tot trimit mesaje să veniți la bar: Eddie e așa de amuzant, Tom v-a rămas dator cu un pahar de data trecută, iar voi îi datorați o băutură lui Valerie; în plus, poate că veți scoate de la ei niște idei bune. Și, la urma urmei, meritați o pauză, doar ați

muncit din greu. Așa că cedați și vă duceți la bar; odată ajunși acolo, uitați cu totul de sarcina care vă așteaptă. Vă promiteți în schimb să vă treziți a doua zi dimineața devreme, pentru a avea „minte limpede”. Vinovat pentru prăpastia dintre intenție și acțiune este factorul timp. Atunci când ați pornit spre bar, drum care v-a luat probabil în jur de 15 minute, ați amânat cu foarte puțin sarcina pe care o aveau de îndeplinit, în comparație cu termenul de predare de a doua zi, cu mult mai îndepărtat (mai precis, de 96 de ori mai îndepărtat, dacă împărțim 24 de ore la 15). Ecuația Procrastinării ne arată însă că diferența aceasta determină o creștere de aproape o sută de ori a efectelor amânării. Într-adevăr, nimic nu se compară cu prezentul și nu este de mirare că intențiile voastre s-au soldat cu un eșec.

Ecuația Procrastinării în acțiune

A vedea în acțiune toate piesele care formează Ecuația Procrastinării este ca și cum ați încerca să treceți simultan în revistă modurile în care vă raportați la impulsivitate, așteptări și valoare. Ceea ce nu este, din păcate, deloc la îndemână. Ca să aplicăm ecuația la situația unei persoane anume, am avea nevoie de un experiment de laborator. În laborator am putea pune totul într-o grilă pe deplin măsurabilă prin simplificarea artificială a cauzelor, punându-vă, de pildă, să împingeți o bară sau să alergați printr-un labirint, promițându-vă că, la sfârșit, vă vom răsplăti cu o tonă de mâncare.

Pentru a demonstra modul de operare al Ecuației Procrastinării într-un mediu realist, soluția mai bună ar fi aplicarea ei la prototipul procrastinatorului. Și nimeni – dar nimeni – nu procrastinează ca studenții, care își petrec în medie o treime din timp amânând lucrurile. Procrastinarea reprezintă de departe cea mai serioasă problemă pentru studenți, peste 70% dintre ei declarând că îi afectează în mod direct și doar 4% considerând-o rareori o dificultate⁴¹. Faptul că facultățile sunt pline de procrastinatori se datorează în parte vârstei încă fragede și, prin urmare, impulsivității studenților. Cu toate acestea, mediul universitar ar trebui să își asume cea mai mare parte din vină. Facultățile sunt cele care au iscat acest iureș al amânărilor amalgamând două sisteme care contribuie la procrastinare, fiecare dezastruos în felul său.

Primul sistem este eseul. Cu cât transformi o sarcină într-o activitate mai neplăcută – cu alte cuvinte, cu cât valoarea acesteia este mai scăzută –, cu atât reduci posibilitatea ca oamenii să se apuce de ea. Din păcate, scrisul provoacă groază și chiar repulsie celor mai mulți oameni. Eu ar trebui să fiu primul care știe asta, nu-i așa? E greu să scrii. George Orwell, autorul romanului 1984 și Ferma animalelor, comenta astfel: „Scrierea unei cărți este o luptă cumplită și epuizantă, ca o boală lungă și chinuitoare. Nimeni n-ar trebui să facă așa ceva, dacă nu este împins de la spate de un demon de neînțeles căruia nu-i poate rezista”. Gene Fowler, care a scris la viața lui circa douăzeci de cărți sau scenarii, a înfățișat un tablou la fel de sumbru: „Scrișul e ceva atât de ușor: tot ce trebuie să faci este să te holbezi la pagina goală până ce picături de sânge încep să-ți apară pe frunte”. Pentru a putea scrie această carte, eu însumi am consultat volumul *On Writing Well: The Classic Guide to Writing Nonfiction*⁴² de William Zinsser. Și iată ce mărturisea autorul la pagina 87: „Nu-mi place să scriu”.

Adăugați la cruzimea eseurilor obligatorii și subiectivitatea notării – așteptările mici. Un eseu corectat a doua oară de un alt profesor poate primi calificative substanțial modificate – un 9 se poate transforma, cu noroc, în 10+, dar și în 7+ dacă ai ghinion⁴³. Aceasta nu se datorează faptului că profesorul ar face o treabă de mântuială, ci faptului că evaluarea performanței este un lucru dificil în sine. Luați ca exemplu variațiile în notele acordate de arbitri la olimpiade sau în evaluările criticilor de film. Din punctul de vedere al studentului, astfel de discrepanțe se traduc prin aceea că nu există nici o garanție că eforturile lui vor fi recunoscute. Pentru că, foarte probabil, nu vor fi.

Ultimul aspect pe care vreau să-l aduc în discuție cu privire la sistemul de eseuri care contribuie la procrastinare este cel legat de termenul de predare îndepărtat – amânarea îndelungată. Foarte adesea, în cadrul acestui proces nu există pași intermediari – pur și simplu predai lucrarea atunci când o termini. La început, termenul de predare pare foarte îndepărtat, este la luni bune distanță, dar asta numai când te afli la început. Cât ai clipi din ochi, săptămânile trec, apoi zilele și orele, până ce ajungi, dintr-odată, să te gândești la un plan de rezervă.

Aproximativ 70% dintre studenți recurg la scuze pentru nepredarea unei lucrări la termen sau pentru neprezentarea la un examen din simplul motiv că adevărata cauză – procrastinarea – este pentru ei inacceptabilă⁴⁴. După cum mărturisesc chiar ei, studenții aleg cel mai adesea să se concentreze asupra instrucțiunilor de completare a testelor, vânde cu ochi de avocat fiecare detaliu ce ar putea duce la o interpretare greșită, pentru a afirma ulterior că „N-am înțeles

instrucțiunile”⁴⁵.

Acesta este adevărul: eseurile din timpul facultății vizează fiecare variabilă-cheie a ecuației noastre. Sunt extenuante (valoare scăzută), rezultatele lor par nesigure (așteptări mici) și au un singur termen de predare, și acela îndepărtat (amânare îndelungată). Și, de parcă eseurile în sine nu ar reprezenta o dificultate, există locuri unde le poți scrie care ridică mai multe semne de întrebare decât camera de cămin. Ceea ce ne conduce la al doilea sistem care a generat acest val de procrastinare în mediul universitar: locul unde ar trebui compuse eseurile.

Camerele de cămin sunt pepiniere de procrastinatori deoarece tentațiile – alternativele la studiu – sunt foarte mari și omniprezente. Superioare din orice punct de vedere scrierii unor eseuri, aceste plăceri sunt sigure, imediate și intense. Gândeți-vă numai la cluburi. La universitatea unde mi-am dat doctoratul există circa o mie, care acoperă toate nevoile recreative, politice, sportive sau spirituale, de la Tricotatul pentru pace la Grupul de dezbateri asupra bolilor infecțioase. Cluburile acestea oferă ocazia studenților să-și facă noi prieteni cu care vor dori, în mod firesc, să socializeze – cel mai probabil într-una din nenumăratele cafenele și puburi situate în apropierea campusului. Tot acolo veți fi ademiniți să participați la sumedenia de evenimente care au loc săptămânal, de la recitaluri de poezie la petreceri cu mâncare servită din portbagajul unei mașini. Cu astfel de promisiuni de camaraderie, alcool, sex și – cea mai amețitoare tentație dintre toate – posibilitatea de a ne bucura din plin de toate acestea, universitatea ne ispitește să intrăm într-o stare de fericire neîmpovărată de reguli supărătoare, în care libertățile maturității se îmbină cu o cantitate absolut neglijabilă de responsabilități. Din clipa în care studenții pășesc pentru prima oară într-o sală de cursuri, apar conflicte inevitabile. Până și Tenzin Gyatso, mai cunoscut drept cel de-al paisprezecelea Dalai Lama, recunoștea că, în anii studenției, „numai confruntat cu o provocare deosebită sau cu un termen urgent” studia și lucra fără să lenevească”.

Putem ilustra această dilemă folosindu-ne de cazurile lui Eddie, Valerie și Tom din perioada studenției. Ei petrec mult timp împreună, având nenumărate lucruri în comun, și toți trei preferă să socializeze în loc să studieze. Totuși, există niște diferențe între ei. Valerie știe că nu este deosebit de inteligentă, dar are două atuuri – este echilibrată și responsabilă. Fără a fi competitivă din fire, își vede totuși viitorul destul de clar, imaginându-se în ziua absolvirii, ca debutantă într-o slujbă de vis. Tom este mai ambițios și mai încrezător în abilitățile sale decât ceilalți doi colegi, dar și mai impulsiv. Încăpățânarea și spontaneitatea de care dă

dovadă trezesc în multe dintre cunoștințele sale sentimente amestecate de invidie și ură. În schimb, lui Eddie îi lipsește atât dorința de a se face remarcat, cât și încrederea în sine. A ajuns la colegiu la insistențele familiei și nu este deloc convins că va fi capabil să supraviețuiască anilor de studiu, darămite să facă progrese academice. Adevărul este că nici nu prea îi pasă. Se simte bine în postura de pierde-vară.

Într-o dimineață de la jumătatea lunii septembrie, Eddie, Valerie și Tom se prezintă la un curs de-al meu de Introducere în teoria motivației, unde află că trebuie să predea eseul final peste trei luni, adică pe 15 decembrie. Graficul de mai jos prezintă nivelul probabil al motivației fiecăruia și data la care se apucă de lucru. Motivația lor comună de a socializa, reprezentată de linia punctată, are o puternică tendință ascendentă la începutul semestrului și scade spre sfârșitul acestuia, în parte din cauza lipsei de oportunități și a prezenței tot mai accentuate a unui sentiment de vină. Valerie, cea mai puțin impulsivă dintre toți trei, este prima care începe să lucreze la eseu, pe 29 noiembrie (linia curbă simplă). Eddie și Tom o urmează abia după o săptămână – la o distanță considerabilă.

În termenii Ecuatiei Procrastinării, cu toate că Tom este mai încrezător în sine (așteptări mari) și mai competitiv (valoare mare) față de Eddie, din cauza impulsivității motivația sa rămâne moderată până la apropierea termenului de predare a lucrării (linia cu pătrate). Motivația lui Valerie este mai stabilă, în timp ce a lui Tom, odată pornită, pare de nestăvilit. Chiar dacă Tom se apucă de lucru în aceeași zi ca Eddie cel leneș (linia cu triunghiuri), motivația ridicată din ultima clipă îi va permite să își întrecă prietenii.

Propriile mele cercetări

Deși Eddie, Valerie și Tom sunt personaje fictive, ei reprezintă caractere complexe, alcătuite de mine prin studierea a mii de studenți cu care am avut ocazia să lucrez. După cum am arătat, facultățile sunt locurile cele mai potrivite pentru a găsi procrastinatori, pe care îi poți cerceta exploatănd științific motivațiile lor irosite. Am avut norocul ca, după absolvire, să pot colabora cu dr. Thomas Brothen. Thomas predă un curs introductiv de psihologie la Colegiul General din cadrul Universității Minnesota, o instituție special creată pentru a crește diversitatea de oferte academice. Fapt important, cursul era administrat prin intermediul unui sistem computerizat și personalizat de instruire, un program care permite studenților să înainteze în propriul lor ritm, dar în același timp este recunoscut pentru gradul mare de procrastinare pe care îl generează. De fapt, procrastinarea atinge niveluri atât de ridicate, încât studenții sunt avertizați în repetate rânduri asupra pericolului tragerii de timp. Pe de altă parte, există și o parte bună a lucrurilor. Programul fiind computerizat, fiecare sarcină pe care studentul trebuie să o completeze are un termen de predare exact. Nici că se poate închipui un loc mai potrivit pentru studierea procrastinării.

Înainte de închiderea Colegiului General, Thomas și cu mine am reușit să monitorizăm câteva sute de studenți din anul nostru. Ba chiar am publicat o parte din rezultatele cercetărilor. Iată cele mai importante concluzii la care am ajuns. Între procrastinarea observată și mărturisirea procrastinării există o legătură strânsă, care confirmă justetea alegerii aceluia mediu de studiu. De asemenea, procrastinatorii s-au dovedit în general a fi cei mai slabi studenți și cei mai înclinați să abandoneze cursul sau să amâne predarea lucrărilor. Problemele pe care le întâmpinau nu se datorau faptului că ar fi fost leneși din fire; procrastinatorii au aceleași bune intenții ca toată lumea. Numai că au avut dificultăți la începutul cursului. Spre sfârșitul acestuia însă, lucrurile s-au schimbat. Procrastinatorii s-au trezit că alocă studiului mult mai mult timp decât avuseseră de gând, completând circa 75% din ceea ce aveau de făcut în ultima săptămână de dinaintea finalizării cursului. Pe de altă parte, nu procrastinau nici din cauza anxietății. Adevăratele motive ale inactivității lor erau impulsivitatea, faptul că nu le plăcea ceea ce făceau, apariția tentațiilor și incapacitatea de a-și planifica activitățile. Și, faptul cel mai important, fiecare dintre aceste

descoperiri au derivat direct din aplicarea Ecuației Procrastinării.

Cartea aceasta are la bază tocmai capacitatea Ecuației Procrastinării de a genera astfel de rezultate valoroase. Am analizat deja legătura dintre prăpastia intenție-acțiune și impulsivitate. De asemenea, amânarea unei sarcini din cauză că este neplăcută ilustrează influența factorului Valoare asupra procrastinării. Apariția tentațiilor, la rândul său, evidențiază efectul Timpului. Studenții care au susținut că atunci când au ales să nu muncească „au găsit imediat alte activități mai plăcute” sau că în campus existau „o mulțime de oportunități de socializare, de jocuri sau de uitat la televizor” au fost aceia care au procrastinat într-o măsură mult mai mare. Rețineți că, pentru a-și scrie eseurile, Eddie, Valerie și Tom aveau nevoie de o motivație care să depășească tentația socializării. Cu cât tentațiile sunt mai ușor de găsit, cu atât devin mai intense și mai acaparatoare, ducând în chip firesc spre procrastinare. Descoperirile pe care le-am făcut pe parcursul acestui studiu, ca de pildă cele legate de incapacitatea procrastinatorilor de a-și planifica activitățile sau de a elabora programe de studiu eficiente, ne-au oferit totodată și modalități de combatere a procrastinării. Planificarea inteligentă ajută la transformarea termenelor-limită îndepărtate în termene zilnice, lăsând impulsivitatea să acționeze în beneficiul, și nu în detrimentul vostru. În paginile următoare, vom aborda în detaliu modul în care vă puteți planifica activitățile, precum și multe alte chestiuni. Dar, mai întâi, ar mai fi de spus un ultim lucru despre acest studiu.

După ce am ilustrat printr-un grafic ritmul real de lucru al studenților, am avut o revelație pe care doresc să v-o împărtășesc și vouă. Înainte, mă gândisem dacă ritmul de lucru va fi cel anticipat de mine prin aplicarea Ecuației Procrastinării, adică o curbă lentă la început care să se ridice spre final, ca o aripioară dorsală de pește. Va urma oare modelul sugerat de experiențele anterioare de viață ale lui Eddie, Valerie și Tom? Nu mă puteam aștepta la o potrivire perfectă, având în vedere că ecuația nu avea cum să ia în considerare weekendurile sau pauza de lucru din timpul vacanței de la mijlocul semestrului, dar speram la o aproximare. Mai jos veți găsi graficul rezultat din compararea rezultatelor. Linia punctată reprezintă ritmul de lucru ipotetic constant, linia îngroșată observațiile noastre, iar cea subțire predicțiile generate prin aplicarea Ecuației Procrastinării. Remarcați potrivirea aproape perfectă dintre cele două linii⁴⁶.

Ce urmează

Pentru unii, modelul matematic al procrastinării reprezintă o amenințare; el reduce umanitatea la o formulă mecanicistă. Simpatizez cu astfel de păreri. Cu toții avem un temperament mult prea complex și nuanțat pentru a putea fi sintetizat într-o ecuație, iar detaliile subtile ale procrastinării fiecăruia dintre noi sunt chestiuni de natură intimă și personală. Chiar în momentul în care atingeți apogeul încrederii în sine, vă plictisiți de moarte și viciile voastre se combină, alcătuind profilul vostru individualizat de procrastinator. Ecuația Procrastinării nu urmărește să descrie în chip cuprinzător ceea ce sunteți, ci doar să creeze o imagine succintă care poate explica multe lucruri în puține cuvinte.

Ecuația Procrastinării încearcă să prezinte cât mai pe scurt factorii neurobiologici care stau la baza tergiversării. Vă spun de pe acum: rezultatele matematice și cele biologice nu se potrivesc în totalitate. O hartă a unui oraș, indiferent cât de actualizată sau detaliată ar fi, nu poate ilustra fiecare colț de stradă și crăpătură din asfalt; ea sare peste anumite detalii, cum ar fi stilul arhitectonic sau amplasarea hidranților pe o schiță. Succesul căutării depinde de poziționarea corectă a străzilor și bulevardelor pe hartă. Dacă această imagine de ansamblu nu vă satisface și vreți să aflați toate amănunțele, aveți puțină răbdare. În capitolul următor veți găsi tot ce vă interesează.

22* Da! Revista de știință pentru copii (n.tr.)

[23 Overmier, J.B. & Seligman, M.E. \(1967\), „Effects of inescapable shock upon subsequent escape and avoidance responding”, Journal of Comparative and Physiological Psychology, 63, 28–33](#)

Seligman, M. & Csikszentmihalyi, M. (2000), „Positive psychology: An introduction”, American Psychologist, 55, 5–14

Seligman, M.E.P. & Maier, S.F. (1967). Failure to escape traumatic shock. Journal of Experimental Psychology, 74, 1-9

24* O opțiune de ordin etic în fața căreia dr. Seligman a ezitat îndelung, după cum a mărturisit el însuși în cartea Learned Optimism (Optimismul se învață). A întrerupt de altfel experimentele imediat ce a obținut datele necesare.

25 Atunci când mi-a predat despre neajutorarea învățată, instructorul a dat exemplul greierului captiv. Dacă prinzi un greiere și îl pui într-un borcan, îi dai puțină mâncare și apă și găurești capacul ca să poată respira, va încerca să se cațere în sus ca să scape și se va lovi cu capul de capac. Dacă revii după câteva zile și scoți capacul, vei vedea că greierele continuă să sară, însă numai până la nivelul unde se afla înainte capacul. Se poate elibera în orice clipă, dar nu acționează în acest sens – cușca se află acum în mintea lui.

26 Beck, A.T. & Beck, R.W. (1972), „Screening depressed patients in family practice: A rapid technique”, Postgraduate Medicine, 52, 81–85

27 Din păcate, procrastinarea poate amplifica la rândul ei bucla deviației, cunoscută sub numele de spirala depresiei. Depresia poate duce la procrastinare; aceasta poate genera sentimente de vină și ură de sine ce adâncesc depresia, care, la rândul său, închide ciclul cauzând și mai multă procrastinare. O astfel de existență poate fi și mai lipsită de sens dacă activitățile amânate sunt legate de comunitate și autorealizare, ambele ajutând la evitarea, de la bun început, a depresiei.

Thase, M.E. (1995), „Cognitive behavior therapy, în I.D. Glick (ed.), Treating depression (pag. 33–70), San Francisco: Jossey-Bass, Inc.

28* După cum au demonstrat patru sondaje distincte efectuate în cadrul programului Scala de Măsurare a Procrastinării pentru Studenți, care enumeră douăzeci și șase de posibile cauze ale procrastinării în timpul facultății.

29 Lay, C.H. (1986), „At last, my research article on procrastination”, Journal of Research in Personality, 20(4), 474–495

Lay, C.H. (1990), „Working to schedule on personal projects: An assessment of person / project characteristics and trait procrastination”, Journal of Social Behavior & Personality, 5(3), 9–103

Milgram, N. (1988), „Procrastination in daily living”, Psychological Reports, 63(3), 752–754

Milgram, N.A., Sroloff, B. & Rosenbaum, M. (1988), „The procrastination of everyday life”, *Journal of Research in Personality* 22(2), 197–212

Sirois, F.M. (2007), „«I’ll look after my health later»: A replication and extension of the procrastination-health model with community-dwelling adults”, *Personality and Individual Differences*, 43(91), 15–26

Sirois, F.M. (2007), „Procrastination and motivation for household safety behavior: An expectancy-value theory perspective”, în L.V. Brown (ed.), *Psychology of Motivation* (pag. 153–165): Nova Science Publishers

[30 Tullier, L. \(2000\), The complete idiot’s guide to overcoming procrastination, Indianapolis, IN: Alpha Books](#)

[31 Chainey, R., „The death of the gym membership”, reproducus în http://style.uk.msn.com/getfit/sportandexercise/article.aspx/cp-documentid=9517875](http://style.uk.msn.com/getfit/sportandexercise/article.aspx/cp-documentid=9517875)

[32 Hershey, R.D. \(28 noiembrie 1999\), „Many shoppers wont’ do today what they can do on Dec. 24”, New York Times](#)

[33 Cosmides, L. & Tooby, J. \(2000\), „Evolutionary psychology and the emotions”, în M. Lewis & J. Haviland \(ed.\), Handbook of Emotions \(ed. 2, pag. 91–115\), New York: Guilford Press](#)

[34 Whiteside, S. & Lyam, D. \(2001\), „The Five Factor Model and impulsivity: Using a structural model of personality to understand impulsivity”, Personality and Individual Differences, 30\(4\), 669–689](#)

[35 McCrea, S., Liberman, N., Trope, Y. & Sherman, S. \(2008\), „Construal level and procrastination”, Psychological Science, 19\(12\), 1308–1314](#)

[36 Iată-l pe Hume reflectând asupra modului în care imediatul și concretul prevalează întotdeauna asupra gândirii abstracte și pe termen lung: „Când meditez asupra oricărei acțiuni pe care o voi întreprinde în douăsprezece luni, întotdeauna ajung să prefer binele mai mare, indiferent dacă până la acel moment va deveni apropiat sau îndepărtat; iar acea diferență particulară nu mă face să îmi schimb intențiile sau deciziile prezente. Distanțarea de hotărârea mea finală face toate acele diferențe mici să dispară, și nu mă las afectat de nimic altceva decât de calitățile generale și mai perceptibile ale binelui și răului. Dar](#)

[privind lucrurile mai de aproape, acele circumstanțe pe care, la început, le-am trecut cu vederea încep să se arate și îmi influențează comportamentul și deciziile. O nouă aplecare spre binele prezent se ivește atunci și îmi vine greu să ader inflexibil la primele mele scopuri și decizii. S-ar putea să ajung să regret mult această infirmitate naturală, motiv pentru care voi face tot ce îmi stă în putință pentru a mă elibera de ea”.](#)

37* Am scris un articol, „Integrating Theories of Motivation” („Integrarea teoriilor privind motivațiile”), dedicat tocmai ideii de a face mai mult. Lectură obligatorie pentru studenții din întreaga lume, acest articol trece în revistă cei o sută de ani de studii în domeniul științei motivaționale, întreprinse de adevărate armate de cercetători. Și care nu trebuie, în nici un caz, ignorate.

[38 Bagassi, M. & Macchi, L. \(2007\), „The «vanishing» of the disjunction effect by sensible procrastination”, Mind & Society, 6\(1\), 41–52](#)

39* Alegerile și factorul timp (n.tr.)

40* În forma sa cea mai corectă, ecuația cuprinde sub linie și o constantă, de obicei numărul 1, adică „Impulsivitate x Amânare x 1”. Scopul principal al introducerii acestei constante este acela de a împiedica ecuația să tindă spre infinit în cazul în care impulsivitatea sau amânarea se apropie de valoarea zero.

[41 Laven, A.V. \(2007\), Freshmen college student mental health and their resource usage, Teză de doctorat nepublicată, University of California, Los Angeles, CA](#)

42* Cum să scrii bine. Ghidul clasic pentru autorii de nonficțiune (n.tr.)

[43 Cannings, R., Hawthorne, K., Hood, K., & Houston, H. \(2005\), „Putting double marking to the test: A framework to assess if it is worth the trouble”, Medical Education, 39, 299–308](#)

Newstaed, S. (2002), „Examining the examiner: Why are we so bad at assessing students?”, Psychology Learning and Teaching, 2(2), 70–75

[44 Cea mai penibilă scuză invocată este moartea unuia dintre bunici. Mortalitatea în rândul bunicilor crește de câteva sute de ori în timpul examenelor finale, situație care, dacă ar fi să luăm lucrurile în serios, ne-ar conduce la concluzia că testarea nepoților reprezintă un eveniment extrem de stresant pentru](#)

[cei vârstnici.](#)

[45 Caron, M.D., Whitbourne, S.K., & Halgan, R.P. \(1992\), „Fraudulent excuse making among college students”, Teaching of Psychology, 19\(2\), 90–93](#)

Lambert, E.G., Hogan, N.L., & Barton, S.M. (2003), Collegiate academic dishonesty revisited. What have they done, how often have they done it, who does it, and why did they do it? [Versiunea electronică], Electronic Journal of Sociology 7, Reprodus în 11 iulie 2008 pe http://epe.lac-bac.gc.ca/100/201/300/ejofsociology/2004/v07n04/content/v017.4/lambert_etal.html

Roig, M. & Caso, M. (2005), „Lying and cheating. Fraudulent excuse making, cheating, and plagiarism”, The Journal of Psychology, 139 (6), 485–494

Roig, M. & DeTommaso, L. (1995), „Are college cheating and plagiarism related to academic procrastination?”, Psychological Reports, 77(2), 691–698

[46 Graficul se referă la două treimi dintre studenții care au urmat cursurile, mai puțin la cei care le-au abandonat sau au finalizat lucrările de curs cu peste patru zile înaintea termenului de predare, fără a putea fi deci considerați potențiali procrastinatori în această perioadă a vieții lor. Vezi și următoarele articole în care procrastinarea este reprezentată ca o curbă hiperbolică aproape perfectă.](#)

Green, L. & Myerson, J. (2004), „A discounting framework for choice with delayed and probabilistic rewards, Psychological Bulletin, 130(5), 769–792

Howell, A.J., Watson, D.C., Powell, R.A. & Buro, K. (2006), „Academic procrastination: The pattern and correlates of behavioral postponement”, Personality and Individual Differences, 40(8), 1519–1530

Schouwenburg, H.C. & Groenewoud, J.T. (2001), „Study motivation under social temptation: Effects of trait procrastination”, Personality & Individual Differences, 30(2), 229–240

3. PREDESTINAȚI PROCRASTINĂRII

AMÂNAREA STĂ ÎN FIREA OMENEASCĂ

Gândiți-vă la toți acei ani în care v-ați spus „O să fac asta mâine” și la faptul că zeii v-au acordat iar și iar perioade de grație de care nu ați profitat. A sosit momentul să înțelegeți că sunteți parte a Universului, născuți din Natură, și că timpul de care dispuneți are și el limitele sale.

Marc Aureliu

Nu trece zi să nu simțim că sufletul ne este divizat⁴⁷. Cine nu s-a zbatut între o intenție rezonabilă și un impuls plăcut, care i se împotrivesc? Odată aflați într-o cofetărie, jurămintele pe care vi le-ați făcut pălesc în fața bătăliei interioare care se dă în voi: „Aș mânca o prăjitură, dar nu vreau să îmi doresc așa ceva”. Ați sărit vreodată peste exercițiile fizice pe care trebuia să le faceți știind cu certitudine că veți regreta mai târziu? V-ați zgândărit vreodată o zgârietură, conștienți fiind că astfel nu veți face decât să adânciți rana? Nu sunteți singurii; toate acestea fac parte integrantă din firea omenească. Cu mii de ani în urmă, Platon descria acest conflict folosind imaginea unui car tras de doi bidivii, unul de rasă și bine dresat, cel al rațiunii, iar celălalt, de origine umilă și nestăpânit din fire, reprezentând pasiunea brută. Câteodată, cei doi bidivii trag carul în aceeași direcție, dar alteori, merg în sensuri opuse. După mii de ani, Sigmund Freud a completat analogia ecvestră a lui Platon comparând indivizii cu calul și vizitiul. Calul este personificarea dorinței și a pulsionilor; vizitiul reprezintă rațiunea și bunul-simț. Această comparație a fost redescoperită de zeci de alți savanți, fiecare cu propriile perspective, opțiuni și terminologii pentru unul și același eu divizat: emoții versus rațiune, automatism versus control, activ versus planificator, experimental versus rațional, fierbinte versus rece, impulsiv versus meditativ, intuitiv versus rațional, visceral versus cognitiv⁴⁸. Înțelegerea modului în care structura creierului uman permite această divizare este cheia descifrării fundamentului biologic al procrastinării.

Creierul a fost considerat ultima frontieră a științei deoarece funcționarea sa este deosebit de greu de investigat. Emerson Pugh, profesor de fizică la Carnegie Mellon University, a ajuns la concluzia că, „dacă mintea omenească ar fi ușor de deslușit, până și cei mai puțin înzestrați de la natură ar putea să o înțeleagă”. Are dreptate. Iar Ecuația Procrastinării nu este decât un model al comportamentului uman. Deși îmi place să îl consider un supermodel, acesta rămâne totuși doar o aproximare a modului în care funcționează motivația. Creierul nostru nu face de fapt astfel de calcule, așa cum o piatră care cade nu își calculează masa înmulțită cu forța gravitațională pentru a vedea cu ce forță va izbi pământul⁴⁹. Ecuația mea rezumă doar un proces fundamental cu mult mai complex, și anume interacțiunea dintre sistemul limbic și cortexul prefrontal, fără de care nu am putea înțelege cum trebuie fenomenul procrastinării.

Descoperiri recente în neurologie au permis dezvăluirea modului de funcționare a minții omenești. Metodologia de bază nu este foarte greu de descris. Participanții trebuie plasați, pe rând, într-un tomograf, cel mai probabil într-un scanner RMN (rezonanță magnetică nucleară) care detectează schimbările subtile în semnalele magnetice, asociate cu presiunea arterială și procesele neurologice (de exemplu, gândirea). După ce subiectul este conectat la aparat, îi puneți întrebări ce vizează aspecte privind luarea deciziilor și observați care părți ale creierului se luminează. De pildă, dacă subiectul ar fi Wimpy, personajul din desenele animate cu Popeye Marinarul, l-am putea întreba: „Dacă azi ți-aș oferi un hamburger, câți bani mi-ai plăti pentru el marți?” Rezultatul afișat pe monitorul electronic nu constă dintr-unul, ci din două mesaje, pe care oamenii de știință, deloc inspirați, le-au denumit Sistemul 1 și Sistemul 2⁵⁰.

Întrebând o persoană însetată ce băutură ar vrea să consume pe loc, în primul rând se activează Sistemul 1, sistemul limbic. El este animalul din creier („calul”), sursa plăcerilor și a fricii, a recompensei și a excitației. Pe de altă parte, întrebările referitoare la perspectivele de viitor activează Sistemul 2, cortexul prefrontal („vizitiul”). Cu toate că cercetătorii continuă să studieze subdiviziunile cortexului prefrontal, toată lumea este acum de acord că acesta reprezintă sediul voinței. Cortexul prefrontal este adesea descris ca fiind echivalent cu funcția executivă, comparabilă cu cea exercitată de directorii de companii care fac planuri strategice. Fără acest cortex, țelurile sau considerațiile pe termen lung ar fi aproape imposibile, având în vedere că el este – la modul literal – cel care ne păstrează scopurile în minte⁵¹. Din el se nasc planurile. Și cu cât este mai activ, cu atât posesorul devine mai răbdător. El ne permite să prefigurăm diverse rezultate și, cu ajutorul sistemului nostru limbic, să alegem

ce vrem să facem. Interacțiunea dintre instinct și rațiune este cea care a permis omului să creeze lumea în care trăim. Dar tot ea a creat și procrastinarea⁵².

Vedeți voi, acest proces de luare a deciziilor nu este nici pe departe elegant. A fost adesea descris drept o soluție de compromis hazardată, rezultatul stângaci al unui proces evolutiv⁵³. Deoarece sistemul limbic a fost primul care a evoluat, el este asemănător la diverse specii. Sistemul limbic ia decizii fără efort, impulsiv și acțiunea prin intermediul instinctului. Aria lui de competență se reduce la aici și acum, vizând exclusiv imediatul și concretul. Cortexul prefrontal, care a evoluat ulterior, este mai flexibil în luarea deciziilor, dar și mai lent. Se manifestă în toată plenitudinea sa în gândirea la nivel global, în percepția conceptelor abstracte și în stabilirea de obiective pe termen lung. Atunci când sistemul limbic se activează prin senzații imediate legate de simțurile văzului, mirosului, auzului sau pipăitului, intervine o creștere a comportamentului impulsiv și „acum” predomină. Obiectivele pe termen lung îmbrățișate de cortexul prefrontal sunt date uitării și ne trezim seduși de diversivni – deși știm ce avem de făcut, pur și simplu nu vrem să acționăm în acea direcție. De asemenea, pentru că sistemul limbic funcționează în mod automat, la viteze incredibil de mari, fiind astfel mai puțin accesibil conștientului, dorințele ne pot adesea copleși în chip inexplicabil și neașteptat⁵⁴. Oamenii se simt neajutorați în fața dorințelor și incapabili să își justifice comportamentul ulterior altfel decât prin declarații de genul „Așa am simțit nevoia să fac”.

În esență, procrastinarea se manifestă atunci când sistemul limbic se opune planurilor pe termen lung elaborate de cortexul prefrontal, optând pentru lucruri realizabile imediat; în plus, sistemul limbic fiind cel mai rapid dintre cele două și responsabil de primele noastre impulsuri, este în multe cazuri mai puternic. Atunci când evenimente apropiate primesc impulsuri evaluative de o intensitate crescândă din partea sistemului limbic, atenția noastră se îndreaptă către plăcerile imediate, aflate la mare căutare (ceea ce vedem, auzim, mirosim, pipăim și gustăm). Termenele sunt frecvent amânate până când devin suficient de apropiate sau concrete pentru ca sistemul limbic să reacționeze și ca, într-un final, ambele părți ale creierului să strige, într-un glas: „Apucă-te de treabă! Nu mai ai timp de pierdut!”

Despre copii și animale

Procrastinarea crește ori de câte ori cortexul nostru prefrontal, mai recent dobândit, este afectat⁵⁵. Cu cât cortexul prefrontal este mai slab, mai nedevelopat, cu atât răbdarea noastră scade⁵⁶. Subiecții cu leziuni pe creier oferă un bun exemplu în acest sens, Phineas Gage fiind cel mai celebru dintre aceștia⁵⁷. Gage lucra ca maistru la căile ferate și era un individ ager la minte, responsabil, conștiincios și metodic. În 1848, într-un accident la locul de muncă, o bară de fier de aproape un metru lungime i-a perforat partea superioară a craniului, pătrunzând în zona frontală a creierului. Și-a revenit în chip miraculos, însă nu a mai fost același om: nerăbdător, plin de toane, fără frică de Dumnezeu, nesăbuit, neînhibat și greu de stăpânit. Bara distrusese legătura dintre sistemul limbic și cortexul prefrontal. Pentru a înțelege lumea, emisfera cerebrală responsabilă cu planificarea are nevoie de aportul de informații rapide și corecte furnizate de sistemul limbic, iar Gage tocmai asta pierduse. Un exemplu mai recent îl constituie cazul lui Mary J., care s-a transformat total pe parcursul unui singur an ca urmare a unei tumori craniene ce i-a afectat cortexul prefrontal⁵⁸. Înainte de a se îmbolnăvi, Mary fusese o baptistă practicantă, studentă eminentă la una dintre universitățile din Ivy League și logodită. Până la îndepărtarea tumorii, adoptase un comportament promiscuu, ajungând de nerecunoscut: violentă, promiscuă, neserioasă, bețivă și consumatoare de droguri. Rămasă fără funcțiile executive ale creierului, devenise impulsivă, conducându-se exclusiv după tentațiile imediate care îi apăreau în cale.

Puteți experimenta și voi chinurile prin care au trecut Phineas și Mary, din fericire fără consecințe de lungă durată. Putem leza temporar cortexul prefrontal prin stimulare magnetică transcraniană, folosind inducția electromagnetică pentru a scoate pentru scurt timp din funcțiune anumite părți ale creierului⁵⁹. În schimb, abuzul de alcool, amfetaminele sau cocaina fie determină modificări semnificative ale sistemului limbic, fie diminuează capacitatea de operare a cortexului prefrontal, ducând la acțiuni care „păreau o idee bună la acea vreme”, dar care după aceea vor provoca regrete⁶⁰. Pe de altă parte, cortexul prefrontal poate ajunge într-o stare de extenuare din cauza lipsei de somn, a stresului sau a încercării de a nu ceda unor tentații; luptând împotriva unei ispite, de multe ori suntem atrași de o alta⁶¹. Adolescenții nu trebuie să apeleze la astfel de măsuri extreme, cortexul prefrontal aflându-se încă în faza retușurilor finale⁶². Luând în calcul tinerețea, stresul și alcoolul, situația cu cel mai înalt grad de impulsivitate și dezinhibiție pe care o veți putea întâlni vreodată este cea a unui grup de adolescenți care sărbătoresc sfârșitul unei perioade de studiu epuizante printr-o

beție de o săptămână. Phineas Gage s-ar fi simțit în largul său în timpul vacanței de primăvară în Cancún, unde concursurile de tricouri ude, de băutură și de agățat fete sunt la mare cinste. Numai diminuarea performanțelor cortexului prefrontal poate explica apariția unor seriale precum *Girls Gone Wild*.

Dacă nu puteți aștepta până la vacanța de primăvară pentru a vedea sistemul limbic în acțiune, există și alte opțiuni mai la îndemână. Foarte probabil, chiar la voi acasă. Aveți un animal de companie sau un copil? Pentru amândoi, sistemul limbic are un cuvânt greu de spus, motiv pentru care a avea un animal de companie reprezintă echivalentul neurobiologic al creșterii unui copil⁶³. Pentru ei, noi constituim un cortex prefrontal extern. Noi trebuie să oferim răbdare și să ne străduim să o obținem din partea celor care au prea puțină sau care abia acum și-o însușesc.

Bebelușii și nevoile imediate

În biologie se spune că „ontogenia repetă filogenia”. Aceasta înseamnă că modul în care ne dezvoltăm pe parcursul vieții repetă în mare parcursul evolutiv al omenirii în milioane de ani. În pântecul mamei, trecem prin stadiul de pește și reptilă pentru a ajunge, într-un final, la cel de mamifer. Însă procesul nu se încheie aici. Ultimul element care se maturizează în organismul nostru este cortexul prefrontal, acesta continuându-și dezvoltarea și după naștere⁶⁴. Celor dintre noi care au copii (iar eu am în clipa de față doi, încă în scutece) nu le trebuie diplome în biologie pentru a ști că bebelușii nu se nasc cu abilitatea de a planifica și să pun nevoile lor imediate înaintea oricăror țeluri viitoare. Încercați să îi spuneți unui copil înfometat sau unui bebeluș să aibă răbdare și veți vedea cum reacționează. Nu au nici un scrupul în a-și exprima nevoile.

Pe măsură ce copiii cresc, li se dezvoltă și lobii prefrontali, și ajung treptat la faza de a putea amâna nevoile pentru o vreme. N-ai cum să-i ceri unui bebeluș să reziste la foame, dar pe un copil care a început să meargă îl poți învăța să spună „te rog” atunci când vrea ceva. Este nevoie de dezvoltarea cortexului prefrontal pentru ca acest minim de control să apară – prea încet, după părerea mea. Copiii în vârstă de un an nu au aproape nici un fel de control executiv, dărmă cuburile sau îți înșfacă ochelarii, însă după numai un an, scurte momente de răbdare,

poate în jur de douăzeci de secunde, devin posibile. Odată ajunși la trei ani, copiii pot aștepta în general un minut, iar la patru ani își construiesc singuri turnuri din cuburi, amânând momentul dărâmării pentru satisfacția zgomotului puternic cu care se prăbușesc.

La patru ani, copiii pot juca „Simon Says”⁶⁵. Un progres simțitor, pentru că jocul acesta se bazează pe autocontrol și pe inhibarea impulsurilor imediate provocate de sistemul limbic, astfel încât cortexul prefrontal să poată discerne, înainte de a răspunde, dacă jucătorul a spus cu adevărat „Simon”. Cât de bine această abilitate dobândită se transferă la grădiniță este o cu totul altă chestiune, deoarece grădinița înseamnă să stai liniștit atunci când ai chef să alergi, să asculți când tot ce-ți dorești este să strigi și să împarți cu alții atunci când ai vrea să iei totul. Din fericire, între patru și șapte ani, funcțiile executive ale copilului se dezvoltă într-un ritm extrem de alert. Copilul devine treptat capabil de a face planuri pentru ziua de mâine, de a acorda atenție și altor lucruri în afară de emisiunile de la televizor și de a renunța la activitățile distractive atunci când este chemat la masă.

În general, maturizarea cortexului prefrontal este impulsionată de orele nesfârșite petrecute de părinți în încercarea de a-și învăța odraslele să își amâne nevoile fără a izbucni în lacrimi sau a bate cu piciorul în podea. A insista neobosit asupra cadourilor care nu pot fi deschise decât în ziua de Crăciun, asupra desertului care vine după felul principal sau asupra jucăriilor care trebuie împărțite cu alți copii sunt acțiuni care solicită mai mult cortexul prefrontal decât sistemul limbic. Din nefericire pentru părinți, rolul de cortex prefrontal extern pentru copiii lor este unul de durată. Acest rol se poate prelungi până la vârsta de nouăsprezece sau douăzeci de ani, când baza biologică a autocontrolului este pe deplin formată. Până atunci, părinții nu pot decât să încerce să îi țină pe adolescenți departe de viciile pe care impulsivitatea le face atât de atrăgătoare pentru tineri: sexul neprotejat, abuzul de alcool, infracțiunile minore, șofatul neatent și, desigur, procrastinarea⁶⁶. Cu cât ești mai tânăr, cu atât mai avid cauți satisfacția imediată, de la timpul petrecut cu prietenii până noaptea târziu și prezentarea la examenul de a doua zi pe jumătate adormit, la trasul de timp în asemenea hal, încât ajungi să-ți faci bagajele în ultima clipă, riscând să pierzi avionul. Deși tinerii se comportă ca și cum ar trăi veșnic, de fapt nu trăiesc decât ziua de azi.

Romanciera Elizabeth Stone considera că a avea un copil înseamnă „să iei decizia irevocabilă de a-ți lăsa inima să părăsească trupul”, însă rolul nostru de lobi prefrontali ambulanzii ia sfârșit în acest punct. Ca adulți, copiii nu mai au

nevoie de noi ca să-i îndrumăm și orice divergențe dintre noi și ei vor lua o pauză prelungită, întreruptă poate numai de apariția nepoților. Ne așteptăm la scuze din partea copiilor noștri, deveniți între timp părinți și care află acum pe propria piele grijile pe care le implică această postură. După care, mult mai târziu (sau cu puțin noroc, niciodată), rolurile se inversează. Pe măsură ce îmbătrânim, creierul nostru îmbătrânește și el, pierzându-și energia de odinioară, mai ales în zona cortexului prefrontal, după regula „ultimul sosit, primul plecat”⁶⁷. Deși unii oameni reușesc să evite o soartă atât de crudă, rămânând întregi la minte până la sfârșitul zilelor, pentru alții situația se agravează, ajungându-se la demență frontotemporală, așa cum s-a întâmplat cu bunica mea Eileen⁶⁸. Sunt perfect conștient de faptul că și eu aș putea reveni la mintea din copilărie și la vulnerabilitatea de atunci, așa cum sunt și cei doi băieți ai mei. Bine ar fi să ne creștem copiii cum trebuie, pentru că dragostea lor ar putea reprezenta la un moment dat singura barieră dintre noi și lumea care ne vede drept o pradă ușoară din cauza vârstei înaintate și a capacității noastre mentale reduse.

Creierul păsărilor

Animalele pot fi considerate tovarășii noștri în ale procrastinării. La urma urmelor, împărtășim multe trăsături „umane” ale personalității cu zeci de alte specii, de la maimuțele rhesus la caracatițe. Pițigoii mari, de exemplu, prezintă o anumită agresivitate și disponibilitate în asumarea de riscuri, elemente care îi ajută la o mai bună explorare a mediului înconjurător⁶⁹. Păsările mai cutezătoare se expun unor pericole mai mari, însă beneficiază de cuiburi mai spațioase, surse de hrană mai bune și posibilitatea de a-și găsi mai repede perechea⁷⁰. Un alt exemplu: întrebați orice posesor de câini sau pisici dacă animalul lor de companie are o personalitate unică; fără excepție, proprietarii vor insista, pe drept cuvânt, că prietenii lor blănoși nu se aseamănă cu nimeni din punct de vedere al afectivității, anxietății, agresivității sau curiozității cu care privesc lumea⁷¹. Fapt semnificativ, pe lista trăsăturilor comune se află impulsivitatea, element-cheie al procrastinării⁷². Care însă nu se traduce automat în acte de procrastinare.

Fie că miaună, latră sau ciripesc, animalele acordă sistemului limbic un rol major

în procesul de luare a deciziilor. Trebuie să dispui de cortex prefrontal sau de un echivalent al acestuia pentru a procrastina fiindcă, în lipsa lui, n-ai cum să elaborezi planuri pe care să le amâni apoi în chip irațional. Posedă animalele această capacitate mentală? Se pare că unele da, din moment ce sunt în stare să anticipeze și să își planifice acțiunile viitoare, mai ales în legătură cu hrana⁷³. Corbii prevăd posibilitatea de a nu găsi nimic de mâncare în ziua următoare și ascund bucăți de hrană pentru a le mânca ulterior. Șobolanii par să aibă un oarecare simț al timpului, amintindu-și de locurile și de momentele în care au avut incidente legate de hrană⁷⁴. Cimpanzeii pot aștepta până la opt minute ca un biscuit mic să le fie schimbat cu unul mai mare, dând dovadă de ceva mai multă răbdare decât un pui de om⁷⁵. Un cimpanzeu mascul investește în viitor împărțind carnea cu o femelă, în speranța că va fi preferat de ea atunci când va intra în călduri⁷⁶. Să nu-l uităm pe Santino, un cimpanzeu prevăzător de la Grădina Zoologică Furuvik din Suedia, care își petrece diminețile adunând pietre pe care le aruncă după-amiaza spre vizitatorii care îl deranjează⁷⁷. Alături de impulsivitate, toate elementele constitutive ale procrastinării sunt prezente: animalele își pot face planuri de viitor și, mai mult decât atât, le pot amâna în mod impulsiv, cu toate că se așteaptă la consecințe negative.

James Mazur, un psiholog cu studii la Harvard, a demonstrat existența procrastinării la animale experimentând direct pe acestea. A antrenat un grup de porumbei călători, învățându-i două scheme de lucru diferite și dându-le posibilitatea de a alege dintre ele. Ambele scheme presupuneau o recompensă gustoasă oferită simultan, însă prima implica la început puțin efort urmat de o amânare îndelungată, în timp ce a doua începea cu o pauză lungă și se încheia cu mult efort, de fapt de patru ori mai mult. În esență, păsările au putut să aleagă între ceva muncă grea la început (după care odihne și recreere), și relaxare imediată (după care multă muncă grea). Porumbeii s-au dovedit a fi niște procrastinatori care și-au amânat îndatoririle, cu toate că pentru primirea recompensei finale au fost nevoiți să trudească mai mult⁷⁸. Ca într-o versiune distorsionată a unui bine-cunoscut cântec al lui Cole Porter, păsările își amână treburile, și la fel procedează și cimpanzeii de la grădina zoologică. Având în vedere că majoritatea animalelor, inclusiv porumbeii, au capacitatea de a procrastina, amânarea lucrurilor s-a dovedit un element fundamental pe firmamentul nostru motivațional⁷⁹. Ultima oară când ne-am întâlnit cu toții a fost în urmă cu peste 286 de milioane de ani, în Carbonifer, înainte de apariția dinozaurilor.

Inevitabil așadar, a avea un animal de companie înseamnă în mare măsură a avea

de-a face cu fenomenul de luare a deciziilor bazat pe sistemul limbic. Câinii, de pildă, reacționează impulsiv repezindu-se la mâncarea ce nu le este destinată, fugărind animale rătăcite pe străzi aglomerate și lătrând sau scheunând în prag până ce le deschizi ușa. Pe termen scurt, este mai ușor să lași un câine în pace, însă răbdarea și gândirea în perspectivă din partea noastră, a oamenilor, pot face diferența atunci când trăiești alături de un prieten patruped. Iată ce declară dresorii de câini precum Cesar Millan, specialist în psihologie canină, sau Andrea Arden, autoarea cărții *Dog-Friendly Dog Training*⁸⁰: prima responsabilitate a unui posesor de câini este „de a-l convinge că a aștepta – un instinct care nu aparține în mod natural acestei rase – este cea mai bună opțiune”⁸¹. Marea problemă este însă cum să-i convingi pe posesorii de câini să facă acest lucru. A învăța pe cineva cum să-și controleze impulsurile reprezintă o activitate care ne pune la încercare cortexul prefrontal, resursă pe care de multe ori nu o folosim cum trebuie.

Procrastinarea evolutivă

După toate probabilitățile, punând cap la cap rezultate obținute în diverse domenii, de la neurologie la studii asupra animalelor, capacitatea de procrastinare este înrădăcinată în noi. Ea se regăsește până și în codul nostru genetic: mai multe cercetări au demonstrat că, pentru aproape jumătate dintre oameni, lipsa de autodisciplină se datorează unor cauze ereditare⁸². Fapt logic, având în vedere că ADN-ul permite transmiterea mutațiilor adaptive genetice către generațiile următoare, proces cunoscut sub denumirea de „descendență cu modificare”. Fără o componentă genetică, capacitatea de a procrastina nu s-ar putea transmite cu ușurință.

În urma evoluției, am ajuns procrastinatori, dar de ce? Procrastinarea reprezintă o amânare irațională, o tergiversare voluntară a unei sarcini, în ciuda faptului că suntem conștienți că decizia ne-ar putea aduce prejudicii mai târziu. Prin definiție, procrastinarea este dăunătoare și ar fi trebuit de mult îndepărtată din codul nostru genetic, în loc să fie lăsată să ia proporții. Să fim noi, oamenii, ținta unei glume la nivel cosmic? Tot ce se poate. Și totuși există și altă explicație. Unele trăsături apar ca produse secundare ale altor procese, care țineau cândva de adaptare. De exemplu, buricul este „un produs secundar al nașterii” și, deși

simpatic în sine, nu are un rol anume în organismul uman. Cum procrastinatorii sunt, mai presus de orice, niște ființe impulsive, ne vom concentra asupra explicației evolutive a impulsivității. Procrastinarea este un derivat al acesteia⁸³.

În esență, impulsivitatea înseamnă a trăi doar pentru clipa de față. Dorințele îndepărtate și termenele-limită prevăzute pentru mâine sunt ignorate până când devin iminente și viitorul se transformă în „azi”. Deși în vremurile noastre impulsivitatea nu este considerată în general o trăsătură de caracter utilă, aici evoluția acționează retrospectiv, adică ne face să ne integrăm la comandă în mediul în care am trăit, neglijând cu totul anticiparea și predicția. Fenomenul se numește raționalitate ecologică și înseamnă că ceea ce este rațional depinde de mediul în care trăiești. E ca și cum ți-ai comanda un costum pentru ziua nunții. Arăți minunat în el, dar probează-l după douăzeci de ani și vei vedea că te strânge. La fel, procrastinarea este probabil înrădăcinată în noi pentru că, în perioada în care eram vânători-culegători, a fi impulsiv însemna un lucru foarte bun. Atunci când strămoșii noștri se îndeletniceau cu unul dintre cele patru elemente esențiale ale supraviețuirii – hrănirea, lupta, fuga din calea primejdiilor și împerecherea – le-ar fi fost de mare folos dacă și-ar fi dorit cu adevărat să facă aceste lucruri. Pentru o mai bună înțelegere a acestui fapt, să analizăm succint primul și al patrulea element din cele patru enumerate: ceea ce mâncăm la cină și persoana cu care vrem să ne petrecem apoi seara.

Fast-foodul

De la dinții cu care o mestecăm până la intestinele care o digeră, mâncarea a jucat întotdeauna un rol major în evoluție. Am ajuns să apreciem gustul grăsimilor și al zaharurilor pentru că, într-o lume în care foametea și jaful au reprezentat, pentru mult timp, amenințări permanente, consumul de hrană bogată în calorii însemna un mod de adaptare. Atunci când mâncarea era insuficientă, oamenii se îndopau cu ce aveau la îndemână, concentrându-se asupra hranei energizante și bogate în grăsimi și în zaharuri. Oamenii de Neanderthal nu țineau de bunăvoie cure de slăbire. În consecință, în cea mai mare parte a istoriei omenirii, să fii „supraponderal” însemna să fii frumos, avut și demn de invidie⁸⁴. Exigențele hrănirii pot explica motivele pentru care am devenit atât de impulsivi și, prin urmare, niște procrastinatori convinși.

Să luăm în considerare două tipuri de primat – marmosetele și tamarinii cu creastă albă –, care sunt aproape identice ca înfățișare, însă au diete diferite⁸⁵. Maimuțele marmoset sunt animale gumivore, hrănindu-se cu guma naturală secretată de unii copaci. Tamarinii sunt insectivori și preferă gândacii. Datorită modului în care se hrănesc, marmosetele au mai mult autocontrol decât tamarinii. Guma curge după ceva vreme de la zgârierea scoarței copacilor, fapt care implică o perioadă de așteptare, în timp ce saltul pentru vânarea gândacilor cere din partea tamarinilor acțiune imediată. La animale, adaptarea impulsivității în funcție de natura hranei consumate se numește furajare optimă⁸⁶. Am evoluat astfel încât să obținem cât mai multe calorii în cel mai scurt timp posibil; așadar, cu cât uciderea, îngurgitarea și digerarea hranei ia mai mult timp, cu atât o specie este mai puțin impulsivă. Pe scurt, ne dezvoltăm autocontrolul necesar pentru a ne asigura masa următoare*⁸⁷.

Ca omnivori aflați în vârful lanțului trofic, oamenii sunt superstaruri ai autocontrolului. Avem răbdarea de a uide și mânca aproape orice altă viețuitoare. Prin comparație, abilitatea păsărilor de a amâna primirea recompensei pare neînsemnată; în cazul lor, o așteptare chiar și numai de zece secunde este remarcabilă. La fel, zece minute de așteptare pentru un cimpanzeu înseamnă o eternitate. Și totuși, în aceste vremuri atât de frământate, capacitatea noastră de autocontrol este insuficientă. Am fost binecuvântați cu destulă răbdare pentru o lume lipsită de băcănii sau frigidere, adică pentru un mediu al vânătorilor de animale și culegătorilor de fructe, dar cu prea puțină pentru ceea ce ne-ar trebui în prezent. Procrastinarea derivă din decuplarea unei verigi din moștenirea noastră genetică; acum elaborăm proiecte care necesită săptămâni, luni sau chiar ani pentru a fi realizate, termene pentru care nu am fost motivați genetic. În pădure, zicala „nu da vrabia din mână pentru cioara de pe gard” poate că funcționează, dar în oraș, rata de scont e cu mult mai mică; investește azi într-o pasăre, și mâine vei avea noroc dacă vei căpăta o dobândă echivalentă cu o pulpă de pui⁸⁸.

Spune da

Să trecem acum la al doilea element, cel pe care l-ați așteptat cu nerăbdare – sexul. Evoluția omenirii este strâns legată de sex, el fiind cel care asigură

continuitatea speciei. Cum firea impulsivă a procrastinatorilor este întipărită în ADN-ul lor, ea poate fi transmisă mai departe progeniturilor și, în cazul procreerii mai multor copii, devine rapid o trăsătură comună. O să iau drept exemplu propria familie. Pe linie maternă, majoritatea bărbaților din familia mea au devenit tătici mai târziu. Străbunicul meu a fost Owen Owen, al cărui nume britaniciei poate că și-l amintesc din lanțul eponim, dar acum defunct, de magazine universale⁸⁹. Având în vedere că Owen Owen s-a născut în 1847, iar eu l-am avut pe fiul meu Elias în 2007, rezultă că între generațiile din familia mea există o distanță de patruzeci de ani. Dacă ne-am lua la întrecere cu o altă familie, în care distanța dintre generații ar fi de douăzeci de ani (și reproducerea de două ori mai rapidă), acum am obține un raport de optzeci de persoane din acea familie la o persoană din familia mea. Acest fapt arată cât de mult contează să faci copii la tinerețe.

Impulsivitatea procrastinatorilor este asociată cu maternitatea / paternitatea timpurie, cu o sarcină la adolescență, ca și cu promiscuitatea sexuală⁹⁰. Singurul lucru pe care procrastinatorii nu îl amână este sexul. Nici nu e de mirare. Plăcerea oferită de copulație se vede imediat, în timp ce aceea, mult mai dificilă, a creșterii unui copil... ei bine, despre asta o să mai vorbim peste aproape un an. Acest aspect de natură sexuală explică și motivele pentru care bărbații procrastinează, în general, în proporție mai mare decât femeile⁹¹. Strategiile de reproducere favorizează o ruptură între elementele calitative și cele cantitative – adică, între a educa bine câțiva copii și a avea cât mai mulți, în speranța că unii dintre ei vor reuși în viață. Cum bărbaților le este mai ușor să investească mai puțin în urmașii lor, ei tind în mod cert spre latura cantitativă. Pentru a-l cita pe Geoffrey Miller, autorul volumului *The Mating Mind*, „bărbații sunt mai motivați decât femeile să aibă aventuri de scurtă durată cu mai multe parteneri”. Femeile, pe de altă parte, tind spre latura calitativă și optează pentru o viziune pe termen lung, mai responsabilă. În timp ce ea îl așteaptă răbdătoare pe Domnul Potrivit, el o dorește impulsiv pe Doamna Disponibilă Acum.

Sexul determină și o varietate de procrastinări făcute din impuls; unii oameni procrastinează puțin, alții foarte mult. Dacă pe tot parcursul istoriei umane ar fi fost avantajos să procreezi cât mai devreme cu putință, atunci lumea în care trăim ar fi asemenea celei imaginate de regizorul Mike Judge în filmul *Idiocrația*. În acest film, toți oamenii inteligenți și prevăzători se feresc să aibă copii și, curând, sunt copleșiți numeric de o populație neghioabă și nepăsătoare. Nu există nici un nivel optim de impulsivitate care să maximizeze numărul descendenților⁹². Multe depind și de posibilitățile financiare de a îngriji un copil

căci, pe măsură ce costul vieții crește, familia restrânsă devine o opțiune din ce în ce mai bună⁹³. O compensare apare în cazul în care numărul bărbaților care urmăresc strategia de reproducere „cantitativă” crește. Atunci când prea mulți bărbați se concentrează pe relații pe termen scurt, ei umplu barurile destinate celibatarilor, punând la grea încercare bunăvoința femeilor disponibile. Într-un astfel de scenariu, bărbații familiști ar deveni o raritate. Cei fideli s-ar trezi vânați cu asiduitate și ar avea la dispoziție cele mai drăguțe femei, din care să o aleagă pe cea cu care se simt compatibili.

Scurtă istorie a procrastinării

Explicarea procrastinării în contextul evoluției justifică în modul cel mai direct răspândirea pe scară atât de largă a acestui fenomen. Indiferent din ce țară proveniți sau de limba în care citiți acum cartea de față, în fiecare cultură există câte un termen care denotă amânarea irațională, de la napa din Hawaii la maffling-ul scoțian. Oriunde am căuta, vom da – cu mare ușurință – de procrastinatori. Actuala eră a procrastinării a început, în mod inevitabil, în momentul în care am ieșit din păduri pentru a trăi în savane, am învățat să facem focul și ne-am apucat de comerț între triburi. Procrastinarea s-a dezvoltat odată cu civilizația.

Istoria procrastinării a început cel mai probabil cu circa nouă mii de ani în urmă, fenomenul înflorind odată cu apariția agriculturii⁹⁴. Însămânțarea de primăvară pentru recolta de toamnă a fost primul nostru termen-limită stabilit artificial; a fost o sarcină impusă mai degrabă de progresul civilizației și de necesitatea supraviețuirii decât de evoluție. Iată motivul pentru care cele mai vechi documente scrise referitoare la procrastinare sunt cele despre agricultură. Acum patru mii de ani, egiptenii antici au creat pe puțin opt hieroglife desemnând noțiunea de întârziere, dintre care una indică totodată și ideea de neglijență sau uitare⁹⁵. În termenii procrastinării, această hieroglifă este cel mai adesea asociată cu muncile agricole, mai ales cu cele legate de ciclul anual al Nilului, care se revărsa inundând malurile și fertilizând câmpiile. Și grecii antici s-au luptat cu procrastinarea, după cum ne arată Hesiod. Hesiod a trăit în jurul anului 700 î.Hr. și a fost unul dintre cei mai mari poeți greci, rivalizând numai cu Homer. În epopeea sa de 800 de versuri Munci și zile, el îndemna: „Nu-ți lăsa munca ce o

ai de făcut pe mâine și apoi pe poimâine, căci un lucrător leneș sau care își amână treburile nu-și umple hambarul; hărnicia aduce spor, însă pe un om care își amână îndatoririle îl paște ruina”. Un avertisment deosebit de important, având în vedere că grecii traversau la vremea respectivă o asemenea criză, încât mulți agricultori fuseseră nevoiți să-și pună gaj nu numai pământurile, ci și propriile familii. Procrastinarea a dus în epoca aceea nu doar la ruină, ci și la riscul de a-ți vedea fiii și fiicele sclavi ai vecinilor mai bogați.

Pe la 440 î.Hr., procrastinarea s-a extins de la agricultură la războaie. Tucidide, părintele studiului științific al istoriei, a descris fenomenul în cartea Istoria războiului peloponezic, o cronică a conflictului dintre cetățile Atenei și Spartei. Această relatare, inclusă și acum în programa colegiilor militare, analizează diverse aspecte ale personalității umane și ale strategiilor de luptă. Tucidide considera în mod cert procrastinarea cea mai păguboasă dintre trăsăturile firii, apreciind-o drept folositoare numai pentru amânarea declanșării unor conflicte, în vederea unei mai bune pregătiri a războiului. O altă referință notabilă se regăsește la Aristotel, care a descris în Etica nicomahică slăbiciunea voinței, ceea ce grecii numeau akrasia. Mai precis, Aristotel a analizat o formă specifică a akrasiei, respectiv malakia, care înseamnă a nu face un lucru pe care trebuie să îl faci (în mod evident, fenomen identic cu procrastinarea).^{*96}

Câteva secole mai târziu, procrastinarea își face intrarea și în politică. În jurul anului 44 î.Hr., Marcus Tullius Cicero s-a afirmat drept o personalitate politică de prim rang. Poziția adoptată de el l-a adus în conflict cu Marcus Antonius, mai cunoscut drept Marc Antoniu, iubitul Cleopatrei. Într-un discurs împotriva lui Marc Antoniu, Cicero declara: *In rebus gerendis tarditas et procrastinatio odiosae sunt* („În aproape orice domeniu, întârzierea și amânarea lucrurilor sunt demne de dispreț”). Poate urmându-i sfatul, poate pentru că Cicero a ținut alte treisprezece discursuri îndreptate împotriva sa⁹⁷, Marc Antoniu nu a întârziat să îl ucidă.

Apoi, pe parcursul unui mileniu și jumătate, procrastinarea s-a insinuat treptat în religie, referiri la acest fenomen apărând în textele tuturor credințelor importante. De pildă, în cele mai vechi scrieri sacre budiste, Pali Canon, călugărul Utthana Sutta ajunge la concluzia că: „Procrastinarea reprezintă o întinare morală”⁹⁸. Înaintând câteva secole, budistul indian Shantideva scria în Calea spre Bodhisattva: „Moartea se va abate asupra ta cu repeziciune; până la sosirea acelei clipe, fă cât mai multe fapte bune pentru a fi vrednic de răsplată!” Primele referiri în limba engleză la procrastination datează din secolul al XVI-

lea. Dramaturgul Robert Greene, de exemplu, scria în 1584: „Vei afla că amânarea naște pericol și că târăgănaarea la nesfârșit în vremuri de primejdie este mama tuturor nenorocirilor”.

În fine, atunci când Revoluția Industrială și-a intrat pe deplin în drepturi, procrastinarea a urmat-o îndeaproape. În 1751, într-un eseu publicat în săptămânalul *The Rambler*, Samuel Johnson a descris procrastinarea drept „una dintre slăbiciunile general întâlnite care, în ciuda sfaturilor moraliștilor și a muștrărilor de conștiință, domnește, mai mult sau mai puțin, în fiecare minte omenească”.⁹⁹ Patru ani mai târziu, dr. Johnson a validat odată pentru totdeauna termenul introducându-l în prestigiosul său dicționar al limbii engleze; de atunci, a circulat neîntrerupt în vorbirea curentă. Dacă procrastinarea este cu adevărat o trăsătură esențială a omenirii, atunci ea se comportă potrivit așteptărilor: rămâne o temă recurentă în cărțile noastre de istorie, încă de la inventarea scrierii.

Ce urmează

Aș dori să închei acest capitol dedicat evoluției procrastinării cu povestea lui Adam și a Evei care trăiau în Grădina Raiului goi și fără de sfială, în armonie perfectă cu natura. După care, în primul gest de nesupunere al omenirii, Adam și Eva au gustat un măr din pomul cunoașterii, fiind apoi alungați de Dumnezeu și nevoiți să supraviețuiască din roadele pământului. De origine biblică, această poveste se aplică la fel de bine și istoriei procrastinării¹⁰⁰.

În mediul în care am evoluat, am băut atunci când ne-a fost sete, am mâncat când ne-a fost foame și am muncit când am fost motivați. Pornirile noastre se identificau cu urgențele. Atunci când am început să anticipăm viitorul și să făurim planuri, am intrat în dezacord cu propriul temperament, acționând împotriva firii noastre¹⁰¹. Purtăm înrădăcinat în noi un orizont temporal potrivit unei lumi mai vechi și mai puțin sigure, o lume în care hrana se descompunea rapid, vremea se schimba pe negândite și drepturile de proprietate încă nu fuseseră inventate. Rezultatul este că ne ocupăm de griji și de oportunități pe termen lung folosindu-ne mintea mai degrabă făcută pentru a răspunde necesităților prezentului. Pierzând paradisul și câștigând civilizația, vom avea permanent de luptat cu procrastinarea.

În concluzie, procrastinarea nu este vina noastră, ceea ce nu ne scutește să avem de-a face cu ea. Într-o măsură mai mare sau mai mică, procrastinarea se regăsește în aproape toate domeniile vieții, de la sălile de consiliu la căminele studențești. Unde anume se manifestă cel mai puternic influența sa: în viața de familie, în situația voastră financiară sau în problemele de sănătate? Emailul sau televizorul vă afectează productivitatea? Șansele sunt ca nu numai cantitatea de procrastinare să crească, ci și numărul locurilor unde o practicați. Dar să nu ne grăbim – vom discuta toate acestea în capitolul care urmează.

[47 Schelling, T.C. \(1984\), Choice and consequence. Perspectives of an errant economist”, Cambridge: Harvard University Press](#)

[48 Baumeister, R. \(2005\), The cultural animal, New York: Oxford University Press](#)

Bazerman, M.H., Tenbrunsel, A.E. & Wade-Benzoni, K. (1998), „Negotiating with yourself and losing. Making decisions with competing internal preferences”, *The Academy of Management Review*, 23(2), 225–241

Bechara, A. (2005), „Decision making, impulse control and loss of willpower to resist drugs: A neurocognitive perspective”, *Nature Neuroscience*, 8, 1458–1463

Bernheim, D. & Rangel, A. (2002), *Addiction, cognition, and the visceral brain*, Mimeo: Stanford University

Chaiken, S. & Trope, Y. (1999), *Dual-process theories in social psychology*, New York: Guilford Press

Loewenstein, G. & O’Donoghue, T.E.D. (2005), *Animal spirits: Affective and deliberative processes in economic behavior*, Carnegie Mellon University

Metcalf, J. & Mischel, W. (1999), „A hot / cool system analysis of delay of gratification: Dynamics of willpower”, *Psychological Review*, 106(1), 3–19

Redish, A., Jensen, S. & Johnson, A. (2008), „A unified framework for addiction: Vulnerabilities in the decision process”, *Behavioral and Brain Sciences*, 31(4), 415–437

Sanfey, A.G., Loewenstein, G., McClure, S.M. & Cohen, J.D. (2006), „Neuroeconomics: Cross-currents in research on decision-making”, *TRENDS in Cognitive Sciences*, 10(3), 108–116

[49 William James, părintele psihologiei, sublinia în comentariile sale despre teoria economică behavioristă: „Nici măcar un om dintr-un miliard nu se gândește la utilitate atunci când ia masa. Mănâncă pentru că îi place gustul mâncării, ceea ce îl face să-și dorească să mănânce și mai mult”.](#)

[50 Hariri, A.R., Brown, S.M., Williamson, D.E, Flory, J.D., Wit, H.D. & Manuck, S.B. \(2006\), „Preference for immediate over delayed rewards is associated with magnitude of ventral striatal activity”, *The Journal of Neuroscience*, 26\(51\), 13213–13217](#)

McClure, S.M., Ericson, K.M., Laibson, D.L., Loewenstein, G. & Cohen, J.D. (2007), „Time discounting for primary rewards”, *Journal of Neuroscience*, 27(21), 5796–5804

McClure, S.M., Laibson, D.L., Loewentsein, G. & Cohen, J.D. (2004), „Separate neural systems value immediate and delayed monetary rewards”, *Science*, 306(5695), 503–507

[51 Ainslie, G. & Monterosso, J. \(2004\), „A marketplace in the brain?”, *Science*, 306, 421–423](#)

Banich, M.T. (2009), „Executive function: The search for an integrated account”, *Current Directions in Psychological Science*, 18(2), 89–94

Bechara, A. (2005), „Decision making, impulse control and loss of willpower to resist drugs: A neurocognitive perspective”, *Nature Neuroscience*, 8, 1458–1463

Rudebeck, P.H., Walton, M.E., Smyth, A.N., Bannerman, D.M. & Rushworth, M.F.S. (2006), „Separate neural pathways process different decision costs”, *Nature Neuroscience*, 9(9), 1161–1168

Spinella, M., Yang, B. & Lester, D. (2004), „Prefrontal system dysfunction and credit card debt”, *International Journal of Neuroscience*, 114, 1323–1332

Walton, M.E., Rudebeck, P.H., Bannerman, D.M. & Rushworth, M.F.S. (2007), „Calculating the cost of acting in frontal cortex”, *Annals of the New York*

Academy of Sciences, 1104, 340–356

Wood, J.N. & Graftman, J. (2003), „Human prefrontal cortex: Processing and representational perspectives”, *Nature Review*, 4, 139–147

[52 Carver, C., Johnson, S. & Joormann, J. \(2008\), „Serotonergic function, two-mode models of self-regulation, and vulnerability to depression: What depression has in common with impulsive aggression”, *Psychological Bulletin*, 134\(6\), 912–943](#)

Fudenberg, D. & Levine, D. (2006), „A dual-self model of impulse control”, *American Economic Review*, 96(5), 1449–1476

Inbinder, F.C. (2006), „Psychodynamics and executive dysfunction: A neurobiological perspective”, *Clinical Social Work Journal*, 34(4), 515–529

Marcus, G. (2008), *Kluge: The haphazard construction of the human mind*, New York: Houghton Mifflin Company

[53 După cum observa Adam Gifford:](#)

Evoluția nu se poate lipsi de tiparele existente pentru a o lua de la capăt pornind de la zero, nu poate decât să construiască adăugând peste straturile prezente – vechile mecanisme de preferințe temporale bazate mai mult pe biologie sunt încă înrădăcinate în creierul uman. Aceste mecanisme trebuie anulate în luarea deciziilor de procesul de inhibiție, mult amplificat la om datorită limbajului. Divergența dintre proporțiile culturale și cele biologice ale preferințelor temporale este cea care creează un conflict potențial între firea înnăscută și educație, conflict care duce la probleme de autocontrol (de genul procrastinării). Sistemul prefrontal de activare a memoriei, mai evoluat, permite agentului să ia în considerație evenimente posibile dintr-un viitor mai îndepărtat, ignorându-le pe cele legate mai degrabă de prezent. La nivelul inferior, sistemul limbic nu are acces la evenimente netrăite încă și, drept urmare, ignoră evenimentele eminentemente abstracte; el încorporează, de asemenea, acea rată de actualizare cu valoare mare, asemănătoare cu cea folosită de primate și de alte mamifere, și care este rezultatul selecției naturale.

Gifford, A. (2002), „Emotion and self-control”, *Journal of Economic Behavior & Organization*, 49, 113–130

[54 Damasio, A.R. \(1994\), „Descartes’ error: Emotion, reason, and the human brain”, New York: G.P. Putnam](#)

Gifford, A. (2002), „Emotion and self-control”, *Journal of Economic Behavior & Organization*, 49, 113–130

McCrea, S.M., Liberman, N., Trope, Y. & Sherman, S.J. (2008), „Construal level and procrastination”, *Psychological Science*, 19(12), 1308–1314

Trope, Y. & Liberman, N. (2003), „Temporal construal”, *Psychological Review*, 110(3), 403–421

Wood, J.N. & Graftman, J. (2003), „Human prefrontal cortex: Processing and representational perspectives”, *Nature Reviews*, 4, 139–147

[55 Berns, G.S., Laibson, D. & Loewenstein, G. \(2007\), „Intertemporal choice – toward an integrative framework”, *TRENDS in Cognitive Sciences*, 11\(1\), 482–488](#)

[56 Brown, T.E. \(2000\), „Emerging understandings of attention-deficit disorders and comorbidities”, in T.E. Brown \(ed.\), *Attention-deficit disorders and comorbidities in children, adolescents, and adults* \(pag. 3–55\), Washington, DC: American Psychiatric](#)

Reyna, V.F. & Farley, F. (2006), „Risk and rationality in adolescent decision making: Implications for theory, practice, and public policy”, *Psychological Science in the Public Interest* 7(1), 1–44

Rosatti, A.G., Stevens, J.R., Hare, B. & Hauser, M.D. (2007), „The evolutionary origins of human patience: temporal preferences in chimpanzees, bonobos, and human adults”, *Current Biology*, 17(19), 1663–1668

Rosso, I.M., Young, A.D., Femia, L.A. & Yurgelun-Todd, D.A. (2004), „Cognitive and emotional components of frontal lobe functioning in childhood and adolescence”, *Annals of the New York Academy of Sciences*, 1021, 355–362

Rubia, K., Overmeyer, S., Taylor, E., Brammer, M., Williams, S.C.R., Simmons, A., et al. (1999), „Hypofrontality in Attention Deficit Hyperactivity Disorder during higher-order motor control: A study with functional MRI”, *American*

Journal of Psychiatry, 156(6), 891–896

Stevens, J.R., Hallinan, E.V. & Hauser, M.D. (2005), „The ecology and evolution of patience in two New World primates”, *Biology Letters*, 1, 223–226

Wood, J.N. & Graftman, J. (2003), „Human prefrontal cortex: Processing and representational perspectives”, *Nature Reviews*, 4, 139–147

Yurgelun-Todd, D.A. & Killgore, W.D.S. (2006), „Fear-related activity in the prefrontal cortex increases with age during adolescence: A preliminary fMRI study”, *Neuroscience Letters*, 406, 194–199

[57 Miller, B.L., Seeley, W.W., Mychack, P., Rosen, H.J., Mena, I. & Boone, K. \(2001\), „Neuroanatomy of the self: Evidence from patients with frontotemporal dementia”, *Neurology*, 57, 817–821](#)

[58 Heilman, K. \(2002\), *Matter of Mind: A neurologist’s view of the brain-behavior relationship*, Oxford: Oxford University Press](#)

[59 Knoch, D. & Fehr, E. \(2007\), „Resisting the power of temptations: The right prefrontal cortex and self-control”, *Annals of the New York Academy of Sciences*, 1104, 123–134](#)

[60 Bechara, A. \(2005\), „Decision making, impulse control and loss of willpower to resist drugs: A neurocognitive perspective”, *Nature Neuroscience*, 8, 1458–1463](#)

Bickel, W.K., Miller, M.L., Yi, R., Kowal, B.P., Lindquist, D.M. & Pitcock, J.A. (2007), „Behavioral and neuroeconomics of drug addiction: Competing neural systems and temporal discounting processes”, *Drug and Alcohol Dependence*, 90, 85–91

Gifford, A. (2002), „Emotion and self-control”, *Journal of Economic Behavior & Organization*, 49, 113–130

[61 Camerer, C., Loewenstein, G. & Prelec, D. \(2005\), „Neuroeconomics: How neuroscience can inform economics”, *Journal of Economic Literature*, 43\(1\), 9–64](#)

Joireman, J., Ballier, D., Sprott, D., Spangenberg, E. & Schultz, J. (2008),

„Consideration of future consequences, ego-depletion, and self-control: Support for distinguishing between CFC-Immediate and CFC-Future sub-scales”, *Personality and Individual Differences*, 45(1), 15–21

[62 Reyna, V.F. & Farley, F \(2006\), „Risk and rationality in adolescent decision making: Implications for theory, practice, and public policy”, *Psychological Science in the Public Interest* 7\(1\), 1–44](#)

Rosso, I.M., Young, A.D., Femia, L.A. & Yurgelun-Todd, D.A. (2004), „Cognitive and emotional components of frontal lobe functioning in childhood and adolescence”, *Annals of the New York Academy of Sciences*, 1021, 355–362

Wood, J.N. & Graftman, J. (2003), „Human prefrontal cortex: Processing and representational perspectives”, *Nature Review*, 4, 139–147

Yurgelun-Todd, D.A. & Killgore, W.D.S.(2006), „Fear-related activity in the prefrontal cortex increases with age during adolescence: A preliminary fMRI study”, *Neuroscience Letters*, 406, 194–199

[63 Thompson-Schill, S.L., Ramscar, M. & Chrysihou, E.G. \(2009\), „Cognition without control: When a little frontal lobe goes a long way”, *Current Directions in Psychological Science*, 18\(5\), 259–263](#)

[64 Garon, N., Bryson, S. & Smith, I. \(2008\), „Executive function in pre-schoolers: A review using an integrative framework”, *Psychological Bulletin*, 134\(1\), 31–60](#)

Jurado, M. & Rosselli, M. (2007), „The elusive nature of executive functions: a review of our current understanding”, *Neuropsychology Review*, 17(3), 213–233

65* Simon zice (n.tr.)

[66 Reyna, V.F. & Farley, F \(2006\), „Risk and rationality in adolescent decision making: Implications for theory, practice, and public policy”, *Psychological Science in the Public Interest* 7\(1\), 1–44](#)

[67 Jurado, M. & Rosselli, M. \(2007\), „The elusive nature of executive functions: a review of our current understanding”, *Neuropsychology Review*, 17\(3\), 213–233](#)

[68 Miller, B.L., Seeley, W.W., Mychack, P., Rosen, H.J., Mena, I. & Boone, K. \(2001\), „Neuroanatomy of the self: Evidence from patients with frontotemporal dementia”, *Neurology*, 57, 817–821](#)

69* Denumirea latinească a pițigoilor mari este parus major; pițigoii mari sunt specia de păsări cel mai intens studiată.

[70 Dingemanse, N. & Réale, D. \(2005\), „Natural selection and animal personality”, *Behaviour*, 142\(9\), 1159–1184](#)

[71 Gosling, S., Kwan, V. & John, O. \(2003\), „A dog’s got personality: A cross-species comparative approach to personality judgements in dogs and humans”, *Journal of Personality and Social Psychology*, 85\(6\), 1161–1169](#)

[72 Mazur, J. \(2001\), „Hyperbolic value addition and general models of animal choice”, *Psychological Review*, 108\(1\), 96–112](#)

Stephens, D.W., Kerr, B. & Fernandez-Juricic, E. (2004), „Impulsiveness without discounting. The ecological rationality hypothesis”, *Proceedings – Royal Society of London Biological Studies*, 271, 2459–2465

Stuphorn, V. (2005), „Neuroeconomics: The shadow of the future”, *Current Biology*, 15(7), 247–249

[73 Suddendorf, T. & Corballis, M.C. \(2007\), „The evolution of foresight: What is mental time travel and is it unique to humans?”, *Behavioral and Brain Sciences*, 30\(3\), 299–351](#)

Roberts, W.A. (2007), „Mental time travel: Animals anticipate the future”, *Current Biology*, 17(11), R418–R420

[74 Roberts, W.A., Feeney, M.C., MacPherson, K., Petter, M., McMillan, N. & Musolino, E. \(2008\), „Episodic-like memory in rats: Is it based on when or how long ago?”, *Science*, 320\(5872\), 113–115](#)

[75 Mischel, W. & Ayduk, O. \(2004\), „Willpower in a cognitive-affective processing system”, în I. Baumeister & K. Vohs \(ed.\), *Handbook of self-regulation: Research, theory, and applications* \(pag. 99–129\), New York: Guilford Press](#)

Rosati, A.G., Stevens, J.R., Hare, B. & Hauser, M.D. (2007), „The evolutionary origins of human patience: temporal preferences in chimpanzees, bonobos, and human adults”, *Current Biology*, 17(19), 1663–1668

Stevens, J.R., Hallinan, E.V. & Hauser, M.D. (2005), „The ecology and evolution of patience in two New World primates”, *Biology Letters*, 1, 223–226

[76 Gomes, J.R. & Boesch, C. \(2009\), „Wild chimpanzees exchange meat for sex on a long-term basis”, *PLoS ONE*, 4\(4\), 5116](#)

[77 Osvath, M. \(2009\), „Spontaneous planning for future stone throwing by a male chimpanzee”, *Current Biology*, 19\(5\), R190–R191](#)

[78 Ainslie, G. \(1974\), „Impulse control in pigeons”, *Journal of the Experimental Analysis in Behavior*, 21\(3\), 485](#)

Biondi, D.R. (2007), *Procrastination in rats: The effect of delay on response requirements in an adjusting ratio procedure*, Teză de masterat nepublicată, Southern Connecticut State University, New Haven, CT

Mazur, J.E. (1996), „Procrastination by pigeons: Preferences for larger, more delayed work requirements”, *Journal of the Experimental Analysis of Behavior*, 65(1), 159–171

Rachlin, H. & Green, L. (1972), „Commitment, choice, and self-control”, *Journal of the Experimental Analysis of Behavior*, 17(1), 15

[79 Într-adevăr, motivul pentru care porumbeii pot procrastina este acela că au un echivalent al cortexului prefrontal, și anume nidopallium caudolaterale.](#)

Güntürkün, O. (2005), „The avian ‘prefrontal cortex’ and cognition”, *Current Opinions in Neurobiology*, 15(6), 686–693

[80 Dresajul prietenos al câinilor \(n.tr.\)](#)

[81 După cum sublinia Cesar Millan, pentru a insufla disciplină animalului tău de companie, trebuie să dai tu însuți dovadă de disciplină. „Exercițiu, disciplină și afecțiune”. Prea adesea, al doilea ingredient lipsește.](#)

Arden, A. & Dockray, T. (2007), *Dog-friendly dog training* (ed. a doua), New

York: John Wiley and Sons

[82 Jang, K.L., McCrae, R.R., Angleitner, A., Riemann, R. & Livesley, W.J. \(1998\), „Heritability of facet-level traits in a cross-cultural twin sample: Support for a hierarchical model of personality”, *Journal of Personality and Social Psychology*, 74\(6\), 1556–1565](#)

Luciano, M., Wainwright, M.A., Wright, M.J. & Martin, N.G. (2006), „The heritability of conscientiousness facets and their relationship to IQ and academic achievement”, *Personality and Individual Differences*, 40, 1189–1199

De remarcat că această descoperire este confirmată de alte studii asupra personalității, majoritatea estimând că 40 până la 60% dintre trăsăturile de personalitate sunt de origine genetică.

Bouchard, T. & Loehlin, J. (2001), „Genes, evolution, and personality”, *Behavior Genetics*, 31(3), 243–273

[83 Dingemanse, N. & Réale, D. \(2005\), „Natural selection and animal personality”, *Behaviour*, 142\(9\), 1159–1184](#)

Sih, A., Bell, A. & Johnson, J. (2004), „Behavioral syndromes: An ecological and evolutionary overview”, *Trends in Ecology & Evolution*, 19(7), 372–378

[84 Whit, W. \(1995\), *Food and society: A sociological approach*, Dix Hills, NY: General Hall](#)

[85 Stevens, J.R., Hallinan, E.V. & Hauser, M.D. \(2005\), „The ecology and evolution of patience in two New World primates”, *Biology Letters*, 1, 223–226](#)

[86 Houston, A.I., McNamara, J.M. & Steer, M.D. \(2007\), „Do we expect natural selection to produce rational behaviour?”, *Philosophical Transactions of the Royal Society B: Biological Sciences*, 362, 1531–1543](#)

87* Gary Marcus, psiholog la New York University și autor al cărții Kluge: The Haphazard Construction of the Human Mind (Kluge: Alcătuirea la întâmplare a minții omenești), susține că „de-a lungul a sute de milioane de ani de evoluție, au fost selectate cu precădere ființe care trăiau pentru clipa prezentă”.

[88 Kalenscher, T. & Pennartz, C.M.A. \(2008\), „Is a bird in the hand worth two in](#)

[the future? The neuroeconomics of intertemporal decision-making”, *Progress in Neurobiology*, 84\(3\), 284–315](#)

[89 Davies, D.W. \(1983\), *Owen Owen: Victorian draper, Gwasg Cambria: Aberystwyth*](#)

Există și o pagină pe Wikipedia: http://en.wikipedia.org/wiki/Owen_Owen.

[90 Schmitt, D. \(2004\), „The Big Five related to risky sexual behaviour across 10 world regions: Differential personality associations of sexual promiscuity and relationship infidelity”, *European Journal of Personality*, 18\(4\), 301–319](#)

Raffaelli, M. & Crockett, L. (2003), „Sexual risk taking in adolescence: The role of self-regulation and attraction to risk”, *Developmental Psychology*, 39(6), 1036–1046

Reyna, V.F. & Farley, F. (2006), „Risk and rationality in adolescent decision making: Implications for theory, practice, and public policy”, *Psychological Science in the Public Interest* 7(1), 1–44

[91 Silverman, I. \(2003\), „Gender Differences in Delay of Gratification: A Meta-Analysis”, *Sex Roles*, 49\(9\), 451–463](#)

[92 Nettle, D. \(2006\), „The evolution of personality variations in humans and other animals”, *American Psychologist*, 61\(6\), 622–631](#)

Muller, H. & Chittka, L. (2008), „Animal personalities: The advantage of diversity”, *Current Biology*, 18(20), R961–R963

Nichols, C.P., Sheldon, K.M. & Sheldon, M.S. (2008), „Evolution and personality: What should a comprehensive theory address and how?”, *Social and Personality Psychology Compass*, 2(2), 968–984

Planque, R., Dornhaus, A., Franks, N.R., Kovacs, T. & Marshall J.A.R. (2007), „Weighting waiting in collective decision-making”, *Behavioral Ecology and Sociobiology*, 61(3), 347–356

[93 Smith, E., Mulder, M. & Hill, K. \(2001\), „Controversies in the evolutionary social sciences: A guide for the perplexed”, *Trends in Ecology & Evolution*, 16\(3\), 128–135](#)

[94 Pentru a mă documenta asupra acestui subiect, am încercat să găesc o carte din 1971 a lui Paul T. Ringenbach, Procrastination through the Ages: A Definitive History. Ringenbach este ofițer de aviație în cadrul forțelor armate americane și și-a luat doctoratul la University of Connecticut. Chiar pe prima pagină a cărții sale Overcoming Procrastination, Albert Ellis aprecia lucrarea lui Ringenbach drept „o cercetare interesantă”, fapt de natură să o transforme într-o lectură obligatorie pentru toți cei interesați de această temă. După mai multe săptămâni în care am încercat să dau de urma cărții prin biblioteci, am găsit în cele din urmă, în anexa tezei de doctorat din 1982 a lui Margaret Aitken, o parte din corespondența dintre Ringenbach și editorul său, Gil Campbell de la Filter Press. Una dintre scrisori demonstra că Procrastination through the Ages nu fusese de fapt scrisă niciodată. Colonelul a fost solicitat să o scrie, însă a amânat atât de mult încât totul s-a transformat într-o glumă elaborată, cu Campbell anunțând, în dreapta și-n stânga, timp de 15 ani, publicarea ei iminentă. L-am găsit într-un final pe colonelul Ringenbach la reședința sa din Texas, unde, după o serie de e-mailuri și telefoane, am reușit să-i smulg o mărturisire completă:](#)

„După viteza cu care v-am răspuns, bănuiesc că ați înțeles că procrastinarea este vie și bine mersi. Procrastination through the Ages: A Definitive History a apărut pe lista din 1971–1972 de cărți aflate sub tipar a editurii. A ajuns acolo deoarece Gil Campbell de la Filter Press era la vremea când l-am cunoscut și șef al departamentului de achiziții al Academiei Forțelor Aeriene a SUA (...) M-a rugat să scriu un scurt articol despre cowboyii de culoare din Texas, pe care dorea să îl publice. Văzând că nu fac nici un fel de progrese, după un timp m-a rugat să scriu o carte despre procrastinare, având în vedere că mă pricepeam foarte bine la asta. După mai multe luni în care nu s-a petrecut nimic, mi-a cerut să îi dau un titlu pe care să îl introducă în catalogul cu următoarele apariții ale editurii. I l-am oferit și, practic, el nu l-a tipărit propriu-zis în catalog, ci l-a inserat într-un fluturaș pe hârtie colorată, cerând scuze cititorilor că nu reușise să îl includă în textul catalogului. A apărut așadar împreună cu catalogul de cărți aflate sub tipar, dar fără precizarea datei publicării sau a prețului. La urma urmei, ne-am gândit noi, cine ar putea scrie o carte completă despre procrastinare? Timp de 15 ani, titlul a tot apărut pe lista cărților în curs de publicare, până ce Gil l-a scos din catalog, sătul să tot primească întrebări în legătură cu volumul, pe care, îndatoritor, mi le trimitea mie, ca să răspund la ele.”

[95 DeSimone, P. \(1993\), „Linguistic assumptions in scientific language”, Contemporary Psychodynamics: Theory, Research & Application, 1, 8–17. Trebuie să menționez că nu am avut acces direct la acest articol. Revista în care a](#)

[fost publicată, Contemporary Psychodynamics, a apărut într-un singur număr, pe care nu am reușit să-l obțin. Articolul lui DeSimone este însă recenzat în cartea Procrastination and Task Avoidance: Theory, Research, and Treatment, pe care am folosit-o drept referință.](#)

96* În greaca modernă, malakia are un alt sens, sinonim mai degrabă cu „onanist” sau „ticălos”.

[97 Discursurile lui Cicero au fost adunate în volumul Filipice.](#)

[98 Olcott, H.S. \(1887\), Golden rules of Buddhism, Londra: Theosophical Publishing House](#)

99* Evident, dr. Johnson a procrastinat și el până în ultima clipă scrierea acestui articol, compunându-l în salonul lui Sir Joshua Reynolds în timp ce curierul aștepta afară ca să îl ducă la tipografie. „Tipic pentru el”, a subliniat prietenul său Hester Piozzi, care și-a amintit de „nenumăratele dăți când își alcătuia textele sub presiunea momentului, în clipe nepotrivite sau de mare tristețe”.

[100 Ziolkowski, T. \(2000\), The sin of knowledge: Ancient themes and modern variations, Princeton: Princeton University Press](#)

[101 Diamond, J. \(mai 1987\), „The worst mistake in the history of the human race”, Discover, 64–66](#)

4. PROCRASTINAȚIILE

VIAȚA MODERNĂ NE OFERĂ DISTRAȚII

Pe oasele înălbite și pe ruinele multor civilizații

stau scrise aceste vorbe: prea târziu.

Martin Luther King Jr.

Povestea noastră de iubire cu clipa prezentă stă la baza procrastinării. Faptul că tindem să fim mai degrabă impetuoși decât rezonabili este o amintire de familie transmisă în istorie de-a lungul a mii de generații. Nu putem însă da vina numai pe neurobiologie. Fiecare distracție oferită de lumea modernă exacerbează nepotrivirea dintre ceea ce suntem și ceea ce ar trebui să fim. Capitolul de față își propune să diagnosticheze prăpastia tot mai adâncă dintre planurile și impulsurile noastre. Pentru a mă documenta cât mai bine, m-am familiarizat din nou cu o veche distracție care m-a bântuit ani de-a rândul în timpul studenției, infectându-mă în mod deliberat cu microbul jocurilor video. Jocurile au capacitatea de-a dreptul remarcabilă de a-mi absorbi atenția și de a mă domina întru totul. În unele zile, chiar și noaptea, nu mă puteam desprinde din fața monitorului decât pentru a înfuleca niște gustări și a merge la toaletă. Ajunsesem să îmi selectez toate întâlnirile și responsabilitățile programate, reducându-le la minimum ca să mă joc cât mai mult. Iubita mea de atunci îmi spunea că jocurile erau adevărata mea amantă. Acționam potrivit mottoului „încă o partidă, și gata!”

Așadar, de dragul acestei cărți m-am decis să încerc Conquer Club, o versiune on-line a jocului Risk¹⁰². Nu mai avusesem de-a face cu jocuri pe planșă din anii de colegiu, când învățeam și eu zarurile în compania unor prieteni și a unor sticle de bere, așa că am fost atras și de aspectul nostalgic. În plus, versiunea gratuită a jocului Conquer Club nu permite decât patru jocuri la rând, ceea ce m-a făcut să cred că va fi dificil să-mi pierd controlul. Cum concurenții sunt din

toată lumea, mutările se efectuează la orice oră din zi și din noapte, iar jocul înaintea în momentele cele mai neașteptate. În consecință, m-am trezit că verific pagina de web destul de des, chiar și atunci când nu-mi venise rândul. Dintr-odată, procrastinarea era prezentă sub forma familiară a jocului în locul muncii. Îmi simțeam ghearele pătrunzându-mi tot mai adânc în piele și eram conștient că mă plimbam pe o potecă nesfârșită, iar sub mine se căsca o prăpastie abruptă – știți și voi, prăpastia aceea în care știi că o să cazi mai devreme sau mai târziu (și în care aștepti în secret și cu mare bucurie să te prăbușești).

Dumnezeule, cât de rapid se reinstalează dependențele! Într-o vineri seara, la capătul unei săptămâni de lucru lungi și nesatisfăcătoare, cu amândoi copiii bolnavi și după o mică ceartă cu soția, am simțit că viața îmi rămăsese cumva datoare. Poate că n-a fost o idee bună să trec la versiunea premium a Conquer Club și să joc douăzeci și cinci de partide una după alta*¹⁰³. Verificările periodice ale evoluției jocului au devenit momentele de referință din existența mea zilnică, pentru care eram dispus să sacrific orice alte sarcini. În fiecare clipă de pauză de peste zi aruncam câte o privire pentru a vedea bătăliile date în lipsa mea sau (ce bucurie!) pentru a face mutările atunci când îmi venea rândul. Conquer Club a continuat să mă distragă mai multe săptămâni la rând după seara aceea fatală de vineri. Verificam stadiul jocului înainte de a pleca de acasă la serviciu și de la serviciu spre casă. Era ultimul lucru pe care îl făceam înainte de culcare și primul după ce mă sculam, iar între aceste două momente, îl visam. O, câte sacrificii nu am făcut de dragul științei! Dar nu vă faceți griji. Dubla calitate de victimă și de detectiv în plăcuta artă a distracției are și avantaje. Acum știu cum să stăpânesc obsesia aceasta, și o voi face, imediat după ce voi recuceri Peninsula Kamceatka. În timp ce aștept să-mi vină din nou rândul să joc, haideti mai bine să discutăm despre voi și despre cunoștințele voastre, adică despre toți cei care au trecut prin experiențe asemănătoare.

Pornirile impulsive

Unul dintre elementele care m-a transformat în sclavul jocului Conquer Club corespunde perfect primei și celei mai importante descoperiri făcute în timpul cercetărilor mele: apropierea tentației este unul dintre cei mai puternici factori determinanți ai procrastinării¹⁰⁴. Cum orice computer oferă posibilitatea unor

jocuri, este foarte greu să te ții departe de tentații. Al doilea element este intensitatea: cu cât tentația este mai mare, cu atât dedicăm mai puțin timp lucrului. Conquer Club folosește așa-numitul „program de condiționare la intervale variabile”, ce constă din oferirea de recompense (condiționări) în anumite momente imprevizibile. De peste cincizeci de ani, mai precis din 1957, când B.F. Skinner și C.B. Fester și-au publicat opera de căpătâi, Schedules of Reinforcement¹⁰⁵, știm cât de ușor aceste programări variabile creează dependență¹⁰⁶. Skinner a descoperit că toate viețuitoarele, de la porumbei la primate, muncesc mai mult pentru recompense imprevizibile, dar instantanee. Puteți analiza forța condiționării variabile la amatorii de jocuri. Jocurile mecanice au fost special concepute pentru a genera dependență, fiind programate pentru câștiguri. Ori de câte ori un bunic risipește moștenirea cuvenită nepotului pe acești „bandiți”, vi se confirmă din nou minunatele teze ale psihologiei motivaționale¹⁰⁷. Din nefericire, așa după cum o demonstrează și experiența mea cu Conquer Club, internetul a creat o mare varietate de distracții structurate asemănător. Paradoxal, internetul ne-a ușurat enorm munca și ne-a deschis, totodată, o serie de capcane comportamentale care, de fapt, ne împiedică să lucrăm. Dacă vă ajută, iată în continuare o exemplificare grafică. Ea ne arată ce anume intervine între dorința noastră de a face ceva și capacitatea efectivă de a îndeplini sarcina respectivă.

Cele două linii orizontale punctate reprezintă tentațiile, cea de jos o tentație mărunță (un lucru plăcut), iar cea de sus o tentație mare (ceva important). Linia continuă care se înalță spre final este curba muncii, care demonstrează, încă o dată, că motivația noastră rămâne la un nivel scăzut până în apropierea termenului-limită¹⁰⁸. Acesta este un program de condiționare la intervale fixe, însemnând că înainte de a vi se alocă o sarcină, vi se fixează și un termen de execuție, când veți fi „recompensat”¹⁰⁹. Trebuie subliniat că programele de întărire la intervale variabile (liniile orizontale punctate reprezentând tentațiile mari, respectiv mici) exercită o presiune motivațională constantă, în general mult mai ridicată decât programele la intervale fixe. Motivația jocului există în noi și nu va dispărea niciodată. Cu cât creștem tentația, cu atât linia va urca mai mult și cu atât mai mult va dura până ce curba muncii va deveni alegerea predominantă. Așadar, observăm foarte clar că atunci când atracțiile cresc, la fel se întâmplă și cu procrastinarea.

Cum să ridicăm curba muncii

În cadrul unei cercetări premiate, Vas Taras, profesor la University of North Carolina, și cu mine am alcătuit o bază de date referitoare la schimbările intervenite în cultura mondială în ultimii patruzeci de ani¹¹⁰. Cercetarea s-a bazat pe punerea cap la cap a sute de studii din toate ramurile științelor sociale, în care au fost utilizate diverse scale de măsurare. Am descoperit cu acest prilej că, pe măsură ce țările „se modernizează”, tind să se concentreze în jurul unui set de valori tipice economiilor libere de piață occidentale. Una dintre concluziile noastre cele mai importante a fost aceea că lumea a devenit mai individualistă: oamenii se îngrijesc mai mult de ei înșiși și mai puțin de ceilalți. O altă concluzie a fost că modernizarea este însoțită de procrastinare. În timp ce economiile noastre au crescut în ultimele decenii, procrastinarea cronică s-a multiplicat de cel puțin cinci ori. În anii '70, 4 până la 5 procente dintre cei chestionați au răspuns că procrastinarea constituie o trăsătură personală. Astăzi, procentul a crescut de la 20 până la 25, rezultat logic al faptului că ne umplem viețile cu tentații tot mai irezistibile.

Să luăm în considerare schimbările intervenite în lume în ultimul secol. În 1911, în *The Craftsmanship of Teaching*¹¹¹, William Bagley definea „șezlongul de pe verandă”, „romanul acela fascinant” și „compania prietenilor” drept „cântecul de sirenă seducător al schimbării și diversiunii, spiritul malefic al procrastinării”. Deși reale, tentațiile enumerate de Bagley sunt relativ neînsemnate în comparație cu ceea ce avem acum. Tot în 1911, la Hollywood s-a deschis primul studio de film, iar în următoarele decenii au apărut producții de milioane de dolari și staruri multimilionare, împreună cu scandalurile de rigoare; din câte se pare, atât Charlie Chaplin cât și Errol Flynn – vagabondul cel comic și curtezanul cel romantic – aveau o pasiune la limita legii pentru femeile mai tinere. Filmul lui Cecil B. DeMille *The Ten Commandments*¹¹² fascinasese publicul și, spre sfârșitul anilor '30, presa considera deja filmele o formă obișnuită de procrastinare¹¹³. Totuși, pentru a urmări ce se petrecea pe ecranul argintiu trebuia să pleci de acasă sau de la serviciu. Situație care nu a durat însă mult. Sfârșitul celui de-al Doilea Război Mondial a coincis cu apariția televiziunii, iar procentul americanilor cu televizoare a sărit între 1950 și 1955 de la 9% la 65%. În timpul difuzării unor emisiuni la modă, străzile se goleau și magazinele se închideau, pentru ca toată lumea să poată să se uite la serialul *I Love Lucy*. În 1962, când în 90% din casele americanilor existau televizoare, revista *Popular Science* a simțit nevoia să publice un îndreptar numit „Cum să câștigăm o oră în plus în fiecare zi”, în care uitatul la televizor se număra printre principalii factori ai procrastinării¹¹⁴.

Pe la mijlocul anilor '70 o nouă tentație a apărut pe firmament. Aveam opt ani atunci când Pong, primul joc video de mare succes, a intrat în casa noastră. Tata a conectat capătul unui fir al cutiei la televizorul nostru alb-negru și celălalt la două „palette” care nu erau altceva decât butoane prinse de un cablu. Răsucași butonul și o mică bară se mișca fie în stânga, fie în dreapta ecranului, în funcție de paleta pe care o țineai în mână. Dacă mingea electronică în mișcare se lovea de paleta ta, ricoșa în cealaltă parte a ecranului și era rândul celuilalt jucător. Asta era tot, însă jocul avea o magie a lui, așa că mi-a plăcut la nebunie. Și, desigur, încă din 1983 psihologii au plasat jocurile video pe lista distracțiilor tipice procrastinatorilor¹¹⁵.

Acum, că am trecut în revistă câteva criterii cronologice de referință, cred că sunteți în măsură să înțelegeți de ce procrastinarea a atins în prezent asemenea cote. În timp ce plăcerea dată de muncă a rămas constantă de-a lungul deceniilor, puterea distracțiilor pare să crească neîncetat. Linia tentației din graficul lui Skinner urcă tot mai mult, dar curba muncii este aceeași. Să ne gândim la

jocurile video din epoca actuală, față de care Pong pare ridicol. Incomparabil mai sofisticate, aceste jocuri reprezintă produsul a nenumărate ore de programare și pun la încercare capacitatea celor mai avansate sisteme informatice, întrecând orice își imaginase Bagley la vremea sa. Se pot juca oriunde și oricând – foarte adesea, studenții se implică în competiții online unu la unu în timpul prelegerilor¹¹⁶. În plus, oricât de bune ar fi aceste jocuri astăzi, mâine li se vor aduce în mod cert îmbunătățiri. Cu fiecare nouă variantă a lui Grand Theft Auto, Guitar Hero sau World of Warcraft, devine din ce în ce mai greu să nu procrastinezi. Grafica, povestea, acțiunea, consola – toate se perfecționează. În bătălia pentru captarea atenției, este ca și cum ne-am folosi încă de arcul cu săgeți ca să muncim, în timp ce jocurile beneficiază de tunuri automate, puști cu lunetă și lansatoare de grenade. Drept urmare, tot mai mulți oameni, indiferent de vârstă, sunt obsedați de jocuri și există din ce în ce mai multe centre de intervenție care tratează dependența de acest fel. În Coreea de Sud, de pildă, circa 10% dintre tineri prezintă o simptomatologie avansată a acestei dependențe, căreia îi dedică până la șaptesprezece ore pe zi. Reacția guvernului a constat din sponsorizarea a 240 de centre de consiliere sau programe spitalicești. Există chiar și site-uri dedicate anumitor jocuri, precum www.WoWdetox.com, pentru jucătorii de World of Warcraft și pentru soțiile lor, cunoscute îndeobște sub porecla de văduve de război.

Mai șocantă este însă existența unor forme de divertisment care incită mult mai mult la procrastinare decât jocurile video. Cel mai rău nu este faptul că dependenții nu pot decât să mănânce sau să doarmă pe apucate, deși aceste fenomene au ajuns îngrijorător de răspândite. Regina distragerii atenției – unică și incontestabilă – este acum televiziunea¹¹⁷. Începând cu epoca sa de glorie din anii '50, televiziunea s-a perfecționat continuu, dobândind toate atuurile necesare pentru a ne acapara atenția. Magica telecomandă ne permite să schimbăm canalele fără a ne ridica din fotoliu. Apariția televiziunii prin cablu și satelit ne garantează existența cel puțin a unui canal care să corespundă gusturilor noastre. Și odată cu creșterea numărului de televizoare într-o gospodărie – care au ajuns să întrecă numărul populației, potrivit Nielsen Media Research –, putem urmări programele preferate oriunde avem chef. Dacă interesul față de o anumită emisiune scade chiar și pentru o clipă – zapp! și pornim către o altă lume în acest univers cu 500 de canale. Atât de atrăgătoare este televiziunea încât cel mai adesea exagerăm și, la sfârșitul zilei, ne simțim sătui până peste cap, regretând că i-am alocat atât de mult timp¹¹⁸.

Majoritatea americanilor își petrec jumătate din timpul liber în fața

televizoarelor. Alte națiuni îi urmează îndeaproape. Datele cele mai recente la nivel național arată că americanii se uită la televizor în medie 4,7 ore pe zi, mai mult decât canadienii, care alocă acestei îndeletniciri 3,3 ore zilnic. La alte popoare situația se prezintă după cum urmează: thailandezii: 2,9 ore; britanicii: 2,6 ore; finlandezii: 2,1 ore. Pentru comparație, lectura nu ne ocupă, la nivel internațional, decât 24 de minute zilnic. Ceea ce înseamnă că, pentru a parcurge această carte, veți avea nevoie de circa trei luni...

Dar asta nu este totul: la fel ca jocurile video, televiziunea devine și ea tot mai atractivă pe zi ce trece. Carcasa este tot mai compactă și mai high-tech, iar oferta de emisiuni, din ce în ce mai generoasă. DVD-urile și DVR-urile se înmulțesc. DVR-urile permit înregistrarea simultană a mai multor programe, păstrarea a sute de ore de imagini filmate și ținerea evidenței emisiunilor urmărite, pentru a revedea unele momente care v-au plăcut în mod deosebit. Urmărirea emisiunilor din programele TV pare astăzi un obicei învechit. Iar viitorul se anunță și mai promițător. Pe măsură ce televiziunea continuă să evolueze, posibilitățile devin aproape nelimitate. De exemplu, dispunem deja de tehnologia de descărcare, în mai puțin de o secundă, a unui film. Atunci când măcar o fracțiune din această forță va pătrunde în orice casă obișnuită, ne putem aștepta la o creștere direct proporțională a timpului petrecut în fața televizorului. Orice film, orice emisiune, orice clip muzical vor putea fi urmărite de oricine, aproape oriunde în lume și la o calitate remarcabilă. Inevitabil, pe măsură ce televiziunea câștigă tot mai mult teren în preferințele noastre, ea eclipsează toate celelalte posibilități de recreere. Fapt care se întâmplă chiar sub ochii noștri. În toate țările unde se efectuează statistici s-a constatat o creștere a numărului de ore dedicate urmării programelor TV. În numai opt ani, mai precis între 2000 și 2008, numărul de ore petrecute în medie la televizor în SUA a crescut de la 4,1 pe zi la 4,7 (o creștere cu 15%). Cum timpul este finit, alte activități au de suferit¹¹⁹. Din cauza televiziunii, nu numai că amânăm sarcinile pe care le avem de îndeplinit, dar renunțăm la mesele în familie sau la întâlnirile cu prietenii.

Am zugrăvit un tablou sumbru, dar ar putea fi și mai rău. Adevărul este că acest „mai rău” chiar ne așteaptă. Nu ne va înghiți la fel de mult timp ca televiziunea, însă are un potențial mult mai mare. Este vorba despre internet, care combină atracția jocurilor video și a televiziunii. Circa 80% dintre studenți recunosc deja că activitățile pe internet le creează probleme¹²⁰. Nu e de mirare. Site-urile și blogurile acoperă toate sferile de interes, oferă posibilitatea descărcării de filmulețe sau muzică, precum și scrierea de mesaje. Ultima modă în materie de procrastinare pe internet este reprezentată de sutele de rețele de socializare

precum Facebook, Bebo, MySpace sau Twitter. La numai un an de la apariția sa, în 2004, Facebook era considerat de The New York Times drept un factor-cheie al pierderii de vreme, studenții apăsând tasta „refresh” de câteva sute de ori pe zi pentru verificarea ultimelor actualizări¹²¹. Practică deloc diferită de modul în care, în timpul cercetărilor sale asupra condiționărilor variabile la porumbei și cobai, Skinner apăsa de sute de ori pe pârghia din celebra cutie pentru a oferi recompensele mult așteptate, dar imprevizibile. Deoarece studierea site-ului Facebook ar fi pus în pericol orele dedicate scrierii acestei cărți, m-am hotărât să mă adresez unui expert, cineva mult mai familiarizat decât mine cu detaliile complicate ale acestei rețele. Dovadă a succesului Facebook în mediul universitar, mi-a luat mai puțin de cinci minute pentru a găsi o astfel de autoritate în domeniu, mai precis o proaspătă absolventă. Ea își petrece zilnic circa nouăzeci de minute pe Facebook și chiar a creat o pagină pentru mopsul ei, Schmeebs. M-am așezat lângă ea în fața computerului și am acceptat să-mi facă turul de onoare:

– În primul rând, mi-a explicat ea, Facebook îți oferă posibilitatea de a te conecta cu toți prietenii, controlând totodată domeniile comune de interes pe care le ai cu aceștia. De exemplu, mă interesează fotografiile realizate de alții și există o rubrică unde pot vedea pozele postate de ei pe paginile lor de Facebook.

Îi răspund că acea rubrică pare să ocupe o mare parte a ecranului.

– Ce să fac dacă am atâția prieteni pe Facebook? spune ea.

– Câți anume?

– Stai să verific, îmi răspunde. Uite, 603.

– Nu par chiar așa de mulți. Chiar ai 603 prieteni?

– A, nu, unii sunt doar simple cunoștințe, dar oricum, îi poți trata diferit. Poți controla securitatea și accesul la ceea ce primești de la ei și la ceea ce postează ei pe pagina ta. Vezi, aici e un perete pe care prietenii postează comentarii.

– Înțeleg.

– Unii din ei au prioritate. Prietena mea Jen este unul dintre cei trei prieteni de la

care primesc mesaje de fiecare dată când îşi actualizează pagina de Facebook.

– Şi cât de des se întâmplă asta?

– Păi... cam de două ori pe zi.

– Cât trebuie să aştepţi până să verifici actualizarea?

– Mesajul este de obicei incomplet, așa că trebuie să intru online pentru a-l citi în întregime.

– Deci ai acces imediat.

– Exact. Imediat.

– Chiar dacă ești la film, la masă sau cu familia?

– Desigur, răspunde, deși dacă sunt cu ai mei, mă furișez afară ca să citesc mesajul.

– Asta-i foarte drăguț din partea ta. Ce alte facilități mai oferă Facebook?

– O, foarte multe. Poți „da buzna” peste prieteni doar ca să-i saluți, le poți trimite cadouri virtuale...

– De ce?

– Din simplul motiv că poți să o faci. Unele cadouri sunt gratuite sau sponsorizate de corporații, pentru altele trebuie să plătești. Uite aici câteva oferte la băutură, habar n-am de ce le-am primit. Mai poți folosi Facebook pentru a transmite invitații la diverse evenimente.

– Deci Facebook îți permite să cunoști oameni și să interacționezi mai mult cu ei?

– Nu, nu tocmai. De fapt, chestia asta a înlocuit o mare parte din timpul pe care înainte îl alocam socializării. Totuși, am impresia că așa mi-am cunoscut mai bine prietenii apropiați. Pe Facebook poți să postezi citate amuzante, filmulețe despre excursiile pe care le-ai făcut, orice fel de fleacuri care te interesează. Uite! Câinele lui Chelsea l-a adăugat ca prieten pe Schmeeb!

Experta îmi arată apoi milioanele de grupuri Facebook dedicate procrastinării, precum „PA – Procrastinarea avansată” (peste 19 000 de membri); „Îmi dau diploma în Moțăială și Facebook ca materie principală, iar secundar, studiez Procrastinarea” (peste 30 000 de membri); „Am început să-mi fac temele, dar în cele din urmă am intrat pe Facebook” (peste 900 000 de membri). Pagina de fani consacrată exclusiv „Procrastinării” numără și ea peste 600 000 de membri. Aderarea la un astfel de grup este o declarație de identitate, oferind în același timp o gamă largă de diversiuni, ca și oportunitatea de a discuta despre ele. Paradoxal, una dintre temele recurente printre membri este posibilitatea de a-și limita timpul petrecut pe Facebook sau de a se dezabona (de exemplu, „Lasă-ți părinții să-ți schimbe parola și să nu ți-o dezvăluie pe cea nouă decât după sesiunea de examene”). Nu vreau să o fac pe ipocritul – trebuie să recunosc că site-ul este atrăgător, interesant și că are aplicații utile, mai ales în sfera schimbului de informații și comunicării. Napoleon Hill, un guru din secolul trecut al realizărilor personale, considera comunicarea un element-cheie în drumul spre succes. Pe de altă parte, Facebook este și o sursă formidabilă de divertisment, aceasta fiind trăsătura sa predominantă, și nu calitatea de potențator al comunicării. Un semn sigur al capacității site-ului de a crea dependență este faptul că jumătate din cei care au părăsit rețeaua își reactivează ulterior contul¹²². Pur și simplu nu pot sta deoparte.

Cum am ajuns aici

Din cauza originilor sale neurobiologice, procrastinarea este greu de evitat. Sistemul limbic se concentrează asupra imediatului, în timp ce cortexul prefrontal se ocupă de problemele pe termen lung. Cu alte cuvinte, atunci când faci focul, sistemul limbic este cel care caută canistra cu benzină, iar cortexul prefrontal te avertizează că ramurile și bețele de copac vor arde mai încet și mai bine. Primul își dorește pe loc cecul de un milion de dolari, al doilea preferă renta viageră de cinci mii pe săptămână. Deși sistemul limbic și cortexul prefrontal conlucrează pentru a ajunge la o decizie finală, duetul lor asigură o creștere a gradului de procrastinare. Iată un exemplu care vă va ajuta să înțelegeți ce vreau să spun.

Să luăm două lanțuri de fast-food, Nutrity Nuggets și Tasty Tempts. Nutrity Nuggets oferă mâncare sănătoasă, potrivită țelurilor noastre abstracte pe termen lung, de genul taliei subțiri și al unei stări bune de sănătate. Cu alte cuvinte, hrană pentru creier... sau, mai bine zis, pentru porțiunea sa prefrontală. Tasty Tempts folosește zaharuri și grăsimi într-o sumedenie de combinații delicioase de mâncăruri prăjite în ulei încins și care ne vor încânta în mod cert sistemul limbic. Să presupunem acum că cele două lanțuri au câte un magazin amplasat față în față cu cel al concurenței, într-un complex comercial. Întrebarea este: care dintre ele va vinde mai mult? Nu e nevoie de o diplomă în marketing ca să îți dai seama că gustul dulce al zahărului va face uitată depunerea de kilograme pe șolduri. Pentru majoritatea oamenilor, Nutrity Nuggets este alegerea pentru mâine, pentru ceea ce intenționează să mănânce, în timp ce Tasty Tempts este alegerea de azi, ceea ce mănâncă acum. În plus, la fel de sigur precum prețul mare al pungilor de floricele de porumb de la cinematografele din malluri, Tasty Tempts practică o marjă de profit cu mult mai ridicată din simplul motiv că sistemul de cumpărături impulsive spulberă concurența. Nutrity Nuggets riscă să ajungă la sapă de lemn, în timp ce Tasty Tempts poate deveni o franciză internațională. Afacerile răspund dorințelor noastre predominante, deci nu avem în nici un fel de-a face cu o coerciție sau o conspirație, ci doar cu mâna invizibilă a pieței care construiește o țară de basm pentru sistemul limbic. Punând accentul pe aspectele materiale, pe satisfacția imediată și pe consum, oamenii au tendința să își amâne țelurile pe termen lung, însă mai satisfăcătoare, cum ar fi cariera, voluntariatul în cadrul comunității, întemeierea unei familii sau alegerea unei căi spirituale în viață. Materialismul și consumerismul sunt doar aspecte prezente în neurobiologie, cărora le dăm însă frâu liber.

Procesul seducției începe prin intermediul științei sofisticate a cercetării de piață. Știu ce vorbesc; mi-am cunoscut soția, Julia, în perioada când își dădea masteratul în această materie. Cercetările de piață au aplicații diverse, unele dintre ele benefice. De pildă, coordonatorul lucrării de masterat a soției mele studiase metodele de elaborare a etichetelor-avertisment de pe pachetele de țigări care să îndemne oamenii să nu cumpere astfel de produse. Însă, așa cum se întâmplă de obicei în viață, specialiștii în marketing se concentrează de obicei pe domeniile aducătoare de profit și, de la programele TV pentru copii la petrecerile cu temă politică, ei adaptează produsele la nevoile noastre sau chiar creează altele noi. În acest proces, apelează inevitabil la sistemul nostru limbic, punându-ne în față tot felul de tentații. Industria alimentară mai cu seamă cheltuie sume enorme pe cercetările de piață pentru a afla ce produse sunt considerate cele mai delicioase de către consumatori și care ambalaje pot să le capteze mai repede

atenția. În cartea sa *The End of Overeating*¹²³, dr. David Kessler, mulți ani la rând președinte al Comisiei Americane pentru Hrană și Medicamente (FDA), fost decan al Facultății de Medicină de la Yale, a cercetat energia și hotărârea cu care companiile din industria alimentară încearcă să ne convingă să mâncăm cât mai multe dintre produsele lor ieftine și fără prea multe proprietăți nutritive¹²⁴. Inventivitatea de care dau dovadă în crearea de alimente cu aspect ademenitor și arome îmbietoare care se pot ronțai sau topi în gură este extraordinară. Ea rivalizează doar cu cea a designerilor de televizoare cu ecran plat și de discuri Blu-Ray. De exemplu, dozând cu pricepere zaharurile, grăsimile și sarea din rețete, se pot crea produse alimentare care nu dau senzația de sațietate, rămânând întotdeauna loc pentru încă o înghițitură.

După crearea produsului, sistemul limbic este în continuare solicitat cu privire la alegerea modalității de prezentare. Reclamele, care reprezintă în mai toate economiile lumii 1 până la 2% din PIB, accentuează în general trăsăturile cele mai concrete și mai frapante ale mărfii¹²⁵. Dacă vă veți plimba printr-un supermarket, veți observa modul în care sunt puse în evidență aspectul sau gustul produselor expuse; comparați acest lucru cu eforturile necesare din partea producătorilor pentru a obține un conținut nutritiv ridicat sau un cost convenabil, elemente de natură să se adreseze mai degrabă cortexului prefrontal. Și în cele din urmă, trebuie observat că virulența tentației este amplificată dacă produsul dorit este imediat accesibil; disponibilitatea încurajează impulsul cumpărării¹²⁶. Principiul disponibilității imediate este omniprezent; el întărește în mod considerabil rolul sistemului limbic în luarea deciziilor. Strategiile de vânzare de genul „cumpără acum și plătești mai târziu” pun accentul asupra prezentului, și unii guru ai vânzărilor precum Zig Ziglar merg chiar mai departe: „Dacă decizia ta este da, atunci... de ce să nu te bucuri de ea chiar ASTĂZI?”¹²⁷ Pentru a-l cita pe David Mesla, specialist în dietă și greutate corporală la Unilever Health Institute, „Oriunde te-ai afla și în orice zi, alimentele acelea sunt acolo, gata să fie consumate. Ele reprezintă o oportunitate permanentă¹²⁸”. Proximitatea universală este țelul suprem – ideea de a fura câteva secunde din mecanismul de livrare, pentru ca toate produsele să poată fi cumpărate la fel de impulsiv precum acadeaua de pe tețgheaua magazinului. Odată cu îndeplinirea acestui deziderat, lumea va deveni, inevitabil, o cursă a tentațiilor, iar puterea voinței noastre va scădea, chiar și pentru o secundă, doar atât cât este nevoie. Dar nu vă grăbiți, mai sunt și alte lucruri.

În afară de a crea produse și modalități de prezentare tot mai atrăgătoare pentru sistemul nostru limbic, specialiștii în marketing mai fac și eforturi concertate de

a marginaliza cortexul acela prefrontal atât de anost. Obiceiurile și ritualurile sunt cele care, în mod particular, ocolesc cortexul prefrontal în procesul de luare a deciziilor, iar ei se concentrează asupra cultivării acestora în rândurile consumatorilor¹²⁹. Multe dintre achizițiile pe care le facem sunt mai degrabă induse decât alese obiectiv, la fel cum aroma ce dă dependență a celor unsprezece ierburi și condimente speciale de la KFC a fost special concepută pentru a crea dorința bruscă de a ne înfrupta din puii prăjiți în ulei încins. Indiferent de intenții, atunci când trecem la fapte, acțiunile noastre pot fi „deturnate emoțional” și astfel poftim în mod automat la meniurile fast-food sau comandăm cafeaua aceea specială¹³⁰. Cu toții suntem vulnerabili, chiar și eu: mă fac mereu vinovat de cumpărarea pungilor scumpe cu floricele de porumb la cinematograful, gest pe care știința îl consideră un act ritualic legat de conceptul intrării într-o sală de spectacole, și nu o alegere conștientă¹³¹. Cercetările asupra acestei vulnerabilități sunt specialitatea lui Brian Wansinck, profesor la Cornell University, unde predă un curs axat pe comportamentul consumatorilor. Studiile sale au arătat că alegerile noastre în domeniul nutriției sunt mai degrabă rezultatul unei rutine, că la baza lor nu stă de cele mai multe ori senzația de foame, ci contextul (de exemplu, mărimea platoului sau a porției). Profesorul Wansinck a câștigat Ig Nobel Prize – versiunea americană parodică a Premiului Nobel, acordată pentru realizări științifice neobișnuite – el inventând un castron de supă fără fund, care se umplea în chip misterios la loc pe măsură ce oamenii mâncau din el¹³². Deși au susținut că nu se simțeau mai sătui decât cei care nu consumaseră decât un castron, cei care s-au înfruptat din castronul fără fund au consumat de fapt aproape dublu față de aceștia – mai precis, cu 76% mai mult. Astfel de obiceiuri însumează circa 45% din acțiunile noastre zilnice, iar creșterea procentajului ca urmare a ofertei de opțiuni ușor accesibile și a strategiei de marketing reprezintă cea mai mare afacere din lume¹³³.

Modul în care ne bazăm pe asistenții noștri digitali (PDA-urile), precum iPhone sau BlackBerry dă de fapt și măsura dependenței noastre de obiceiuri. Am ajuns să trimitem mesaje de oriunde ne-am afla, chiar și la volan. Iată un exemplu elocvent al felului în care impulsurile plăcute prevalează asupra judecății sănătoase, căci bunul-simț (al meu, dar și al vostru) ne spune că folosirea unui telefon (fie ținut în mână, fie conectat la sistemul hands free) în timp ce conducem mașina ne încetinește în mod periculos reacțiile¹³⁴. Elementele creatoare de dependență ale PDA-urilor sunt atât de puternice, încât World College Dictionary a votat „CrackBerry-ul” drept termenul anului 2006. Aceste dispozitive au pătruns atât de adânc în viețile oamenilor, încât uneori creierele, recunoscându-și într-un final plasticitatea neurologică, le adoptă ca părți ale

corpului. Când nu le au prin preajmă, unii oameni trăiesc un fel de simptom al membrului-fantomă (în cazul de față, poreclit „fauxcellalarm”). Alții acuză probleme mai familiare, precum tulburările legate de mișcările repetitive – „degetul BlackBerry”, recunoscut oficial de Asociația Americană pentru Terapie Fizică drept boală profesională. Ce anume îi face pe oameni să tasteze frenetic pe PDA-uri, distrugându-și încheieturile și ligamentele? Compania comScore a efectuat o cercetare cu privire la zecile de mii de facilități oferite, în vederea stabilirii unui top al celor mai descărcate 25 de aplicații pe iPhone. Dintre acestea, singura aplicație de succes fără legătură cu divertismentul, jocurile sau site-urile de socializare s-a dovedit a fi Flashlight, care permite transformarea iPhone-ului într-o sursă de lumină¹³⁵.

Voci pro

Așadar, lucrurile stau cam așa: procrastinarea nu se luptă doar cu o sută de milioane de ani de evoluție istorică. Se luptă cu o sută de milioane de ani de evoluție activ și constant exploatată de însăși natura societății umane. În 1958, în *Brave New World Revisited* (Întoarcerea la minunata lume nouă), Aldous Huxley avertiza: „Toate resursele psihologiei și ale științelor sociale sunt mobilizate” în scopul controlării lumii prin aflarea „celor mai bune metode de a profita de pe urma ignoranței oamenilor și de a le exploata lipsa de discernământ”¹³⁶. În 1985, odată cu ascensiunea jocurilor video, influentul critic cultural Neil Postman a reluat teza lui Huxley în *Amusing Ourselves to Death*¹³⁷, în care arăta că „raționaliștii mereu în alertă, pentru a se opune tiraniei, «au scăpat din vedere apetitul aproape infinit al oamenilor pentru distracție»”¹³⁸. Iar în 2006 Avner Offer, profesor de istoria economiei la Oxford University, analiza în *The Challenge of Affluence*¹³⁹ influența consumului de internet asupra multora dintre nenorocirile lumii moderne¹⁴⁰. În esență, el considera că piața liberă este îndreptată spre oferirea unui număr crescând de tentații irezistibile care să ne abată de la țelurile importante¹⁴¹.

Ce ziceți: avem sau nu dreptate – Huxley, Postman, Offer și cu mine? Ei bine, pentru a răspunde este de ajuns să aruncați o privire în jur. Câte posibilități de recreere și divertisment aveți la îndemână? De ordinul sutelor în orice casă de nivel mediu – de la televizoare cu ecran plat la internet. Niciodată în istoria

noastră nu am fost asaltați de atâtea tentații irezistibile, disponibile imediat și cu o strategie de marketing atât de inteligentă. Adam și Eva nu au avut de-a face decât cu un măr zemos oferit de un șarpe. Astăzi, mărul este caramelizat, învelit în ciocolată și lansat prin campanii publicitare de milioane de dolari, în spoturi TV, pop-up-uri pe internet și reclame în ziare¹⁴². Pe măsură ce ne cufundăm în aceste diversiuni, procrastinarea – inevitabil – se amplifică.

Ce urmează

Nu putem întoarce spatele lumii moderne. Piața liberă va continua, într-o formă sau alta, să existe, iar ritmul invențiilor se va accelera. Vom avea de profitat de pe urma multor invenții, dar nu a tuturor. Exploatarea sistemului limbic s-a maturizat în interiorul capitalismului și nu i se poate pune capăt fără ca mașinăria aceasta minunată și aducătoare de bogății să nu se oprească scrâșnind din angrenaje. Întotdeauna se vor găsi câte unii care să inventeze un produs generator de plăceri pe termen scurt, dar și de suferințe considerabile, însă îndepărtate, și aceasta din simplul motiv că vor apărea alții dispuși să îl cumpere. În consecință, lupta cu tentațiile continue și cu potențialul lor de procrastinare este și va rămâne o preocupare în viața noastră. Și de aceea mă bucur că citiți această carte. În capitolele care urmează veți învăța cum să faceți față mai bine tentațiilor și procrastinării, iar pentru aceasta, vom analiza pe rând fiecare variabilă din Ecuația Procrastinării. Mai întâi am să vă suscit curiozitatea luând în discuție prețul personal și costul economic al procrastinării pentru societate în general. Un singur episod de procrastinare e un lucru mărunț, însă atunci când veți vedea prețul pe care îl veți avea de plătit în ultimă instanță, cred că veți conchide că fenomenul reprezintă un adversar pe care merită să încercați să-l învingeți. Am studiat patru mii de subiecți pentru a afla țintele lor predilecte de procrastinare. Relatările acestora și costul amânărilor sunt prezentate în capitolul următor.

[102 Deși oficial nu a fost „asociată în nici un fel cu Risk sau Hasbro”.](#)

103* A fost fără discuție o idee proastă.

[104 Steel, P. \(2002\), The measurement and nature of procrastination. Teză de doctorat nepublicată. University of Minnesota, Minnesota, MN](#)

105* Schemele condiționării (n.tr.)

[106 Schlinger, H.D., Derenne, A. & Baron, A. \(2008\), „What 50 years of research tell us about pausing under ratio schedules of reinforcement”, The Behavior Analyst, 31, 39–40](#)

[107 Czerny, E., Koenig, S. & Turner, N.E. \(2008\), „Exploring the mind of the gambler: Psychological aspects of gambling and problem gambling”, în M. Zangeneh, A. Blaszczynski & N. Turner \(ed.\), In the pursuit of winning \(pag. 65–82\), New York: Springer](#)

[108 Latham, G. & Huber, V. \(1992\), „Schedules of reinforcement: Lessons from the past and issues for the future”, Journal of Organizational Behavior Management, 12\(1\), 125–149](#)

[109 În schimb, veți obține o curbă aproape identică la programele de condiționare în proporție fixă, care se aplică atunci când există o cantitate de muncă stabilită a priori ce trebuie efectuată pentru a primi recompensa. De exemplu, muncitorii din industrie care sunt plătiți la fiecare o sută de piese realizate tind să lucreze mai mult pe măsură ce se apropie de norma fixată, după care încetinesc ritmul. În literatura de specialitate fenomenul este cunoscut sub denumirea „break and run” \(„pauză și alergare”\), adică practica luării unei pauze după finalizarea unei lucrări, pentru a accelera din nou spre linia de sosire a următoarei îndatoriri.](#)

[110 Taras, V. & Steel, P. \(2006\), Improving cultural indices and rankings based on a meta-analysis of Hofstede’s taxonomy. Lucrare prezentată la reuniunea anuală a Academy of International Business, Beijing, China. Cea mai bună lucrare la categoria „Managing People across Border”; nominalizată pentru premiul AIB Best Paper / Temple \(cea mai bună lucrare din cadrul întregii conferințe\).](#)

Steel, P. (2007), „The nature of procrastination”, Psychological Bulletin, 133(1), 65–94

111* Arta predării (n.tr.)

112 Cele zece porunci (n.tr.)

113 Pelman Institute of America (martie 1930), „The man with the grasshopper mind”, Popular Mechanics, 53(3), 336

114 Josephs, R. (ianuarie 1962), „How to get an extra hour every day”, Popular Science, 180(1), 117–130

115 Myers, D.G. (1983), Social psychology, New York: McGraw-Hill

116 Glater, J.D. (2008), „Welcome, freshmen. Have an iPod”, New York Times. Reprodus în <http://www.nytimes.com/2008/08/21/technology/21iphone.html?th&emc=th>

117 Pychyl, T.A., Lee, J.M., Thibodeau, R. & Blunt, A. (2000), „Five days of emotion: An experience sampling study of undergraduate student procrastination”, Journal of Social Behavior & Personality, 15(5), 239–254

118 Frey, B.S., Benesch, C. & Stutzer, A. (2007), „Does watching TV make us happy?”, Journal of Economic Psychology, 28(3), 283–313

119 Kubey, R. & Csikszentmihalyi, M. (2002), „Television addiction is no mere metaphor”, Scientific American, 286(2), 62–68

Vadewater, E., Bickham, D. & Lee, J. (2006), „Time well spent? Relating television use to children’s free time activities”, Pediatrics, 117(2), 181–191

120 Harchandrai, P. & Whitney, J. (2006), Video games are cooler than homework: the role of video games in procrastination. Lucrare prezentată în cadrul Conferinței studențești în Comunicare, Rochester Institute of Technology

121 Applebome, P. (2004, 1 decembrie 2004), „On campus, hanging out by logging on”, New York Times

122 Aspan, M. (13 februarie 2008), „Quitting Facebook gets easier”, New York Times

123* Sfârșitul supraalimentării (n.tr.)

124 Kessler, D.A. (2009), The end of overeating: Taking control of the insatiable

[American appetite, New York: Rodale](#)

[125 Offer, A. \(2006\), The challenge of affluence: Self-control and well-being in the United States and Britain since 1950, New York: Oxford University Press](#)

[126 Dittmar, H. \(2005\), „Compulsive buying – a growing concern? An examination of gender, age, and endorsement of materialistic values as predictors”, British Journal of Psychology, 96, 467–491](#)

LaRose, R. & Eastin, M.S. (2002), „Is online buying out of control? Electronic commerce and consumer self-regulation”, Journal of Broadcasting and Electronic Media, 46(4), 549–564

Percoco, M. (2009), „Estimating individual rates of discount: A meta-analysis”, Applied Economics Letters, 6(12), 1235–1239

Verplanken, B. & Herabadi, A. (2001), „Individual differences in impulse buying tendency: Feeling and no thinking”, European Journal of Personality, 15, 71–83

Youn, S. & Faber, R. (2000), „Impulse buying: Its relation to personality traits and cues”, Advances in Consumer Research, 27, 179–185

[127 Baumeister, R.F. \(2002\), „Yielding to temptation: Self-control failure, impulsive purchasing, and consumer behavior”, Journal of Consumer Research, 28, 670–676](#)

Baumeister, R., Sparks, E., Stillman, T. & Vohs, K. (2008), „Free will in consumer behavior: Rational choice and self-control”, Journal of Consumer Psychology, 18, 4–13

LaRose, R. & Eastin, M.S. (2002), „Is online buying out of control? Electronic commerce and consumer self-regulation”, Journal of Broadcasting and Electronic Media, 46(4), 549–564

Lynch, J.G. & Zauberman, G. (2006), „When do you want it? Time, decisions, and public policy”, Journal of Public Policy & Marketing, 25(1), 67–78

Ziglar, Z. (1991), Arta vânzării, Ed. Amaltea (2002)

[128 Kessler, D.A. \(2009\), The end of overeating: Taking control of the insatiable](#)

American appetite, New York: Rodale

129 Duhigg, C. (13 iulie 2008), „Warning: Habits may be good for you”, New York Times

130 Ji, M. & Wood, W. (2007), „Purchase and consumption habits: Not necessarily what you intend”, Journal of Consumer Psychology, 17(4), 261–276

131 Wood, W. & Neal, D.T. (2007), „A new look at habits and the habit-goal interface”, Psychological Review, 114(4), 843–863

132 Wansink, B. (2006), „Mindless eating: Why we eat more than we think”, New York: Bantam-Dell

133 Lindstrom, M. (2005), Branduri senzoriale. Construiți branduri puternice folosind toate cele 5 simțuri, Ed Publica (2009)

Ramanathan, S. & Menon, G. (2006), „Time-varying effects of chronic hedonic goals on impulsive behavior”, Journal of Marketing Research, 43(4), 628–641

134 Caird, J., Willness, C.R., Steel, P. & Scialfa, C. (2008), „A meta-analysis of the effects of cell phones on driver performance”, Accident Analysis & Prevention, 40(4), 1282–1293

135 S-au mai găsit, de fapt, și alte aplicații, însă toate de același gen, ca de exemplu Shazam la categoria „Muzică” sau Virtual Zippo Lighter la categoria „Lifestyle”.

136 Huxley, A., Minunata lume nouă. Întoarcerea la minunata lume nouă, Ed. Polirom (2003)

137* Să crăpăm de râs (n.tr.)

138 Postman, N. (1985), Amusing ourselves to death: Public discourse in the age of show business, New York: Penguin Group

139 Provocarea înavuțirii (n.tr.)

140 Offer, A. (2006), The challenge of affluence: Self-control and well-being in the United States and Britain since 1950, New York: Oxford University Press

Novotney, A. (iulie / august 2008), „What’s behind American consumerism?”, *Monitor on Psychology*, 39(7), 40–42

Vyse, S. (2008). *Going broke: Why Americans can’t hold on to their money*. New York: Oxford University Press

Davenport, T. & Beck, J. (2001), *The Attention Economy: Understanding the new currency of business*. Harvard Business School Press

141* Cam în aceeași perioadă, psihologul Stuart Vyse sublinia în cartea sa *Going Broke: Why Americans Can’t Hold On to Their Money* (Falimentul: De ce americanii nu-și pot ține cheltuielile în frâu): „Acum, de fiecare dată când ne cuprinde o dorință, avem posibilitatea de a acționa impulsiv, fapt ce reprezintă o provocare mai mare decât oricare alta cu care ne-am confruntat de-a lungul istoriei. Așa că, în mod firesc, dăm de necazuri și ne trezim înglodați în datorii”.

[142 Shenk, D. \(1997\), *Data smog: Surviving the information glut*. New York: HarperCollins](#)

5. PREȚUL PERSONAL AL PROCRASTINĂRII

CE NE LIPSEȘTE, CE PIERDEM ȘI PENTRU CE SUFERIM

*Am lăsat nefăcute lucrurile pe care ar fi trebuit să le facem
și am făcut acele lucruri pe care nu ar fi trebuit să le facem.*

Cartea de rugăciuni obștești

Celebrul scriitor Samuel Taylor Coleridge era un maestru al procrastinării. Unul dintre cei mai mari poeți ai literaturii romantice din secolul al XIX-lea, Coleridge și-ar fi putut adjudeca titlul de „cel mai mare” dacă nu ar fi avut ghinionul să fie contemporan cu mult mai harnicul William Wordsworth. Tragic însă, el a avut o slăbiciune – procrastinarea. Obișnuia să își amâne treburile și obligațiile uneori și decenii la rând. Toate poemele pentru care este faimos și care sunt și acum studiate la orele de literatură engleză trădează delăsarea. Atât Kubla Khan cât și Christabel au fost publicate ca fragmente de opere neterminate la aproape douăzeci de ani după ce le începuse, iar Balada bătrânului marinar nu a apărut decât la cinci ani după ce fusese încheiată.

Toată lumea – familia, prietenii și chiar el însuși – îi cunoștea meteahna. Nepotul și editorul său, Henry, nota că unchiul său „este victima obiceiului de a trăgăna lucrurile”, iar Coleridge și-a descris neputința de a face lucrurile la timp drept „o boală profundă și larg răspândită în natura mea morală (...) pe care iubirea de libertate și plăcerea spontaneității o exprimă, dar nu o justifică”. Totuși, cel care ne-a oferit cea mai cuprinzătoare relatare despre starea lui Coleridge a fost Thomas de Quincey, cu care a împărtășit nu numai înclinația spre procrastinare, ci și o dependență severă de droguri – Quincey și-a intitulat, în chip sugestiv, autobiografia Confesiunile unui opioman englez. Iată ce scria el:

Acum am înțeles că procrastinarea în exces a fost, sau devenise, o trăsătură marcantă în viața cotidiană a lui Coleridge. Nici unul dintre cunoscuții săi nu se baza pe el atunci când venea vorba despre respectarea unui program. În ciuda intențiilor sale mereu onorabile, nimeni nu dădea crezare asigurărilor sale în re future (privitoare la viitor). Aceia care îl invitau la cină, ca și toți ceilalți, obișnuiau să trimită după el o trăsură sau se duceau personal ca să-l aducă; cât despre scrisori, dacă nu erau scrise de mâna unei femei, pentru a-i solicita atenția plină de afecțiune, le arunca cât colo, fără deosebire, într-un birou pentru corespondența pierdută, unde, din câte am înțeles, rămâneau de obicei nedeschise.

Scuzele oferite de Coleridge pentru întârzieri au devenit și ele legendare. Corespondența sa este împânzită de justificări, uneori foarte lungi; pentru exemplificare, parcurgeți epistolele adresate domnului Cottle, un editor care îi cumpărase drepturile de autor pentru un volum de poeme – din nefericire, plătind în avans. Demnă de menționat este „persoana din Porlock” despre care Coleridge susținea că îl întrerupea definitiv din evocarea viselor induse de consumul de opium ce îi serveau drept fundal pentru poemul Kubla Khan. Poemul nu are decât 54 de versuri, în loc de cele două sau trei sute preconizate. Robert Pinsky, un poet american contemporan, consideră „persoana din Porlock” cea mai faimoasă gogoasă dintr-un lung șir de scuze oferite de scriitori „mai buni să fabrice minciuni sau să se învinovățească decât să compună versuri”.

Ce consecințe a avut procrastinarea asupra vieții lui Coleridge? Molly Lefebure a descris astfel situația în cartea *A Bondage of Opium*^{*143}: „Existența lui a devenit un șir nefericit și neîntrerupt de amânări, scuze, minciuni, datorii, umilințe și eșecuri”. Viața i-a fost profund marcată de probleme financiare și multe dintre proiectele sale, deși elaborat concepute, nu au fost niciodată începute sau terminate. A avut o sănătate șubredă, stare exacerbată și de dependența de opium, pentru care a întârziat tratamentul medical vreme de un deceniu. Plăcerea muncii s-a pierdut din cauza stresului termenelor nerespectate – „Momentele de fericire pe care mi le oferă compoziția sunt mereu întrerupte când îmi amintesc că trebuie să mă grăbesc cu scrisul”. Și-a pierdut și puținii prieteni pe care îi avea, printre care Wordsworth, iar căsnicia i s-a destrămat.

Suferințele lui Coleridge ne arată cât se poate de clar că procrastinarea este capabilă să ne distrugă viața. Totuși, numai cei mai înrăiți procrastinatori pot

trece prin situații cât de cât asemănătoare cu existența tristă a acestui poet. Cei mai mulți oameni procrastinează în numai câteva domenii. Pentru a afla cât mai multe despre deprinderile actuale de procrastinare ale oamenilor obișnuiți, am efectuat pe pagina mea de web un sondaj la care au participat patru mii de respondenți. I-am întrebat în ce măsură procrastinează în doisprezece factori esențiali din viața de zi cu zi și le-am cerut să aranjeze în ordine aspectele care îi afectează cel mai mult¹⁴⁴. Rezultatele sunt prezentate în tabelul de la paginile 94–95. Prima coloană cuprinde domeniile importante din viață, iar a doua gradul mediu de procrastinare aferent, cu cifra 2 însemnând rareori, 3 uneori și 4 adesea. În fine, a treia coloană precizează procentul de respondenți care au ales respectivul domeniu ca fiind „una dintre cele mai grave trei probleme” cu care se confruntă.

Acum concentrați-vă asupra domeniilor unde cifrele din ultimele două coloane arată valori mari: acestea reprezintă punctele nevralgice.

Procrastinarea cauzează probleme la școală, la locul de muncă și în viața personală, afectându-ne mai ales starea de sănătate. 89% dintre cei chestionați apreciază că au probleme majore cu cel puțin unul dintre aceste domenii, 9% dintre ei apropiindu-se de nivelul de procrastinare atins de Coleridge, însumându-le pe toate trei.

De asemenea, se poate identifica existența unui tipar al procrastinării: majoritatea domeniilor sunt legate între ele. De exemplu, mulți dintre cei care au recunoscut că procrastinează în privința finanțelor personale tind să amâne și luarea deciziilor referitoare la educație și la alte tipuri de activități de natură să îi propulseze în carieră (domeniile 2, 3 și 6). Dacă aveți dificultăți într-unul dintre aceste domenii, foarte probabil și celelalte două vă creează neplăceri. Această grupare de probleme pe care o putem denumi generic „Succesul personal” este cea predominantă ca rată medie a procrastinării.

12 DOMENII MAJORE ALE VIETII	GRAD MEDIU DE PROCRASTINARE (DE LA 1 LA 5)	ÎN TOP 3 „CELE MAI GRAVE PROBLEME“
1. SĂNĂTATE: exerciții fizice, dietă, evitarea sau efectuarea tratamentului medical (de ex. „Procrastinare privind mersul la sala de fitness sau începerea curei de slăbire“)	3,4	42,2%
2. CARIERĂ: loc de muncă, slujbe, câștigarea existenței (de ex. „Procrastinare privind găsirea unei slujbe mai bune, obținerea unei promovări“)	3,3	56,8%
3. EDUCAȚIE: școală, studiu, note bune (de ex. „Procrastinare privind studiul pentru un examen, pentru o diplomă“)	3,3	32,9%
4. SOCIETATE: muncă voluntară, activități politice (de ex. „Procrastinare privind ajutorarea celorlalți, prestarea de servicii voluntare“)	3,2	12,1%
5. VIAȚA AMOROASĂ: dragoste, sex, întâlniri, căsătorie (de ex. „Procrastinare privind stabilirea unei întâlniri, terminarea unei relații“)	3,0	24,0%
6. FINANȚE: decizii referitoare la bani (de ex. „Procrastinare privind plata facturilor, economisire pentru anii de	2,9	35,9%

pensie, o achiziție importantă”)

7. CHESTIUNI PERSONALE: dezvoltarea abilităților, îmbunătățirea atitudinilor, conduitei (de ex. „Procrastinare privind citirea unei cărți motivaționale, schimbarea comportamentului”)	2,9	29,6%
---	-----	-------

8. PRIETENI: interacțiuni cu cei apropiați (de ex. „Procrastinare privind timpul petrecut cu prietenii sau invitarea lor acasă”)	2,9	23,5%
---	-----	-------

9. FAMILIE: interacțiuni cu părinții și cu frații (de ex. „Procrastinare privind o mai bună comunicare cu mama, participarea la cina în familie”)	2,7	18,9%
--	-----	-------

10. TIMP LIBER: sport, activități recreative, hobbyuri (de ex. „Procrastinare privind înscrierea într-o echipă sportivă, efectuarea unei excursii”)	2,7	11,4%
--	-----	-------

11. SPIRITUALITATE: religie, filosofie, sensul vieții (de ex. „Procrastinare privind introspecția, mersul la biserică/moschee/sinagogă”)	2,5	8,5%
---	-----	------

12. CONDUITA PATERNALĂ: interacțiunea cu propriii copii (de ex. „Procrastinare privind timpul petrecut cu copiii, organizarea unei vacanțe în familie”)	2,3	4,1%
--	-----	------

A doua grupare se formează în jurul conceptului de „Dezvoltare personală”: cei care amână rezolvarea problemelor de sănătate (domeniul 1) au tendința de a amâna și introspecția, activitățile recreative și programele motivaționale (domeniile 7, 10 și 11). Sfera de cuprindere a acestei grupări este cea mai largă din toate, incluzând, de asemenea, viața socială, respectiv relațiile cu comunitatea și elementele componente ale vieții amoroase (domeniile 4 și 5). În fine, o ultimă grupare ar fi cea legată de „Intimitate”, din care fac parte interacțiunile cu prietenii, familia și copiii (domeniile 8, 9 și 12). Ea pare cea mai puțin problematică dintre toate, mai ales în ceea ce privește statutul de părinte și relația cu copiii. Am fost fericit să constat că puțini sunt cei care își neglijează copiii – când vine vorba despre îngrijirea odraslelor, orice altceva trece pe planul doi.

Prețul pe care îl veți plăti pentru procrastinare depinde de încadrarea într-una dintre cele trei grupări – Succes personal, Dezvoltare personală și Intimitate – căci fiecare se traduce prin trei costuri majore: Bogăție, Sănătate și Fericire. Evident, cei care nu acordă prioritate succesului, carierei sau aspectelor financiare vor strânge mai puține averi decât ceilalți. Cei care își amână dezvoltarea personală vor avea parte de o sănătate precară (fizică, dar și spirituală). Cu toate că fericirea este, fără îndoială, afectată de primele două grupări, Succesul și Dezvoltarea personală, legăturile sale cele mai puternice sunt cu Intimitatea. Într-o metaanaliză pe care am efectuat-o sintetizând rezultatele a aproape o mie două sute de studii, am ajuns la concluzia că indicatorii fericirii sunt acele trăsături care asigură împlinirea relațiilor interpersonale; bogăția și starea bună de sănătate au mai puțină valoare atunci când nu ai cu cine să le împarți¹⁴⁵. Indiferent în ce domeniu procrastinați, cu cât o faceți mai mult, cu atât prețul este mai mare, după cum vă voi arăta în cele ce urmează.

Procrastinarea financiară

Scuza cea mai des întâlnită la persoanele care procrastinează la locul de muncă este aceea că sunt mai creative atunci când lucrează sub presiune. Înțeleg de

unde vine ideea. Dacă vă concentrați toate eforturile în perioada imediat premergătoare termenelor-limită, atunci capacitatea voastră de analiză și de sinteză nu va fi pusă la încercare decât în acest răstimp. Dar rezultatele vor fi, din păcate, mai slabe și mai puține cantitativ, în comparație cu cele ale persoanelor care s-au apucat din timp de treabă, dat fiind că, sub imperiul unor termene strânse și al unei presiuni mari, creativitatea tinde să scadă¹⁴⁶. Aceia care, pe la trei dimineața, încearcă disperăți și cu ochii încetoșați de efort să finalizeze un proiect vin de obicei cu soluții banale, neremarcabile. Ideile bune, originale sunt în general clădite pe fundamentul unei bune pregătiri, care include stăpânirea desăvârșită a domeniului respectiv de activitate, la care se adaugă o perioadă de gestație îndelungată.

Alți procrastinatori își justifică întârzierile susținând că lucrează mai eficient în apropierea termenului-limită. Aceștia au întrucâtva dreptate. Motivația crește, într-adevăr, în ceasul al doisprezecelea, când mai avem puțin până la linia de sosire. Însă ceea ce afirmă acum procrastinatorii cei isteți nu este faptul că lucrăm mai bine în ceasul al unsprezecelea (afirmație corectă), ci faptul că începerea mai devreme a muncii ar dăuna performanțelor noastre. Cu alte cuvinte, ei pretind că strategia de a lucra azi și mâine este mai rea decât a lucra numai mâine – ceea ce este o minciună cusută cu ață albă.

Indiferent la ce scală a succesului ne-am raporta, rezultatele procrastinatorilor sunt în general mai proaste decât ale nonprocrastinatorilor. Există desigur variații, în funcție de elementul pe care îl luăm în considerare – educație, nivel al carierei sau venituri – însă nu în sensul preferat de ei: pe măsură ce procrastinatorii înaintează de la faza educației școlare la cea a deținerii unui post și apoi la cea a acumulărilor materiale, performanțele lor se înrăutățesc. În articolul meu „The Nature of Procrastination” („Natura procrastinării”) am enumerat următoarele concluzii¹⁴⁷: circa 40% dintre elevii de liceu și studenții procrastinatori au note medii, iar 60% se situează sub acest nivel. Dacă vă numărați printre cei 40% norocoși, ar trebui să recunoașteți că, deși procrastinarea reprezintă pentru voi un handicap, reușiți probabil să compensați prin alte atuuri, de genul unei minți sclipitoare. Nu că aș fi eu cel mai în măsură să vă judec... Am amânat învățatul pentru atâtea examene finale și am încercat să recuperez handicapul pierzând nopțile cu cititul încât mă lua somnul în a doua jumătate a examenului de franceză. Urmarea acelei moțâieli improvizate este că și în ziua de azi mi-e groază de limbile străine. Amuzant este că aproape toată lumea a trecut printr-o întâmplare asemănătoare.

Studentii își petrec în mare o treime din timp cu distracții pe care ei înșiși le etichetează drept procrastinări¹⁴⁸. În medie, aceștia se implică opt ore în activități recreative în ultimele două zile de dinaintea examenelor¹⁴⁹, iar incapacitatea de a-și organiza timpul este, potrivit propriilor declarații, una dintre problemele cele mai mari cu care se confruntă și, totodată, cauza abandonării unor cursuri¹⁵⁰. Mai rău, tendința nu se reduce nici atunci când miza se mărește. Procrastinarea constituie motivul principal pentru care majoritatea potențialilor doctoranzi părăsesc școala înainte de absolvire, devenind AD („aproape dezertori”)¹⁵¹. Numărul mare al AD-urilor l-a determinat pe caricaturistul Jorge Cham să conceapă PhComics, o serie de benzi desenate dedicate procrastinării studențești. Incredibil, dar adevărat: după ce absolvenții sunt admiși într-un program academic competitiv, după ce își finalizează lucrările de curs și poate chiar își adună toate datele necesare dizertației, nemaiavând altceva de făcut decât să aștearnă ideile pe hârtie și să își susțină punctele de vedere, cel puțin jumătate din ei nu își termină niciodată teza, în ciuda investiției imense de timp și a recompenselor considerabile care îi așteaptă (în medie, o creștere cu 30% a salariului)¹⁵². Iar procrastinarea este principalul vinovat.

Trecând mai departe la succesul în carieră, vedem că impactul procrastinării se mai amplifică puțin. Potrivit opiniei colegilor, 63% dintre procrastinatori se înscriu în grupa aflată sub medie, a celor fără succes. De la bun început, procrastinatorii au probleme să se apuce de treabă, motiv pentru care amână căutarea unei slujbe. Dacă intră în șomaj, tind să prelungească această stare de lucruri¹⁵³. Iar atunci când încep serviciul, majoritatea consideră că slujba este mai dură decât facultatea sau liceul. Miza este acum mai mare, așa că le este mai greu să obțină derogări de la termenele de predare din partea șefilor sau clienților. De pildă, Michael Mocniak, consilier general la Calgon Carbon, a fost dat afară pentru întârzierea depunerii deconturilor, în valoare de 1,4 milioane de dolari¹⁵⁴. Mai mult, proiectele la locul de muncă pot fi mai ample și mai greu de încheiat în ultima clipă; munca este mai puțin previzibilă și vă puteți trezi că, în ultimele ore de dinaintea termenului-limită, răgazul de care vă închipuiți că mai dispuneți este înșelător. Ce ne facem însă cu cei 37% dintre procrastinatori cu averi cel puțin egale cu media generală, în ciuda deficiențelor lor de caracter? Dacă la micul dejun vă strigați directorul general „mămico”, iar pe președintele consiliului de administrație „tăticule”, sunt toate șansele să rămâneți bogat, indiferent ce cusururi aveți. Alți procrastinatori cronici – și chiar există câteva asemenea cazuri – pot ajunge să urmeze o carieră în care tergiversarea sarcinilor este foarte dificilă, cariere cu obiective zilnice, de genul vânzărilor sau jurnalismului. Cu țeluri cotidiene de îndeplinit, este extrem de greu să dai curs

tendințelor spre procrastinare.

În fine, atunci când vorbim despre succesul financiar în ansamblu, cifrele privitoare la procrastinare urcă din nou. După propriile păreri, numai 29% dintre procrastinatori se consideră oameni de succes, ceilalți descriindu-se drept mediocri. Situația se datorează unei sumedenii de factori: influența nefastă a procrastinării se răspândește în zeci și zeci de sectoare ale vieții, afectându-vă în cele din urmă și contul bancar¹⁵⁵. De exemplu, guvernul american încasează anual cel puțin 500 de milioane de dolari în plus din cauza procrastinării. Greșeala tipică pe care o comit procrastinatorii este necompletarea și nedepunerea la timp a declarației de venituri, ceea ce atrage penalizări cauzate de întâzieri¹⁵⁶. Însă procrastinarea ne atacă economiile și cheltuielile în multe alte moduri.

Ideea de economisire se leagă de ceea ce Albert Einstein numea „a opta minune a lumii” – dobânda compusă. Banii pe care îi economisiți nu numai că vă aduc dobândă, dar și dobânda produce la rândul ei dobândă, așa cum copiii voștri au la rândul lor copii. Astfel, dacă puneți deoparte câte 5 000 de dolari anual între 20 și 30 de ani, la pensie veți fi mai bogați decât dacă ați depune aceeași sumă în fiecare an începând de la vârsta de 30 de ani. Pentru comparație, gândiți-vă la amerindienii care au vândut Insula Manhattan pentru mărgele în valoare de circa 16 dolari. Dacă ar fi investit acești bani, foarte probabil că astăzi, prin puterea dobânzii compuse, ar fi în măsură să răscumpere insula cu tot ce se află pe ea – de la decorațiunile de Crăciun din zona Centrului Rockefeller, până la fotoliile de piele din sălile de consiliu ale Turnului Trump¹⁵⁷. Păcat că procrastinatorii nu dau curs decât rareori intențiilor de economisire a banilor pentru anii de după ieșirea la pensie sau chiar pentru zile negre. Dacă ar fi personaje într-una dintre fabulele lui Esop, ei ar juca rolul greierului, nu al furnicii. Toate acele dobânzi compuse, toate acele posibile dividende din investiții, pierdute și aproape imposibil de recuperat... După cum se arată într-un articol din The Financial Services Review, „Nivelurile de depuneri solicitate persoanelor fizice care încep să economisească târziu în viață sunt atât de ridicate, încât se pune problema dacă și le pot permite și alții decât cei cu venituri mari”¹⁵⁸.

Mai mult, procrastinatorii tind să își rotească banii pe cardurile de credit, deoarece au solduri debitoare mari în extrasele de cont. Dacă aduni toate cardurile dintr-o casă, totalul acestora depășește adesea suma de 10 000 de dolari¹⁵⁹. Din cauza așa-numitei „universal default”, procrastinatorii sunt taxați cu rate maxime de dobândă pentru ratele de plată, de aproape 29% pe an sau

chiar 32% pe carduri Sears ori 113, dacă locuiesc în Mexic. „Universal default” este o procedură care se aplică atunci când se întârzie plata unor facturi, precum cea telefonică sau de electricitate, iar compania emitentă a cardului de credit decide majorarea dobânzilor. O singură greșeală e de ajuns, și adio taxă de administrare a contului de 0% în primul an! Aici, dobânda compusă își arată din nou chipul, sau mai degrabă colții. Cum de-au ajuns companiile de carduri de credit să înregistreze profituri record? De pe urma procrastinatorilor care trag de timp¹⁶⁰. Motiv pentru care sunt numiți – cu afecțiune – „publicul țintă predilect” al industriei de carduri¹⁶¹.

Dintre toate studiile științifice care demonstrează cât de mult dăunează procrastinarea situației voastre financiare, unul mi se pare deosebit de edificator. Se referă la masteranzii în administrarea afacerilor, pe care i-am poreclit „liderii de mâine”. Cercetarea a vizat opțiunile de autoapărare ale procrastinatorilor și a fost efectuat asupra studenților de la University of Chicago, care se mândresc cu spiritul lor competitiv¹⁶². După mai multe jocuri cu mize de până la 300 de dolari, subiecții au fost întrebați sub ce formă doresc să își încaseze câștigurile. Au avut de ales între un cec cu scadență imediată și un altul, cu o sumă mai mare, pentru care trebuiau să aștepte două săptămâni. Iată motivul pentru care procrastinatorii sunt în general mai săraci decât celelalte persoane: deși majoritatea studenților au cerut să fie plătiți pe loc, nu și-au încasat cecurile decât, în medie, cu patru săptămâni mai târziu. Atâta le-a luat să ajungă la bancă, cu alte cuvinte, de două ori mai mult decât dacă ar fi optat pentru recompensa mai substanțială. Acest amestec brutal de procrastinare și nerăbdare este un lucru frecvent: două treimi dintre studenți își cer banii în avans și în numerar.

Dacă nimic din ceea ce v-am povestit nu v-a convins încă, voi adăuga un ultim exemplu, exemplul suprem: testamentul. Cu mult timp în urmă, mai precis în 1848, Lewis Judson observa că procrastinatorii nu numai că au obiceiul să se împrumute adesea, dar își neglijează și îndatoririle către urmași: „Majoritatea amână să-și facă testamentul până ajung pe patul de moarte, și chiar și atunci, până în clipa când sunt atât de slăbiți încât se exprimă confuz, așa că avocații ajung să pună mâna pe o parte mai mare din avere decât moștenitorii”¹⁶³. În următorul secol și jumătate, puține s-au schimbat: pun pariu că nici voi nu v-ați actualizat testamentul sau nici nu l-ați redactat*¹⁶⁴. Deși veți fi mort atunci când se vor vedea consecințele acestui tip de procrastinare, nu-mi pot închipui altă moștenire mai urâtă de lăsat prietenilor și familiei¹⁶⁵. Succesiunea ab intestat (fără testament legal) este o situație des întâlnită, afectând circa trei sferturi din populația lumii. George Gershwin (compozitor american), Richie Valens (pionier

al rockului), Howard Hughes (miliardar singuratic), Keith Moon (toboșarul formației Who) și Barry White (neîntrecuta voce a bluesului), cu toții au murit fără să lase testament. La fel și Abraham Lincoln și Martin Luther King Jr., deși amândoi s-au raliat împotriva procrastinării și au primit în cursul vieții numeroase amenințări cu moartea¹⁶⁶. Reglementările legale privitoare la succesiunea ab intestat diferă de la un stat la altul. Averea poate intra în posesia guvernului, a unei rude detestate sau a fostului partener de viață de care te-ai separat, dar nu ai divorțat încă (și, prin urmare, a persoanei cu care acesta trăiește acum). Sufletul tău pereche, prietenul cel mai bun sau organizația caritabilă pe care ai sprijinit-o mereu riscă să nu se aleagă cu nici un ban, iar bijuteriile de familie să fie vândute pe o sumă derizorie. Legea favorizează descendenții în detrimentul strămoșilor așa că, dacă aveți copii, ei pot intra, fără nici o obligație, în posesia întregii voastre averi atunci când împlinesc optsprezece ani, vârsta responsabilității supreme.

Procrastinarea medicală

Colonoscopia este o procedură medicală folosită frecvent; în ciuda acestui fapt, mulți strâmbă din nas la auzul ei. Chiar și o simplă descriere, precum cea pe care o voi prezenta acum, e de natură să provoace disconfort. Primul pas constă în evacuarea completă a intestinelor. Aceasta implică, în general, consumul a vreo patru litri de laxativ puternic, până când ceea ce se scurge din voi începe să semene cu ceea ce beți. E posibil să fiți nevoiți să faceți și o clismă, adică să mai înghițiți alți câțiva litri, de data aceasta prin celălalt capăt. După curățirea completă a corpului, de sus în jos și invers, sunteți gata pentru examinare. Vă duceți la spital, vă puneți un halat și așteptați să fiți sedat. Nu e bine să vă încordați atunci când vă întindeți pe partea stângă pentru ca doctorul să vă introducă în rect colonoscopul. De obicei vi se injectează și puțin aer pentru a umfla intestinele și a permite o vizualizare mai bună. Doctorul vă va examina cu ajutorul colonoscopului circa treizeci de minute, după care vă veți simți fesele puțin unsuroase pentru o vreme, dar asta e totul.

După vârsta de cincizeci de ani, dacă nu mai devreme, colonoscopia ar trebui să devină o procedură regulată de control, însă un număr surprinzător de mare de oameni o amână, iar printre ei se numără chiar și oncologi. Până și socrul meu,

care a condus un mare centru de cercetări în domeniul sănătății și care ar fi trebuit să fie mai prevăzător, a amânat colonoscopia în mod nejustificat. Sigur, nimeni nu neagă că procedura este neplăcută, însă pe de altă parte, amânarea ei prezintă un risc mortal, din cauza cancerului colorectal; statistic, acesta reprezintă, după cancerul la plămâni, forma de cancer cu cea mai mare rată a mortalității. Însă, spre deosebire de cancerul la plămâni, cancerul colorectal se poate trata și preveni ușor, dacă este diagnosticat din timp. Se manifestă în stadii numerotate de specialiști de la 0 la 4; în ordine crescătoare, ele implică șanse din ce în ce mai scăzute de supraviețuire. Principalul motiv de neprezentare la examinarea colonoscopică îl constituie procrastinarea. Amânarea procedurii recomandate de medic din cauza fricii, disconfortului ori rușinii este o problemă des întâlnită, chiar și în rândurile oamenilor inteligenți. Katie Couric, co-prezentatoare a emisiunii TV Today, și-a pierdut soțul din această cauză. Tatăl meu și-a pierdut a doua soție din același motiv. În momentul în care s-a hotărât, într-un târziu, să se prezinte la doctor, colonoscopia nu mai era necesară, pentru că deja se simțea tumoarea prin peretele stomacului. Am urmărit-o cum își pierde treptat energia, sub îngrijirea tatei, în ultimul ei an de viață, și vă pot spune, cu mâna pe inimă, că nu există boală mai gravă și mai tragică. Totuși, colonoscopia nu reprezintă, nici pe departe, o situație singulară în medicină. În multe boli, infecții, tumori și stări generale proaste ale sănătății, depistarea și tratamentul timpuriu sunt întotdeauna de preferat; cu toate acestea, multă lume ezită. Având în vedere argumentarea mea de până acum, sunt convins că nu vă veți mira să aflați că procrastinatorii se numără printre cei mai puțin sănătoși oameni din lume.

Și, ca și cum acest lucru nu ar fi de ajuns, nu numai că tind să-și neglijeze tratamentele, dar se complac într-un comportament nociv pentru sănătatea lor. Procrastinatorii prezintă risc mare pentru sănătate din cauza firii lor impulsive, care îi face susceptibili la vicii, atrăgându-i spre plăceri pe termen scurt, în ciuda suferințelor îndelungate la care se supun. Pe de altă parte, sunt mai puțin predispuși la virtuți – adică, deloc dispuși să îndure suferințe pe termen scurt pentru recompense îndepărtate. Spre exemplu, folosiți ață dentară? Deși știți că e bine, și chiar vă propuneți adesea să o faceți, dacă procrastinați, foarte probabil săriți peste acest obicei¹⁶⁷. Am încercat să aflu efectele acestei neglijențe întrebându-mi dentistul care a fost cazul cel mai grav cu care s-a confruntat. Și-a amintit de un pacient care avea mai mult tartru în gură decât dinți, un strat gros ca un fel de zid care îi acoperea dinții. Doctorul a vrut să îmi arate fotografia respectivului; am refuzat cu înțelepciune propunerea. Iată alte câteva exemple de obiceiuri greșite care afectează sănătatea procrastinatorilor.

Dacă procrastinați din greu, foarte posibil că sunteți fumător și aveți mereu țigări asupra voastră. Tot e bine că sunt cu tutun, și nu cu canabis (deși bănuiesc că, la un moment sau altul al existenței voastre, le-ați încercat și pe acelea). Și ce se potrivește mai bine cu țigara decât băutura, chiar și una cu foarte puțin alcool? Nu exagerați, totuși, cu numărul de pahare – doar nu vreți să vă pierdeți cunoștința în timp ce fumați – ar fi periculos, din moment ce ați neglijat de ceva vreme să verificați detectorul de fum sau să-i schimbați bateriile. Ca să nu mai vorbim că aseară nu ați mâncat doar o salată, nu cu atâtea calorii. La ce vă puteați aștepta dacă ați cumpărat preparate fast-food de la drive-in? Ceea ce ne aduce aminte de modul în care conduceți mașina. N-ați remarcat că mai tuturor cunoștințelor voastre le e teamă să meargă cu voi atunci când conduceți? Hei, nu vă supărați pe mine, văd că sunteți mai tot timpul nervoși. Sau mă înșel¹⁶⁸?

Pe scurt, fumatul, consumul de alcool în exces, abuzul de droguri, lipsa de cumpătare, îndopatul, șofatul imprudent și bătaile, ca să nu mai vorbim de sexul promiscuu, sunt toate activități preferate de procrastinatori. Ele pot fi puse pe seama impulsivității lor; singurul lucru pe care aceștia nu îl amână niciodată este recompensa. Dacă aveți aceste vicii (sau măcar jumătate dintre ele), înseamnă că nu duceți chiar un stil de viață sănătos. Și pe viitor aveți toate șansele să plătiți scump aceste excese.

Procrastinarea religioasă

Deși născut în secolul al IV-lea, Sf. Augustin continuă și astăzi să ne fascineze, ba chiar în asemenea măsură încât un muzician – mai precis, Sting – i-a dedicat un cântec. Înainte de a se converti la creștinism, Sf. Augustin a fost adeptul credinței celei mai răspândite la acea vreme – maniheismul. A avut astfel ocazia să cunoască plăcerile carnale mai bine decât v-ați putea aștepta din partea unui sfânt. Maniheismul se împotriva sexului în scopuri de procreare (ceea ce explică, parțial, dispariția acestei religii), dar tolera sexul de plăcere, opțiune pe care Augustin și nenumăratele sale amante au îmbrățișat-o cu mare entuziasm¹⁶⁹. Stilul de viață decadent și băutura devenită pentru el tentația supremă justifică alegerea lui Augustin drept sfântul ocrotitor al berii sau, cel puțin, al berarilor. După convertirea la creștinism, în anul 386 d.Hr., Augustin nu izbutea să stea departe de femei. „O, Doamne, dă-mi castitate, dar nu chiar acum” este citatul

său cel mai cunoscut. A tot amânat celibatul, recunoscându-se învins de înclinația nativă spre procrastinare*¹⁷⁰. Într-o zi însă, pe când se afla în grădina casei sale din Milano, l-a auzit pe Dumnezeu adresându-i-se prin vocea unui copil: „Ia și citește”. A luat Biblia, care s-a deschis la următorul pasaj din Epistola Sf. Pavel către Romani (13:13–14): „Să umblăm cuviincios, ca ziua: nu în ospete și în beții, nu în desfrânări și în fapte de rușine; nu în ceartă și în pizmă, ci îmbrăcați-vă în Domnul Iisus Hristos și grija de trup să nu o faceți spre poftă”. Ca urmare a acestui mesaj direct, Augustin și-a dublat eforturile pentru a duce o viață mai curată.

Încercările prin care a trecut Augustin sunt des întâlnite*¹⁷¹. Marile religii ale lumii au o atitudine dură față de procrastinare, condamnând-o unanim drept o abatere de la calea mântuirii și a iluminării¹⁷². Dezaprobarea lor este pe deplin justificată, căci amânarea faptelor bune în favoarea păcatelor te abate de la drumul cel drept. Iată câteva exemple care ilustrează ideea.

Să luăm, pentru început, hinduismul, așa cum este definit în epopeea Mahabharata, și mai ales în Bhagavad Gita, text religios predicat de zeul Krishna¹⁷³: „Lipsit de disciplină, vulgar, încăpățânat, rău, dușmănos, leneș, deprimat, mereu amânând ce are de făcut: asta se cheamă a fi tamasic”, adică cel nedemn de a renaște. În islam, termenul arab asociat procrastinării, taswif, se referă mai cu seamă la amânarea faptelor bune¹⁷⁴. Stâlpii islamului, cartea fundamentală a musulmanilor, are și ea multe de zis împotriva procrastinării¹⁷⁵. La fel se petrec lucrurile și în budism, cu toate că este considerată în general cea mai tolerantă și mai nepretențioasă dintre religii. Începând cu Pali Canon, cele mai vechi scripturi budiste, datând din jurul secolului I î.Hr., mesajul transmis a fost întotdeauna clar și consistent¹⁷⁶. Pentru a-l cita pe Surya Das, călugăr budist născut în America, „trebuie să încetăm cu amânarea, cu pretențiile că avem tot timpul din lume pentru a face ceea ce vrem să facem, și să devenim în schimb ceea ce dorim să fim”¹⁷⁷. Dar, dacă este să ne luăm după frecvența referințelor la procrastinare, religia care s-a ocupat cel mai mult de acest fenomen este creștinismul. Multe predici avertizează asupra pericolului delăsării, din simplul motiv că această credință pune un accent deosebit pe căință*¹⁷⁸. Chiar dacă oamenii duc o viață egoistă, plină de păcate, pot cere iertarea pe patul de moarte, pentru a se izbăvi de greșeli – cum ar veni, pe ultima sută de metri.

Procrastinarea este o temă universală în textele sacre ale tuturor religiilor pentru că nu ne putem prevedea moartea; prin urmare, momentul cel mai bun pentru a ne căi, a ne comporta moral, a ne strădui să facem fapte bune este acum. O

parabolă din epopeea hindusă Mahabharata demonstrează acest lucru. Eroul narațiunii, Yudhishthira, promite că îi va da niște bani unui cerșetor mâine. Auzind acestea, Bhima, fratele său mai mic, aleargă să tragă clopotele victoriei la curtea princiară. „De ce ai tras clopotele?”, îl întreabă Yudhishthira. Bhima răspunde: „Dacă ai făcut o asemenea promisiune, înseamnă că ai învins moartea. Altfel, cine știe ce va aduce ziua de mâine?” Sayyiduna Ali Murtadha, al patrulea calif al islamului, scria și el: „Toți cei care își văd sfârșitul aproape se roagă să aibă mai mult de trăit; cei care mai au timp la dispoziție își caută scuze să amâne ce au de făcut”. Dacă ne sună ceasul pe negândite, sufletele ne pot fi condamnate pentru că am amânat faptele bune, practica meditației și rugăciunile de iertare”.

Războiul sfânt la scară planetară nu este așadar cel dus împotriva forțelor întunericului, ci împotriva forțelor naturii, a propriei naturi umane. Toate religiile luptă cu procrastinarea în rândurilor adeptilor și ale celor convertiți pentru că, indiferent de ce Pământ al Făgăduinței sau orice altă răsplată ar oferi, acestea nu pot aparține decât viitorului îndepărtat. Inevitabil, mântuirea veșnică pierde teren în fața păcatelor ce garantează plăcerile imediate. Lumea este divizată în privința Dumnezeuului la care ne închinăm și a modului în care privim binele și răul, însă când vine vorba despre osânda veșnică, procrastinarea nu lasă nici un dubiu: religiile au multe lucruri în comun.

Căutarea fericirii

Cum procrastinatorii sunt mai puțin bogați și sănătoși decât ceilalți oameni, se poate presupune că sunt și mai puțin fericiți. Așa și este. Faptul se datorează în parte stresului procrastinării, care dă adesea naștere unui sentiment de culpabilitate. Nu rareori procrastinatorii au mai mult de tras de pe urma tergiversării decât dacă și-ar duce treburile la bun sfârșit. Drept urmare, atunci când, într-un final, chiar se apucă de sarcina pe care au amânat-o, se simt ușurați și exclamă: „Nu e atât de rău pe cât mi-am închipuit”. În *Procrastinator's Handbook*¹⁷⁹, Rita Emmet a formulat o lege care îi poartă numele – Legea lui Emmet: „Groaza cu care procrastinatorii privesc îndeplinirea unei sarcini le consumă mai mult timp decât actul în sine al săvârșirii ei”.

Discuțiile online asupra procrastinării includ nenumărate confesiuni privitoare la suferințele produse de aceasta. Iată câteva exemple preluate de pe două forumuri, Procrastinators Anonymous și Procrastination Support:

- Am avut mare succes în multe privințe și am realizat destule lucruri în viață. Dar cu ce chin – amân mereu ce am de făcut, mă simt îngrozitor de vinovat pentru asta, motiv pentru că în depresie, pentru a recupera sunt obligat să fac adevărate maratoane la locul de muncă, după care îmi jur că mă voi schimba, pentru ca apoi să o iau de la capăt cu procrastinarea. În prezent mă aflu, profesional vorbind, într-un moment în care am tergiversat sarcinile atât de mult și pe atât de multe planuri, încât dosarele s-au adunat teancuri pe birou; mi-e teamă și nu știu cum să procedez ca să ies din fundătura în care singur am intrat.
- Semestrul a început în urmă cu două săptămâni și, până acum, totul a mers bine. Mi-am predat din vreme lucrările și am avut mult timp liber la dispoziție, după care am revenit la vechile obiceiuri. Mi-e teamă de ce e mai rău și mai am două luni până la jumătatea semestrului, când vin examenele. Știu că nu sunt un student atât de slab pe cât o arată notele, dar nu sunt capabil să-mi organizez munca.
- Ori de câte ori mărturiseam că sunt un procrastinator înrăit, oamenii râdeau și recunoșteau că și ei procrastinează. Numai că ceilalți păreau a fi în regulă; nu se aflau pe marginea prăpastiei din cauza amânării la nesfârșit, așa ca mine. Mă puteți ajuta cumva?
- Chiar vreau SĂ FAC CEEA CE AM DE FĂCUT ȘI ATUNCI CÂND TREBUIE! Indiferent dacă dorința mi-e sinceră sau nu, vreau să mă port ca UN OM NORMAL. Dar mi-e atât de greu – și pur și simplu nu pot s-o fac.
- Mi-e așa de rușine... până și de faptul că am ajuns să recurg la asta. Ce fel de om sunt, de nu am pic de autocontrol? De ani de zile mă lupt cu asta... Simt că este o bătălie deja pierdută.
- Obiceiul acesta nu este deloc amuzant, deși eu așa pretind. De fapt, e destul de tragic. Îmi ia luni de zile să răspund unor e-mailuri, ceea ce mă costă, atât din punct de vedere social, cât și financiar... Singurul lucru pe care îl termin întotdeauna e desertul.

Din păcate pentru acești procrastinatori cronici, problemele lor nu se reduc la sentimentul de culpabilitate și la performanțele slabe. Când vine vorba de recompense, procrastinatorii pun accentul pe ideea imediatului. Asemenea personajului Veruca Salt din romanul Charlie și fabrica de ciocolată, fata bogată și răzgâiată, lor nu le pasă cum, își vor premiul acum. Satisfacția imediată este adesea obținută pe seama recompenselor mai mari, dar mai îndepărtate, motiv pentru care procrastinarea este ca un soi de mărire semnificativă a costurilor pe cardul emoțional. Costuri pe care nu trebuie să le achiți acum, însă atunci când va veni factura, vei vedea că include dobânzi compuse. Ne pierdem timpul cu micile plăceri ale televiziunii și jocurilor pe computer, cu navigarea pe internet și cu sudoku, dar nu ne alegem de fapt cu nimic, în afară de regrete.

Pe termen scurt, regretăm ceea ce facem, însă pe termen lung regretăm ceea ce nu facem. Lipsa de acțiune este cea care ne induce marile suferințe. Lipsa de acțiune, faptul de a nu fi încercat, continua tergiversare – toate acestea fac parte din natura umană, și cu toții avem de suferit de pe urma lor. Și voi ați avut sau veți avea regrete în cel puțin unul dintre aceste domenii: Succes, Dezvoltare personală și Intimitate¹⁸⁰. Atunci când privim înapoi, nu se poate să nu ne încerce regretul că am fi putut obține diploma dorită, că ne-am fi putut strădui să învățăm mai bine la școală, că ar fi trebuit să ne adunăm curajul și, riscând să fim respinși, să o invităm pe persoana aceea specială în oraș, că ne-am fi putut face timp pentru a sta de vorbă cu mama la telefon. Suntem bântuiți de fantomele oportunităților ratate – ceea ce am fi putut fi, ceea ce stătea în puterea noastră să fim, ceea ce ar fi trebuit să fim – și n-am fost niciodată¹⁸¹.

Nici eu nu fac excepție de la regula aceasta a regretelor procrastinării. Fratele meu Toby a murit de sarcoidoză, aceeași boală necruțătoare care l-a răpus pe actorul Bernie Mac. Când familia a fost nevoită să ia decizia de a-l deconecta pe Toby de la aparatele care îl țineau în viață și a-i sta alături până la ultima suflare, m-am simțit copleșit de prostia pe care o făcusem irosindu-mi vremea. Regret că nu mi-am amânat excursiile pentru a merge să-i vizionez piesele. Regret că nu am ajuns mai repede la spital ca să-l văd. Regret cele mai mărunte lucruri, cum ar fi faptul că nu mi-am făcut timp să comand mâncare la restaurant și să urmăresc un film prost la televizor împreună cu el. Fratele meu a fost cel mai inteligent și mai amuzant om pe care l-am cunoscut vreodată, iar mie mi se părea totul de la sine înțeles. Coincidența face ca, la scurtă vreme după moartea sa, să dau într-un ziar peste un poem al lui Mary Jean Iron. L-am decupat, pentru a-mi

aminti mereu de indolența de care dădusem dovadă. E încă acolo, în sertarul biroului meu, în așteptarea acestui moment.

Zi normală, fă-mă să văd ce comoară ești tu.

Lasă-mă să învăț de la tine, să te iubesc, să te binecuvânteț înainte de a pleca.

Lasă-mă să nu trec pe lângă tine în căutarea unui mâine rar și perfect.

Lasă-mă să te țin în brațe, căci altă dată ar putea fi prea târziu.

Într-o zi îmi voi înfige unghiile în pământ sau îngropa fața în pernă,

Mă voi întinde sau îmi voi ridica brațele spre cer,

Dorindu-mi, mai mult decât orice pe lume, să te-ntorci.

Lăsați așadar cartea aceasta din mână și faceți ce aveți de făcut. Nu ezitați: sunați-vă mama, apucați-vă să scrieți eseul pe care l-ați tot amânat, invitați-o în oraș pe cea persoană specială pe care ați pus ochii. Acum e momentul.

Ce urmează

Chiar ați lăsat cartea din mână? OK, nici nu mă așteptam la asta, dar nu vă faceți griji. Știu bine că nu e așa de simplu. Încă mai sunteți distras de multe lucruri – le veți cunoaște în capitolul 7. Deocamdată, voi continua să mă concentrez pe prețul procrastinării. În cele ce urmează, vom discuta despre costul economic plătit de societate. Când vom ajunge cu calculele la cifra finală, veți vedea că aceasta depășește orice închipuire.

143* Dependența de opium (n.tr.)

[144 Ferrari, J.R., Barnes, K.L. & Steel, P. \(2009\), „Life regrets by avoidant and arousal procrastination: Why put off today what you will regret tomorrow?”, Journal of Individual Differences, 30\(3\), 163–168](#)

Roese, N.J. & Summerville, A. (2005), „What we regret most... and why”, Personality and Social Psychology Bulletin, 31(9), 1273–1285

[145 Steel, P., Schmidt, J. & Schultz, J. \(2008\), „Refining the relationship between personality and subjective well-being”, Psychological Bulletin, 134\(1\), 138–161](#)

[146 Baer, M. & Oldham, G.R. \(2006\), „The curvilinear relation between experienced creative time pressure and creativity: Moderating effects of openness to experience and support for creativity”, Journal of Applied Psychology, 91, 963–970](#)

Amabile, T.M., Hadley, C.N. & Kramer, S.J. (2002), „Creativity under the gun” Harvard Business Review, 80(8), 52–61

[147 Steel, P. \(2007\), „The nature of procrastination: A meta-analytic and theoretical review of quintessential self-regulatory failure”, Psychological Bulletin, 133\(1\), 65–94](#)

[148 Pychyl, T.A., Lee, J.M., Thibodeau, R. & Blunt, A. \(2000\), „Five days of emotion: An experience sampling study of undergraduate student procrastination”, Journal of Social Behavior & Personality, 15\(5\), 239–254](#)

[149 Patry, D.A., Blanchard, C.M. & Mask, L. \(2007\), „Measuring university students’ regulatory leisure coping styles: planned breathers or avoidance?”, Leisure Sciences, 29\(3\), 247–265](#)

[150 Bernold, L.E. \(2007\), „Preparedness of engineering freshman to inquiry-based learning”, Journal of Professional Issues and Higher Education, 133, 99–106](#)

Doherry, W. (2006), „An analysis of multiple factors affecting retention in Web-based community college courses”, The Internet and Higher Education, 9(4), 245–255

Finck, J. & DeLine, A. (2008), „Do students listen to advice from their experienced peers?”, *College Teaching Methods & Styles Journal*, 4(9), 19–26

Laven, A.V. (2007), Freshmen college student mental health and their resources usage, Teză de doctorat în educație, nepublicată, University of California, Los Angeles, CA

Moore, B. (2006), Goal conflicts, self-regulation, and course completion: A comparison of Web-based learners to traditional classroom learners, Teză de doctorat nepublicată, University of South Florida, Tampa, FL

[151 Bair, C.R. & Haworth, J.G. \(2004\), „Doctoral student attrition and persistence: A meta-synthesis of research”, *Higher education: Handbook of theory and research*, 19, 481–534](#)

Green, G.D. (1981), Dissertation procrastination, Teză de doctorat nepublicată, University of Washington, Seattle, WA

Muszynski, S.Y. & Akamatsu, T.J. (1991), „Delay in completion of doctoral dissertations in clinical psychology”, *Professional Psychology – Research & Practice*, 22(2), 119–123

Mariano, C.M. (1993), A study of Ed.Ds, PhDs and ABDs in educational administration (dissertation completion, Ed.D candidates, PhD. candidates), Teză de doctorat în educație, nepublicată, Boston College, Boston, MA

Pullen, F.J. (2003), Perfectionism, procrastination, and other self-reported barriers to completing the doctoral dissertation, Teză de doctorat nepublicată, University of Iowa, New Haven, IA

[152 Bazat pe comparația dintre salariul mediu al unui angajat cu masterat față de cel cu doctorat.](#)

Lacey, J. & Crosby, O. (2005), „Job outlook for college graduates”, *Occupational Outlook Quarterly*, 48(4), 15–27

[153 Lay, C.H. & Brokenshire, R. \(1997\), „Conscientiousness, procrastination, and person-task characteristics in jobs searching by unemployed adults”, *Current Psychology: Developmental, Learning, Personality, Social*, 16\(1\), 83–96](#)

Senecal, C. & Guaym F. (2000), „Procrastination in job-seeking. An analysis of motivational processes and feelings of hopelessness”, *Journal of Social Behavior & Personality*, 15(5), 267–282

[154 Nawrocki, J. \(2006, 15 iunie 2006\), „When you’re a GC, procrastination doesn’t work”, *Corporate Counsel*. Reprodus în <http://www.law.com/jsp/ihc/PubArticleIHC.jsp?id=1150275918375>](http://www.law.com/jsp/ihc/PubArticleIHC.jsp?id=1150275918375)

[155 Angeletos, G.-M., Laibson, D., Repetto, A., Tobacman, J. & Weinberg, S. \(2001\), „The hyperbolic consumption model: Calibration, stimulation, and empirical evaluation, *Journal of Economic Perspectives*, 15\(3\), 47–68](#)

[156 Bankston, J. \(2001\), „IRS experts blame procrastination for simple oversights on tax returns”, *The Augusta Chronicle, G.A. Knight Ridder / Tribune Business News*](#)

Kasper, G. (2004), „Tax procrastination: Survey finds 29% have yet to begin taxes” [versiunea electronică]. Reprodus în <http://www.prweb.com/release/2004/03prweb114250.htm>

Weinstein, G. (2004), *The procrastinator’s guide to taxes made easy*, New York: Penguin Group

[157 \(2006\), *Compound interest, Manhattan & the Indians*, Reprodus în \[http://www.savingsadvice.com/blog/2006/01/15/10341_compound-interest-manhattan-the-indians.htm\]\(http://www.savingsadvice.com/blog/2006/01/15/10341_compound-interest-manhattan-the-indians.htm\)](http://www.savingsadvice.com/blog/2006/01/15/10341_compound-interest-manhattan-the-indians.htm)

[158 Byrne, A., Blake, D., Cairns, A. & Dowd, K. \(2006\), „There’s no time like the present: The cost of delaying retirement savings”, *Financial Services Review*, 15\(3\), 213–231](#)

[159 Lazarus, D. \(24 aprilie 2009\), „Obama scolds card issues, and their silence speaks volumes”, *Los Angeles Times*. Reprodus în <http://www.latimes.com/business/la-fi-lazarus24-2009apr24,0,6516756.column>](http://www.latimes.com/business/la-fi-lazarus24-2009apr24,0,6516756.column)

[160 Heidhues, P. & Koszegi, B. \(2008\), „Exploiting naivete about self-control in the credit market”, *University of California, Berkeley*](#)

Shui, H. & Ausubel, L.M. (2005), „Time inconsistency in the credit card market”, *University of Maryland*

Spinella, M., Yang, B. & Lester, D. (2004), „Prefrontal system dysfunction and credit card debt”, *International Journal of Neuroscience*, 114, 1323–1332

[161 Frontline \(2008\), The secret history of the credit card. Reprodus în http://www.pbs.org/wgbh/pages/frontline/shows/credit/view/](http://www.pbs.org/wgbh/pages/frontline/shows/credit/view/)

[162 Reuben, E., Sapienza, P. & Zingales, L. \(2008\), Procrastination and impatience: NBER Working Paper](#)

[163 Judson, L.C. \(1848\), The moral probe: Or one hundred and two common sense essays on the nature of men and things, interspersed with scraps of science and history, New York](#)

164* Nu e și cazul meu, dar asta numai din cauză că m-am simțit obligat să o fac, în calitate de autor al cărții de față. Având doi copii și o soție, mi-am întocmit testamentul la câteva zile după ce am scris această frază.

[165 Matlin, E. \(2004\), Procrastinator’s guide to wills and estate planning, New York: Penguin](#)

[166 Abraham Lincoln: „Regula de bază pentru avocați, ca și pentru oricine altcineva, indiferent de profesia practică, este sârguința. Niciodată nu lăsa pe mâine ce poți face azi”.](#)

Martin Luther King: „Nu acum, ci curând devine cel mai adesea niciodată”.

[167 La fel ca procrastinarea, și această obișnuință este mai răspândită decât ați putea crede. The American Dental Association estimează că numai 12% dintre americani folosesc zilnic ața dentară, iar jumătate dintre ei nu o folosesc deloc.](#)

Harrison, H.C. (2005), The three-contingency model of self-management, Teză de doctorat nepublicată, Western Michigan University, Kalamazoo, MI

[168 Arce, E. & Santisteban, C. \(2006\), „Impulsivity: A review”, *Psicotherma*, 18\(2\), 213–220](#)

Bickel, W.K., Yi, R., Kowal, B.P. & Gatchalian, K.M. (2008), „Cigarette smokers discount past and future rewards symmetrically and more than controls: Is discounting a measure of impulsivity?”, *Drugs and Alcohol Dependence*, 96, 256–262

Carven, C.S. (2005), „Impulse and constraint: Perspectives from personality psychology, convergence with theory in other areas, and potential for integration”, *Personality and Social Psychology Review*, 9(4), 312–333

Chamberlain, S. & Sahakian, B. (2007), „The neuropsychiatry of impulsivity”, *Current Opinions in Psychiatry*, 20(3), 255

Enticott, P. & Ogloff, J. (2006), „Elucidation of impulsivity”, *Australian Psychologist*, 41(1), 3–14

Schmidt, C. (2003), „Impulsivity”, în E.F. Coccaro (ed.), *Aggression: Psychiatric assessment and treatment* (pag. 75–87). New York Informa Health Care

Sirois, F.M. (2004), „Procrastination and intention to perform health behavior: The role of self-efficacy and the consideration of future consequences”, *Personality & Individual Differences*, 37(1), 115–128

Sirois, F.M. & Pychyl, T.A. (2002), *Academic procrastination: Costs to health and well-being*. Lucrare prezentată în fața Asociației Psihologice din America, Chicago

[169 Soble, A.G. \(2002\), „Correcting some misconceptions about St. Augustine’s sex life”, *Journal of the History of Sexuality*, 11\(4\), 545–569](#)

170* După propriile spuse: „Și când Tu, prin toate cele ce există în lumea aceasta, mi-ai arătat că ceea ce spuneai era adevărat, eu, deși convins de acest adevăr, îmi tot repetam în vorbe întunecate și fără de vlagă: «Imediat, doar o clipă, mai lasă-mă doar o clipă». Însă «imediat» nu venea niciodată, iar «doar o clipă» a durat mult, cu mult mai mult...”

171* Un alt exemplu este cel al Sf. Gabriel Possenti, care ori de câte ori se îmbolnăvea grav jura că se va alătura unui ordin religios, pentru a-și uita promisiunile atunci când se vindeca. Abia după mai multe crize repetate și-a respectat cuvântul, după care s-a îmbolnăvit de tuberculoză, murind câțiva ani mai târziu.

[172 Bland, E. \(2008\), „An appraisal of psychological & religious perspectives of self-control”, *Journal of Religion and Health*, 47\(1\), 4–16](#)

McCullough, M.E. & Willoughby, B.L.B. (2009), „Religion, self-regulation, and self-control: Associations, explanations, and implications”, Psychological Bulletin, 135(1), 69–93

[173 Puteți, de asemenea, deschide Mahabharata la capitolul Panchatantra pentru a citi cuvintele lui Vishnu Sharma: „Omul care trece cu întârziere la fapte atunci când ar trebui să se grăbească mai tare trezește mânia zeilor, care îi vor așeza piedici în cale; de aceasta puteți fi siguri”. Tot Sharma: „Timpul înghite esența oricărei fapte mărețe și nobile care ar fi trebuit făcută la timp, dar este amânată”. Gandhi, M.K., Strohmeier, J. & Nagler, M.N. \(2000\), The Bhagavad Gita according to Gandhi, Berkeley, CA: Berkeley Hills Books](#)

[174 Cosan, M.E. \(1996\), Ramadhan and Taqua training \(trad. H.H. Erkaya\). Reprodus în <http://gumuskhanawidargah.8m.com/books/ramadhan/>](#)

[175 La fel, învățatul islamist dr. Umar Sulaiman al-Ashqar și-a intitulat un întreg capitol din carte „Satana îl împiedică pe sclav să muncească ademenindu-l cu procrastinarea și lenevia”. După cum arată acesta, unele dintre cele mai vechi învățături religioase subliniază gravitatea procrastinării: „Ferește-te de amânarea treburilor, care este cel mai însemnat dintre soldații Satanei”. Al-Nu'man, A. \(2002\). The pillars of Islam \(A. Fyzeem, trad. revizuită și adăugită de I. Poonawala\). New Delhi: Oxford University Press. \(Lucrarea originală a apărut în anul 960\).](#)

al-Ashqar, U.S. (1998), World of the Jinn and Devils. (trad. J. Zarabozo). Al-Basheer Publications

[176 Olcott, H.S. \(1887\), Golden rules of Buddhism, Londra: Theosophical Publishing House](#)

[177 Tenzin Gyatso, cel de-al paisprezecelea Dalai Lama, arăta și el: „Nu trebuie să procrastinezi. Trebuie să te pregătești în așa fel pentru moarte încât, dacă ar fi să mori astăzi, să pleci de pe lumea aceasta fără nici un regret”. Das, S. \(2000\), Awakening to the sacred: Creating a spiritual life from scratch, Londra: Bantam](#)

178* Iată un pasaj dintr-o predică clasică din secolul al XVIII-lea, Amânarea lucrurilor sau Păcatul și nerozia de a te baza numai pe viitor, în care reverendul Edward Irving arăta că „Amânarea la nesfârșit a lucrurilor de făcut este cea care răpește sufletul și îi aruncă pe oameni în iad”, iar reverendul Aughey sublinia că „Procrastinatorii au umplut iadul. Toți creștinii condamnați și blestemați cad

victime acestor vicleșuguri dăunătoare și distrugătoare ale diavolului. E o prostie să procrastinezi”.

[179 Îndreptar pentru procrastinatori \(n.tr.\)](#)

[180 Gilovich, T. & Medvec, V.H. \(1995\), „The experience of regret: What, when, and why”, Psychological Review, 102\(2\), 379–395](#)

Roese, N.J. & Summerville, A. (2005), „What we regret most... and why”, Personality and Social Psychology Bulletin, 31(9), 1273–1285

[181 King, L.A. & Hicks, J.A. \(2007\), „Whatever happened to «What might have been»? : Regrets, Happiness, and Maturity”, American Psychologist, 62\(7\), 625–636](#)

6. COSTUL ECONOMIC AL PROCRASTINĂRII

DE CE AFACERILE ȘI NAȚIUNILE AU DE PIERDUT

Pasiunile de moment și interesele imediate au o influență mai puternică asupra comportamentului uman decât considerațiile generale, dar abstracte, legate de cumpătare, utilitate sau dreptate.

Alexander Hamilton

În explorarea procrastinării, nici o altă țară nu oferă atâtea exemple sugestive ca Statele Unite ale Americii. Aproape două treimi din cercetările asupra procrastinării se efectuează pe cetățeni americani, și nici nu e de mirare, având în vedere prețul plătit de ei. Iată cum se calculează acesta. Prima întrebare: câte persoane sunt încadrate în muncă într-o țară? În Statele Unite, cifra este în jur de 130 de milioane, dar o vom rotunji pentru a ușura calculele. A doua întrebare: care este salariul mediu anual al acestora? După unele estimări, peste 50 000 de dolari americani, însă noi vom fi prudenți și ne vom opri la o sumă mai modestă, de 40 000 de dolari. Câte ore pe an muncesc efectiv acești oameni? Cifra ne este furnizată de Organizația pentru Cooperare și Dezvoltare: americanii puntează 1 703 ore de lucru pe an, adică puțin peste echivalentul a 212 zile de lucru cu program de opt ore¹⁸². În fine, trebuie să vedem câte ore pe zi procrastinează aceștia. Două companii, America Online și Salary Com, au studiat în parteneriat obiceiurile de la serviciu în cazul a peste zece mii de subiecți; rezultatul a fost de peste două ore de procrastinare din programul de lucru de opt ore, fără a lua în calcul pauza de masă și alte pauze programate. Din nou, vom rotunji cifra pentru a ușura calculul, de data aceasta însă în jos, la fix două ore¹⁸³.

Rețineți că în fiecare etapă a calculului am folosit estimări moderate. Deci, avem 130 de milioane de oameni care își petrec zilnic două ore din opt procrastinând la locul de muncă, adică 414 ore pe an. Pentru fiecare oră ei sunt plătiți în medie cu 23,40 de dolari (40 000 de dolari împărțiți la 1 703 ore), deși în companiile profitabile, salariile sunt cu mult mai mari. Așadar, procrastinarea costă

organizațiile minimum 9 724 de dolari per salariat pe an (23,40 de dolari înmulțiți cu 414 ore)¹⁸⁴. Înmulțiți cu numărul total de salariați din Statele Unite și veți obține 1 264 120 000 000 de dolari. Cu alte cuvinte, potrivit unor estimări moderate, costul procrastinării într-o singură țară și într-un singur an depășește suma de un trilion de dolari. Poate părea o cifră surprinzător de mare, dar nu și pentru economiști. Gary Becker, laureat al Premiului Nobel pentru economie, scria: „În economia modernă, capitalul uman [munca prestată de oameni] reprezintă de departe factorul cel mai important în crearea de bogăție și creștere economică”¹⁸⁵. Dar, având în vedere că salariații pierd vremea cam un sfert din programul de lucru, prețul plătit de companie și de societate în ansamblu este mare.

Dacă totuși nu aveți încredere în totalul acesta de peste un trilion, foarte bine. N-aveți decât să refaceți calculul introducând cifre care vi se par mai rezonabile. Dacă tăiați timpul pierdut la jumătate raportându-l la salariul minim pe economie, tot veți ajunge la aproximativ 130 de miliarde, adică foarte mult. Eu unul consider că adevăratul cost al procrastinării este cu mult mai mare de un trilion de dolari și aceasta deoarece procrastinarea în timpul orelor de serviciu nu reprezintă decât o fațetă a problemei¹⁸⁶. Abilitatea noastră de a economisi bani sau de a lua decizii politice în timp util este și ea afectată de procrastinare, iar costurile depășesc probabil și aici suma de un trilion de dolari. Iată cum funcționează acest mecanism.

Timpul înseamnă bani

Cu cât procrastinăm mai mult în timpul orelor de serviciu, cu atât prețul pe care îl avem de plătit este mai mare. Din nefericire, nu numai salariații începători procrastinează, ci și directorii și președinții de companii. Să luăm ca exemplu Organizația Președinților Tineri, un club de manageri cu vârste sub patruzeci și cinci de ani, care conduc corporații cu venituri de peste zece milioane de dolari. Un studiu efectuat asupra unui număr de 950 de membri ai acestui grup select a scos în evidență faptul că problema cea mai îngrijorătoare cu care s-au confruntat aceștia a fost „rezolvarea unei sarcini pe care, din diverse motive, au considerat-o dezagreabilă”¹⁸⁷. În cursul propriilor mele cercetări, am ajuns la concluzia că echipele organizaționale, grupurile de lucru și grupurile operative

procrastinează¹⁸⁸. Graficul următor trasează ritmul de lucru mediu al echipelor pe parcursul unui proiect (linia continuă), comparativ cu ritmul ipotetic constant (linia punctată). Atât ca formă, cât și în conținut, acest grafic seamănă cu cel din capitolul 2, care sintetiza fenomenul procrastinării la studenți. După cum se poate vedea, atât la studenți, cât și la echipele de lucru din domeniul afacerilor, curba se prezintă la fel, cu un început ezitant și cu accelerarea ritmului spre sfârșit^{*189}.

Procrastinarea echipelor organizaționale

Cum a reușit procrastinarea să se infiltreze în fiecare colțișor al lumii afacerilor? În principal prin intermediul aceleiași tentații care îi determină pe studenți să-și lase munca baltă – internetul. Poreclită și e-pauza sau cybertândăleala (cyberslacking), navigarea pe internet este cea mai răspândită dintre activitățile consumatoare de timp în rândurile angajaților¹⁹⁰. Aproximativ una din patru persoane recunoaște că se joacă pe calculator la locul de muncă. Fapt confirmat de site-urile de jocuri, care raportează scăderi dramatice ale traficului după orele 5:00 p.m., când majoritatea companiilor își încetează activitatea zilnică¹⁹¹. De asemenea, așa-numitul „video snacking”, căutarea și trimiterea de clipuri video către prieteni și cunoscuți, este o practică frecventă. Accesarea filmulețelor atinge apogeul în jurul pauzei de masă, păstrând însă cote înalte pe tot parcursul zilei; se estimează că, în curând, va reprezenta jumătate din traficul total pe internet¹⁹². După cum afirma Miguel Monteverde, directorul executiv al AOL VIDEO, „Dacă e să mă iau după traficul de pe internet, productivitatea națiunii noastre este pusă sub semnul întrebării”¹⁹³. Fapt interesant, tendința se extinde și asupra site-urilor pornografice, care își datorează 70% din trafic accesărilor salariaților¹⁹⁴. Nu în ultimul rând, există, desigur, și rețelele de socializare. Compania Talkswitch oferă exemplul perfect în această privință: a recunoscut că a avut o problemă atunci când a descoperit că toți cei șaiszeci și cinci de angajați ai săi intraseră – simultan – pe Facebook¹⁹⁵.

Pentru a face față acestui tsunami de procrastinare, majoritatea firmelor interzic accesul la paginile de web ce nu au legătură cu serviciul, însă astfel de măsuri sunt greu de pus în practică. Salariații își aranjează monitoarele computerelor astfel încât să nu poată fi văzute din pragul biroului, ceea ce le oferă timpul necesar pentru a folosi rapid aplicația „Boss Key” și a reintra în „legalitate”. Există și câteva aplicații care ascund activitățile ilicite, precum cea care permite căutarea pe internet utilizând funcția Shell de la Microsoft Word, pentru a împiedica detectarea site-ului accesat. Remarcabil în acest sens este site-ul „Cant’ You See I’m Busy” („Nu vezi că-s ocupat”), în care jocurile sunt ascunse printre grafice și tabele. Două treimi dintre companii au reacționat introducând programe de restricționare a accesului pe serverele lor, împiedicând într-o oarecare măsură angajații să se distreze pe internet. WebSense, care în ciuda

numelui produce software ce filtrează internetul, monitorizează în mod automat utilizarea internetului de către salariați și le întrerupe accesul atunci când depășesc două ore de navigare în scopuri personale. Alte companii impun restricții online mai ample, ca de pildă asupra site-urilor specializate în pariuri, pornografie, clipuri video, ca și asupra rețelelor de socializare¹⁹⁶.

Interzicerea accesului la jocuri pe internet sau la anumite pagini de web nu elimină procrastinarea polimorfă, deoarece fenomenul se manifestă în cele mai diverse chipuri. Solitaire-ul este deja încărcat pe majoritatea platformelor Windows, ceea ce îi asigură primul loc în topul celor mai populare jocuri din toate timpurile, preferat chiar și de George W. Bush, fostul președinte american¹⁹⁷. Cardurile de memorie au deseori jocuri integrate în cipuri, la fel ca și PDA-urile (asistenții digitali personali), care furnizează acces nerestricționat la internet. La fel de bine însă se poate procrastina în stil vechi, evitând total computerul. Ritualul începutului unei noi zile de muncă include pentru mulți citirea ziarului. Când merg în vizită la sora mea, dimineața ne luptăm între noi să punem mâna pe pagina din ziar cu sudoku. La Casa Albă, Bill Clinton completa zilnic careul de cuvinte încrucișate publicat de New York Times.

Procrastinarea nu este încurajată numai de jocuri. Robert Benchley remarca sarcastic: „Oricine poate munci oricât de mult, cu condiția să nu fie chiar acum”. Procrastinăm în legătură cu sarcinile importante favorizându-le pe cele minore. Pentru mulți dintre noi, asta se traduce prin e-mail, care în prezent ocupă până la 40% din timpul de lucru¹⁹⁸. La fiecare ding de notificare, salariații își îndreaptă atenția spre ultimul din șirul nesfârșit de e-mailuri primite. Doar o mică parte din această corespondență are utilitate; restul reprezintă lucruri bune de aruncat la gunoi. Deși acest potop de mesaje este parțial compus din spamuri – mesaje nesolicitate – cel mai mare dușman al nostru se află de fapt în spatele lor. Poreclite spamuri prietenoase, multe dintre prostioarele pe care le primim sunt create de prieteni și de colegi; ei ne transmit fără deosebire tone de mesaje despre evenimente sociale, alerte de virusuri, știri despre tot felul de mituri urbane, tot felul de fleacuri și schimbări misterioase în politica firmei. Dat fiind că toate aceste mailuri ar putea fi utile, ele trebuie mai întâi citite pentru a vedea dacă sunt sau nu astfel. Mai există apoi și efectele secundare. Într-un studiu asupra angajaților de la Microsoft, s-a constatat că aceștia au avut nevoie în medie de cincisprezece minute pentru a se putea concentra din nou asupra îndatoririlor de la locul de muncă după ce răspuseseră unui e-mail¹⁹⁹. Adăugați la aceasta faptul că lucrătorii din domeniul IT își verifică e-mailurile de peste cincizeci de ori pe zi și transmit peste șaptezeci și șapte de mesaje; astfel

ajungem la concluzia că, teoretic vorbind, n-au când să mai muncească²⁰⁰. Firma de cercetare în domeniul afacerilor Basex a ajuns la o concluzie mai realistă totuși, și anume că întreruperile cauzate de e-mailuri sau de mesaje, precum și perioada de reluare a muncii ocupă cu puțin peste un sfert din programul de lucru (adică circa două ore)²⁰¹, fapt confirmat de studiile asupra sarcinilor multiple la locul de muncă, în care se arată că distragerea atenției afectează în mod semnificativ performanțele salariaților²⁰². Pe scurt, în ciuda aparenței de activitate frenetică indusă de verificarea e-mailului, rezultatele efective la locul de muncă nu justifică acordarea unui asemenea interes.

Economii tardive pentru bătrânețe

Procrastinarea nu se mulțumește cu diminuarea bunăstării noastre materiale prin scăderea numărului de ore de muncă productivă, ci reduce totodată beneficiile obținute de pe seama acestei productivități. Bunăstarea noastră materială nu înseamnă numai banii pe care îi câștigăm, ci și cei pe care îi economisim. Economisirea reprezintă o cale sigură spre înavuțire, căci fiecare ban pus deoparte generează mai mulți prin miracolul dobânzii compuse. În plus, investirea banilor ajută națiunea în ansamblu, stimulând creșterea economică. Politica economisirilor se poate dovedi extrem de utilă. De pildă, începând cu anul 2004, cetățenii din Singapore au ajuns să fie mai bogați decât americanii din simplul motiv că economisesc mai mult²⁰³. Din nefericire, atunci când procrastinarea pune stăpânire pe o națiune, economisirea banilor devine excepția și împrumutul – regula, o tendință care poate duce lesne la faliment. Să ne concentrăm în cele ce urmează asupra contului vostru de economii pentru anii de pensie.

Lăsând deoparte iluzia câștigurilor la loterie, planurile de pensionare se bazează pe un fel de taburet cu trei picioare. Primul dintre aceste picioare este al guvernului care, din cauza obiceiului prost de a cheltui mai mult decât încasează, adeseori nu este în stare să vă ofere nici măcar puținul promis. În Statele Unite, de exemplu, se estimează că, în jurul anului 2040, cetățenii pot spera să primească doar două treimi din beneficiile rezultate din programul de asigurări sociale și, având în vedere criza financiară globală din 2008, procentul va scădea probabil²⁰⁴. Al doilea picior al taburetelui îl reprezintă firmele de investiții, care

pun banii deoparte în numele vostru, cel mai adesea în cadrul unui plan de contribuții definite^{*205}. Salariatul inclus într-un astfel de program decide singur suma cu care contribuie din salariul său lunar la fondul de pensie, iar angajatorul adaugă și el de obicei aceeași sumă. În fine, al treilea picior ești tu, care poți hotărî deschiderea unui cont propriu de economii pentru anii de pensie. Aceasta reprezintă opțiunea cea mai demnă de încredere, care depinde într-un totul de tine.

Transformându-ne într-o societate de procrastinatori, taburetul devine din ce în ce mai instabil pe măsură ce economisim mai puțin²⁰⁶. Tot mai mulți oameni nu își deschid conturi de economii pentru vârsta pensionării și nici nu contribuie la programele companiilor, în ciuda faptului că beneficiază gratuit din partea firmei de compensații egale cu banii pe care îi pun deoparte. Când ajung la pensie, din taburet le rămâne un singur ciot de care să se sprijine, cel furnizat de guvern prin programul obligatoriu de cotizare. Și în acest domeniu procrastinatorii par să se înmulțească în SUA. În 2005, după decenii de scăderi continue ale ratelor de economisire, formate la început din două cifre, economiile populației au intrat pe minus. Cu alte cuvinte, în loc de a-și economisi banii de azi pentru ziua de mâine, oamenii s-au îndatorat tot mai mult, cheltuindu-și toți banii pe care îi aveau și, în plus, în medie cu o jumătate de procent peste cât câștigaseră. Nu numai că au împrumutat bani garantând cu casele, sub forma ipotecilor, dar și cu fondurile pentru pensie, neglijându-și propriile interese²⁰⁷. Mai mult decât atât, o parte dintre aceste aranjamente financiare au fost făcute printr-un sistem de „împrumuturi mincinoase” care păreau inițial avantajoase, dar care au dus în cele din urmă la faliment. Ipotecile variabile îi încurajează pe proprietari să cheltuiască peste puterile lor, în timp ce avansurile primite în „ziua de plată” le acordă disperaiților un scurt răgaz, dar de fapt le înrăutățesc situația, plătind fiecare împrumut cu sume de câteva ori mai mari; rata dobânzii practică de magazinele de „încasări de cecuri” depășește deseori 500% pe an²⁰⁸. Acestea sunt produse financiare după care majoritatea procrastinatorilor se dau în vânt; ele asigură beneficii pe termen scurt, dar cu costuri enorme pe termen lung.

Experții sunt unanimi în a aprecia că nu ne confruntăm nici pe departe cu o situație ideală. Ei recomandă să puneți ceva bani deoparte pentru anii de pensie; perfect ar fi ca suma să reprezinte 10 sau 20% din salariu și chiar mai mult, după patruzeci de ani²⁰⁹. Chiar și înainte de izbucnirea, în 2008, a crizei financiare globale care, numai ea, a scăzut nivelul economiilor pentru pensie cu cel puțin o cincime, un număr tot mai mare de americani ajunseseră la concluzia că nu economisneau suficient pentru anii bătrâneții²¹⁰. Au dreptate. Când ajung la pensie, mai mult de patru din cinci americani își dau seama că economiile făcute

în perioada activă a vieții nu le acoperă nevoile, însă atunci este deja prea târziu²¹¹.

Procrastinarea legată de pensionare ne transformă anii de aur în tristețe și sărăcie lucie, ceea ce înseamnă că veți locui în cartiere sordide sau cu copiii, dacă aveți copii, iar ei sunt dispuși să vă primească. Pentru a preveni asemenea situații, guvernul a pus la punct câteva tactici. Reducerile de taxe pentru cei care au contribuit la planurile de economii sprijinite oficial reprezintă un început, însă pentru a le eficientiza pe deplin, ele ar trebui însoțite de un termen-limită clar definit: acesta este modul prin care se atrage atenția procrastinatorilor. Faptul de a stipula obligativitatea achitării contribuțiilor la fondul de pensii înaintea termenului de plată a taxelor reprezintă o strategie eficientă: ea transformă planul de pensii pe termen lung într-o serie de țeluri anuale²¹². Totuși, ideea aceasta nu s-a dovedit suficientă, așa că guvernele din toată lumea studiază în prezent varianta înscrierii automate²¹³ a salariaților în astfel de programe. Utilizând strategia de marketing bazată pe opțiunea negativă pusă în aplicare de cluburile de comenzi de carte prin poștă, angajatorii pot acum să își înscrie automat salariații în programele lor de economisire în vederea pensionării prin intermediul unor investiții făcute în numele angajaților. Aceștia se pot retrage oricând din program sau își pot manifesta propriile opțiuni, însă procrastinatorii tind, și de această dată, să își amâne deciziile. Rezultatul este că programul de înscriere automată funcționează în hopuri²¹⁴. O altă strategie inteligentă se numește Save More Tomorrow, un plan dezvoltat de economiștii behavioriști Richard Thaler și Schlomo Benartzi²¹⁵. Ei au înlocuit înscrierea automată cu o strategie care exploatează tendința procrastinatorilor de a neglija viitorul: salariații pot alege acum să economisească bani mai târziu*²¹⁶. Cu alte cuvinte, ei trebuie să se decidă anul acesta dacă vor începe să economisească la anul și, la fel ca în cazul înrolării automate, odată ce au completat formularele care îi obligă la economii, dacă se răzgândesc, vor trebui să completeze alte formulare.

Procrastinarea politică

Guvernele, la fel ca și oamenii, au prostul obicei de a cheltui mai mult decât câștigă. În momentul redactării acestei cărți, datoriile guvernelor centrale din toată lumea ajung la sume exorbitante, depășind adesea jumătate din bogăția

generată anual în țările respective. În momentul în care citiți această carte, situația s-a înrăutățit cu siguranță. De pildă, Statele Unite vor atinge, foarte probabil, pragul de sută la sută, cu alte cuvinte vor acumula datorii egale cu tot ce realizează pe parcursul unui an (produsul intern brut). În dolari, acest lucru înseamnă 16 trilioane, o cifră uluitoare. Cum de ne-am îngropat atât de tare în datorii? Și în cazul guvernelor există aceeași prăpastie între intenție și acțiune ca și în cazul procrastinatorilor; ele își propun mereu să nu mai risipească banii, însă când vine vremea să acționeze, se răzgândesc. Statele Unite au încercat în mod repetat să își diminueze cheltuielile stipulând prin lege limitele împrumuturilor – în esență, ținând în frâu cardul de credit guvernamental²¹⁷. Din păcate, situația seamănă cu cea a unui alcoolic care încuie ușa dulapului cu băuturi, dar lasă cheia în broască. Politicienii revin asupra propriilor voturi și legiferează limite mai înalte, proces care s-a repetat de sute de ori.

Guvernele se concentrează mereu asupra acelor elemente de natură să asigure o rezolvare imediată a problemelor, urgența prevalând asupra relevanței. Această abordare nu este nici pe departe nouă. Părinții fondatori ai Americii au înțeles-o cu multă vreme în urmă. În deschiderea acestui capitol am inclus un citat din Alexander Hamilton, „părintele Constituției”, al cărui chip se regăsește pe toate bancnotele de zece dolari. James Madison, „părintele Declarației Drepturilor Omului”, scria și el: „Procrastinarea la început și graba spre sfârșit este caracteristica de bază a acestor corpuri [legislative]”. În privința amenințării îndatoririi excesive, iată un citat edificator din George Washington: „Nu putem beneficia prin amânare de ceea ce rămâne din sistemul nostru de credite publice; pe cât posibil, ar trebui să ne bazăm creditele pe temeiuri bine consolidate și care nu pot fi schimbate, pentru a împiedica acumularea de datorii care, într-un final, poate pune în pericol orice guvern”.

Părinții fondatori aveau dreptate; este de ajuns să examinați graficul de mai jos, asemănător cu cele două anterioare, unul legat de procrastinarea la studenți și celălalt de obișnuința pierderii timpului la echipele organizaționale. Noul grafic prezintă perioada medie în care Congresul american a votat legile între 1947 și 2000²¹⁸. În toți acești ani, majoritatea deciziilor au fost luate spre sfârșitul sesiunilor legislative.

Procrastinarea Congresului american

Unele legi sunt tergiversate din cauza manevrelor politice, însă o bună parte din amânări poate fi pusă pe seama procrastinării. Mai mult, putem determina care dintre cele trei grupări ocupaționale analizate în graficele de până acum procrastinează mai mult, și aceasta comparând decalajul dintre cele două curbe – cea a ritmului constant (linia punctată) și a ritmului real (linia continuă). Cu cât procrastinarea este mai mare, cu atât decalajul crește. Veți observa că membrii Congresului procrastinează cu mult mai mult decât media înregistrată în cazul studenților.

Aceste procrastinări nu duc numai la amânarea deciziilor privitoare la datoria națională. La fel de tergiversate sunt și hotărârile referitoare la obiectivele pe termen lung și provocările imediate, oricât de amenințătoare ar fi. Rezultatul Războiului de Independență a fost determinat în parte de procrastinare. Într-una dintre bătăliile-cheie, George Washington a traversat râul Delaware pentru a distruge o garnizoană de mercenari germani în slujba britanicilor; colonelul Rahl, șeful garnizoanei, fusese prevenit asupra atacului, însă s-a gândit să citească mai târziu raportul primit, preferând să continue un joc de cărți pe care n-a mai avut ocazia să-l termine²¹⁹. Winston Churchill și Dwight D. Eisenhower, doi mari conducători în vreme de război, s-au luptat și ei îndelung cu procrastinarea în timpul guvernării, mai întâi prin amânarea pregătirilor de intrare în război împotriva Germaniei și, mai târziu, a declanșării Războiului Rece cu Uniunea Sovietică²²⁰.

Astăzi, cea mai presantă provocare cu care se confruntă toate guvernele este degradarea și distrugerea mediului înconjurător. Ne aflăm în mijlocul unor adevărate dezastre ecologice, estimate a atinge apogeul în jurul anului 2050. Chiar dacă termenul pare îndepărtat, problemele de mediu acționează ca niște supertancuri. Sunt atât de greu de oprit încât planurile de atac trebuie pregătite cu decenii în avans; în momentul în care îți apar în față, cursul lor nu mai poate fi schimbat. În toate aceste privințe, guvernele lumii amână luarea deciziilor până când va fi prea târziu²²¹. În primul rând, este chestiunea solului care se erodează și se deșertifică sub tălpile noastre²²². Cu 40% din terenul agricol deja degradat sau infertil, ce se va întâmpla în anul 2050, când puținul teren arabil

rămas va trebui să asigure hrana a peste nouă miliarde de oameni? Întrebări există și în privința cantității de apă proaspătă necesară creșterii recoltelor; se crede că în jurul aceleiași date, circa 75% dintre țările lumii se vor confrunța cu o criză a apei²²³. Și oceanul ne spune o poveste aproape identică. Aproximativ 40% dintre mări sunt afectate de pescuitul în exces, cu un număr în creștere de specii pe cale de dispariție. Dar situația nu va deveni cu adevărat dramatică decât în jurul anului 2050, când se estimează că ultimele crescătorii de pești sălbatici vor fi închise²²⁴.

Fapt interesant – dacă acesta este termenul potrivit –, aceste dezastre ecologice fac aproape inutile dezbaterea cu privire la încălzirea globală. Cu atâtea catastrofe pe cale să se producă, viitorul se anunță sumbru. Până și futurologul Freeman Dyson, care și-a exprimat îndoiele referitoare la fenomenul încălzirii globale, conchide: „Trăim pe o planetă care se micșorează pe zi ce trece, devenind tot mai vulnerabilă, și pe care lipsa noastră de prevedere o transformă rapid într-o speluncă”. Totuși, dacă previziunile climatice se vor adevăra, până în 2050 ne putem aștepta la o creștere cu circa trei grade a temperaturii²²⁵. Toate țările vor avea de suferit, indiferent de poziția lor geografică. Ecosisteme întregi, precum pădurile tropicale amazoniene, se vor prăbuși, cam o treime dintre speciile de animale și de plante va dispărea și miliarde de refugiați se vor întrece în competiția celor care vor muri primii de foame. Cum mulți dintre noi vom mai fi încă în viață în 2050, merită să ne oprim o clipă pentru a medita asupra tabloului sumbru pe care ni-l rezervă viitorul.

Structurile guvernamentale au fost de mult avertizate asupra acestor posibile scenarii. În 1992, 1 700 dintre cei mai importanți oameni de știință ai lumii, printre care mai mulți laureați ai Premiului Nobel, au semnat „Avertismentul savanților de pretutindeni adresat omenirii”, în care se arăta în termeni cât se poate de clari: „Este nevoie de schimbări fundamentale în modul în care gestionăm planeta și viața pe Pământ, dacă vrem să evităm o tragedie umană și să nu ne distrugem irevocabil căminul”. Știm ce avem de făcut de mult timp. Din păcate, întârziem aplicarea măsurilor juste²²⁶. Am fi putut evita toate aceste probleme de mediu dacă am fi acționat din timp. Încă mai putem rezolva câte ceva și acum, cu condiția să ne hotărâm rapid. Problema noastră nu este de natură informațională sau tehnologică, ci motivațională.

Totuși, să fim mulțumiți că procrastinarea guvernamentală nu are și forme mai grave. Cum Părinții fondatori ai țării s-au numărat printre primii care au recunoscut pericolul procrastinării, tot ei au încercat să îi reducă amploarea.

Recunoscând de la bun început că lucrurile care nu suferă amânare pot cu ușurință prevala asupra înțelepciunii în luarea deciziilor, ei s-au străduit să țină tentațiile la distanță prin intermediul sistemului bicameral: legile trebuie trecute prin două camere legislative. Folosind terminologia exactă a cogniției „reci” și „fierbinți”, atât de îndrăgită în zilele noastre de oamenii de știință, George Washington îi explica lui Thomas Jefferson necesitatea existenței unui senat și a unei camere a reprezentanților:

„De ce torni cafeaua în farfurioară?”, a întrebat Washington.

„Ca să o răcesc”, a răspuns Jefferson.

„Chiar așa”, a spus Washington. „Turnăm legislația în farfurioara Senatului pentru a o răci”²²⁷.

Lăsând la o parte această abatere scandalosă de la etichetă a lui Washington (căci „turnarea cafelei în farfurioară (...) este o dovadă de extravaganță nemaiîntâlnită într-o societate civilizată”), strategia aceasta solidă a fost adoptată în multe țări²²⁸. Ceea ce poate fi început astăzi va influența într-o mult mai mare măsură opțiunile mai bune de mâine. Incluzând deliberat amânarea printr-un al doilea aviz, al senatorilor, Constituția realizează o reducere a consecințelor temporale. Cum votarea unei legi ia mai mult timp, în loc să vizeze atingerea imediată a unui scop, bicameralismul se concentrează asupra procesului de luare a deciziilor asupra altor factori. Cu alte cuvinte, amânarea adăugată prin existența unei a doua camere legislative este asigurată și procesul de legiferare durează ceva mai mult.

Ce urmează

Trăim într-o lume în care firea noastră impulsivă nu este apreciată decât de cei care încearcă să o exploateze. Însă lucrurile sunt acum pe cale să se schimbe.

Economia comportamentală, care recunoaște capacitatea umană de a acționa în mod irațional, este în prezent încorporată în politicile publice guvernamentale. Recent, Organizația Gallup a găzduit primul Forum de Economie Comportamentală Globală. Evenimente de acest gen au început să atragă atenția liderilor politici de diverse orientări; atât liderul conservator britanic David Cameron cât și președintele american Barack Obama studiază soluțiile economice behavioriste²²⁹. Fraze din discursul inaugural al lui Obama demonstrează necesitatea schimbării, în mod special cea referitoare la „obligatia de a da piept cu problemele, de a nu a le pasa președinților viitori sau generațiilor viitoare”. Acest curent de gândire a fost deja parțial pus în practică, de exemplu în legislația care ușurează cooptarea automată a salariaților în programul de economisire pentru pensionare. Totuși, mai e mult de făcut.

Ca indivizi și ca membri ai societății, plătim un preț mare pentru procrastinare, și asta încă de la începuturile istoriei. Dar astăzi putem pune capăt mileniilor de amânări. În primul rând, ar fi bine să continuați lectura – restul cărții este dedicat metodelor prin care putem să ne debarasăm de obiceiul de a trage de timp. Indiferent din ce categorie de procrastinatori faceți parte – amânați totul din lipsă de încredere în propriile forțe, vă urâți serviciul sau nu vă puteți controla pornirile impulsive – există măsuri dovedite ca benefice pe care le puteți adopta. Și cu toate că ne-am fi dorit să avem parte de acest sfat mai devreme, după cum prea bine știm, să facem lucrurile din timp nu stă în firea noastră, a oamenilor, nu-i așa? Dar poate că acum suntem, în sfârșit, pregătiți să trecem la fapte.

[182 Hayden, A. \(2003\), „International work-time trends: The emerging gap in hours”, Just Labour, 2, 23–35](#)

Wasow, B. (2004), „Comparing European and U.S. Living Standards (The Century Foundation)”. Reprodus în <http://www.tcf.org/list.asp?type=NC&pubid=596>

[183 Malachowski, D. \(2005\), „Wasting time at work costing companies billions”. Reprodus în <http://salary.com>](#)

[184 Aceste date sunt confirmate și de alte studii care evaluează costul anual al procrastinării la peste 9 000 de dolari per angajat. D’Abate, C. & Eddy, E. \(2007\), „Engaging in personal business on the job: Extending the presenteeism](#)

[construct”, Human Resource Development Quarterly, 18\(3\), 361–383](#)

[185 Wheelan, C. \(2002\), Naked economics: Undressing the dismal science, New York: W.W. Norton](#)

[186 Critchfield, T. & Kollins, S. \(2001\), „Temporal discounting: Basic research and the analysis of socially important behavior”, Journal of Applied Behavior Analysis, 34\(1\), 101–122](#)

[187 Spencer, L. \(1955\), „10 problems that worry presidents”, Harvard Business Review, 33, 75–83](#)

[188 Steel, P. & König, C.J. \(2006\), „Integrating theories of motivation”, Academy of Management Review, 31, 889–913](#)

189* În prezent, procrastinarea la nivel de grup este atât de răspândită, încât a căpătat o denumire recunoscută oficial; mulți oameni din mediul academic de afaceri acceptă termenul de echilibru punctual.

[190 Lavoie, J.A.A. & Pychyl, T.A. \(2001\), „Cyberslacking and the procrastination superhighway: A web-based survey of online procrastination, attitudes, and emotions”, Social Science Computer Review, 19\(4\), 431–444](#)

Johnson, P.R. & Indvik, J. (2003), „The organizational benefits of reducing cyberslacking in the workplace”, Proceedings of the Academy of Organizational Culture, Communications and Conflict, 7(2), 53–59

Malachowski, D. (2005), „Wasting time at work costing companies billions”.
Reprodus în <http://salary.com>

[191 Villano, M. \(30 septembrie 2007\), „It’s only a game, but it’s played at work”, New York Times](#)

[192 Lawler, R. \(luni, 16 iunie 2008\), „Cisco sees a zettaflood of IP traffic-driven by video”, Contentinople, Reprodus în \[http://www.contentinople.com/author.asp?section_id=450&doc_id=156555\]\(http://www.contentinople.com/author.asp?section_id=450&doc_id=156555\)](#)

[193 Stelter, B. \(5 ianuarie 2008\), „Noontime web video revitalized lunch at desk”, New York Times](#)

194 Kelly, E.P. (primăvara 2001), „Electronic monitoring of employees in the workplace”, National Forum. Reprodus în [http:// findarticles.com / p / articles / mi_qa3651 / is_200104 / ai_n8939300](http://findarticles.com/p/articles/mi_qa3651/is_200104/ai_n8939300)

195 Ladurantaye, S. (2 aprilie 2008). Verificarea e-mailurilor personale, trimiterea de mesaje, jocurile online, site-urile cu conținut video... toate sunt pe lista cu lucruri interzise sau restricționate de angajatori. Globe & Mail

196 Această mentalitate corporatistă de tip „big brother” poate deveni agasantă atunci când salariații au motive întemeiate pentru a accesa astfel de site-uri. Colegul meu Allen Ponak este de profesie mediator de conflicte de muncă. Sarcina lui este aceea de a media tot felul de dispute dintre sindicate și conducere, inclusiv situații în care un salariat este prins descărcând imagini pornografice pe computerul său. O parte din jobul său constă așadar din examinarea acestor site-uri, fapt pentru care înțeleg că este și plătit.

American Management Association (2005). Electronic monitoring & surveillance survey. New York

197 Levin, J. (14 mai 2008), „Solitaire-y confinement. Why we can't stop playing a computerized card game”, Slate

198 Phillips, J.G. & Reddie, L. (2007), „Decisional style and self-reported E-mail use in the workplace”, Computers in Human Behavior, 23(5), 2414–2428

Song, M., Halsey, V. & Burrell, T. (2007), The hamster revolution: How to manage your E-mail before it manages you, San Francisco: Berrett-Koehler Publishers

Thatcher, A., Wretschko, G. & Fridjhon, P. (2008), „Online flow experiences, problematic Internet use and Internet procrastination”, Computers in Human Behavior, 24, 2236–2254

199 Iqbal, S.T. & Horvitz, E. (2007), „Conversations amidst computing: A study of interruptions and recovery of task activity”, Proceeds of User Modeling, 350–354

200 Richtel, M. (14 iunie 2008), „Lost in E-mail, tech firms face self-made beast”, New York Times

[201 Alboher, M. \(10 iunie 2008\), „Attention must be paid”, New York Times](#)

[202 Monsell, S. \(2003\), „Task switching”, TRENDS in Cognitive Sciences, 7\(3\), 134–140](#)

Rubinstein, J.S., Meyer, D.E. & Evans, J.E. (2001), „Executive control of cognitive process in task switching”, *Journal of Experimental Psychology: Human Perception and Performance*, 27(4), 763–797

[203 Akerlof, G. & Shiller, R. \(2009\), *Animal spirits: How human psychology drives the economy and why it matters for global capitalism*, Princeton NJ: Princeton University Press](#)

[204 Dunleavy, M.P. \(2 decembrie 2006\), „Plan to retire but leave out Social Security”, New York Times](#)

205* Planurile de contribuții definite sunt în general sprijinite de guverne și poartă diverse nume, de la țară la țară. De pildă, americanii au 401 (k), canadienii RRSP, britanicii Pension Provisions, iar francezii Régimes Spéciaux de Retraite.

[206 După cum nota Avner Offer: „Studiile pe termen lung arată la nivel global o scădere destul de substanțială a capacității de economisire începând din anii '60, fapt care sugerează un declin al spiritului de prevedere.”](#)

Offer, A. (2006), *The challenge of affluence: Self-control and well-being in the United States and Britain since 1950*, New York: Oxford University Press

Weber, E. (2004), „Who’s afraid of a poor old-age? Risk perception in risk management decisions”, în O. Mitchell & S. Utkus (ed.), *Pension design and structure: New lessons from behavioral finance* (pag. 53–66), New York: Oxford University Press

[207 Transamerica Center for Retirement Studies \(2008\), „The attitudes of American workers and their employers regarding retirement security and benefits”, Ninth Annual Transamerica Retirement Survey. Reprodus în <http://www.transamericacenter.org/resources/Building-ConfidencePresentation%20TCRS5%201002-0308.pdf>](#)

[208 Brooks, D. \(2009\), „Usury country”, Harper’s, 318\(1907\), 41–48](#)

[209 Byrne, A., Blake, D., Cairns, A. & Dowd, K. \(2006\), „There’s no time like the present: The cost of delaying retirement savings”, *Financial Services Review*, 15\(3\), 213–231](#)

[210 De exemplu, economistul Matthew Rabin, unul dintre autorii articolului „Procrastination in Preparing for Retirement”, se declară printre cei care nu fac suficiente economii.](#)

O’Donoghue, T. & Rabin, M (1999), „Procrastination in Preparing for Retirement”, în H.J. Aaron (ed.), *Behavioral dimensions of retirement economics* (pag. 125–156), New York: Brookings Institution Press

Transamerica Center for Retirement Studies (2008), „The attitudes of American workers and their employers regarding retirement security and benefits”, Ninth Annual Transamerica Retirement Survey. Reprodus în [http://www.transamericacenter.org/resources/Building-ConfidencePresentation%20TCRS5%2010 02–0308.pdf](http://www.transamericacenter.org/resources/Building-ConfidencePresentation%20TCRS5%2010%2002-0308.pdf)

Organization of Economic Cooperation and Development (decembrie 2008), „Pension Markets in Focus”, *OECD Newsletter*, 5, 1–20

[211 Byrne, A., Blake, D., Cairns, A. & Dowd, K. \(2006\), „There’s no time like the present: The cost of delaying retirement savings”, *Financial Services Review*, 15\(3\), 213–231](#)

Hewitt Associates (iulie 2008), Hewitt study reveals widening gap between retirement needs and employee saving behaviors. Reprodus în http://www.businesswire.com/portal/site/google/?ndmViewld=news_view&newsld=20080701005267&newsLang=en

Venti, S. (2006), „Choice, Behavior and Retirement Saving”, în G. Clark, A. Munnell & M. Orszag (ed.), *Oxford Handbook of Pensions and Retirement Income* (vol. 1, pag. 21–30), Oxford: Oxford University Press

[212 O’Donoghue, T. & Rabin, M. \(1999\), „Procrastination in Preparing for Retirement”, în H.J. Aaron \(ed.\), *Behavioral dimensions of retirement economics* \(pag. 125–156\), New York: Brookings Institution Press](#)

[213 Armour, P. & Daly, M. \(2008\), „Retirement savings and decision errors: Lessons from behavioral economics”, *FRBSF Economic Letter*, 16, 1–3](#)

Legorano, G. (2009), „Automatic enrollment gains ground for DC plans”, Global Pensions. Reprodus în <http://globalpensions.com/global-pensions/news/1557589/automatic-enrollment-gains-ground-dc-plans>

Mitchell, O. & Utkus, S. (2003), Lessons from behavioral finance for retirement plan design, The Wharton School University of Pennsylvania

Turner, J. (2006), „Designing 401 (k) plans that encourage retirement savings: Lessons from behavioral finance”, *Benefits Quarterly*, 22(4), 1–19

[214 Choi, J., Laibson, D. & Madrian, B. \(2004\), „Plan design and 401 \(k\) savings outcomes”, *National Tax Journal*, 57\(2\), 275–298](#)

[215 Thaler, R. & Benartzi, S. \(2004\), „Save More Tomorrow™. Using behavioral economics to increase employee saving”, *Journal of Political Economy*, 112\(51\), 164–187](#)

216* În plus, suma pusă deoparte nu se bazează pe venitul actual al angajatului, ci pe sumele suplimentare estimate a fi obținute prin creșteri salariale. Ideea aceasta este un plan grozav, fundamentat pe „iluzia salariului”. De obicei, creșterile salariale sunt acordate pentru a acoperi inflația, așa că nu aduc un spor de bogăție. Cu toate acestea, creșterea salarială este văzută de mulți drept „bani în plus”, și nu expresia exactă a câștigurilor prezente.

[217 Încă din 1959, Robinson a numit plafonul de îndatorare „o cămașă de forță și lipsită de sens”.](#)

Austin, D. (2008), The debt limit: History and recent increases, Congressional Research Service

Robinson, M.A. (1959), The national debt ceiling: An experiment in fiscal policy, Washington, D.C.: Brookings Institute

Critchfield, T.S., Haley, R., Sabo, B., Colbert, J. & Macropoulis, G. (2003), „A half century of scalloping in the work habits of the United States Congress”, *Journal of Applied Behavior Analysis*, 36, 465–486

[218 Weisberg, P. & Waldrop, P. \(1972\), „Fixed-interval work habits of Congress”, *Journal of Applied Behavior Analysis*, 5\(1\), 93–97. Mulțumiri, de asemenea, lui Tom Critchfield, care mi-a furnizat datele personal.](#)

219 Istoria Americii este îndeosebi marcată de procrastinare. În Războiul de Secesiune, sudiștii au pierdut Bătălia de la Gettysburg din cauza obiceiului de a procrastina al generalului Longstreet, care a întârziat securizarea pozițiilor-cheie de la Little Round Top și Cemetery Ridge. Abraham Lincoln, pe de altă parte, a avut de tras de pe urma generalului George Brinton McClellan, a cărui procrastinare a prelungit conflictul cu trei ani. În legătură cu procrastinarea care l-a costat pe colonelul Rahl viața, însă a adus America cu un pas mai aproape de independență, ambasadorul britanic Nolbert Quayle nota: „Cele numai câteva minute de întârziere l-au costat [pe colonelul Rahl] viața și onoarea, precum și libertatea soldaților săi. Istoria lumii este presărată cu epavele planurilor pe jumătate îndeplinite și ale deciziilor neduse până la capăt. «Mâine» este scuza leneșului și refugiul incompetentului”. Din păcate pentru Quayle, singura mențiune pe care am găsit-o referitoare la acest personaj este citatul de mai sus.

220 Politică împăciuitoare față de Hitler a fost considerată de mulți o tergiversare care i-a permis Führerului să câștige timp pentru a se pregăti de război. Winston Churchill a dat probabil glas cel mai bine acestui sentiment atunci când declara, cu trei ani înaintea invadării Poloniei de către Germania: „Era procrastinării, a jumătăților de măsură, a expedientelor liniștitoare și înșelătoare, a amânărilor se apropie de sfârșit. Ea va fi înlocuită cu era consecințelor (...) Nu avem cum să evităm această perioadă, deja am intrat în ea”. După terminarea războiului, Dwight D. Eisenhower, fost comandant suprem al Forțelor Aliate din Europa și al treizecișipatrulea președinte al Statelor Unite, aprecia că procrastinarea nu fusese încă învinsă. Sovieticii se pregăteau pentru o confruntare nucleară, iar Occidentul făcea prea puțin pentru a o preveni. Marea grijă a lui Eisenhower se referea la Organizația Tratatului Atlanticului de Nord (NATO), la acea vreme doar un nume pe o bucată de hârtie, o instituție neconsolidată, inofensivă din punct de vedere militar. În cadrul unui discurs apreciat de Churchill drept cel mai mare dintre cele care îi fuseseră vreodată dat să le audă, cel puțin din partea unui american, Eisenhower declara: „Proiectul acesta se confruntă cu pericolul mortal al amânărilor, al măsurilor timide, al pașilor mărunți și al prudenței. Având în vedere că barierele ridicate de tradiții și obiceiuri sunt numeroase și puternice, cel mai mare obstacol în calea acestui proiect, ca și a oricărei alte înfăptuiri umane, se află în mințile oamenilor. Negația reprezintă întotdeauna drumul cel mai ușor, pentru că implică ideea că nu trebuie să faci nimic. Negația se scaldă, fericită, în letargie, contemplând, cu o satisfacție aproape arogantă, dificultățile întâmpinate atunci când vrei să urmezi o altă cale”.

[221 Andreou, C. \(2007\), „Environmental Preservation and Second-Order Procrastination”, *Philosophy & Public Affairs*, 35\(3\), 233–248](#)

Caney, S. (2008), „Climate Change, Human Rights and Intergenerational Equity”, Oxford: Magdalen College

Hepburn, C. (2003), „Hyperbolic discounting and resource collapse”, Discussion-Paper No. 159. Department of Economics, University of Oxford

Read, D. (2001), „Intrapersonal dilemmas”, *Human Relations*, 54(8), 1093–1117

[222 Hurni, H., Herweg, K., Portner, B. & Liniger, H. \(2008\), „Soil erosion and conservation in global agriculture”, în A. Braimoh & P.L.G. Vlek \(ed.\), *Land Use and Soil Resources* \(pag. 41–72\). New York: Springer](#)

Montgomery, D. (2007), „Soil erosion and agricultural sustainability”, *Proceedings of the National Academy of Sciences*, 104(33), 13268–13272

Sample, I. (31 august 2007), „Global food crisis looms as climate change and population growth strip fertile land”, *The Guardian*

[223 Hightower, M. & Pierce, S.A. \(2008\), „The energy challenge”, *Nature*, 452, 285–286](#)

[224 Editorial. \(9 martie 2008\), „Oceans at risk”, *New York Times*](#)

Worm, B., Barbier, E., Beaumont, N., Duffy, J., Folke, C., Halpern, B., Jackson J., Lotze, H., Licheli, F. & Palumbi, S. (2006), „Impacts of Biodiversity Loss on Ocean Ecosystem Services”, *Science*, 314(5800), 787–790

Simpson, J. (26 noiembrie 2008), „Fishing the fish stocks to extinction”, *Globe & Mail*

[225 Lynas, M. \(2007\), *Six degrees: Our future on a hotter planet*, New York: HarperCollins](#)

Spratt, D. & Sutton, P. (2008), *Climate Code Red: The case for emergency action*, Melbourne: Scribe Publications

[226 Bamberg, S. \(2003\), „How does environmental concern influence specific](#)

[environmentally related behaviors? A new answer to an old question”, Journal of Environmental Psychology, 23\(1\), 21–32](#)

Orr, D.W. (2004), The nature of design: Ecology, culture, and human invention, New York: Oxford University Press

[227 Farrand, M. \(ed.\) \(1996\), Records of the federal convention \(vol. 3\), New Haven, CT: Yale University Press](#)

[228 De fapt, băutul ceaiului din farfurioară nu a devenit un faux pas decât după vremurile lui Washington și Jefferson. În acea perioadă, era la modă să bei ceai din farfurioare așezate lângă „farfuriile pentru cești”. Frost, S. \(1869\). Frost’s laws and by-laws of American society. New York: Dick & Fitzgerald](#)

Titus, S. Tea: A Brief History. http://www.memorialhall.mass.edu/classroom/curriculum_12th/unit3/lesson8/bkgdessay.html

[229 Cummings, L. \(2008\), To guide the human puppet: Behavioural economics, public policy and public service contracting, Serco Institute](#)

7. OPTIMIZAREA OPTIMISMULUI

ECHILIBRAREA BALANȚEI ÎNTRE PEA MULTĂ ȘI PEA PUȚINĂ ÎNCREDERE ÎN SINE

MOTIVAȚIE

AȘTEPTARE x VALOARE

IMPULSIVITATE x AMÂNARE

Poate că atitudinea pozitivă nu garantează rezolvarea tuturor problemelor, dar va irita suficient de multă lume pentru a merita efortul.

Herm Albright

Puține perioade din viața mea au fost mai întunecate ca acelea petrecute căutându-mi un nou serviciu. Căutarea unei slujbe, mai ales într-o perioadă de criză, este adesea umilitoare, îți subminează încrederea în tine și te pune serios la încercare. Pe măsură ce refuzurile și lunile se adună, te cuprind o incertitudine chinuitoare și nu mai știi cine ești. Facturile se strâng grămadă și crește presiunea de a accepta orice, chiar și postul despre care ești convins că este sub nivelul tău de pregătire. Dar, într-un târziu, când te decizi să aplici pentru el, afli că până și acela e greu de obținut. Aici intervine credința, fie în tine însuși, fie într-un Dumnezeu care a conceput un plan special pentru tine. Împotriva tuturor evidențelor, trebuie să crezi că următorul interviu, următoarea cale pe care o vei apuca sau ziua de mâine îți vor aduce un alt răspuns. Încrederea în sine este cea

care face diferența între o persoană de succes și un procrastinator; în lipsa acestei încrederi, canapeaua îți face cu ochiul, televizorul îți distrage atenția, iar visele de viitor se transformă în speranțe deșarte²³⁰. Multe persoane care procrastinează se îndoiesc de propriile forțe și, drept urmare, renunță să mai facă eforturi. Și odată ce efortul dispare, apare – inevitabil – eșecul.

Încrederea este importantă deoarece creează sau afectează în mod direct așteptarea. Încrederea este așadar elementul motivațional-cheie în Ecuația Procrastinării. Atunci când devenim mai puțin optimiști sau încrezători în capacitatea noastră de a rezolva o chestiune, motivația noastră se clatină și ea: cu cât suntem mai nesiguri în privința succesului nostru, cu atât mai greu ne este să ne concentrăm asupra atingerii unui scop. Îndoiala de sine este de obicei asociată sarcinilor noi și dificile, dar se poate transforma într-o stare cronică: așteptarea ratării. Părerea proastă despre sine devine atunci o profecție împlinită – așteptându-ne la eșec, îl transformăm în certitudine pentru că nu facem tot ce ne stă în puteri și nu ne dublăm eforturile. Cum credințele noastre pot deveni realitate, avem nevoie de o doză sănătoasă de optimism care să ne motiveze în drumul spre succes.

Pe de altă parte, optimismul exagerat poate duce și el la procrastinare²³¹. Vă amintiți fabula aceea a lui Esop cu întrecerea dintre broasca țestoasă și iepure? Iepurele, mult mai iute de picior, a fost atât de sigur că va ieși victorios, încât a tras un pui de somn la jumătatea cursei. Broasca țestoasă s-a mișcat încet, dar într-un ritm constant, și și-a întrecut adversarul leneș. Psihologii Michael Scheier și Charles Carver, care și-au dedicat viața studierii optimismului, scriau: „Este posibil să fim prea optimiști sau să ne manifestăm optimismul într-un mod neproductiv. De exemplu, optimismul nestăvilat ne poate determina să așteptăm să ni se întâmple lucruri bune, fapt care ne micșorează șansele de succes”²³².

Optimismul exagerat poate predomina atunci când estimăm timpul necesar îndeplinirii unei sarcini. Fenomenul se numește „aberația planificării”. Majoritatea oamenilor nu se pricep nici măcar să evalueze perioada necesară finalizării celui mai banal lucru²³³. Când vă gândiți cât timp vă trebuie pentru a face cumpărăturile de Crăciun, pentru a da un telefon sau a scrie un eseu, porniți de la ideea că vă va lua „mai mult decât vă închipuiți”. Chiar și eu aduc modificări acestui capitol mult mai aproape de termenul de predare stabilit de editor decât ar trebui. N-avem ce face: memoria ne joacă feste din cauza unei înclinații înnăscute. Pentru a estima durata unui eveniment viitor, ne amintim cât timp ne-a luat în trecut. Privind retrospectiv, micșorăm automat perioada și

ignorăm o parte din obstacolele întâmpinate și din eforturile depuse. Din nefericire, acest proces amplifică efectele negative ale procrastinării. Dacă lăsați ceva pe ultima clipă, de cele mai multe ori veți avea la dispoziție mult mai puțin timp decât ați crede.

Este nevoie să găsim un echilibru între pesimismul sumbru și optimismul exagerat, corespunzător principiului Pollyanna. Jeffrey Vancouver, psiholog la Ohio University și specialist în teoria motivațională, a reușit să localizeze punctul nodal al optimismului. El a descoperit că, într-un anumit sens, noi, oamenii, suntem niște avari motivaționali, care ne adaptăm constant nivelul de efort doar pentru obținerea succesului și folosim perspectiva eșecului ca semnal că a sosit momentul să ne upgradăm jocul*²³⁴. Priviți graficul de pe pagina următoare.²³⁵ Axa verticală reprezintă motivația, iar cea orizontală – optimismul (mai precis, percepția noastră asupra dificultății sarcinii). Evident, cu toții ne dorim să obținem cea mai mare recompensă posibilă cu cât mai puțin efort. Pe axa orizontală, mișcându-ne spre dreapta, avem sarcinile imposibile, prea dificil de îndeplinit. De ce să ne concentrăm resursele într-o direcție în care nu ne așteaptă nici o recompensă? Pe măsură ce sarcinile devin mai ușoare, optimismul nostru crește, ajungând la un punct de dezechilibru. Motivația crește brusc: credem că putem câștiga, chiar dacă acest lucru presupune un efort considerabil din partea noastră. Pe măsură ce optimismul nostru crește, motivația scade. În cele din urmă, ajungem în capătul graficului, la sarcinile pe care credem că le putem îndeplini cu ușurință. Nu suntem motivați să le ducem la bun sfârșit deoarece le considerăm prea facile. Majoritatea procrastinatorilor se regăsesc în partea stângă a acestui grafic, sunt oameni care își subestimează calitățile, însă o parte din ei tind mai degrabă spre capătul din dreapta, considerându-se mai buni decât sunt cu adevărat²³⁶.

Cum procrastinatorii au în general mai puțină încredere în sine comparativ cu nonprocrastinatorii, ne vom concentra mai întâi asupra mijloacelor prin care putem crește optimismul, care joacă un rol central în cadrul factorului Așteptare. Apoi ne vom îndrepta atenția spre procrastinatorii prea încrezători în sine, pentru a afla cum să le mai dezumflăm, cu blândețe, așteptările exagerate.

Optimismul realist

Un pic de optimism ne ajută să perseverăm în abordarea unor sarcini dificile. „Data viitoare”, vă puteți spune cu optimism, „voi reuși”. Un asemenea mod de gândire vă va îndemna să acționați mai mult decât constatarea realistă că „voi obține succesul după alte câteva zeci de încercări”. Nu este însă ușor să capeți o dispoziție sufletească atât de tonică. Sloganurile și aforismele de genul „Gândește pozitiv!” sunt în general la fel de ineficiente pe cât sunt de răspândite; ele funcționează cel mai bine asupra celor deja optimiști și pot înrăutăți în fapt situația celor care nu sunt²³⁷. Nu desperați însă. După mai bine de cincizeci de ani de cercetări asupra îmbunătățirii factorului optimism, oamenii de știință au reușit să identifice trei tehnici cu rezultate dovedite: spiralele succesului, victoria indirectă și îndeplinirea dorințelor.

Spiralele succesului

Indiferent de ce sport sunteți pasionat, de la fotbal până la tenisul de masă, probabil idolul vostru întruchipează principiul spiralelor succesului. Eu sunt un fan al artelor marțiale, pe care le-am îndrăgit de pe la mijlocul anilor '90, când m-am apucat de tae kwon do împreună cu un prieten. Deși am suferit, după puțin timp, o leziune a genunchiului care m-a împiedicat să practic acest sport mai departe, am continuat să urmăresc concursurile. M-au fascinat îndeosebi Royce Gracie și Matt Hughes, luptători aparent invincibili, care au dominat la vremea

lor artele marțiale prin contribuțiile aduse la dezvoltarea jujitsului brazilian, respectiv prin calitățile de luptă. Fiecare victorie a lor a fost însă o lecție predată adversarilor; în cele din urmă, abilitățile acestor campioni au fost contracarate sau copiate, iar ei au sfârșit prin a se retrage. Deținătorul unui titlu de acum cinci ani ar trebui probabil presat pentru a se decide să se reîntoarcă în competiții. Unul dintre puținii campioni care au reușit să se mențină în frunte este Georges St. Pierre. Fapt remarcabil, el atribuie succesul prezent unui fost eșec – mai de mult, a fost făcut knock-out de către Matt Serra. Iată ce a declarat St. Pierre: „Cred că înfrângerea aceea a fost cel mai bun lucru care mi se putea întâmpla, ea determinându-mă să îmi perfecționez abilitățile”. Cei doi s-au întâlnit în anul următor, iar arbitrul a întrerupt meciul atunci când Serra nu a mai putut face față atacurilor lui St. Pierre.

Ceea ce îl face pe St. Pierre un luptător de mare forță este trecutul său marcat de dificultăți, inclusiv copilăria plină de lipsuri petrecută în Montréal. Perseverența i-a permis să transforme eșecurile inițiale în succes, care, la rândul său, i-a dat încredere în sine și l-a impulsionat să continue să lupte și să își facă un viitor mai bun²³⁸. Este un exemplu de spirală a succesului: dacă ne stabilim singuri o serie de țeluri provocatoare, dar realizabile, ne vom maximiza motivația și vom da un sens performanțelor pe care le atingem, care ajung astfel să ne reflecte calitățile. Fiecare victorie câștigată cu greu va adăuga câte ceva eului nostru și astfel vom dori să ne străduim și mai mult. Este un proces asemănător celui prin care exploratorii polinezieni au cucerit sudul Pacificului. Din portul lor de acasă ei au zărit în depărtare o insulă nouă – un țel nou – la care puteau ajunge, dacă își luau toate măsurile necesare. Au pornit în larg și, în cele din urmă, au atins uscatul, pentru a vedea din noul punct de observație o altă insulă îndepărtată²³⁹. Fiecare pas înainte este posibil datorită pasului făcut anterior.

Pentru cei care suferă de descurajare cronică și se așteaptă numai la eșecuri, spiralele succesului oferă o soluție. Inițierea lor este punctul nevralgic, având în vedere că viața de zi cu zi nu oferă ocazii bine structurate de natură să edifice încrederea în sine. Cu toate acestea, există unele oportunități, cum ar fi cursurile de supraviețuire în sălbăticie. Asemenea membrilor triburilor dintr-un sezon al reality-show-ului Supraviețuitorul, participanții, de la instructori de management până la delincvenți juvenili, trec prin aventuri în care sunt puși să depășească obstacole incredibil de dificile cu ajutorul unor ghizi care îi încurajează în eforturile pe care le fac. Outward Bound este cel mai longeviv și mai popular dintre aceste programe educaționale în mijlocul naturii. Împărțiți în grupuri mici, participanții fac expediții solicitante pe uscat sau pe apă, care includ rafting,

sailing, cățărări, explorări de peșteri, acțiuni de orientare turistică sau călărie. Se urmărește dezvoltarea abilităților de rezolvare a problemelor și sporirea responsabilității personale; participanților li se cere să ia decizii-cheie atât înainte de a porni în expediție (ce lucruri să iau cu mine?), cât și pe parcurs (pe unde să o iau și cum să ajung acolo?). Sute de studii au demonstrat că asemenea programe educaționale în aer liber ajută la cunoașterea de sine și la îmbunătățirea imaginii despre propria persoană²⁴⁰.

Una dintre cele mai importante cauze ale forței de atracție exercitate de astfel de programe este faptul că, la final, participanții au sentimentul puternic al unei experiențe de succes pe care o vor purta cu ei mai departe – și aceasta deoarece, când vine vorba despre traversarea unui râu, cățărarea pe un munte sau rezolvarea unei situații neașteptate, totul este extrem de concret. Experiențele personale de succes pot susține o stare de spirit optimistă mulți ani după ce evenimentul s-a consumat. „Am reușit!” devine astfel „Pot să reușesc!” Participanții la un program de educație în aer liber au declarat, după încheierea programului, că încrederea în sine a continuat să crească după terminarea expediției. Rezolvând, în mijlocul naturii, probleme dificile de care nu se credeau în stare, după întoarcerea acasă și-au stabilit țeluri mai înalte. Aceasta este esența unei spirale a succesului: îndeplinirea unei sarcini creează încredere în sine, care, la rândul său, generează efort ce duce spre noi realizări.

Părinții pot experimenta spiralele succesului pe copii. Activitățile extracuriculare organizate care oferă sprijin și încurajare pot îmbunătăți performanțele școlare și crește stima de sine, reducând totodată consumul de droguri, rata delincvenței juvenile și cea a abandonului școlar²⁴¹. Un exemplu în acest sens este activitatea de cercetaș – o adevărată rețetă de creare de sarcini tangibile, care promovează încrederea în sine²⁴². Punând în practică mottoul „învață făcând”, cercetașii recompensează îndeplinirea sarcinilor prin atribuirea de insigne în semn de recunoaștere a fiecărei realizări în parte, culminând cu premiul Baden-Powell²⁴³. Aprinderea unui foc de tabără, ridicarea unui cort, dormitul în aer liber și pregătirea mesei pentru tot grupul sunt realizări cu care copiii se pot mândri acasă și pe care – fapt mult mai important – și le vor aminti apoi cu plăcere. Astfel de povești de succes se constituie treptat într-o narațiune care îl ajută pe cel mic să facă față următoarelor provocări*²⁴⁴.

Iată acum și un exemplu de spirală a succesului preluat din experiența personală. Un prieten apropiat are un fiu cu probleme de încredere în sine și anxietate; cum nu se aștepta la succes, el renunța ușor la orice proiecte. Părinții l-au înscris la un

dojo de arte marțiale tae kwon do cu reguli foarte stricte. Băiatul a avut nevoie de mai multe încercări pentru a obține centura galbenă, dar în final a reușit. Evenimentul s-a dovedit a fi unul de răscruce și i-a schimbat cursul vieții; și aceasta nu pentru că a învățat să se bată mai bine. De fiecare dată când era tentat să abandoneze ceva, mai ales la școală, părinții îi aminteau cum perseverase pentru a obține centura galbenă și cât de bine se simțise atunci când o primise. După ce învinsese astfel de obstacole în trecut, acum era capabil să dea piept cu orice provocare nouă.

Ca adulți, poate că nu aveți timpul necesar pentru a vă înscrie într-un program Outward Bound, după cum la fel de posibil este să nu-mi împărtășiți pasiunea față de artele marțiale. În plus, sunteți fără îndoială prea bătrâni pentru o organizație de cercetași. Nu vă faceți griji; există multe alte opțiuni pentru a crea o spirală a succesului. Secretul este să începeți cu lucrurile mărunte, să acordați atenție îmbunătățirilor treptate și să împărțiți sarcinile mari și solicitante în porțiuni ușor realizabile. Ca în adagiul despre cum se poate înghiți un elefant – bucată cu bucată –, împărțiți proiectele dificile într-o serie de etape fezabile, propunându-vă în mod deliberat să atingeți rapid câteva succese. Dacă nu vă simțiți în stare să elaborați un raport complet, apucați-vă de acea parte pe care o puteți scrie acum. Concepeți cuprinsul lucrării sau poate că există câteva citate pe care doriți să le rețineți pentru a le folosi mai târziu... Ce-ar fi să căutați niște rapoarte similare, care să vă inspire sau să vă îndrume într-o anumită direcție? Dacă nu puteți alerga un kilometru, atunci alergați măcar o sută de metri. După ce ați reușit acest lucru, opriți-vă și, data viitoare, încercați să parcurgeți două sute de metri. Notați-vă ce progrese ați făcut și veți vedea cât de repede veți ajunge să alergați un kilometru. Nimeni nu trebuie să afle de micile voastre succese; țineți-le secrete și bucurați-vă de ele, vă vor impulsa să continuați pe mai departe. Trucul acesta necesită înregistrarea schimbărilor treptate prin care treceți, poate cu ajutorul unui jurnal personal.

Rețineți: întotdeauna există o cale spre mai bine, oricât de mărunte vi s-ar părea câștigurile de etapă. Cu cât reușiți să recunoașteți progresele subtile pe care le faceți în atingerea scopurilor propuse, cu atât veți avea mai mari șanse ca încrederea în voi să crească²⁴⁵. Succesul duce la succes.

Pentru a vă ajuta să transformați aceste descoperiri în realitate, am inclus în capitolul de față și în cele două care urmează câteva secțiuni, sub titlul Puncte de acțiune. Ele vă oferă indicii cu privire la modul în care să puneți direct în practică, ușor și fără întârziere, ceea ce citiți în această carte. Iată, așadar, prima

dintre aceste secțiuni:

1. Puncte de acțiune pentru spiralele succesului: Gândiți-vă la un domeniu de real interes din viața voastră și, după aceea, încercați să îi aduceți câteva mici îmbunătățiri față de situația din momentul respectiv. Pe măsură ce căpătați mai multă încredere în voi, extindeți-vă eforturile și asupra altor domenii decât aria voastră de confort. Luați în considerare lista de mai jos (și îmbogățiți-o):

- Solicitați mai multe responsabilități, fie la locul de muncă, fie în cadrul comunității. Dacă acest lucru implică și o muncă fizică dură, precum construirea de case pentru cei lipsiți de adăpost, cu atât mai bine. Mușchii care vă dor vă vor aminti de eforturile și succesele voastre.
- Călătoriți într-o regiune pe care ați dorit mereu să o vizitați, dar nu ați crezut niciodată că o veți face. Acordați-vă puncte bonus dacă nu vorbiți limba din partea locului.
- Înscrieți-vă într-o expediție unde să puteți face sporturi extreme precum rafting pe ape înspumate, cățărare pe munte, bungee jumping sau skydiving.
- Învățați ceva nou. Urmați cursuri de gătit, de kickboxing, de fotografiat sau de muzică. Pe măsură ce avansați în pregătire, remarcați micile progrese făcute și considerați-le victorii personale.
- Încercați-vă puterile cu un hobby mai vechi pe care să îl ridicați la un alt nivel. Dacă vă place să alergați, antrenați-vă pentru a participa la o cursă. Alternativ, alăturați-vă unei echipe dintr-o ligă de amatori sau atacați cele mai dificile pasaje solo din Guitar Hero.
- Împărțiți atribuțiile dificile în sarcini mai mici. Țineți evidența progreselor făcute. Numărați-vă succesele.

Victoria indirectă

În copilăria mea, grădinile zoologice constau din cuști, nu din habitate, iar animalele erau realmente ținute în captivitate în adevăratul sens al cuvântului. Odată, tata m-a dus să văd elefanții. O mamă cu puiul ei stăteau unul lângă altul, ambii având un picior din spate legat. Un lanț gros și greu îl împiedica pe pui să se miște, însă mama era legată doar cu o frânghie subțire. „De ce e așa, tati?”, am întrebat. „N-ar fi trebuit ca lanțul gros să fie folosit pentru elefantul mai mare?” „Nu”, mi-a explicat el. „Puiul de elefant a fost legat cu lanțul gros pentru că încă se mai zbate să se elibereze. În cele din urmă, va accepta și el că lanțul nu se rupe și, la fel ca mama lui, va renunța să se zbată. Iar în momentul când va ajunge la concluzia că n-are cum să scape, frânghia subțire va fi de ajuns și pentru el”.

Deși am relatat-o la persoana întâi, aceasta este o poveste motivațională, la fel ca multe altele pe care le-am auzit în viață. Morala este că dispunem de puteri uriașe însă, la un moment sau altul al existenței noastre, cineva ne frânge voința și ne domină, iar noi nu ne dăm seama cât de ușor ne-ar fi să ne recâștigăm forțele, dacă am încerca. De fiecare dată mă simt tulburat atunci când retrăiesc povestea și sunt dornic să-mi rup propriile lanțuri metaforice. Există multe alte povești motivaționale ce au capacitatea de a ne oferi o victorie indirectă – de la discursul de ziua Sfântului Crispin rostit de regele Henric al V-lea înaintea Bătăliei de la Azincourt, la celebra declarație „vom lupta pe plaje” a lui Winston Churchill. Cele mai multe povești motivaționale sunt incluse în biografiile unor oameni de mare succes din care vă puteți inspira și voi.

Gândiți-vă la efectul unei asemenea povești asupra antreprenoarei Kaaydah Schatten. Crescută într-o sărăcie lucie de către părinți alcoolici, ea este astăzi multimilionară și proprietara unei francize internaționale, transformare pe care o atribuie în parte unei influențe exercitate la începuturile vieții sale. În copilărie, Schatten a citit povestea vieții Ecaterinei cea Mare și, găsind asemănări cu propria origine – Kaaydahii descind dintr-o familie regală, fiind moștenitorii căpeteniei tribului Quakiutl –, a adoptat-o pe Ecaterina drept model în viață. Pentru a vă bucura și voi de un astfel de model, poate găsiți o poveste care să vi se potrivească, o istorie de viață care să rezoneze în inima voastră și, totodată, cu potențialul vostru²⁴⁶.

Pentru oamenii cu un nivel foarte scăzut al încrederii în sine, o poveste motivațională nu este însă probabil de ajuns pentru a-i determina să facă primul

pas. Pesimiștii tind să-și subaprecieze succesele personale, discreditându-le cu remarci negative la adresa propriei persoane, de genul: „Oricine ar fi putut face asta”, „A fost o chestiune de șansă” sau „Așa ceva n-are cum să mi se mai întâmple”. Ei au nevoie de forme active de încurajare, care să îi convingă că succesul obținut se datorează propriilor eforturi, că pot avea parte de lucruri bune atunci când se străduiesc cu adevărat. De obicei, primim astfel de încurajări din partea grupurilor de sprijin, a prietenilor și a modelelor pe care le alegem în viață. Începând din adolescență, cercul de prieteni devine un factor determinant în dezvoltarea noastră personală²⁴⁷. Dacă ne înconjurăm de oameni nepotriviți, ei ne pot trage înapoi. Dar dacă, dimpotrivă, ne alegem bine prietenii, succesul lor ne poate îndemna să gândim: „Dacă ei pot, atunci eu de ce n-aș putea?”. Atitudinile sunt molipsitoare, așa că fiți inteligenți și frecvențați oameni optimiști și de valoare. Grupul social cu care ne asociem ne ajută să ne cimentăm propria viziune asupra lucrurilor care sunt în același timp posibile și demne de a fi realizate. Atât abandonarea, cât și continuarea eforturilor sunt contagioase²⁴⁸.

Câteva grupuri par a fi deosebit de bine structurate în direcția încurajării unui spirit pozitiv. Cluburi precum Elks și Rotary sau chiar organizații ca lojile masonice cuprind milioane de oameni din întreaga lume, cu toții contribuind voluntar la acțiuni de binefacere în folosul comunității. Opțiunile nu se termină însă aici. Soția mea participă la prânziurile de afaceri pentru femeile aflate în posturi de conducere organizate de Famous Five, o filială locală a grupului Calgary. Eu însumi sunt înscris în clubul Toastmasters, care promovează discursul public prin acțiuni de încurajare și într-o atmosferă deosebit de primitoare. La fel de bine puteți însă înființa și voi un astfel de grup²⁴⁹. Benjamin Franklin, de pildă, a creat așa-numitul Junto sau Clubul Șorțurilor din Piele. Membrii săi se întâlneau în fiecare vineri seara, la o halbă de bere, pentru a discuta modalitățile prin care puteau ajuta comunitatea.

2. Puncte de acțiune pentru victoria indirectă: Căutați inspirația în povești motivaționale sau, și mai bine, în grupurile sociale. E mai ușor să crezi în tine atunci când ești înconjurat de oameni care au încredere în ei – sau în tine. Iată câteva sugestii:

- Vizionați filme motivaționale. Vă recomand unele pe care le-am văzut eu însumi: Oameni de onoare, Piciorul meu stâng, Apollo 13, Invictus și Hotel Rwanda.

- Citiți biografii și autobiografiile inspiraționale. Cele mai percutante sunt acelea care rezonază cu propria voastră experiență de viață, așa că cereți ajutorul librarilor ca să știți ce să alegeți. De exemplu, dacă sunteți bucătar de meserie, citiți *Humble Pie*²⁵⁰, în care Gordon Ramsay își descrie copilăria marcată de lipsuri.
- Ascultați discursuri motivaționale. Marii atleți ai lumii, eroii și oamenii de afaceri susțin regulat conferințe în care își relatează experiențele de viață. Participați și voi la astfel de evenimente.
- Alăturați-vă unei asociații comunitare, profesionale sau caritabile. Oamenii care vor să se autoperfecționeze și să dăruiască ceva și celor din jur vă vor insufla optimism.
- Înființați un grup de sprijin. Nu contează dacă este alcătuit din cei alături de care faceți jogging, studiați Biblia sau (ca în cazul lui Benjamin Franklin) mergeți la un pahar, atâta timp cât sunt prieteni dispuși să se încurajeze reciproc.

Îndeplinirea dorințelor

Atleții profesioniști folosesc adesea tehnica vizualizării pentru a-și atinge scopurile. Înainte de culcare, își imaginează o balansare perfectă pe terenul de golf sau o aterizare fără ezitări la triplu axel. Recrearea mentală în cele mai mici detalii a performanței implică activarea neuronilor-oglină, care întipăresc atât de adânc gestul respectiv în creier, de parcă ar fi înfăptuit cu adevărat²⁵¹. Vizualizarea poate combate și procrastinarea, prin intermediul unei metode denumite contrastare mentală.

Experta în contrastare mentală Gabriele Oettingen de la New York University și-a construit cariera de psiholog în jurul acestei tehnici²⁵². Începeți prin a vă imagina un obiectiv. Dacă este vorba despre cumpărarea unei mașini, închipuiți-vă așezat la volan și pornind la drum în văzul tuturor. Dacă țelul vostru este obținerea unei slujbe anume, gândiți-vă cum ar fi să obțineți acel post de vis. Ați reușit să vă faceți o imagine mentală clară? Bun.

Acum să trecem la pasul următor, cel mai important dintre toate. Puneți în contrast ceea ce sunteți în momentul de față cu ceea ce vreți să deveniți. Vizualizați raba ruginită pe care o conduceți acum sau serviciul de doi bani, prost plătit, pe care îl aveți în prezent. Rezultatul este acela că veți percepe situația în care vă aflați ca un obstacol în calea visurilor voastre. Contrastarea mentală nu creează optimism, însă maximizează beneficiile motivaționale ale optimismului prin energia și efortul pe care le generează, ca și prin imboldul instantaneu de a elabora planuri. Oamenii care practică această tehnică încep aproape imediat să își urmeze visele, punând bariere în calea procrastinării.

Ce se întâmplă însă dacă uitați de al doilea pas și vă concentrați exclusiv asupra fanteziilor pozitive? Vizualizarea creativă este cea care încurajează o astfel de abordare. În cadrul acestei tehnici, accentul cade pe crearea de imagini vii și atrăgătoare după placul inimii, în scopul de a atrage viziunea respectivă către voi. Însă Oettingen, care a consacrat douăzeci de ani studiilor în acest domeniu, consideră că astfel de fantezii duc în general la efecte opuse celor scontate; ele secătuesc energia motivațională²⁵³. Singurul câștig al vizualizării creative este o viață bogată în fantezii. Oettingen a descoperit că, indiferent de obiectivul propus, fie că acesta era pregătirea unor examene, obținerea unei slujbe, vindecarea după o intervenție chirurgicală, reducerea numărului de țigări fumate, întâlnirea cu un străin atrăgător sau îmbunătățirea relațiilor personale, grupul de studiu cu performanțele cele mai slabe se mărginise la fanteziile pozitive. Așa încât mai bine renunțați cu totul la această tehnică²⁵⁴.

3. Puncte de acțiune pentru îndeplinirea dorințelor: Adeptii vizualizării creative nu trebuie să înceteze să o practice, ci doar să îi adauge ceea ce trebuie. Continuați cu afirmațiile pozitive la adresa propriei persoane, cu angajamentele de îndeplinire a unei misiuni asumate, însă după aceea, reflectați la ceea ce sunteți în acel moment. Iată în ce ar consta, pas cu pas, acest parcurs:

- Așezați-vă într-un loc liniștit și încercați să vă goliți mintea de alte gânduri. Concentrați-vă asupra vieții pe care v-o doriți.
- Decupați această imagine a viitorului și îndreptați-vă toată atenția spre un singur aspect. Poate fi o relație sentimentală, o slujbă, o casă sau un corp sănătos.

- Adăugați tot ce este necesar pentru a face această imagine mentală și mai atrăgătoare. În acest scop, începeți un jurnal personal, creați un colaj de fotografii sau doar petreceți cât mai mult timp în liniște, concentrându-vă.
- Apoi comparați mental viitorul cu ceea ce sunteți în prezent. Remarcați prăpastia dintre cele două. Puneți același accent pe această discrepanță, ca și pe imaginea idealizată a viitorului.
- Dacă, după contrastarea mentală, rămâneți la fel de optimiști în privința împlinirii aceluia viitor ideal, motivația voastră în atingerea scopului propus va fi cu atât mai mare. Începând să acționați pentru acoperirea decalajului dintre ceea ce sunteți acum și ceea ce vreți să deveniți, procrastinarea va dispărea. Acum știți ce aveți de făcut și simțiți imboldul necesar pentru a trece la fapte.

Tărâmul fanteziei

Excesul de încredere în sine dăunează la fel de mult ca și lipsa acesteia. Cu patruzeci și una de zile înaintea începerii războiului din Irak, secretarul american al Apărării, Donald Rumsfeld, estima că respectivul conflict „ar putea dura șase zile, șase săptămâni... Nu cred că mai mult de șase luni”. Se baza pe faptul că trupele aliate vor fi întâmpinate de localnici drept forțe eliberatoare. Costul operațiunilor? S-a presupus că nu avea să depășească cincizeci până la șaiszeci de miliarde de dolari, nicidecum aproape un trilion, așa cum a rezultat în final. Din nefericire, prea multă încredere în capacitatea militară duce adeseori la războaie lungi și neprofitabile²⁵⁵.

În lumea afacerilor, excesul de încredere în propriile forțe generează probleme similare: fuziunile nu se realizează de multe ori în termenele stabilite și în cadrul bugetului preconizat²⁵⁶. Excesul de încredere a dus, de pildă, la un fiasco în cazul avionului Concorde; în ciuda dovezilor tot mai numeroase privind lipsa de rentabilitate, atât Air France cât și British Airways au continuat investițiile în acest proiect²⁵⁷. Antreprenorii fac deseori asemenea erori, confirmând astfel teoria lui Jeffrey Vancouver, potrivit căreia optimismul are un punct nodal (vezi graficul de la pagina 132)²⁵⁸. Încrederea în sine este, într-adevăr, un element necesar în demararea unei afaceri, iar întreprinzătorii tind să aibă mai multă, în

comparație cu restul populației. Însă, după cum arată și graficul, mulți oameni de afaceri prea încrezători în sine dau, într-un final, greș. Dacă această încredere este supradimensionată și lipsită de fundament, ea alimentează procrastinarea fiindcă cei aroganți nu iau de obicei în seamă problemele și, în consecință, amână rezolvarea lor²⁵⁹.

Unii filosofi, precum Pangloss, personajul lui Voltaire care întruchipează optimismul naiv și fără limite, pun prea mare preț pe încrederea în sine. În ultimele câteva secole, credințele pozitive nelimitate au stat la baza mai multor sisteme filosofice de succes, ca de exemplu mișcarea Noua Gândire a lui Phineas Quimby sau Forța Gândirii Pozitive a lui Norman Vincent Peale²⁶⁰. Cel mai bun exemplu contemporan de gândire de tip panglossian este Secretul, carte (și ecranizare cinematografică) a cărei autoare este producătoarea TV de origine australiană Rhonda Byrne. Byrne crede că gândurile au o energie magnetică ce „cheamă” lucruri de același gen, printr-o Lege a Atracției – gândește pozitiv și lucruri pozitive vor veni spre tine. În lume există milioane de adepți ai acestei filosofii, însă eu nu mă număr printre aceștia²⁶¹. Legea Atracției desparte credința pozitivă de acțiune, lăsând credința suspendată undeva în gol. Ea transformă concluzia filmului Little Engine That Could*²⁶² din „Cred că pot” în „Cred că va funcționa”. E o mare diferență²⁶³.

Pentru a preveni excesul de optimism, avem nevoie de un strop de pesimism. Așa cum spunea Freud, trebuie să activăm principiul realității: să înfruntăm realitatea situației în care ne aflăm atunci când căutăm cea mai bună modalitate de a ne atinge scopurile. Invocarea principiului realității reprezintă un semnal că ne-am depășit pornirile copilărești și impulsive și că suntem capabili să apreciem corect prețul pe care trebuie să îl plătim pentru a ne împlini visele. Acest fapt presupune prevederea a ceea ce se poate întâmpla rău și găsirea soluțiilor prin care putem diminua efectul potențial al piedicilor care ne stau în cale. Neil Armstrong, primul om care a pășit pe Lună, a folosit principiul în zborurile sale spațiale. „Ei bine”, a spus el, „am încercat din răsuputeri să nu avem prea multă încredere în noi, deoarece atunci când ești prea încrezător în tine, de obicei se întâmplă ceva rău”.

În domeniul afacerilor, aplicarea principiului realității constituie o etapă standard în managementul crizelor. Aforismele referitoare la acest subiect sunt bine cunoscute: „Dacă nu reușiți să vă faceți un plan, înseamnă că vă planificați să nu reușiți” sau „E mai bine să previi decât să tratezi”²⁶⁴. Putem adapta principiul la fenomenul procrastinării acționând în două moduri: „Gândește-te la ce e mai rău,

speră în ce e mai bine” și „Acceptă că ai devenit dependent de procrastinare”.

Gândește-te la ce e mai rău, speră în ce e mai bine

Foarte puțini oameni reușesc din prima încercare să aducă schimbări majore în viața lor; cei mai mulți dintre noi au nevoie de câteva tentative. Luați drept exemplu hotărârile de Anul Nou: adesea, abia după cinci încercări ajungeți să vă țineți promisiunile timp de mai mult de șase luni²⁶⁵. Eu însumi am avut mult de furcă când am vrut să mă las de fumat; n-am reușit decât după mai multe încercări. Aceeași perseverență este necesară și în cazul unor chestiuni mai grave, de tipul consumului de alcool sau de droguri. Indiferent ce faceți, încercați să evitați acest proces repetitiv dureros; confundarea dorințelor cu realitatea nu face decât să amplifice procrastinarea.

Psihologii Janet Polivy și Peter Herman descriu astfel de manifestări disfuncționale de optimism exacerbat drept sindromul speranțelor false. Prea multă încredere în amploarea, viteza și ușurința cu care poți produce schimbări majore în viață se asociază cu o rată scăzută a succesului. Dacă avem așteptări prea mari și nerealiste, tendința este să subestimăm realizările mărunte. De pildă, nu ați slăbit decât cinci kilograme. Ați fumat la o petrecere, deși ați jurat să nu mai puneți țigară în gură. Nu v-ați dus o săptămână la sala de fitness. Toate acestea le vedeți drept „eșecuri” și vă pierdeți elanul – iar rezultatul este că, după toate probabilitățile, veți renunța și vă veți simți mai rău chiar decât atunci când ați luat hotărârea de a vă schimba. Deziluzia aceasta este extrem de frecventă, căci industria de autoperfecționare insuflă oamenilor așteptări și speranțe incredibil de mari. Dacă faceți parte din vasta majoritate a acelor care nu se transformă la fel de repede pe cât promit reclamele, veți considera că eșecul vi se datorează în exclusivitate, și nu programului pe care ați fost consiliat să-l urmați.

Succesul implică crearea unui echilibru între optimism și realism: pe parcurs, veți avea multe bătăi de cap și, foarte probabil, recidive, dar vă puteți reveni²⁶⁶. Atunci când m-am lăsat de fumat, m-am concentrat asupra numărului de țigări fumate la o petrecere și a timpului scurs între petrecerile la care participam. Când prima variabilă a ajuns să scadă, iar a doua să crească în mod constant, am știut că mă aflam pe drumul cel bun. În loc să credeți că vă puteți înfrânge ușor

și în totalitate problemele de procrastinare, mai bine concentrați-vă pe ideea că puteți, pur și simplu, să le înfrângeți. În loc să vă promiteți să nu mai procrastinați niciodată, mai bine începeți, cât puteți mai devreme și simultan, mai multe proiecte. Câștigurile modeste pot duce la rezultate semnificative. Am studenți care se apucă să învețe cu numai patruzeci și opt de ore înaintea examenului; dacă ar începe doar cu o zi mai devreme, ar crește perioada de studiu cu 50%. Așa cum ne sfătuia autorul Louis L'Amour: „Victoria nu se măsoară în kilometri, ci în centimetri. Faceți un pas mic, apoi continuați cu un altul puțin mai mare”.

4. Puncte de acțiune pentru strategia „Gândește-te la ce e mai rău, speră în ce e mai bine”: Viața nu te duce uneori pe drumul pe care ți l-ai propus. În loc să te aștepti la perfecțiune, anticipează dificultăți și reculuri. Atunci când acestea – inevitabil – se vor produce, nu vei mai putea fi distras atât de ușor. Iată câteva metode prin care să acordați planurilor voastre o doză de pesimism sănătos:

- Identificați acele lucruri care ar putea să fie o piedică în atingerea scopurilor propuse. Meditați cu toată sinceritatea la experiențele voastre anterioare și cereți sfatul celor care au trecut prin greutăți asemănătoare. De exemplu, inspirați-vă din cele scrise pe forumurile dedicate procrastinării.
- Faceți o listă a modurilor în care procrastinați de obicei și postați-o undeva, la îndemână, la locul vostru de muncă.
- Evitați riscurile potențiale de procrastinare. De pildă, dacă vă place să pierdeți timpul scriind mesaje, închideți-vă telefonul sau PDA-ul atunci când ajungeți la serviciu.
- Elaborati din timp un plan de salvare în caz de dezastru. Dacă sesizați că aveți tendința de a nu vă ține de treabă și a nu mai merge, de exemplu, la sală, la cine puteți apela de urgență? Aveți un prieten capabil să vă insufle energia necesară? Sau vă puteți permite să angajați un instructor personal care să vă aducă pe drumul cel bun?
- Dacă simțiți că motivația începe să scadă, recurgeți imediat la planul de salvare. Concentrați-vă pe reducerea intensității și a duratei momentelor de recădere în procrastinare.

Acceptă că ai devenit dependent de procrastinare

Atunci când procrastinarea ia forme cu adevărat grave, pașii mărunți pot să nu mai fie de ajutor. Înseamnă că e momentul să treceți la alte măsuri, mult mai dure, de genul programului în doisprezece pași aplicat de Alcoolicii Anonimi. La aceștia, primul pas este: „Recunosc că sunt neputincios în fața alcoolului”. Pentru mulți observatori din afară, pare un început ciudat, deoarece contrazice orice noțiune de optimism și crește probabilitatea ca, după un pahar, să-ți pierzi stăpânirea de sine și să cazi iarăși în beție²⁶⁷. Și totuși, paradoxal la prima vedere, recunoașterea neputinței în fața alcoolului sau procrastinării poate duce la eliminarea amândurora.

Este cu adevărat posibil să vă îmbunătățiți autocontrolul dând curs pesimismului. Cum funcționează acest lucru? Ei bine, admiterea sinceră a faptului că orice act rezultat din scăderea puterii voastre de voință va duce inevitabil la prăbușirea definitivă a stăpânirii de sine vă va crește motivația mai mult decât credința că o recădere ocazională poate fi ușor trecută cu vederea²⁶⁸. Abstenența constituie un antidot mai bun decât găsirea de scuze și indulgența față de un pas greșit, oricât de mic. Cum un pahar de băutură, o singură ciocolată sau o țigară sunt lucruri neimportante în sine, ne putem amăgi subestimându-le relevanța. Dacă ne lăsăm legănați de iluzia că o zi în plus de amânare este acceptabilă, atunci ziua acțiunii nu va veni niciodată²⁶⁹. Maury Silver și John Sabini, care au efectuat cercetări asupra procrastinării în anii '70, descriu problema din punctul de vedere al unui student procrastinator tipic²⁷⁰:

Acum, să presupunem că ați fi puși în situația de a decide ce să faceți în următoarele cinci minute, nu mai mult – fie să vă apucați de scris o lucrare, fie să jucați pinball. Lucrarea mai poate să aștepte preț de un joc – costul pe termen lung este nesemnificativ. Judecând pe termen scurt, cinci minute de pinball sunt cu mult mai plăcute decât cinci minute petrecute scriind o lucrare și, la urma urmei, cât ați putea scrie în cinci minute? Jocul de pinball este alegerea firească. Terminați jocul și trebuie să decideți ce veți face în următoarele cinci minute. Situația nu a suferit decât schimbări minore, așa că veți ajunge la același rezultat.

Odată ce ați luat în serios opțiunea cu pinballul și v-ați fragmentat noaptea în intervale de câte cinci minute, sunteți condamnați la a continua jocul până vă veți pierde toți banii, mașinăria se va strica sau cineva foarte insistent va ține morțiș să joace și el. Problema este că până și acele cinci minute, aparent insignifiante, vor avea repercusiuni asupra lucrării. Tocmai pentru că un singur joc de pinball durează așa de puțin, seducția lui este atât de mare.

Când vine momentul să alegeți între a lucra și a amâna munca, nu veți duce lipsă de scuze pentru cedarea în fața tentațiilor. Mâine voi avea condiții mai bune de lucru, așa că o să încep atunci; o să lucrez mai bine după ce mănânc ceva; îmi va fi mai ușor dacă fac mai întâi curățenie în cameră; o să mă apuc după ce trec de nivelul acesta, după ce mă uit la televizor, după ce trimit e-mailul; petrecerea / emisiunea aceasta e nemaipomenită, ar fi păcat s-o ratez; merit o pauză, doar am muncit deja prea mult; numai de data asta, deci nu se pune; mai am timp berechet; și, în cele din urmă, e prea târziu, așa că ce mai contează?, n-are rost să mă mai apuc de treabă. Toate acestea sunt justificări post factum. Ele nu au decât rolul de a vă domoli anxietatea și senzația de vinovăție.

Există o singură modalitate sigură de a vă opri din căutarea de scuze pentru procrastinare. Urmați mottoul epocii victoriene: „Nu îngădui niciodată vreo excepție de la regulă”²⁷¹. Este același sfat pe care îl primesc și cei înscriși în programul Alcoolicii Anonimi. Sprijiniți-vă angajamentul de a începe din vreme pe convingerea că orice deviere va fi catastrofală, că primul pas în direcția procrastinării va fi urmat de nenumărate altele. Contextul zilei de mâine nu va fi prea diferit de cel al zilei de azi: veți fi tentați să acceptați să plătiți un cost mic, dar cumulativ, pentru plăceri imediate, dar modeste. Dacă veți amâna chiar și numai o singură dată, decizia se va repeta zi de zi, iar consecințele vor fi din ce în ce mai serioase. Este ca în următorul fragment din capodopera lui Goethe, Faust. A cere mai mult timp înseamnă a face un pact cu diavolul.

Ce nu faci azi, nu ai să faci nici mâine.

Dar zilele nu-s de pierdut.

Prilejul prindeți-l de chică,

Atunci nici el n-adastă mut.

Luați-l numai cu-ndrăzneală

Pe scenele acestea de prin țară.

Încearcă, ce se poate, fiecare.²⁷²

5. Puncte de acțiune pentru strategia „Acceptă că ai devenit dependent de procrastinare”: *Dacă vă dați seama că procrastinați în mod cronic, că vă amăgiți încontinuu, căutând scuze de moment pentru întârzieri repetate, tehnica pe care v-o prezint în cele ce urmează este probabil cea mai eficientă. Ar trebui să porniți de la ideea că procrastinarea are o mare influență asupra vieții voastre și că, pentru a o înfrânge, trebuie să acceptați câteva adevăruri umilitoare.*

- Gândiți-vă de câte ori vi s-a întâmplat să renunțați la planurile făcute și, drept urmare, să dați de necazuri. Notați-vă zilnic în jurnal astfel de momente pentru a descoperi cauzele obișnuinței de a procrastina.
- Admiteți că cea mai mare îngrijorare a voastră este lipsa de voință de care dați dovadă, faptul că încercați tot timpul să vă autoamăgiți că „asta nu se va mai repeta niciodată”.
- Recunoașteți că primul gest de amânare vă permite să găsiți scuze și următoarelor. O asemenea recunoaștere vă ajută să reduceți posibilitatea aceluia prim pas greșit.

Ce urmează

Capitolul de față este dedicat acelor Eddie cu așteptări modeste de la viață și care au nevoie doar de ceva mai multă încredere în sine pentru a-și atinge potențialul. În capitolul 2 am arătat cum Eddie n-a mai crezut în abilitățile sale din domeniul vânzărilor și, din cauza acestor dubii, eșecul a urmat inevitabil. Dacă ar fi fost

mai atent la propriile progrese, ar fi putut iniția o spirală a succesului. Dacă ar fi adăugat acestui elan și înscrierea într-un grup de sprijin, creând o mică victorie indirectă, cariera lui în vânzări nu ar fi luat sfârșit. Poate că și voi v-ați îndoit la un moment sau altul de propria capacitate de a avansa în carieră, de a vă îmbunătăți viața personală sau starea de sănătate. V-ați propus să vă schimbați fără a crede cu adevărat că sunteți în stare să o faceți. Opriți-vă o clipă și revedeți răspunsurile date la testul de autoevaluare din capitolul 2. Dacă scorul vostru este egal sau mai mic de 24 pe scala așteptării, poate că și voi, la fel ca Eddie, ar trebui să studiați cu mai multă atenție tehnicile prezentate aici.

Pe de altă parte, dacă sunteți prea încrezători în voi, riscul este la fel de mare. Încrederea în sine și optimismul seamănă în multe privințe cu efectele administrării vitaminei A: dozele prea mici pot duce la orbire, iar excesul la moarte. Ideea este să găsiți acel punct de echilibru între pesimism și nonșalanță, punctul în care să aveți încredere în capacitatea voastră de a reuși, dar nici atâta încredere încât să considerați că nu trebuie să mai faceți nici un efort. Indiferent dacă așteptările voastre pozitive ar trebui să se aprindă sau, dimpotrivă, să se tempereze, aveți noroc. Toate tehnicile prezentate aici sunt solide și dovedite științific. Ele își vor arăta imediat roadele, iar voi vă veți simți din ce în ce mai bine practicându-le. Credeți-mă, știu ce spun.

[230 Booth, D. & James, R. \(2008\), „A literature review of self-efficacy and effective job search”, Journal of Occupational Psychology, Employment and Disability, 10\(1\), 27–42](#)

Lay, C.H. & Brokenshire, R. (1997), „Conscientiousness, procrastination, and person-task characteristics in jobs searching by unemployed adults”, *Current Psychology: Developmental, Learning, Personality, Social*, 16(1), 83–96

Senecal, C. & Guay, F. (2000), „Procrastination in job-seeking. An analysis of motivational processes and feelings of hopelessness”, *Journal of Social Behavior & Personality*, 15(5), 267–282

[231 Sigall, H., Kruglanski, A. & Fyock, J. \(2000\), „Wishful thinking and procrastination”, Journal of Social Behavior & Personality, 15\(5\), 283–296](#)

[232 Scheier, M.F. & Carver, C.S. \(1993\), „On the power of positive thinking: The benefits of being optimistic”, Current Directions in Psychological Science,](#)

[2\(1\), 26–30](#)

[233 Cu toții avem probleme în evaluarea perioadei necesare finalizării unei sarcini, însă procrastinatorii sunt de departe cei mai puțin pricepuți.](#)

Buehler, R., Griffin, D. & Ross, M. (1994), „Exploring the «planning fallacy»: Why people underestimate their task completion times”, *Journal of Personality and Social Psychology*, 67, 366–381

Kahneman, D. & Tversky, A. (1979), „Intuitive prediction: biases and corrective procedures”, *TIMS Studies in Management Sciences*, 12, 313–327

Lay, C.H. & Schouwenburg, H.C. (1993), „Trait procrastination, time management, and academic behavior”, *Journal of Social Behavior & Personality*, 8(4), 647–662

Roy, M.M., Christenfeld, N.J.S. & McKenzie, C.R.M. (2005), „Underestimating the duration of future events: memory incorrectly used or memory bias?”, *Psychological Bulletin*, 13(5), 738–756

Sigall, H., Kruglanski, A. & Fyock, J. (2000), „Wishful thinking and procrastination”, *Journal of Social Behavior & Personality*, 15(5), 283–296

234* Echipele sportive se confruntă mereu cu asemenea tendințe, căci este firesc să consideri că victoria din anul anterior îți va asigura succesul și în campionatul următor. Bill Russell, câștigător cinci ani la rând al trofeului pentru cel mai bun jucător din NBA, declara: „Este mult mai greu să păstrezi o cupă decât să o câștigi (...) din cauza tentației de a crede că reușita precedentă se va repeta automat”.

[235 Vancouver, J., More, K. & Yoder, R. \(2008\), „Self-efficacy and resource allocation: Support for a nonmonotonic, discontinuous model”, *Journal of Applied Psychology*, 93\(1\), 35–47](#)

[236 Ehrlinger, J., Johnson, K., Banner, M., Dunning, D. & Kruger, J. \(2008\), „Why the unskilled are unaware: Further explorations of \(absent\) self-insight among the incompetent”, *Organizational Behavior and Human Decision Processes*, 105\(1\), 98–121](#)

Kruger, J. & Dunning, D. (1999), „Unskilled and unaware of it: How difficulties

in recognizing one's own incompetence lead to inflated self-assessments", *Journal of Personality and Social Psychology*, 77(6), 1121–1134

Russell, B. & Branch, T. (1991), *Second wind: The memoirs of an opinionated man*, New York: Simon & Schuster

[237 Wegner, D.M. \(1994\), *White bears and other unwanted thoughts: Suppression, obsession, and the psychology of mental control*, New York: Guilford Press](#)

Wood, J.V., Perunovic, W.Q.E. & Lee, J.W. (2009), „Positive self-statements: Power for some, peril for others”, *Psychological Science*, 20(7), 860–866

Extrem de grăitoare pentru pericolul potențial al sloganurilor mobilizatoare este povestea lui Felix Powell, un sergent-major britanic, autorul muzicii marșului însuflețitor „Pack Up Your Troubles in Your Old Kit Bag and Smile, Smile, Smile” (1915), unul dintre cele mai mobilizatoare cântece scrise vreodată. Îmbrăcat în uniforma Regimentului de gardă Peacehaven, Powell avea să se împuște în 1942 în inimă cu arma din dotare. Într-adevăr, autoevaluarea pozitivă poate înrăutăți situația celor care au prea puțin respect de sine.

[238 În mediul academic al afacerilor, spiralele succesului sunt denumite „bucle de amplificare a deviației eficiență-performanță”.](#)

Lindsley, D., Brass, D.J. & Thomas, J.B. (1995), „Efficacy-performance spirals: A multilevel perspective”, *Academy of Management Review*, 20(3), 645–678

[239 În etapele inițiale ale unui proiect complex, este adesea mai bine să stabilești obiective de proces sau de învățare, în loc de obiective de produs sau de rezultat. În sensul că obiectivele dobândesc sau rafinează noi abilități sau etape de dezvoltare \(proces\) și nu aduc neapărat succesul sau scorul cel mai bun \(produsul\). Nu numai că, astfel, încrederea în sine va fi maximizată, dar veți obține în final și performanțe mai bune.](#)

Schunk, D. & Meece, J. (2006), „Self-efficacy development in adolescences”, în F. Pajares & T. Urdan (ed.), *Self-efficacy beliefs of adolescents* (pag. 71–96), Greenwich CT: Information Age

Seijts, G.H. (2001), „Setting goals when performance doesn't matter”, *Ivey Business Journal*, 65(3), 40–47

[240 Hans, T.A. \(2000\), „A meta-analysis of the effects of adventure programming on locus of control”, *Journal of Contemporary Psychotherapy*, 30\(1\), 33–60](#)

Hattie, J., Marsh, H.W., Neil, J.T. & Richards, G.E. (1997), „Adventure education and Outward Bound: Out-of-class experiences that make a lasting difference”, *Review of Educational Research*, 67(1), 43–87

Wilson, S.J. & Lipsey, M.W. (2000), „Wilderness challenge programs for delinquent youth: A meta-analysis of outcome evaluations”, *Evaluation and Program Planning*, 23, 1–12

[241 Feldman, A. & Matjasko, J. \(2005\), „The role of school-based extracurricular activities in adolescent development: A comprehensive review and future directions”, *Review of Educational Research*, 75\(2\), 159–210](#)

[242 World Organization of the Scout Movement \(1998\), *Scouting: An educational system*, Geneva, Elveția: World Scout Bureau](#)

[243 Gestdottir, S. & Lerner, R.M. \(2007\), „Intentional self-regulation and positive youth development in early adolescence: Findings from the 4–H study of positive youth development”, *Developmental Psychology*, 43\(2\), 508–521](#)

Jelicic, H., Bobek, D., Phelps, E., Lerner, R. & Lerner, J. (2007), „Using positive youth development to predict contribution and risk behaviors in early adolescence: Findings from the first two waves of the 4–H Study of Positive Youth Development”, *International Journal of Behavioral Development*, 31(3), 263–273

Radhakrishna, R. & Sinasky, M. (2005), „4–H experiences contributing to leadership and personal development of 4–H alumni”, *Journal of Extension*, 43(6). Reprodus în <http://www.joe.org/joe/2005december/rb2.php>

244* În același spirit pot fi citate și programul de Schimburi Internaționale între Tineri la Ferme sau cluburile 4-H, concentrate pe patru zone de dezvoltare personală (capul, inima, mâinile și sănătatea). În spiritul mottoului „învățați făcând”, acestea contribuie la dezvoltarea personală a tinerilor. S-au extins considerabil de la începuturile legate exclusiv de muncile agricole și acum ajută elevii să exceleze în cele mai diverse domenii, mai ales în științe. Întrebați orice fost participant; în proporție covârșitoare, vor admite că experiența a contribuit

decisiv la construirea încrederii de sine.

[245 Zimmerman, B.J. \(2002\), „Becoming a self-regulated learner: An overview”, Theory into Practice, 41\(2\), 64–70](#)

[246 Primele eforturi de combatere a procrastinării au vizat cu precădere acest unic pas, folosind terapia cognitivă pentru a elimina slaba încredere în sine. Tehnica a fost utilizată mai ales de Albert Ellis, a cărui abordare este continuată în prezent de către co-autorul său, William Knaus.](#)

Ellis, A. & Knaus, W.J. (1997), Overcoming procrastination: Or how to think and act rationally in spite of life's inevitable hassles. Institute for Rational Living

[247 Schunk, D. & Meece, J. \(2006\), „Self-efficacy development in adolescences”, în F. Pajares & T. Urdan \(ed.\), Self-efficacy beliefs of adolescents \(pag. 71–96\). Greenwich CT: Information Age](#)

[248 În această categorie intră atât conducătorii pe care îi urmăm, cât și partenerii de viață pe care ni-i alegem \(„În spatele oricărui bărbat puternic stă o femeie puternică”, și invers\). În afara modelelor și a grupurilor comparative, care sunt factori determinanți în evaluarea autoeficienței, un rol major în formarea intenției de a acționa este jucat și de ceea ce cred ceilalți \(cu alte cuvinte, de credințele normative și de normele subiective\).](#)

Aarts, H., Dijksterhuis, A. & Dik, G. (2008), „Goal contagion: Inferring goals from others' actions – and what it leads to”, în J.Y. Shah & W.L. Gardner (ed.), Handbook of motivation (pag. 265–280). New York: Guilford Press

Armitage, C. & Conner, M. (2001), „Efficacy of the theory of planned behaviour: A meta-analytic review”, British Journal of Social Psychology, 40(4), 471–499

Rivis, A. & Sheeran, P. (2003), „Descriptive norms as an additional predictor in the theory of planned behaviour: A meta-analysis”, Current Psychology, 22(3), 218–233

van Knippenberg, D., van Knippenberg, B., De Cremer, D. & Hogg, M. (2004), „Leadership, self, and identity: A review and research agenda”, The Leadership Quarterly, 15(6), 825–856

[249 Vitale, J. & Hibbles, B. \(2006\), Meet and grow rich: How to easily create and operate your own „Mastermind” group for health, wealth, and more, Hoboken, NJ: John Wiley & Sons](#)

250* Plăcinta umilă (n.tr.)

[251 Metta, G., Sandini, G., Natale, L., Craighero, L. & Fadiga, L. \(2006\), „Understanding mirror neurons”, Interaction Studies, 7\(2\), 97–232](#)

Weinberg, R. (2008), „Does imagery work? Effects on performance and mental skills”, Journal of Imagery Research in Sport and Physical Activity, 3(1), 1–21

[252 Achtziger, A., Fehr, T., Oettingen, G., Gollwitzer, P. & Rockstroh, B. \(2008\), „Strategies of intention formation are reflected in continuous MEG activity”, Social Neuroscience, 4\(1\), 1–17](#)

Oettingen, G., Mayer, D., Thorpe, J.S., Janetzke, H. & Lorenz, S. (2005), „Turning fantasies about positive and negative futures into self-improvement goals”, Motivation and Emotion, 29(4), 236–266

Oettingen, G. & Thorpe, J.S. (2006), „Fantasy realization and the bridging of time”, în L.A. Sanna & E.C. Chang (ed.), Judgments over time: The interplay of thoughts, feelings, and behaviors (pag. 120–143), Oxford: Oxford University Press. Vezi și Kavanagh, D.J., Andrade, J. & May, J. (2005), „Imaginary relish and exquisite torture: The elaborated intrusion theory of desire”, Psychological Review, 112(2), 446–467

Pham, L.B. & Taylor, S.E. (1999), „From thought to action: Effects of process- versus outcome-based mental stimulations on performance”, Personality and Social Psychology Bulletin, 25, 250–260

[253 Cu mult înainte de ea, Sigmund Freud a tras o concluzie similară. Pentru Freud, fantezia este, în esență, un proces prin care ne formăm imaginea unei dorințe, fiind răsplătiți, numai pentru aceasta, cu o experiență plăcută. În mare măsură, acest lucru seamănă cu pornografia pe internet, unde pixelii iau locul oamenilor.](#)

[254 La fel de dăunătoare poate fi și ideea de a promova un model de gândire care pune o persoană în situație de risc crescut față de o mare diversitate de boli mintale. Prin compensare totuși, cei cu înclinații puternice spre fantazare se pot](#)

[delecta cu imaginea unei mâncări fără a o gusta sau cu perspectiva unui orgasm fără stimulare.](#)

Levin, R. & Spei, E. (2004), „Relationship of purported measures of pathological and nonpathological dissociation to self-reported psychological distress and fantasy immersion”, *Assessment*, 11(2), 160–168

Rhue, J. & Lynn, S. (1987), „Fantasy proneness: The ability to hallucinate «as real as real»”, *British Journal of Experimental and Clinical Hypnosis*, 4, 173–180

Schneider, S.L. (2001), „In search of realistic optimism. Meaning, knowledge, and warm fuzziness”, *American Psychologist*, 56(3), 250–263

Waldo, T.G. & Merritt, R.D. (2000), „Fantasy proneness, dissociation, and DSM-IV axis II symptomatology”, *Journal of Abnormal Psychology*, 109(3), 555–558

[255 Johnson, D.D.P. \(2004\), *Overconfidence and war: The havoc and glory of positive illusions*, Cambridge, MA: Harvard University Press](#)

[256 Armor, D. & Taylor, S. \(2002\), „When predictions fail: The dilemma of unrealistic optimism”, în T. Gilovich, D. Griffin & D. Kahneman \(ed.\), *Heuristics and biases: The psychology of intuitive judgement* \(pag. 334–347\). New York: Cambridge University Press](#)

Asterbro, T., Jeffrey, S. & Adomdza, G.K. (2007), „Inventor perseverance after being told to quit: The role of cognitive biases”, *Journal of Behavioral Decision Making*, 20(3), 253–272

Lovallo, D. & Kahneman, D. (2003), „Delusions of success. How optimism undermines executives' decisions”, *Harvard Business Review*, 81(7), 56–63

Moore, D. & Healy, P. (2007), *The trouble with overconfidence*, manuscript nepublicat, Carnegie-Mellon University, Pittsburgh

[257 Baker, W. & O'Malley, M. \(2008\), *Leading with kindness: How good people consistently get superior results*, New York: AMACOM / American Management Association](#)

Whyte, G., Saks, A. & Hook, S. (1997), „When success breeds failure: The role of self-efficacy in escalating commitment to a losing course of action”, *Journal of Organizational Behavior*, 18(5), 415–432

[258 Camerer, C.F. & Lovallo, D. \(1999\), „Overconfidence and excess entry: An experimental approach”, *American Economic Review*, 89\(1\), 306–318](#)

Koellinger, P., Minniti, M. & Schade, C. (2007), „«I think I can, I think I can»: Overconfidence and entrepreneurial behavior”, *Journal of Economic Psychology*, 28(4), 502–527

Hmieleski, K. & Baron, R. (2009), „Entrepreneurs’ optimism and new venture performance: A social cognitive perspective”, *Academy of Management Journal*, 52(3), 473–488

Shepherd, D.A., Wiklund, J. & Haynie, J.M. (2009), „Moving forward: Balancing the financial and emotional costs of business failure”, *Journal of Business Venturing*, 24(2), 134–148

[259 Day, V., Mensink, D. & O’Sullivan, M. \(2000\), „Patterns of academic procrastination”, *Journal of College Reading and Learning*, 30\(2\), 120–134](#)

Sigall, H., Kruglanski, A. & Fyock, J. (2000), „Wishful thinking and procrastination”, *Journal of Social Behavior & Personality*, 15(5), 283–296

[260 Deși având mulți critici, precum influentul psiholog Albert Ellis, și fiind acuzat că nu este decât escroc, Peale își păstrează și acum popularitatea.](#)

Hilkey, J. (1997), *Character is capital: Success manuals and manhood in Gilded Age America*, Chapel Hill: University of North Carolina Press

Meyer, D. (1988), *The positive thinkers: popular religious psychology from Mary Baker Eddy to Norman Vincent Peale and Ronald Reagan*, Middletown, CT: Wesleyan University Press

Weiss, R. (1988), *The American myth of success: From Horatio Alger to Norman Vincent Peale*, Urbana, IL: University of Illinois Press

[261 Barbara Held, profesor de psihologie la Bowdon College, descrie astfel situația: „Atitudinea această pozitivă a căpătat – în anumite privințe – accente](#)

[tiranice, în sensul că americanii au ajuns să trăiască nu numai cu o înclinație spre optimism adânc înrădăcinată din rațiuni de ordin istoric / cultural, ci și cu așteptarea, cu cerința să își păstreze atitudinea pozitivă în orice împrejurare și indiferent de preț](#)”.

De Raeve, L. (1997), „Positive thinking and moral oppression in cancer care”, *European Journal of Cancer Care*, 6(4), 249–256

Ehrenreich, B. (2009), *Bright-sided: How the relentless promotion of positive thinking has undermined America*, New York: Metropolitan Books

Fineman, S. (2006), „On being positive: Concerns and counterpoints”, *The Academy of Management Review*, 31(2), 270–291

Gilovich, T. (2005), *The perceived likelihood of events that „tempt fate”*, lucrare prezentată la reuniunea anuală a Societății pentru Personalitate și Psihologie Socială, New Orleans

Held, B. (2002), „The tyranny of the positive attitude in America: Observation and speculation”, *Journal of Clinical Psychology*, 58(9), 965–991

Recken, S.L. (1993), „Fitting-in: The redefinition of success in the 1930’s”, *Journal of Popular Culture*, 27(3), 205–222

Woolfolk, R.L. (2002), „The power of negative thinking: Truth, melancholia, and the tragic sense of life”, *Journal of Theoretical and Philosophical Psychology*, 22(1), 19–27

262* Mica locomotivă care putea să meargă (n.tr.)

[263 Și aici, nimic nu e nou. Benjamin Franklin a scris despre necesitatea de a munci din greu în *The Way to Wealth* \(Calea spre înavuțire\), cu o sută cincizeci de ani înainte de publicarea cărții lui Wallace Wattles *The Science of Getting Rich* \(Știința de a deveni bogat\), care a inspirat Secretul. Chiar dacă e să dăm crezare ideii că gândirea magică funcționează, direcția prin care se manifestă fenomenul este contrară celei descrise de Byrne. Magnetii atrag de fapt polii opuși, adică polul negativ îl atrage pe cel pozitiv și invers. În consecință, a te lăuda sau a prezice un rezultat pozitiv denotă faptul că acesta e mai puțin susceptibil de a se adevăra: sfidarea sortii aduce ghinion. De aceea batem în lemn atunci când ne referim la un episod fericit din viață sau la starea noastră bună de](#)

[sănătate – pentru a ne feri de blesteme și a continua să beneficiem de pe urma norocului care a dat peste noi.](#)

[264 Nenkov, G.Y., Inman, J.J. & Hulland, J. \(2008\), „Considering the future: The conceptualization and measurement of elaboration on potential outcomes”, Journal of Consumer Research, 35\(1\), 126–141](#)

Pearson, C.M. & Clair, J.A. (1998), „Reframing crisis management”, The Academy of Management Review, 23(1), 59–76

Schneider, S.L. (2001), „In search of realistic optimism. Meaning, knowledge, and warm fuzziness”, American Psychologist, 56(3), 250–263

Yordanova, G.S. (2006), Effects of the pre-decision stage of decision making on the self-regulation of behavior, teză de doctorat nepublicată. University of Pittsburgh, Pittsburgh, PN

[265 Jones, F., Harris, P., Waller, H. & Coggins, A. \(2005\), „Adherence to an exercise prescription scheme: The role of expectations, self-efficacy, state of change and psychological well-being”, British Journal of Health Psychology, 10, 359–378](#)

Nordgren, L.F., Harrevel, F.V. & Pligt, J.V.D. (2009), „The restraint bias: How the illusion of self-restraint promotes impulsive behavior”, Psychological Science, 20, 1523–1528

Norcross, J.C., Mrykalo, M.S. & Blagys, M.D. (2002), „Auld Lang Syne: Success predictors, change processes, and self-reported outcomes of New Year’s resolvers and nonresolvers”, Journal of Clinical Psychology, 58(4), 397–405

Norcross, J.C., Ratzin, A.C. & Payne, D. (1989), „Brief report ringing in the New Year: the change processes and reported outcomes of resolutions”, Addictive Behaviors, 14, 205–212

Polivy, J. & Herman, C.P. (2002), „If at first you don’t succeed: False hopes of self-change”, American Psychologist, 57(9), 677–689

[266 Aspinwall, L.G. \(2003\), „The psychology of future-oriented thinking: From achievement to proactive coping, adaptation, and aging”, Motivation and Emotion, 29\(4\), 203–235](#)

Aspinwall, L.G. & Taylor, S.E. (1997), „A stitch in time: Self-regulation and proactive coping”, *Psychological Bulletin*, 121, 417–436

Baumeister, R.F., Heatherton, T.F. & Tice, D.M. (1994), *Losing control: How and why people fail at self-regulation*, San Diego, CA: Academic Press, Inc.

Klassen, R.M., Krawchuk, L.L. & Rajani, S. (2008), „Academic procrastination of undergraduates: Low self-efficacy to self-regulate predicts higher levels of procrastination”, *Contemporary Educational Psychology*, 33(4), 915–931

Schwarzer, R. (2008), „Modeling health behavior change: How to predict and modify the adoption of health behaviors”, *Applied Psychology: An International Review*, 57(1), 1–29

[267 Cunoscut drept efectul violării abstinentei](#)

Larimer, M.E., Palmer, R.S. & Marlan, G.A. (1999), „Relapse prevention: An overview of Marlans’s cognitive-behavioral model”, *Alcohol Research & Health*, 23(2), 151–160

[268 Howard Rachlin oferă o descriere similară la capitolul „restructurare”, iar Jeong-Yoo Kim analizează același fenomen din perspectivă economică. Alți doi economiști, Benabou și Tirole, consideră că este mai bine să pornești de la premisa că nu deții autocontrolul necesar pentru a rezista unor dependențe, chiar dacă poți ceda micilor tentații fără a-ți asuma riscuri. Interesant de menționat este faptul că budiștii folosesc o formă perfecționată a acestei tehnici: ei cred că alegerile greșite \(karma\) afectează nu numai viitorul persoanei, ci și reîncarnările sale.](#)

Ainslie, G. (1992), *Picoeconomics: The strategic interaction of successive motivational states within the person*, New York: Cambridge University Press

Ainslie, G. (2001), *Breakdown of the will*, New York: Cambridge University Press

Benabou, R. & Tirole, J. (2004), „Willpower and personal rules”, *Journal of Political Economy*, 112(4), 848–886

Kim, J.-Y. (2006), „Hyperbolic discounting and the repeated self-control problem”, *Journal of Economic Psychology*, 27(3), 344–359

Rachlin, H. (2000), The science of self-control, Cambridge, MA: Harvard University Press

269 Gosling, J. (1990), Weakness of the will, New York: Routledge

270 Silver, M. & Sabini, J. (1981), „Procrastinating”, Journal for the Theory of Social Behavior, 11(2), 207–221

271 Citatul provine din manualul Principiile psihologiei, publicat de William James în 1890. În el, James rezumă de fapt o recomandare făcută, cu patru ani înainte, de către Alexander Bain: „Mai presus de orice, nu trebuie să pierzi nici o bătălie. Orice câștig de partea greșită a lucrurilor contracarează efectul multor realizări”. În același sens, relevantă este și maxima victoriană pe care James a considerat-o a doua în ordinea importanței: „Prinde prima ocazie care se ivește pentru a pune în practică orice hotărâre iei”.

272 Faust, Prolog în teatru, trad. Lucian Blaga, ESPLA, București, 1955, p. 6 (n.red.)

8. ÎȚI CONVINE SAU NU, ASTA-I SITUAȚIA CUM SĂ GĂSEȘTI PLĂCERE ÎN MUNCĂ

MOTIVAȚIE

AȘTEPTARE x VALOARE

IMPULSIVITATE x AMÂNARE

*Timpul zboară atunci când te distrezi,
dar senzația dispare când nu te amuzi prea tare.*

Jef Mallett

La începutul seminariilor mele dedicate motivației, pentru a face încălzirea studenților, jucăm un joc care se cheamă Slujba mea este mai rea decât slujba ta. Cum nefericirea se simte bine în preajma altei nefericiri, ne amuzăm pe cinste. Încercăm să găsim cea mai nefericită experiență profesională trăită de unul din noi, apoi o analizăm pentru a afla de ce a fost așa de dezastruoasă. Sala răsună de exclamații de simpatie pe măsură ce studenții povestesc cum au petrecut o vară râbind bălegarul sau își amintesc de verile toride și istovitoare, punctate de înțepăturile țânțarilor când plantau copaci. Și totuși, invariabil, activitățile votate drept „cele mai rele” nu sunt cele solicitante fizic, ci acelea în care mintea îți amortțește de plictiseală. De exemplu, un tânăr strălucit își irosise la un moment dat potențialul aliniind cutiile de carton pe banda transportoare. Eu însumi am lucrat un timp ca salvamar într-un parc acvatic de distracții, având sarcina de a

urmări la nesfârșit cei câțiva metri ai zonei unde se bălăceau turiștii.

Astfel de joburi ne fac să ne uităm mereu la ceas, așteptând ca minutele chinuitoare să se târască mai departe²⁷³. Cum toate aspectele muncii pe care o facem au fost trasate dinainte, nu ne rămâne loc de comentarii, de inițiative sau de inovații. Trebuie să repetăm aceleași și aceleași gesturi. Ne descurcăm sau nu în munca noastră? Nimeni nu știe, până nu face o boroboată. Filme precum *Timpuri noi* sau *Rutina*, bat-o vina!, în care protagoniștii scapă cu greu din astfel de purgatorii, au ajuns de referință. Mai recent, multipremiatul serial TV *The Office* a avut mare succes în mai multe versiuni în întreaga lume. O parte din farmecul său rezidă în abilitatea cu care realizatorii reușesc să demonstreze că oamenii pot să se ridice deasupra muncii absurde și distrugătoare. Totuși, slujbele într-o fabrică sau un birou nu au fost dintotdeauna așa.

În bună măsură, datorăm conceptul de loc de muncă „modern” lui Frederick Winslow Taylor, creatorul managementului științific²⁷⁴. Înaintea lui Taylor, munca era mai ales o chestiune de pricepere și, prin urmare, oarecum imună în fața managementului direct, fiind practică de meseriași care învățau meșteșugul după ani de ucenicie și specializare. Șefii nu puteau superviza cu ușurință astfel de artizani, dacă nu cunoșteau detaliile activităților lor, iar muncitorii nu aveau nici un interes să le dezvăluie²⁷⁵. Marea contribuție a lui Taylor a constat în ideea de a descompune munca în elemente mai ușor de coordonat – sarcini simple, de rutină și lipsite de autonomie. La sfârșitul secolului al XIX-lea și începutul secolului XX, atunci când sistemul – denumit taylorism – a fost implementat pentru întâia oară, a fost considerat abominabil, o operație de lobotomie asupra spiritului uman, care răpea orice plăcere sau semnificație a actului muncii. Sistemul a fost atât de detestat, încât introducerea sa în cadrul arsenalului guvernamental american de la Watertown, statul Massachusetts, a generat o grevă investigată de Camera Reprezentanților. Comisia înființată în acest scop a conchis că omului îi displace în chip firesc „aplicarea unui sistem care îl tratează ca pe un animal, o povară sau un obiect lipsit de viață” și a luat măsuri care să împiedice adoptarea taylorismului în companiile de stat. Atunci când industriașul Henry Ford a implementat un sistem similar în fabricile sale de automobile, fluctuația mâinii de lucru a crescut de aproape zece ori; muncitorii nu stăteau decât în jur de o lună, după care își dădeau demisia. Taylorismul avea însă un as în mânecă: era eficient și profitabil. Deși Ford a fost nevoit, în final, să dubleze salariile pentru a-și completa necesarul de oameni, productivitatea mare i-a permis atât să crească salariile, cât și să scadă costurile de fabricație la aproape jumătate pentru automobilele Model

T. În cele din urmă, taylorismul a contribuit la producerea de bunuri ieftine și la apariția unei clase de mijloc avute care să le achiziționeze. Liniile de asamblare, pe de altă parte, reprezintă și acum o problemă.

Sarcinile pe care le detestăm se numără cel mai adesea printre cele pe care suntem înclinați să le amânăm. Cum sistemul lui Taylor duce la sarcini standardizate, repetitive și riguros controlate, sentimentul de detestare a muncii se poate croniciza, ca rezultat inevitabil al faptului că slujbele sunt concepute în jurul unor modele mecaniciste, nu motivaționale²⁷⁶. Ce putem face în această privință? Să visăm mult și bine că ne-am putea întoarce la vremurile în care ceea ce doream să facem și ceea ce trebuia să facem erau unul și același lucru ar fi nerealist din partea noastră. Chiar dacă sunteți propriul vostru șef și nu aveți cui da socoteală, veți fi nevoit, prin firea lucrurilor, să îndepliniți și sarcini care nu vă fac deloc plăcere, și exact acestea sunt treburile pe care oamenii obișnuiesc să le amâne. Poate că a sosit momentul să vă convingeți singuri că lucrurile trebuie făcute. Pentru că, așa cum sună și titlul acestui capitol, fie că-ți convine sau nu, asta-i situația.

Jocuri și obiective

Cu toții suntem tentați să amânăm lucrurile insuportabil de monotone. Instalarea sentimentului de plictiseală reprezintă un semnal că ceea ce facem este lipsit de importanță, motiv pentru care mintea ne zboară în altă parte²⁷⁷. Așa se explică de ce procrastinatorii tind să considere, în mai mare măsură decât nonprocrastinatorii, sarcinile zilnice drept o corvoadă. Dintre toate treburile plictisitoare de pe lumea asta, cea care ocupă îndeobște primul loc pe lista lucrurilor detestate este hârțogăraia. Munca mărunță și de rutină, de genul completării fișei de pontaj, al predării decontului de cheltuieli sau al furnizării de date statistice cerute încontinuu de firmă sau de guvern pare inutilă, chiar dacă nu întotdeauna este așa. Vă amintiți de Michael Mocniak, consilierul general care a fost demis pentru că amânase să înainteze deconturile în valoare de 1,4 milioane de dolari? Din fericire totuși, plictiseala nu constituie o parte inerentă a unei slujbe – totul poate deveni mai interesant în funcție de perspectiva din care privești lucrurile²⁷⁸. Tom Sawyer, de exemplu, a reușit să îi facă pe băieții din sat să îl plătească pentru privilegiul de a vopsi gardul mătușii Polly. Cum? Insistând

asupra faptului că ceilalți nu erau în stare de o asemenea ispravă și transformând astfel o corvoadă într-o misiune demnă de invidiat. Iată câteva tehnici eficiente prin care puteți transforma o sarcină enervantă într-una atrăgătoare.

Pentru a mai reduce din plictiseala sarcinii, încercați să îi sporiiți gradul de dificultate. (Nu exagerați, însă – dacă o sarcină devine prea grea, riscați să cădeți în frustrare)²⁷⁹. Găsirea punctului de echilibru dintre dificultatea sarcinii și abilitatea voastră de-a o îndeplini este elementul-cheie în crearea fluxului, adică starea de implicare totală²⁸⁰. Stările de flux nu apar în mod natural, deoarece multe slujbe sunt structurate în jurul unui grad de dificultate stabil, iar abilitatea celor mai mulți angajați nu crește decât prin exercițiu. Atunci când aveți de-a face cu o slujbă nouă, a cărei dificultate depășește capacitățile voastre, vă veți strădui din greu să-i faceți față, iar anxietatea va crește. Pe urmă însă, pe măsură ce vă perfecționați, munca poate deveni chiar captivantă, însă acest avânt motivațional este doar temporar. Atunci când ajungeți să stăpâniți cu adevărat toate dedesubturile activității prestate, de obicei se instalează plictiseala; nimic din ceea ce aveți de făcut nu mai constituie o noutate. Pentru a preveni apariția monotoniei, adoptați strategia jocului. Stabiliți-vă propriile standarde, creați-vă propriul feedback și încercați să vă autodepășiți. Puteți rezolva problema aceea în jumătate din timpul petrecut până acum? Dar cu o singură mână? Sau cu ochii închiși? Grupul de comedie Broken Lizard a produs un film, *Super Troopers*, pornind de la următoarea idee: cinci polițiști de frontieră din statul Vermont născocesc tot felul de jocuri și fac mereu pozne ca să le treacă mai ușor ziua²⁸¹. O muncitoare mai în vârstă de la o fabrică de chipsuri de cartofi își ținea mintea trează colecționând chipsurile ale căror forme semănau, după părerea ei, cu chipurile unor oameni celebri²⁸². Înotătorii de performanță țin plictiseala la distanță imaginându-și rechini în piscină.

Apropo, nu pot să nu remarc că încă mai citiți această carte, deși pe rafturi se înșiră multe altele din care puteți alege. Bănuiesc că procrastinarea este o problemă cu care vă confrunțați fie voi, fie un membru al familiei, motiv pentru care paginile acestea vi se par interesante. Ați putea să puneți cartea deoparte, dar curiozitatea vă ține în priză. Faptul acesta se aplică la fel de bine și altor acțiuni sau sarcini: riscul de procrastinare scade atunci când sarcinile sunt relevante și indisolubil legate de subiecte sau obiective cu semnificație personală²⁸³. Acțiunile care nu corespund Țelurilor autodeterminate și autodefinite sunt amotivaționale²⁸⁴. Ele ne sunt impuse și le acceptăm fără tragere de inimă. La universitatea unde predau avem mulți manageri care vin seară de seară, după orele lungi de program, să învețe pentru a obține diploma

MBA. Îmi închipui că lanțul lor motivațional de obiective ar arăta cam așa:

- Citesc cartea pentru a se pregăti în vederea testului.
- Se pregătesc pentru test astfel încât să poată trece cursul cu brio.
- Trec cursul cu brio pentru a obține calificativul necesar.
- Obțin calificativul necesar pentru a-și lua MBA-ul.
- Iau MBA-ul pentru a obține o avansare.
- Obțin avansarea pentru a câștiga mai mulți bani și a se bucura de munca lor.

Toate obiectivele intermediare din această ierarhie se bazează pe ultima afirmație – obținerea avansării pentru a beneficia de o muncă mai interesantă²⁸⁵. E nevoie de un șir de obiective viitoare intrinsec motivante, de care să îți legi responsabilitățile actuale. Rupe oricare verigă din lanțul motivațional, și va rămâne fără puncte de sprijin; angajamentul față de obiectivul propus va căpăta dimensiuni neglijabile și atenția îți va fi mereu distrasă, plutind în vânt ca un balon.

Factorul relevanță constituie un motiv major al descreșterii procrastinării odată cu înaintarea în vârstă. Pe măsură ce ne maturizăm, punem tot mai bine lucrurile cap la cap și găsim rațiuni acolo unde până atunci credeam că este doar lipsă de sens. Dacă ceea ce vă lipsește sunt țelurile înalte – țelurile în viață – atunci scopul vostru este acum acela de a le găsi. Lumea e mare și trebuie să cunoașteți măcar o parte din ea. Între timp, vă voi prezenta un țel generic, care va insufla oricărei sarcini mai multă semnificație. Propuneți-vă să faceți din ceea ce amânați un test al voinței voastre și, pentru a consolida acest pariu cu voi înșivă, anunțați-vă prietenii de intenția voastră de a începe imediat proiectul. Țelul de a vă respecta promisiunea făcută și de a vă înfățișa consecvența și altora va crește plăcerea îndeplinirii sarcinii fără să fi cedat tentațiilor²⁸⁶. De exemplu, anunțul public făcut de Barack Obama că se va lăsa de fumat l-a ajutat să renunțe complet la țigări, cu o singură recidivă²⁸⁷.

Pentru a vă maximiza și mai mult motivația intrinsecă, reprezentați-vă țelurile pe termen lung în termenii succesului pe care intenționați să-l atingeți – țel de abordat –, și nu al eșecului pe care vreți să-l preveniți – țel de evitat. Cei care generează țeluri pozitive pe termen lung procrastinează mai puțin și acționează mai bine²⁸⁸. Sfaturi precum „Ai grijă să nu cazi”, adresat cuiva care stă într-un echilibru precar, sau „Să nu uiți versurile”, către un cântăreț, cresc probabilitatea ca ceea ce vreți de fapt să evitați să se întâmple. Drept urmare, este preferabil să-ți spui „Îmi doresc să am recenzii bune la cartea mea” decât „Sper să nu ajung de râsul lumii cu ceea ce am publicat”. La fel, e mai bine să gândești „Vreau ca ea să mă placă” decât „N-am nici un chef să fiu respins din nou”. Aproape orice obiectiv poate trece din sfera evitabilului în cea a abordabilului, de la ceea ce nu vrei să se întâmple la ceea ce îți dorești²⁸⁹. Priviți tabelul următor:

OBIECTIVE DE EVITAT

1. Să nu stau acasă
2. Să nu obolesc niciodată
3. Să nu rămân într-o slujbă fără perspective
4. Să nu am probleme la plata facturilor
5. Să nu văd partea goală a paharului
6. Să nu amân începerea lucrului

OBIECTIVE DE ABORDAT

Să văd lumea

Să fiu plin de energie

Să îmi găsesc chemarea

Să câștig mai mulți bani

Să văd partea plină a paharului

Să mă apuc din timp de lucru

În care parte a tabelului te încadrezi? Nu vrei să vezi bunătăți în fața ochilor atunci când ții cură de slăbire (obiectiv de evitat) sau faci eforturi pentru a mânca sănătos (obiectiv de abordat)? Te concentrezi pe ideea de a nu procrastina (obiectiv de evitat) sau pe a începe din timp un proiect (obiectiv de abordat)? Ei, așa mă gândeam și eu. Prin urmare, nu-ți mai propune țeluri de evitat! *²⁹⁰

1. Puncte de acțiune pentru jocuri și obiective: Se spune, sau cel puțin așa susțin cei care îl citează pe Shakespeare, că pe lumea aceasta lucrurile nu sunt bune sau rele în sine, ci gândirea noastră le face să fie astfel. Bardul exagera un pic, dar în esență avea dreptate. Priviți-vă sarcinile pe care le aveți de îndeplinit în lumina potrivită; felul în care vă raportați la ele le determină, în mare măsură, importanța.

- Evitați plictiseala încercând să faceți sarcinile mai provocatoare. Jocurile vă pot fi de folos; regulile lor pot fi limitate numai de puterea imaginației și de bunul vostru simț. De exemplu, atunci când vă aflați în competiție cu colegii, aproape orice sarcină se poate transforma într-o cursă în care câștigător este cel care ajunge primul la linia de sosire sau rezolvă cele mai multe probleme într-un timp dat. Și atunci când vă propuneți să vă autodepășiți, încercați să terminați ceea ce aveți de făcut cât mai repede.

- Conectați-vă sarcinile la obiectivele pe termen lung, în ceea ce considerați a fi intrinsec motivant pentru voi. De exemplu, dacă sunteți o persoană sociabilă din fire, reprezentați-vă sarcina de a face curat în casă drept „mijlocul de a oferi familiei și prietenilor o atmosferă primitoare”.

- Reprezentați-vă obiectivele în termenii a ceea ce v-ați propus să realizați, nu a ceea ce doriți să evitați. De pildă, „Vreau să reușesc” este de preferat lui „Nu

vreau să am un eșec”.

Criza de energie

Când m-am mutat în Minnesota pentru a lucra la teza de doctorat, soția mea, Julie, și cu mine am reușit să punem mâna pe un apartament de vis: o mansardă într-un fost depozit transformat în bloc de locuințe. Chiria era mică – un element esențial pentru un student – iar zona era apropiată atât de universitate, cât și de locul de muncă al soției. În plus, numai un câmp auriu ne despărțea de malul fluviului Mississippi. Toate bune și frumoase, cu o singură excepție. Pe acel câmp creștea o plantă numită ambrozie sau iarba pârloagelor, care mi-a activat alergiile. Sufeream de mult de febra fânului, dar niciodată atât de grav încât să am nevoie de medicație, însă de data aceea, după ce am consumat trei cutii de șervețele, am optat pentru niște pastile cumpărate din farmacie fără rețetă. Dintr-o dată, nu mă mai puteam scula dimineața din pat decât după ce eram îmbrâncit în mod repetat de soție. Munca mi se părea tot mai anevoioasă, de parcă alergam prin nămeți de zăpadă care-mi ajungeau până la brâu. Ce se întâmpla cu mine? Eram deprimat? Extenuat? În cele din urmă, am citit ce scria pe cutia cu pastile: „Poate cauza stări de amețală”. Mai târziu aveam să aflu că majoritatea medicamentelor antialergice conțin substanțe antihistaminice care au la bază același ingredient activ ca și somniferul Nytol. Îmi administrasem, fără să știu, echivalentul unor somnifere; nu era deci de mirare că aveam dificultăți în a-mi rezolva treburile.

Indiferent dacă este sau nu indusă de consumul de medicamente, oboseala constituie cauza numărul unu invocată în apărarea procrastinării. 28% dintre oameni declară: „Nu am avut suficientă energie pentru a mă ocupa de acea chestiune”²⁹¹. La sfârșitul unei zile, când sunteți obosit după ce slujba v-a stors cu totul de puteri, a face curat în garaj este ultimul lucru de pe lume de care ați vrea să vă apucați. Oboseala crește aversiunea față de muncă, vă subminează interesul și exacerbează dificultățile²⁹². Fie că sunteți secătuit fizic sau mental, simțiți că nu mai puteți face nimic²⁹³. Când sunteți obosit, vă e și mai greu să vă concentrați asupra unei sarcini pe care o detestați. Extenuarea vă slăbește puterea voinței pentru că exercitarea ei – a autocontrolului și a automotivației – consumă energie. Ori de câte ori vă înăbușiți un impuls, vă cheltuiți din resursele de

energie și voință. Când vă impuneți să nu mâncați o prăjitură, vă consumați din puterea voinței. Când vă suprimați o emoție, ca de exemplu râsul sau furia, vă consumați din puterea voinței. Dacă vă confrunțați cu probleme de stres, vă reduceți din puterea voinței. Această scădere a autocontrolului are loc după ce faceți alegeri dificile și este unul dintre motivele pentru care shoppingul poate fi o adevărată corvoadă, dacă nu aveți simțul modei înăscut. Acele ținute bizare care zac undeva prin fundul șifonierului vostru au fost cel mai probabil achiziționate în urma unei ședințe de shopping de acest gen.

Într-o oarecare măsură ar trebui să acceptăm că nu avem o energie mentală infinită și să ne recunoaștem limitările motivaționale, ca și pe cele fizice. Toată lumea înțelege de ce sportivii profesioniști nu pot alerga maratoane unul după altul, dar nu pentru toți este la fel de evident că luptele cu sinele pot fi, în mod similar, teribil de epuizante. Poate că avem probleme de procrastinare pentru că cerem prea mult de la noi pentru o singură zi, iar o viață mai puțin stresantă și trăită într-un ritm mai domol ne-ar ajuta să ne energizăm. Din păcate, nu întotdeauna avem de ales. Așadar, ce putem face atunci când ne simțim storși de puteri?

Recunoscând limitele rezervelor noastre de energie, le putem realimenta și realoca strategic. Nimeni nu-și dorește să se epuizeze complet; atunci când ești epuizat ai tendința să cedezi impulsurilor. Din acest motiv, cei care țin cure de slăbire nu ar trebui să se înfometeze pentru că, foarte probabil, vor ajunge la un moment dat să se îmbuibe cu combinațiile simple de carbohidrați și grăsimi care ne-au invadat în prezent. Paradoxal, dulciurile vă vor reda puterea voinței exact pentru atâta timp cât să regretați că ați cedat ispitei²⁹⁴. Așadar, feriți-vă de diversiuni folosind momentele de entuziasm pentru a pune în practică alte tehnici de autocontrol mai de durată, mai ales distanțarea față de tentații²⁹⁵. Aceasta este frumusețea unui birou. Odată tentațiile îndepărtate, el poate deveni un templu al productivității, un loc în care intențiile voastre de a munci pot fi transformate în realitate cu mult mai puțină putere a voinței.

Nu este bună nici ideea confruntării cu sarcina elaborării unui raport spre sfârșitul zilei de lucru, când deja sunteți vlăguit. De preferat, ocupați-vă de chestiunea respectivă atunci când aveți mai multă energie, momentul depinzând de ritmul vostru circadian²⁹⁶. Unii dintre noi sunt ciocârlii vesele și ciripitoare de la primele ore ale dimineții și umplu sălile de fitness încă dinainte de ivirea zorilor. Alții sunt bufnițe somnoroase ale căror niveluri de energie cresc odată cu trecerea orelor. Bufnițele sunt mai predispuse la procrastinare din cauza

cronobiologiei, mai potrivită pentru îndeplinirea sarcinilor la ore târzii; ele se forțează să se adapteze unui program neconvenabil bând cafea dimineața pentru a se trezi și alcool seara pentru a se relaxa²⁹⁷.

Indiferent ce ritm circadian aveți, programați-vă scrierea aceluiași raport la câteva ore după ce vă sculați; aceasta este perioada, de circa patru ore, când mintea lucrează cu maximă eficiență²⁹⁸. Dacă v-ați trezit la 7 dimineața, de pildă, veți atinge probabil vârful de performanță între orele 10 și 14, deși intervalul poate dura mai puțin. Însă dacă îndepărtați de pe birou orice lucruri nefolositoare, închideți căsuța de e-mail și nu stați cu nimeni la taclale, veți fi uimit de progresele înregistrate în acele câteva ore. Puteți prelungi perioada de eficiență cu o scurtă ațipeală, de numai douăzeci de minute, cu toate că, dacă lucrați într-un birou, așa ceva nu prea este posibil. Totuși, o plimbare în ritm alert în jurul clădirii în timpul pauzei de masă vă poate și ea încărca bateriile. În orice caz, e mai bine să amânați munca de rutină și mai puțin creativă spre sfârșitul programului; cu fiecare oră, pierdeți din coeficientul de inteligență. Când ajungeți acasă, de multe ori singura decizie pe care sunteți în stare să o luați este dacă să vă relaxați cu un pahar de vin sau cu o halbă de bere. Vestea bună este că v-ați ales perfect momentul: la douăsprezece ore după trezire, ficatul metabolizează cel mai bine alcoolul.

În fine, o schemă în a cărei capcană cădem mulți dintre noi în perioadele de stres este aceea de a renunța la mișcare și la orele de somn compensând prin mâncare și mai ales prin substanțe stimulante, ca de exemplu zahărul, cafeaua și nicotina. Pe termen scurt, strategia poate da roade, însă pe termen lung, ajunge să dăuneze. Nu numai că substanțele stimulante își pierd din eficiență prin folosirea repetată, dar pot îngreuna și mai mult exercițiile fizice și somnul. Pe măsură ce calitatea concentrării este înlocuită treptat cu cantitatea efortului depus, veți munci mai mult și veți produce mai puțin, sfârșind prin a lucra până târziu în noapte, atunci când ar trebui să dormiți. Toate acestea sunt obiceiuri proaste, de natură să vă diminueze energia.

Probabil că știți deja ce aveți de făcut pentru a rezolva aceste probleme. Este un fapt cunoscut că exercițiile fizice regulate scad gradul de procrastinare²⁹⁹. Cum foarte mulți oameni din America de Nord suferă de insomnie, vă sfătuiesc, de asemenea, să aprofundați chestiunile legate de igiena somnului, care previne poluarea dormitorului cu stresul adunat peste zi și transformă această cameră într-un sanctuar în care să vă găsiți liniștea³⁰⁰. Igiena somnului a fost singura metodă eficientă pentru soția mea, care provine dintr-o familie de insomniaci

cronici.

2. Puncte de acțiune pentru criza de energie: Epuizarea reprezintă cauza principală a procrastinării. Depozitele voastre de energie sunt o resursă limitată, dar care se poate reînnoi, așa că dozați-vă inteligent eforturile.

- Rezervați diminețile și momentele cele mai performante sarcinilor grele.
- Nu vă înfometați. Hrăniți-vă cu mici gustări sănătoase ori de câte ori simțiți nevoia.
- Faceți mișcare câteva zile pe săptămână.
- Stabiliți un program regulat de somn, inclusiv mersul la culcare la aceeași oră și rutina zilnică a relaxării.
- Nu încercați să vă depășiți limitele. Dacă și după aplicarea tehnicilor de mai sus vă simțiți prea obosit pentru a face față responsabilităților, reduceți din angajamente sau cereți ajutor pentru a le îndeplini.

Ar trebui să vă dați seama ce sarcină încerc să evit

Soarele e pe cale să apună și umbre lungi dispar în întuneric. Ochii încearcă să se adapteze la noile condiții, dar întunericul ascunde încă totul vederii; incertitudinea ne învăluie și din beznă se poate ivi orice. Vulnerabili acum în fața necunoscutului infinit, simțim cum frica ne sufocă. Odată cu noaptea, sosesc și monștrii. Trageți-vă plapuma peste cap și nu suflați o vorbă: acum totul se reduce la o chestiune de supraviețuire... sau în orice caz, așa era mai demult. La fel ca două treimi dintre copii, și eu am crescut cu frica de întuneric, o spaimă în mare parte moștenită³⁰¹. În vremurile când nopțile erau cu adevărat primejdioase, teama de strigoi și stafii îi ținea pe copii în paturi, liniștiți și în siguranță. Spaimele imaginare ca mijloc de adaptare la mediu fac parte din cultura tuturor popoarelor³⁰². Inuiții le povestesc copiilor despre Quallupilluit, monstrul care îi

răpește pe cei care se apropie prea mult de crăpăturile din gheață, în timp ce japonezii îl au pe Kappa, o creatură a mării care îi mănâncă pe ștregari*³⁰³. Bine ar fi să ne putem inventa și noi propriul monstru, care să ne alunge procrastinarea.

Un astfel de monstru ar putea fi folosit și în tehnica procrastinării productive, o tactică bine pusă la punct de nimeni altul decât Sir Francis Bacon, cunoscutul filosof și om de stat din secolul al XVII-lea. El este cel care ne-a sugerat să „asmuțim sentimentele unul împotriva celuilalt și apoi să le stăpânim, pe rând, așa cum vânăăm sălbăticiuni folosindu-ne de alte animale”. Vedem procrastinarea productivă în acțiune atunci când oamenii petrec multe ore prețioase ascuțindu-și creioanele, spălând aragazul sau făcând curat, exact sub imperiul unui termen-limită iminent. Deși, după toate aparențele, ei par brusc cuprinși de o tulburare obsesiv-compulsivă, o astfel de procrastinare nu este într-un tot o pierdere de vreme³⁰⁴. Asta pentru că se fac anumite lucruri – chiar dacă nu cele care trebuiau făcute în acel moment³⁰⁵. Psihanaliștii etichetează acest comportament drept un exemplu de substituție, care constă din mutarea impulsurilor într-o zonă conexasă, dar mai puțin amenințătoare, ca de pildă provocarea unei bătăi cu un prieten după ce ai fost criticat de șef. Psihologii behavioriști, pe de altă parte, vor sublinia faptul că oamenii sunt dispuși să preia orice sarcină, oricât de umiltoare, pentru a evita o alta și mai rea.

Procrastinarea productivă nu este o metodă perfectă – ea reduce costul amânării fără a o elimina însă. În loc să nu faci nimic folositor și să eviți proiectele mari, te ocupi de detalii prea puțin importante – un fel de „a da pe mere ce iei pe pere”. Nu e la fel de constructivă ca abordarea propriu-zisă a unei sarcini, dar va rezolva măcar unele dintre problemele mai ușoare, plasându-vă într-o poziție mai bună pentru momentul când veți fi pregătiți să vă ocupați de chestiunile serioase. Mai devreme sau mai târziu, veți fi totuși nevoiți să vă confrunțați cu monstrul pe care ați tot încercat să-l evitați.

3. Puncte de acțiune pentru strategia „Ar trebui să vă dați seama ce sarcină încerc să evit”: Nu lăsați perfecțiunea – absența procrastinării – să stea în calea binelui, adică a procrastinării productive. Înfrunțați-vă impulsul de a procrastina la jumătatea drumului. Implicându-vă în acte de procrastinare productivă și amânând astfel o sarcină, nu faceți decât să vă îndreptați spre abordarea alteia.

- Identificați o sarcină-țintă pe care ar trebui în mod ideal să o rezolvați acum, dar pe care ați tot amânat-o.
- Identificați sarcini tangente care ar trebui, de asemenea, înfăptuite și care sunt relativ mai plăcute decât sarcina-țintă. Probabil că le-ați amânat și pe acestea.
- Acceptați schimbul: evitați sarcina-țintă ocupându-vă de sarcinile tangente. Atunci când, în cele din urmă, veți ajunge și la sarcina-țintă, vă veți afla într-o poziție mai avantajoasă pentru a o duce la bun sfârșit.

Dublu sau nimic

Cu toții cunoaștem senzația de plăcere vinovată. Știți despre ce vorbesc, răsfățul acela în care vă complaceți după o zi lungă în care ați muncit pentru alții, după ce ați hrănit copiii și i-ați dus la culcare, ați terminat de spălat vasele și aveți, în sfârșit, o oră numai pentru voi. Vă scoateți hainele pe care le-ați purtat la lucru, vă puneți un halat comod, vă turnați o băutură și vă uitați... da, chiar așa, la un reality-show. A, dulcele abis cerebral al divertismentului servit cu lingurița. Cu toții avem abilitatea aceasta de a ne oferi singuri recompense, fie o carte de o calitate îndoielnică, fie o cupă de înghețată sau un cadou scump. Și dacă tot îl avem, atunci să valorificăm acest talent.

O problemă principală a procrastinatorilor este aceea că nu tind să își ofere recompense după rezolvarea unei sarcini, din simplul motiv că nu știu să-și aprecieze efortul de³⁰⁶. Nu își oferă nici un cuvânt de simpatie sau o tratație după ce au terminat cu bine ceva. Păcat, astfel de recompense personalizate sunt cel mai ușor de acordat. Modul în care ne felicităm singuri sau ne arătăm indulgența față de noi înșine diferă de la o persoană la alta, dar efectul este același. Fie că vă spuneți în sinea voastră „Bravo” sau „Ai fost tare”, un pic de laudă de sine pentru rezolvarea unei sarcini dificile reprezintă o încurajare care nu vă costă nimic. La fel, o masă bună sau o vacanță în chip de autorecompensă ne pot da un nou impuls spre îndeplinirea unei sarcini dificile. Mai mult decât atât, ele oferă dividende emoționale, obținute prin eforturi ulterioare.

Tehnica aceasta se numește abilitate învățată: oamenii pot învăța să își iubească

munca³⁰⁷. Și asta pentru că emoțiile plăcute generate de lauda de sine și de alte recompense se reflectă în efortul depus, în sensul că activitățile preiau atributele țelurilor lor și devin ele însele dătătoare de satisfacție. Bani sunt cel mai bun exemplu – valoarea care le este atribuită derivă din ceea ce pot cumpăra mai târziu. În virtutea realizărilor pe care le poate genera pe viitor, și munca grea poate conține o doză de satisfacție care răsplătește eforturile depuse pas cu pas. Din acest motiv, oamenii de succes sunt prinși într-un cerc virtuos: recompensele anticipate ale reușitei fac ca munca să li se pară mai plăcută, iar plăcerea astfel obținută îi ajută să muncească mai bine pentru a ajunge la succes. Iar când viitorul dă gust prezentului, ei își pot savura victoria cu mult înainte de a o obține. Un aranjament fără îndoială plăcut, însă problema este cum să te îndrepti în această direcție. În cele mai multe cazuri, este nevoie de mai multe cicluri de efort-recompensă pentru ca efortul să preia gustul recompensei viitoare.

Pregătindu-vă să învățați această abilitate, puteți crește plăcerea muncii printr-o metodă mai directă: amestecați pastila amară cu miere³⁰⁸. Încercați să găsiți o conciliere potrivită între un interes pe termen lung și un impuls de moment. Combinația dintre o sarcină neplăcută și una mai atrăgătoare poate fi de ajuns pentru a vă stimula. Împrietenirea cu un coleg de la sala de fitness vă poate încuraja să faceți mișcare. Răsfățul cu o cafea bună vă poate ajuta să vă concentrați asupra programului pe care vi l-ați fixat sau asupra bugetului în ale cărui limite trebuie să vă încadrați. Metoda are însă și riscuri. Apelul la un coleg care să vă asiste cu scrierea unui raport sau cu învățatul pentru un examen poate degenera într-o noapte de taifas total lipsită de realizări concrete. Principiul însă este solid. În filmul *Billy Madison*, personajul care dă titlul peliculei, interpretat de Adam Sandler, este pus în situația de a reface toți anii de școală, adică douăsprezece clase în douăzeci și patru de săptămâni, pentru a putea intra în posesia unei moșteniri considerabile. Disperat, el angajează o meditoare frumoasă care, pentru fiecare răspuns corect, își mai scoate câte un articol vestimentar.

4. Puncte de acțiune pentru strategia „Dublu sau nimic”: Acordați-vă timpul necesar pentru a vă aprecia și recompensa progresele. Deși succesul însuși va transforma în cele din urmă efortul într-o acțiune agreabilă, pe moment puteți și singuri să vă faceți sarcinile cât mai plăcute.

- Alcătuiți o listă cu recompensele pe care vi le puteți oferi, de genul cuvintelor

de laudă, cumpărăturilor frivole sau unei seri în oraș.

- Promiteți-vă aceste recompense după încheierea sarcinii pe care ați amânat-o.
- Gândiți-vă la modalități prin care să vă faceți munca mai agreabilă, de pildă ascultați muzica preferată, beți o cafea bună sau lucrați în echipă împreună cu un prieten.
- Asigurați-vă că acel lucru care face ca munca să fie mai plăcută, de pildă contribuția prietenului, să nu aibă prioritate asupra sarcinii propriu-zise.

Transformați pasiunea în vocație

Există activități perfecte, sarcini pe care oamenii sunt dispuși să le facă și fără a primi un cec. Un astfel de exemplu îl reprezintă căutătorii de aur³⁰⁹. Aceștia sunt jucători profesioniști experți în jocuri video în rețea (MMORPG), ca de exemplu World of Warcraft, RunScape sau Star Wars Galaxies. După o practică îndelungată – constând uneori și din optsprezece ore pe zi petrecute în fața calculatorului –, ei ajung să își perfecționeze abilitățile în asemenea măsură, încât să câștige virtual aur și obiecte prețioase rare pe care le vând apoi altor jucători pe bani adevărați. După cum arată Ge Jin, doctorand la University of California și producător independent de filme, acești jucători profesioniști estompează practic, într-o manieră constructivă, granița care desparte munca de joacă. Jin recunoaște că a fost „șocat de spiritul lor pozitiv; căutătorii de aur sunt pasionați de ceea ce fac și între ei domnește o atmosferă de camaraderie”³¹⁰. Cel mai sugestiv este însă modul în care ei își petrec timpul liber – continuând să joace.

Lăsând la o parte problema găsirii celor dispuși să cumpere comorile acelea virtuale, căutarea de aur nu este la îndemâna oricui. A ajuns totuși un fel de Sfântul Graal al joburilor, care îmbină performanța cu satisfacția muncii, ilustrând totodată ideea că găsirea unei slujbe pe care o faci cu plăcere constituie un pas major în evitarea procrastinării. Fiind intrinsec motivat de slujba pe care o ai, ești deja răsplătit și nu mai este nevoie să amâni recompensa. Combinația aceasta aproape că poate genera dependență de muncă; motivația capătă

dimensiuni astronomice, aducând la cote maxime creativitatea, învățarea și perseverența³¹¹. În ceea ce mă privește, îmi place enorm să studiez problema motivației și o fac muncind din greu, dar de bunăvoie. Găsirea unui job pe care să îl iubești este un lucru complicat, dar care merită încercat.

Un job perfect este la fel de greu de descoperit ca și sufletul pereche. Și cum, în cultura noastră, 50% din căsniciile sfârșesc printr-un divorț, provocarea este mare. În cazul dragostei, căutăm persoana care ne completează în modul cel mai fericit; profesional, căutăm acel job care poate deveni o vocație. În ambele cazuri, potrivirea satisfăcătoare se numește congruență, care de cele mai multe ori, nu poate fi atinsă decât cu mare dificultate. Cel mai bun indicator al dragostei este familiaritatea dată de apropierea fizică^{*312}, o rețetă valabilă atâta timp cât nu implică prea mari costuri de deplasare în perioada în care cei doi își fac curte³¹³. Și în privința muncii, gravităm în jurul celor mai bune opțiuni cunoscute, nu în jurul celor mai bune joburi. Lărgirea sferei noastre de cunoaștere și îmbunătățirea alegerilor pe care le facem în carieră nu sunt nici pe departe o sarcină ușoară. Mai întâi trebuie să ne înțelegem mai bine pe noi înșine și să aflăm ce ne pot oferi diferitele joburi, pentru ca abia apoi să căutăm legătura dintre cele două³¹⁴.

Pentru majoritatea oamenilor, căutarea de sine și găsirea vocației reprezintă surse de lupte interioare care nu se sfârșesc niciodată. Dacă am da cu toții curs primelor impulsuri, lumea ar fi plină de pompieri și balerine. Dacă ne-am urma visele din adolescență, cei mai mulți am deveni sportivi de performanță, designeri sau staruri rap. Întrebați-i pe elevii de liceu, mulți își doresc să ajungă actori de film. Pe de altă parte, nici alegerile raționale de a deveni medic sau avocat nu se îndeplinesc întotdeauna; inițial, asta este ce și-au dorit Graham Chapman și John Cleese înainte de a înființa Monty Python's Flying Circus. Cei mai mulți dintre noi ne căutăm vocația și după ce am început să muncim și am luat-o deja pe un drum probabil nepotrivit pentru noi. În cazul acesta, s-ar putea să avem nevoie de un „peșitor” sau, așa cum i se spune în domeniul muncii, un consilier sau un psiholog vocațional. Acești profesioniști vă evaluează personalitatea și modul în care aceasta se raportează la muncă folosind de obicei instrumente de evaluare care împart interesele în șase domenii: realist (a face), investigativ (a gândi), artistic (a crea), social (a ajuta), întreprinzător (a convinge) și convențional (a organiza)³¹⁵. Tot ei alcătuiesc și profilul joburilor, profesia de pompier fiind catalogată drept „realistă”, iar cea de balerină drept „artistică”. Consilierii vocaționali vă îndreaptă spre diverse joburi, alegerea depinzând însă numai de voi. Autoevaluarea din pagina următoare am făcut-o pe

când aveam șaptesprezece ani. Din ea a rezultat meseria care se potrivea cel mai bine profilului meu, cea care implică o combinație între investigativ și artistic – profesoratul. La momentul acela nu am luat lucrurile prea în serios și, vreme de un deceniu, am tot ezitat, pentru a ajunge, într-un final, la aceeași concluzie. Puneți asta pe seama nevoii mele puternice de a fi independent.

La fel ca în cazul căutării iubirii, găsirea vocației înseamnă mai mult decât identificarea lucrurilor pe care ți le dorești. Chiar dacă un job anume pare să vi se potrivească, e posibil ca reciproca să nu fie valabilă. Unele slujbe nu vă sunt la îndemână, fiind vâdate de un număr prea mare de persoane. Jocul cererii și al ofertei este dur pe piața muncii și, uneori, nu există cerere pentru ceea ce oferiți. Din fericire, sunt multe alte joburi care ar putea să vă placă. În Statele Unite, programul O*NET cuprinde aproape o mie de meserii și le identifică pe cele solicitate cu precădere de către angajatori la un moment dat și care se potrivesc cu profilul vostru.

INVESTIGATIV			30	40	50	60	70			
SUBIECT		MODERAT DE ÎNALT								
INTERESE FUNDAMENTALE	ȘTIINȚĂ	MEDIU								
	MATEMATICĂ	MEDIU								
	ȘTIINȚE MEDICALE	MEDIU								
	SERVICII MEDICALE	MEDIU								
COD	SCALA OCUPAȚIONALĂ	Scor standard		Foarte disimulat	Disimulat	Disimulare moderată	Mediu	Similitudine medie	Similar	Foarte similar
		M	F	12	21	27	39	45	54	
IR	Veterinar	R1	43							
IR	Chimist	25	31							
IR	Fizician	36	26							
IR	Geolog	39	39							
IR	Tehnician medical	21	28							
IR	Igienist dentar		32							
IR	Dentist	44	37							
IR	Optometrist	47	34							
IR	Fizioterapeut	33	44							
IR	Medic	40	46							
IRS	Asistent medical	43	S1							
IRS	Profesor de matematică-științe	28								
IRC	Profesor de matematică-științe		24							
IRC	Analist de sistem	15	35							
IRC	Programator computer	33	32							
IRE	Chiropractician	34	37							
IE	Farmacist	28								
I	Farmacist		38							
I	Biolog	39	35							
I	Geograf	31	43							
I	Matematician	32	25							
IA	Profesor de liceu	52	49							
IA	Sociolog	40	45							
IAS	Psiholog	34	36							

După evaluarea personalității voastre și a jobului pe care îl doriți, se va trece la analiza abilităților³¹⁶. Sunteți în stare să faceți față solicitărilor aceluiași job? Pompierii și balerinele, de pildă, trebuie să fie atleți înnăscuți, ceea ce înseamnă că aceste cariere se clasează pe unul dintre primele locuri în privința criteriilor de ordin fizic. Dacă ceea ce vă doriți este să ajungeți proiectant de nave spațiale sau chirurg neurolog, trebuie să aveți o minte strălucită. Procesul asocierii abilităților individuale, precum robustețea sau capacitatea mentală, cu activitatea profesională este destul de dificil³¹⁷. De exemplu, dacă aveți un metru cincizeci și doi înălțime, vă pot spune pe loc că nu e cazul să vă faceți prea mari speranțe că veți ajunge jucător de baschet. Însă în cea mai mare parte a cazurilor, pentru un psiholog nu este ușor să-și dea seama dacă ceea ce vă doriți este să vă urmați visul sau, pur și simplu, alergați după o himeră. Rețineți că problema nu este numai aceea de a găsi o slujbă care să vă placă, ci și pe care să fiți în stare să o practicați.

5. Puncte de acțiune pentru strategia „Transformarea pasiunii în vocație”: Nu toată lumea poate beneficia de pe urma flexibilității de pe piața muncii. Mulți oameni au obligații personale sau se confruntă cu constrângeri de ordin economic, iar alegerile lor sunt îngrădite de siguranță sau disponibilitate. Dacă aveți posibilitatea de a alege, nu ratați șansa! Concentrați-vă asupra compatibilității între ceea ce sunteți și ceea ce faceți pe plan profesional.

- Studiați carierele care presupun activități pe placul vostru.
- Nu luați în calcul ocupațiile pentru care nu posedați (sau nu doriți să cultivați) abilitățile sau competențele necesare.
- Ordonati carierele rămase din perspectiva cererii pe piața muncii. Cu cât situația economică este mai proastă, cu atât lista va fi mai scurtă.
- Dacă aveți nevoie de ajutor pentru a răspunde la aceste probleme, apelați la serviciile unor organizații specializate, care să vă ofere sfaturi în domeniul carierei^{*318}.
- Începeți căutarea slujbei!

Ce urmează

În capitolul 2, Valerie cea fără de valoare, care avea de scris o lucrare despre strategiile municipale, detesta așa de mult această sarcină, încât a amânat-o până ce a ajuns să facă o lucrare de mâna a doua. În loc să muncească, a preferat să se distreze trimițând mesaje prietenilor și urmărind clipuri video pe internet. Din păcate, povestea ei este una foarte răspândită, mai ales printre scriitori^{*319}. Pentru a înceta să procrastineze, Valerie trebuie să găsească o cale de a mări valoarea muncii ei. Ar putea începe prin a-și fixa obiectivele mai înalte ale unei cariere. Identificând tipul de lucrare pe care vrea să o facă și reprezentându-și sarcina curentă drept o etapă în atingerea obiectivului propus, Valerie ar putea pune în practică atât elemente din strategia Transformă pasiunea în vocație, cât și din Jocuri și obiective. De asemenea, ar fi fost preferabil să se apuce de scris la o oră mai matinală, și nu spre sfârșitul zilei, când puterea voinței atinge nivelul cel mai scăzut (vezi Criza de energie). Sau măcar să fi încercat tactica Dublu sau nimic și să folosească lucrarea despre politicile municipale pentru a o motiva să își termine treburile, procrastinând productiv în loc să piardă timpul în spațiul virtual.

Dacă scorul vostru a fost 24 sau mai mult pe scala lui Valerie la testul de autoevaluare din capitolul 2, foarte probabil că vă veți regăsi în experiența ei, chiar dacă problemele voastre sunt altele decât scrisul³²⁰. Dacă este așa, atunci n-ar fi rău să revedeți tehnicile prezentate în capitolul de față, căci mai există încă pe lume destul loc cât să vă găsiți, poticnindu-vă puțin, slujba care vi se potrivește cel mai bine și pe care să o faceți cu plăcere. Să transformăm acele sarcini epuizante și care nu ne motivează deloc în obiective care să ne impulsioneze. Ar putea fi chiar distractiv!

[273 Fried, Y. & Ferris, G.R. \(1987\), „The validity of the Job Characteristics Model: A review and meta-analysis”, *Personnel Psychology*, 40\(2\), 287–322](#)

Hackman, J.R., & Oldham, G.R. (1976), „Motivation through the design of work: Test of a theory”, *Organizational Behavior and Human Performance*, 16, 250–

Humphrey, S., Nahrgang, J. & Morgeson, F. (2007), „Integrating motivational, social, and contextual work design features: A meta-analytic summary and theoretical extension of the work design literature”, *Journal of Applied Psychology*, 92(5), 1332–1356

274 Ideile lui Taylor au fost avansate de mulți alții. Printre cei cu contribuții majore în acest sens s-au numărat și soții Frank și Lillian Gilbreth, pionierii studiilor despre mișcare și timp. Munca și viața lor au fost descrise într-o carte, *Cheaper by the Dozen* (Mai ieftin la duzină), scrisă de doi dintre cei doisprezece copii ai cuplului, Frank Jr. și Ernestine. Lillian este considerată, poate pe bună dreptate, și primul psiholog industrial / organizațional (specializarea mea), cu un doctorat în psihologia managementului și alte douăzeci și două de titluri onorifice. Cartea a fost ecranizată în 1950 și nu trebuie confundată cu versiunea din 2003 cu același nume. În această adaptare cinematografică, avându-i drept protagoniști pe Steven Martin și Bonnie Hunt, au fost efectuate câteva modificări. În loc să se axeze pe psihologia industrială / organizațională, filmul este despre un antrenor de fotbal, considerându-se probabil că numărul de filme dedicate anual fotbalului nu este suficient.

Kanigel, R. (1997), *The one best way: Frederick Winslow Taylor and the enigma of efficiency*, New York: Viking Penguin

275 În plus, cu cât muncitorii lucrau mai mult, cu atât erau plătiți mai prost pentru fiecare piesă realizată. Acesta este, în general, rezultatul tipic al aplicării sistemului de plată la bucată. Paradoxal, managerii sunt inerent tentați să reducă stimulentele pe măsură ce muncitorii reușesc să atingă performanțele stabilite chiar de conducere. Procesul este cunoscut sub denumirea de efect de antrenare, și numai câteva companii, printre care *Lincoln Electric*, au dovedit că au disciplina necesară pentru a-l evita și a face să funcționeze sistemul de retribuire la norma de piese realizate.

Handlin, H. (1992), „The company built upon the golden rule: Lincoln Electric”, *Journal of Organizational Behavior Management*, 12, 151–163

Billikopf, G. (2008), *Designing an effective piece rate*. Reprodus în <http://www.cnr.berkeley.edu/ucce50/ag-labor/7research/7calag06.htm>

276 [Campion, M., Mumford, T., Morgeson, F. & Nahrgang, J. \(2005\), „Work](#)

[redesign: Eight obstacles and opportunities](#)”, *Human Resource Management*, 44(4), 367–390

[277 Cosmides, L. & Tooby, J. \(2000\), „Evolutionary psychology and the emotions”, în M. Lewis & J. Haviland \(ed.\), Handbook of Emotions \(ed. 2, pag. 91–115\), New York: Guilford Press](#)

[278 Știința studiază natura maleabilă a valorii sub termenul de „psihofizică”, cercetările în această direcție subliniind, ca și în cazul de față, că valoarea este construită \(adică dependentă de modul în care este prezentată\) și relativă \(dependentă de elementul cu care este comparată\).](#)

Weber, E. (2003), „Perception matters: Psychophysics for economists”, în I. Brocas & J.D. Carrillo (ed.), *The Psychology of Economic Decisions* (vol. II), New York: Oxford University Press

[279 Sansone, C., Weir, C., Harpster, L. & Morgan, C. \(1992\), „Once a boring task always a boring task? Interest as a self-regulatory mechanism?”, Journal of Personality & Social Psychology, 63\(3\), 379–390](#)

[280 Csíkszentmihályi, M. \(1990\), Flow: The psychology of optimal experience, New York: Harper and Row](#)

[281 Pentru aceia dintre voi care au văzut filmul: „miau”.](#)

[282 Johnny Carson a invitat-o în direct la emisiunea „Tonight Show” și s-a prefăcut că vrea să mănânce faimosul ei chips cu fața lui Elvis Presley. CNN \(24 ianuarie 2005\) – Your Johnny Carson memories. Reprodus în <http://www.cnn.com/2005/SHOWBIZ/TV/01/23/your.memories.index.html>](#)

[283 Miller, R.B. & Brickman, S.J. \(2004\), „A model of future-oriented motivation and self-regulation”, Educational Psychology Review, 16\(1\), 9–33](#)

Schraw, G. & Lehman, S. (2001), „Situational interest: A review of the literature and directions for future research”, *Educational Psychology Review*, 13(1), 23–52

Wolters, C.A. (2003), „Understanding procrastination from a self-regulated learning perspective”, *Journal of Educational Psychology*, 95(1), 179–187

[284 Ryan, R.M. & Deci, E.L. \(2000\), „Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being”, *American Psychologist*, 55\(1\), 68–78](#)

[285 Lonergan, J.M. & Maher, K.J. \(2000\), „The relationship between job characteristics and workplace procrastination as moderated by locus of control”, *Journal of Social Behavior & Personality*, 15\(5\), 213–224](#)

Miller, R.B. & Brickman, S.J. (2004), „A model of future-oriented motivation and self-regulation”, *Educational Psychology Review*, 16(1), 9–33

Shah, J. & Kruglanski, A. (2000), „The structure and substance of intrinsic motivation”, în C. Sansone & J.M. Harackiewicz (ed.), *Intrinsic and extrinsic motivation: the search for optimal motivation and performance* (pag. 106–130). San Diego, CA: Academic Press

[286 *Apreciez în mod deosebit următorul citat din Franklin Jones: „Nimic nu te face să rezisti mai bine tentației decât o educație potrivită, un set de valori solide și înțelepciunea”.*](#)

Becker, H. (1960), „Notes on the concept of commitment”, *American Journal of Sociology*, 66(1), 32–40

Magen, E. & Gross, J.J. (2007), „Harnessing the need for immediate gratification: Cognitive reconstrual modulates the reward value of temptations”, *Emotion*, 7(2), 415–428

Powell, D. & Meyer, J. (2004), „Side-bet theory and the three-component model of organizational commitment”, *Journal of Vocational Behavior*, 65(1), 157–177

[287 Newman, T. \(20 decembrie 2008\), „Barack Obama, I quit smoking – all the time”, *Newsday*. Reprodus în <http://www.nesday.com/news/opinion/ny-opnew205971623dec20,0,6796122.story>](#)

[288 Elliot, A. & Friedman, R. \(2006\), „Approach-avoidance: A central characteristic of personal goals”, în B.R. Little, K. Salmela-Aro & S.D. Phillips \(ed.\), *Personal project pursuit: Goals, action, and human flourishing* \(pag. 97–118\), Mahwah, NJ: Lawrence Erlbaum Associates](#)

Howell, A.J. & Watson, D.C. (2007), „Procrastination: Associations with

achievement goal orientation and learning strategies”, *Personalities and Individual Differences*, 43(1), 167–178

Mogilner, C., Aaker, J. & Pennington, G. (2007), „Time will tell: The distant appeal of promotion and imminent appeal of prevention”, *Journal of Consumer Research*, 34(5), 670–681

Polivy, J. & Herman, C.P. (2002), „If at first you don't succeed: False hopes of self-change”, *American Psychologist*, 57(9), 677–689

Schneider, S.L. (2001), „In search of realistic optimism. Meaning, knowledge, and warm fuzziness”, *American Psychologist*, 56(3), 250–263

Wolters, C.A. (2003), „Understanding procrastination from a self-regulated learning perspective”, *Journal of Educational Psychology*, 95(1), 179–187

Wolters, C.A. (2004), „Advancing achievement goal theory: Using goal structures and goal orientation to predict students' motivation, cognition, and achievement”, *Journal of Educational Psychology*, 96(2), 236–250

Valkyrie, K.T. (2006), *Self-regulated learning: An examination of motivational, cognitive, resource management, metacognitive components and academic outcomes with open admission community college students*. Teză de doctorat nepublicată, University of Houston, Houston, TX

289 Vă puteți, de asemenea, upgrada obiectivele punându-le în legătură cu conceptul de stăpânire a propriilor capacități. Asta înseamnă a privi viața drept o oportunitate continuă pentru a te perfecționa și a-ți atinge potențialul. Fiecare provocare, indiferent dacă reușești sau nu să-i faci față, este considerată un pas înainte spre desăvârșire. Mult mai probabil veți obține motivația pe care o căutați apelând la scopurile de învățare. În mod similar, cei ajunși deja într-un stadiu superior pot adăuga un plus de motivație reprezentându-și obiectivele în termenii prevenției: realizările obținute vor preveni pierderea pozițiilor dezirabile pe care le ocupă la acel moment. Scopurile care pun accent pe protejarea și păstrarea statutului și pe succes vă vor ajuta să vă maximizați motivația înaintea celorlalți.

Freitas, A.L., Liberman, N., Salovey, P. & Higgins, E.T. (2002), „When to begin? Regulatory focus and initiating goal pursuits”, *Personality and Social Psychology Bulletin*, 28(1), 121–130

Molden, D.C., Lee, A.Y. & Higgins, E.T. (2007), „Motivation for promotion and prevention”, în W.L.G. James & Y. Shah (ed.), Handbook of motivation science (pag. 169–187). New York: Guilford Press

Rawsthorne, L. & Elliot, A. (1999), „Achievement goals and intrinsic motivation: A meta-analytical review”, Personality and Social Psychology Review, 3(4), 326–344

Pennington, G.L. & Roese, N.J. (2003), „Regulatory focus and temporal distance”, Journal of Experimental Social Psychology, 39, 563–576

290* Pardon! Vreau să spun, propune-ți țeluri de abordat!

[291 Steel, P. \(2007\), „The nature of procrastination: A meta-analytic and theoretical review of quintessential self-regulatory failure”, Psychological Bulletin, 133\(1\), 65–94](#)

[292 Gröpel, P. & Steel, P. \(2008\), „A mega-trial investigation of goal-setting, interest enhancement, and energy on procrastination”, Personality and Individual Differences, 45, 406–411](#)

[293 Nivelul scăzut de energie este alt motiv, în afara încrederii scăzute în sine, analizată în capitolul precedent, pentru care depresia este asociată cu procrastinarea.](#)

[294 Scheciul Chocolate \(„Ciocolata”\) al grupului de comedie Kids in the Hall ilustrează această pendulare între dorința de a ține regim și cea de a mânca ciocolată. După câteva mușcăături, protagonistul aruncă ciocolata, pentru a se răzgândi în clipa următoare.](#)

[295 Ramanathan, S. & Menon, G. \(2006\), „Time-varying effects of chronic hedonic goals on impulsive behavior”, Journal of Marketing Research, 43\(4\), 628–641](#)

[296 Furnham, A. \(2002\), Personality at work: The role of individual differences in the workplace, New York: Routledge](#)

[297 Díaz-Morales, J., Ferrari, J. & Cohen, J. \(2008\), „Indecision and avoidant procrastination: The role of morningness-eveningness and time perspective in chronic delay lifestyles”, Journal of General Psychology, 135\(3\), 229–240](#)

Digdon, N. & Howell, A. (2008), „College students who have an eveningness preference report lower self-control and greater procrastination”, *Chronobiology International*, 25(6), 1029

Ferrari, J.R., Harriott, J.S., Evans, L., Lecik-Michna, D.M. & Wenger, J.M. (1997), „Exploring the time preferences of procrastinators: Night or day, which is the one?”, *European Journal of Personality*, 11(3), 187–196

Hess, B., Sherman, M.F. & Goodman, M. (2000), „Eveningness predicts academic procrastination: The mediating role of neuroticism”, *Journal of Social Behavior and Personality*, 15(5), 61–74

[298 Klein, S. \(2009\). *The secret pulse of time: Making sense of life's scarcest commodity*. Cambridge, MA: Da Capo Lifelong Books](#)

[299 Oaten, M. & Cheng, K. \(2006\). „Longitudinal gains in self-regulation from regular physical exercise”, *British Journal of Health Psychology*, 11\(4\), 717–733](#)

[300 Cu toate că Jim Horne, de la Centrul de Studii asupra Somnului din cadrul University of Loughborough, susține că în prezent omul doarme mai mult decât în cea mai mare parte a istoriei sale.](#)

Horne, J. (19 octombrie 2008), „Time to wake up to the facts about sleep”, *New Scientist*, 2678, 36–38

Mooallem, J. (18 noiembrie 2007), „The sleep-industrial complex”, *The New York Times*

National Sleep Foundation (2008), „Sleep in America Poll”. Reprodus în <http://www.sleepfoundation.org/atf/cf/%7Bf6bf2668-a1b4-4fe8-8d1a-a5d39340d9cb%7D/2008%20POLL%20SOF.pdf>

[301 Nuris, P., Merckelbach, H., Ollendick, T., King, N. & Bogie, N. \(2001\). „Children's nighttime fears: Parent-child ratings of frequency, content, origins, coping behaviors and severity”, *Behaviour Research and Therapy*, 39\(1\), 13–28](#)

Tooby, J. & Cosmides, L. (1990), „The past explains the present: Emotional adaptations and the structure of ancestral environments”, *Ethology and Sociobiology*, 11(4–5), 375–424

[302 Bettelheim, B. \(1977\), The uses of enchantment: The meaning and importance of fairy tales, New York: Knopf](#)

303* Începând cu anusul. O poveste tocmai bună de istorisit înainte de culcare.

[304 Ferrari, J.R. & McCown, W. \(1994\), „Procrastination tendencies among obsessive-compulsives and their relatives”, Journal of Clinical Psychology, 50\(2\), 162–167](#)

Rachman, S. (1993), „Obsessions, responsibility and guilt”, Behaviour Research & Therapy, 31(2), 149–154

Kaplan, A. & Hollander, E. (2004), „Comorbidity in compulsive hoarding: a case report”, CNS Spectrum, 9(1), 71–73

[305 Benton, T.H. \(2005\). Productive procrastination. The Chronicle of Higher Education, 52\(1\)](#)

[306 Bandura, A. \(1976\), „Self-reinforcement: Theoretical and methodological considerations”, Behaviorism, 42\(2\), 135–155](#)

Febbraro, G. & Clum, G. (1998), „Meta-analytic investigation of the effectiveness of self-regulatory components in the treatment of adult problem behaviors”, Clinical Psychology Review, 18(2), 143–161

Ferrari, J.R. & Emmons, R.A. (1995), „Methods of procrastination and their relation to self-control and self-reinforcement: An exploratory study”, Journal of Social Behavior & Personality, 10(11), 135–142

[307 Eisenberger, R. \(1992\), „Learned industriousness”, Psychological Review, 99, 248–267](#)

Renninger, K. (2000), „Individual interest and its implications for understanding intrinsic motivation”, în C. Sansone & J.M. Harackiewicz (ed.), Intrinsic and extrinsic motivation: the search for optimal motivation and performance (pag. 373–404). San Diego, CA: Academic Press

Stromer, R., McComas, J.J. & Rehfeldt, R.A. (2000), „Designing interventions that include delayed reinforcement: Implications of recent laboratory research”, Journal of Applied Behavior Analysis, 33, 359–371

[308 Cunoscută sub denumirea tehnică de împerechere de impuls sau fuziune.](#)

Ainslie, G. (1992), *Picoeconomics: The strategic interaction of successive motivational states within the person*, New York: Cambridge University Press

Murray, H.A. (1938), *Explorations in personality*, New York: Oxford University Press

[309 Deși acesta este termenul încetățenit, unii practicanți îl consideră peiorativ, ignorând abilitatea pe care o implică.](#)

[310 Dibbell, J. \(17 iunie 2007\). The life of the Chinese gold farmer. The New York Times Magazine](#)

Jin, G. (2006), „Chinese gold farmers in the game world” [versiunea electronică], *Consumers, Commodities & Consumption* 7. Reprodus în <http://netfiles.uiuc.edu/dtcook/www/CCCnewsletter/7-2jin.htm>

Jin, G. (2008), *Gold Farmers*. Reprodus în <http://chinesegoldfarmers.com/Index.html>

[311 Akerman, D.S. & Gross, B.L. \(2007\). „I can start that JME manuscript next week, can't I? The task characteristics behind why faculty procrastinate”, Journal of Marketing Education, 29\(2\), 97–110](#)

Sansone, C. & Harackiewicz, J. (2000), *Intrinsic and extrinsic motivation: the search for optimal motivation and performance*, San Diego, CA: Academic Press

312* Pentru a-l cita pe Sir Peter Ustinov: „Contrar credinței noastre adânc înrădăcinate, eu nu consider că prietenii sunt neapărat oamenii pe care îi plăci cel mai mult; sunt pur și simplu primii care au venit lângă tine”.

[313 Bordens, K. & Horowitz, I. \(2001\), Social psychology, Mahwah, NJ: Lawrence Erlbaum Associates](#)

Moreland, R.L. & Beach, S.R. (1992), „Exposure effects in the classroom: The development of affinity among students”, *Journal of Experimental Social Psychology*, 28(3), 255–276

[314 Fouad, N. \(2007\), „Work and vocational psychology: Theory, research, and](#)

[applications”, Annual Review of Psychology, 58, 543–564](#)

[315 Dacă vreți să vă cunoașteți profilul, puteți descărca online mai multe versiuni gratuite. Căutați pe internet folosind termenul „RIASEC”.](#)

[316 Lubinski, D. & Benbow, C.P. \(2000\), „States of excellence”, American Psychologist, 55\(1\), 137–150](#)

[317 În viitor veți putea alege un job cu mult mai multă precizie decât în prezent, fiind astfel îndrumați spre o profesie pe care o veți îndrăgi sau în care veți putea excela. Din păcate, deși proiectat, documentat și patentat, un astfel de sistem nu a fost creat deocamdată. Îmi pare rău pentru asta, dar am fost ocupat cu scrierea unei cărți. Brevetul a fost înregistrat în SUA sub numărul 20080027771. Cei interesați pot contacta University Technologies International \(tech@uti.ca\).](#)

Scherbaum, C.A. (2005), „Synthetic validity: Past, present, and future”, *Personnel Psychology*, 58(2), 481–515

Steel, P.D., Huffcutt, A.I., & Kammeyer-Mueller, J. (2006), „From the work one knows the worker: A systematic review of the challenges, solutions, and steps to creating synthetic validity”, *International Journal of Selection and Assessment*, 14(1), 16–36

Steel, P. & Kammeyer-Mueller, J. (2009), „Using a meta-analytic perspective to enhance Job Component Validation”, *Personnel Psychology*, 62, 533–552

318* O sugestie: Career Vision (<http://careervision.org>), care oferă consiliere nu numai în privința succesului în carieră, ci și a satisfacțiilor profesionale.

319* De exemplu, Douglas Adams, autorul bestsellerului *The Hitchhiker’s Guide to the Galaxy* (Ghidul autostopistului galactic), era recunoscut pentru talentul de a trage chiulul la scris. După cum singur mărturisea cu autoironie: „Îmi plac la nebunie termenele-limită. Ador șuieratul pe care îl fac când zboară pe lângă mine”.

[320 Tullier, L. \(2000\), *The complete idiot’s guide to overcoming procrastination*, Indiannapolis, IN: Alpha Books](#)

9. TOATE LA VREMEA LOR

ÎNTRE IMPULSURILE DE MOMENT ȘI OBIECTIVELE PE TERMEN LUNG

MOTIVAȚIE

AȘTEPTARE x VALOARE

IMPULSIVITATE x AMÂNARE

Celui care nu își stăpânește pornirile, care nu știe cum să reziste apariției neașteptate a plăcerii sau a durerii, judecând prin prisma rațiunii care îi spune ce ar trebui să facă, îi lipsește principiul virtuții și sânguinței, riscând să nu fie niciodată bun de ceva.

John Locke

Impulsivitatea este ultima cauză a procrastinării de care ne vom ocupa, fără a lua în seamă dorința sa nestăpânită de a fi prima în toate. „Acum, acum, vreau asta acum” este mottoul ei. Dacă e adevărat ceea ce se spune, că în fiecare om există un copil care vrea să capete imediat o bomboană, atunci numele său este impulsivitate. Impulsivitatea se regăsește în toate viciile care implică slăbiciunea voinței. Nu numai că formează fundamentul procrastinării, dar are legături strânse cu relațiile disfuncționale, cu managementul defectuos, sinuciderea, abuzul de medicamente și violența. În cartea lor revoluționară *A General Theory of Crime*^{*321}, criminologii Michael Gottfredson și Travis Hirschi susțin că

majoritatea infracțiunilor și delictelor pot fi puse exclusiv pe seama impulsivității³²². Ce se întâmplă – inevitabil – atunci când viciile oferă mai multă satisfacție imediată decât virtuțile? Persoanele cele mai impulsive sunt și cele mai coruptibile.

Așadar, impulsivitatea se află în centrul procrastinării și are o legătură mult mai intensă cu aceasta decât cu oricare altă trăsătură a personalității. Încrederea scăzută în sine (așteptarea) și înclinația spre plictiseală (valoarea) au și ele roluri bine definite în crearea procrastinării, dar nu se compară nici pe departe cu impulsivitatea. Impulsivitatea multiplică efectul amânării, transformând-o într-o cauză determinantă majoră în cadrul Ecuației Procrastinării. O persoană cu un nivel de impulsivitate dublu față de medie va aștepta de obicei ca termenul-limită să se apropie de două ori mai mult înainte de a trece la treabă. Din nefericire, dacă sunteți impulsiv din fire, aveți mereu tendința de a amâna lucrurile importante în viață. Deși, odată cu vârsta³²³, se va manifesta o scădere modestă a gradului de impulsivitate și nu toate situațiile în care vă veți afla vor declanșa automat gesturi impulsive³²⁴. Impulsivitatea nu este ceva ce ai, este ceea ce ești.

Ce putem face în cazul lipsei cronice de autocontrol? De mii de ani ne batem capul încercând să găsim modalități de a reduce acțiunea sistemului limbic în favoarea cortexului prefrontal³²⁵. Cum fiecare generație este nevoită să redescopere soluțiile după propriile puteri, este timpul să reconsiderăm câte ceva din vechea înțelepciune a omenirii. Să ne întoarcem așadar la începuturile Imperiului Grec, la legendarul Homer și la epopeea sa Odiseea.

Acum legați-vă la ochi, îmbuibați-vă și otrăviți-vă

Odiseu sau Ulise, regele Itacăi, a domnit acum mai bine de trei mii de ani, dar amintirea lui a rămas vie în conștiința umanității. În bătălia pentru recuperarea frumoasei Elena, Ulise este cel care a venit cu ideea faimosului cal troian, o statuie imensă din lemn în care au fost ascunși patruzeci de soldați greci. Cum expresia „Ferește-te de greci chiar și atunci când îți fac daruri” încă mai trebuia să aștepte câteva ore pentru a lua naștere, troienii au acceptat oferta de pace, pentru a se trezi peste noapte cu Ulise și oamenii săi ieșind din burta calului,

exact în spatele liniilor lor de apărare. Pentru noi, mai relevante sunt însă peripețiile prin care a trecut Ulise la întoarcerea acasă. În cursul călătoriei sale prost planificate pe mare, el se luptă cu zeci de monștri – ciclopul, gigantul, „hipioții drogați” cunoscuți sub numele de mâncătorii de lotus – și mai ales cu sirenele. Aceste femei frumoase, deși mereu goale și disponibile, sunt singure dintr-un motiv bine întemeiat. Cântă, iar vocile lor sunt atât de pure și ademenitoare, încât nimeni nu le rezistă; fermecat de melodiile lor, nu îți dorești decât să le asculți la nesfârșit și, intrat într-o stare de beatitudine, te expui primejdiei de a muri de foame. Ce putea să facă Ulise? Din fericire, într-una dintre opririle anterioare, el o cunoscuse pe zeița Circe, care îi dăduse câteva sfaturi utile: să astupe urechile marinarilor cu dopuri de ceară ca aceștia să nu mai audă, iar el să se lege de catarg și, deși capabil să asculte cântecele sirenelor, să nu dea curs pornirilor sale. Tactica a funcționat și Ulise și-a putut continua drumul³²⁶.

Cum s-ar putea aplica această poveste în cazul nostru? Să privim situația în care se găsește Ulise prin prisma Ecuatiei Procrastinării – graficul de la pagina următoare. Pe axa verticală avem reprezentată dorința lui Ulise, care ne arată că acest personaj acționează întotdeauna în funcție de ceea ce își dorește mai mult. Pe axa orizontală este ilustrată dimensiunea timpului, începând din stânga – ceea ce simte Ulise în acest moment, și continuând spre dreapta – pentru a urmări schimbările din starea lui de spirit, pe măsură ce se apropie de sirene și de Itaca. Inițial, Ulise intenționează să se îndrepte direct spre casă pentru a-și lua prin surprindere soția – Penelopa – după douăzeci de ani de absență, și a-i omorî pe peștorii care se întrec în a o cuceri – așa după cum observăm din linia punctată. Linia continuă demonstrează că Ulise nu este deloc dornic să se lase pe mâna sirenelor și să moară. Cu toate acestea, în momentul în care ajunge la insula sirenelor, preferințele sale se inversează și, pentru scurt timp, linia continuă se înalță deasupra celei punctate. Dacă nu ar fi urmat sfatul lui Circe și nu ar fi luat măsuri pentru a se proteja pe sine și echipajul, ar fi rămas cu toții pe insula sirenelor, unde și-ar fi găsit, cu siguranță, sfârșitul, concluzie la care se ajunge prin aplicarea Ecuatiei Procrastinării. Pe măsură ce te apropii de o tentație, dorința de a-i da curs crește, permițând ispitei să prevaleze asupra unor opțiuni ulterioare mai bune. Este o posibilitate cu care ne confruntăm tot timpul.

Cât despre voi, nu pot decât să presupun că nu duceți lipsă de obiective pe termen lung: vreți să slăbiți vreo șase kilograme, să vă lăsați de fumat, să ieșiți mai des în oraș sau să munciți mai mult. Poate că intenționați să puneți bani deoparte pentru anii de pensie sau doar pentru o călătorie. Între noi și aspirațiile pe care le nutrim se interpun sirenele. Numai că frumoasele cu sâni goi au fost acum înlocuite de prăjiturile de la restaurante, de televizor sau de jocurile video. Ne trezim dimineața jurându-ne că vom merge la sală după-amiaza, pentru a ceda apoi ispitei imediate și disponibile. Ne propunem să începem o cură de slăbire, dar când mirosul unei tarte crocante cu mere ne gâdilă nările, puterea voinței se prăbușește. Însă dacă anticipezi aceste tentații puternice, atunci poți acționa din timp pentru a le alunga. Și în acest scop poți folosi strategia preangajamentului³²⁷.

Fiindcă a ținut seama de avertismentul cu privire la sirene, Ulise a fost capabil să acționeze înainte de a se lăsa copleșit de dorințe, preangajându-se să nu cedeze tentațiilor ulterioare. Urmând sfatul lui Circe, el și-a putut continua călătoria. Din păcate, noi nu avem la dispoziție zeițe care să ne avertizeze în privința sirenelor și se știe că anticiparea tentațiilor este extrem de dificilă. În termeni economici, sofisticatii își recunosc problemele de autocontrol, în timp ce naivii sunt prinși pe picior greșit de schimbările subite petrecute în starea lor de spirit³²⁸. Majoritatea dintre noi intră în categoria naivilor incapabili să anticipeze pe deplin sentimentele cu care se vor confrunta atunci când dorințele vor pune stăpânire pe ei³²⁹. În termeni biologici, sistemul nostru limbic nu se înțelege cu cortexul prefrontal și avem tendința de a subestima puterea propriilor porniri – impulsurile de moment –, fie că este vorba de foame, mânie sau excitație sexuală. În plus, uităm regretul resimțit după ce dăm curs pornirilor. Uitându-ne buimaci în oglindă în dimineața următoare, suntem îngroziți de ceea ce a gândit sistemul nostru limbic în noaptea precedentă.

Învățăm probabil destul de greu cât de mare este puterea tentației, dar o facem totuși. Gândiți-vă puțin. Atunci când procrastinați, ce faceți de obicei? Vă vin cumva în minte câteva distracții? Care sunt sirenele voastre? Ei bine, dacă le cunoașteți, atunci să ne preangajăm. Și cum a rămâne loial propriilor obiective poate fi o ofertă limitată în timp, iată cum puteți acționa începând chiar de acum.

Aruncați cheia

O strategie militară foarte cunoscută, folosită pentru a evita capturarea unor vase, constă în distrugerea lor. Distrugerea are însă și un alt scop. Conchistadorul spaniol Hernán Cortés și-a scufundat corăbiile după sosirea în Mexic, umplându-le cu apă, chiar dacă dușmanul încă nu își făcuse apariția³³⁰. La fel, William Cuceritorul a incendiat simbolic o parte din vase, iar pe celelalte le-a dezmembrat când a debarcat în Anglia³³¹. În ambele cazuri, deciziile s-au dovedit a fi înțelepte, permițând celor doi să înființeze noi colonii. Cortés a subjugat Imperiul Aztec și l-a luat prizonier pe regele Montezuma. După cucerirea Angliei, nobilimea anglo-saxonă locală a fost înlocuită de cea normandă, care și-a păstrat supremația și în următoarele câteva secole. Înlăturând mijloacele de retragere, Cortés și William nu au lăsat trupelor lor decât opțiunea câștigării bătăliei, strategie cunoscută de mii de ani. Sun Tzu a rezumat-o încă din secolul al VI-lea, în lucrarea *Arta războiului*: „Pune-ți armata într-o situație în care nu are cale de scăpare și, chiar amenințată cu moartea, ea nu va fugi. Căci, dacă oamenii sunt pregătiți să moară, ce nu pot face aceștia? Comandanții și soldații își vor uni forțele pentru a obține victoria”.

Aplicând această tactică și în cazul procrastinării, ne putem apăra obiectivele pe termen lung de tentațiile imediate. Corăbiile devin pentru noi alternativele pe care încercăm să le eliminăm. Se spune că Herman Melville și-ar fi rugat soția să-l lege de scaun în timp ce scria romanul *Moby Dick*. Pentru a nu se lăsa distras de la scris, Victor Hugo își punea servitorul să îl dezbrace la piele și să nu îi aducă hainele până la ora stabilită³³². Fiind conștient că voi devora jumătate din bomboanele de Halloween, nu le cumpăr decât cu câteva ore înaintea sosirii colindătorilor, iar a doua zi, iau ce rămâne la birou ca să-mi tratez colegii. Fumătorii care vor să se lase de acest viciu își aruncă pachetele și le cer prietenilor să nu îi tenteze cu țigări. Petrecăreții își lasă cărțile de credit acasă și iau cu ei la bar puțini bani, ca să nu-și dezechilibreze bugetul*³³³.

Din nefericire, așa cum se întâmplă cu multe alte strategii despre care am discutat deja, preangajamentul este greu de pus în practică, mai ales dacă acționezi de unul singur. Ulise a avut de partea lui echipajul care l-a legat de catarg, dar de obicei nu avem sub comandă marinari care să ne execute ordinele. Tehnologia a început să umple acest gol. Acum câțiva ani, am fost intervievat de revista *Newsday* cu ocazia semicentenarului inventării butonului snooze, de

repetare a alarmei³³⁴. Acest buton e un adevărat instrument al diavolului, o tehnologie care încurajează procrastinarea și care te face să îți amâni cu ușurință intenția de a te trezi la timp, oferindu-ți în schimb prilejul unei moțâieli inutile. Pentru a-i contracara efectul, oamenii își ascund ceasurile deșteptătoare prin dormitor sau folosesc în schimb așa-numitul Clocky, un ceas cu roți laterale care, după ce apeși o dată pe butonul de amânare, sare de pe noptieră, sună și se aprinde încontinuu, ca un robot stricat. Aplicații similare au fost concepute și pentru computere. Google are butonul „Ia o pauză” (Take a break), care te scoate de pe mail timp de un sfert de oră. Mail Googles te împiedică să scrii e-mailuri noaptea, la beție, cerându-ți după ora 22 să rezolvi o problemă simplă de matematică înainte de a te conecta³³⁵. Și lucrurile nu se vor opri aici: există o gamă largă de adds-on la browserul Firefox (MeeTimer, LeechBlock), iar utilizatorii de Apple au programul Freedom, capabil să blocheze accesul la internet pentru o perioadă de până la opt ore. Din păcate, cele mai multe programe elaborate în scopul limitării timpului petrecut în fața calculatorului, ca de pildă Chronager, au fost gândite pornind de la ideea controlului exercitat de părinți, și nu a autocontrolului; imediat ce îți dai seama cum funcționează sistemul, n-ai decât să îți rogi un prieten să îți schimbe pe ascuns parola și să o țină secretă.

Deși utile, astfel de preangajamente nu sunt întru totul eficiente. După cum o arată majoritatea exemplelor citate, ele nu fac decât să prelungească cedarea în fața tentațiilor, fără să înlăture cu totul această posibilitate. Esența problemei este aceea că istețimea de care ai dat dovadă pentru a le născoci și pune în aplicare se întoarce acum împotriva ta; adevărul este că cel mai mare dușman al omului este el însuși. Oricând poți să dai o fugă la magazin dacă ai chef de ceva bun, să-ți formatezi computerul pentru a păcăli software-ul instalat de părinți sau să arunci cu perne în Clocky. Samuel Coleridge a angajat niște bătauși care să-l împiedice să frecventeze localurile unde se fuma opiu, numai că i-a concediat când dorința l-a copleșit din nou. În filmul *Trainspotting*, personajul interpretat de Ewan McGregor s-a închis singur în cameră pentru a scăpa de dependența de heroină, ca apoi, cu aceeași hotărâre, să o ia de la capăt cu drogurile³³⁶. Realist vorbind, mecanismul care acționează aici este cel de amânare – nu de prevenție – a accesului la tentații. Pe măsură ce amânarea se prelungește, rezistența în fața tentației va crește, ajutată și de puțin noroc. O cupă de înghețată vă va face cu ochiul dacă stă la o lungime de braț de voi, dar vocea îi va fi înăbușită dacă o închideți în congelator. În chip firesc, cu cât dorința de a ceda viciului e mai puternică, cu atât trebuie să puneți o distanță mai mare între voi și acesta.

Sațietatea

Ați intrat vreodată într-un magazin atunci când vă era foame? Mare greșeală. Probabil că v-ați umplut căruciorul cu tot felul de delicatese care nu figurau pe listă. Ajunși acasă, le-ați scos din pungi și v-ați burdușit dulapurile și frigiderul cu bunătăți prin care ați cotrobăit apoi săptămâni de-a rândul, rotunjindu-vă talia. Tot ce vă trebuia era o mică tratație, dar, fiind înfomețați, ați simțit nevoia unui adevărat festin. Pornind de la zicala „Niciodată să nu faci cumpărături pe stomacul gol”, concluzia mai largă care se impune este că trebuie să te ocupi întâi de lucrurile de primă necesitate, concentrându-te abia pe urmă asupra celorlalte³³⁷. Abraham Maslow, părintele psihologiei umaniste, și-a bazat teoria autoactualizării pe această premisă atunci când a afirmat că oamenii au o ierarhie a nevoilor în care cele de bază, viscerale, precum hrana și siguranța, sunt primele care trebuie satisfăcute³³⁸.

În cazul preangajamentului referitor la sațietate, încercăm să răspundem nevoilor noastre într-un mod echilibrat și eficient, înainte ca acestea să se intensifice și să preia controlul. Dacă aveți o poftă de mâncare prea mare, veți avea tendința să mâncați prea mult. Două variante strategice alternative ar fi să beți un pahar cu apă și să mâncați o salată la începutul fiecărei mese, respectiv să ciuguliți din mici gustări sănătoase între mese³³⁹. O modalitate plăcută de a-ți asigura fidelitatea partenerului, susținută de nimeni altul decât Apostolul Pavel³⁴⁰, este aceea de a face dragoste înaintea plecării acestuia într-o călătorie lungă. Fumătorii folosesc plasturi cu nicotină pentru a reduce numărul de țigări, în timp ce consumatorii de heroină apelează la metadonă. Extrapolați strategia programându-vă mai întâi activitățile recreative. Notați apoi sarcinile neplăcute. Tactica aceasta, cunoscută sub numele de „deprogramare”, vă poate insufla suficientă energie pentru a trece la sarcinile mai puțin plăcute³⁴¹. În toate cazurile prezentate, ideea este de a lăsa aburii să iasă afară înainte ca oala să dea în clocot.

Încercați și cu otrava

Deși termenele-limită de înscriere sunt anunțate cu luni înainte, ba chiar se oferă și reduceri de tarife pentru rezervările făcute din vreme, avalanșa de cereri la orice, de la cursuri de instruire la cursele de zece kilometri, se petrece de obicei în ultimele ore³⁴². Nimic surprinzător. Cu câțiva ani în urmă, când am prezentat o lucrare în cadrul unei conferințe desfășurate la New York, l-am cunoscut pe Victor Vroom, expert în leadership și motivație. Traversând împreună Times Square, am remarcat că nici unul din noi nu reușise să rezerve camere în hotelul principal pentru că ne cazaserăm prea târziu. Paradoxal însă, procrastinatorii nu sunt întotdeauna ultimii care își anunță participarea la un program sau altul, ba uneori sunt chiar primii. În efortul de a se preangaja, ei semnează contracte pe termen lung cu cluburi de sănătate, își fac abonament pe un întreg sezon la filarmonică sau se trec pe listele de așteptare a DVD-urilor cu filme de artă ale cluburilor de cinefili³⁴³. Acționând sub imperiul momentului, ei speră să forțeze viitorul lor „eu” să facă lucruri pe care actualul „eu” le refuză.

Pe vremuri, una dintre formele cele mai răspândite de preangajament era Clubul de Crăciun³⁴⁴. Inventat de Carlisle Trust Company în 1909, sistemul consta în posibilitatea de a deschide conturi bancare de economii cu dobânzi mici și cu penalizări mari în cazul în care banii erau retrași înainte de termen. Deși în ziua de azi accesul la credite este mai ușor, variațiuni pe tema Clubului de Crăciun încă mai există³⁴⁵. Întrebarea care se pune este: de ce ar mai vrea cineva să le folosească? Pentru că își doresc această amenințare cu pedeapsa: fără penalizarea care plutește deasupra capetelor lor, se tem că-și vor retrage și își vor cheltui prea repede banii, iar de Crăciun nu vor avea altceva de pus sub brad decât niște intenții bune. Același principiu se poate dovedi util în prevenirea îngrășării. Weight Watchers este o corporație internațională care îi pedepsește pe cei care se îngrășă. Ea oferă asistență și consiliere pentru a atinge și menține greutatea dorită. După ce ți-ai atins scopul, primești un card de membru pe viață. Există însă și o condiție. Trebuie să te cântărești o dată pe lună și, dacă ai depășit greutatea cu un kilogram, se reinstituie taxa de membru până ce slăbești la loc. Am auzit și de un lanț danez de săli de gimnastică la care poți deveni membru fără a plăti nimic dacă te prezinți măcar o dată pe săptămână³⁴⁶. În clipa în care neglijezi mișcarea fizică, trebuie să plătești³⁴⁷.

Cu ajutorul unui prieten necruțător sau poate al unui dușman agreabil, și voi puteți mări miza oricărei acțiuni. Puneți pur și simplu un pariu pe o sumă consistentă că vă veți ține de cuvânt și vă veți strădui din greu să vă atingeți

scopul. Economiiști John Romalis și Dean Karlin, de exemplu, au optat pentru propria versiune îmbunătățită a sistemului Weight Watchers. Au făcut un pact că se vor menține în formă și, dacă vreunul din ei se va îngrășa, va plăti o amendă de 10 000 de dolari³⁴⁸. Ulterior, Karlin a făcut echipă cu un alt profesor de economie, Ian Ayres, împreună cu care a înființat stickK.com, o pagină de web care îi ajută pe alții să-și inventeze propriile contracte de preangajament. Un efort similar, dar ceva mai vechi, a fost făcut de Ronald DeHaas cu site-ul Covenant Eyes. Pentru a descuraja consumul de pornografie, acesta depistează și trimite pe mail „partenerului de încredere” desemnat (prietenul, soțul / soția sau un pastor) toate adresele accesate de tine pe internet. Pentru o soluție tehnologică de același gen cu Clocky, există ceasul deșteptător SnuzNLuz. De fiecare dată când apeși pe butonul de amânare, el donează zece sau mai mulți dolari fondului de caritate pe care îl detești cel mai mult; puținul somn în plus se soldează cu prețul plătit pentru ajutorarea unui grup care reprezintă antiteza convingerilor tale politice, a orientării sexuale sau a opiniei asupra mediului.

La fel ca toate metodele de preangajament, nici aceste instrumente nu sunt lipsite de riscuri. În primul rând, ele sunt inflexibile, ceea ce înseamnă că nu vă puteți răzgândi pe parcurs, nici măcar din motive întemeiate. Ce s-ar fi întâmplat cu Ulise dacă vasul său s-ar fi scufundat sau ar fi fost atacat de pirați? La fel, și voi ați putea avea la un moment dat o nevoie disperată de banii ținuți în cont la Clubul de Crăciun sau v-ați putea îmbolnăvi, fiind în imposibilitatea de a mai folosi legitimația la sala de fitness. Pe de altă parte, dacă alegeți mijloace de constrângere slabe, acestea pot fi dejucate. Țineți cont de zicala „cei care fug de tentații își lasă de obicei noua adresă”³⁴⁹ și aveți grijă ca viitorul eu să fie mai hotărât din fire decât versiunea voastră actuală. Dacă există voință – și voința trebuie să existe – atunci găsiți și posibilități. Adulții care își rod unghiile ar face bine să își ungă mâinile cu aceeași alifie amară folosită pentru a-i descuraja pe copii să-și sugă degetul mare, și nu numai pentru a simți și ei gustul, ci și pentru a scăpa de acest obicei³⁵⁰. La fel, în romanul lui Mordecai Richler *Joshua Then and Now*³⁵¹, personajul Joshua Shapiro își ajută prietenul Seymour să-și ducă la capăt strategia de preangajament făcând schimb de lenjerie de corp cu acesta: Seymour purta „chiloței din satin negru cu margini delicate din dantelă” menite să îl împiedice să dea curs pornirilor lui adulterine³⁵². La urma urmei, ce femeie ar vrea să se culce cu tine dacă ar afla că porți lenjerie de dantelă? Păi, cred că depinde de cine umbli, dar oricum asta n-are nici o importanță.

1. Puncte de acțiune pentru strategia „Acum legați-vă la ochi, îmbuibați-vă și otrăviți-vă”: *A rămâne fidel obiectivelor pe termen lung poate fi o inițiativă limitată în timp, care presupune multă hotărâre înainte ca tentațiile să vă copleșească. Mai întâi trebuie să identificați sursa ispitelor – ce anume vă distrage atunci când ar trebui să munciți. Dacă aveți nevoie de ajutor, cereți-l familiei sau prietenilor. Ei vor ști ce să vă sfătuiască. După identificarea tentațiilor, aveți trei posibilități.*

- **Legăți-vă la ochi:** Faceți în așa fel încât tentațiile să nu fie la îndemână sau măcar îndepărtați-le. De pildă, ștergeți jocurile video sau deconectați-vă de la internet. Scoateți bateria de la PDA sau televizorul din priză.

- **Îmbuibați-vă:** *Satisfaceți-vă dorințele înainte ca ele să se intensifice și să vă abată atenția de la munca pe care o aveți de făcut. Paradoxal, adesea randamentul este mai bun dacă vă programați mai întâi activitățile de relaxare.*

- **Otrăviți-vă:** *Adăugați mijloace de constrângere tentațiilor, pentru a le face neutrăgătoare. De pildă, puteți aplica la aproape orice strategia pariului pe bani că nu veți ceda ispitelor.*

Valorificați-vă atenția

Cam la vremea când m-am născut eu, bine-cunoscutul psiholog Walter Mischel a început experimentele asupra copiilor folosind bezele pentru a le testa puterea voinței³⁵³. A efectuat o serie de studii în cadrul cărora oferea copiilor câte o bezea spunându-le însă că, dacă vor aștepta puțin, vor căpăta două. Unii copii au așteptat mai mult, alții mai puțin, media fiind de circa cinci minute. Capacitatea copiilor de a amâna recompensa și a obține premiul mai mare, dar mai întârziat, s-a dovedit decisivă pe măsură ce copiii au crescut. Gradul de autocontrol de care au dat dovadă în copilărie a prezis toate performanțele lor ulterioare, de la scorul înregistrat la Testul de Aptitudini Școlare, la abilitățile lor sociale ca adulți³⁵⁴. Caracterul unui om îi marchează destinul. Apoi Mischel a încercat să schimbe destinul unui alt grup de copii prin îmbunătățirea strategiilor de abordare a tentațiilor, în general făcându-i să aștepte recompensa de trei ori mai mult timp și triplându-le astfel gradul de autocontrol. Care a fost secretul său?

Pur și simplu le-a arătat copiilor cum să-și canalizeze atenția.

Modul în care Mischel a încercat să combată lipsa de atenție vi se va părea foarte cunoscut. Așa cum fac eu cu Ecuația Procrastinării, Mischel a pus accentul pe natura duală a minții omenești; procrastinarea ia naștere din interacțiunea dintre sistemul limbic și cortexul prefrontal. Pentru a ne stăpâni controlul atențional în scopul de a crește autocontrolul, trebuie să pornim din interior spre exterior, să schimbăm ceea ce vedem și modul în care percepem lumea. Apoi ar trebui să lucrăm din exterior spre interior pentru a înlătura sau, dimpotrivă, a consolida semnalele exterioare, schimbând astfel lumea.

Din interior spre exterior: atenție, vă rog!

Este momentul să jucăm un joc numit „Animalul incredibil”. Nu va dura decât un minut. Pregătiți-vă ceasurile și cronometrați-vă: timp de un minut, să nu vă gândiți la un elefant roz. Nici un elefant roz, ați înțeles? Cum foarte probabil astăzi nu v-ați gândit la nici un elefant roz, presupun că vă va fi foarte ușor. Dacă veți reuși să stați încă șaiszeci de secunde fără a vă gândi la elefanți roz, atunci se cheamă că ați câștigat. Sunteți gata? Porniți!

.....

INTRODUCEȚI AICI ȘAIZECI DE SECUNDE

.....

Ei, cum e? Ați câștigat? Mă îndoiesc. Potrivit lui Daniel Wegner, autorul unei cărți despre suprimarea gândurilor, jocul este conceput ca să se întoarcă împotriva voastră³⁵⁵. Pentru a vă asigura că nu vă veți gândi la elefanți roz, va trebui să păstrați undeva în minte ceva din noțiunea de elefant roz, altfel nu veți avea cum să observați încălcările regulilor. Paradoxal, suprimându-vă activ gândurile, nu faceți decât să le mențineți. Acest mecanism stă la baza teoriilor freudiene: încercarea de reprimare a unei traume sau tentații aduce la suprafață ideea de care ne temeam cel mai mult. O întrebare pentru aceia, puțini dintre voi, care ați reușit să nu vă gândiți la animal timp de șaiszeci de secunde: ați remarcat

reculul postsuprimare? Minteaa voastră s-a complăcut probabil, ca într-un oftat de ușurare, într-o serie de fantezii cu elefanți roz imediat după expirarea timpului³⁵⁶. În ciuda consecințelor care s-au dovedit a fi dezastruoase, suprimarea gândurilor este și acum o tehnică foarte populară în combaterea – ineficientă – a unei mari diversități de porniri, de la cele homosexuale la cele rasiste. Dacă vă simțiți sâcâit de o ispită inoportună, fie aceasta un posibil amant sau o nouă emisiune TV, există metode mai bune de a înceta să vă gândiți la asta. Iată cum funcționează sistemul.

În loc să evitați să vă gândiți la acea ispită, distanțați-vă mental de ea reprezentând-o în termeni abstracți și simbolici. De exemplu, Mischel a reușit să determine câțiva copii să amâne mâncatul unor covrigei impunându-le să se concentreze asupra formei și culorii acestora („covrigeii sunt subțiri și seamănă cu niște rămurele”), și nu asupra gustului și aspectului³⁵⁷. În mod similar a procedat și antropologul Terrence Deacon, care i-a făcut pe cimpanzei să își aleagă mai bine mâncarea utilizând în acest scop o formă de reprezentare simbolică denumită lexigramă³⁵⁸. Cimpanzeii au fost puși să aleagă între două feluri de fructe, kiwi și căpșune, după care le-a fost oferit fructul pe care nu îl aleseră. Numai cimpanzeii care au fost capabili să învețe echivalentele lexigramelor pentru kiwi și căpșune (respectiv un pătrat negru cu un „Ki” albastru desenat în interior și un pătrat roșu cu două linii albe orizontale) au putut adopta strategia câștigătoare a indicării cu degetul a fructului mai puțin dorit, primind, drept recompensă, fructul preferat. Deacon a ajuns la concluzia că mecanismul reprezentării lumii prin simboluri înclină balanța de la sistemul limbic impulsivat de stimuli către cortexul prefrontal amator de abstracții, care ne permite să facem alegeri mai bune³⁵⁹. Pentru a profita de această caracteristică, trebuie să ne menținem gândurile într-o stare cât mai aeriană și mai amorfă, ca și cum am privi tentațiile de la distanță. Așa cum scria samuraiul japonez din secolul al XVII-lea Miyamoto Musashi în *Book of Five Rings*³⁶⁰: „Percepția este puternică, iar vederea slabă. Atunci când elaborezi o strategie, e important să vezi lucrurile îndepărtate ca și cum ar fi aproape și să privești de la distanță lucrurile apropiate”.

A doua tactică defensivă pe care o puteți aborda este aceea a unei „campanii de defăimare” a acelor aspecte pe care sistemul vostru limbic le găsește atrăgătoare. Puteți atribui trăsături și consecințe negative tuturor tentațiilor pentru a le contracara influența. De pildă, covrigeii despre care vorbeam ar putea fi râncezi sau cineva ar fi putut strănuta peste ei. Cu cât generați mai multe posibilități dezgustătoare de acest fel, cu atât mai puțin atrăgătoare vi se va părea pornirea

de a-i mânca³⁶¹. Mai departe, imaginându-vă niște consecințe cu adevărat oribile, vă veți implica în ceea ce psihologii numesc sensibilizarea internă³⁶². Tehnica aceasta constă în asocierea unei tentații cu o imagine neplăcută, pentru a o contamina pe prima cu a doua. Iată un exemplu pe care l-am ales anume pentru cazul procrastinării:

Imaginați-vă că tocmai ați amânat un proiect important despre care credeți că aveți suficient timp pentru a-l duce la capăt. Acum vă ocupați de lucruri mai puțin importante, cum ar fi navigarea pe internet sau urmărirea unei emisiuni TV acasă – cu alte cuvinte, procrastinați. Într-un târziu, vine și momentul când nu mai puteți amâna și, cu toate că munca s-ar putea dovedi generatoare de stres, sunteți convins că puteți să-i faceți față – numai că, brusc, sunteți cuprins de o durere de cap îngrozitoare. Având în vedere marja generoasă de timp de care ați beneficiat pentru a finaliza proiectul, nu aveți cum să folosiți durerea de cap drept scuză fără a da senzația de lene și incompetență. Vă apucați așadar de lucru, însă durerea de cap se agravează și vă simțiți de parcă ați avea un cuțit răsucit în spatele ochilor. Nu reușiți să veniți cu nici o idee valoroasă, în ciuda faptului că vă chinuiți să lucrați în continuare. Simțiți cum ochii aproape că vă ies din cap de durere și luați niște pastile, care vă provoacă însă somn, așa că vă culcați. Vă treziți a doua zi dimineața și constatați că ați întârziat la serviciu. Vă grăbiți și, când ajungeți, descoperiți că șefa i-a strâns pe colegi în sala de consiliu unde urmează să vă prezentați proiectul. Președintele companiei trece pe acolo și se decide să rămână și el ca să vă asculte prezentarea. Ați întârziat deja, așa că sunteți invitat spre podium și toată lumea așteaptă să începeți. Încercați să explicați că n-ați reușit să faceți mare lucru din cauza unei dureri de cap îngrozitoare, vă bâlbâiți și vă faceți de râs. Se așterne o tăcere lungă, întreruptă doar de câteva chicoteli, iar colegii se uită în altă parte, stânjeniți de posibilitatea de a fi asociați cu voi. După ce toate acestea se termină, șefa vă spune că se gândea să vă promoveze, însă acum va fi nevoită să vă concedieze, pentru că ceea ce ați făcut este impardonabil. Cineva dintre cei prezenți la ședință v-a înregistrat „prezentarea” pe telefonul mobil și a postat-o pe YouTube și acum toată lumea își bate joc de voi. Nimeni din domeniul în care lucrați nu vă va acorda șansa unui interviu și cariera voastră este distrusă³⁶³.

Puteți schimba scenariul pentru a se potrivi mai bine cu situația voastră și cu

tentațiile de care vă lăsați distrași. De pildă, Seymour, prietenul lui Joshua Shapiro, ar fi avut poate mai mult noroc cu problemele lui de fidelitate dacă s-ar fi concentrat asupra urmărilor negative, precum riscul de a lăsa gravidă o femeie pe care abia a cunoscut-o, de a se molipsi de o boală venerică sau de a-și destrăma căsnicia. În ceea ce vă privește, rețineți că atunci când amânați sarcinile până în ultima clipă, vă puteți îmbolnăvi, pot apărea alte urgențe, iar munca vă va lua mai mult timp decât ați estimat. Cât despre consecințele procrastinării voastre, așteptați-vă la ce e mai rău. Firma de consultanță Opera Solutions a pierdut o licitație pentru un program de un milion de dolari prezentându-și propunerea cu douăzeci de minute mai târziu decât termenul stabilit³⁶⁴. Elisha Gray nu a fost recunoscut drept inventatorul telefonului deoarece a solicitat brevetul la o zi după Alexander Graham Bell. Întârzierile atrag după sine tot felul de nenorociri. Voi de ce ați fi scutiți de ele?

Și totuși, controlul atențional și sensibilizarea internă nu reprezintă tehnici perfecte. Ele implică efort și vă pot consuma resursele de energie – nu vă puteți feri ochii la nesfârșit. Experimentele lui Mischel au arătat că este posibilă creșterea capacității copiilor de a-și amâna recompensa, deși aceasta a rămas limitată. Cu toate acestea, unele întârzieri ar putea să vă servească scopului. Multe tentații sunt dependente de timp, precum desertul care vine întotdeauna la sfârșitul mesei; așadar, dacă veți evita ispitele timp de o oră sau două, dorința de a le da curs ar putea dispărea. Nu e strategia perfectă, dar înseamnă un progres. Dacă vă interesează soluțiile de durată, citiți mai departe³⁶⁵.

Din exterior spre interior: uitate, nu e

Iată un truc care vă va asigura o lună de eficiență în plus pe an. Poate fi pus în practică imediat și cu ușurință; mai mult, nu vă va costa nimic. Mai întâi, intrați în căsuța de e-mail și dezactivați toate alertele audio și pop-up-urile. În Microsoft Outlook, acestea sunt ascunse destul de bine în Advanced E-Mail Options, dar cu puțină răbdare, le veți da de capăt. Debifați toate alertele de mesaje noi. Asta e tot ce trebuie să faceți. Înlăturarea notificărilor referitoare la primirea de mesaje vă va crește productivitatea cu 10%, ceea ce într-un an se traduce printr-o lună de eficiență în plus*³⁶⁶. Rezultatele cele mai bune sunt obținute atunci când te implici într-o singură sarcină. De fiecare dată când te

oprești, îți va lua ceva timp să te decizi să te reapuci de lucru și să te implici iarăși pe deplin. Din păcate, ne-am format reflexul de a răspunde instantaneu la alerta sonoră a e-mailurilor, asemenea câinelui lui Pavlov. Dacă nu aveți motive presante, verificați mailurile atunci când vă este cel mai comod, de preferință în pauze.

Ceea ce realizăm prin schimbarea setărilor la programul de e-mail este recâștigarea controlului asupra stimulilor. O parte din procesul de luare a deciziilor are loc în subconștientul nostru, în sistemul limbic. Acesta nu reprezintă latura cea mai inteligentă a minții; el preia multe comenzi din semnalele înconjurătoare – mai precis, din stimulii furnizați de văz, miros, auz sau pipăit³⁶⁷. O imagine provocatoare apare pe ecran și ne gândim imediat la sex; un miros îmbietor plutește spre noi și ni se face foame; auzim un crâmpei de melodie și începem să fredonăm. Aceste semnale asociative ne distrag atenția, uitând astfel ce intenționam să facem. Doar un ghiont, și imaginația începe să zburde și ne trezim meditând asupra unor chestiuni de mare importanță personală, ca de pildă ce vom mânca în ziua aceea la prânz. Atenția ne-a fost deja distrasă.

Aceste semnale care ne abat atenția sunt puternice și covârșitoare, fără să punem la socoteală că ne sunt livrate în permanență. John Bargh, șeful Laboratorului de automatisme cognitive, motivaționale și emoționale de pe lângă Universitatea Yale, a petrecut decenii la rând încercând să demonstreze cât de puțin ne trebuie pentru a fi influențați³⁶⁸. Putem fi pregătiți – instruiți – pentru aproape orice, fără a fi conștienți de acest lucru³⁶⁹. O mică reducere a intensității luminii, și vi se face frică. Țineți în mână o ceașcă de cafea fierbinte și veți vedea cum veți fi cuprinși de sentimente mai calde, mai generoase. Dacă veți pune bomboanele Hershey într-un bol transparent, și nu opac, pe biroul secretarei, făcându-le astfel mai vizibile, dar nu mai disponibile, consumul lor va crește cu 46%³⁷⁰. Forța semnalelor exterioare este atât de mare, încât poate genera poftă greu de stăpânit – „vorbești de lup, și lupu-i la ușă”. Cei care s-au drogat simt uneori tentația recăderii în patimă atunci când întâlnesc o tentație foarte puternică, precum un bar frecventat de narcomani sau un vechi prieten care se complăcea în același viciu³⁷¹.

Firmele mari ne trimit direct aceste semnale cognitive, invadându-ne zilnic cu mii de reclame. Pentru a redobândi controlul asupra mediului nostru, va trebui, practic, să ne administrăm propriul departament de publicitate. Adevărul este că locurile de muncă și școlile au devenit toxice din punct de vedere emoțional și

poluate cu lucruri care ne distrag atenția. Trebuie să le transformăm în sanctuare ale performanței, folosindu-ne de zicala „ochii care nu se văd se uită”, pentru a curăța birourile și sălile de clasă de toate lucrurile irelevante. La începutul acestui subcapitol, v-am sugerat să deconectați toate alertele audio din programul de e-mail. V-am mai povestit și despre Ulise, care a astupat urechile echipajului său cu dopuri de ceară pentru a-și împiedica oamenii să audă cântecele sirenelor. Ambele exemple pornesc de la principiul eliminării semnalelor exterioare. Trebuie să identificați elementele perturbatoare ale atenției și să alungați din viața voastră semnalele care le însoțesc. Pun pariu că aveți mai multe site-uri înregistrate la „favorite” pentru accesare mai rapidă. Începeți prin a le șterge. Scăpați și de shortcuturile de jocuri de pe desktop sau, și mai bine, chiar de jocuri. Acasă, ascundeți telecomanda televizorului. Acum urmează partea cea mai grea.

Un birou dezordonat, plin până la refuz este un câmp minat, cu nenumărate lucruri care îți distrag atenția. Cu fiecare minut irosit pentru căutarea unui raport sau a unei cărți rătăcite, crește probabilitatea de a vă lăsa atrași de o tentație aflată în apropiere. Orice obiect neesențial de pe birou vă poate distra atenția, îngreunând concentrarea asupra scopului inițial³⁷². Sunteți însă într-o situație fără ieșire: activitatea numărul unu pe care oamenii tind să o amâne este tocmai „curățenia în dulapuri, sertare și alte spații închise”³⁷³. Procrastinatorii sunt mai susceptibili de a lăsa în urma lor un talmeș-balmeș care, la rândul său, amplifică gradul de procrastinare³⁷⁴. Aici aveți nevoie de ceva ajutor. Puteți combate dezordinea apelând la una dintre tehnicile prezentate în această carte – fiind indicată mai ales procrastinarea structurată sau productivă de care ne-am ocupat în capitolul 8. Nu știu cum se face, dar perioada cea mai motivantă pentru a vă face ordine în viață pare întotdeauna să vină înaintea unui termen-limită presant. Sfaturi utile veți găsi și în afara paginilor acestei cărți. Intrați online, dați o căutare cu sintagma „organizare viață” și veți găsi o sumedenie de cărți. De asemenea, puteți apela și la un expert organizațional; este o practică la fel de răspândită acum ca angajarea unui instructor personal care să vă elaboreze programul de exerciții fizice.

Odată ce ați exclus semnalele tentațiilor, a doua parte a acestei strategii de control al stimulilor constă în umplerea golului. Mementourile externe ale obiectivelor pe care ni le-am propus sunt importante și ele, dar în locul afișelor motivaționale cu fraze generice de îmbărbătare, acestea trebuie să conțină elemente relevante de natură personală. Cu alte cuvinte, să vi se adreseze vouă. Ce anume asociați sarcinii propuse? Dacă vi se pare că un citat vă inspiră în mod

deosebit, setați screensaverul să îl afișeze ori de câte ori leneviți. Dacă întârziati mereu cu plata facturilor sau a taxelor, așezați hârtiile la vedere în bucătărie sau pe măsuța de cafea, unde n-aveți cum să nu le vedeți. Chiar și alcătuirea unei liste reprezintă un bun memento, mai ales pe un sticker lipit pe monitorul computerului³⁷⁵. Toate acestea se consolidează într-o strategie eficientă, neoscilantă, de natură să vă îndrepte atenția spre obiectivul propus³⁷⁶.

Pentru a evidenția eficiența acestei strategii, gândiți-vă cât de mult v-ar ajuta să economisiți energia în gospodărie. Problema cu consumul de energie electrică este că pare o chestiune îndepărtată și vagă, care se materializează numai o dată pe lună, când vine factura, mult după ce kilowații au fost înghițiți. Dacă veți opera o foarte mică schimbare și veți monta contorul înăuntrul casei, și nu afară, acest memento vizibil și constant al costului energiei va conecta sistemul vostru limbic cu cortexul prefrontal, determinându-vă să stingeți luminile de care nu aveți nevoie și să folosiți becuri economice³⁷⁷. Mark Martinez de la Southern California Edison, de exemplu, a cerut clienților să folosească un Ambient Orb care se lumina în roșu în perioadele de creștere maximă a tarifului la energia electrică³⁷⁸. În decursul a numai câteva săptămâni, consumul de energie la orele de vârf a scăzut cu 40%; experimente similare au dus la economii de circa 10% la facturile lunare de utilități³⁷⁹.

La serviciu, stimulii nu trebuie să fie neapărat de genul celor cumpărați din magazin. Orice lucru asociat cu o sarcină vă poate impulsiona să o duceți la bun sfârșit: perioada din zi, activitatea precedentă, colegii, cu toții pot fi transformați în factori declanșatori ai muncii³⁸⁰. Mai mult decât atât, vă puteți face din locul de muncă un stimulent, în așa fel încât să vă puteți concentra imediat ce vă așezați la birou. Strategia aceasta implică însă dedicarea exclusiv muncii a întregului mediu din jur. În acest scop, lucrați la birou până când motivația vă părăsește și leneveala devine irezistibilă. Acum a sosit momentul să navigați pe internet, să accesați rețelele de socializare sau să jucați jocuri video oriunde altundeva. E posibil ca, pentru aceasta, să fie nevoie să vă luați un al doilea computer, numai pentru distracție, însă veți vedea, productivitatea crescută va face toți banii. Dacă veți separa munca de distracție, ideile vor veni de la sine și concentrarea nu va mai necesita efort – mediul va opera el tot liftingul motivațional. Trei studii au investigat eficiența acestei tehnici asupra studenților; toate au ajuns la concluzia că utilizarea unui spațiu dedicat exclusiv lucrului scade gradul de procrastinare în mod semnificativ într-o perioadă de numai câteva săptămâni³⁸¹. Aplicații similare, ca de pildă deschiderea mai multor conturi bancare pentru a preveni cheltuielile impulsive, s-au dovedit și ele

productive aproape instantaneu³⁸². Fără această separare între muncă și distracție, veți avea parte de semnale conflictuale de fiecare dată când vă așezați la birou, unul care vă îndeamnă să faceți cercetări pentru raportul pe care trebuie să-l întocmiți, celălalt care vă împinge de la spate să vă verificați pagina de Facebook.

Pentru a delimita și mai bine rolul granițelor dintre aspectele care se ciocnesc în viața noastră, și în mod special viața de familie de activitatea profesională, trebuie să menținem linia de demarcație inițială³⁸³. Dacă nu vă permiteți un al doilea computer, atunci măcar creați-vă un nou profil care să vă oblige să ieșiți din identitatea de la locul de muncă pentru a intra în pielea unui alter ego mai leneș. Dacă descoperiți că BlackBerry-ul de serviciu pe care îl aveți înseamnă invadarea vieții de familie, cumpărați-vă un al doilea telefon mobil mai simplu pe care să-l folosiți după orele de program. Puteți include în strategie și un ritual de tranziție, care să vă ajute în trecerea de la un domeniu la celălalt, ca de pildă ascultarea unei muzici relaxante la căști în timp ce faceți naveta sau dezbrăcarea de „hainele de lucru” imediat ce ajungeți acasă. Dacă lucrați acasă, organizați-vă biroul într-o cameră separată, oricât de mic sau de simbolic ar fi spațiul. Aceste elemente de mediu vor ține la distanță tentațiile, permițându-vă să vă aflați cu adevărat în locul în care v-ați propus să fiți la acel moment.

2. Puncte de acțiune pentru strategia „Valorificați-vă atenția”: Distragerea atenției constituie o cauză majoră a procrastinării și, prin urmare, învățarea modului în care să îi faceți față reprezintă o necesitate. Puteți alege între a denigra, a elimina sau a înlocui elementele care vă amintesc de tentații.

- Discreditați alternativele tentante folosind tehnica sensibilizării interne, asociindu-le cu imagini dezgustătoare sau vizualizând posibile consecințe dezastruoase ale procrastinării. Cu cât mai viu vă veți reprezenta în minte imaginea sau catastrofa, cu atât metoda se va dovedi mai eficientă.
- Când sunteți confrunțați cu tentații de natură să vă distragă atenția, concentrați-vă asupra aspectelor abstracte. Prăjitura cu brânză și trei straturi de ciocolată, de pildă, poate fi considerată drept una dintre combinațiile acelea nefericite de zaharuri și grăsimi.
- Ori de câte ori e posibil, eliminați cu totul indiciile care vă amintesc de ispite.

Menținerea ordinii pe birou vă va ajuta să faceți acest lucru.

- Odată ce v-ați eliberat biroul de elemente perturbatoare, înlocuiți-le cu mesaje sau imagini motivaționale care să vă amintească motivele pentru care munciți. Pentru unii, o fotografie de familie poate constitui un memento eficient.
- Aveți grijă de aceste mementouri ale muncii compartimentându-vă locul de muncă și cel de distracții și ținându-le cât mai departe unul de celălalt.

Stabilirea obiectivelor

„Stabilește pași mici în drumul tău spre victorie.” Cât de puternic este acest îndemn? Joe Simpson l-a folosit pentru a-și salva viața într-una dintre cele mai frumoase povești de supraviețuire ale alpiniștilor. Considerat mort și lăsat să zacă pe fundul unei crevase de pe un munte izolat din Peru, Simpson a avut nevoie de trei zile pentru a parcurge, cu tibia sfărâmată, cei opt kilometri de ghețari înșelători până la tabăra de la poalele muntelui. Era deja epuizat de maratonul unui urcuș abrupt, rămas fără mâncare și cu puțină apă la îndemână. Călătoria aceasta ar fi fost imposibilă fără un instrument de supraviețuire care s-a dovedit a fi într-adevăr vital: ceasul de mână. Cu ajutorul său și-a stabilit obiective. A setat alarma la fiecare douăzeci de minute, propunându-și ca, în acel interval, să ajungă la o stâncă sau un nămete din apropiere, bucurându-se atunci când își atingea ținta și luptând cu disperarea când nu izbutea. Încercând să învingă epuizarea, durerea și, în cele din urmă, delirul, a repetat procesul de câteva sute de ori și a ajuns la tabără cu numai câteva ore înainte de plecarea prietenilor săi.

Povestea lui Simpson, istorisită de acesta în cartea *Touching the Void*³⁸⁴, pune în lumină importanța stabilirii obiectivelor. Mark Twain scria: „Secretul reușitei constă în a porni la drum. Secretul pornirii la drum constă în despărțirea sarcinilor copleșitor de complexe în sarcini mai mici și mai ușor de rezolvat și apoi atacarea primeia dintre ele”. Și totuși, o bună parte din tehnicile de stabilire a obiectivelor în vederea maximizării beneficiilor motivaționale rămâne cumva învăluită în ceață. Mii de studii științifice au fost dedicate celor mai bune modalități de a stabili obiective, însă doar o mică parte din acest know-how a

ajuns la cunoștința oamenilor de rând³⁸⁵. Începând de la jumătatea anilor '80, peste cinci sute de cărți au fost publicate pe tema atingerii țelurilor S.M.A.R.T., un acronim care are deopotrivă prea multe și prea puține litere. El înseamnă Specific, Măsurabil, Accesibil, Realist și Temporal. Cuprinde prea multe litere, în sensul că Specific este redundant atât față de Măsurabil cât și față de Temporal, în timp ce Accesibil este redundant față de Realist³⁸⁶. Pe de altă parte, are prea puține litere pentru că nu atinge conceptele majore. Am să vă spun însă acum ceea ce trebuie să știți de fapt.

Am discutat deja câte ceva despre lucrurile care dau valoare unui obiectiv. În capitolul 7 am arătat că a-ți stabili obiective provocatoare este mai motivant decât a-ți stabili obiective accesibile. Obiectivele ușoare sunt cele accesibile. Știți ce se întâmplă după ce atingeți un obiectiv accesibil? Același lucru care se întâmplă după ce ajungi la linia de sosire într-o cursă: te oprești³⁸⁷. În capitolul 8 am discutat despre modul în care obiectivele capătă semnificație atunci când le pui în legătură cu aspirații relevante din punct de vedere personal³⁸⁸. Dacă vă convingeți că sarcinile prezente pot duce la recompense viitoare, le veți aprecia mai mult. În capitolul acesta vom face ultimele retușuri la metodele de stabilire a obiectivelor adăugând în beneficiul vostru elementul timp.

Linia de sosire este chiar în față

Aproape invariabil, reporterii mă contactează pentru articolul despre procrastinare cu numai câteva ore înaintea termenului de predare a materialului. Cei de la revista Slate, de pildă, care au dedicat un număr special fenomenului procrastinării, mi-au mărturisit: „Inițial, a fost planificat să apară în săptămâna care începe cu 5 mai. Serios. Voiam să îl tipărim în luna aceea, dar am avut o problemă: doar o mică parte dintre autori ne-au predat manuscrisele la timp”³⁸⁹. Părerea mea este că a patra putere în stat este invadată de procrastinatori înrăiți care ajung în această profesie pentru că este una dintre puținele care li se potrivește. În presă, munca în sine generează în fiecare zi câte un termen-limită foarte strâns: ne trebuie atâtea cuvinte pe tema cutare până la ora cutare, că dacă nu... Acesta este exact tipul de obiectiv la care procrastinatorii marșează cu predilecție. Pentru a fi motivați, ei au nevoie de o linie de sosire clară și cât mai apropiată. Curba acțiunii lor rezultă direct din Ecuația Procrastinării: pe măsură

ce perioada de amânare se reduce, motivația crește.

Pentru a aplica acest principiu în viață, trebuie să știți în mod concret și exact ce aveți de făcut, pentru că obiectivele vagi și abstracte (de genul „Fă tot ce poți!”) rareori dau roade. Gradul de detaliere necesar diferă de la o persoană la alta, dar în mod normal îți poți da seama singur când ai ajuns să obții toate datele de care ai nevoie. Obiectivele ar trebui să fie consistente, aproape palpabile. „Scrie-ți testamentul până să zbori cu avionul pe data de 15” este un obiectiv realizabil, spre deosebire de „Pune-ți ordine în finanțele personale”.

După ce v-ați creat o linie de sosire specifică, programați-o cât mai curând. O idee bună ar fi să împărțiți un proiect pe termen lung într-o serie de etape mai mici. Examinați graficul de pe pagina următoare, care reprezintă o proiecție a majorității situațiilor de lucru. În fundal apare un zumzet permanent al tentațiilor pe care, deși în unele cazuri există suișuri și coborâșuri, îl putem reprezenta în general ca pe o linie punctată dreaptă orizontală. Până ce dorința noastră de a munci nu va depăși această constantă, nu ne vom apuca de lucru. În mod obișnuit, lăsăm mediul să ne stabilească obiectivele, care sunt ilustrate aici printr-un singur obiectiv: termenul-limită. Linia cu triunghiuri reprezintă o persoană fără obiective proprii, a cărei motivație depinde în mare parte de termenul limită. Ce e de făcut? Ce-ați zice să mutăm în mod artificial termenul limită mai aproape? Linia groasă continuă reprezintă o persoană care și-a împărțit sarcina în două obiective intermediare mai apropiate, permițând astfel motivației muncii să prevaleze mai devreme asupra tentației. După cum puteți vedea, suma părților poate fi mai mare decât întregul, deoarece persoana care își propune obiective intermediare lucrează de două ori mai mult decât aceea care nu a făcut acest lucru.

Nu există reguli exacte referitoare la cât de specifice sau de apropiate ar trebui să fie obiectivele pentru a deveni eficiente. Succesul depinde de gradul vostru de impulsivitate, de cât de atrăgătoare vi se pare sarcina și de tipul de tentații cu care trebuie să vă luptați. Rețineți însă că obiectivele prea numeroase pot deveni o povară. Obiectivele zilnice aduc de obicei echilibrul necesar; ele sunt deopotrivă eficiente și practice. Totuși, mulți oameni consideră că aspectul exterior al unei sarcini și primele câteva minute după ce te apuci de treabă rămân principalul obstacol. De câte ori nu ați amânat o sarcină pentru a descoperi apoi că nu era atât de dificilă pe cât ați crezut? Curățenia, exercițiile fizice sau chiar faptul de a scrie par sarcini grele la început. Seamănă întrucâtva cu înotatul în lacul de lângă cabana socrilor mei, imediat la nord-est de Winnipeg (cel mai rece oraș din lume, cu o populație de peste 600 000 de locuitori). Apa este minunat de revigorantă însă, pentru cei mai mulți, șocul temperaturii inițiale constituie realmente o barieră în calea recompensei ulterioare. Concentrându-mă exclusiv asupra primei sărituri de pe ponton, pot să mă arunc în apă fără probleme și să mă bucur de răcoarea ei după câteva clipe. Un țel sau un miniobiectiv fixat pentru o perioadă extrem de scurtă este, prin urmare, o soluție excelentă pentru a trece de astfel de tensiuni emoționale de suprafață. O asemenea tehnică se poate aplica stabilindu-vă obiective de zece minute, ca de pildă în cazul curățeniei zilnice în dormitor. La fel, dacă nu reușiți să scrieți ce v-ați propus, începeți prin a vă așeza la birou și a tasta câteva litere la întâmplare. Dacă n-aveți nici un chef să faceți mișcare, măcar puneți-vă echipamentul sportiv și mergeți cu mașina la sală. După ce v-ați îndeplinit miniobiectivul, reevaluați-vă starea de spirit și vedeți dacă sunteți în stare să vă propuneți imediat un obiectiv pe termen mai lung. Odată ce ați trecut de tensiunea motivațională de suprafață și v-ați adâncit în realizarea proiectului, veți opta și voi, ca și majoritatea celorlalți, pentru continuarea efortului.

Alegerea finală pe care trebuie să o faceți se referă la structurarea obiectivelor. Preferați inputurile, adică timpul investit, sau outputurile, rezultatele muncii? Când faceți mișcare, ce vă propuneți, să alergați timp de o oră sau cale de opt kilometri? Ambele reprezintă opțiuni valabile. Un program modest, dar regulat, poate face minuni dacă este respectat cu sfințenie. B.F. Skinner spunea: „Cincisprezece minute [de scris] pe zi înseamnă cam o carte pe an”, asta cu toate că majoritatea scriitorilor profesioniști își propun să muncească mult mai mult decât un sfert de oră zilnic³⁹⁰. Alții merg pe varianta calculului: de pildă, autorul SF Robert Sawyer scrie două mii de cuvinte pe zi, incluzând aici și textele

postate pe blogul personal. Ernest Hemingway combina inputurile cu outputurile, scriind zilnic fie șase ore, fie cinci sute de cuvinte, o strategie care vă poate fi utilă și vouă. Dacă aveți o zi rodnică și vă îndepliniți mai devreme norma de cuvinte sau orice altceva, acordați-vă o recompensă și mergeți la pescuit; dacă deocamdată vă lipsește productivitatea, inputul sau timpul pe care vi l-ați fixat ca obiectiv va asigura obținerea unui oarecare rezultat. Pentru a vă păstra corectitudinea în aprecierea randamentului vostru, utilizați un software gratuit, de pildă ManicTime sau RescueTime³⁹¹. Sunt niște aplicații grozave, care identifică automat obiceiurile de lucru la computer, permițându-vă să vă monitorizați cu ușurință activitatea. Cât timp petreceți citindu-vă e-mailurile? Dar navigând pe internet? Și cât lucrați efectiv? Acest tip de verificare vă va ajuta să știți cât de productiv sunteți și vă va ajuta să vă debarasați de obiceiul nociv al practicării jocurilor online.

Automatisme

Din când în când, mi se cere ca, în drum de la serviciu spre casă, să mă opresc la magazin ca să cumpăr lapte sau scutece. Ocolul acesta implică ieșirea de pe autostradă mai repede decât de obicei. După ce termin cumpărăturile, trebuie să fac tot felul de schimbări complicate de traseu ca să revin în locul de unde am plecat. Problema mea este că fac naveta de atât de mult timp, încât atunci când șofez pe acea porțiune de drum sunt practic conectat pe pilot automat. În viața de zi cu zi avem zeci de astfel de rutine pe care le îndeplinim chiar și morți de oboseală. Cu mintea în ceață ne mâncăm micul dejun, ne spălăm pe dinți și ne încheiem șireturile la pantofi. Aceste deprinderi au o calitate de care ne putem folosi – puterea obișnuinței.

Atât forța, cât și slăbiciunea rutinei rezidă în lipsa ei de flexibilitate. Slăbiciunea constă în aceea că, odată căzuți în obișnuință, tindem să o urmăm automat chiar și atunci când s-ar impune o rupere de ritm. Mergem la aceleași restaurante, comandăm aceeași mâncare, ne uităm la aceleași emisiuni la televizor, fără a lua cu adevărat în considerare posibilitatea unor opțiuni mai bune³⁹². Pe de altă parte, astfel de obiceiuri prezintă avantajul că pot fi ușor păstrate și puse în practică și atunci când suntem epuizați³⁹³. Adoptând intenționat o rutină, ne putem urma obiectivele pe termen lung chiar și în momentele când voința scade și tentațiile

ne iau cu asalt. Mergem înainte fără a ține cont de alte alegeri, alegeri care ar putea însemna să ne oprim, să ne odihnim sau să facem altceva. Cu cât momentele de alegere sunt mai rare, cu atât șansele de a procrastina sunt mai reduse³⁹⁴. Asta dacă aveți obiceiuri bune. Deprinderile de acest gen sunt ca morile de vânt ale lui Don Quijote: te pot ridica până la ceruri sau arunca în noroi. Deși avem cu toții obiceiuri proaste – aprinderea din reflex a televizorului sau ronțăirea chipsurilor de cartofi –, ne putem crea și obiceiuri bune. Putem transforma curățenia în casă sau munca la serviciu în obiceiuri măcar semiautomate. Studiile științifice confirmă beneficiile acestui efort; procrastinatorii dau rezultate la fel de bune ca și nonprocrastinatorii atunci când munca pe care o fac devine pentru ei o rutină³⁹⁵.

Crearea unei rutine presupune activarea multora dintre principiile valabile în cazul semnalelor-stimuli. Ceea ce vă doriți este predictibilitatea. Născociți ritualuri de execuție, păstrând variabilele de mediu cât mai stabile cu putință, în special locul și timpul³⁹⁶. Programul de exerciții fizice, de exemplu, ar trebui să aibă loc la intervale regulate și fără a da posibilități de interpretare cu privire la locul și momentul unde le veți desfășura. Cu precizie de ceasornic, veți merge la sală pentru a ridica greutatea în fiecare marți după-amiaza la ora 17.00, iar în diminețile de joi, începând cu ora 6.00, veți face jogging. Luați orice sarcină pe care ați amânat-o până acum și stabiliți unde și când să o rezolvați. De pildă, propuneți-vă ca „sâmbătă dimineața, imediat după micul dejun, să fac curat în debara”. Pare o soluție atât de ușoară și simplă încât, la prima vedere, dă senzația că n-are cum să funcționeze, numai că nu este așa. Atunci când vă propuneți în mod explicit să acționați, comportamentul se declanșează pur și simplu. Peter Gollwitzer, specialist în psihologia intențiilor, a descoperit că formularea intențiilor aproape că dublează șansele de a duce la bun sfârșit orice activitate. Eficiența intențiilor explicite a fost confirmată științific pe diverse părți ale corpului, de la screeningul cervical la autoexaminarea testiculară, și în mai toate domeniile, de la reciclarea materialelor la scrierea unei compuneri despre cum mi-am petrecut vacanța³⁹⁷. În termenii raportului rapiditate-putere, mai bine de atât nici că se poate. A formula o intenție înseamnă a deschide ușa din spate, remarcabil de accesibilă, spre creier; prin aceasta, sistemul limbic este programat să acționeze în urma primirii unui stimul, fără a depune efort și în modul pe care voi îl considerați cel mai nimerit. Intențiile pot fi folosite și la implementarea altor tehnici de autoajustare, mai ales dacă sunt formulate pe modelul „Dacă... atunci...”. În cazul în care aveți probleme de energie, propuneți-vă următoarele: „Dacă mă simt obosit, atunci voi persevera”. În cazul în care atenția vă este distrasă cu prea mare ușurință, formularea ar putea fi: „Dacă îmi pierd

concentrarea, atunci îmi voi focaliza din nou atenția asupra sarcinii”. Plus, desigur: „Dacă mi-am propus să urmăresc un obiectiv, atunci voi folosi tehnica implementării intențiilor”.

Trebuie însă să vă preveniți: atunci când veți încerca să impuneți o rutină, veți inventa o serie nesfârșită de scuze pentru a nu duce lucrurile la capăt. Vă veți îmbolnăvi, veți pleca în concediu, veți primi sarcini în plus la serviciu, veți rămâne în urmă cu alte lucruri, totul pentru a nu vă ține de program. Apărați-vă cu strășnicie de astfel de alunecări! Rutina capătă putere în virtutea repetiției, deci de fiecare dată când cedați, vă slăbiți obiceiul și vă va fi tot mai greu ca, data viitoare, să vă respectați promisiunile. Dacă vă protejați rutina, va sfârși prin a vă proteja ea pe voi³⁹⁸. La început, metoda va necesita mult antrenament³⁹⁹. Asistența profesională temporară poate reprezenta o bună investiție; în fond, investiți în voi. Instructorii personali vă vor ajuta să stabiliți etapele în exercițiile fizice, iar un organizator profesionist vă va sfătui cum să faceți curat, îndreptându-vă în direcția cea bună⁴⁰⁰. Pentru redactarea testamentului, angajați un notar sau un avocat specializat în testamente și drepturi de succesiune⁴⁰¹. Ei vă vor oferi atât ajutor motivațional, cât și expertiză legală, structurând procesul pentru a maximiza șansele ducerii activității la bun sfârșit. Dar asistenții profesionali nu pot face treaba în locul vostru, după cum nici cartea aceasta sau oricare alta nu poate răspunde tuturor întrebărilor. În cele din urmă, răspunderea vă revine tot vouă, așa cum a fost de la bun început.

3. Puncte de acțiune pentru stabilirea obiectivelor: Ei bine, am lăsat ce era mai bun la urmă. Fixarea (cu adevărat) de obiective este soluția cea mai înțeleaptă pentru combaterea procrastinării. Deși fiecare dintre tehnicile discutate până acum își are locul său, simpla stabilire a obiectivelor poate să vă rezolve problemele. Faceți din țelurile pe care vi le-ați propus obiective cât mai provocatoare (capitolul 7) și mai pline de semnificație (capitolul 8) și, în plus, urmați pașii prezentați mai jos. Indiferent ce veți citi în alte cărți, aceasta este metoda dovedită ca fiind cea mai bună pentru maximizarea motivației.

- Reprezentați-vă obiectivele în termeni specifici, pentru a ști cu certitudine când anume vă propuneți să le atingeți. Ce anume trebuie să faceți în acest sens? Și până când? Înlocuiți „a face decontul de cheltuieli” cu „a strânge toate chitanțele, a le pune în ordine și a le înregistra până mâine la prânz”.

- Împărțiți obiectivele pe termen lung într-o serie de obiective pe termen scurt. Referitor la sarcinile deosebit de dificile, începeți prin a vă stabili un miniobiectiv pentru a elimina tensiunea motivațională de suprafață. De exemplu, dacă vă fixați ca scop parcurgerea primelor pagini dintr-o lectură obligatorie, foarte posibil veți sfârși prin a citi întregul text.
- Structurați-vă obiectivele în deprinderi cu desfășurare regulată, la același timp și în același loc. Predictibilitatea vă este aliatul de nădejde, deci luați un creion și notați-vă în program sarcinile recurente. Mai bine chiar, folosiți un marker permanent.

Ce urmează

Păcat că Tom, care nu avea simțul timpului, nu a citit acest capitol! Tom a amânat rezervarea camerei la hotel și, drept urmare, nu s-a ales cu o vacanță de neuitat, ci cu amintiri neplăcute. Poate că nici nu ar fi avut nevoie de toate tehnicile descrise în acest capitol pentru a-și schimba soarta. Poate că i-ar fi fost de ajuns să își stabilească un termen-limită – să zicem, joia viitoare – și să își reprezinte intenția în termeni explițiți, ca de pildă: „Imediat după cină voi căuta hoteluri în zonă și voi rezerva o cameră”. Pentru orice eventualitate, ar fi putut să își imagineze cele mai rele scenarii: „Dacă voi continua să amân rezervarea hotelului, atunci voi avea parte de o cameră departe de plajă și foarte neîngrijită”. Aceia dintre voi care au obținut un scor de 24 de puncte sau mai mult pe scala impulsivității în testul de autoevaluare din capitolul 2 ar trebui să acorde o atenție specială tehnicilor prezentate aici, deși aproape toată lumea poate beneficia de ele. Desigur, unii oameni sunt mai impulsivi decât alții, însă cu toții putem face alegeri regretabile sub impulsul momentului.

Provocarea fundamentală în aplicarea acestor pași constă în faptul că încercările de creștere a autocontrolului implică existența, de la bun început, a unui oarecare nivel al stăpânirii de sine. Obstacolul acesta seamănă cu exercițiile pentru întărirea musculaturii: pentru a iniția procesul, trebuie să fim capabili să ridicăm din start măcar cea mai mică dintre greutatea. În cazul procrastinării, cu cât aceasta este mai adânc înrădăcinată, cu atât este mai greu de îndreptat. Deficitele motivaționale care creează procrastinare sunt totodată cele care împiedică

schimbarea. De pildă, dacă nu sunteți capabili să amânați recompensa, metodele pe care le alegeți pentru a vă mări gradul de răbdare trebuie să vă ofere prin ele însele o satisfacție imediată. Altfel, sfaturile se vor transforma în strigăte în pustiu, o pisălogeală permanentă și enervantă, de genul „începeți întotdeauna cu ceea ce este mai important”. Dacă ați putea face asta, n-ați mai avea nevoie de sfaturi. Din fericire, majoritatea acestor tehnici sunt ușor de adoptat – de pildă, dezactivarea alertelor audio la primirea e-mailurilor sau transpunerea în practică a intențiilor explicite. Aceste reușite imediate vă vor da încrederea și autocontrolul necesare pentru a vă spori eforturile, care vor deveni tot mai ușoare odată cu practica. Și, de aici pornind, viața voastră va deveni mai bună, nu mai grea.

321* Teoria generală a infracțiunii (n.tr.)

[322 Akerlof, G.A. \(1991\), „Procrastination and obedience”, *American Economic Review*, 81, 1–19](#)

Arneklev, B., Elis, L. & Medlicott, S. (2006), „Testing the General Theory of Crime: Comparing the effects of «imprudent behavior» and an attitudinal indicator of «low self-control»”, *Western Criminology Review*, 7(3), 41–55

Carver, C.S. (2005), „Impulse and constraint: Perspectives from personality psychology, convergence with theory in other areas, and potential for integration”, *Personality and Social Psychology Review*, 9(4), 312–222

Glomb, T., Steel, P. & Arvey, R. (2002), „Office sneers, snipes, and stab wounds: Antecedents, consequences, and implications of workplace violence and aggression”, în R.G. Lord, R.J. Klimoski & R. Kanfer (ed.), *Emotions in the workplace: Understanding the structure and role of emotions in organizational behavior* (pag. 227–259), San Francisco, CA: Jossey-Bass

Gottfredson, M.R. & Hirschi, T. (1990), *A General Theory of Crime*, Stanford, CA: Stanford University Press

Hirschi, T. (2004), „Self-control and crime”, în R.F. Baumeister & K.D. Vohs (ed.), *Handbook of self-regulation: Research, theory, and applications* (pag. 99–129), New York: Guilford Press

Schmidt, C. (2003), „Impulsivity”, în E.E. Coccaro (ed.), Aggression: Psychiatric assessment and treatment (pag. 75–87), New York: Informa Health Care

[323 Roberts, B.W., Walton, K.E. & Viechtbauer, W. \(2006\), „Patterns of mean-level change in personality traits across the life course: A meta-analysis of longitudinal studies”, Psychological Bulletin, 132, 1–25](#)

[324 Funder, D.C. \(2001\), „Personality”, Annual Review of Psychology, 32, 197–221](#)

[325 Ainslie, G. \(1975\), „Specious reward: A behavioral theory of impulsiveness and impulse control”, Psychological Bulletin, 82\(4\), 463–496](#)

[326 Ariely, D. & Wertenbroch, K. \(2002\), „Procrastination, deadlines, and performance: Self-Control by precommitment”, Psychological Science, 13\(3\), 219–224](#)

Funk, I.K. (1895), The complete preacher: Sermons preached by some of the most prominent clergymen in this and other countries, and in the various denominations, University of Michigan: Funk & Wagnalls

Sally, D. (2000), „I, too, sail past: Odysseus and the logic of self-control”, *Kyklos*, 53, 173–200

Stanford, W. (1954), The Ulysses theme: A study in the adaptability of a traditional hero, Ann Arbor, MI: University of Michigan Press

Strotz, R. (1956), „Myopia and inconsistency in dynamic utility maximization”, *Review of Economic Studies*, 23(3), 165–180

[327 Preangajamentul este un termen inventat de economistul Thomas Schelling, laureat al Premiului Nobel. Cunoscut pentru influența sa în domenii precum negocierea strategică sau încălzirea globală, Schelling s-a dovedit totodată extrem de priceput la născocirea unor exemple de preangajamente.](#)

Schelling, T.C. (1984), Choice and consequence. Perspectives of an errant economist, Cambridge: Harvard University Press

Schelling, T.C. (1992), „Self-command: A new discipline”, în G. Loewenstein &

J. Elster (ed.), Choice over time (pag. 167–176), New York: Russell Sage Foundations

[328 O’Donoghue, T. & Rabin, M. \(2008\), „Procrastination on long-term projects”, Journal of Economic Behavior & Organization, 66, 161–175](#)

[329 Această lipsă de conștiință de sine este denumită „predispoziție spre proiecție”, prin care ne proiectăm dorințele actuale asupra viitorului nostru eu.](#)

Loewenstein, G. & Angner, E. (2003), „Predicting and indulging changing preferences”, în R.F. Baumeister, G. Loewenstein & D. Read (ed.), Time and decision: Economic and psychological perspectives on intertemporal choice (pag. 351–391), New York: Russell Sage Foundation

[330 Legenda că și-ar fi ars corăbiile se datorează probabil unei greșeli de traducere sau confuziei cu povestea lui William Cuceritorul. Ea rămâne însă un bun exemplu.](#)

Reynolds, W. (1959), „The burning ships of Hernán Cortés”, Hispania, 42(3), 317–324

[331 Ibeji, M. \(2001\). 1066: BBC History. Reprodus în \[http://www.bbc.co.uk/history/british/normans/1066_01.shtml\]\(http://www.bbc.co.uk/history/british/normans/1066_01.shtml\)](#)

[332 Cum locul meu de muncă este la universitate, n-am cum să pun eu însumi în practică această tehnică a nudismului fără a da naștere unor proteste sau reclamații, dar aș putea să o folosesc cu succes acasă. În cartea sa despre preangajamente, Thomas Schelling citează din Times Literary Supplement din 22 ianuarie 1982 articolul în care George Steiner relatează despre interviul luat radicalului Georg Lukacs: „Atunci când l-am vizitat pentru prima oară, în iarna lui 1957–1958, într-o casă care purta încă urme de obuz și de schije, am rămas mut de uimire în fața numărului uriaș de lucrări ale sale, care umpleau rafturile bibliotecii. Lukacs a observat mirarea mea copilărească și mi-a zâmbit radios din scaunul lui, deopotrivă vulnerabil și amuzat. «Vrei să afli cum de am ajuns să scriu atât de mult? Foarte simplu. Arest la domiciliu, Steiner, arrest la domiciliu!»”](#)

Schelling, T.C. (1984), Choice and consequence. Perspectives of an errant economist, Cambridge: Harvard University Press

Wallace, I. (1977), „Self-control techniques of famous novelists”, Journal of Applied Behavior Analysis, 10(3), 515–525

333* Un alt exemplu edificator vine din partea lui Tony Wilson, în filmul biografic 24 Hour Party People (Oameni care petrec non-stop). Născut în Manchester, Tony Wilson a fost un mogul al industriei muzicale britanice și un fan al punk-rockului. În ciuda succesului, nu a pus niciodată bani deoparte. Și-a explicat astfel comportamentul: „Am vrut să mă feresc de tentația de a vinde vreodată afacerea, având grijă să nu am ce să vând”.

[334 Weir, W. \(12 ianuarie 2008\), „Wake up! You snooze, you lose – Multiple hits on the snooze alarm may be hazardous to your sleep and motivation”, Newsday](#)

[335 Richtel, M. \(14 iunie 2008\), „Lost in E-mail, tech firms face self-made beast”, New York Times](#)

[336 Bazat pe cartea cu același nume a lui Irvine Welsh, deși mărturisesc că nu am văzut decât filmul.](#)

[337 Pentru a sublinia importanța acestei idei, dau doar câteva exemple de asemenea aforisme. George Eliot observa: „Nimeni nu poate fi înțelept pe stomacul gol”; Albert Einstein considera că „Stomacul gol nu e un bun sfătuitor politic”; iar William Cowper afirma: „Nici un bărbat nu poate fi un bun patriot pe stomacul gol”. Preferata mea rămâne însă a 214-a Regulă de Achiziție a ferengilor \(„Nu intra niciodată la negociere cu stomacul gol” – n.red.\).](#)

[338 Regula nu se aplică însă întotdeauna. Maslow însuși remarca: „Până acum am discutat despre această ierarhie ca și cum ordinea ar fi fixată în mod absolut, dar de fapt ea nu este nici pe departe atât de rigidă pe cât am dat probabil de înțeles. Este adevărat că majoritatea celor chestionați au arătat că nevoile lor de bază s-ar încadra în ordinea noastră. Totuși, au existat și câteva excepții...”](#)

Maslow, A.H. (1954), Motivație și personalitate, Ed. Trei (2006)

339* Chirurgia gastrică sau micșorarea stomacului reprezintă o formă mai drastică de preangajament la sațietate, în sensul că reduce nivelul de hrană necesar pentru a te simți sătul. Faptul că procedura implică și un risc mortal deloc neglijabil nu face decât să sublinieze măsurile disperate la care recurg unii oameni pentru a-și ține în frâu dorințele.

[340 „Să nu vă lipsiți unul de altul, decât cu bună învoială pentru un timp, ca să vă îndeletniciți cu postul și cu rugăciunea, și iarăși să fiți împreună, ca să nu vă ispitească satana din pricina neînfrânării voastre” \(I Cor. 7:5\).](#)

[341 Cantor, N. & Blanton, H. \(1996\), „Effortful pursuit of personal goals in daily life”, în P.M. Gollwitzer & J.A. Bargh \(ed.\), The psychology of action: Linking cognition and motivation to behavior \(pag. 338–350\), New York: Guilford Press](#)

Fiore, N. (1989), *The now habit: A strategic program for overcoming procrastination and enjoying guilt-free play*, New York: Penguin Putnam, Inc.

Schneider, F.W & Green, J.E. (1977), „The need for affiliation and sex as moderators of the relationship between need for achievement and academic performance”, *Journal of School Psychology*, 15, 269–277

[342 Su, X. \(2007\), A model of consumer inertia with applications to dynamic pricing, Berkeley: University of California](#)

[343 Acest tip de preangajament este cunoscut drept control contra-activ, managementul hazardului și pariu plasat în afara potului.](#)

Loewenstein, G. & Angner, E. (2003), „Predicting and indulging changing preferences”, în R.F. Baumeister, G. Loewenstein & D. Read (ed.), *Time and decision: Economic and psychological perspectives on intertemporal choice* (pag. 351–391), New York: Russell Sage Foundation

Milkman, K.L., Rogers, T. & Bazerman, M. (2008), *Highbrow films gather dust: A study of dynamic inconsistency and online DVD rentals*, Boston: Harvard Business School

Moeller, F., Barratt, E., Dougherty, D., Schmitz, J. & Swann, A. (2001), „Psychiatric aspects of impulsivity”, *American Journal of Psychiatry*, 158(11), 1783–1793

Read, D., Loewenstein, G. & Kalyanaraman, S. (1999), „Mixing virtue and vice: Combining the immediacy effect and the diversification heuristic”, *Journal of Behavioral Decision Making*, 12, 257–273

Strotz, R. (1956), „Myopia and inconsistency in dynamic utility maximization”,

Review of Economic Studies, 23(3), 165–180.

Trope, Y. & Fishbach, A. (2000), „Counteractive self-control in overcoming temptation”, *Journal of Personality and Social Psychology*, 79(4), 493–506

[344 Surowiecki, J. \(14 februarie 2006\), „Bitter money and Christmas Clubs”, Forbes](#)

[345 Ashraf, N., Karlin, D. & Yin, W. \(2008\), Female empowerment: Impact of a commitment savings product in the Philippines. Boston: Jameel Poverty Action Lab. Reprodus în \[http://www.poverty-action-lab.com/paper/ashraf_karlan_yin_female_empowerment_0308.pdf\]\(http://www.poverty-action-lab.com/paper/ashraf_karlan_yin_female_empowerment_0308.pdf\)](#)

[346 Reprodus în <http://www.marginalrevolution.com/marginalrevolution/2008/09/markets-in-self.html>](#)

[347 Iată un alt exemplu. Pentru a-i împiedica pe dependenți să recidiveze, un centru de dezintoxicare din Denver încurajează autoșantajul. Pacienții compun scrisori incriminatoare adresate autorităților prin care își mărturisesc greșelile, cerând cea mai aspră pedeapsă pentru faptele lor. Dacă ulterior nu trec testele antidrog, aceste scrisori sunt expediate.](#)

Schelling, T.C. (1992), „Self-command: A new discipline”, în G. Loewenstein & J. Elster (ed.), *Choice over time* (pag. 167–176), New York: Russell Sage Foundations

[348 Thaler, R. & Sunstein, C. \(2008\), Nudge, New Haven, CT: Yale University Press](#)

[349 Lane Olinghouse](#)

[350 Allen, K. \(1996\), „Chronic nailbiting: A controlled comparison of competing response and mild aversion treatment”, *Behavior Research and Therapy*, 34\(3\), 269–272](#)

351* Joshua atunci și acum (n.tr.)

[352 După cum se lăuda inițial Seymour, „Ai în fața ta un om care a pus la punct un sistem infailibil pentru a-și păstra fidelitatea”. Richler, M. \(1980\), *Joshua then and now*, Toronto, ON: McClelland & Stewart](#)

[353 Mischel, W. & Ayduk, O. \(2004\), „Willpower in a cognitive-affective processing system”, în I. Baumeister & K. Vohs \(ed.\), Handbook of self-regulation: Research, theory, and applications \(pag. 99–129\), New York: Guilford Press](#)

[354 Vezi și Caspi, A., Roberts, B. & Shiner, R. \(2005\), „Personality development: Stability and change”, Annual Review of Psychology, 56, 453–484](#)

Lee, P., Lan, W., Wang, C. & Chiu, H. (2008), „Helping young children to delay gratification”, Early Childhood Education Journal, 35(6), 557–564

[355 În medie, folosindu-se suprimarea activă, se înregistrează mai mult de o încălcare a regulii pe minut. Dacă ați reușit totuși să vă abțineți timp de un minut, încercați să prelungiți perioada cu încă șaiszeci de secunde. Veți observa că sarcina va fi și mai dificilă.](#)

Wenzlaff, R. & Wegner, D. (2000), „Thought suppression”, Annual Reviews in Psychology, 51(1), 59–91

Wegner, D.M. (1994). White bears and other unwanted thoughts: Suppression, obsession, and the psychology of mental control, New York: Guilford Press

[356 De reținut că această problemă este inerentă oricărei abordări de tip panglossian, prin care vi se cere să eliminați toate gândurile negative, o idee sortită din start eșecului.](#)

[357 Ernst Cassirer \(1874–1945\), criticul german al culturii, remarcă: „Realitatea fizică pare să dea înapoi pe măsură ce activitatea simbolică a omului se amplifică”.](#)

Mischel, W. & Baker, N. (1975), „Cognitive appraisals and transformations in delay behavior”, Journal of Personality and Social Psychology, 31, 254–261

[358 Deacon, T.W. \(1997\), The Symbolic Species, New York: W.W. Norton & Company](#)

Gifford, A. (2002), „Emotion and self-control”, Journal of Economic Behavior & Organization, 49, 113–130

Gifford, A. (2009), „Rationality and intertemporal choice”, Journal of

Bioeconomics, 11(3), 223–248

359* Sau, pentru a-l cita pe Deacon, cimpanzeii au nevoie de ajutorul reprezentării simbolice deoarece în lipsa acesteia, „fiind complet concentrați asupra a ceea ce vor, par incapabili să se retragă din situația în care se găsesc și își înăbușă, cum s-ar spune, dorința în fața contextului pragmatic”.

360* Cartea celor cinci cercuri (n.tr.)

[361 Tversky, A. & Kahneman, D. \(1974\), „Judgement under uncertainty: Heuristics and biases”, Science, 185, 1124–1131](#)

[362 Kearney, A. \(2006\), „A primer of covert sensitization”, Cognitive and Behavioral Practice, 13\(2\), 167–175](#)

[363 Exemplul pe care l-am dat este în fapt prea blând, comparativ cu cele oferite de Joseph Cautela, unul dintre inițiatorii acestei tehnici. Iată cum o descrie acesta cu referire la evitarea unui desert:](#)

„Vreau să vă imaginați că tocmai ați terminat prânzul și intenționați să treceți la desert – plăcintă cu mere. Vă întindeți după furculiță și, dintr-o dată, simțiți ceva ciudat în coșul pieptului. O senzație de dezgust și greață, ca și cum stomacul vi s-ar întoarce pe dos. Atingeți furculița și simțiți cum particulele de mâncare se adună în gătlej. Vă vine să vomitați. În timp ce înfigeți furculița în plăcintă, mâncarea sare și vă intră în gură. Vă luptați să țineți gura închisă pentru că vă temeți să nu împrăștiați mâncare peste tot. Duceți bucata de plăcintă la gură. Când sunteți pe punctul de a deschide gura, vomitați, vărsați peste tot, peste mâini, peste furculiță, peste plăcintă. Mâncarea se împrăștie pe masă, peste farfuriile celorlalți. Ochii vă lăcrimează. Mucii vă curg din nas și saliva din gură...”

Cautela continuă așa (la nesfârșit), dar presupun că v-ați săturat deja. Eu, unul, nu găsesc nici un motiv pentru a urî plăcinta cu mere și n-am de gând să-mi schimb părerea. Totuși, metoda este eficientă, nu-i așa?

Cautela, J. R. (1972), Covert sensitization scenes: A compilation of typical scenes used in the application of covert sensitization to a variety of maladaptive behaviors, Chestnut Hill, MA: Boston College

[364 Lohr, S. \(22 septembrie 2009\), „A \\$ 1 Million Research Bargain for Netflix,](#)

[and Maybe a Model for Others”, New York Times, B1](#)

[365 Este posibil ca meditația de tip mindfulness \(a fi conștient\) să fie o modalitate relevantă de creștere a controlului atenției, fapt care însă trebuie dovedit științific. Jon Kabat-Zinn, specialist în imunologie moleculară și pionier al acestei practici în Occident, nota: „Meditația înseamnă a cultiva o atitudine imparțială față de ceea ce vă vine în minte... a observa ceea ce vă vine în minte... și a privi lucrurile fără a emite judecăți, fără a le condamna sau a le da curs”. Așadar, chiar dacă impulsul de a ceda unei tentații apare, decizia de a acționa în consecință nu este automată. Dacă meditația mindfulness se dovedește a fi totuși utilă, rămân în schimb sceptic în privința valorii sale practice. Vă va lua probabil foarte multă vreme pentru a stăpâni această tehnică, iar între timp, vă veți plictisi de moarte. Este exact tipul de aplicație pe care procrastinatorii sensibili la plictis vor fi tentați să o amâne. Cu alte cuvinte, dacă aveți răbdarea de a vă cultiva atenția, probabil că nici nu trebuie să vă lărgiți aria de cuprindere a autocontrolului.](#)

Brown, K., Ryan, R. & Creswell, J. (2007), „Mindfulness: Theoretical foundations and evidence for its salutary effects”, *Psychological Inquiry*, 18(4), 211–237

Kabat-Zinn, J. (1994), *Meditația – arta de a fi conștient*. Oriunde te duci, ești deja acolo, Ed. Miracol (2007)

Masicampo, E.J. & Baumeister, R.F. (2007), „Relating mindfulness and self-regulatory processes”, *Psychological Inquiry*, 18(4), 255–258

366* Mai precis, cel puțin o lună. Vezi capitolul 5.

[367 Kavanagh, D.J., Andrade, J. & May, J. \(2005\), „Imaginary relish and exquisite torture: The elaborated intrusion theory of desire”, *Psychological Review*, 112\(2\), 446–467](#)

Smallwood, J. & Schooler, J. (2006), „The restless mind”, *Psychological Bulletin*, 132(6), 946–958

Bargh, J.A. & Chartrand, T.L. (1999), „The unbearable automaticity of being”, *American Psychologist*, 54(7), 462–479

[368 Bargh, J.A. & Ferguson, M.J. \(2000\), „Beyond behaviorism: On the](#)

automaticity of higher mental processes”, Psychological Bulletin, 126(6), 925–945

369 Bargh, J. (2006), „What have we been priming all these years? On the development, mechanisms, and ecology of nonconscious social behavior”, European Journal of Social Psychology, 36(2), 147–168

Carey, B. (31 iulie 2007), „Who’s minding the mind?” New York Times

370 Wansink, B. (2004). Environmental factors that increase the food intake and consumption volume of unknowing consumers. Annual Review of Nutrition, 24, 455–479

371 Childress, A., Hole, A., Ehrman, R., Robbins, S., McLellan, A. & O’Brien, C. (1993), „Cue reactivity and cue reactivity interventions in drug dependence”, în L.S. Onken, J.D. Blaine & J.J. Boren (ed.), Behavioral treatments for drug abuse and dependence (pag. 73–96), Rockville, MD: National Institute on Drug Abuse

372 Lustig, C., Hasher, L. & Tonev, S.T. (2001), „Inhibitory control over the present and the past”, European Journal of Cognitive Psychology, 12(1), 107–122

373 Tullier, M. (2000), The complete idiot’s guide to overcoming procrastination, Indianapolis, IN: Alpha Books

374 Vezi mai cu seamă lucrările psihologului Fuschia Sirios despre siguranța domestică, în care avertizează asupra reducerii dezordinii, sfătuind oamenii să pună la locul lor „după folosire, uneltele care prezintă un potențial ridicat de risc” sau să păstreze „curățenia pe scări și aleile spre casă, îndepărtând obiectele de care te poți împiedica”.

Sirois, F.M. (2007), „«I’ll look after my health, later»: A replication and extension of the procrastination-health model with community-dwelling adults”, Personality and Individual Differences, 43(1), 15–26

375 Lay, C.H. & Schouwenburg, H.C. (1993), „Trait procrastination, time management, and academic behavior”, Journal of Social Behavior & Personality, 8(4), 647–662

Neck, C. & Houghton, J. (2006), „Two decades of self-leadership theory and research”, *Journal of Managerial Psychology*, 21(4), 270–295

[376 Repet, până și porumbeii sunt capabili să folosească acest tip de control al atenției.](#)

Monterosso, J. & Ainslie, G. (1999), „Beyond discounting: Possible experimental models of impulse control”, *Psychopharmacology*, 146, 339–347

Wenzlaff, R. & Bated, D. (2000), „The relative efficacy of concentration and suppression strategies of mental control”, *Personality and Social Psychology Bulletin*, 26(10), 1200

[377 O mulțime de truse de tip „do it yourself” \(„descurcă-te singur”\) vă oferă această posibilitate; printre acestea, Contr014, Kill A Watt, Wattson Energy Meter sau Owl \(alias The Electrisave\); în mod normal, în câteva luni vă veți scoate banii plătiți pentru ele. De asemenea, subcultura hypermiling, care urmărește creșterea eficienței folosirii carburanților, reprezintă o adaptare timpurie la această perspectivă. Cu un arsenal de trucuri, câteva dintre ele nedestinate celor slabi de înger, precum condusul în coasta unui tir cu optsprezece roți sau luarea în forță a „virajelor morții”, acești șoferi cresc incredibil kilometrajul parcurs cu aceeași cantitate de carburant prin simplul mod de a conduce. Hypermilerii sunt însă înnebuniți după un minicomputer pe nume Scan Gauge, care poate fi conectat la orice tip de automobil construit după 1995. Este de obicei fixat pe bordul mașinii și vă oferă feedback instantaneu asupra unor aspecte de mare însemnătate precum costul per kilometru sau costul călătoriei, și nu doar numărul de kilometri pe care îl puteți parcurge cu 4 litri de benzină \(deși acesta este un bun început\). Dintr-odată, cu ajutorul acestui dispozitiv, faptul de a conduce ținând seama de costuri și de mediu va deveni a doua natură. Odată ce noțiunea abstractă a consumului redus de combustibil, care ne solicită cortexul prefrontal, va ajunge o chestiune de interes imediat, tangibilă, vie și care ne pune în mișcare sistemul limbic, vom ajunge să consumăm de bunăvoie mai puțin carburant. De exemplu, soacra mea, o femeie foarte chibzuită, a mers cu mașina până la un magazin de țesături aflat la treizeci de minute distanță doar pentru a returna un obiect extrem de ieftin. Calculând costul călătoriei, și-ar fi dat seama că, de fapt, a cheltuit bani. Costurile de călătorie reprezentau pentru ea un element doar vag cunoscut, în timp ce achiziția aceea se afla, concretă, în mâinile ei. Dacă ar fi condus un alt tip de mașină, unul care să îi fi calculat automat costurile de deplasare, mă îndoiesc că](#)

[ar fi făcut drumul. Această tehnologie ne-ar putea crește kilometrajul parcurs cu aceeași cantitate de combustibil cu 25%, și aceasta doar prin reducerea timpilor morți, a vitezei excesive și a accelerărilor inutile. Dacă i-am putea conecta și „sistemul de monitorizare a presiunii”, care arată cât ne costă presiunea slabă din roți, eficiența șofatului ar crește cu peste 3%. Incorporarea unui „sistem de monitorizare a filtrului de aer” și al unui contor care să măsoare raportul dintre kilometraj și consumul de combustibil ar adăuga alte zece procente. Având în vedere că mașinile produc cea mai mare parte a gazelor de seră, prin simpla implementare a acestor dispozitive am putea atinge obiectivul de reducere a emisiilor de carbon în atmosferă stabilite prin Protocolul de la Kyoto, tratatul internațional privind protejarea mediului.](#)

Gaffney, D. (ianuarie / februarie 2007), „This guy can get 59 MPG in a plain old Accord. Beat that, punk”, Mother Jones

Grunwald, M. (2008), „The tire-gauge solution: No joke”, Time

Jones, T.Y. (iunie 2008), „Hypermilers: Breaking the 100 MPG barrier”, Edmund Inside Line

[378 Thompson, C. \(2007\), „Clive Thompson thinks: desktop orb could reform energy hogs”, Wired, 15.08.](#)

[379 Lohr, S. \(10 ianuarie 2008\), „Digital tools help users save energy, study finds”, New York Times](#)

Minosi, A., Martinola, A., Mankan, S., Balzarini, F., Kostadinov, A. & Prevostini, A. (2003), Intelligent, low-power and low-cost measurement system for energy consumption. Lucrare prezentată la International Symposium on Virtual Environment, Human-Computer Interface, and Measurement Systems, Lugano, Elveția

[380 Aarts, H., Dijksterhuis, A. & Dik, G. \(2008\), „Goal contagion: Inferring goals from others’ actions – and what it leads to”, în J.Y. Shah & W.L. Gardner \(ed.\), Handbook of motivation \(pag. 265–280\), New York: Guilford Press](#)

Gollwitzer, P. & Bargh, J. (2005), „Automaticity in goal pursuit”, în A.J. Elliot & C.S. Dweck (ed.), Handbook of competence and motivation (pag. 624–646), New York: Guilford Press

[381 Lopez, F. & Wambach, C. \(1982\), „Effects of paradoxical and self-control directives in counseling”, Journal of Counseling Psychology, 29\(2\), 1150124](#)

Mulry, G., Fleming, R. & Gottschalk, A.C. (1994), „Psychological reactance and brief treatment of academic procrastination”, Journal of College Student Psychotherapy, 9(1), 41–56

Ziesat, H.A., Rosenthal, T.L. & White, G.M. (1978), „Behavioral self-control in treating procrastination of studying”, Psychological Reports, 42, 56–59

[382 De fapt, economiștii vorbesc despre o preluare a stimulilor celorlalți ca formă de evaluare mentală, fapt care dovedește cât de ușor împărțim lumea în domenii distincte. Această înclinație explică succesul unor afaceri de tip Christmas Club.](#)

Thaler, R. (1999), „Mental accounting matters”, Journal of Behavioral Decision Making, 12, 183–206

Surowiecki, J. (14 februarie 2006), „Bitter money and Christmas clubs”, Forbes

[383 Ashforth, B.E., Kreiner, G.E. & Fugate, M. \(2000\), „All in a day’s work: Boundaries and micro role transitions”, The Academy of Management Review, 25\(3\), 472–491](#)

384* Atingerea pustiului (n.tr.)

[385 Locke, E. & Latham, G. \(2002\), „Building a practically useful theory of goal setting and task motivation: A 35–year odyssey”, American Psychologist, 57\(9\), 705–717](#)

[386 De exemplu, așa după cum arată grupul de instruire în management RapidBi pe site-ul lor \(<http://www.rapidbi.com/created/WriteSMARTobjectives.html>\), acronimul S.M.A.R.T. are zeci de variațiuni. Totuși, oamenii adaugă în mod invariabil o referință temporală atunci când dau exemple de obiective specifice. RapidBi sugerează, de pildă, că oamenii ar trebui să precizeze „Când doresc ca sarcina să fie finalizată”, atunci când își creează obiective specifice. În același sens, definiția tipică a obiectivelor abordabile implică ideea că acestea trebuie să fie „realiste”, fapt pe care îl puteți verifica din orice carte sau articol pe această temă.](#)

Tayntor, C.B. (2001), „Incorporating six sigma concepts into systems analysis”, în P. Tinnirello (ed.), *New directions in project management* (pag. 161–172), Boca Raton, FL: CRC Press LLC

<http://www.topachievement.com/smart.html>

[387 Prendergast, C. \(1999\), „The provision of incentives in firms”, *Journal of Economic Literature*, 37, 7–63](#)

Schlinger, H.D., Derenne, A. & Baron, A. (2008), „What 50 years of research tell us about pausing under ratio schedules of reinforcement”, *The Behavior Analyst*, 31, 39–40

[388 Hall, P.A. & Fong, G.T. \(2003\), „The effects of a brief time perspective intervention for increasing physical activity among young adults”, *Psychology and Health*, 18\(6\), 685–706](#)

Miller, R.B. & Brickman, S.J. (2004), „A model of future-oriented motivation and self-regulation”, *Educational Psychology Review*, 16(1), 9–33

[389 Engber, D. \(15 mai 2008\), *The unfinished stories: All the stuff we never got around to including in the special issue*. Reprodus în <http://www.slate.com/id/2191420/>](#)

[390 Amabile, T. \(2001\), „Beyond talent: John Irving and the passionate craft of creativity”, *American Psychologist*, 56\(4\), 333–336](#)

Wallace, I. (1977), „Self-control techniques of famous novelists”, *Journal of Applied Behavior Analysis*, 10(3), 515–525

[391 <http://www.rescuetime.com/dashboard>; <http://manictime.com/>](http://www.rescuetime.com/dashboard)

[392 Ouelette, J.A. & Wood, W. \(1998\), „Habit and intention in everyday life: The multiple process by which past behavior predicts future behavior”, *Psychological Bulletin*, 124\(1\), 54–74](#)

[393 Baumeister, R.F., Muraven, M. & Tice, D.M. \(2000\), „Ego depletion: A resource model of volition, self-regulation, and controlled processing”, *Social Cognition*, 18\(2\), 130–150](#)

[394 Diefendorff, J.M., Richard, E.M. & Gosserand, R.H. \(2006\), „Examination of situational and attitudinal moderators of the hesitation and performance relation”, Personnel Psychology, 59, 365–393](#)

Gollwitzer, P.M. (1996), „The volitional benefits from planning”, în P.M. Gollwitzer & J.A. Bargh (ed.), The psychology of action: Linking cognition and motivation to behavior (pag. 287–312), New York: Guilford Press

Silver, M. (1974), „Procrastination”, Centerpoint, 1(1), 49–54

[395 Diefendorff, J.M., Richard, E.M. & Gosserand, R.H. \(2006\), „Examination of situational and attitudinal moderators of the hesitation and performance relation”, Personnel Psychology, 59, 365–393](#)

[396 McCrea, S., Liberman, N., Trope, Y. & Sherman, S. \(2008\), „Construal level and procrastination”, Psychological Science, 19\(12\), 1308–1314](#)

Wood, W. & Neal, D.T. (2007), „A new look at habits and the habit-goal interface”, Psychological Review, 114(4), 843–863

[397 Psihologul Peter Gollwitzer numește acest proces planificarea acțiunii, iar planurile rezultate, intențiile implementării. Gallo, I.S. & Gollwitzer, P.M. \(2007\), „Implementation intentions: A look back at fifteen years of progress”, Psichothema, 19\(1\), 37–42](#)

Gollwitzer, P.M. & Sheeran, P. (2006), „Implementation intentions and goal achievements: A meta-analysis of effects and processes”, Advances in Experimental Social Psychology, 38, 69–120

Gollwitzer, P.M. (1999), „Implementation intentions: Strong effects of simple plans”, American Psychologist, 54(7), 493–503

Owens, S., Bowman, C., & Dill, C. (2008), „Overcoming procrastination: the effect of implementation intentions”, Journal of Applied Social Psychology, 38(2), 366–384

[398 Oaten, M. & Cheng, K. \(2006\), „Improved self-control: the benefits of a regular program of academic study”, Basic & Applied Social Psychology, 28\(1\), 1–16](#)

Oaten, M. & Cheng, K. (2007), „Improvement in self-control from financial monitoring”, *Journal of Economic Psychology*, 28(4), 487–501

Iată și alte câteva reflecții pe aceeași temă:

„Aș spune că obiceiul nu este altceva decât o practică îndelungată, prietene, care devine în final o a doua natură”. (Aristotel)

„Obiceiul, dacă nu-i reziziți, devine în scurt timp o necesitate”. (Sf Augustin)

„Lanțurile obiceiului sunt în general prea subțiri pentru a le simți, până ajung prea puternice pentru a fi sfărâmate”. (Samuel Johnson)

„Obiceiul e ca o frânghie; în fiecare zi îi țesem câte un fir și, într-un final, nu mai putem să o rupem”. (Horace Mann)

„Omul devine sclav al acțiunilor sale repetate. Ceea ce la început alege, ajunge în final să îl constrângă”. (Orison Swett Marden)

„Obiceiurile sunt la început niște pânze de păianjen, apoi se transformă în frânghii”. (Proverb chinezesc)

[399 Wood, W., Tam, L. & Witt, M. \(2005\), „Changing circumstances, disrupting habits”, *Journal of Personality and Social Psychology*, 88\(6\), 918–933](#)

[400 Grant, A. \(2003\), „The impact of life coaching on goal attainment metacognition and mental health”, *Social Behavior and Personality*, 31\(3\), 253–263](#)

[401 Grant, A. \(2003\), „The impact of life coaching on goal attainment metacognition and mental health”, *Social Behavior and Personality*, 31\(3\), 253–263](#)

10. CUM SĂ REUȘEȘTI

PUNE IDEILE ÎN PRACTICĂ

Faci sau nu faci. N-ai dreptul la încercări.

Master Yoda

Înainte de a intra propriu-zis în miezul acestui capitol, vreau să vă mulțumesc tuturor pentru perseverența de care ați dat dovadă. Procrastinatorii sunt ușor de distrași și atenția li se îndreaptă mereu spre altceva. Având în vedere că ați ajuns la capitolul 10 – și presupun că nu ați citit cartea pe sărite –, meritați câteva cuvinte de laudă. La urma urmei, tendința de a amâna lucrurile este atât de înrădăcinată în noi, încât a nu procrastina este cu adevărat remarcabil.

Parcurgând acest volum, ați dobândit o cunoaștere bună a temeliilor pe care se bazează procrastinarea – felul în care a luat naștere din arhitectura creierului uman și a ajuns să se amplifice în lumea noastră modernă, ca și modalitățile prin care putem acționa pentru a o diminua. Mai aveți un singur pas de făcut pentru a înțelege pe deplin fenomenul. Trebuie să credeți ceea ce citiți.

Nu vă pot învinui dacă mai simțiți încă neîncredere. Dacă sunteți familiarizați cu literatura motivațională, nu e de mirare că ați devenit un pic cinici. În domeniul motivației se vehiculează atâtea informații eronate, atâtea promisiuni fără acoperire, încât Will Ferguson a pornit în scrierea bestsellerului său internațional Happiness™^{*402} de la premisa: „Ce-ar fi dacă cineva ar scrie o carte motivațională cu adevărat utilă?” Satirizând industria motivațională, Ferguson inventează un personaj, Tupak Soiree, autorul volumului What I Learned on the Mountain^{*403}, care își ajută cu adevărat cititorii să slăbească, să facă avere, să fie fericiți și să aibă parte de partide de sex grozave⁴⁰⁴. Nu știu dacă m-aș putea angaja la ultima dintre aceste promisiuni, dar ceea ce vă pot garanta este că volumul meu contribuie la transformarea cărții What I Learned on the Mountain în realitate. Fiecare tehnică descrisă aici se bazează pe studii științifice și este, sunt convins, eficientă. E de ajuns să dați câteva pagini și să consultați notele din

finalul volumului.

Cartea de față este însă, la fel ca și *What I Learned on the Mountain*, lipsită de consistență, dacă metodele prezentate rămân închise între aceste pagini. În romanul lui Ferguson, provocarea consta în a-i face pe oameni să citească volumul. Pentru o vreme, eficiența potențială a cărții a deraiat, ați ghicit!, din cauza procrastinării. Edwin, editorul său, conchide: „Am uitat de procrastinatori. Cum, nu știți despre cine vorbesc? Despre indivizii aceia care au cumpărat cartea sau au primit-o cadou și nici nu s-au învrednicit s-o deschidă”. Cât despre cartea mea, cerințele sunt ceva mai severe, dar, după cum vedeți, aproape că ați ajuns la final. Pentru a transpune conținutul cărții în practică, prima condiție este să o luați în serios. Să adoptați tehnicile în viața voastră de zi cu zi și să începeți să priviți procesul de luare a deciziilor în termenii interacțiunii dintre sistemul limbic și cortexul prefrontal. Pentru a transpune ideile cărții în viață, vom mai arunca o ultimă privire spre Eddie, Valerie și Tom și ne vom închipui cum au evoluat ei mai departe. Veți vedea că cei trei folosesc cu succes (chiar și în combinație) toate tehnicile mele. Și dacă vă puteți imagina și pe voi făcând la fel, atunci veți trece la treabă și, în scurt timp, procrastinarea va rămâne doar o amintire.

Eddie și Valerie

După ce și-a pierdut slujba de agent de vânzări, Eddie a fost mult timp deprimat – mai precis, până a cunoscut-o pe Valerie. Ea a reușit să-i readucă zâmbetul pe buze și, curând, cei doi s-au căsătorit. Acum au peste treizeci de ani, sunt amândoi angajați cu normă întreagă, au o fetiță adorabilă pe nume Constance și duc o viață minunată. În ultima vreme însă au fost mai mereu pe fugă, sub povara unor obligații parcă din ce în ce mai mari.

Valerie lucrează tot timpul contra cronometru și când termenele-limită sunt prea strânse, responsabilitățile casnice trec pe planul doi. Știe cât e de norocoasă că a căpătat un post la ziarul local, însă recent, conducerea a disponibilizat o parte din oameni și acum este nevoită să muncească mult mai mult. Se află mereu sub presiunea predării la timp a materialelor – chestiunea care se pune în momentul de față este cum să nu ajungă șomeră, nu cum să obțină o promovare. Eddie

călătorește mult din cauza slujbei în domeniul marketingului; pleacă de acasă înainte de ivirea zorilor și adesea nu se întoarce decât după câteva zile, lăsând-o pe Valerie să se descurce singură. Când Constance se îmbolnăvește, toate o iau razna. Fetița se trezește noaptea și cineva trebuie să rămână acasă ca să aibă grijă de ea. Dacă mașina de spălat rufe se strică, tot așa, cineva trebuie să stea acasă ca să aștepte instalatorul. Eddie și Valerie simt că au rămas în urmă cu somnul de ani întregi. Și au dreptate. Sunt conștienți că au avut noroc că amândoi lucrează și, în plus, o au și pe micuța Constance, însă stresul în care trăiesc e de nedescris.

Valerie și Eddie fac naveta între serviciu și casă ca niște păpuși mecanice, întotdeauna în întârziere, luându-și dimineața rămas-bun cu câte un sărut grăbit și înfulecând pe drum o gogoasă. Când sunt acasă, își fac griji cu privire la munca lăsată neterminată la serviciu și adeseori, după ce copilul adoarme, se duc la computer și lucrează ore în șir, până la epuizare. Dacă fetița e bolnavă, acela dintre ei care se duce la serviciu se gândește încontinuu la starea ei de sănătate, iar când Constance se simte bine, o verifică amândoi pe camera web de la creșă, pierzând minute prețioase din programul de lucru monitorizând-o. Abia reușesc să facă față plății facturilor și mersului la pediatru pentru controalele și injecțiile periodice. Își trimit unul altuia zeci de mailuri pe zi, iar Eddie să stăpânește cu greu să nu-i transmită mesaje din mașină, atunci când se află în drum spre o nouă întâlnire de afaceri.

Eddie a jurat vara aceasta că va face curățenie în garaj, dar a venit luna octombrie și tot nu s-a apucat. Valerie nu mai reușește să se ocupe de grădina de zarzavaturi cultivată în folosul familiei și care arată acum ca o adunătură tristă de plante ofilite. Se gândesc amândoi să renunțe la legitimația de sală – sunt prea obosiți ca să mai facă mișcare la sfârșitul zilei –, iar dimineața haosul generalizat îi face să-și piardă mințile: îmbrăcatul fetiței, împărțirea sarcinilor pe ziua respectivă, schimbarea scutecului în ultima clipă, agitația... și toate celelalte pe care vi le puteți lesne închipui.

De fapt, acesta este scenariul favorabil. Lucrurile ar putea fi cu mult mai rele. Nici unul din ei nu este bolnav și nici amenințat cu concedierea, nu au probleme financiare și n-au trecut prin tragedii. Numai că viețile lor au scăpat de sub control, iar ei se confruntă acum cu problemele inerente unei familii în care ambii părinți lucrează. În ultima vreme, Valerie simte că nu e niciodată în locul potrivit – când este la serviciu, ar vrea să fie acasă; când e acasă, își face griji cu privire la ceea ce are de făcut la ziar. Nervii îi sunt întinși la maxim, e deprimată și a început să urască viața pe care o duce. În căutare de sprijin, își sună sora,

care o ascultă plină de înțelegere și apoi îi dă un mic sfat: „Uite, tocmai citesc o carte care are câteva idei ce ți-ar putea fi de folos. Ce zici, nu vrei să ți-o împrumut?”

La fel ca toate cărțile primite în dar, și aceasta este acceptată cu recunoștință și apoi pusă deoparte. Până într-o noapte în care, stresată și incapabilă să adormă, Valerie se decide, în disperare de cauză, s-o deschidă. O frunzărește și dă de paginile de referințe. „Hm”, își zice, „cartea asta e bine documentată. Ia să văd dacă găsesc în ea ceva potrivit pentru noi”. Ia o foaie de hârtie și un creion, se concentrează și începe să își noteze lucruri pe care crede că le poate pune în practică.

În seara următoare, când Eddie ajunge în sfârșit acasă târșându-și picioarele, Valerie îi spune să se așeze și trece direct la subiect: „Nu sunt mulțumită. Trebuie să schimbăm lucrurile”.

Eddie oftează din greu, demonstrând încă o dată cât de modeste sunt așteptările lui de la viață, și răspunde: „Nici eu nu sunt mulțumit, dar ce să-i faci? Așa e viața. N-ai cum s-o schimbi”.

„Tu cu gura ta recunoști că te înșeli de cele mai multe ori”, contraatacă Valerie. „Eu cred că putem face ceva ca să ne îmbunătățim viața. Sora mea mi-a împrumutat o carte bazată pe cercetări științifice. Am auzit că multă lume o consideră foarte utilă, și adevărul e că ne-ar prinde bine și nouă o mână de ajutor. Cred că merită să încercăm unele idei. Am putea începe cu stabilirea unor obiective”.

Eddie e prea obosit ca s-o contrazică, așa că îi face jocul.

„Eu am deja un obiectiv”, spune zâmbind ușor. „Să fiu fericit”.

„E vorba de stabilirea unor obiective specifice”, îl lămurește Valerie răbdătoare. „Obiective concrete, lucruri care să ne stimuleze”.

„Ce-ai zice atunci dacă mi-aș propune să fiu fericit astăzi?”, sugerează Eddie.

Valerie răsfoiește cartea și găsește pagina pe care o caută.

„Să începem cu obiective care pot să aducă schimbările minime necesare pentru a ne păstra sănătatea mentală. Uite, eu vreau să mă întâlnesc mai des cu

prietenele. N-am mai stat cu ele de vorbă așa cum trebuie de la aniversarea lui Constance. Când discut cu ele, am sentimentul că lucrurile nu sunt așa de grele pe cât par”.

Prăbușit într-un fotoliu, Eddie spune morocănos:

„Și obiectivul meu e să ajung la sală în fiecare seară din săptămână”.

Valerie nu se dă bătută.

„Fii serios. Cred că poți să te lipsești de mine o seară la fiecare două săptămâni. În schimb, sunt dispusă să stau cu fetița în fiecare sâmbătă dimineața, dacă tu vrei să te duci la sală”.

„N-ar fi rău”, recunoaște Eddie. „Deși nu cred că sunt în stare să mă descurc o seară întreagă singur cu Constance”.

Valerie îi amintește cât de des îi face baie fetiței și o culcă.

„Eddie, vreau să îți imaginezi acum că te duci la sală. Gândește-te cât de bine se vor simți mușchii tăi. Și mai gândește-te cât de veselă aș veni eu acasă după o întâlnire cu prietenele. Poți să-ți imaginezi? Închide ochii o clipă și închipuiește-ți scena. Bun! Acum deschide-i și întoarce-te în prezent. Ce zici? Te-am convins?”

„Bine”, cedează Eddie, însuflețit de noua perspectivă. „De acord. Hai s-o facem”.

Aplicând metoda contrastării mentale pentru impulsționare, tehnicile de stabilire a obiectivelor și de „deprogramare” (programarea cu prioritate a momentelor de relaxare realiste) încep să dea roade. Valerie se întâlnește cu prietenele și, după ce le împărtășește situația ei și află că și acestea încearcă să își rezolve problemele, începe să vadă lucrurile într-o altă lumină. Este convinsă că o parte din neplăcerile ei se vor rezolva când Constance va crește mare, iar economia va merge bine din nou. Uimitor cât de mult poate face un pic de sprijin social (vezi Victoria indirectă). Eddie, la rândul său, e mulțumit că poate merge din când în când la sală. Mișcarea îi alungă o bună parte din stres. Doarme ceva mai bine și are mai multă energie pentru a se ocupa de viața lui (vezi Criza de energie). Totuși, după câteva săptămâni, Eddie își anunță brusc soția că are mult de lucru și că nu poate ajunge devreme acasă în seara când ea trebuia să se vadă cu

prietenele. La întoarcerea lui acasă, Valerie nu e deloc mulțumită.

Eddie își pledează cauza.

„Uite ce-i, îmi pare rău că ai ratat seara în oraș, dar am avut de lucru și serviciul e întotdeauna pe primul plan”.

„O seară în oraș?”, izbucnește Valerie. „E mai mult decât atât. Am nevoie să stau cu prietenele. Nu m-ar deranja dacă ai pleca în călătoriile alea lungi de afaceri ale tale, dar astăzi mi-ai trimis cincisprezece e-mailuri de la birou”.

„Credeam că-ți place să-ți trimit mesaje!”, ripostează Eddie.

Valerie încearcă să-și păstreze calmul.

„Uite ce-mi place. Îmi place să stau față în față cu tine și cu prietenele mele, asta îmi place. Pentru fiecare minut irosit trimițându-mi un mail sau un sms, pierzi zece minute din timpul petrecut acasă cu mine. Pentru că după o pauză, e nevoie de cel puțin zece minute pentru a-ți îndrepta din nou atenția spre ceea ce ai de făcut la birou”.

Eddie e luat prin surprindere, dar n-are de gând să se lase cu una, cu două.

„Așa o fi, dar și tu îmi trimiți mesaje. În plus, nu pot să lucrez încontinuu, ca o mașină, mai am nevoie și de pauze”.

„Și, mă rog, de ce ești așa obosit de ai nevoie de pauze?”, întreabă Valerie.

„Pentru că n-am cum să mă culc seara devreme, știi bine că îmi termin treburile de la birou acasă...” Eddie se oprește, făcând, în sfârșit, legătura. „A, înțeleg. Mda, s-ar putea să ai dreptate”.

„Dacă nu ne mai trimitem mesaje în timpul programului, dacă nu mai stăm pe net, dacă nu ne mai verificăm tot timpul mailurile aiurea, vom câștiga amândoi cel puțin două ore pe zi. Ore pe care le putem petrece odihnindu-ne, dormind”.

„O să o iau razna de atâta concentrare”, ripostează Eddie.

„Am găsit câteva sfaturi utile în carte”, spune Valerie. „Putem începe cu ăsta: Creează-ți o nouă partiție pe computer, cu un fundal și un layout diferit.

Deloghează-te de la identitatea de serviciu și intră în pielea celeilalte persoane, ori de câte ori simți nevoia să te relaxezi. Dacă nu vrei să irosești timpul necesar pentru a face această trecere, înseamnă că nu ai de fapt nevoie de o pauză. Uite, ți-am cumpărat un cadou care să te ajute”.

„Grozav. Îmi plac cadourile. Ce este?”

Valerie scoate din geantă o fotografie în ramă argintie.

„O poză cu mine și cu Constance. Ori de câte ori îți vine chef să tragi chiulul la birou, ea îți va aminti de ce ne străduim amândoi atât de mult. Nu uita, facem asta ca să petrecem mai mult timp în familie. Îmi promiți că o să încerci?”

„OK, îți promit, dacă îmi promiți c-o să încerci și tu”, spune Eddie.

Și, evident, tehnica dă rezultate. Cei doi își eliberează biroul de toate tentațiile majore care ar putea să apară (vezi Valorificați-vă atenția) și amândoi devin mai productivi în timpul programului și mai relaxați acasă. Dorm mai mult și se odihnesc mai bine, așa că dau randament sporit (vezi Criza de energie). Pentru a-l ajuta să ajungă acolo unde dorește și a-i aminti motivele pentru care face acele eforturi, Eddie ține pe birou o fotografie de familie (vezi Jocuri și obiective), un memento constant a ceea ce vrea cel mai mult – să stea cu soția și cu fetița, nu să trimită mesaje de la birou (stabilirea obiectivelor de urmat, nu de evitat). N-a fost rău că Valerie a ridicat miza insistând să obțină un mic preangajament verbal din partea lui Eddie. În cele din urmă, reușesc să-și facă mai mult timp decât s-au așteptat, așa că amândoi merg acum la sală cel puțin o dată sau de două ori pe săptămână. Bolile și surprizele neplăcute încă le mai dau peste cap rutina, dar au început să învețe cum să revină la obișnuințele proaspăt dobândite. Știu că luptă pentru o cauză bună. Eddie ajunge chiar, la un moment dat, să-și arunce privirea pe carte, lucru pentru care nu avusese niciodată energia necesară⁴⁰⁵.

După ce o duce pe Constance la culcare, Eddie toarnă câte o ceașcă de ceai pentru Valerie și el și se tolănește într-un fotoliu comod.

„Am răsfoit puțin cartea aia a ta”, zice el, „și am văzut de unde ți-au venit ideile astea”.

Valerie își duce ceașca de ceai la buze.

„Secretul este să urmezi sfaturile, nu doar să citești cartea”, spune ea.

„Ai dreptate. Dar am și eu o sugestie”.

„Spune, te ascult”.

„Mă gândeam la o tehnică: Transformă pasiunea în vocație”.

Valerie face ochii mari, îngrozită.

„Doar nu te gândești să te lași de slujbă și să te faci jucător profesionist de golf!”

„Nu, nu, nu la asta mă gândesc. Nu foarte serios, în orice caz”, o tachinează Eddie. „Ei bine, faptul că în ultima vreme am ajuns mai devreme acasă m-a făcut să-mi amintesc cât de mult îmi plăcea să gătesc. Mai știi ce mese romantice îți pregăteam când îți făceam curte? Pe de altă parte, pe tine nu te deranjează atât de mult ca pe mine să strângi în bucătărie, după ce s-a gătit. Așa că uite ce-ți propun: mă ocup eu de gătit, dacă tu faci curat după aceea”.

Valerie plusează:

„Dacă faci tu și cumpărăturile, atunci sunt de acord”.

„Doar dacă speli tu rufele”, spune Eddie.

„OK. Batem palma”.

Fiind un cuplu rațional, cei doi își împart sarcinile îngrijirii copilului și menajului în funcție de preferințele și talentele fiecăruia. Eddie face cumpărăturile și gătește. Merge la supermarket sâmbăta sau duminica și face provizii pentru toată săptămâna. Nu îl deranjează deloc; îi place să meargă la cumpărături și să aleagă în liniște și fără grabă produsele cele mai bune. Valerie, care nu a pus niciodată prea mult preț pe mâncare, stă cu Constance cât timp el gătește. Face apoi curat în bucătărie și se ocupă de spălatul rufelor, care nu se termină niciodată. În zilele de lucru, Constance merge la creșă și cei doi se înțeleg care din ei să o ducă dimineața devreme și să o ia după-amiaza. Viața lor se îmbunătățește. Nu dintr-odată. Și nu în mod spectaculos. Nu e perfectă, dar este simțitor mai bună. Valerie și Eddie încep să trăiască în armonie cu propriile euri și cu motivațiile lor.

Tom cel afectat de factorul timp

La întoarcerea din concediul său dezastruos în Republica Dominicană, avionul lui Tom a întârziat și el a fost nevoit să petreacă aproape o zi întreagă în aeroport. Era sezonul uraganelor, un amănunt la care nu se gândise atunci când își planificase vacanța. Stând singur în sala de așteptare, Tom a avut suficient timp să se gândească la viața pe care o ducea. Nu fusese un student prea bun și avusese probleme cu termenele de predare a lucrărilor. Știa însă că prietenii din frăție erau mereu bucuroși să îl vadă. Jovial din fire, Tom avea întotdeauna o vorbă bună de încurajare de spus bobocilor care se luptau să se adapteze la viața de colegiu, după despărțirea, pentru prima oară, de părinți; îi plăcea să îi ajute pe ceilalți. Cum Dumnezeu ajunsese să o ia pe panta asta? Neavând altceva de făcut, a meditat ore în șir la obiceiul de a amâna lucrurile, care îl făcuse să își neglijeze aspirațiile, precum și dorința de succes și de fericire. S-a gândit cât de mult îi afectase procrastinarea nu numai viața profesională, ci pe și pe cea personală. A înțeles că, și dacă vacanța lui n-ar fi fost un asemenea eșec, tot și-ar fi petrecut o bună parte din timpul prevăzut pentru relaxare făcându-și griji în legătură cu lucrurile rămase nerezolvate la birou. I se făcuse dor de vremurile lipsite de griji ale copilăriei, cu jocurile ei nevinovate, și de sentimentul acela delicios al lipsei de obligații. Cu mintea înfierbântată, a observat un titlu pe raftul librăriei din aeroport, o carte care oferea ajutor. A cumpărat-o și a citit-o în întregime în sala de așteptare și apoi în avionul care îl ducea spre casă. Entuziasmat de rezultatele promise, abia aștepta să pună tehnicile în practică – de data aceasta, impulsivitatea sa înăscută lucra în favoarea, și nu în detrimentul lui.

În prima zi de lucru a îndepărtat toate tentațiile din birou. A instalat un software care să îi înregistreze productivitatea și și-a stabilit țeluri specifice, imediate și provocatoare. Rezultatele nu au întârziat să apară. În loc să rămână mereu în urmă, Tom și-a găsit timp să își ajute și colegii la proiecte. „Cu atât mai bine”, și-a spus; dintotdeauna îi făcuse plăcere să stea la discuții și să dea sfaturi celor cu care lucra. Mulțumit de progresele făcute, într-un acces de optimism, i-a promis șefului că, dacă nu avea să își termine următorul raport într-o săptămână, putea să îi rețină bonusul anual. Șeful a devenit curios să vadă cum avea să se descurce. Când Tom i-a înmănat raportul cu o zi mai devreme decât termenul stabilit, toată lumea a fost mirată. „Ce i se întâmplase oare în Republica Dominicană?”, s-au întrebat. Cu timpul, interesul constant al lui Tom pentru

ajutorarea colegilor, ca și respectarea termenelor-limită, l-au adus în atenția superiorilor, care au considerat că are calități organizatorice și l-au promovat.

După ce bucuria avansării a început să pălească, Tom i-a dat vestea cea bună fratelui său mai mare, Tim. Au sărbătorit cu câteva pahare, apoi Tom și-a mărturisit temerile.

„În ce Dumnezeu m-am băgat? Ce știu eu despre management? N-am deloc stofă de lider, abia reușesc să mă mențin pe linia de plutire. Tu te pricepi la chestiile astea. Ai urmat cursul acela de leadership în colegiu. Spune-mi, ce trebuie să fac?”*406

Tim a izbucnit în râs.

„Bun, presupun că e prea târziu să te sfătuiesc să nu intri în panică. Pe de altă parte, ai toate motivele să fii îngrijorat. Cine te-a cunoscut nu mai devreme de acum un an nu ar fi bănuțat nici în ruștul capului că o să te descurci atât de bine”.

„Mersi că mi-ai luat povara de pe umeri, Tim”, a răspuns Tom sarcastic.
„Oricum, cred că ai uitat deja tot ce ai învățat la cursul ăla”.

Tim a mușcat momeala. Și-a pus paharul jos și a devenit mai atent.

„Scuze, Tom. Ai dreptate, ai nevoie de asemenea cunoștințe. Abilitățile de conducere reprezintă o chestiune cât se poate de serioasă, și nu numai pentru succesul companiei tale. Majoritatea salariaților consideră relația lor cu șeful drept principala cauză de stres din viața lor. Pentru că dacă, în calitate de șef, greșești cu ceva, salariații vor avea mai mult de suferit decât dacă le tai masiv din salariu. De acum încolo, vei avea putere asupra multor oameni”.

„Păi tocmai asta îți spuneam și eu”.

„M-aș bucura să-ți pot fi de folos”, a spus Tim. „Am răsfoit cartea aceea pe care mi-ai împrumutat-o și am văzut că abordează majoritatea tehnicilor de bază din leadership – nu trebuie decât să le aplici și în cazul celorlalți, așa cum ai făcut cu tine însuși. Poți practica simultan managementul și automanagementul”.

„Bun, pentru că n-am de gând să o iau de la capăt cu orele de curs la colegiu”, a replicat Tom.

Tim s-a uitat în tavan, încercând să-și amintească detaliile.

„În mare, există două stiluri de leadership: transformațional, adică cel orientat spre oameni, și tranzacțional, o abordare orientată spre îndeplinirea sarcinii și obținerea succesului⁴⁰⁷. Tu ești o persoană foarte sociabilă, Tom. Încearcă să-ți folosești aceste abilități, stilul transformațional ți se potrivește mai bine.

„Adică să mă împrietenesc cu subalternii?”, a întrebat Tom.

„Nu”, a răspuns Tim. „Primul lucru pe care trebuie să-l faci este să le câștigi încrederea. Să provoci un succes imediat care să le dea încredere în tine și în capacitatea lor de a lucra eficient în subordinea ta. E un principiu de bază să crezi obiective realizabile, să recunoști și să sărbătorești apoi reușitele. Asta le va insufla încredere pentru a persevera mai târziu și a continua cu sarcini mai grele”.

„Aha, spirala succesului!”, a exclamat Tom.

„Exact. Am avut o profesoară care folosea metoda asta. La fiecare început de semestru, ne dădea câteva teste simple, care ne făceau să avem încredere în noi, după care trecea la lucruri mai complicate. Făcusem o adevărată pasiune pentru ea. Îmi amintesc că o dată, după ore...”

„Te-ai îndepărtat de subiect”, l-a întrerupt Tom.

„Ce ziceam?”, a întrebat Tim terminându-și băutura. „A, da, mai poți folosi și metoda victoriei indirecte, dând tonul la serviciu. Conturează-ți încrezător și clar o viziune a locului tău în lume, iradiază optimism, discută entuziast cu colegii și, în general, încearcă să devii modelul lor. Așa zice la carte”.

„Eu, model? De unde până unde?”, s-a plâns Tom.

„Păi da, coroana e cam grea... Sigur, la fel de bine ai putea să-ți dai demisia sau să iei salariul fără să faci nimic, așteptând să fii dat afară. Pentru mine, asta ar însemna să-i tragi pe cei din conducere pe sfoară, dar presupun că ai propria ta scară de valori...”

Tim s-a uitat întrebător la Tom, lăsând fraza să plutească în aer.

„Bine, bine, am înțeles, așa o să fac”, a răspuns Tom. „Ziceam și eu...”

În prima zi ca șef, Tom și-a adunat echipa și a ținut un discurs pregătit dinainte cu privire la ceea ce intenționa să realizeze. Le-a spus oamenilor că, deși multe dintre lucrurile pe care ei le făceau denotau o excelentă cunoaștere a problemelor, le lua prea mult timp pentru finalizarea raporturilor financiare, în ciuda faptului că erau constant avertizați asupra depășirii termenelor. Apoi a stabilit primul obiectiv fezabil.

„Pentru început”, a spus el pe un ton entuziast, „vreau ca luna aceasta să reducem timpul mediu de elaborare a rapoartelor cu o zi. Cred că putem s-o facem. De fapt, sunt convins că putem”.

Și chiar avea toate motivele să fie optimist; obiectivul era ușor de atins. A păstrat însă tonul însuflețit și la ședința săptămânală, știind că entuziasmul putea fi contagios. Iar la sfârșitul lunii a constatat că reușiseră, într-adevăr, să reducă timpul de elaborare a rapoartelor cu exact o zi. „E un început”, și-a spus, „dar ceea ce ar trebui să facem este să îl reducem cu o săptămână”. L-a sunat pe Tim pentru a-i da amănunte despre succesul înregistrat și situația în care se afla.

„E o veste grozavă”, a spus Tim. „Una e să ceri sfatul, și altceva să îl pui în aplicare. Sunt impresionat”.

„Păi, chiar a fost un sfat bun. Dar ajunge cu atâtea laude. Problema e că nu sunt convins că echipa va ține pasul în continuare, deși este capabilă de lucruri mult mai bune. Ce crezi că ar trebui să fac?”

Tim a căzut pe gânduri.

„Să luăm în considerare variabila valorii”, a spus el. „Ce poți oferi oamenilor? Un lucru pe care să-l aprecieze? O recompensă?”

„Vrei să spui să le măresc salariul?”, a întrebat Tom.

„Poți?”

„Nu”, a recunoscut Tom „Doar dacă îmi golesc contul personal din bancă”.

„Ei n-or să aducă vorba despre asta”, a zis Tim, „dar nu e cazul să-ți faci griji. Baniii vorbesc, e adevărat, dar nu sunt singurul lucru care contează. Majoritatea oamenilor pun preț mai mare pe altceva – recunoașterea meritelor. Urmărește-i cu atenție și ori de câte ori fac un lucru bun, spune-le ce bine au lucrat, dar nu

săptămâna următoare sau luna următoare, ci pe loc. Mândria unui om se poate hrăni timp îndelungat dintr-un simplu Bravo! sau Ai făcut o treabă bună, în timp ce o cană inscripționată cu numele firmei sau chiar un cec nu are același rezultat”.

„Bună observație, Tim”.

„Mersi”, a răspuns Tim flatat, nedându-și seama că era ținta strategiei pe care tocmai o recomandase.

„Îmi place ideea la nebunie”, a continuat Tom. „Și dacă asta mă scoate mai des din birou, cu atât mai bine. Prefer discuțiile de la om la om ședințelor săptămânale”.

„Ești un tip norocos. Mulți directori au ajuns în posturi de conducere exclusiv datorită aptitudinilor tehnice și, când vine vorba de lucrul direct cu oamenii, au dificultăți de comunicare. Cum tu te pricepi la relațiile interpersonale, cred că ar trebui să începi să folosești și metoda Jocuri și obiective. Știi povestea cu zidarii, nu?”

„Ăăă, amintește-mi-o”, a răspuns Tom, nedorind să-și recunoască ignoranța.

„E foarte scurtă. Doi zidari au fost întrebați ce fac. Primul a răspuns: «Construim un zid». Al doilea a stat și s-a gândit, pe urmă a spus: «Construim o catedrală». Ceea ce trebuie să faci este să le oferi o perspectivă mai amplă, să le arăți că ceea ce fac are importanță, pentru că, dacă reușești să-i convingi...”

„...atunci toate visele mi se vor împlini”, a spus Tom. „OK, văd ce încerci să faci acum cu mine, să-mi prezinți imaginea globală. Am înțeles. Recunoașterea imediată a meritelor și încadrarea muncii lor într-o perspectivă mai amplă, ca să le demonstrez că ceea ce fac contează”.

Tom a alocat câte o oră pe zi mersului prin birouri și verificării stadiului lucrărilor. Dacă un subaltern îl impresiona, îl lăuda, iar în unele cazuri, mergea și mai departe: când una dintre angajate a prezentat un raport impecabil, a invitat-o să ia prânzul cu el. Însă explicarea semnificației muncii era o chestiune ceva mai dificilă. Și-a dat seama că salariații vedeau în mod diferit imaginea de ansamblu. Pentru unii, munca de zi cu zi reprezenta un pas înainte în carieră; pentru alții, sarcinile constituiau un simbol al responsabilității; în fine, mai erau și cei pentru care impulsul nu putea veni decât din modul în care munca lor o afecta pe cea a

colegilor. Găsirea modului corect de situare a fiecărei persoane în perspectiva generală era o chestiune complexă, dar în mare măsură a reușit să o facă. Unui angajat deosebit de dificil i-a prezentat problema astfel: „Când termini partea pe care o ai de făcut, lucrarea merge mai departe la Suzanne. Dacă întârzii să o predai, Suzanne trebuie să stea până târziu la serviciu, ceea ce înseamnă că va trebui să caute pe cineva care să-i ia copiii de la creșă, să îi hrănească și să-i culce. Dacă termini la timp, îi ușurezi munca. Dacă întârzii, îi faci viața un iad”. Nu a mai avut apoi nici o problemă cu acel angajat. În plus, a încercat să respecte și cronobiologia și diferențele dintre nivelurile de energie ale subalternilor, instituind programul flexibil. S-a documentat și a descoperit că, asemenea elevilor care își îmbunătățesc rezultatele la învățătură și obțin calificative mai bune dacă sunt lăsați să doarmă o oră în plus dimineața, firmele care acceptaseră un program flexibil pentru salariații care voiau să vină mai târziu la serviciu și să stea până seara înregistraseră performanțe superioare⁴⁰⁸.

Într-o seară, Tim a venit să-l ia pe Tom de la muncă și au mers să ia cina într-unul dintre restaurantele lor preferate. După ce s-au așezat și au dat comanda, Tim l-a întrebat:

„Ei, și cum merge cu leadershipul?”

„Grozav”, s-a lăudat Tom. „Leadershipul transformer e o chestie nemaipomenită”.

„Leadershipul transformațional”, l-a corectat Tim. „Transformerul e un soi de robot, ca Megatron sau Optimus Prime”.

Tom glumise, dar a simțit imediat nevoia să revină la tonul serios.

„Așa e, leadership transformațional și tranzacțional”. După care a schimbat repede vorba: „Apropo, nu mi-ai povestit nimic despre leadershipul tranzacțional”.

„Majoritatea oamenilor preferă un stil sau altul, dar cei mai buni lideri sunt cei care le combină. Liderii tranzacționali sunt aceia care excelează la elaborarea de planuri, atribuirea de sarcini și stabilirea de obiective”.

„Aha, înțeleg”, a spus Tom. „Nu mi-am dat seama ce probleme creasem din cauza procrastinării până nu am avut personal de-a face cu procrastinatori. Dar fixarea obiectivelor a funcționat în cazul meu și va funcționa și la ei”.

„Mda. Ei bine, uite ce fac liderii tranzacționali: împart termenele-limită îndepărtate în obiective pe termen scurt, specifice și realiste. Pe de altă parte, dacă fixezi prea multe obiective, devii un micro-manager, adică un tip obsedat de control”.

„Nici o șansă! Totuși, câte obiective intermediare crezi c-ar trebui să stabilesc?”, a întrebat Tom.

„Nu există o rețetă infailibilă”, a recunoscut Tim. „În general, oamenii lucrează mai din greu pe măsură ce se apropie termenul de predare, deci cel mai bine este să gândești practic. Programează însă ședințe regulate în care să treci în revistă progresele înregistrate de fiecare și să stabilești noi obiective. Reține că unii oameni sunt deja motivați și nu au nevoie de încurajări majore, spre deosebire de alții”.

„Da, știi ce spui, cunosc vreo doi-trei care ar avea nevoie de țeluri stabilite minut cu minut”, a spus Tom.

„În orice caz, să nu repeți greșeala pe care o face compania ta”, l-a avertizat Tim, imitând apoi o voce corporatistă pompoasă: «Vrem să creștem profitul firmei cu 20% în acest an!» Chestia asta nu funcționează niciodată, nu știu de ce se mai obolesc cu ea”.

„Ai dreptate. E un obiectiv atât de îndepărtat și abstract, încât nu motivează pe nimeni. În plus, nu știu dacă ei chiar cred că e ceva realist în asta, având în vedere criza economică”.

Tim s-a uitat după chelner peste umărul lui Tom.

„Anul trecut”, a spus el, „compania ta și-a propus un obiectiv prea modest. Când acesta este prea ușor de atins, oamenii procedează ca atunci când trec o linie de sosire – se mulțumesc cu ce au realizat, se opresc și nu se mai străduiesc”.

„Așa am pățit cu primul obiectiv pe care l-am stabilit”, a mărturisit Tom. „Toată lumea s-a încadrat exact în termenul de o zi propus de mine, ceea ce m-a pus pe gânduri. Cred că a sosit momentul să ridic ștacheta”.

„Pentru când o să te hotărăști să o faci, îți dau o sugestie. Și din câte te cunosc, o să-ți convină de minune. Dă o petrecere”.

„O petrecere? Asta chiar că-i o idee. Te ascult”, a spus Tom.

„După ce terminați proiectul, organizează o petrecere. Oamenii își amintesc două lucruri dintr-un proiect: momentele cele mai bune și momentul final. O petrecere de final va face să merite tot efortul”.

„Am înțeles. La fel ca o cină bună la capătul unei conversații lungi”, a punctat Tom văzând că li se aducea comanda.

Tom a început să practice metoda stabilirii de obiective eficiente. Își chestiona subalternii despre stadiul lucrărilor, încurajându-i să-și fixeze singuri obiective pe termen scurt, concrete și provocatoare. După care le cerea să îl țină la curent cu progresele înregistrate. Unii se descurcau bine și foloseau prilejul pentru a face paradă de realizările lor, fapt care nu îl deranja pe Tom, care le răspundea recunoscându-le meritele. Cu alții trebuia însă să depună muncă de convingere. În cele din urmă, a stabilit un obiectiv general important: să reducă în luna aceea termenul de predare a rapoartelor cu o săptămână, iar dacă reușeau, lucru de care el le spusese că era covins, vinerea următoare aveau să termine programul mai devreme și să participe la o petrecere. Firma avea să plătească bine pentru angajații cu copii și taxiurile care să-i ducă pe toți acasă. În săptămânile rămase, oamenii lui au lucrat cu consecvență și și-au atins obiectivul. Petrecerea a fost de-a dreptul fantastică – o recompensă atât pentru Tom, cât și pentru subalterni. Tom adora petrecerile. Și începând din acel moment, ori de câte ori „echipa” sa, așa cum își numea colaboratorii, dădea semne că nu era capabilă să ducă un obiectiv la îndeplinire, el își dubla eforturile pentru a se asigura că, la final, aveau să aibă parte de un binemeritat moment de respiro. „Data viitoare”, și-a spus, „voi prevedea în buget o sumă pentru o excursie în care să facem rafting. O să o trec probabil la capitolul team building. Și luna aceasta, voi da un premiu celui care termină mai multe rapoarte”.

Tocmai când Tom începuse să se simtă confortabil în poziția sa de lider și manager, la nivelul conducerii s-a luat o decizie. Spre deosebire de majoritatea celorlalți șefi de departamente, Tom se încadra în bugetele prevăzute și își preda lucrările înainte de termen. Performanțele sale erau apreciate ca fiind excepționale, iar colectivul său era cel mai entuziast și mai productiv din firmă⁴⁰⁹. Așa că – inevitabil – avea să fie din nou promovată. Secretul succesului lui Tom rezidă în ceva extrem de simplu – a învățat că oamenii sunt motivați, în bună măsură, de aceleași lucruri care îl motivează și pe el. Pentru a-i călca pe urme și a deveni lideri la rândul vostru, tot ce trebuie să faceți este să îl imitați.

Fiți siguri că lumea modernă își dorește cu ardoare, chiar cu disperare, oameni cu abilități de conducere.

Un mic avertisment

Eddie, Valerie și Tom nu au avut decât de câștigat de pe urma punerii în practică a principiilor Ecuației Procrastinării, întorcându-se în mod repetat la cele trei componente ale sale: Așteptarea, Valoarea și Timpul. Și voi puteți beneficia de sugestiile cuprinse în această carte. Totuși, nu exagerați. Dacă procrastinând, obiectivele pe termen lung se vor aduna, amare, în voi, înveninându-vă viața, la fel se poate întâmpla și în cazul în care veți face eforturi prea mari pentru a elimina complet procrastinarea⁴¹⁰. Pentru a fi un om adevărat, autonom, o persoană caută să-și făurească o viață care să înglobeze întregul său eu, nu numai o parte din el. Încercând să scăpați de latura impulsivă, vă autodistrugeți; năzuințele și dorințele care împing viața înainte depind de modul în care le gestionați. Suprareglementarea acestora – autoimpunerea perfecțiunii, nu a realității – nu este o metodă sănătoasă, și nici nu aduce fericirea⁴¹¹. Va trebui să găsiți un echilibru.

Ecuația Procrastinării dă roade, la fel ca și în romanul motivațional *What I Learned on the Mountain* a lui Will Ferguson. După ce au citit această carte, personajele au devenit fericite, mulțumite de sine și înțeleghătoare cu ceilalți, scăpând în același timp de vicii. Au înlocuit consumul de alcool și droguri cu îmbrățișările și acceptarea de sine și au renunțat la cheeseburgerii imenși în favoarea preparatelor din tofu. Însă prețul plătit a fost mare: deși toată lumea se simțea mulțumită, erau cu toții la fel de anoști, de interschimbabili și de insignifianți. Creierile le fuseseră spălate și își pierduseră personalitatea din cauza dorinței prea mari de a-și depăși defectele, cu rezultatul că și-au înăbușit nu numai viciile, ci și pofta de dulciuri, simțul modei și nevoile personale.

Procrastinarea reprezintă o singură oscilație a pendulului, o miopie emoțională care te face să vezi numai prezentul. Când pendulul oscilează în cealaltă direcție, miopia rațională poate crea la rândul ei probleme întrucât avem tendința de a ne concentra exclusiv asupra viitorului⁴¹². Întrebați ce regretă în trecutul lor, salariații obsedați de muncă declară că și-ar fi dorit să fi lenevit din când în când,

în timp ce studenților deosebit de conștiincioși le pare rău că au tocit și în timpul vacanței de vară*⁴¹³. Nu toate amânările indulgente sunt iraționale. Avem cu toții nevoie de momente în care să ne putem exprima pe deplin, să ne întâlnim cu prietenii, să ne satisfacem micile plăceri sau să ne lăsăm răsfățați. Pentru a-l cita pe W.H. Davies, un poet vagabond galez din tinerețea mamei mele: „Ce-ar fi viața asta dacă n-am găsi timp să ne oprim și să privim puțin?” Lenevia, frivolitatea, spontaneitatea și capriciile își au și ele locul în viața noastră.

Ce urmează

Cu nouă mii de ani în urmă, procrastinarea nu exista. Pe vremea aceea, oamenii munceau atunci când erau motivați, dormeau când li se făcea somn și acționau sub alte impulsuri pe măsură ce se iveau, adaptându-se din mers. În epoca aceea de aur, nevoile noastre se potriveau cerințelor zilnice precum piesele dintr-un puzzle. Fuseserăm proiectați pentru a face față lumii în care trăiam, lumea de dinaintea inventării agriculturii. După nouă mii de ani, aceeași natură umană ne-a înzestrat cu înclinații total nepotrivite vieții cotidiene. Avem agenda plină cu diete, activități la ore matinale și ședințe de exerciții fizice, pentru a enumera numai o mică parte dintre multele îndatoriri greu de digerat din punct de vedere motivațional. Aproape toate aspectele vieții noastre reflectă acest dezacord exasperant între dorințe și responsabilități, motiv pentru care punem un prea mare accent pe prezent, sacrificând viitorul. Ne răsfățăm cu plăcerile imediate oferite de alimentele bogate în grăsimi și zaharuri sau de televiziune, amânând constant adoptarea unui regim alimentar sănătos și a exercițiilor fizice. Dăm frâu liber supărărilor și furiei, lăsând deoparte reflecția necesară și reconcilierea. Avem o predilecție spre plăcerile imediate ale promiscuității, riscând relațiile pe termen lung și posibilitatea de a avea urmași, în favoarea satisfacțiilor interzise, dar accesibile. Fiecare dintre exemplele de mai sus reflectă natura noastră adaptivă pe care am avut-o cândva, dar pe care am pierdut-o, ca și modul în care astăzi am ajuns să apreciem mai mult prezentul decât viitorul. Dar lucrurile nu trebuie să se sfârșească așa.

După cum am subliniat anterior, amânarea irațională este o înclinație umană, nu o inevitabilitate. Dacă suntem capabili să ne acceptăm așa cum suntem, o putem contracara. În loc să credem despre noi că avem temperamentul unor îngerii, ne

putem reconcilia cu umanitatea din noi – cu faptul că suntem niște creaturi pline de defecte și vicii – și să acționăm în consecință. Putem lăsa în urmă procrastinarea, dar aceasta numai dacă ne recunoaștem limitele și adoptăm sfaturile care decurg din această stare de lucruri. Iar pentru a le pune în practică, nu trebuie să cerem permisiunea nimănui. Și nici nu vom primi vreo invitație scrisă frumos, de mână. Pentru a duce viața pe care v-ați dorit-o, pentru a fi persoana care ați vrut dintotdeauna să fiți, știți ce trebuie să faceți. Aveți toate răspunsurile la îndemână. Acum a sosit momentul să treceți la fapte⁴¹⁴.

402* Fericirea (n.tr.)

403* Ce am învățat pe munte (n.tr.)

[404 Mai mult sau mai puțin. Oricum, nu vreau să vă stric plăcerea lecturii.](#)

[405 Frincke, J. \(2008\), Job satisfaction, Alexandria, VA: Society for Human Resource Management](#)

Kaiser, R., Hogan, R. & Craig, S. (2008), „Leadership and the fate of organizations”, *American Psychologist*, 63(2), 96

Sousa-Poza, A. & Souza-Poza, A.A. (2000), „Well-being at work: A cross-national analysis of the levels and determinants of job satisfaction”, *Journal of Socio-Economics*, 29(6), 517–538

406* În afară de a fi citată în zeci de manuale de colegiu, Ecuația Procrastinării este folosită și în programele de instruire în domeniul managementului. De exemplu, compania Intulogy își bazează, cu succes, instruirea motivațională a cadrelor de conducere pe Ecuația Procrastinării. După cum a declarat unul dintre clienții firmei: „Atunci când mi s-a spus că intenționați să ne predați o nouă teorie motivațională, primul meu gând a fost că va fi o pierdere de vreme. M-am înșelat, teoria a funcționat la orele de studiu. Și pe urmă mi-am petrecut toată vara meditănd asupra ei. Mi-am dat seama că se poate aplica la orice. E incredibil câtă forță are”.

[407 Bass, B.M. \(1998\), Transformational leadership: Industry, military, and educational impact, Mahwah, NJ: Erlbaum](#)

Eagly, A., Johannesen-Schmidt, M. & van Engen, M. (2003), „Transformational, transactional, and laissez-faire leadership styles: A meta-analysis comparing women and men”, *Psychological Bulletin*, 129(4), 569–591

Yukl, G. (2006), *Leadership in organizations* (ed. 6), Upper Saddle River, NJ: Prentice Hall

[408 Baltes, B., Briggs, T., Huff, J., Wright, J. & Neuman, G. \(1999\), „Flexible and compressed workweek schedules: A meta-analysis of their effects on work-related criteria”, *Journal of Applied Psychology*, 84\(4\), 496–513](#)

[409 Tom a dovedit calități cu adevărat excepționale. Zeci și zeci de studii și cercetări au arătat că circa trei sferturi dintre salariați consideră că cel mai neplăcut aspect al muncii lor este șeful ierarhic; pe de altă parte, circa două treimi dintre șefi pot fi considerați incompetenți potrivit oricăror standarde obiective.](#)

Hogan, R. & Kaiser, R. (2005), „What we know about leadership”, *Review of General Psychology*, 9(2), 169–180

[410 Milgram, N.A. \(1991\), „Procrastination”, în R. Dulbecco \(ed.\), *Encyclopedia of human biology* \(vol. 6, pag. 149–155\). New York: Academic Press](#)

[411 Ainslie, G. \(2001\), *Breakdown of will*, Cambridge University Press](#)

Ryan, R.M. & Deci, E.L. (2006), „Self-regulation and the problem of human autonomy: Does psychology need choice, self-determination, and will?”, *Journal of Personality & Social psychology*, 74(6), 1557–1586

Vohs, K.D. & Baumeister, R.F. (2007), „Can satisfaction reinforce wanting?”, în J.Y. Shah & W.L. Gardner (ed.), *Handbook of motivation science* (pag. 373–389), New York: Guilford Press

[412 Kivetz, R. & Keinan, A. \(2006\), „Repenting hyperopia: An analysis of self-control regrets”, *Journal of Consumer Research*, 33, 273–282](#)

413* Psihologii Walter Mischel și Ozlem Ayduk au observat următoarele: „Excesul de voință este în mod cert la fel de autodistrugător ca și absența voinței. Amânarea recompensei poate fi o alegere neînțeleaptă, dacă nu chiar de

natură să înăbușe personalitatea; totuși, dacă oamenii nu își dezvoltă competențele în susținerea amânării și nu continuă să-și exerseze voința atunci când vor și când este nevoie, vor pierde până și prilejul unei astfel de alegeri”.

[414 Tangney, J., Baumeister, R. & Boone, Q.A. 92004\). High self-control predicts good adjustment, less pathology, better grades, and interpersonal success. Journal of Personality, 72\(2\), 271–324](#)

POST-SCRIPTUM

CAPITOLUL 11 AL PROCRASTINĂRII

Frumusețea procrastinării stă în omniprezența ei; mergând pe urmele sale, veți ajunge la zeci de domenii științifice. Pe calea deschisă de mine, veți începe cu psihologia, unde mare parte din muncă a fost deja făcută, dar foarte curând, vă veți trezi absorbiți de economie, care devine pe zi ce trece o disciplină tot mai importantă în studiul procrastinării. Veți aborda aplicațiile conexe, precum procrastinarea în privința gândirii sau a datoriilor, aruncând probabil un ochi și spre implicațiile legale, de tipul reglementărilor juridice în privința falimentului. Din domeniul economic veți ajunge în chip firesc la cel neuroeconomic, interesându-vă de neurobiologia procrastinării, un ocol care vă va da, desigur, șansa de a ajunge la fundamentul tuturor studiilor biologice – teoria evoluției. Veți afla cu această ocazie că procrastinarea este o trăsătură umană pe care o împărtășim cu specii din tot regnul animal. Apoi, în loc să vă întrebați de unde venim, poate că veți dori să schimbați perspectiva și să meditați asupra locului spre care ne îndreptăm, implicându-vă astfel în probleme de ordin social, mai ales în cele care îngrijorează de mult timp umanitatea, cum ar fi degradarea mediului. Dacă vă veți întreba de ce guvernele nu fac mai mult în această direcție, veți descoperi că și ele, ca multe alte organizații, au probleme cu procrastinarea.

Fiind studiată de atât de multe discipline, procrastinarea a ajuns ca Piatra de la Rosetta⁴¹⁵, unul și același fenomen fiind tradus în zeci de limbi. Acest izvor de resurse ne permite nu numai să interpretăm descoperirile făcute în diverse domenii, de la economie la psihologie, ci și să creăm un limbaj comun al comportamentului uman, un esperanto al științelor sociale. Este o realizare importantă⁴¹⁶. Într-un articol publicat în cea mai prestigioasă revistă de psihologie, Christopher Green a conchis: „Integrarea va fi considerată, fără nici un dubiu, drept cel mai mare succes științific din istoria disciplinei”, care va scoate psihologia din sfera „pretinselor științe”⁴¹⁷. Iar dacă psihologia se va putea împleti cu economia, sociologia și biologia, cu atât mai bine. Acesta a fost de fapt și scopul meu inițial în crearea Ecuatiei Procrastinării – să contribuie la integrarea științelor sociale⁴¹⁸.

Din nefericire pentru procrastinare, omniprezența sa o transformă într-o țintă ușoară. Existența unui singur model de bază care poate fi adoptat și personalizat de fiecare disciplină științifică în parte se poate dovedi un lucru incredibil de periculos pentru dușmanul nostru atât de familiar. Integrarea permite progrese exponențiale în fiecare domeniu. Datorită ei, științele fizice ne oferă deja un șir nesfârșit de descoperiri remarcabile, de la laptopul la care îmi scriu acum cartea, la energia nucleară transmisă prin firele electrice⁴¹⁹. Lucrând cu același model al realității, științele fizice împărtășesc și transmit mai departe cunoștințe către diverse discipline și domenii de cercetare. O asemenea sinergie poate supraîncărca științele sociale. Herbert Gintis, profesor emerit de științe economice la University of Massachusetts, un adept recunoscut al integrării, sublinia: „Adevărata putere a contribuției fiecărei discipline la cunoaștere se va vedea numai atunci când va fi confirmată și aprofundată prin contribuția celorlalte⁴²⁰”. Vedeți voi, toate se leagă între ele atunci când studiem același lucru: procesul de luare a deciziilor și comportamentul uman⁴²¹. Beneficiind de pe urma transferului de informații dinspre o disciplină spre alta, studiul nostru asupra procrastinării ne conduce în mod firesc spre necesitatea reducerii gradului de obezitate la nivel global, spre crearea de planuri de pensie mai eficiente și multe, multe altele.

În momentul când integrarea disciplinară va deveni un fapt, cu toții vom fi parcurs o bună parte din drumul care duce spre adevărata cunoaștere și stăpânire a minții umane. În prezent, societatea în care trăim este încă departe de acest obiectiv. Gândiți-vă, de pildă, că, în prezent, cele două modalități preferate de procrastinare sunt televizorul și computerul, care consumă în unele părți ale lumii aproape un sfert din timpul nostru activ. Mulți oameni care caută ajutor pentru a-și reduce dependența recunosc de bunăvoie că abuzează de aceste tentații⁴²². Cum studiile au dovedit o asociere a urmării programelor TV cu obezitatea și cu destrămarea familiilor, s-au făcut eforturi serioase în scopul reducerii numărului de ore petrecute în fața ecranului⁴²³. Nici o măsură nu s-a dovedit eficientă, cifrele indicând creșterea de la an la an a numărului de ore petrecute în fața televizorului. Putem schimba această stare de fapt utilizând unele dintre principiile enunțate în această carte. Tot ce trebuie să facem este să aplicăm autocontrolul la tehnologiile pe care le-am creat⁴²⁴.

Ori de câte ori stau prea mult la televizor, dau vina pe video recorderul digital (DVR). El îmi permite să găsesc cu ușurință emisiunea preferată și să o urmăresc atunci când vreau. Evident, cu cât îmi este mai ușor să găsesc un program bun și să îl accesez mai rapid, cu atât sunt mai tentat să îl urmăresc. Și voi la fel. Video

recorderele creează probleme, dar tot ele ne oferă și o parte din soluție, fiind platforma perfectă pentru experimentarea tehnicilor de autocontrol. Autocontrolul se îmbunătățește atunci când primim feedbackuri corecte privitoare la comportamentul nostru, pe care le putem folosi apoi ca memento în fixarea de obiective (vezi Stabilirea obiectivelor și Valorificăți-vă atenția). Un accesoriu util al DVR-ului ar putea fi un display digital de mari dimensiuni care să afișeze numărul de ore petrecute zilnic sau săptămânal în fața televizorului. Văzând aceste cifre urcând încontinuu, dorința voastră de a stinge televizorul va crește. DVR-ul ar putea urmări și comportamentul nostru pe termen lung, indicând programele favorite și orele dedicate vizionării acestora.

DVR-urile ar putea, de asemenea, încuraja preangajamentele. Există deja dispozitive care permit părinților să limiteze accesul copiilor la anumite programe TV, însă pentru părinți, opțiunile sunt deocamdată limitate. Cu ajutorul unui DVR, se pot lua anumite preangajamente. Primele astfel de instrumente ar putea fi cele care să permită amânarea. De exemplu, se poate concepe o setare ce constă din necesitatea introducerii unui cod complicat; sau o alta care să restricționeze pentru câteva minute accesul ori să necesite un număr de reconfirmări ale identității utilizatorului, ceea ce vă va da răgazul de a vă răzgândi. Pe măsură ce amânările se prelungesc și alegerile impulsive devin imposibile, veți ajunge să adoptați moduri mai inteligente pentru petrecerea timpului vostru liber. Dacă măsura aceasta nu se dovedește utilă, atunci vă puteți deconecta temporar, încercând să vizionați de pildă programele doar într-un anumit interval orar sau un număr prestabilit de ore pe zi. Lucrul cel mai bun este că orice opțiune am activa, dacă vom activa vreuna, alegerea – intenția – ne aparține.

Pentru procrastinatorii pe internet există pe piață soluții similare. Programe de gestiune a timpului petrecut pe internet precum RescueTime, care vă arată exact ce ați făcut stând în fața calculatorului, pot fi descărcate gratuit. În plus, RescueTime vă asistă la stabilirea obiectivelor și permite crearea de grupuri de lucru comparative, activând astfel principiul victoriei indirecte. Urmărirea în spațiul virtual a activității altora vă poate amplifica sau măcar declanșa spiritul competitiv. Mai mult, RescueTime permite blocarea voluntară a accesului la internet pentru perioadele de timp alese de voi, încurajând preangajamentul și eliminarea surselor de distracție. Dacă acestora li s-ar adăuga un program nannyware sofisticat și greu de păcălit – de genul lui Chronager, numai că autoadministrat –, cu greu ne-am putea închipui o platformă de autocontrol mai eficientă. Piesele acestui puzzle există la ora actuală, tot ce trebuie făcut este să

fie asamblate.

Toate aceste instrumente de raționalizare a consumului de televiziune și computer ar fi ușor de conceput și implementat. Deși nu pe deplin puse la punct, ele au fost deja aproape integrate. Atunci când vor fi realizate, se vor adresa practic tuturor, dar mai ales aceluia sfert din populația lumii formată din procrastinatori. Efectele lor vor fi globale la nivelul societății și cu un impact sesizabil asupra PIB-ului național; dacă acestea vor reuși să reducă procrastinarea chiar și numai la jumătate, productivitatea va crește în toată lumea în termeni echivalenți a trilioane de dolari anual. Pe măsură ce se vor înregistra progrese în integrare, astfel de instrumente menite să ne corecteze slăbiciunile de voință vor deveni un factor omniprezent în viața noastră de zi cu zi. Și, paradoxal, pentru aceasta va trebui să mulțumim procrastinării. În chip foarte nimerit pentru o amânare irațională autodistructivă, stabilind premisele integrării, procrastinarea probabil își va săpa singură groapa.

[415 Stelă gravată, descoperită în satul egiptean Rosetta în 1799, cu ajutorul căreia Champollion a descifrat taina hieroglifelor, în 1822. \(n.red.\)](#)

[416 Carver, C.S. \(2005\), „Impulse and constraint: Perspectives from personality psychology, convergence with theory in other areas, and potential for integration”, Personality and Social Psychology Review, 9\(4\), 312–333](#)

Cervone, D., Shadel, W.G., Smith, R.E. & Fiori, M. (2006), „Self-regulation: reminders and suggestions from personality science”, Applied Psychology: An International Review, 55(3), 333–385

Mesoudi, A., Whiten, A. & Laland, K. (2006), „Towards a unified science of cultural evolution”, Behavioral and Brain Science, 29(4), 329–347

Tooby, J. & Cosmides, L. (2007), „Evolutionary psychology, ecological rationality, and the unification of the behavioral sciences”, Behavioral and Brain Sciences, 30(01), 42–43

[417 Green, C.D. \(1992\), „Is unified positivism the answer to psychology’s disunity?”, American Psychologist, 47, 1057–1058](#)

Staats, A.W. (1999), „Unifying psychology requires new infrastructure, theory,

method, and a research agenda”, *Review of General Psychology*, 3(1), 3–13

Stanovich, K.E. (2007), „The psychology of decision making in a unified behavioral science”, *Behavioral and Brain Sciences*, 30(1), 41–42

[418 Acesta este motivul pentru care am intitulat unul dintre articolele mele cele mai importante „Integrating Theories of Motivation” \(„Integrarea teoriilor motivaționale”\).](#)

Steel, P. & König, C.J. (2006), „Integrating theories of motivation”, *Academy of Management Review*, 31, 889–913

[419 Wilson, E. \(1998\), *Consilience: The unity of knowledge*, New York: Knopf](#)

[420 Gintis, H. \(2004\), „Towards the unity of human behavioral sciences”, *Politics, Philosophy & Economics*, 3\(1\), 37–57](#)

[421 Akerlof, G.A. \(1991\), „Procrastination and obedience”, *American Economic Review*, 81\(2\), 1–19](#)

Glimcher, P. & Rustichini, A. (2004), „Neuroeconomics: The consilience of brain and decisions”, *Science*, 306, 447–452

[422 Kubey, R. & Csikszentmihalyi, M. \(2002\), „Television addiction is no mere metaphor”, *Scientific American*, 286\(62–68\)](#)

Young, K. (1998), „Internet addiction: The emergence of a new clinical disorder”, *Cyberpsychology and Behavior*, 1, 237–244

[423 Hancox, R. & Poulton, R. \(2006\), „Watching television is associated with childhood obesity: but is it clinically important?”, *International Journal of Obesity*, 30, 171–175](#)

Wandevater, E., Bickham, D. & Lee, J. (2006), „Time well spent? Relating television use to children’s free-time activities”, *Pediatrics*, 117(2), 181–191

[424 Hall, L., Johansson, P. & Léon, D.d. \(2002\), *The future of self-control: Distributed motivation and computer-mediated extrospection*, Lund: Lund University](#)

MULȚUMIRI

Totul a început cu un telefon din partea unei persoane agreabile și extrem de talentate, agentul literar Sally Harding. După ce a aflat din presă de cercetările mele, ea a insistat cu mult înaintea altora asupra ideii că eram omul cel mai nimerit pentru a scrie o carte despre procrastinare. Cum puteam să o contrazic? Cooke Agency a avut înțelepciunea de a fuziona cu agenția lui Sally, iar ea, inspirația de a forma un parteneriat cu ei. Alături de Dean Cooke, Suzanne Brandreth și Mary Hu, alcătuiesc o echipă grozavă, capabilă să conducă o corabie pe orice fel de ape, liniștite sau învolburate.

Datorez mulțumiri și lui Louise Dennys de la Knopf Random House Canada Group, care a văzut potențialul acestei cărți, precum și lui Anne Collins, o remarcabilă erudită cu un condei de aur. Ca editor de marcă, Anne a ajuns – inevitabil – directorul editurii Knopf Random Canada. Ea și-a pus pecetea pe fiecare dintre paginile acestui volum. Îi sunt, de asemenea, recunoscător lui Nancy Miller, care a luptat încă de la început pentru publicarea cărții, ca și lui Jonathan Burnham de la HarperCollins SUA, cel care a răspuns în final de tipărirea ei. Mulțumirile mele și editorului de la HarperCollins, Sally Kim, care a insistat neobosit să mă convingă că ceea ce eu consideram a fi suficient de bun putea deveni și mai bun. Talentată și grijulie, ea a mers până acolo încât mi-a oferit propria umbrelă atunci când m-a prins o furtună în New York. Mulțumiri speciale lui Jane Isay, care a făcut manuscrisul mai fluent, aducându-i ultimele retușuri editoriale și asigurând fluența narațiunii. Beneficiind de experiența ei îndelungată și de cunoștințele sale aprofundate de psihodinamică, psihologie și neurobiologie, împreună am format o echipă grozavă. Nu în cele din urmă, mulțumiri încântătoare Jane McWhinney, care mi-a cizelat exprimările, dând strălucire fiecărei propoziții. La fel ca în cazul creșterii unui copil, o carte are mai multe mame, iar eu mă număr printre norocoșii care au avut alături o mulțime de oameni talentați.

Pe la începuturile carierei mele la University of Minnesota, am avut șansa de a lucra cu dr. Deniz Ones, care m-a introdus în tainele metaanalizei, și cu dr. Thomas Brothen, care m-a inițiat în studiul procrastinării, o temă care m-a fascinat ulterior și căreia i-am consacrat toată viața. La University of Calgary,

unde predau în prezent, datorez recunoștință kolegei și prietenei mele, dr. Daphne Taras, care m-a sprijinit în obținerea anului sabatic necesar scrierii acestei cărți, urmărind totodată cu interes (mimat poate, dar extrem de credibil) progresele făcute. Deși mi-aș fi dorit ca anul sabatic să aibă mai mult de douăsprezece luni, acea perioadă lipsită de alte obligații s-a dovedit a fi de o valoare inestimabilă pentru mine. Apreciez, de asemenea, eforturile depuse de fiul ei, Matthew Taras, pentru verificarea unor fapte istorice. Mulțumiri și surorilor mele, Anita și Marion, care au citit primele ciorne ale cărții, ca și socrului meu, John Horne, consultant pe probleme economice, pentru modul în care a parcurs, cu un ochi critic, acest volum.

Pentru celelalte, ca și pentru tot în general, îi mulțumesc soției mele, Julie. În scrierea acestei cărți, ca de altfel în multe alte situații din viața mea, nu am avut parte de condiții tocmai ideale, și totuși am reușit. Munca de predare, cercetare și conducere a unei catedre universitare nu este deloc ușoară pentru un părinte cu un copil mic și altul abia născut. Dat fiind că familiile noastre locuiesc în alte orașe, ideea că aș putea scrie o carte părea la prima vedere de-a dreptul ridicolă. Ne-am înhămat însă amândoi la treabă și am dus-o la bun sfârșit. Am avut grijă de copii cu rîndul și m-am bazat întotdeauna, la modul absolut, pe sprijinul și pe încrederea ei. Principiile motivaționale prezentate în acest volum s-au dovedit a fi de neprețuit, însă forța lui Julie este adevărata temelie pe care am construit cartea. Iar pe parcursul acestui proces am descoperit de asemenea că este un corector cu mare talent și putere de discernământ. Cititorul ar trebui să fie la fel de încântat ca mine că sunt căsătorit cu o asemenea femeie.

INDEX*

[425](#)

A

Adams, Douglas 173

Akerlof, George 40, 263, 283, 298

Ambient Orb 195

Arden, Andrea 62, 250

Aristotel 69, 295

Armstrong, Neil 145

Atwood, Margaret 23

Ayduk, Ozlem 225, 249, 288

Ayres, Ian 185

B

Bacon, sir Francis 164

Bargh, John 192, 286, 290, 293, 294

Bell, Alexander Graham 191

Benartzi, Schlomo 264

Benchley, Robert 117

Brothen, Thomas 49, 236

Bush, George W. 117

Byrne, Rhonda 144, 145

C

Cameron, David 127

Campbell, Gil 252

Carver, Charles 130, 245

Cautela, Joseph 289

Cham, Jorge 98

Chaplin, Charlie 78

Chapman, Graham 170

Christie, Agatha 23

Churchill, Winston 124, 139, 265, 266

Cicero, Marcus Tullius 69, 252

Cleese, John 170

Cleopatra 69

Clinton, Bill 117

Coleridge, Samuel Taylor 91, 92, 93, 182

Cortés, Hernán 179, 180, 285

Couric, Katie 103

D

Dalai Lama 47, 260

Davies, W.H. 225

Deacon, Terrence 188, 189, 288

DeHaas, Ronald 185

Demille, Cecil B. 78

Dobell, Byron 22

Dyson, Freeman 125

E

Ecaterina cea Mare 139

Einstein, Albert 99, 286

Eisenhower, Dwight D. 124, 265, 266

Ellis, Albert 251, 270, 273

Emmet, Rita 108

F

Ferguson, Will 207, 208, 224, 290

Flynn, Erroll 78

Ford, Henry 154, 155

Fowler, Gene 45

Franklin, Benjamin 140, 141, 145, 278

Freud, Sigmund 53, 142, 145

G

Gage, Phineas 56, 57

Ge Jin 168

Gershwin, George 101

Gilbreth, Frank 276

Gilbreth, Lillian 276

Gintis, Herbert 230, 298

Gollwitzer, Peter 203, 271, 286, 293, 294, 295

Gottfredson, Michael 175, 284

Gracie, Royce 133

Green, Christopher 230

Greene, Robert 70

H

Hamilton, Alexander 113, 123

Hemingway, Ernest 201

Herman, Peter 146

Hesiod 68

Hill, Napoleon 84

Hirschi, Travis 175, 284

Homer 68, 176

Hoots, Sara 239

Hughes, Howard 101

Hughes, Matt 133

Hugo, Victor 180

Hume, David 37, 242

Huxley, Aldous 89, 255

I

Iron, Mary Jean 110

Irving, Edward 107

J

James, William 149, 244

Jefferson, Thomas 126, 267

Johnson, Samuel 70, 244, 245, 250, 261, 268, 272, 295

Judge, Mike 67

K

Kabat-Zinn, J. 289, 290

Karlin, Dean 184, 185, 287

Kaufmann, Edgar 22

Kessler, David 86, 254, 255

King, Martin Luther, Jr. 73, 101, 102

Koppel, Ted 23

L

L'Amour, Louis 147

Lefebure, Molly 92

Lieberman, Nira 37, 242, 246, 279, 295

Lincoln, Abraham 101, 102, 265, 276, 277

Loewenstein, George 40, 244, 246, 247, 255, 285, 287

Lukacs, Georg 285

M

Mac, Bernie 110

Madison, James 123

Marc Antoniu 69

Marcus, Gary 65, 245

Martinez, Mark 195

Maslow, Abraham 182, 286

Mazur, James 62, 248, 249

McGregor, Ewan 182

Melville, Herman 180

Mesla, David 86

Millan, Cesar 62, 250

Miller, Geoffrey 67, 235, 247, 248, 277, 278, 294

Mischel, Walter 186, 187, 188, 191, 225, 244, 249, 288

Mocniak, Michael 98, 156

Monteverde, Miguel 116

Moon, Keith 101

Musashi, Miyamoto 189

O

O'Donoghue, Ted 40, 244, 263, 264, 285

Obama, Barack 127, 158, 258, 278

Oettingen, Gabriele 141, 142, 271

Offer, Avner 89, 254, 256, 263

Orwell, George 45

P

Parker, Dorothy 23

Peale, Norman Vincent 144, 273

Pinsky, Robert 92

Piozzi, Hester 70

Polivy, Janet 146, 274, 279

Ponak, Allen 262

Postman, Neil 89, 256

Powell, Felix 269

Pugh, Emerson 54

Q

Quimby, Phineas 144

Quincey, Thomas de 91

R

Rabin, Matthew 40, 263, 264, 285

Rahl, colonelul 124, 265

Ramsay, Gordon 141

Reynolds, Sir John 70, 285

Richler, Mordecai 185, 288

Romalis, John 184

Ross, Harold 23

Rumsfeld, Donald 143

S

Sabini, John 148, 276

Sawyer, Robert 201

Sayyiduna Ali Murtadha 107

Schatten, Kaaydah 139

Scheier, Michael 130, 268

Schelling, Thomas 243, 284, 285, 287

Schouwenburg, Henri 25, 240, 243, 268, 291

Seligman, Martin 32, 33, 240

Sera, Matt 134

Sf. Apostol Pavel 27, 105, 183

Sf. Augustin 105, 106, 295
Sf. Gabriel Possenti 106
Silver, Maury 148, 237, 276, 295
Skinner, B.F. 75, 79, 81, 201
Slaney, Robert 24
St. Pierre, Georges 133
Steel, Toby 110
Stone, Elizabeth 60
Sun Tzu 180
Surya Das 106

T

Taras, Daphne 236
Taras, Matthew 236
Taras, Vas 77, 237, 238, 253
Taylor, Frederick Winslow 154, 155
Thaler, Richard 121, 264
Trope, Yaacov 37, 242, 244, 246, 287, 295
Trump, Donald 24
Tucidide 69

U

Ustinov, Sir Peter 169

Utthana Sutta (călugărul) 69

V

Valens, Richie 101

Vancouver, Jeffrey 131, 144, 268

Vishnu Sharma 260

Voltaire 144

Vroom, Victor 183

Vyse, Stuart 89, 256

W

Wansink, Brian 255, 290

Washington, George 123, 124, 126, 240, 246, 257, 265, 267

Wegner, Daniel 188, 268, 288

White, Barry 101

William Cuceritorul 179, 285

Wordsworth, William 91, 93

Z

Ziglar, Zig 86, 255

Zinsser, William 45

425* Numărul paginilor se referă la ediția tipărită a cărții.