time management/life management:

goals, values and meaning

.... what we've seen in our work is that most people don't give themselves permission to live until they've been given a terminal diagnosis.
Stephen Levine

those who dream by night in the dusty recesses of their minds wake in the day to find it was vanity, but the dreamers of the day are dangerous men for they may act their dream with open eyes to make it possible.
T. E. Lawrence

life is not a rehearsal: Take a clean sheet of paper. About half way down, draw a horizontal line across the sheet. At the left side write "Birth". At the right side write "Death". Now draw a cross on the line indicating how far you would guess you've got through your life. Beside the cross write "Now". Look at what you've drawn. How do you feel about it? Look again at the Stephen Levine quote at the top of this page. Is there a danger that this quotation could apply to you? You still have time to do something about it.

meaning is crucial: What is important in my life? What do I do that feels worthwhile? There are so many possibilities. Each of us will have somewhat different priorities, different things that really make our hearts sing. It's so easy for these priorities to get buried under our daily busy-ness. Sometimes the priorities and heartsongs get buried for so long that we forget - until we realise that time is running out. Sometimes we haven't found out yet what is really important in our lives. Finding out, checking that we're still in touch - this is crucial. One research study1 showed that this sense of commitment and meaning was immensely important in protecting our health when we are under stress; another major study2 highlighted job satisfaction as the most important predictor for reports of low back pain; a further major report3 showed that survival after life threatening illness can depend heavily on whether we believe in what we are doing with our lives; and yet more research4 suggests that, when we're older, how long we're likely to live depends importantly on how much what we're doing seems of value and has meaning.

ways of clarifying what's important: We may know very clearly what our priorities are. It may however be useful to think about it from different viewpoints and in different ways. It is important to review our priorities regularly - maybe at a birthday, New Year, when on holiday or at times of crisis. In Chinese the word "crisis" combines the words "danger" and "opportunity". Two methods of checking my priorities that I have found useful over the years are the Respected Figures and 80th Birthday Celebration exercises. Different people appreciate different methods, but you may find one or both to be of help. The Respected Figures method is a way of clarifying our values. First write down between about two and five people who you really respect. They can be alive or dead, famous or not, real or fictional, known personally to you or someone you have only heard about. You don't have to respect everything about them - but in some significant way you respect the way they have led their life. Once you have written down a few names, beside each name write down why you respect this person. What qualities do they have that you are impressed by? The third step is to group the qualities. Are there some qualities that recur - that several of your respected figures share (even though the qualities may be described in somewhat different words)? The fourth step is to look for the most important qualities - those that recur most often or those that stand out most. Write down the most important or the two or three most important. These are qualities you value very highly. If you lead your life and make
your decisions remembering the importance of these qualities, you are likely to be much more fulfilled and at peace both now and when you come to the end of your life.

The 80th Birthday Celebration exercise is adapted from the work of Stephen Covey5,6. Again it can be a very helpful way of exploring priorities more fully. Imagine that you are eighty years old. People who know and love you have arranged a birthday party. Sit quietly for a little. Imagine that you are at the party feeling warm, happy, fulfilled, glad to be with so many people who care about you and who you care about. There are several people who are each to say a few words about you. They represent the different aspects of your life – for example a member of your close family, a good friend, a work colleague, someone from the wider public and so on. For the purpose of this exercise, feel free to take liberties with age – in other words you can have people speaking who, in fact, would have died by the time you were eighty! Each of these people talks about you with affection, honesty and respect - celebrating knowing you, appreciating how you have lived your life, how you have been, what you have done, what you have meant to them. What would you deeply want them to be able to say about you - not now but at your eightieth birthday party when you have lived your life as you would really hope to. Imagine and write down what they said. Take time. Now reread them. How will you need to live your life from now on so that those words will become true? What does this teach you about what your priorities must be? Write the priorities down. It’s good if they span the different aspects of your life and help you to be well balanced. If you are married or in a long term couple relationship there is an additional version of this exercise you could try. It is done the same way but this time the party is your 50th Wedding Anniversary or some other similar celebration when you have been together for many years. The speeches can be more focused on how you have been as a couple. It can be good if you and your partner do the exercise separately and then compare notes.

good time management & life management depend on knowing our priorities: Edwin Bliss emphasises in his helpful book7 on Time Management that for anyone wanting to manage their time better, the first question to ask ourselves is "Exactly what are my goals?". The Birth-Death Line, Respected Figures and 80th Birthday Celebration exercises can all help with this. Bliss suggests writing down your goals. Aim to cover all the main aspects of your life - work, personal health, family and so on. If you're in a long term relationship, it can be helpful too to jot down your goals as a couple. Try to be as specific as possible. Staying too woolly can make it much less likely you'll achieve what you want. List lifetime goals and also goals you want to achieve in the next six months. Remember these objectives should be attainable and authentic - things that we really want and are prepared to work for. Of course our priorities may change. This list represents our present viewpoint. It's important to review and update our goals every so often. Now write down separately the three or four most important short and long term goals. Put this list somewhere where you will see it regularly. It is the foundation for your main time management and life management decisions.

references:

1. Kobasa,S.C.,Maddi,S. & Kahn,S. Hardiness and health: a prospective study. J Personal Soc Psychol 1982;42: 168-77.

2. Bigos,S.J.,Battie,M.,Spengler,D.M. et al. A prospective study of work perceptions and psychosocial factors affecting
the report of back injury, Spine 1991;16: 1-6.

3. Work in America: report of a special task force to the Secretary of Health, Cambridge: MIT Press, 1973.

4. Palmore,E. Predicting longevity: a follow-up controlling for age, Gerontologist 1969;9: 247-50.

5. Covey,S.R. The seven habits of highly effective people, London: Simon & Schuster, 1989.

6. Covey,S.R.,Merrill,A.R. & Merrill,R.R. First things first, London: Simon & Schuster, 1994.

7. Bliss,E.C. Getting things done, London: Futura, 1991.

