

Borító

[image: Borító]

Címoldal

Dan Ariel

Motiváció

Mi hajt, ösztönöz, lelkesít minket valójában?

részlet

 [image: Logo]

Copyright

A fordítás alapja:

Dan Ariely: Payoff: The Hidden Logic That Shapes our Motivations.

Simon & Schuster, Inc., New York. All rights reserved.

Copyright © Dan Ariely, 2016

TED, the TED logo and TED Books are trademarks of TED Conferences, LLC.

Fordította © Morvay Krisztina, 2017

Szerkesztette: Apáti Ildikó

Borítóterv: Juhász Gábor Tamás

Illusztráció: Matt R. Trower

HVG Könyvek

Kiadóvezető: Budaházy Árpád

Felelős szerkesztő: Szentirmai Dóra

ISBN 978 963 304 692 0

Minden jog fenntartva. Jelen könyvet vagy annak részleteit tilos reprodukálni, adatrendszerben tárolni, bármely formában vagy eszközzel – elektronikus, fényképészeti úton vagy más módon – a kiadó engedélye nélkül közölni.

Kiadja a HVG Kiadó Zrt., Budapest, 2018

Felelős kiadó: Szauer Péter

www.hvgkonyvek.hu

Forgalmazza eKönyv Magyarország Kft.

www.ekonyv.hu

Elektronikus könyv: Ambrose Montanus

Ajánlás

Az életemben felbukkanó csodálatos embereknek, akik előre, oldalra vagy hátrafelé löktek. Bárcsak egyértelműbben és gyakrabban elmondhatnám nektek, hogy milyen sokat jelentetek nekem.

 Bevezetés: A tragédiától a jelentőségérzetig és a motivációig
A motiváció összetettsége – és egy személyes történet

 Mindnyájan menedzserek vagyunk – a saját életünk menedzserei. A mi felelősségünk, hogy reggelente ki tudjunk kászálódni az ágyból, elmenjünk a munkahelyünkre, és nap mint nap tegyük, amit tennünk kell. Igyekszünk támogatni a kollégáinkat, alkalmazottainkat, vásárlóinkat és az ügyfeleinket, vagy épp a főnökeinket. A családtagok rendszeresen alkalmaznak érdekérvényesítő eszközöket egymással szemben: a gyerekek már nagyon korán elkezdenek taktikázni a szüleiknél („Apa, úgy félek ettől!” vagy „Mindenki fent van Snapchaten!”), különböző mértékű sikerrel. Felnőttként a párunknál próbálkozunk („Életem, olyan stresszes napom volt, megtennéd, hogy ma te fekteted le a gyerekeket? És el is mosogatnál?”), vagy a gyerekeknél, hogy rendben tartsák a szobájukat és megírják a házi feladatukat. A szomszédokat is rá kell venni, hogy megnyírják a sövényt, vagy késő este halkabban hallgassanak zenét.

 Bármivel is foglalkozunk hivatásszerűen, „részmunkaidőben” mindnyájan motivátorok vagyunk. Márpedig, ha a motiváció ennyire központi helyet foglal el az életünkben, érdemes feltenni a kérdést, hogy mit is tudunk róla valójában. Mennyit értünk ténylegesen a működéséből és az életünkben betöltött szerepéből? Általánosan elterjedt vélekedés szerint a pozitív megerősítés, a külső jutalom iránti szükséglet vezérli (tegyük ezt, és azt kapjuk érte). De mi van akkor, ha valójában sokkal szövevényesebb, összetettebb és lenyűgözőbb, mint ahogy azt feltételeztük?

 A következő oldalakon a motiváció valódi természetének dzsungelét térképezem fel, miközben rámutatok a furcsaságával és a bonyolultságával szembeni vakságunkra is. A jutalmat kereső patkány leegyszerűsített képlete helyett remélhetőleg sikerül bepillantást nyújtanom egy gyönyörű, mélységesen emberi és pszichológiai szempontból összetett világba. A motiváció ágas-bogas fákkal, felfedezetlen folyókkal, fenyegető rovarokkal, bizarr növényekkel és színes madarakkal teli rengeteg. Ez az erdő csupa olyan elemből áll, amelyeket fontosaknak tartunk, pedig nem azok, és fordítva: amelyeket vagy teljesen mellőzünk, vagy nem tekintünk jelentőseknek, holott kifejezetten oda kellene rájuk figyelnünk.

 Kezdjük az elején: a Merriam–Webster internetes értelmező szótár szerint a motiváció szó olyan folyamatot vagy eseményt jelöl, amely „értelmet ad valaminek a megcselekvésére”, továbbá olyan állapotot, melyben „erős késztetést érzünk, hogy valamit megtegyünk vagy elvégezzünk”. Ebből kiindulva a könyvben azt vizsgálom, hogy mitől szánjuk rá magunkat egy-egy lépésre, mi miatt vesződünk látszólag hálátlan feladatokkal. Segítek a vezetőknek mélyebben megérteni, mi köti le az alkalmazottaik figyelmét a munkahelyen, és mit tehetnek azért, hogy mindenki elégedettebbé és elkötelezettebbé váljon. Megmutatom, miként kapcsolódhatunk szorosabban a tevékenységünkhöz, az erőfeszítéseink eredményéhez, és hogyan kötődhetünk másokhoz. Végső soron pedig szót ejtek arról, hogy mit is akarunk valójában az élettől, amely előttünk áll.1

 A motivációs egyenlet

 A motiváció – egy feladat elvégzésére irányuló pozitív elköteleződés – sokkal keményebb dió, mint akár harmadik pillantásra tűnik. Bonyolultságának szemléltetésére képzeljük el, hogy megpróbáljuk egyenlettel felírni, belekalkulálva valamennyi alapvető elemét. Így nézne ki valahogy:

 Motiváció = Pénz + Teljesítmény + Boldogság + Cél + Fejlődésérzet + Biztos nyugdíjasévek + Másokkal való törődés + Nyomot hagyni a világban + Státusz + Kisgyerekek száma otthon2 + Büszkeség + E + P + X + [Minden más elem]

 Láthatjuk, hogy a pénz az egyenlet fontos, de nem egyetlen eleme, hiszen egyéb tényezők hosszú listája követheti, például teljesítmény, boldogság, cél, fejlődésérzet, kollégákkal való kapcsolat stb.

 Gondolkodjunk el néhány percig a munkánkon! Ha a saját egyenletünket állítanánk fel, mekkora szerepet töltene be a fizetésünk a motivációnkban, a többi elem (a teljesítmény, a boldogság, a cél, a fejlődésérzet, a biztos nyugdíjasévek, a másokkal való törődés, az örökség, a státusz stb.) viszonylatában?

 [image: p012]

 [image: p013]

 A lista tehát hosszú, sok elemből áll, ezért nehéz megérteni az összes, bennünket motiváló tényezőt vagy megkülönböztetni azok minden típusát. Még kevésbé látjuk át, hogy ezek a különféle ösztönzők miként hatnak egymásra és összegződnek egyetlen nagybetűs „Motivációnak” nevezett dologban. Egyenletünk ráadásul olyan alkotórészeket is tartalmaz, amelyeknek nincs túl sok közük az örömhöz. Talán épp ez a lenyűgöző benne, hogy gyakran nehéz, kihívást jelentő vagy egyenesen fájdalmas dolgok megtételére érzünk késztetést. A motivációnak ez az aspektusa számomra személyesen is különösen fontos, ugyanis életem egyik legnagyobb próbatételét jelentő tapasztalata segített meglátnom, milyen elképesztően mélyre nyúlhat a motiváció gyökere. Hadd magyarázzam el!

 Segíteni akkor is, ha fáj

 Néhány évvel ezelőtt, egy nyári napon épp régi barátokkal vacsoráztam, amikor váratlanul megcsörrent a mobilom. Egy ismeretlen női hang közölte, hogy közös ismerősünktől kapta meg a telefonszámomat, majd arra kért, hogy minél előbb siessek be a helyi kórházba. Mivel olvasott a kamaszkori balesetemről, azt remélte, hogy tanácsaimmal a legjobb barátnője − nevezzük most „Alice-nek” − segítségére lehetek.

 Bár viszolygok a kórházaktól (nemsokára kiderül, hogy miért), a segítségnyújtásra késztető motivációm erősebbnek bizonyult. Nem tudtam ellenállni a kérésnek. Elköszöntem a barátaimtól, és elindultam.

 Amikor Alice-szel találkoztam, megtudtam, hogy rettenetes tragédia érte őt és a családját: két kamaszkorú gyermeke súlyos égési sérüléseket szenvedett egy balesetben. Miután a kétségbeeséstől zavarodott anya, amennyire tudta, felvázolta a gyerekek állapotát, kikérte a véleményemet arról, mit mondjon el nekik. Az öntudat és az eszméletlenség határmezsgyéjén mozogtak, gyötrő félelmek és fájdalmak közepette. Alice fel akart rá készülni, hogy a gyermekei mit kérdeznek majd a sérüléseikről, az előttük álló kezelésekről, és a felépüléshez vezető útról. Azzal is tisztában kívánt lenni, hogy mi az, amit inkább nem szeretnének tudni.

 Azért tette fel ezeket a kérdéseket, mert hallott a történetemről. Sok évvel ezelőtt, kamaszkoromban, egy balesetben megégett a testem 70%-a. Mintegy három évet töltöttem kórházban, ahol számos kezelésen és műtéten estem át. Nagyon hasonló helyzetben voltam, mint az ő gyermekei.

 Nem tudtam, hogy mit feleljek a kérdéseire, de minden tőlem telhetőt megtettem azért, hogy visszaemlékezzek az első, kórházban töltött napokra. Eszembe jutottak a zajok. A gépek zümmögése és sípolása. A felszerelés. A fájdalom. A félelmeim hangja. A fülemben csengett a „fájdalomszemély” kifejezés. Bizonyára az orvosgárda valamelyik tagjától hallottam, és úgy értettem, hogy olyasvalakinek nyilvánítottak, akit teljesen elnyelt a szenvedés intenzitása. Mindent a fájdalom határozott meg, és azon kívül semmi más nem létezett. Nem volt múlt, sem jövő. Csupán a pillanat gyötrelme. Semmi más.

 Az első napok szinte azonnal felbukkanó emléke a kötések mindennapi cseréje lett. Mivel nem volt bőröm, a kötszerek a nyers húsomba tapadtak. A nővérek letépték a gézpólyákat, majd addig dörzsölték a frissen sérült húsról az elhalt szöveteket, amíg vérezni nem kezdett – innen tudták, hogy az alatta lévő szövet él. Ezután kenőcsöket tettek a sebekre, majd újra betekerték a testemet. Másnap megismételték a gyötrelmes eljárást. Csupán a műtétek napján kíméltek meg a kínzástól, és néha a műtét másnapján. Ó, mennyire vártam az operációt, az áldott altatást és a néhány napos lábadozási időszakot!

 A kötszercserélős emlékeimet nem osztottam meg Alice-szel, de elmeséltem neki, hogy minden körülöttem lévő zajról és sípolásról tudni akartam, hogy mit jelent. Tudni akartam a szívritmusomat és a vérnyomásomat. Tudni akartam a véroxigénszintemet, a tüdőfunkciómat. Tudni akartam, mely hangok jelentik azt, hogy jól működik a szervezetem, és melyek azt, hogy nem stimmel valami. Azt is tudni akartam, hogy mikor hagy alább a fájdalom, hogy a rám váró kezelés fokozza-e azt, és hogy mikor jön némi enyhülés. A felszínen úgy tűnhetett, állandóan az érdekel, mi fog velem történni, valójában azonban – ahogy a kórházi ágyban szinte teljes mozdulatlanságra voltam kárhoztatva – az irányítás valamiféle érzetére vágytam. Mielőtt eljöttem, megosztottam Alice-szel mindezeket a dolgokat.

 Néhány nappal később Alice zokogva ismét felhívott. Arra kért, hogy menjek vissza a kórházba. Amikor megérkeztem, elmondta, hogy az egyik gyermeke meghalt, majd megkérdezte, hogy az életben maradt fiának (nevezzük „Billnek”) tudtára adja-e a történteket. Először fogalmam sem volt, mit mondjak, de megint megpróbáltam visszarepülni az időben. Igyekeztem végiggondolni, hogy – eszmélet és öntudatlanság határán, a fájdalomnak és a nehézségeknek, a gépeknek és az intubációnak, a hallucinációknak és a fájdalomcsillapítóknak abban a világában – miként reagáltam volna egy ilyen horderejű hírre. Nem tudtam elképzelni, hogy ekkora fájdalom és zavarodottság mellett miként lenne képes bárki is kezelni egy testvér elvesztésének a gyászát, ezért azt javasoltam, hogy ameddig csak lehet, kímélje meg a fiút ettől.

 Néhány hónappal később jobb hírt kaptam. Bill túljutott a közvetlen életveszélyen, teljesen a tudatánál, és többé-kevésbé tisztában volt a helyzetével. Az édesanyja ezúttal egy bátorító üzenetet kért a fia felépüléséről és jövőjéről. A kérése mélységes szomorúsággal töltött el. Pontosan tudtam, hogy a kölyök még csak most lépett a gyógyulás útjára, amely hosszú lesz és brutálisan kegyetlen. Sokkal nehezebb lesz, mint bármelyikük is gondolná.

 Mi motiválhat arra, hogy újra átéljem a szenvedést, amin átestem? Alice kérésén tűnődve eszembe jutott az első alkalom, amikor egyedül léptem ki a kórházi szobám ajtaján. Kikecmeregtem az ágyból, elcsoszogtam az ajtóig, kinyitottam, és kiléptem rajta – apró, nagyon-nagyon lassú és fájdalmas lépésekkel haladva. Eltökéltem magamban, hogy egészen a nővérpultig elvánszorgok. Amikor odaértem, egy nagy tükröt vettem észre. Habozás nélkül léptem elé, és szemügyre vettem magamat. Nehezen tudtam elhinni, hogy 17 éves önmagam volt az a teremtmény, aki visszabámult rám.

 Addig a pontig időről időre megpillantottam már néhányszor a testem különböző részeit, de most először láttam a teljes képet. Kötszerrel borított lábam erősen meggörbült, a karom élettelenül csüngött alá a vállamból. A hátam púpossá vált, az arcom pedig a szivárvány minden színében virított. A jobb fele teljesen kékbe és sárgába borult. Genny szivárgott különféle pontokból; az arcomról bőrcafatok csüngtek alá. Csupán az ebben a bizarr álcában megrekedt bal szemem tűnt ismerősnek. A többi nagyon-nagyon különbözött attól az egészséges személytől, aki egykor voltam. Nem úgy festettem, mint a megsérült „én”, mivel szinte egyáltalán nem hasonlítottam az emlékeimben élő képre; mintha másvalaki nézett volna vissza rám a tükörből. Csak éppen nem másvalaki volt.

 Néhány pillanatig farkasszemet néztem a tükörből engem fürkésző dologgal, de végül nem bírtam tovább elviselni a lábamban lüktető fájdalmat. Megfordultam, és a lehető leggyorsabban visszacsoszogtam az ágyamba, ahol még néhány órán keresztül küzdöttem a fájdalommal. A kínlódás „jól jött” – betöltötte minden gondolatomat, és én ismét belesüppedtem a „fájdalomszemélyi” létbe.

 Most az is eszembe jutott, hogy mintegy másfél évvel később a sebeim már szinte teljesen összezárultak, én pedig sokkal, de sokkal jobb állapotban voltam. Az előrelépéseket és a velük együtt érkező, fokozott reményeket azonban új és nem várt kihívások kísérték. Az immár vörös, vastag és enyhén kidudorodó hegeim valahogy szert tettek a nagyon gyors zsugorodás képességére. Amikor egy vagy két órán keresztül behajlított karral vagy lábbal ültem, talán a televíziót nézve, vagy csak pihenve, utána nem tudtam kinyújtani a végtagjaimat és a nyakamat, mert a hegek „összementek” – épp csak egy kicsit, de ahhoz eléggé, hogy korlátozzák a mozgásomat. Ilyenkor ellen kellett tartanom az összehúzódás irányának, és szinte a bőrömet eltépve feszítenem szét a karomat és a lábamat. Néha nem sikerült teljesen visszanyerni a korábbi mozgásterjedelmet, ezért újabb operációkra lett szükség, amelyek során eltávolították a megfeszült bőrt, és a helyére újat ültettek, csak hogy újrakezdődhessen az egész folyamat. Gyűlöltem, hogy állandóan harcolnom kell a testemmel. Elárult, és utáltam a mindennapos, véget nem érő küzdelmet.

 Akármilyen kínzóak voltak is ezek az emlékek, egyúttal arra késztettek, hogy megpróbáljak segíteni Alice-nek és Billnek. Alice azt szerette volna, ha reményteljes, pozitív üzenetet küldök Billnek, de a tapasztalataim birtokában feltettem magamnak néhány kérdést: Mennyire legyek optimista? Mennyit mondhatok el neki? Mennyire lehetek, és mennyire kell őszintének lennem? Az volt az igazság, hogy a fiúra valószínűleg még nagyon sokáig rendkívül nyomorúságos élet várt. Felidéztem a kezeléseket, amelyeken még harminc évvel a baleset után is át kell esnem. Nem tudtam eldönteni, hogy akkor járna-e jobban ő és a családja, ha életben marad, vagy ha meghal (ez a gondolat éveken keresztül végigkísérte a saját fájdalmas létezésemet is).

 A rá következő két napban felelevenítettem az emlékeimet, és rengeteget sírtam, miközben azzal viaskodtam, hogy mit is mondjak Billnek. Évek óta nem zokogtam ennyit. Végül sikerült egy számomra is elfogadható üzenetet körvonalaznom. Mivel máig nem tudom jól használni a kezemet, hangüzenetet készítettem, és elküldtem Alice-nek. Azzal kezdtem, hogy elmondtam Billnek, nehéz évek várnak rá, a gyógyulás pedig lassú lesz, de együtt lehet élni ezzel a sérüléssel. Bátorítottam, hogy a technológia mindenkinek segít, a fogyatékossággal élőknek viszont sokkal többet, mint másoknak. Azt is elmagyaráztam, hogy a modern munkahelyek rugalmas munkavégzést és megfelelő körülményeket biztosítanak azoknak, akik hozzánk hasonló kihívásokkal néznek szembe. Elmeséltem, hogy „én például azért lettem egyetemi tanár, mert ez hatalmas mozgásteret jelent az életemben. Amikor jobban érzem magam, többet dolgozom, és kevesebbet, amikor rám tör a fájdalom. Mi több, mivel nem nagyon tudom használni a kezemet, hangrögzítő eszközökre mondom fel a könyveimet és a tanulmányaimat, és ez a technológia egyre fejlődik.”

 Rettentően lehangolt a Billnek való üzenetkészítés folyamata, és hatalmas megkönnyebbülés töltött el a „küldés” gomb megnyomásakor. Alice két nappal későbbi válaszában megírta, hogy nagyon sokat segített a fiának a felvételem, és ő maga is nagyra értékeli a gesztust. Arra kért, hogy küldjek még egyet, és – annak ellenére, hogy az elsőt milyen nehézségek árán hoztam össze – azóta is kapcsolatban állunk egymással.

 Néhány hónappal később meglátogattam Billt a kórházban. Nem sokat aludtam előző éjszaka − a segíteni akarás vágya és a rettegés között őrlődtem, hogy miként reagálok majd a látványra. (Sokszor jártam azóta kórházakban, de kizárólag kezelés céljából, soha nem látogatóként.) A találkozás, legnagyobb meglepetésemre, jól sikerült. Mindenféléről elbeszélgettünk – a kórházról, a kinti életről, a családról, valamint a sérülésekkel és kezelésekkel járó élet bonyodalmairól.

 Néhány órával később bejött az egyik nővér, és közölte Bill-lel, hogy új kezelés vár rá. Jól emlékeztem én is a helyzetre. Minden jelenlévő számára egyértelmű volt, hogy fájdalmas lesz ez az új kezelés.

 − Elhalaszthatnánk esetleg holnapig? – kérdezte Bill panaszosan.

 − Sajnálom, Bill, de nem. Most azonnal el kell végeznünk.

 − Csak egy órát várjunk még vele, jó?

 Az ápolónő azonban megcsóválta a fejét.

 − Mindenhol meg kell csinálni? Nem lehetne csak az egyik testrészemen?

 − Sajnálom, édesem, de nem.

 Azon a ponton nem bírtam tovább. Olyan szorongás kerített hatalmába, hogy nem tudtam megállni a lábamon. Leültem, és a térdemre támaszkodva, lehajtott fejjel megpróbáltam mélyeket lélegezni.

 Eszembe jutott a számtalan alkalom, amikor jómagam is alkudoztam a nővérekkel – megpróbáltam elodázni a kezelést, mérsékelni a fájdalmat, és azért könyörögtem, hogy aznap ne az összes, hanem csupán néhány testrészemen végezzék el a beavatkozást. Billhez hasonlóan szinte minden alkalommal kudarcba fulladtak a próbálkozásaim. Az ápolónőktől várt kedvezmény nem tartozott az elérhető opciók közé.

 Még a látogatás után is az érzelmeimmel küszködtem, ám ekkor felismertem valami újat a sérülésemmel és annak az életemre gyakorolt hatásával kapcsolatban. Addig a pontig, amikor a saját szenvedésemre gondoltam, kizárólag a fájdalomra összpontosítottam. Az összezsugorodó hegekre. Azon morfondíroztam, hogy milyennek láthatnak mások. A testhőmérsékletem önálló szabályozásának hiánya és a mozgáskorlátozottságom járt az eszemben – a sérülésem fizikai aspektusai. Azonban Bill kudarcba fulladó alkudozását látva felismertem a tehetetlenség pusztító érzetét a saját élményeimben. Arra késztetett, hogy másként értékeljem a súlyos sérüléssel járó kihívásokat, a felépülés nehézségét, és azokat a mély változásokat, amelyeket a baleset és következményei idéztek elő bennem. Azt is felismertem, hogy milyen sok motivációnk fakad a tehetetlenség érzetének legyőzésére törő próbálkozásainkból és abból, hogy igyekszünk visszaszerezni az irányítást az életünk felett.

 A fájdalom – és a tudat, hogy számítunk

 Mi közük van a velem történteknek az emberi motivációhoz? Megmutatják, milyen erősen vágyunk arra, hogy érezzük létünk jelentőségét, és azt is, hogy saját fontosságunk tudata nem egyenlő a boldogsággal. Talán azt gondoljuk, vígan leélnénk az életünket egy gyönyörű tengerparton heverészve, mojitót (vagy a kedvenc italunkat) kortyolgatva, felhőtlen, örökké tartó gondtalanságban. Ám, noha időről időre jólesik néhány nap „dolce vita”, senkiről nem tudom elképzelni, hogy teljesnek érezné magát, ha így múlnának el a hetek, hónapok, évek, míg csak véget nem ér földi pályafutása.

 Bármilyen furcsának tűnik, a jelentőségteljesség érzetét nyújtó dolgok nem feltétlenül tesznek bennünket boldoggá – legalábbis az ezzel kapcsolatos kutatások alapján. Egyértelműnek látszik továbbá, hogy azok érzik fontosnak az életüket, akiket többnyire mások segítése motivál, ellenben azok, akik cselekedeteikben főként a maguk javát keresik, nem igazán elégedettek.3 Természetesen nehéz megragadni, mit értünk azon, hogy „szeretném, ha számítanék”. Van, aki céltudatosságra gondol, mások értékek követését emelik ki, megint másoknak az egész „a világban hagyott nyomról” szól, de általában mindenkinél megvan, hogy az énjénél nagyobb dolog részesévé igyekszik válni.

 Friedrich Nietzsche német filozófus mondta, hogy az élet legnagyobb jutalmai a viszontagságainkban gyökereznek. Nekem gyakorlatilag újra át kellett élnem gyötrelmes megtapasztalásaimat, valahányszor beszívtam az olajos kenőcsök szúrós szagát, hallottam Bill kiabálását és nyöszörgését, vagy láttam családja kínlódását. Végül azonban, a fiúval és szüleivel folytatott beszélgetések révén elértem egy egyedülálló érzelmi emelkedettséget, amely a közös fájdalomból eredt. Az azonosulás és az együttérzés motiváltak. Úgy tűnt, értelmet nyert a saját szenvedésem, és hogy tehetek valamit, amivel másoknak segítek – olyasmit, amire egyedül én vagyok alkalmas.

 Mindnyájan ismerünk embereket, akik a legkellemetlenebb körülményekben is meglátják a lehetőséget, hogy olyat tegyenek, amitől jelentőséget nyer az életük. Az egyik barátom például, aki egy szeretetház önkénteseként dolgozik, évek óta kíséri az ott lakók életének utolsó néhány lépését. Hosszú éjszakákon át virraszt az ágyuk mellett, fogja a kezüket, és halkan énekel nekik. A „halál bábájának” tekinti önmagát; azt mondja, „ez a születés mellett az élet másik végpontja, és szerencsés vagyok, amiért én segíthetem át őket ezen a küszöbön”.

 Elkötelezett környezetvédők madarakról tisztogatják le a büdös, ragacsos szennyeződést olajkatasztrófa után. Sokan veszélyes, háborútól sújtott területeken töltik az életük egy részét, ártatlan civileket oltalmazva a betegségektől és a haláltól, vagy árvákat tanítva írni-olvasni. Közben mindannyian valóságos fájdalmakon mennek keresztül, ugyanakkor rendkívül erős bennük a tudat, hogy fontos dolgot tesznek. Élő példái annak, miként késztet bennünket fokozott erőfeszítésre a vágy, hogy elhihessük: létezésünknek a saját élettartamunkon túlmutató célja van, még akkor is, ha ez személyes szenvedéssel jár. Mindezt pusztán azért, hogy nagyobb jelentőséget nyerjünk.

 Az engem kezelő ápolónők nagyfokú elhivatottsággal rendelkeztek a gyógyulásom iránt, és egyáltalán nem élvezték, hogy le kell tépniük rólam a kötszereket, miközben én kiabálok és könyörgök, hogy hagyják abba. Akármilyen rettenetes volt is az eljárás, kétség sem fért hozzá, hogy nem bántani akarnak; könyörületes, az életemet jobbá tenni kívánó emberekként végezték a munkájukat.

 Biztosan sokkal könnyebb lett volna nekik is elhalasztani egy kicsit a kezeléseket, a legérzékenyebb testrészeket egy másik napra hagyni, és elfogadni a hálámat a fájdalom elodázásáért. De nem tették. Nehéz feladatukat annak minden iszonyata ellenére is folytatták, így az évek során elősegítették állapotom javulását.

 [image: p025]

 Ezek a látszólag furcsa és irracionális motivációk annyira összetettek és bonyolultak, hogy először nem nyilvánvaló, miként vesznek rá bennünket kellemetlen dolgok elvégzésére. Valójában a szükséget szenvedők megsegítésének vágyán is túlmutatnak: a személyes kapcsolatoktól az egyéni célokon át a munkáig, életünk minden területén ösztönöznek bennünket. Mégpedig azért, mert az emberi motiváció sokszor hosszú távon – akár egy élet során – megvalósítható vagy fenntartandó dolgokra vonatkozik.

 A jelentőségteljesség érzete és a másokkal való érintkezés, a másokhoz kötődés azzal a reménnyel kecsegtet, hogy segítségükkel a hatásunk önmagunkon, kapcsolati hálónkon – és talán még a létezésünkön is – túlléphet. Amikor tudatosul bennünk a halandóságunk, különösen fontossá válik, hogy létünknek legyen súlya – és ha ennek érdekében a poklok poklát kell megjárnunk, hát azt is vállaljuk. De megéri, mert az út során mély elégedettségre teszünk szert.

 Az emberi motivációt nem egyszerű, de nem is lehetetlen megérteni. Minél több ismerettel rendelkezünk róla, annál jobb menedzsereivé válhatunk önmagunknak, akár a munka, a kapcsolatok terén, vagy akár a munkaadóinkkal és az alkalmazottainkkal való viszonyban. Ahhoz, hogy minél nagyobb örömöt találjunk az életben, és minél inkább elkerüljük a problémákat, tisztában kell lennünk azzal, hogy mi hajt bennünket és másokat.

 1 A motiváció lerombolása, avagy amikor a munkahely börtönné válik Miért olyan egyszerű letörni a lelkesedést?

 Az életet soha nem a körülmények teszik elviselhetetlenné, hanem a jelentőség és a cél hiánya.

 Viktor E. Frankl

 Néhány évvel ezelőtt Seattle-ben, egy nagy szoftvergyártó vállalatnál pár száz fejlesztőmérnöknek tartottam előadást a döntéshozatal témakörében. Ez a körültekintően összeválogatott, zseniális koponyákból álló, nagy felhalmozott szakmai tapasztalattal rendelkező csapat a találkozásunkat megelőző években azt a megbízást kapta, hogy alkossanak valami hihetetlenül innovatív dolgot, amely a következő nagy durranás lehet a cég történetében.

 A fejlesztők lelkesen vetették bele magukat a feladatba. Tömérdek kutatást végeztek. Létrehoztak egy majdnem működő prototípust. Büszkék voltak a munkájukra, és rengeteget dolgoztak – a családjaiktól távol töltött estéket és hétvégéket is beleszámítva –, hogy végül létrejöhessen az a bizonyos bombasztikus áttörés. Hittek abban, hogy az ötletük átalakítja majd a vállalatukat, és valódi innovációs óriássá emeli.

 Rövid bevezető után áttértem az éppen aktuális kutatásom bemutatására, amelyet Emir Kamenicával (Chicagói Egyetem) és Drazen Preleccel (MIT, Massachusettsi Műszaki Egyetem) folytattam. Eredményeink nem várt módon egybecsengtek a mérnökök tapasztalataival.4

 A kísérletekben Bionicle-legók építésére kértük a résztvevőket. Azért ezeket a fura kis harci robotokat választottuk a vizsgálatainkhoz, mert a legózás öröme szinte kultúrától és életkortól független, és mert az összerakásuk legalább fogalmaiban hasonlít a munkahelyi innovációhoz olyannyira szükséges kreatív folyamathoz.

 Két különböző csoportba osztottuk a résztvevőket. Az egyikben 2 dollárt ajánlottunk az első Bionicle-robot összeszereléséért. Tájékoztattuk őket arról, hogy a kísérlet végén szétszedjük majd az alakzatot, és a legóelemeket visszatesszük a dobozba, mert azokkal dolgoznak majd az utánuk következők is. Úgy tűnt, kísérleti alanyaink teljesen elégedettek ezekkel a feltételekkel.

 Elkészült az első robot, mi pedig félretettük, hogy később szétszereljük. Aztán megkérdeztük:

 − Szeretnél építeni még egyet, de ezúttal 11 centtel kevesebbért, tehát 1,89 dollárért? Amennyiben az illető igennel felelt, újabb készlet legóelemet kapott. Mikor megvolt vele, ismét választhatott, folytatja-e a munkát. Ezúttal azonban 1,78 dollárért, a következő körben pedig 1,67-ért stb. A résztvevő egy idő után elhárította az ajánlatot:

 − Nem kérek többet. Nem éri meg.

 Ennek a csoportnak a tagjai átlagosan tizenegy Bionicle-robotot készítettek, összesen egy kicsivel több mint 14 dolláros bérért.

 A második körben a fizetség nem változott, tehát a résztvevők ugyanabban az anyagi ösztönzésben részesültek. Ezúttal azonban abban a pillanatban elkezdtük szétszerelni a robotokat, amint nekiláttak a következőnek. A szemük láttára szedtük darabokra a munkájukat, és visszahelyeztük az elemeket a dobozba.

 Az első robotgyártó csoportot „jelentőségteljesnek” neveztük el, mert a résztvevők azt érezhették, hogy kielégítően teljesítik a munkájukat. A második a „sziszifuszi” elnevezést kapta – a görög mitológiai szereplőről, Sziszüphoszról, akit az istenek arra kárhoztattak, hogy az idők végezetéig egy óriási sziklát kelljen felgörgetnie egy hegyre, amely az utolsó pillanatban mindig visszagurul. Az ebben dolgozók átlagosan hét Bionicle-robotot szereltek össze – néggyel kevesebbet, mint az első próbálkozók.

 Ismertettem a mérnökökkel ezt a vizsgálatot, majd hozzátettem, hogy számoltunk azzal, hogy az egyéni résztvevők legózás iránti érdeklődése eleve eltérő – néhányan rajongtak a robotépítésért, mások nem annyira. Meg akartuk tudni, hogy ezek a különbségek miként mutatkoznak meg a „termelékenységben”. A „jelentőségteljes” csoport azon résztvevői, akik kevésbé lelkesedtek a Bionicle-készítésért, rosszabbul dolgoztak. Ezzel szemben azok, akiket lekötött a játék, viszonylag kis pénzösszegért is boldogan folytatták. Ők lényegében azért nem hagyták abba, mert élvezték a folyamatot, és megtalálták benne a jelentőségérzést. (Természetesen itt nem a nagybetűs Jelentőségről beszélünk. A kísérleti alanyaink nem rákot gyógyítottak vagy hidakat építettek, hanem műanyag figurákat állítottak össze, amelyekről tudták, hogy hamarosan szét lesznek bontva.)

 Most jön azonban, ami igazán érdekes: a „sziszifuszi” csoportban meg kellett állapítanunk, hogy nincs kapcsolat a robotkészítés öröme és a termelékenység között. Várakozásainkkal ellentétben, akik szerettek legózni és akik nem, mind ugyanannyit építettek – körülbelül hetet. Azzal, hogy a szemük láttára szétszereltük az alkotásukat, szétzúztunk minden örömöt, amit a játékot kedvelő résztvevőink meríthettek volna ebből a máskülönben szórakoztató tevékenységből.

 Épp a fenti eredményeket vázoltam fel, amikor az egyik vezető mérnök közbeszólt: − Tökéletesen értjük, amiről beszél – mondta. – Épp most raktak be bennünket is egy ilyen sziszifuszi csoportba.

 A jelenlévők szomorú arccal bólogattak. Az illető pedig így folytatta:

 − A vezérigazgatónk a múlt héten tájékoztatott bennünket arról, hogy leállítja a projektünket, mert az egész kezdeményezést elvetették, mi pedig hamarosan más feladatokat kapunk.

 Akkorra már többször is felmerült bennem a kérdés, vajon miért olyan kedvetlenek és lehangoltak az előttem ülők. Most már minden világos volt.

 − Az önök helyzete – feleltem – arra hasonlít, ahogyan a filmekben a rabokat szokták megtörni. Emlékszik valaki Az utolsó erőd híres börtönudvaros jelenetére?

 Néhányan bólintottak. A filmben Robert Redford játssza Eugene Irwin, a haditörvényszék által tíz év börtönre ítélt háromcsillagos altábornagy szerepét.

 Irwin nem sokkal a bebörtönzése után felelősségre vonja a fegyházigazgatót a rabokkal szembeni kegyetlen bánásmód miatt – ám az ilyen fegyelmezetlenség büntetésért kiált. A lázadó altábornagy hamarosan hatalmas köveket cipel át a börtönudvar egyik végéből a másikba. A többiek minden percben azt várják, hogy kidől, de vannak, akik hangosan drukkolnak neki. Többórányi gerincropogtató robotolás végén sikerül összekaparnia a maradék erejét − felemeli az utolsó, óriási tömböt, átvánszorog vele az udvaron, majd diadalmasan a halom tetejére löki. A rabok üdvrivalgásban törnek ki. Úgy tűnik, hősünk diadalmaskodott – ám ekkor az igazgató közli, hogy még nem végzett a munkával, a köveket ugyanis vissza kell hordani.

 Irwin napnyugtáig vonszolja a szikladarabokat, és noha teljesíti a kíméletlen feladatot, a nézőnek az az érzése, hogy végül alulmarad.

 − Itt nemcsak fizikai gyötrelemről volt szó – magyaráztam a fejlesztőknek −, hanem arról is, hogy megfosztották attól a tudattól, hogy van értelme a köveket egyik helyről átvinni a másikra. Amikor a börtönigazgató a kövek visszaszállítására kényszerítette, megfosztotta őt és a rabtársait is a teljesítmény elérésének bármilyen lehetőségétől, ezáltal kiüresítette a győzelmüket. Sziszüphosz munkájára emlékeztet ez a hiábavaló küzdelem – tettem hozzá. – Ha Sziszüphosznak mindig új hegyre kellene felgörgetnie a sziklát, akkor lenne fejlődésérzete. Mivel azonban ugyanazt a követ görgeti vég nélkül ugyanazon a hegyen, a fáradozása teljesen értelmetlen.

 Hallottam, ahogy ekkor az egyik, első sorban ülő mérnök odadörmögi a társának:

 − Ezek szerint lényegében egy börtönfilmben gürizünk.

 [image: p032] ILYENNEK ÉREZZÜK AZ ÉRTELMETLEN MUNKÁT

 [image: p033] ILYENNEK ÉREZZÜK A JELENTŐSÉGTELJES MUNKÁT

 A motiváció megsemmisítése

 Kísérteties volt a hasonlóság megfigyeléseink és a mérnökök tapasztalatai között. Azonnal közösséget éreztem velük, és sajnálat fogott el irántuk, amiért olyan brutálisan megfosztották őket annak lehetőségétől, hogy munkájukat jelentőségteljesnek gondolhassák. Azóta sem tudom, nem kellett volna-e a beszélgetésnek ezen a pontján áttérnem egy érzelmileg kevésbé túlfűtött témára. Csakhogy annyira lenyűgözött a váratlan összecsengés a legós vizsgálataink és a fejlesztőkkel történtek között, hogy akkor, ott úgy döntöttem, tovább ütöm a vasat, és megosztok velük még néhány kísérletet a motivációról és az értelmetlen munkavégzésről.

 − Egy másik alkalommal papírlapokra véletlen sorrendben betűket nyomtattunk – magyaráztam. – A résztvevőket arra kértük, hogy keressék meg az egymás mellett elhelyezkedő egyforma betűket.

 Az első átvizsgált papír után 55 centet fizettünk, a következő, önként vállalt lapért 5 centtel kevesebbet stb. (Ugyanazt a csökkenő jutalmazási rendszert alkalmaztuk, mint a Bionicle-robotok esetében, csak más pénzösszeggel.) Ezúttal három csoporttal dolgoztunk. Az „elismert” alanyok felírták a nevüket a papírlap bal felső sarkába, majd amikor elkészültek, munkájukat – akár az iskolában a dolgozatot – kivitték a kísérletvezetőhöz, aki alaposan szemügyre vette, hümmögött egyet-kettőt, majd lefordítva az íróasztalára helyezte. Ezután megkérdezte őket, hogy 5 centtel kevesebbért neki akarnak-e látni egy következő lapnak is, vagy inkább kiszállnak, és elkérik a fizetségüket. Az egész addig ismétlődött, amíg azt nem mondták, hogy elég volt.

 A „semmibe vett” csoport az előzőnél valamivel kevésbé érezhette jelentőségteljesnek a tevékenységét. Tagjai nem írták rá a lapra a nevüket, és a kísérletvezető még csak rá sem pillantott beadott munkájukra. Egyszerűen lefelé fordítva az íróasztala bal oldalán lévő halom tetejére helyezte, az elismerés legapróbb jelét sem mutatva.

 Az utolsó csapatot „megsemmisítettnek” neveztük el. Az ebbe tartozók semmilyen pozitív visszajelzést sem kaptak. Benyújtott lapjukat a kísérletvezető egyszerűen ledarálta az íróasztalán levő nagy iratmegsemmisítőben, majd feltette a kérdést, akarják-e folytatni a munkát a csökkentett pénzösszegért.

 Azt gondolhatnánk, hogy a „semmibe vett” résztvevők az első lap kitöltése után gyorsan megtanulták, hogy csalhatnak. Ha senki nem ellenőrzi a munkájukat, miért vesződnének az összes betűpár megtalálásával? Miért ne keresnének több pénzt kevesebb munkával? Hasonlóan, valószínűnek tűnt, hogy a „megsemmisített” csoportban még nagyobb a kísértés a lazsálásra. Miért ne lógják el teljesen a feladatot, és kapjanak a semmiért fizetést? Ilyen alapon tehát azt várhattuk, hogy ebben a két csapatban az emberek tovább vállalják a munkát, hiszen még a kevesebb pénzért is jobban megéri.

 Az eredmények a következőképpen alakultak. Az „elismert” résztvevők akkor álltak meg, amikor körülbelül 15 centre csökkent a fizetési ráta – ekkor már nem érezték megtérülőnek több időt vesztegetni erre. A „megsemmisített” csoportban ezzel szemben az emberek sokkal korábban, körülbelül 29 centnél abbahagyták a munkát. Mindez azt támasztja alá, hogy amikor elismerik a munkánkat, hajlandóak vagyunk keményebben, kevesebb pénzért dolgozni, ám pozitív visszajelzés hiányában a motivációnk elpárolog.

 De hogyan reagáltak a „semmibe vett” alanyaink? Joggal feltételezhetjük, hogy valahol a másik két csoportba tartozók közé kerültek, de pontosan hova? Vajon az eredmények az „elismert” vagy a „megsemmisített” társaikéhoz estek közelebb? Vagy talán pontosan a kettő közé?

 Nos, a „semmibe vett” csapat tagjai az oldalankénti 27,5 cent körüli fizetségnél hagyták abba a betűkeresést – csupán 1,5 centtel kevesebbnél, mint a harmadik kategóriába tartozó társaik. Mindez azt sugallja, hogy a motiváció lerombolásához a megsemmisítés valóban biztos eszköz, de akár az is elég hozzá, ha egyszerűen figyelmen kívül hagyjuk az emberek erőfeszítéseit. A jó hír, hogy mindez fordítva is igaz: fokozhatjuk a motivációt, ha értékeljük a velünk dolgozók munkáját. Az elismerés olyan, mint a varázslat – egy kapocs a másikhoz, apró emberi gesztus, ajándék, amely valami sokkal nagyobb, jelentőségteljes eredményt hoz.

 Miközben bemutattam ezeket az eredményeket és kibontottam lehetséges értelmezési módjaikat, a fejlesztők egyre komorabbaknak tűntek. Sajnos sok vállalatnál éreznek hasonlóan a munkavállalók.

 A munkavállalói elkötelezettségről 2000 óta adatot gyűjtő Gallup közvélemény-kutató intézet szerint az amerikai alkalmazottak többsége nem motivált a munkájában – számuk évente stabilan 2%-kal emelkedik azóta, hogy a Gallup elkezdte vizsgálni a témát. Ma 50% nem elkötelezett (disengaged, azaz bejár dolgozni, de nem érzi magára nézve kötelező érvényűnek a munkaszerződését), és 17% aktívan nem elkötelezett (actively disengaged, vagyis ki is mutatja elégedetlenségét, ami negatív hatással van a kollégáira).5 A negatív motivációt nem szabad figyelmen kívül hagyni, mert a nem elkötelezett munkavállalók jellemzően későn érkeznek, korán elmennek, a lehető legkevesebb energiát fektetik a munkájukba, lazábban kezelik a céges költségszámlákat, és az is előfordul, hogy rendszeresen szabotálják a munkaadójukat.

 Miért veszítik el ennyire az emberek a motivációjukat a munkahelyükön? Azt hiszem, részben azért, mert a mai napig az ipari forradalom korában kialakult fogalmak mentén gondolkodunk. Vagyis, a munkaerőpiacot olyan helynek tekintjük, ahol az egyének a befektetett energiájukat (függetlenül attól, hogy az mennyire jelentőségteli) bérre cserélik. Ebből pedig azt a következtetést vonjuk le, hogy az embereket többnyire nem érdekli, mi történik a munkájukkal, egészen addig, amíg elfogadható kompenzációban részesülnek érte.

 A munkavégzést munka és bér viszonyára leegyszerűsítő szemlélet Adam Smith 1776-os művéből, A nemzetek gazdagságából ered. Ebben a skót közgazdász kifejti, milyen előnyös a nagy feladatokat fázisokra bontani, és az embereknek a rájuk bízott alfeladatok elvégzésére szakosodni. Híres gombostűgyári példájában amellett érvel, hogy alacsony termelékenységet eredményezne, ha ugyanaz a személy állítaná elő a gombostű minden elemét. Sokkal hatékonyabb a munkamegosztáson alapuló manufaktúra, amelyet így képzelt el: „Az egyik ember drótot húz, a másik egyenget, a harmadik szabdal, a negyedik hegyez, az ötödik csúcsot köszörül, hogy ráilleszthessék a fejet.”6

 Az ipari forradalom korának gyártulajdonosa valóban nagyobb nyereséget könyvelhetett el az előállítási folyamat részfeladatokra bontásával, és az ezekre szakosodott munkások alkalmazásával. Ez utóbbiak szemszögéből azonban ez a megközelítés azt jelentette, hogy többé nem volt nagyobb szerepük, mint egy gépezet fogaskerekeinek. Csupán a bérükért dolgoztak, és nem érzékelték, hogy a feladatuk miként illeszkedik a nagy egészbe. A kapitalizmus működését egy egyszerű képlettel leírhatónak tekintették: az embereknek vannak vágyaik és szükségleteik, az ezek kielégítését szolgáló dolgokat a vállalatok legyártják és kiszállítják, a munkások pedig lehangoló körülmények között, hosszú órákon át gürcölnek azért, hogy megvásárolhassák a termékeket. Azt feltételezték, hogy az örömtelen robotért járó ellenszolgáltatás (bércsekk) kellően vonzó, vagyis megéri szenvedni, ha aztán cserébe hozzájuthatnak a kívánt tárgyakhoz.

 Megdöbbentő, hogy bizonyos elképzelések milyen erősen tartják magukat még jelentőségük nyilvánvaló elvesztése után is. Smith iparosodás kori nézeteit generációk örökítették tovább egymásnak megkérdőjelezhetetlen igazságként, ám, ahogyan a magam és kutatótársaim vizsgálatai bizonyítják, a munka a pénznél és megvásárolható dolgoknál sokkal többről szól. John Maynard Keynes, a neves közgazdász is ezt támasztja alá: „Ha az ember természeténél fogva nem lenne hajlamos szerencsét próbálni, ha nem okozna örömet (eltekintve a nyereségtől) egy gyár, egy vasút, egy bánya, egy farm létrehozása, nem lenne sok a pusztán hideg kalkuláció eredményeként megvalósuló beruházás.”7

 Miután a fentieket levezetve elmagyaráztam a fejlesztőmérnököknek, miként torzult el a motivációs egyenletük, kérdéseket tettem fel nekik.

 − Hányan érnek be mostanában a szokásosnál később az irodába? – tudakoltam.

 Mindenki felemelte a kezét.

 − És hányan mennek haza hamarabb, mint régebben?

 Ismét a magasba lendült az összes kéz.

 − És ki számol el olyasmit a céges keretből, amit nem igazán lehetne?

 Ezúttal senki nem reagált, ám később néhányan elvittek vacsorázni, és megmutatták, milyen nagyfokú kreativitásra képesek a leírható költségszámlák beszerzésében.

 − Tegyük fel – folytattam −, hogy a vezérigazgatónak teljesen indokolt, ám önök előtt ismeretlen okokból kellett leállítania a projektet. Mit tehetett volna annak érdekében, hogy ne érintse önöket ilyen rosszul ez a fordulat? Le tudta volna úgy állítani a projektet, hogy ne veszítsék el ennyire a motivációjukat?

 − Megkérhetett volna bennünket, hogy készítsünk második generációs prototípust, és teszteljük le a működését – vetette fel az egyikük.

 − Vagy megkérdezhette volna, hogy a projektben alkalmazott technológia melyik részét illeszthettük volna bele a cégnél más területeken futó projektekbe – vélekedett egy másik mérnök.

 − Megkérhetett volna, hogy készítsünk az egész cég számára prezentációt az elmúlt két évünkről – dobta be a harmadik.

 − Ez mind észszerű javaslat – helyeseltem. – Csupán az velük a probléma, hogy mindegyik pluszidőt, -pénzt és -erőfeszítést igényel, és úgy tűnik, a vezérigazgatójuk azért nem látja értelmét tovább befektetni ebbe a projektbe, mert nem látja az önök motivációjába történő befektetés értékét.

 Ekkor meséltem nekik egy másik lebilincselő kutatásról. Ebben a résztvevők nem a robotkészítéshez hasonló, konkrétan elvégzendő feladatot kaptak, hanem arra kértük őket, jósolják meg egy adott vizsgálat eredményét.

 Azért akartuk jobban megérteni, hogyan működik a becslés folyamata, mert gyakran kerülünk olyan helyzetbe, ahol pusztán az intuíciónkra hagyatkozva kell döntést hoznunk. Tegyük fel például, hogy egyetemre készülő gimnazisták vagyunk! Több intézmény profilját elolvastuk, még két nyílt napon is részt vettünk. Mindegyikről tudunk egy keveset, de fogalmunk sincs, milyennek találnánk az oktatás minőségét, a hallgatói közösség kultúráját vagy a rendelkezésre álló programokat, ha odajárnánk. Így hát a megérzéseinkre kell támaszkodnunk, amelyek talán egyeznek a valósággal, talán nem. Ami azt illeti, minden alkalommal az ösztöneinkre vagyunk utalva, amikor nem áll rendelkezésünkre elegendő mennyiségű információ – márpedig nagyon gyakran ez a helyzet.

 A fenti becsléses kísérletben tehát először felvázoltuk a „sziszifuszi” és a „jelentőségteljes” csoportok feladatait a résztvevőinknek (a mögöttes okfejtéseket nem osztottuk meg velük). Ezután megkértük őket, hogy képzeljék magukat egy Bionicle-robotokat összeszerelő gyár tanácsadójának a helyébe. Cégük a „sziszifuszi” termelési módszert alkalmazza (a kísérletünkével megegyező módon). Elmondtuk még, hogy eladásra vár egy másik összeszerelő üzem, amelyben – egy másik tulajdonos irányítása alatt – a „jelentőségteljes” termelési módszert alkalmazzák (szintén a kísérletünkével azonos módon).

 Arra kértük a „tanácsadóinkat”, hogy jósolják meg, milyen mértékben változna az előállított Bionicle-robotok száma, ha ügyfelük a „sziszifuszi” összeszerelő üzem helyett a „jelentőségteljes” üzemet használná. Nőne vagy csökkenne az előállított legófigurák száma? És mennyivel? A kérdés megválaszolásához a résztvevőknek mindkét „gyárban”, azaz csoportban az intuíciójukra hagyatkozva kellett felmérniük az alkalmazottak motivációját. Lényegében az eredeti Bionicle-kísérletünk eredményeit kellett előre jelezniük.

 Nos, a becsléses kísérlet résztvevői úgy vélték, hogy a sziszifuszi gyárból a jelentőségteljesbe átköltöző alkalmazottak csupán eggyel több Bionicle-robotot készítenének. Következtetésképp azt javasolták, hogy a vezérigazgató ne fizessen magas árat a cseréért. A tényleges Bionicle-kísérletben azonban a termelékenység mintegy négy robottal emelkedett, ami azt mutatja, hogy amikor a résztvevők az intuíciójuk alapján próbálták megsaccolni az eredményt, a jelentőség szerepét a ténylegesnél jóval kisebbre értékelték.

 − Ez fontos – magyaráztam a szoftverfejlesztő mérnököknek −, mert ha a vezérigazgatójuk az intuíciójára, nem pedig adatokra támaszkodik, és ha az intuíciója ugyanúgy működik, mint a tanácsadós kísérletünkben részt vevőké, akkor elképzelhető, hogy hajlamos alábecsülni a jelentőségérzés fontosságát a munkában.

 Így folytattam:

 − A tanácsadós vizsgálat megmutatta, hogy általában erősen alulértékelik, milyen mértékben befolyásolja a teljesítményre való törekvés az embereket. Az önök vezérigazgatójában nagy valószínűséggel fel sem merül, hogy a neki dolgozók nem olyanok, mint a kísérletekben az útvesztőben futkosó patkányok (azzal a különbséggel, hogy nem ételért, hanem pénzért hajtanak). Valószínűleg azt hiszi, hogy ha egy új cél felé akarja terelni önöket, csupán új ösvényt kell mutatnia, önök pedig gyorsan elkezdenek dolgozni az új cél megvalósításán. Úgy tűnik, nem érzékeli azt a hatást, amit a nagy projekt leállítása gyakorol az önök belső motivációjára.

 A fejlesztők egyetértően bólogattak. Úgy érezték, mintha munkakörülményeik félig a Bionicle-robotos vizsgálatban szimuláltra, félig Adam Smith gombostű-manufaktúrájára hasonlítanának. Igaz, hogy ezeknek az informatikusoknak a munkájuk sokkal érdekesebb és a fizetésük is magasabb volt, mint önkéntes résztvevőinké vagy Smith munkásaié (nem beszélve a szociális és egészségügyi juttatásaikról, vagy a cég logójával ellátott számtalan ingyenes pólóról). Az alkotásukat azonban a szemük láttára szedték szét, még mielőtt esélyük nyílt volna előállítani a kész gombostűnek megfelelő végeredményt.

 Hunyjuk le egy pillanatra a szemünket, és képzeljük magunkat valamelyik fejlesztő helyébe! A harmincas éveink végét, esetleg a negyvenesek elejét tapossuk, és talán feleség, kisgyerekek várnak bennünket esténként otthon. Szorgalmasan végigtanultuk a közép- és főiskolát, hogy kiváló számítástechnikai képesítést kapjunk. Talán még egyetemi diplomát is szereztünk. Amikor felvettek bennünket a céghez, büszkék voltunk, mert mindenki tudja, hogy ide csak a legjobbak legjobbjai kerülhetnek be. Vettünk egy házat Seattle környékén, ami nagy befektetés, és arról árulkodik, hogy egy időre elköteleztük magunkat a munkahelyünk mellett. Keményen dolgozunk mindennap, gyakran esténként és hétvégénként is, hogy teljesíthessük a határidőket. Jó kapcsolatokat alakítunk ki a kollégáinkkal. Talán még az identitásunkat is a munkánk vonatkozásában határozzuk meg. Ahogy a nagy, kétéves projekt a végéhez közeledik, egyre erősebben érezzük a mérnöktársainkkal közösen létrehozott alkotás értékét.

 Majd a vezérigazgató dermesztő bejelentést tesz. Máris úgy érezzük, hogy az összes addigi befektetésünk – a munkánkba, az otthonunkba, a tanulmányainkba és a munkahelyi kapcsolatainkba ölt minden erőfeszítésünk – kipukkan, mint a lufi. Nem csupán a kárba veszett idő és fáradság zavar bennünket. Még csak nem is az, amiről már tudjuk, hogy a vezérigazgató vaksága. Hanem az az érzés, hogy az életünk számít kevésbé – mintha leértékeltek volna bennünket. Nem csupán a fizetésünkért vagy a vállalat jövőjéért dolgoztunk, hanem önmagunkért is, hiszen olyasmihez akartunk hozzájárulni, amit fontosnak hittünk. És most mindennek vége. A vezérigazgató bejelentése nemcsak a bizalmunkat, a jelentőség és a teljesítmény érzetét, a kötődésünket és a büszkeségünket lopja el, hanem a hosszabb távú álmaink és reményeink egy részét is.

 Mindennek tükrében aligha meglepő, hogy a leginnovatívabb és legtapasztaltabb mérnökök közül páran – immár „negatív motivációt” érezve – néhány héttel a látogatásom után elhagyták a céget.

 A munkakörnyezet fontossága

 A fejlesztőkkel megosztott vizsgálatok mind arról szóltak, hogy miként lehet megfosztani az alkalmazottakat alapvető motivációjuktól. Önmagában természetesen mindkét feladat – a Bionicle-robot összeszerelése és a betűpárok utáni kutakodás is – jelképesnek tekinthető, és egyik sem biztosít valódi jelentőségérzetet. Ahhoz azonban jó eszközként szolgáltak, hogy megértsük, milyen kevés kell a dolgozók lelkesedésének lelohasztásához.

 Biztos vagyok benne, hogy a szoftverfejlesztők esete, valamint a mi robotos és betűkeresős vizsgálataink nem egyedülálló példák – a legtöbb munkahelyi környezetben hasonló helyzetekkel találkozhatunk. Mindezek tudatában már könnyű felismerni azokat a nem megfelelően átgondolt vállalati döntéseket vagy irányelveket, melyek – bár nem ez volt a szándék, mégis – a motiváció és a termelékenység ellen hatnak. Hallottam például egy óriásvállalatról, amely rendkívül nagy fontosságot tulajdonít a szervezeti hierarchiának. Számokkal jelzik, egy-egy alkalmazott mely szinten áll ezeken az alá-fölé rendeltségi viszonyokon belül, és a szervezeti felépítési ábrát használják belső címjegyzéknek. Amikor tehát valaki ki akar keresni egy nevet, e-mail-címet stb., minden alkalommal szembesül saját, az egymásra tornyosuló szintek alján elfoglalt pozíciójával, és azzal, hogy apró, bármikor helyettesíthető elem egy hatalmas gépezetben. Tisztában van vele, hogy amint felveszi az adott kollégával a kapcsolatot, a kommunikációjuk hangvételét az határozza meg, hol helyezkednek el egymáshoz képest a céges ranglétrán (nem pedig a szakértelmük vagy a hozzájárulásuk).

 A motiváció csökkentésének másik szomorú példája az irodai, nagyvállalati létet kifigurázó Dilbert-képregényekből ismert, uniformizált munkafülkék kialakítása. Az ilyen környezet folyamatosan arra emlékezteti a dolgozókat, hogy a hierarchia legalsó szintjén vannak, nem elég fontosak ahhoz, hogy bármennyit is beruházzanak miattuk, a cég még csak nem is feltételezi, hogy hosszú lesz az ottani munkaviszonyuk, továbbá, hogy lényegében bárkivel helyettesíthetők. Ezek a kis cellák két szempontból kétségkívül nagyon hatékonyak: a térelosztás és az életöröm csökkentése tekintetében. Egy általam is ismert vállalat ráadásul tovább „tökéletesítette” az alapötletet, még magasabb szintre emelve a motiváció megsemmisítésének művészetét. Rájöttek, hogy az alkalmazottak mindenféle személyes tárgyat tartanak az íróasztalaikon, ezért olyan picire zsugorították össze ezeket az amúgy is szűk fülkéket, hogy ne lehessen odapakolni semmit – viszont még több dolgozó zsúfolódhasson össze egy munkatérben. Egy másik cégnél még ennél is zseniálisabb gyakorlatot vezettek be: senkinek nem lehetett saját helye. A reggel legkorábban érkezők foglalhatták el a legjobb (vagyis az ablakhoz legközelebb eső) bokszokat. A miniirodák felszereltségéhez mindössze egy íróasztal, egy számítógép-csatlakozó és egy szék tartozott. Mindebből adódóan, senki nem építhetett ki kapcsolatot a munkaterével. Ennek a légkörnek a kialakításával a vezetés végső soron azt kommunikálta az alkalmazottai felé, hogy csupán a termelőképességüket értékeli, illetve hogy könnyen lecserélhetők.

 Számos megoldás áll ugyanakkor a cégek rendelkezésére, amelyekkel elkerülhetik ezeket a gyakori motiváció-gyilkos csapdákat, egyúttal megerősíthetik az alkalmazottaik jelentőség- és kapcsolódásérzetét. A lényeg, hogy egyedülálló személyiségnek tekintsék őket, akik nem azért vannak, hogy kihasználják őket, hanem kreativitásukért és tudásukért tisztelet és elismerés jár.

 A Zappos irodáiban például kifejezetten bátorítják az alkalmazottakat, hogy legyenek különcök, merjenek a megszokottól eltérni. Itt is munkafülkék vannak, de a leghajmeresztőbb módokon kidekorálhatják azokat – ennek köszönhetően plüssállatok lógnak a mennyezetről, és sokszor lufikba botlunk. Nem csoda, hogy a cég leginkább egy partikellék-szaküzlet és egy játékbolt ötvözetére emlékeztet, ahol minden az alkalmazottak egyediségérzetét és kreativitását támogatja. Ne gondoljuk, hogy ez a fajta környezet csak a kisgyerekeket motiválja, hiszen bizonyos tekintetben soha nem növünk fel igazán. Hajtóerőink ugyanazok egész életünk során: például egy kreatív tér, néhány kedves szóval, őszinte elismeréssel, valamint a fejlődés és teljesítmény élményével társítva. A felnőttvilágban a vállalatok pótszülők, és lehetnek gondoskodóak vagy elnyomóak, felvilágosultak vagy korlátozóak.

 Ha a jelentőség és a kapcsolódás érzetét biztosító dolgokra összpontosítunk, akkor nem csupán megállítjuk a motiváció lerombolásának folyamatát, hanem elkezdhetünk egyre többet felhasználni ebből a hihetetlen erőforrásból. A legtöbb emberben rengeteg csodálatos energia szunnyad. Minél hamarabb tanulják meg a szülők, a tanárok és a vezetők, hogy miként érhető el mindez, annál jobban járunk mindannyian.

 HOGYAN MOTIVÁLJUK ÖNMAGUNKAT?

 Akár otthon, akár a munkahelyünkön időről időre előfordulhat, hogy ránk tör az unalom és minden olyan céltalannak tűnik. Azon kapjuk magunkat, hogy Sziszüphoszhoz hasonlóan, ugyanazt az egyhangú, hálátlan tevékenységet végezzük újra meg újra. Hogyan javíthatunk a helyzetünkön, amikor a körülményeken nem változtathatunk? A válasz a mentális keretünk átalakításában rejlik.

 Egy ismerősöm például nemrégiben egy kórházban kapott állást – szemétkihordás és a műtéti eszközök fertőtlenítése lett a feladata. Néhány hónap elteltével annyira belefásult, hogy a munkanélküliség perspektívája is vonzóbbnak tűnt, mint hogy ott maradjon. Az édesanyja azonban ráébresztette, hogy az övé a kórház egyik legfontosabb állása, mert az oda kerülő emberek különösen védtelenek a sokféle veszélyes baktériummal, például a Staphylococcusszal szemben. Elmagyarázta, hogy az ő munkája nélkül a páciensek még betegebbekké válhatnak, sőt akár meg is halhatnak. Mindez egész más megvilágításba helyezte a fiatalember teendőit, és ismét büszke lett arra, amit csinál. Lelkesedése visszatért, és hamarosan előléptették. A tanulság tehát az, hogy amikor unottnak és motiválatlannak érezzük magunkat, tegyük fel magunknak a kérdést: Miként segít a munkám másoknak? Hogy tudom meglátni, mi az értelme? Ezzel a szemléletmóddal jó eséllyel képesek leszünk megtalálni a pozitív választ.

 A sziszifuszi típusú munkákban is megpróbálhatjuk felfedezni a kreativitást vagy a tanulási lehetőséget. Egyszer eljött egy olyan időszak az életemben, amikor éreztem, hogy hamarosan teljesen belefáradok a saját előadásaimba. Tippeket kezdtem gyűjteni, ezért megkérdeztem egy Broadway-színésztől, hogyan képes előadni ugyanazt a darabot napról napra, hónapról hónapra, sőt évről évre anélkül, hogy megunná. Elmesélte, hogy valamit minden fellépéskor máshogy csinál: kísérletezget a gesztusokkal, az időzítéssel és a szünetekkel, egy-egy szó vagy bekezdés eltérő hangsúlyozásával, és a karaktere különböző irányokból történő megközelítéseivel. Közben figyeli, miként reagál a közönség ezekre az apró változtatásokra. Nagyon megtetszett a hozzáállása, kipróbáltam, és valóban megoldást jelentett a problémámra. Minden nyilvános szereplésre kisebb módosításokkal készülök, ami sokkal érdekesebbé teszi számomra – és reakcióik alapján hallgatóim számára is – az amúgy rutinná vált munkámat.

Köszönetnyilvánítás

A kutatás csapatmunka, amelynek sikere sok kollégán és munkatárson múlik. Az évek során megadatott az a kiváltság, hogy rengeteg okos, kreatív és nagylelkű személlyel dolgozhattam együtt, akiket egyúttal a barátaimnak is tekintek. A könyvemben ismertetett eredmények jórészt az ő nagyszerű ötleteiknek és meglátásaiknak köszönhetők, a hibákért és mulasztásokért pedig természetesen engem terhel a felelősség. A kutatási folyamathoz számos segítő is kemény munkával járul hozzá. Ezúton szeretném megköszönni a Duke Egyetem Utólagos Bölcsesség Központjában (Center for Advanced Hindsight) dolgozó fantasztikus csoport közreműködését.

Mély hálával tartozom ügynökömnek, Jim Levine-nek, jobb és bal kezemnek, Megan Hogertynek, továbbá íróserpámnak, Bronwyn Fryernek és szerkesztőmnek, Michelle Quintnek. Köszönöm mindenkinek, aki nagylelkűen részt vett a kísérleteinkben és segített, hogy kissé jobban belelássunk abba, amit jól, és amit rosszul végzünk, hogy felismerjük, miként javíthatnánk a helyzeten. Végül pedig rengeteget tanultam a jelentőségről és az elégedettségről csodálatos feleségemtől, Sumitól és két gyermekünktől, Amittól és Netától. Tudom, hogy még nagyon sokat kell tanulnom, és megígérem, hogy továbbra is ezen leszek.

Jegyzetek

1 Egészen addig, amíg senki nem vár egyszerű választ a könyv végén erre a kérdésre, minden rendben lesz.

2 Az édesapám mondogatta, hogy az otthonunkban élő kisgyerekek egyértelműen hosszabb irodai tartózkodásra késztetik az embereket.

3 Roy Baumeister – Kathleen Vohns – Jennifer Aaker – Emily Garbinsky: „Some Key Differences Between a Happy Life and a Meaningful Life” Journal of Positive Psychology, 8. évf., 6. szám, 2013, 505–516. o.

4 Dan Ariely – Emir Kamenica – Drazen Prelec: „Man’s Search for Meaning: The Case of Legos” Journal of Economic Behavior & Organization, 67. szám, 2008, 671–677. o., faculty.chicagobooth.edu/emir.kamenica/documents/meaning.pdf

5 Amy Adkins: „Majority of U.S. Employees Not Engaged Despite Gains in 2014” Gallup (2015. január 28.), www.gallup.com/poll/181289/majority-employees-not-engaged-despite-gains-2014.aspx

6 Adam Smith: A nemzetek gazdagsága. E gazdagság természetének és okainak vizsgálata (An Inquiery into the Nature and Causes of the Wealth of Nations) Ford.: Bilek Rudolf. Budapest, Közgazdasági és Jogi Kiadó, 1959

7 John Maynard Keynes: A foglalkoztatás, a kamat és a pénz általános elmélete (The General Theory of Employment, Interest and Money) Ford.: Erdős Péter. Budapest, Közgazdasági és Jogi Kiadó, 1965

Mutató

A nemzetek gazdagsága (Adam Smith)

„ABC”-direktíva („Always Be Closing”, Mindig köss üzletet!)

Adams, Douglas

Affordable Care Act (Megfizethető ellátás) egészségügyi törvény

Alice

állatkísérlet

anyagi javak

Az utolsó erőd

Baldwin, Alec

Bareket, Liad

Barsade, Sigal

Bionicle

birtoklás

bizalom

Bölcs Elme

Cambridge

Campbell Soup Company 102

céghierarchia

Conant, Doug

crowdfunding (közösségi pénzgyűjtő) portálok

családmodell

Csuj, Hszin

dicséret

DNS

dolgozók lelkesedésének lelohasztása

Duke Egyetem

egészségügyi juttatások

egyedi alkotás

egyediségérzet

élet utáni időszak

elfogultság

„elidegenedett munka”

Eliot, T. S.

emberi létezés

emberi természet

énközpontúság

„fájdalomszemély”

fejlődésérzet

Fishbach, Ayelet

Ford, Henry

Fortune magazin

Frankl, Viktor E.

Galaxis útikalauz stopposoknak (Douglas Adams)

Gallup

Glengarry Glen Ross 67

Gneezy, Uri

Guinness Rekordok Könyve

gyereknevelés

hajtóerő

halhatatlanság

halhatatlanság elixírje

hatékonyság

Heine, Heinrich

Helmsley, Leona

Hochman, Guy

hosszú távú kapcsolatok

identitás

IKEA

„IKEA-effektus”

Intel

intuíció

ipari forradalom

irányítás visszaszerzése

jelentőségteljesség

jótékonysági szervezet

kamaszkor

Kamenica, Emir

kapcsolati háló

kapcsolatteremtő hatás

kapcsolódásérzet

Keynes, John Maynard

kiemelkedően magas bónuszok hatékonysága

kihívás

kompromisszum

kontroll

kontrollcsoport

köszönet

kreativitás

különcség

külső jutalom iránti szükséglet

legózás

lelkesedés

Li, Vivian

Loewenstein, George

logika

lombikprogram

M&M’s

Marx, Karl

marxi szemléletmód

Mazar, Nina

menedzsment

Merriam-Webster internetes értelmező szótár

miniiroda

MIT

Mochnon, Daniel

motiváció

~ lerombolása

~s egyenlet

~s eszköz

emberi ~

irracionális ~

negatív ~

valódi ~

motivátorok

munka

~fülke

~környezet

~körülmény

értelmetlen ~

fizikai ~

jelentőségteljes ~

munkanélküliség

munkavállalói elkötelezettség

Naomi

Nietzsche, Friedrich

Nike

No Child Left Behind (Egy gyerek sem maradhat le) közoktatási törvény

Norton, Mike

növekvő torta szemléletmód

Olson, Kristina

online rendelés

origami

örökmozgó

ösztönzés/ösztönző

~eszközök

~ kihívás

~ tényező

anyagi ~

belső ~

külső ~

P. Duff & Sons

pénzbeli bónusz

pénzügyi jutalmak

pizzakupon

pozitív hozzáállás

Prelec, Drazen

produktivitás

részmunkaidő

rettegés

robotok

saját kezű összeállítás

Sandborn, Solomon

segíteni akarás vágya

segítségnyújtás

Shaw, Alex

Simpson, Waren

Smith, Adam

Smith, Reuben John

SMS

Snapchat

stressz

Sumi

szellemi örökség

szeretet

szeretetház

„sziszifuszi” termelési módszer

Sziszüphosz

szóbeli elismerés

szorongás

tapasztalat

társadalmi normák

társas kötődés

tehetetlenség érzete

teljesítményfokozás

termelékenység

túlvilág

„utcailámpa-effektus”

végső kérdés

végtermék

világháború II.

West, Sandra Ilene

win-win típusú kapcsolat

Woolley, Kaitlin

Yale Egyetem

Zappos

Zazzle

A szerzőről

Dan Ariely a pszichológia és a viselkedési közgazdaságtan professzora a Duke Egyetemen. A Center for Advanced Hindsight (Utólagos Bölcsesség Központja) megalapítója és igazgatója, valamint Az (őszinte) igazság a hazugságról című dokumentumfilm társszerzője. A New York Times háromszoros sikerlistás szerzője. Magyarul is megjelent könyvei a Kiszámíthatóan irracionális – A racionálisnak vélt döntéseinket alakító rejtett erőkről (Budapest, Gabo, 2011); a Zseniálisan irracionális – Az ésszerűtlenség nem várt előnyei (Budapest, HVG, 2014); és Az (őszinte) igazság a hazugságról – Hogyan csapjuk be önmagunkat és másokat? (Budapest, HVG, 2015).

Az észak-karolinai Durhamben él feleségével, Sumival és két gyermekükkel, Amittel és Netával.

Dan Ariely hasonló témájú TED-es előadásai ingyen elérhetők a TED.com-on

www.ted.com/talks/dan_ariely_on_our_buggy_moral_code

www.ted.com/talks/dan_ariely_how_equal_do_we_want_the_world_to_be_you_d_be_surprised

www.ted.com/talks/dan_ariely_beware_conflicts_of_interest

www.ted.com/talks/dan_ariely_asks_are_we_in_control_of_our_own_decisions

www.ted.com/talks/dan_ariely_what_makes_us_feel_good_about_our_work

[image: Dan Ariely]
Fotó: Bret Hartman / TED

Kapcsolódó előadások a TED.com-on

Barry Schwartz: „The way we think about work is broken” (A munkáról való gondolkodásunk javításra szorul)

www.ted.com/talks/barry_schwartz_the_way_we_think_about_work_is_broken?language=hu#t-50806

Mi tesz minket elégedetté a munkában? A fizetésen kívül vannak kevésbé kézzelfogható tényezők, melyeket – Barry Schwartz szerint – a gondolkodásmódunk manapság egyszerűen figyelmen kívül hagy. Itt az ideje, hogy a dolgozó emberekre többé ne fogaskerekekként tekintsünk!

David Brooks: „The social animal” (A társas lény)

www.ted.com/talks/david_brooks_the_social_animal

David Brooks újságíró a kognitív tudományok segítségével kínál új meglátásokat az emberi természetről – meglátásokat, amelyek nemcsak a gazdaságra és a politikára nézve óriási horderejűek, hanem a saját önismeretünk vonatkozásában is. Humorral telített beszédében megmutatja, hogy nem érthetjük meg az embereket, ha tudatos döntést hozó, különálló egyének sokaságaként kezeljük őket.

Dan Pink: „The puzzle of motivation” (A motiváció rejtélye)

www.ted.com/talks/dan_pink_on_motivation

Dan Pink karrierelemző a motiváció rejtélyét vizsgálja. Azzal a ténnyel kezdi, amelyet a társadalomtudósok már tudnak, de a legtöbb vezető nem: a hagyományos jutalmazási rendszer nem mindig olyan hatékony, mint várnánk. A megvilágosító történeteket bemutató előadás talán nekünk is segít az előrelépésben.

Dan Gilbert: „The surprising science of happiness” (A boldogság meglepő tudománya)

www.ted.com/talks/dan_gilbert_asks_why_are_we_happy

Dan Gilbert, a Stumbling on Happiness (A boldogságba botlani) című könyv szerzője megkérdőjelezi azt az elképzelést, mely szerint boldogtalanná tesz bennünket, ha nem kaphatjuk meg, amit akarunk. A „pszichológiai immunrendszerünk” segítségével igazán boldogok lehetünk akkor is, ha a dolgok nem a tervek szerint alakulnak.

TED Könyvek

Kis könyvek, nagy gondolatok. A TED Könyveket egy ültő helyünkben elolvashatjuk, ahhoz viszont elég hosszúak, hogy elmélyedjünk egy-egy témakörben. Ez a sorozat számtalan különféle területet ölel fel, az építészettől az üzleti életen át az űrutazásig és a szerelemig. Mindenki, akit hajt a kíváncsiság, és szeret folyamatosan tanulni, megtalálhatja az őt érdeklő témát.

Minden TED Könyvnek megvan a párja a TED-előadások között, amelyek ingyenesen elérhetők a TED.com weboldalon. A könyv általában ott folytatódik, ahol az előadás véget ér. Egy 18 perces előadás elültetheti bennünk az érdeklődés magját, beindíthatja a fantáziánkat; sokszor azonban a folytatásra is kíváncsiak lennénk, szeretnénk többet megtudni. Ezért születtek a TED Könyvek.

TED

A TED nonprofit szervezet, amelynek küldetése, hogy teret adjon a gondolatoknak – jellemzően rövid (legfeljebb 18 perces), hatásos előadások, továbbá könyvek, animációk, rádióműsorok és rendezvények formájában. A TED a technológia, a szórakoztatás és a dizájn témaköreivel foglalkozó konferenciaként indult 1984-ben, ma azonban már szinte nincs is olyan téma, amelyről ne tartanának előadást a TED színpadán. Inspiráló gondolatok hangzanak el a tudomány és az üzlet világából, és a legkülönbözőbb globális problémákról is – ma már több mint 100 nyelven.

A TED nemzetközi közösségének tagjai tárt karokkal fogadják valamennyi tudományterület és kultúra képviselőit, akik szeretnék jobban megérteni a világot. Szenvedélyesen hisznek a gondolatok erejében, amelyek képesek megváltoztatni az emberek hozzáállását, életét, sőt az emberiség jövőjét. A TED.com weboldalon olyan, ingyenesen elérhető tudásbázist építenek, ahol a világ legnagyobb gondolkodói osztják meg gondolataikat a világgal; és egy olyan közösséget, ahol a kíváncsi emberek megismerkedhetnek egymás gondolataival. A szervezet zászlóshajója, az évente megrendezett konferencia összehozza a különböző területek vezető gondolkodóit egy kis eszmecserére. A TEDx-program lehetőséget teremt a helyi közösségeknek arra, hogy a világ bármely pontján, az év bármely napján megtarthassák a maguk önálló TED jellegű rendezvényét. Az Open Translation Project nevű fordítói program pedig biztosítja, hogy az eseményeken elhangzó gondolatok minél több emberhez eljuthassanak.

Tulajdonképpen a TED Radio Hourtől kezdve a TED Prize hatására indított projekteken és a TEDx-rendezvényeken át egészen a TED-Ed oktatósorozatig, munkájuk összes eleme egyetlen célt szolgál: azt, hogy a lehető leghatékonyabb formában juttassák el az emberekhez a terjesztésre érdemes gondolatokat.

A TED egy nonprofit, pártokon kívüli alapítvány tulajdonában áll.

Tartalom

 Bevezetés: A tragédiától a jelentőségérzetig és a motivációig
A motiváció összetettsége – és egy személyes történet

 1 A motiváció lerombolása, avagy amikor a munkahely börtönné válik
Miért olyan egyszerű letörni a lelkesedést?

2 A saját készítésű dolgokból fakadó öröm
Miért kötődünk annyira az ötleteinkhez és az alkotásainkhoz?

3 A pénz a Marsról, a pizza a Vénuszról, a dicséret pedig a Jupiterről jön
Miért nem számít annyira a pénz, mint gondolnánk?

4 A halálról, a kapcsolatokról és a jelentőségről
Miért érzünk késztetést a halhatatlanságra, és hogyan győz a szeretet mindenekfelett?

Epilógus: Válasz a végső kérdésre
A motiváció rejtélyéről, röviden

 Köszönetnyilvánítás

 Jegyzetek

 Mutató

 A szerzőről

 TED Könyvek

 TED

[image: ekonyvlogo]

Forgalmazza:

eKönyv Magyarország Kft.

www.ekonyv.hu

Elektronikus könyv: Ambrose Montanus

Felhasznált betűtípusok

Muli – SIL Open Font License

Noto Serif – Apache License 2.0

OEBPS/Images/p033.jpg

OEBPS/Images/borito.jpg
Dan Ariely

Motivacio
Mi hajt, 6sztdndz, lelkesit
minket valéjaban?

OEBPS/Images/ekonyvlogo.png
*eKényv

OEBPS/Images/hvg_logo_grey.png
hvg @ kényvek

OEBPS/Images/p032.jpg

OEBPS/Images/p013.jpg

OEBPS/Images/p025.jpg
A JELENTOSEG-
TELJES UT

A KONNYU 0T

OEBPS/Images/p012.jpg

OEBPS/Images/dan_ariely.jpg

