

Finding Research Time: Management Options

Theodore A. Endreny

Borrowed from:

First Things First, Covey, Merrill²

The 10 Natural Laws of Time Management, Smith

Tools & Paradigms Directing Us

- Clock
 - Commitments, appointments, schedules, goals, activities
- Compass
 - Vision, values, principles, mission, conscience, direction
- Closing the gap, correcting the imbalance

Ranking Urgency & Importance

- Conquer chaos & demarcate research time
- Define your weekly objectives by:
 - Urgency
 - Importance
- Place within the following grid

Urgency & Importance

	Urgent	Not Urgent
Important	<p>Crises</p> <p>Pressing Problems</p> <p>Deadlines, meetings, preparations</p> <p>I</p>	<p>Preparation & Prevention</p> <p>Values Clarification</p> <p>Planning & Empowerment</p> <p>Relationship Building</p> <p>Re-Creation</p> <p>II</p>
Not Important	<p>Interruptions, some Phone Calls</p> <p>Some Mail & Reports</p> <p>Some Meetings</p> <p>Proximate, Pressing Matters</p> <p>III</p>	<p>Trivia, Busywork</p> <p>Junk Mail</p> <p>Some Phone Calls</p> <p>Time Wasters</p> <p>“Escape” Activities</p> <p>IV</p>

Fill the Clock using the Compass

- Putting the rocks in the jar before the sand
 - Imagine filling a jar, any size, with rocks and then adding sand to fill around the rocks
 - The rocks are the big ideas and goals (high importance, possibly low urgency), and the lower importance but possibly high urgency is represented by the sand.
 - The planning of your calendar is best achieved using the rocks before sand approach, rather than the reverse.
 - To Implement:
 - Review your weekly calendar for time slots
 - Place high importance items into firm time slots
 - Allow weekly chaos (e.g., low importance stuff) and ‘emergencies’ to occupy only small remaining slots

Eight Lesser Time Management Ideas

- Eight time management ideas will follow
 - Each has a strength one might identify
 - Each also has at least one serious flaw
 - Most fail as optimal strategies
 - Some provide a strategy useful at certain points
 - None should be used to adversely impact others
 - Identify them, avoid their weakness, harness their strength

Get Organized Approach

- Problems caused by chaos
- Summary
 - Organize things; organize tasks, organize people
- Strengths
 - Saves time, increases efficiency, brings clarity
- Weaknesses
 - Organization becomes end rather than means to greater ends, not producing, procrastinating

Goal Approach (Achievement)

- Know what you want & focus on it
- Summary
 - Long-term, mid-range, and short-term planning; goal setting, visualization, self-motivation
- Strengths
 - Quickly climb ladder of success
- Weaknesses
 - Ladder of success against wrong wall, results don't match inner-expectations

ABC Approach (Prioritization)

- Do anything you want, but not everything
- Summary
 - Values clarification, task ranking, “to do” lists
- Strengths
 - First things connected to values & beliefs
- Weaknesses
 - Fails to recognize principles & natural laws governing quality of life, pursuit at odds with system & leads to failure

Magic Tool Approach (Technology)

- Assumes right tool gives power to create quality in life
- Summary
 - Use calendar, computer program, hand-held planner
- Strengths
 - Keep track, organize quickly & frequently, tools as a symbol of hope
- Weaknesses
 - Fundamental paradigm goes back to goal or ABC approach, which ignores extrinsic realities governing life

Time Management 101 Approach

- Time management is essentially a skill
- Summary
 - Master creation of ‘to do’ lists, delegation, organization, prioritization
- Strengths
 - Improvements are made
- Weaknesses
 - Tasks may not align with principles, less organized people having greater inner-peace

Go With the Flow Approach

- Harmony & natural rhythms opens our lives to spontaneity & serendipity
- Summary
 - Draws on Eastern cultures, all things have natural vibrations
- Strengths
 - Removal of clocks as worshipped icon likely good
- Weaknesses
 - Reaction to urgency addition; escape rather than aid to quality of life; vision and purpose missing

Warrior Approach (Survival)

- Protection of personal time to focus & produce under barrage of demands
- Summary
 - Insulation (closed door); isolation (hidden environment); intimidate/delegation (burdening others)
- Strengths
 - Assume personal responsibility with time, produce
- Weaknesses
 - Assuming others are enemy, putting up barriers

Recovery Approach

- Self-awareness & looking to environment, heredity, or other influence for causing flaw
- Summary
 - Scripts of perfectionist, pleaser, etc are explained
- Strengths
 - Focuses on paradigms that create behavior & problems
- Weaknesses
 - Recovery is elusive, doesn't unify principles & actions

Closing Skills – 7 Habits

- Be Proactive
 - Self awareness & vision
- First Envision the End
 - Leadership
- First Things First
 - Prioritize
- Think Win-Win
 - Mutual benefit
- First Listen, then Speak
 - Empathic dialogue
- Synergize
 - Creative cooperation
- Sharpen the Saw
 - Exercise & continuous improvement