

 目录
推荐序 与龙共舞，与时俱进
前言
导读什么样的人，会被企业竞相聘用
了解世界，走出迷雾
与龙共舞
修炼高尚的人生品质
发掘自己，管理职业
必须掌握的高效工作方法

第1章 与龙共舞与龙共舞，你也会成为龙
从群体性孤独中脱颖而出
付出者与获取者
成就他人，打造双赢的职场关系
成就你的经理
成就你的同事
定期1对1交流，莫临时抱“龙”脚
社交网络，需要精心维护
本章小结

第2章 诚信，发展的基石诚信，最高效的社会化活动方式
诚信，创造更多的职业机会
诚信，需要言行一致
信守承诺，一切合作的前提
增强意志力，促进诚信
本章小结

第3章 坚毅，人生必备的品质激情，是坚毅的动力
没有坚持，何来坚毅
锻炼意志力,造就坚毅
意志力，是有限的资源
意志力，是一种生理机制
提升意志力的训练方法
本章小结

第4章 创新，机会的源泉勇于创新的人，更幸福
日常工作中，创新其实很简单
了解创新的来源
创新是每个人都有的能力
创新是最寻常的思维过程
面对创新遭到的抗拒
创新的四个路径
本章小结

第5章 职业管理，你不管它，它不理你如何设定适合自己的职业目标
五年，职业规划的最佳周期
分步骤实现职业管理目标，并适时调整
职业管理计划的具体实例
梦想vs.薪酬，谁更重要
职场燃料
本章小结

第6章 方向正确，成功的先决条件你的职业方向，选对了吗
如何选择职业方向
挖掘你的兴趣
了解你的能力
把握机会
本章小结

第7章 好导师，人生成功的一半导师，帮助你辨别发展方向
导师，教会你高效的工作方法
导师，会给你提供更广阔的社交资源
导师，能给你提供最佳就职机会
导师，能给你提供创业机遇
谁，才适合做你的导师
如何建立师生关系
如何发挥导师的巨大作用
本章小结

第8章 沟通，定成败正确沟通的三个要素：目标、渠道和共识
消除沟通偏差
主观对沟通偏差的影响
媒介对沟通偏差的影响
沟通需要反馈
多往感情账户存钱
缺乏反馈，容易被忽视的负能量沟通
掌握正确的沟通步骤
巧妙处理负能量的沟通
4个沟通错误
本章小结

第9章 关键要务，最大化价值为什么张浩与升职失之交臂
不懂KPI，累死也不出成绩
根据KPI，聚焦关键要务
关注时间分配，最大化你的价值
管理好你的“稀缺”状态
远离网络，专注工作
本章小结

第10章 计划工作，掌握主动树立目标，做好计划
坚持执行，保持沟通
每天检查，及时修正
做好总结
做好一周计划
一份不定期计划
本章小结

第11章 向上汇报，获得支持每周汇报一次你完成的关键工作
及时汇报下周工作计划
当面汇报，掌握主动
汇报的逻辑采用PREP
汇报你的独立思考，画龙点睛
本章小结

第12章 开会，掌握影响力会议的目的是达成共识
明确自己的会议角色
充分准备好再去开会
会议中的四个“不”
会议是重要的职业社交场合
学会做会议记录
如何组织一次高效的会议
本章小结

第13章 领导力，晋升的必备技能什么是领导力
领导力的三个来源
建立专业能力，获得影响力
情感的力量，最大化你的影响力
合理使用组织赋予的领导力
领导力，完全可以通过练习获得
本章小结

参考文献

推荐序 与龙共舞，与时俱进

20多年前，我大学毕业初入职场，加入中国工商银行科技部，成为一名不折不扣的技术男。当时，我对职业方向、职业规划、职场技能等一无所知，犯了很多错误。如果当时能看到一本像《高效工作》这样的书，那我会少走多少弯路啊。

信息爆炸时代，我们周围充斥着很多信息垃圾，因此，系统地看书学习才是最好的自我提升捷径。当然，学习、总结之后，需要花时间实践，更需要跟着高人不断历练。做到“读万卷书，行万里路，阅人无数”，才能渐入佳境，走入职场发展的快车道。

回顾自己的职场经历，我觉得有两个“三”对我影响颇大，在这里分享给大家。一个是IBM的三常识模型，另一个是麻省理工学院的三维度模型。在本书中，其实这两个模型被巧妙整合进一套完整的方法体系。

在IBM工作的十几年中，我先完成了从技术人员到部门经理的提升，接着又实现了从部门经理到公司高管的跨越。我在这两次升职中都转变了思维模式，否则难以胜任新的岗位。当时的一位高管传授给我三常识模型，这至今令我受益匪浅。这三个常识分别是：技术常识（Technical Sense）、商业常识（Business Sense）和政治常识（Political Sense）。技术常识泛指所有能帮你把工作做好的基础技能，商业常识特指那些能给公司带来财务价值的业务技能，而政治常识则指处理人与人之间矛盾冲突的人际技能。在职业生涯的不同阶段，人们都需要具备这三个常识，而且职位越高，后两个常识就越重要。

后来我申请攻读麻省理工斯隆商学院MBA，期间学到了三维度模型（Three Perspectives）。这个模型从更高的层面概括了企业管理及职场技能，使我茅塞顿开。三维度模型一般用于大型企业的组织管理，但用在个人职业发展规划上则有异曲同工之妙。这三个维度分别是：战略设计（Strategic Design）、政治斗争（Political Struggle）和文化影响（Cultural Influences）。战略设计涵盖组织的制度和规则等“显规则”，政治斗争涉及组织内部门和人员之间的“权力分配”，文化影响则与组织内的做事习惯等“不成文规则”相关。

我们除了了解职场的打拼方法，具备良好的执行力，还需要通过高效社交获取资源的支持。知行合一，不断整合资源，就能行进在职业生涯的成功之路上。

最后，我希望大家能把书中提供的观点及实操技巧融会贯通，也祝愿大家在职场生涯中，与龙共舞、与时俱进。

程书彦

IBM大中华区沃森医疗咨询总经理

前言

2018年7月，又将有800万大学毕业生加入职场。这个逐年增加的数字，使得好岗位的竞争越来越激烈。

每个新入职场的人，都挽着袖子准备大干一场。大家都渴望在工作中大展身手，获得认可；之后，升职加薪；再之后，也许就能实现财务自由。怎样才能让自己尽快实现各个阶段的目标呢？这个问题绝对堪称人一生中无法回避的课题。

如何从学生思维快速转变成职业白领思维？

如何才能让工作变成一件驾轻就熟的事情？

如何才能获得经理和同事的认可？

如何在职场中获得骄人的业绩？

如何找到并实现自己的价值？

如何才能让人生精彩纷呈？

……

或许这些困惑充满了你的脑海，挥之不去。

你翻开这本书，我感到很欣慰，因为我也是从这个阶段摸爬滚打过来的。我想通过本书总结这一路遇到的挫折和收获的经验，帮助你在职业的起点就做好充分的准备。我会在这本书里跟你探讨进入职场时可能遇到的难题，会与你分享如何通过简单的练习练就优秀品质，也会手把手教你高效工作的方法。仔细阅读这本书，你一定能解开诸多困惑，建立正确的职业观，找到属于自己的方向，大步迈向成功。

导读

什么样的人，会被企业竞相聘用

一家典型的沃尔玛超市，有超过十万个单品摆放在货架上供你挑选。你为什么进超市后会选择购买一瓶海飞丝洗发水，而不是一瓶海天酱油？

答案是，需求。你的需求决定了你会买什么。

你在每年进入职场的800万名大学生中，就好比超市里十万个单品中的一瓶洗发水。企业选择你的原因，和消费者选择洗发水的原因是相同的，是企业需要你、客户需要你。

在所有的策略里，对自身竞争优势的培养是一切策略的基础。因为，你必须弄明白一个问题：“公司为什么聘用你，而不是别人？”

答案其实很简单：你独特的价值决定了这一切。

你能给公司提供的价值只有两个：要么你具备高尚的品质，值得企业培养，值得企业期待你将来的贡献；要么你掌握高超的职业技能，能立即为企业发光发热。

我参与过诸多企业的人才招聘，最顶尖的人才往往兼具优秀的品质和高效的工作方法。例如，世界著名的科技巨头IBM，这家百年企业在全球拥有40多万名雇员，其管理艺术可以说是现代管理体系中的一颗明珠。我的好朋友，IBM沃森大中华区总经理程书彦在谈到“什么样的人会被企业竞相聘用”时，是这样说的：

“能给企业创造价值的人，企业一定会聘用。那什么样的人能创造价值呢？有明确的目标，并为之坚持不懈、终身学习的人，通常能为企业创造更高的价值。”

Tony，一直是我在职场上非常敬佩的人。他不仅被世界饮料巨头可口可乐和百事可乐竞相挖角，也被中国本土大型乳品企业蒙牛和伊利争抢。是什么使得Tony成为知名企业争抢的“香饽饽”呢？

Tony18岁时高考落榜，在很多人看来，他的人生似乎跌入了谷底。之后，他从西安一所民办大专院校毕业，在顶新国际集团西安分公司找到了一份市场专员的工作，开始了他的职场生涯。

顶新国际集团在国内称得上是实力雄厚的超级公司，广为人知的康师傅方便面就是它的产品。但公司大，人才也层出不穷，普通员工的存在感较弱。的确，Tony在公司并不引人注目，与其他员工相比，他干着最基层的工作，他的学历优势也并不突出。没有耀眼的家庭背景，更没有其他任何社会资源，每月拿着200元工资的Tony，在当时可以说是孤立无援。

然而，20年后的2015年，Tony获得了殿堂级学府美国麻省理工学院的工商管理学硕士学位。毕业后，Tony在一家市值千亿的公司任副总裁。在去麻省理工学院深造之前，他曾先后担任伊利公司全国市场总监，百事可乐中国公司的北方大区总监、全国市场总监以及全国市场副总裁。

Tony的职场生涯可以说是一部成功的奋斗史。每个听过他故事的人都难以置信，都会好奇到底是什么原因让这位刚开始一无所有且并不被看好的年轻人迅速地“升级”。人人都有向上的雄心，但不是每个人都能实现从民办大专到麻省理工的跨越；也不是每个人都能从基层员工一路晋升，成为大型企业的副总裁。可是这些，Tony都做到了。

我曾好奇地询问Tony的职场经验，他对过去成绩的总结和IBM公司总经理程书彦的看法一致，那就是：

“一个人必须有明确的并且适合自己的职业方向，并为之努力、不懈奋斗、终身学习。这样的人，通常在实现自己职业目标的同时，更能为企业持续创造价值，被企业争相聘用。一旦其职业目标和企业发展愿景相匹配，他们通常能为企业创造更大的价值。”

基于此，我将在本书前半部分，讨论职场必备的优秀品质；在后半部分，教你高效工作的一些方法。这些就是你卓尔不群的价值来源，就是企业争相聘用你的理由。

了解世界，走出迷雾

出于自我保护的本能，我们都会对未知的东西心存好奇和恐惧：好奇其中蕴藏的生存机会，但又恐惧其中暗含的风险。幸而，如今的你拥有前所未有的便利去了解世界，你可以很快走出迷雾，实现自己的社会价值。

1492年，哥伦布花了一个多月的时间从欧洲到达中美洲的多米尼加，发现了新大陆。而今天，飞机只需不到10个小时，就能带你穿越大西洋。

哥伦布带来了地理大发现，也带来了随后的物种大交换。欧洲人和非洲人移民到美洲，开发了美洲大陆，使它成为经济非常发达的地区之一；美洲的玉米、土豆和番薯移植到了亚洲，让无数中国人顺利渡过了明末的小冰河时期；蚯蚓随着欧洲移民到了美洲大陆，让美洲的土地活跃起来；但是，烟草在全世界范围的泛滥，又夺走了无数人的生命。

在地理大发现后，全球的粮食供给得到了空前的补充。人们在解决温饱问题后，开始了启蒙运动；文化发展带来的思想进步，促进了自然科学的发展；第一次工业革命和第二次工业革命改变了世界格局，亚洲的农耕文明和欧洲的海洋文明都受到了冲击。

世界在最近400年里，充满了发展的机遇，也充满了毁灭性的危机。能跨越时间和空间的人，通常具有更广泛的见识，会进行更大胆的尝试。

越了解这个世界，越了解世界的发展趋势，你就越能更好地把握正在出现的无穷机遇。读万卷书，行万里路，就是认知世界的最佳方法。知行合一，二者缺一不可。

很多年前，在一列从比利时首都布鲁塞尔开往法国巴黎的列车上，我遇到了一位长着金色头发的少年。他坐在我对面，看上去大概15岁，正在安静地读一本书。尽管周围环境嘈杂，但他读得十分专注，到底是什么内容如此有吸引力？这引起了我极大的兴趣。原来，那是一本巴黎旅行手册。我询问他是否是去巴黎旅行的，他告诉我他来自德国斯图加特，曾利用几个假期送报纸，打工挣了一些钱，他把钱都存了下来；经过父母同意，他在假期可以用这笔钱环游欧洲。

我万万没想到，一位15岁的少年竟然通过送报纸赚钱来环游世界！

世界汽车巨头奔驰、宝马、大众、奥迪都来自德国，它们几乎垄断了全球的豪华轿车市场。此外，德国的工业体系完整、先进，引领着世界工业的发展。这些现象背后的原因到底是什么呢？

大概从这位15岁少年的身上，我找到了答案：因为德国的孩子从小就关注整个世界。

哈佛大学校长德鲁·福斯特在近期发表的演讲中提到，一个人生活的广度决定了他的优秀程度。

趁着年轻去旅行，去世界各地的青年旅舍，认识来自世界各地的旅客，倾听不同的故事。你可以去吴哥窟探秘，去纳米比亚感受最古老的纳米布沙漠，去阿根廷体验南美的热情，去卢浮宫观赏文艺复兴时期的佳作，还有北京的鸟巢、华盛顿的国会山、伦敦的大本钟……

无论你对一个地区研究了多久，读过多少本相关著作，看过多少篇攻略，当你真的到达那里，你的感受将更深刻。你可以学习当地的语言，哪怕是只言片语；你可以体验当地的风土人情，甚至结交当地的朋友；当你参观了当地的历史博物馆，你从书里读到的内容才会得到一一印证，你学到的知识才会真正转化成你的经验。你会比任何时候都更加深爱这个世界，理解这个世界。

科技正在消除地理意义上的边界，越来越多的国际机构和跨国公司正在把世界的几大板块像拼图游戏一样连接在一起，多元复杂的世界正在趋向一致。同时，新技术的传播和采纳成本更加低廉，这加快了世界的发展速度。如果你不能掌握这些变化，你会被这个高速运行的蓝色星球快速抛进外太空，永远失去竞争的机会。

更重要的是，只有你更深刻地体验了多样的世界，你的内心才会变得更加包容。在你走过数十个国家，看过了更大的世界后，你对自己的要求自然会提高，你会要求自己忽略小的利益，关注国家乃至全人类的利益。逐渐建立起的全球视野，会让你的思想格局超过其他人，这会激发你的创造力和思维力。你会在世界的机遇中更深刻地了解自己的特长和兴趣，你能为自己选择最好的人生道路，并因此具备巨大的竞争优势。

与龙共舞

游历世界、阅览群书后，你还需要一个极具价值的社交网络，这个社交网络中应包括你的亲人、伴侣、同学、朋友、同事以及合作伙伴。你的社交网络将为你的一生提供无限的价值：它会帮你解决人生的难题，帮你创造职业机会，帮你在职业发展的道路上披荆斩棘、无所不能。

尽管，社交网络需要广泛建立，但却并不是越大越好。人的精力有限，你不可能认识世界上所有的人并与他们保持紧密的联系。因此，你需要从现在起就认识到，只有一个极具价值的社交网络，才对你的人生极具意义。

那么，什么样的人令你的社交网络极具价值呢？这可以用现代组织行为学中的理论来回答，那就是：

你和什么样的人在一起，你就会成为什么样的人！

因此，你若立志成就不凡的人生，为社会创造价值，那最好的方法莫过于成为人中龙凤的朋友，并与他们长期相伴。与龙共舞，你也会变成龙。

本书的第1章“与龙共舞”，将引导你跨出高效社交的第一步，帮你建立一个极具价值的社交网络。

修炼高尚的人生品质

一个人在人生和事业中真正的绊脚石，通常是他的不良品质。

华为公司有一个知名的“讲真话”的故事。2017年，一封《要坚持真实，华为才能更充实》的内部邮件，在华为内部论坛引发剧烈反响。邮件的大致内容是，某位员工因为讲了真话，华为破例让其连升两级。为了不让说真话的人被打击报复，华为公司无线网络产品线总裁邓泰华亲自出面保护该员工，并借此鼓励所有员工说真话。邮件一出，不仅在华为内部论坛赢得一片赞誉，更引来各大媒体和网友的热烈讨论。自古以来，越成功的企业越重视“鼓励员工提出质疑”，因为有了敢于提出尖锐问题的“建言者”，才能规避企业出错的风险。除了诚信、讲真话之外，还有很多高尚的品质历来被宣扬。

诚实和坚毅的品质，虽然不是显性或立竿见影的竞争优势，但它们是一个人长久的竞争力所在。

一个人要想身居高位，对周遭人、事产生影响，势必要端正自己的品德与价值取向。虽然每个人崇尚的价值观不尽相同，但一些准则和标准是社会公认的。想获得这些品质也并不难，前人已经根据诸多经验和教训，为我们提炼出了实实在在的方法。

在这本书里，我们将着重讨论诚信、坚毅和创新这三大品质，如图0-1所示。这三大品质将最大限度地影响你的人生。我将教你一些简单的方法，让你能轻松地将这几大品质转变成工作、生活中的习惯，令你受益一生。

图0-1 成功人生的三大品质

第2章“诚信，发展的基石”，不仅介绍了诚信的重要性，还教你一些方法，让你有所承诺、有所不承诺，轻松做到言行一致、诚信可靠。

第3章“坚毅，人生必备的品质”，不仅讨论了坚毅的品质带给人生的巨大价值，而且具体介绍了通过训练意志力来快速提升坚毅的一些简单有效的方法。

第4章“创新，机会的源泉”，介绍如何通过工作中的一个简单思考就能做到创新，以永远拥有创新的品质，为自己的人生创造出更多、更好的机会。

发掘自己，管理职业

高尚的人生品质并不能自动给你带来职业上的成效，除非你能充分认识自己，并做好职业管理。一听到职业管理，很多人的第一反应是抗拒。我在写这本书的时候与50个即将毕业的大学生和50个大学毕业不到1年的职场人士进行了交流。这100个人当中，有93个人认为职业管理对职业成功很重要，但只有14个人做过书面的职业计划。

为什么93%的人认为职业管理很重要，却只有14%的人做过职业管理计划呢？因为他们觉得社会发展速度太快，计划赶不上变化，所以没有办法进行规划。这很明显是一个误区。其实会对自己的职业进行规划的人，才更有机会在职场竞争中获胜。

职业管理并不意味着你在20岁的时候就想透彻60岁的时候要干什么。职业管理是一个逐渐了解自己、挖掘自己真正价值的过程，是让自己沿着职业发展的最短路线取得成功的有效方法。

第5章“职业管理，你不管它，它不理你”，从具体案例出发，教你轻松掌握职业管理的技巧。你只需关注未来5年的规划，这对你来说其实并不难。

第6章“方向正确，成功的先决条件”，讲述职业管理成功的基础是正确的方向，教你了解自己的兴趣和能力，结合社会发展的机会选择职业方向。

第7章“好导师，人生成功的一半”，讲述导师在你人生中的巨大作用以及如何寻找好导师。

必须掌握的高效工作方法

无论是普通职员还是杰出高管，每个人的一天都只有24小时。那么为什么大家在相同的时间内，工作效率却千差万别呢？

差别就在于，有的人掌握了高效的工作方法，把精力聚焦在最重要的事情上，把时间花在最有价值的事情上；而有的人没有掌握正确的工作方法，每天都非常忙碌，结果却并不理想。

高效工作的方法很多，在本书中我总结了非常重要的几个方面，包含社交人际关系、职业生涯规划、任务工作排序等。高尚品质和价值观，你需要花很长时间来塑造；而高效工作的方法，学完就能立即将其用在工作上，且能看到实实在在的进步。因而，如果你苦于自身的效率不如别人，或者想切实取得进步，可以阅读本书。

第8章“沟通，定成败”，教你掌握高效沟通的方式。

第9章“关键要务，最大化价值”，教你把握工作内容中的关键部分，用20％的内容创造80%的价值。

第10章“计划工作，掌握主动”，教你制订和执行工作计划，以确保自己按时完成目标。

第11章“向上汇报，获得支持”，讲述汇报的要领及PREP原则。

第12章“开会，掌握影响力”，讲述汇报与开会的那些“潜规则”。

第13章“领导力，晋升的必备技能”，教你用领导力在工作中建立影响，为职业生涯的下一步储蓄能量。

本书的13个章节都相对独立，无论是案例还是科学理论，都可以单独阅读和使用。你可以随时翻开任何一章，利用其中介绍的工具提高工作效率（见图0-2）。

图0-2 本书结构

我为本书的每一章都设计了总结图，你可以剪下来贴在工作桌周围。经常对照这些总结图回顾和改进自己的工作方式，这样你会逐步加深对这些工具的理解。最终，这些方法会成为你的职业技能，你可以在需要的时候随时调用它们，将达到事半功倍的效果。

本书得以写作完成，离不开很多人的帮助。

感谢美国麻省理工学院的范涛和程书彦为本书提供了很多最新管理案例。

感谢支付宝创新及智能服务实业部总经理王博先生为本书提供案例意见。

感谢斯坦福商学院的教授们，感谢他们的悉心指导，让我可以将所学知识传递给读者，使读者受益。

感谢智元微库的缪永合和许文瑛，感谢他们在本书的最后编辑阶段给予专业支持。

感谢我的助理陈天、吕奇灏和李珩宁，感谢他们为本书的文字编辑提供了大量帮助。

感谢苗华鑫提供卡片设计。

感谢来自IBM公司、微软公司、高瓴资本集团的同事们，感谢他们为本书的写作提供建议。

特别感谢中信资本的章霄玮提供了本书中最具代表意义的案例，并对其进行了编辑。

感谢斯坦福商学院的校友们以及为本书所谈话题进行市场研究的我的学生们。

第1章 与龙共舞

仔细地思考一下你身边最亲密的5个朋友是谁，你会惊奇地发现，他们的平均能力就是你的能力。

现代社会的发展需要更多的人与人之间的合作——共享资源、共享技能、共同创造比个体能创造的更大价值。要想最大化自己对公司以及对社会的价值，成功的社交无疑是必需的。只有通过社交和更多优秀的人彼此辅助，才能共同创造更高的业绩。与此同时，你会变成这些优秀人才的亲密朋友，你的能力也会因为他们的带动而不断提升。

当你的社交网络停止甚至衰减时，你的能力一定是呈下降趋势的，因为你没有机会获得更多的反馈和更多的帮助。

曾经有人认为，保罗·艾伦是一位“一不留神成了亿万富翁”的人。其实，这是一种误解，真正的原因是艾伦年轻时就与比尔·盖茨在一起，他们志趣相投，一起开创事业。当初他们在波士顿注册了一家名为微软的计算机软件开发公司，总经理为比尔·盖茨，副总经理为保罗·艾伦，这就奠定了保罗·艾伦的未来。

现在微软公司已成为巨无霸企业，比尔·盖茨也已成为众所周知的世界首富。保罗·艾伦在比尔·盖茨的巨大光环下，虽然略显暗淡，但在《福布斯》富豪榜上也名列前5位，个人资产达210亿美元，在商业领域取得了很多成就。

的确，要成为成功人士，最简单的方法就是天天和成功人士们打交道。他们的行为、知识、社会资源会积极地影响你。你的能力在潜移默化中得到提升，你也就距离成功不远了。

与龙共舞，你也会成为龙

社会心理学有一个非常重要的词汇“Social Identity”，意思是“社会身份”。意思是，当一个人身处一个群体的时候，他会迅速为自己寻找到属于自己的社会身份，然后他会尽可能地让自己符合这个社会身份。这种观点来源于社会认同理论。

其实，这个理论正应了中国的两句古话“物以类聚，人以群分”“近朱者赤，近墨者黑”。如果留心的话，你会发现在现实生活中，医生的朋友通常都是医生；出租车司机的朋友通常也是出租车司机；老板的朋友通常也都是老板；亿万富翁的朋友通常也都是亿万富翁……

想想看，你的很多决定或者想法，甚至一些生活方式和习惯是不是都和你亲密的朋友有关？我们永远无法否定朋友对我们的影响力。你想成为什么样的人，就和什么样的人在一起吧。想成为健康的人，那就和健康的人在一起，因为他会告诉你如何保养身体；想成为快乐的人，就和快乐积极的人在一起，因为他会告诉你如何拥有快乐积极的心态；如果你想减肥，千万不要和一个从来不知道控制食欲的人在一起，否则你的瘦身计划不可能实现！

由此可见，社会心理学已经证明了这个事实：你身边的朋友决定着你的人生。

这就是社会交往对一个人的巨大影响力。因此，要成为人中龙凤，最简单的方法，就是与龙共舞！

从群体性孤独中脱颖而出

雪莉·特克尔是美国麻省理工学院的著名教授，她专注于社会学和心理学研究。她的学术研究和出版物，为我们揭示了互联网的飞速发展对人们的生活，尤其对人际关系，产生了双重影响：互联网大幅降低了人与人之间的沟通成本，让人们虽然身处世界的不同角落，也能获得彼此更加密切的社会交往；但同时，互联网也强化了真实世界中人与人之间的疏离感。

你肯定有过这样的经历：一群朋友聚餐，很多人的眼睛都离不开自己的手机屏幕，不断地通过微信或其他社交工具和不在现场的人紧密联络，却顾不上加入现场的谈话，以致整个聚餐显得很安静。

互联网正在改变每一个人的社交状态，让很多人进入了群体性孤独的状态。

如今，人与人之间的联系并不取决于物理上的距离，而取决于可以使用的社交工具。不论身处何处，只要打开社交媒体，就可以立刻从现实中逃离，进入虚拟世界，完成一次“精神隐身”。

我们在朋友圈晒照片，在微博上发鸡汤文，在虚拟世界里精心地包装自己。我们之所以愿意在虚拟世界的社交上花那么多的时间，是因为我们对自己的虚拟形象有更大的掌控力。很多在现实世界无法做到的事情，我们都可以在互联网上轻易实现。

互联网提供了一种理想以及虚拟身份，让很多人沉迷于此，甚至忘记现实世界的社交。网络社交为我们带来的，更多的是一种碎片化的单薄社交。雪莉在她的研究中惊奇地发现，现代人在社交网站上可以拥有成百上千所谓的好友，但如果被问到遇到紧急情况会向谁求助时，越来越多的人表示唯一的选择就是自己的家人。

除了影响正常社交之外，互联网还助长了自我中心主义的情结。特克尔发现，人们越来越多地需要通过他人的肯定来寻找自我。她将社交网站的哲学总结为六个字：“我分享，故我在。”在互联网中，人们真实、复杂的一面被缩小了，完美、精致的一面则被放大了。在分享的过程中，人们满足了自己被重视、被认可、被崇拜的需要，甚至渐渐产生一种自带光环的幻觉。简单地讲，互联网造就了一个人人自恋的时代。

这就导致一个问题：当人们习惯了虚拟世界中的交往关系，回到现实世界时，他们的情绪会更加低落。人们开始逃避现实，渴望回到虚拟世界中，这样他们就又能成为那个更简单、舒适的自己了。不过，这样一来，人们就不可避免地落入一种恶性循环：网络中越喧嚣，现实中越孤独。

群体性孤独让人们越来越缺失在现实世界的社交能力，当其他人的社交意愿和机会下降时，无疑给你提供了更多、更容易成功的机会。只要你稍加重视，掌握社交的秘诀，你就能比大多数人更容易获得社交成功。

所以，你需要放下虚拟世界，脱离群体性孤独，掌握真实世界中的社交主动权。

付出者与获取者

戴维·斯隆·威尔逊的《利他之心》是我非常喜爱的一本书。他在书中用大量的研究阐述了付出者在群体中更容易胜出，不仅是人类，也包括其他物种。

社交活动其实是信息和价值传递的组织行为。狮子用彼此舔舐毛发表达社交意愿，这样它们就能在捕猎活动中更密切地配合，捕获更多的猎物，从而让群体中的更多成员得以生存。猴子帮助对方抓走身上的虱子来止痒，在遇到天敌时，它们就能通过彼此的叫声及时躲藏。

人类是社会性动物的高级代表，社交是人类生存的一种基础活动和必然需求。当然，人类在社交活动中扮演着不同的角色，其中最主要的两种角色是获取者和付出者。

获取者，他们相信自己的利益永远在他人利益之上。他们相信世界是竞技场，弱肉强食，你死我活。他们通常这么想：“如果我不先照顾自己，就没人会顾及我的利益。”

付出者刚好相反，他们以他人为中心，关注他人能从自己这里得到什么。只要别人的收益超过自己所付出的成本，他们就很乐意帮忙，有时甚至不计成本、不计回报。当然，选择做付出者不需要超常的牺牲，只需要关注他人利益。根据耶鲁大学的研究，大多数人在亲密关系中表现得像一个付出者，比如在婚姻和友谊中。

利他之心，就是付出者的心理依据。

虽然自私能让个人获益，但是利他可以让整个族群获益。族群中的利他者越多，这个族群的整体生存和繁衍能力也就越强，其中的利他者也能够得到更好的生存和繁衍，于是利他品质得以传承。可见，比起自私的获取者得到的小小利益，利他的付出者为整个群体带来的利益更大。

美国宾厄姆顿市为当地的“问题高中生”制定了一个教育项目。这个教育项目为了保证每个学生、每个群体的付出都能得到公平且合理的回报，不被内部掠夺或者受到外界干扰，而制定了一套规则。同时，还给“问题高中生”提供了一个高度利他性的社会环境。这都是这些孩子以前没有经历过的。结果发现，在有效限制了内部掠夺和外界干扰之后，这些学生的成绩都提高了不少。不仅如此，随着环境中的利他性变高，学生们不再像以前那样只感受到竞争，他们比以前更愿意帮助别人，为集体做贡献了。由此可见，人类会随着环境的改变而改变自己的行为，当环境中的利他性更高的时候，人类也会变得更具利他性。

其实还有一种人——互利者。他们处于付出者和获得者之间。他们追求付出和收获的平衡。他们的处事原则是公平：帮助别人的同时寻求回报，以此保护自己。他们信奉等价交换，其人际关系充斥着公平交易。

IBM公司在20世纪末将商业模式转型为商业服务后，定义了“成就客户”的企业价值观。通过为客户着想，为客户的成就而努力，IBM公司获得了空前的成就。其实作为一个单独的个体，这个道理也非常适用：如果你能常有一颗利他之心，乐意成就他人，那么他们也会非常乐于成就你，希望你成功。

如果每个人都希望你成功，那你距离成功还远吗？

成就他人，打造双赢的职场关系

吸引力的本质是对他人的奖赏。

在社交中，只有为他人提供社交奖赏，才能让你的社交网络获得持续的发展。在社交活动中，不断地成就他人，自然就意味着不断地让对方获得社交奖赏。影响吸引力的奖赏分为直接奖赏和间接奖赏两种类型。直接奖赏，指交际过程中的直观愉悦，比如你的智慧幽默，甚至干净得体的穿着，都能带给对方美的享受，这就是你给他人提供了直接奖赏。间接奖赏，主要指人际关系中能给对方带来的潜在利益，比如金钱、地位和名声。你能提供给他人的奖赏越多，你的吸引力自然就会越强，社交网络自然也就越广。下面几个方法能帮助你成就他人，给他人提供奖赏。

第一，真诚地赞美他人。世界上没有不喜欢被赞美的人，马斯洛的人性需求理论认为：获得认可是人在获得安全感后的必然需求。赞美可以帮助他人建立自信，而自信在所有工作中都格外重要。另外，人们都更喜欢和自己意见一致的人保持更近的距离，你对他人真诚赞美，也在表达你和他的行为或意见一致，这样你就能获得更多的支持者。但必须严格区分赞美和吹捧，真诚的赞美可以带来丰富的社交奖励，但是虚伪的吹捧一定会适得其反。

第二，把自己打造成为知识经纪人。丰富的知识，通常能帮助你在社交活动中快速建立影响力。人们总是会对那些比自己有学问的人充满尊敬和羡慕。知识的积累，使你更容易帮助其他人。你一定有过类似的经历：当你在一次朋友聚会时，发现有一个人对历史的了解远远超过其他人。虽然他不能用历史知识马上给你带来什么，但是他在讲述历史典故时，你们都获得了身心愉悦，感觉受益良多。你会不自觉地对他产生欣赏和尊敬之情。再比如，某个社交场合，有个对投资理财非常了解的人，给大家讲述了世界经济的发展形势，并对每个人提供了不同的投资理财建议。他自然会获得大家的认可和信赖，在这个社交圈获得巨大的影响力。多读书，多积累知识，关注世界的新发展变化，都能帮你把自己打造成一个“知识经纪人”，并且做这些事情其实并不难。

第三，予人玫瑰，手留余香。经常主动地帮助别人。维护人际关系其实也很简单，就是要换位思考，为别人着想，而且只需从小事上入手就可以。先了解别人，想想别人最关心的是什么？最近遇到了什么难题？他的兴趣爱好是什么？想清楚这些，就可以经常给别人制造一些小惊喜了。

第四，成为别人的桥梁。主动帮别人介绍关系，设立交友基金，用这笔钱支付维护关系的开销。每个人最多能与大约150个人维持关系。我们可以通过扩展第二层关系、第三层关系的方式来扩大社交圈，最好的方式是让你的朋友帮你引荐。最好先花一些时间做做功课，比如先了解这个人的需要，想想自己够为他做些什么，至少先找到你们之间的共同诉求，剩下的事就好办多了。这样对方就不会觉得和你认识浪费时间，因为你也在为对方输出价值。

第五，保持联络。高效的社交需要保持适当的距离，给对方留出足够的隐私空间。但同时，也要保持联络。

成就你的经理

作为新人，刚入职时要学会和直接上级，即你的经理相处。如何处理上下级关系是一门学问，良好的上下级关系能带给你愉快的工作氛围。经理在很大程度上可以成为你职业发展道路上的“伯乐”。

这样做能成功的原因是：成就他人，就是成就自己。

当你成就了你的经理，他一定会记得你的帮助，在晋升之路上必然会带着你。而且，经理作为前辈，在公司内部和行业内都有更丰富的资源。经理若觉得你是可塑之才，一定会与你分享资源，帮你进步。因为人人都想当千里马的伯乐。

再者，经理直接掌管着绩效考核的大权，你的绩效评估很大一部分都来自他。他看到了你的帮助，对你业务能力的信任感自然就会提升。你的绩效与工作重要度都会提升。

1.了解经理的工作优先级和喜好

在工作中，经理最关心的是什么？最能为经理和部门带来利益的是什么？如果你能做好这部分核心工作，那么经理会对你有一个比较好的印象。毕竟你作为他招来的员工，他的初心是希望你能为部门的发展做出贡献。如果你能不辜负他对你的期望，使自己的工作助力他的业绩与部门的发展，那么他自然愿意在之后的职业道路上拉你一把。

2.了解公司如何评价经理的绩效

为了成就你的经理，你还要了解上级如何考核经理，也就是经理的关键绩效指标。了解了经理的工作目标，你才能结合自己的工作内容，更有优先级地安排任务。不要担心了解经理的关键绩效指标很难，通常经理的关键绩效指标就是所有团队成员关键绩效指标的总和。只要你能急团队之所急，自然就是在成就你的经理。

3.了解经理的想法和价值观

每一个人都有自己的喜好和雷区，了解经理的价值观，是一个与经理建立共同行为机制的基础。这并不是要求你与经理保持完全一致的喜好和价值观。与上级的相处是一个求同存异的过程，你一定要了解和尊重经理的想法，从而避免因价值观不同而产生不必要的误会。

4.成为主动帮经理分担问题的人

这一点非常关键。能够为经理分担问题的人，一定会获得经理的信任和肯定。很多人，都喜欢在工作中挑肥拣瘦，只想做容易做的、不容易出错的、容易表现业绩的工作。困难的工作，或者琐碎的工作，或者不起眼的工作，很少有人主动承担。其实这时，如果你能主动分担别人不愿意做但对于整个团队又很重要的事情，那么无疑你的经理会对你备加赞赏甚至感激。毕竟所有工作都需要有人去完成，哪有那么多让所有人都心满意足的简单工作呢？你今天帮助经理分担了这些没人做的事情，明天经理就很可能委派给你非常重要的任务，并且亲自指导你。

成就你的同事

与在学校单独行动的方式不同，进入职场后，越来越多的事情需要依靠团队完成。这也是为什么越来越多的公司重视团队意识，不少公司的面试都专门安排了针对这个环节的考察。

每个团队都有一些人缘很好的合作者，也存在一些格格不入的排他者。如果你还不知道如何和同事建立良好的合作关系，那么接下来的几条建议可以帮助你。

1.学会适当地示弱

很多新人刚进入公司时，怕别人看到自己的缺点，也怕犯错，所以很多时候都神经紧绷，甚至非常逞强。其实，在团队合作中，适当地示弱非但不会让别人轻视你，反而会得到别人的理解，收获亲切感。卡耐基有句名言：“如果你想赢得朋友，让你的朋友感到比你优越吧；如果你想赢得敌人，那就时时刻刻感到比他优越吧。”心理学的研究还发现，人们总会对向自己求助的人产生好感。所以，在团队中，不要一味逞强，遇到不了解的问题时要大方承认，同时要学会虚心向别人请教。

但需要注意，示弱并不代表什么都不承担。我所说的示弱是恰如其分的，不影响你的基本能力。如果你有时候连基本的问题也请教他人，这时同事和上级不会再对你心生同情，反而会因为你欠缺基本能力而产生负面评价。所以，示弱是建立在真诚沟通的基础之上的，不必逞强，也绝不要无底线，破坏了别人对你的能力的客观评价。

2.善于向前辈学习

公司的每一位前辈，都拥有比你丰富的资历和工作经验。因此，虚心地向他们请教和学习，能让你得到不少实用的建议，并且利于你提高效率，避免走弯路。

我认识很多新人，在工作中几乎不怎么跟前辈交流，导致其留给同事们一种封闭、自负的印象；而也有一些年轻人，虽然学历并不出众，在团队里却表现得谦虚低调，经常向周围的人请教问题并进行思考。后者入职不到一年，工作成绩就有了很大的进步，他们还把自己的进步归功于大家的帮助。这种善于利用资源的年轻人让自己的优秀变得非常“接地气”。从案例来看，在团队升职考核中，同事往往会给后者较高的评分，虽然能力出众却故步自封的前者则会得到较低的评分。

3.热心帮助同事

每个人都有自己的价值，你遇到困难时向别人请教，那么当同事和团队遇到问题时，你也可以献出一份力量。虽然不少人认为“各人自扫门前雪，莫管他人瓦上霜”才是职场常态，但是这种推脱和漠不关心的态度其实不利于建立和谐的团队氛围。如果同事遇到问题，这个问题恰好在自己的能力范围内，请试着去帮助他们。这样做，一来为自己赢得好人缘，二来以后自己陷入困境时，也会有同事愿意帮助你。

4.树立自己的品牌形象

在职场中，你的最终目标是工作，不要让工作以外的事情成为你的谈话主题。作为一名新人，切记在工作中要坚持原则、不传闲话。很多团队派系分离，年轻人不了解内幕就盲目站队，最后反而成了职场斗争的牺牲品。所以，一开始就要保持正确的立场，不要议论八卦和丑闻，更不要在背后随意谈论同事或者上级。天下没有不透风的墙，你的一举一动都有人密切注视着，千万不能祸从口出，令自己的品牌形象受损。

5.了解团队里的每个人

了解团队里的每个人，让他们感受到你的尊重。不只经理需要了解下属，作为一位普通员工，如果你熟悉团队中每个人的性格、特长，这会给你们的合作带来很多便利。

始终切记，你的行为就像镜子：你如何对待别人，别人也如何回馈你。如果你对团队中每个人都充满耐心，愿意了解他们，他们也会愿意花时间认识你，和你互动。

定期1对1交流，莫临时抱“龙”脚

和你的个人导师进行1对1的定期联络，比如每月一次，向他汇报你的最新动态，请求他的指导。导师一般很忙，因此在选择联络时间时，你要主动。既然他的时间这么珍贵，那么在每一次碰面时，都要让导师感受到你真诚寻求意见和解决问题的决心，所以要认真准备，切勿随意对待。

1对1是其中的关键。在一个人的关系图中，1对1是最稳定的状态，并且是一个人的核心社交形态。和朋友、同事1对1地喝下午茶，就算话不多，也会感受到彼此的存在如此重要。如果一群人一起喝下午茶，你和每个人的接触和谈话时间都会非常有限，而且缺少了1对1的私密感，效果当然大打折扣。

另外一定要定期交流。和朋友在同一个城市，可以定期碰面；在不同城市，也要定期电话联络。平时发微信，在节日或在对方生日时发祝福和小红包，都能让你达到保持联络的功效。

千万不要平时恨不得“相忘于江湖”，有事才联络。这种做法会令他人的感受非常不好。我有一个加拿大的朋友，他很聪明也很上进。但是，我在与他的交往中感到非常不舒服，就是因为他每次出现，都是找我替他做事：要么让我帮他接他的狗狗；要么让我暂借人民币，他要网上购物。虽然都是小事，但这让我产生一种我是他的“办事员”的感受，因为我几乎没有接到过他任何一次一起喝下午茶或者进行其他活动的邀请。于是，我找到他，跟他进行了一次深入的交谈，告诉他我的“办事员”感受。他很聪明，立即就体会到了我的不舒服之处。之后，他与我的交往方式有了大幅改进，我们的友情也越来越深。

社交网络，需要精心维护

全面了解自己的社交网络。画一张人际关系结构图，看看你都有哪些类型的朋友？你最经常接触哪些人？有多少同盟关系？有多少不同的圈子？很可能这张图会帮你解决一些非常复杂的问题。

社交需要聚焦。现在，你可能还很年轻，在一个行业内处于全力上升期，那就把社交尽可能聚焦到行业排名高的大公司的核心人员。当你在行业内有了非常好的基础时，就需要更多的跨行业合作和交流，这时，你应把社交网络扩展开。

时常检查你的朋友类型是否太单一。人以群分，所以那些和你志趣相投的人，最容易成为你社交网络中的成员。但是过于单一的社交网络，不利于你掌握整个世界的发展趋势，也不利于你进行跨行业合作与整合。多样性的社交网络，其实能让你在获得不同建议的同时，更全面地考虑问题。

社交需要做减法。选择减少和哪类人的来往，是需要你的智慧的。参考前文我们说过的三类人，相信你一定有自己的基本判断。

本章小结

高效社交是你获得资源、支持你职业成功的唯一途径！心存利他之心，成就他人，是你社交成功的秘密，如图1-1所示。

图1-1 社交成功的秘诀

第2章 诚信，发展的基石

我们小时候都听过“狼来了”的故事。故事主人公几次三番大喊“狼来了”，向村民呼救，以此戏弄村民寻乐子。刚开始村民都信以为真，跑去救他，但几次被骗后，就不再相信他了。结果主人公后来真的遇到了狼，然而再呼救时已经没有人搭理他了。

虽然这个故事比较古老，但其中的道理深刻：为了短暂的利益欺骗他人，最终会为自己的行为付出惨重的代价。

一些风景优美的旅行目的地，已经被没有诚信的商贩破坏得声名狼藉。一些兜售摊贩、餐厅、酒店为了获取短期利益和高额利润，高价卖出劣质产品。欺骗顾客不仅让自己的名声变臭，也导致旅游景区的人气随之快速下滑，更致使当地的整体旅游收入蒙受巨大损失。他们原以为旅游景区的顾客很多，骗了这个还有下一个，新客户会源源不断。但其实他们错了，他们的欺骗行为已经对整个景区的人文环境造成了破坏。人文环境差，大家一想起这些不诚信的景区都唯恐避之不及，哪会有新客户上门供他们继续欺骗呢？

诚实守信，在工作中更加重要。诚信是你事业发展的根本，更是人生奋斗的基石。这种人格特质必定造就你的不平凡！

诚信，最高效的社会化活动方式

诚信，是社会化活动最高效的合作方式。因为诚信，让你和其他人的行为更可预测，让人与人之间的互动变得更容易、更直接、更高效，从而减少损耗。

人们偏向于喜欢可预测的事物，恐惧那些不可预测的事物。比如对我们不熟悉的非哺乳类动物，我们之所以恐惧，是因为我们无法预测它们接下来的行为是否会给我们带来风险。我们喜欢狗和猫，不仅因为我们能够轻易预测它们的下一个举动不会伤害我们，还因为在与它们的相处过程中我们会得到精神慰藉。

诚信，是一种最容易被预测的品质。因此，这种品质在人类历史的漫漫长河里，一直被高度推崇。诚信的行为方式，能最小化他人对自己的恐惧，让自己获得高度的信任和最大的影响力。因此，一个人的行为越容易被他人预测，就越容易受到喜欢和信任。

没有人喜欢生活在尔虞我诈、假仁假义的世界里。不论是在生活中还是在职场上，你和所有人都一样，都害怕被欺骗，导致受到精神和物质的双重损失。因此大多数职场人都遵循一条大家心照不宣的规则——对不诚信的人尽量避而远之。

诚信，创造更多的职业机会

时任百事可乐全国市场总监的Tony曾对我讲述这样一件事。

Tony初入职场第一次做项目，就遇到了一次考验。在做项目预算时，他根据公司已有的数据进行了市场预测，并据此提出了一套完整的产品营销方案。上级非常欣赏他的方案，立即安排团队执行。然而，在执行过程中，Tony发现自己对一个重要的市场变量的预计是错误的，在执行层面会导致一定的偏差。如不及时纠正，偏差就会越来越大，可能会致使整个公司蒙受巨大的损失。

是据实汇报，还是抱着侥幸心理隐瞒等待幸运之神的眷顾，这对于一个职场新人来说，无疑是一个难题。如果主动告诉公司，Tony很可能会被解雇。如果此时不汇报，最后把公司的损失归结为执行不力，也能隐藏问题的根源，这样他不仅不会被解雇，甚至还有机会负责更大规模的营销计划，获得更大的职位权责。

在发现问题的那个晚上，Tony内心的天秤一直在诚实和隐瞒中艰难徘徊，他第一次体会到了彻夜难眠。但第二天一早，Tony还是选择了直接跟上级承认预估错误，一方面请经理帮助调整计划，另一方面表示愿意接受公司对自己的任何处分。

经理听完Tony的汇报，并没有责罚他，反而告诉他不要担心。尽管错误不是人们想要的，但直面错误是每个人成长的必经之路。一家公司想要获得发展，一定会不可避免地犯错误；一个人想要成功，也一定会犯很多错误。可怕的不是错误本身，而是不愿诚实地面对错误的态度，以及因为掩饰和美化导致将来再犯同样的错误。

经理非常欣赏Tony敢于冒着被辞退的风险对自己的工作失误进行坦白的勇气，同时对他诚实的品质也非常赞赏。随后，经理和Tony一起修正了方案，并将Tony的诚实举动汇报给公司执行层。执行层得知后，将Tony勇于承认错误并积极寻求补救的经历列入了员工培训案例。

这个原本可以掩饰的错误，因为诚实的力量，有了完全不一样的结局。Tony的诚实为他树立了良好的职业道德口碑，因此他收获了同事及上级的信任。经过不断努力，Tony很快迎来第一次晋升。

初入职场时，你或许也会在工作中遇到类似的处境，挣扎于勇敢承担责任和消极隐瞒的选择之间。当你难以抉择时，请一定牢记“诚实无欺”这四个字。诚实地说出事实，是避免损失扩大和保护所有人利益的最佳方法。只有诚实面对、不遮掩，你和团队才能及早发现真正的问题所在，并予以纠正，从而在最大程度上节约所有人的时间和公司的资源。

在一个团队中，诚实不仅是一种品质，也是提高工作效率的重要方法。只有当团队成员都能坦诚相待时，成员之间才更容易相互合作、相互帮助；同时，团队只有基于事实诚实地做出决策，才能获得更高的效率。一旦脱离事实进行决策，结果必将产生偏差；虚假的内容越多，不够诚实的人越多，偏差则越大。因此，许多企业在选拔人才时，会要求员工必须具备诚实无欺的品质。因为，任何团队领导者，都绝对不想录用害群之马，使团队利益受损。

诚信，需要言行一致

言行一致是诚信的另一个重要体现。

Tony由于诚实的品质时隔不久被公司任命为项目组组长，得到了晋升。Tony任项目组组长的第一个月，他的团队接到了一个营销策划项目。那是个重大项目，牵涉的利益方较多，而且时间相对紧张。Tony的团队刚刚组建，人手很少，所以每个人都不得不承担多项任务。

苏明是Tony团队中的一员，虽然入职不到半年，但工作态度积极、充满热情。Tony问他是否可以负责撰写营销策划书，苏明一口答应下来，并保证可以在规定时间内完成。

但是在执行过程中，苏明发现任务量远比想象得要大。即使加班加点，他也很难在规定的期限内完成任务。但是因为不想让领导怀疑自己的能力，他一直没有向Tony反映真实的工作进度。Tony也因为忙于部署协调其他工作而忽略了跟进苏明的工作完成情况。直到最后一天应该提交营销策划书时，苏明才向Tony坦白，他未能完成。

为了不拖延原有的计划，Tony只好临时调配了另外一名成员，并和他们一起加班三天，才完成了营销策划书。

这件事不仅让Tony对自己的工作进行了反思，同时也让他认识到了一个道理：

不要轻易承诺，但是，一旦你做出承诺，你就必须办到，因为你已经大幅提高了对方的期望值。

苏明先前的承诺使得Tony对于他能够履行诺言抱有较高的期望。但是当最后，苏明告诉Tony没能按时完成时， Tony心里原先的高期望就变成了高失望。

承诺而不兑现，对自身信誉的损失远比一开始的拒绝更有破坏力，因为承诺提升了对方的期望值。期望被提升得越高，失望也会随之成倍增大。最可怕的是，抱着拖延逃避的心理，直到最后一刻才不得不告诉对方不能践行承诺，而此时对方已经没有足够的时间去挽回损失了。

如果你不能杜绝言行不一致的行为，那么你会很快失去上级及同事的信任，你的职业道路注定会非常坎坷。

做人做事，要么说到做到，要么不轻易承诺，这是对所有人负责的最佳方法。如果承诺之后，你在实践的过程中发现自己最终无法做到，也必须在第一时间内通知对方，说明情况以求得对方谅解，尽可能地多给对方时间，寻找其他解决办法。

创业圈一直流传着柳传志的一个故事。2007年，温州商界邀请柳传志前去进行商业交流。当天，暴雨袭城，柳传志搭乘的飞机在上海迫降，工作人员建议他耐心等待第二天航班恢复后再次乘机。柳传志左思右想，还是担心第二天航班依旧无法恢复。于是，他叫人找了辆车，冒雨连夜开车赶路，终于在第二天早晨6点赶到了温州。当柳传志因连夜开车红着眼睛出现在会场时，不少温州企业家既惊讶又感动。柳传志言出必践、身体力行，不仅为自己树立了良好的企业家形象，也为其带领的联想公司打造了值得信任的品牌口碑。

柳传志曾经说过：“联想品牌的核心就是诚信。”腾讯CEO马化腾的格言是：“唯有诚信，才能长久。”万达董事长王健林推崇的金句是：“合作最重要的是讲诚信。”前有海尔CEO张瑞敏砸掉所有不合格冰箱，立志将诚信经营的理念植入员工心中；后有雷军现场砸小米手机，证明只有诚信和真材实料才是企业的立身之本。诚信不仅是员工的核心竞争力，同时也是每家企业立足并打造品牌的根本。企业尚且以诚信为荣，作为企业员工的你，也应该以诚信为本。

企业需要树立口碑，个人也是如此。作为职场新人，你的一言一行都关乎个人品牌的打造，而诚信是你收获信任、打造个人品牌最首要也最必需的品质。

信守承诺，一切合作的前提

人与人的合作，最重要的就是信守承诺：“言必行，行必果！”

对商业伙伴如此，对同事亦如此，对家人朋友同样如此。把这句话当作座右铭，因为它是你职业成功的钥匙！

要做到信守承诺并不容易。你需要合理管理合作伙伴的期望，杜绝过度承诺。过度的承诺超过了你本身的能力，并且会大幅提升对方的预期。最终，尽管你已经竭尽全力，但很有可能实际结果还是达不到对方的预期。对方会把自己的失望归咎于你不信守承诺。

因此，信守承诺是有技巧的。

1.明确对方的真正意图

“干活不由东，累死也无功”，你在做事情之前，一定要清晰地知道对方的需求。如果对方的预期是模糊的，或者不准确的，那达到目标就无从谈起。这种情况下的承诺，往往会导致对方失望。

2.学会管理对方的预期

科学的预期管理，不仅可以积累对方对你的信任度，增加你在对方眼中的信任值，同时也可以使你在一些特殊情况下进行自我保护。在实际工作中，降低对方的预期，能让自己更容易做到信守承诺。

例如，经理让你写一份总结报告，并且第二天一早交给他。你预计若要完成这件事，需要加班到深夜，而且还得不受其他工作干扰。那么，你可以立即告诉经理，你手里现有几个紧急的任务需要晚上加班才能完成，因此，这份报告需要额外再给1天时间。这时，你已经合理管理了经理的预期，让这个任务的承诺延迟了1天，给自己足够的缓冲。如果你当时没有做预期管理，就一口答应，那么第二天一早，你再提出因为其他工作而无法完成报告，也无法避免经理对你的失望。因此，预期管理是有时效的，你需要在接到任务或给出承诺的最短时间内进行预期管理。

3.了解自己的真实能力水平

掌握自己的真实工作能力，是一个动态的过程，你需要从各个方面确认。确认真实能力的目的，也是为了合理管理他人对自己的期望值。只有这样，你才能做到既恪守承诺，又不失业务竞争力。比如，你知道银行账户上只有500元，那么你就绝对不能答应朋友可以借给他1 000元。

4.记住你承诺的是结果

你承诺的应是工作结果，而不是你的努力。

5.一旦允诺，完成为大

刚参加工作的新手往往沉浸在个人的努力中，担心能力得不到认可，也不擅长寻求帮助。但你的目的应是出色地完成工作，不管是努力程度，还是别人的认可，都以你为判断的出发点。所以在工作中，要转换看问题的视角，一旦允诺，完成为大。别纠结过程，过程对别人来说只是一个黑箱子。

6.让自己身处诚信的协作体系

工作总是需要上下级的协作和配合。如果你身处承诺度很低的环境，别人不能信守承诺，也会导致你的信誉受损。要成为有信誉的职场人，一定要让自己处在信誉度高的协作体系里。如果工作环境的整体承诺度很低，那么可以直接考虑换工作了。我曾经在一家投资公司工作，公司上下说得天花乱坠，彼此使诈，互相防范。在这样的环境中，我所有的精力都花在自我保护上，根本无心考虑工作的真实成绩。这种环境，绝对不会带给职场新人任何成就。你唯一能做的，恐怕就是尽快逃离。

增强意志力，促进诚信

诚信，在组织行为学中是一种自律的表现。人的自律能力，其实取决于自身的意志力。幸而，科学研究证明，意志力是可以通过训练增强的。

斯坦福大学的心理学家凯利·麦格尼格尔教授根据心理学、神经学和经济学等学科的最新研究成果，在斯坦福大学继续教育学院开设了“自控力科学”（The Science of Willpower）课程——斯坦福大学继续教育学院历史上最受欢迎的课程之一。“自控力科学”课程教导人们增强自身自控力和意志力，控制冲动和抑制放纵。

现代人拥有意志力，得益于远古时期人类的努力。那时，人类面临很大的生存压力，因此在部落和族群中必须努力扮好自己的社会角色，成为好邻居、好父母、好妻子或好丈夫。人脑究竟是怎么进化的呢？答案是，我们的前额皮质进化了。前额皮质是位于额头和眼睛后面的神经区，它主要控制人体的运动，比如走路、跑步、抓取、推拉等，这些都是自控力的表现。随着人类的不断进化，前额皮质也在逐渐扩大，并和大脑的其他区域联系得越来越紧密。现在，人脑中前额皮质所占的比例要比其他物种的大很多。这就是为什么你的宠物狗不会把狗粮存起来养老，而人却会未雨绸缪。前额皮质扩大之后，就有了新的功能。它能控制我们关注什么、想些什么，甚至能影响我们的感觉。这样，我们就能更好地控制自己的行为。

斯坦福大学视神经生物学家罗伯特·萨博斯基认为，在现代人的大脑里，前额皮质的主要作用是让人选择做“更难的事”。如果坐在沙发上比较容易，它就会提示你站起来做做运动；如果吃甜品比较容易，它就会提醒你喝杯茶；如果把事情拖到明天比较容易，它就会督促你打开文件，立即开始工作。

前额皮质并不是挤成一团的灰质，而是分成了三个区域，分管“我要做”“我不要”和“我想要”三种力量，如图2-1所示。前额皮质的左部负责“我要做”的力量。它能帮你处理枯燥、困难或充满压力的工作。比如，当你想冲个澡的时候，它会让你继续待在跑步机上。右部则控制“我不要”的力量，它能克制你的一时冲动。比如，你开车时不看短信，而是盯着前方的路面，就是这个区域的功劳。以上两个区域共同控制你“做什么”。

图2-1 人脑意志力控制区域

前额皮质中间靠下的区域负责“我想要”的力量。它会记录你的目标和欲望，决定你“想要什么”。这个区域的细胞活动越剧烈，你采取行动和拒绝诱惑的能力就越强。即便大脑的其他部分一片混乱，向你大叫：“吃这个！喝那个！抽这个！买那个！”这个区域也会记住你真正想要的是什么。

神经学家发现，经常冥想，会提升你的自控力，提升你集中注意力、管理压力、克制冲动和认识自我的能力。一段时间之后，你的大脑就会变成调试良好的意志力机器。在你的前额皮质和影响自我意识的区域里，大脑灰质都会增多。

刚开始的时候，你每天冥想5分钟即可。之后，试着每天冥想10～15分钟。如果你觉得很长，那就减少到每天5分钟。每天做短时间训练，也比把长时间的训练拖延到明天好。这样，你每天都会有一段固定的时间冥想，比如早晨洗澡之前。如果你做不到，可以对时间进行适当的调整。

在乘坐地铁上班的路上，或在乘坐飞机前往另一个城市的旅途中，我经常拿出10分钟冥想。这样不仅让意志力得到了训练，而且在到站下车时或下飞机时会有更愉悦的心情。

苹果公司创始人、前首席执行官乔布斯每周都会拿出固定的时间进行冥想练习。因而，他强大的意志力举世闻名。

心理学家发现，自制力就像身体组织中的一块肌肉，是有强度的，而且还会变化。经常训练，自制力就会像肌肉一样变得更有力，更容易控制。自制力也跟肌肉一样，需要定期训练。研究表明，每天坚持锻炼身体、记账、记录饮食或者提醒自己坐直，都能锻炼自制力。

就像你进行体育锻炼累了要休息一样，训练自制力也要张弛有度。你专注地做一件事情之后，也需要对任务进行切换，换成做一件不用太多脑力、体力的轻松的事情，这样才能达到长期锻炼自制力的目的。

本章小结

信守承诺，有规可循。请把图2-2剪下，贴在办公桌或书桌上。这些具体的方法能帮助你信守承诺，带你进入一个诚信的协作体系。

图2-2 信守承诺的方法

第3章 坚毅，人生必备的品质

我在美国上学的时候，班上有一位叫作May的同学。May无论走到哪里，都爽朗地大笑。同学们也很爱跟她聊天，因为她乐观积极的性格总是给大家带来无限的快乐。但事实上，May的生活并非一帆风顺。她在去斯坦福大学上学之前曾遭遇严重的车祸。这次意外导致她大脑受损，无法控制右侧的身体，右手和右脚都失去了知觉。

那个时候，May还住在旧金山市区，斯坦福校区距离旧金山中心市区大约60公里。学校每天早上8点开始上课，因此，她需要5点起床，用一只手为自己穿戴、洗漱，然后驾驶残疾人改装车，驶过60公里的高速公路到达斯坦福校园。停车后，她再手拄拐杖，一步一步挪到教室。May经常搭着我或者其他同学的肩膀，好让自己前进得更快些。

即使上学的过程如此辛苦，May在长达一年的时间里，也从来不迟到。无论上课多早，她都会准时到达。除了身体不便带来的洗澡、穿衣、开车等生活问题，她还承受着学业上的负担。斯坦福商学院以学业繁重著称，学生经常一起做作业至凌晨一两点钟。May不仅成功地克服了生理困难，还以十分优秀的成绩获得了硕士学位。现在她已经成为斯坦福大学的一名正式员工。

一位半身失去知觉的女孩，可以坚持每天早上5点起床，独自开车60公里去上学，晚上12点才能回到家里。她经历的困难，常人难以想象。和她相比，我们在日常生活中需要克服的那一点懒惰、挫败，又算得了什么？

May依靠坚毅的品质，取得了学业、事业上的成就。更重要的是，她用坚毅赢得了所有人的尊重。

实际上，所有人的成功都离不开坚毅的品质。苹果公司创始人乔布斯先生，虽然曾被董事会排挤，短暂地离开苹果公司，但是他凭借坚毅的精神继续创业，最后又成功地回到苹果公司，又一次创造了苹果的辉煌。阿里巴巴集团创始人马云，在创造阿里奇迹之前，从事过无数个工作，也经历了无数次失败，但在困难面前他没有气馁，而是凭借坚毅的品质创办了淘宝，改变了人们的购物方式。

人人都需要铸就坚毅的品质。那么，究竟什么才是坚毅呢？我认为，“坚毅”和“坚持”有所不同。坚毅不仅包含坚持，还包含激情！“坚持”与“激情”合二为一，才构成了“坚毅”的精髓。

古往今来众多的案例告诉我们：坚毅，是成功路上必不可少的一种品质，是一种比智商、情商更重要的品质！但是，坚毅的品质并非天生就有，须通过后天的刻意练习才能获得。幸运的是，我们的先辈已经总结了练就这种品质的很多方法。

激情，是坚毅的动力

和简单的兴趣、一时的喜欢不一样，激情是一个长期的过程。你需要经过时间的检验，才能判断是否对一件事物具有激情。可以说，激情是喜爱的最高级，因为情绪的演化通常是一个渐进的过程。只有长久坚持并不断探索的那种喜爱才能称为激情。

微软CEO比尔·盖茨很小的时候就开始接触计算机。起初，他只是被计算机神奇的计算能力吸引，渴望了解其中的奥秘。随着中学时代他对计算机的了解加深，这种好奇心也被进一步激发出来。他开始沉浸在计算机软件的程序设计研究中，试图不断发掘、探索新的东西。到了大学时期，他的这种“爱好”蜕变成开拓创新的“激情”，他决定创立自己的视窗操作系统，并最终开创了软件行业的新时代。在他的故事里，激情经受住了时间的考验，成了他成功的最强动力。

因此，说时间是激情最忠实的见证人一点不为过。当然，铸就了激情，并不代表激情是一成不变的，它还需要你反复地尝试和不断地摸索。

如果你正身处电影院，打算看一部电影让自己好好放松，但你选择了一部非常无聊的影片。这90分钟内你都会觉得这不是享受，是煎熬！我们不愿意花90分钟看一部无聊的电影，自然我们也不想把几年的时间浪费在自己毫无兴趣的事业上。

在职场生涯中，不经过思考，就不断转换职业目标、四处打井，是一种人生的消耗。它非但不能帮你找到你的激情，还会让你前功尽弃，对自己失去信心。因此，一个真正坚毅的人，能够将激情用到正确的方向上，坚持不懈，排除万难。激情赋予你极强的能量，激发你的创造力和坚持不懈的精神。你会为每一次小进步欢呼跳跃，你也会为每一次小挫折伤心甚至流泪，但是擦干眼泪后，你仍会继续探索。

你一定想知道，如何才能找到自己的激情？

寻找激情所在的方向，这需要你前期进行大量的尝试。著名作家安杰拉·达克沃思曾提到自己对这个问题的理解，他认为即使是发展兴趣这件事，人们也是需要努力的。虽然成功人士在接受采访时，经常会说“我无法想象自己会选择其他的职业”。但是，事实上，很多人早期都曾有过从事其他行业的经历或想法。据调查，他们大都花了很多年探索自己的兴趣，而最终占据他们心灵的事情并不是偶遇。所以，不要坐在那里想自己到底喜欢什么，而要勇于尝试、勇敢追求，正如“实践出真知”。

此外，激情来源于成功。如果你在某方面有天赋，做得比别人更好、更快，你更容易对这件事情产生兴趣。这种兴趣让你享受其中，促使你了解更多、做得更多，你会逐渐对此产生激情。所以，想想你目前擅长的事情，哪些事情已经坚持很久了？其中的某项很可能就是你的激情所在。

同时，你需要努力摆脱童年或应试教育下的社会观念对你的影响。如果经过尝试，你发现自己真的喜爱一些事情，但得不到周围人的支持，那么你的激情可能还未生长就枯萎了。比如你喜欢艺术，想做艺术家，但是你的家人和朋友劝你：“现实一点，艺术家很难养活自己，你为什么不能像别人一样好好地当个医生，或者律师？”所以，你的激情会被压抑。为了找到自己内心的真爱，你需要排除杂念。你要知道，激情是你想做什么，而不是别人想让你成为什么。人生只有一次，你要学会为自己而活。

没有坚持，何来坚毅

坚持是个老生常谈的概念，人人都知道要坚持，却很少有人把坚持落到实处。如果说激情代表你的爆发力，那么坚持更像跑马拉松的耐力，跑得多快并不重要，重要的是坚持了多久。以创业为例，许多创业者找到自己的激情所在后，决定做一番新事业。他们在创业初期为了筹集资金、完善方案，熬了几十个通宵。但是，把时间线拉长，你会发现：半年后，90%的创业者因为各种各样的原因放弃了；一年后，又有9%的人离场，回到自己原有的轨道；两年后，又有0.99%的人无法再坚持，最后剩下的，只有0.01%的人。导致绝大多数人放弃的原因，不是智商或情商的不足，而是长时间面对困难时不够坚持。

但是很多年轻人都会心存侥幸，难道成功一定需要长时间的考验吗？世界上不是有很多一夜暴富或一朝成名的故事吗？我可以负责任地告诉你，事业和人生就像长跑，没有人能在一开始就看到终点，因此，事业需要一点一点累积，人生需要一步一步成功。所以，不要期望“偶然”的成功，也不要嫌弃长时间的“平淡”。积累，才能达到最终的目标。

Facebook在被商业大佬扎克伯格做大、做强之前，在两年多里都只是大学内部的网站，而现在它的全球用户数已经超过20亿；俞敏洪创办的新东方，起初三年每年最多只有5 000名学生，而如今每年超过300万名学生选择在新东方学习。如果这两位商业奇才在第三年或第四年的时候放弃了，新东方可能和其他的课外辅导班没什么区别，我们也看不到今天的Facebook。如果仅有激情，没有坚持，顶多在开始时小打小闹，无法做成大事业。

当然，坚持最根本的动力还是来自激情与理想的支撑。坚持，最重要的就是坚持理想。成功的创业者，无一例外都是拥有理想并且能够坚持的人。

俞敏洪最初创办新东方辅导班时，只是希望能为自己赚出国留学的学费。但是，当他不愁生活费，出国留学的费用也已经足够时，他却选择放弃出国学习。因为他发现每天帮助年轻人成长，让年轻人的考试成绩能够多提高一分，使他们能够争取到世界名牌大学的机会，这件事情的意义远远超出了他自己能赚多少钱。

20多年，他一直坚持着自己的激情与理想：教育。他有很多机会做其他赚钱的事情，比如投身房地产等，但是他没有，因为他觉得“人生只能做一件大事，这件大事就是教育”。这种对理想的恪守与坚持，让俞敏洪和他的新东方成为教育界的一面旗帜。

理想就像前行路上的灯火。无论在路途中遇到多大的困难、多大的诱惑，只要心有明灯，就不会轻易放弃与偏离。单纯的激情，不能说明一个人有多坚毅。“路遥知马力”，人生是一场长跑。但是，没有激情的支撑，坚持也无从谈起。长期坚持，对自己的目标始终忠诚，不因为问题多、处境难就放弃激情，是衡量坚毅的标准。

锻炼意志力,造就坚毅

很多人说，道理我都懂，可我就是做不到。我也有理想，我也想坚持，但是为什么我总是做不到坚毅？

我来回答你，因为在实现理想的路上诱惑与困难众多，意志力稍微薄弱的人，不是被吓倒，就是被磨平棱角，所以最终无法成为坚毅之人，只能平庸无为。

坚毅的品质需要意志力的支持。意志力越强的人，对待事件的坚毅度也会越高。研究发现，相比智商、出身、幽默感等品质，意志力对学习的影响是根本性的。意志力强的学生，学习成绩更好，在职场上也会有更出众的工作表现，目标达成度更好，也更受同事们的尊敬和欢迎。

另外，意志力强的人也更善于控制自己的感情。有效控制自己的感情及感情的投放方向，能正确发挥自己的激情，并坚持不懈地努力。在遇到困难与挫折时，也能迅速调整情绪，不让激情被怀疑、打击等负面情感淹没。

意志力同坚毅一样，并非天生。科学研究发现，意志力完全可以靠后天训练获得。

50年前，心理学家沃尔特·米歇尔曾经做过一个著名的糖果实验，实验对象是一群孩子和一堆糖果。孩子们有两个选择：他们可以现在立刻吃一颗糖，也可以等待15分钟后吃两颗糖。2/3的孩子们选择了前者，只有1/3的孩子们选择了等待。

后来的追踪发现，等待15分钟再吃糖的孩子们长大后均展现出了更强的自制力和更好的社会表现：他们的SAT （学习能力评估测试）成绩更高，有更健康的亲密关系，更容易获得周围人的认可，职场上的工作表现也更优秀……人们也普遍认为，能等待的孩子们“意志力坚定，不易被外界扰乱，因此更容易成功”，而立刻吃掉糖果们的孩子“意志力薄弱，无法抵挡诱惑，所以生活平庸”。

但是，另一位心理学家科里·帕特森在重复这个实验的时候发现，如果在实验前，先教孩子们一些技巧，能使抵抗诱惑的孩子们的人数增加50%。后来，他又陆续做了一些实验，证实了意志力完全可以通过后天的训练和技巧习得。此时，你一定会对他采取的办法感到好奇，在告诉你意志力的训练方法之前，我们有必要先了解意志力。

意志力，是有限的资源

意志力虽不是命中注定的，但它是一种有限的资源。这意味着，它的总量是一定的，你把它用于这件事就没法用于另一件事。统计发现，总能按时交作业的学生经常穿脏袜子；每当期末考试之前，学生们更容易吸烟，更不注意饮食和个人卫生。这是因为他们的意志力消耗在学习上了，在个人卫生、戒烟这些事上就放松自我控制了。

培养意志力的最好方法，就是一次只做一件事情。把所有的注意力都集中在一件事情上，做到意志力利用的最大化。

比如某段时间内，你的主要目标是学英语，提高自己的语言能力，那么你下班后的主要精力就应该放到这方面，排除任何可能阻挡你学英语的诱惑与困难。这时，你学英语的意志力主要的斗争对象是手机游戏、电视节目、温暖的被窝。

在刚开始训练意志力时，千万不要幻想着同时做许多事情：又要学英语，又要健身，又要提高PPT制作能力，还要掌握演讲技巧。这样会分散掉你有限的意志力，最后什么都做不好。把一件事情做好后，再做下一件事。日久天长，增强意志力，你会更加熟练和高效地习得新技能。

意志力，是一种生理机制

研究人员在一项科学研究中偶然发现，如果给受试者喝一点含糖的饮料，比如果汁，他们的注意力会更集中，抵御诱惑的意志力更强。但是，饮料中必须放真正的糖，代糖等都没用。根据这个结果，研究者推断，人的意志力起作用时，消耗的能量可能来自血液中的葡萄糖。

有一位芬兰科学家仅通过测量即将刑满释放的犯人的葡萄糖耐受性，就能预测他们是否会再次犯罪，准确率达80%！还有研究者发现，给戒烟的人吃一些糖丸，补充一些葡萄糖，戒烟的成功率有时就会更高。许多作家在写作时也会通过摄入含糖饮料或者酒精，来增加思维敏感度，提高注意力和坚持度。

葡萄糖不够用的时候，最简单的办法就是好钢用在刀刃上：把葡萄糖省下来，用到最需要的地方。如果你正在节食减肥，偏巧公司有商务谈判，这时你就不要节省卡路里了，因为你的意志力根本不够用；如果你是一个吸烟者，那么就别在节食期间戒烟；如果你生病了，那就把葡萄糖省给免疫系统，不要干太耗意志力的事情，比如开车。

不过解决问题的根本办法，是要有强健的体魄。不知道这样说，是不是会为很多朋友提供了摄入甜食的正当理由呢？

提升意志力的训练方法

说了这么多，终于要讲意志力的训练方法了。正如前文所述，虽然意志力的资源有限，但我们可以通过设定合理目标、养成良好习惯、自我监控等办法提高意志力的整体水平。我整合了实验里老师采用的办法和我的一些体会，形成了四条“意志力训练法则”。

第一，设立一个目标！有了目标，人才有前进的动力和方向。不过，目标要切合实际，不能太近也不能太远。太近的目标太容易实现，会让你动力不足；太远的目标实现不了，反而会让你有挫败感；恰好的目标才能锻炼你的意志力。不过要注意，目标要清晰单一，不能贪多。

第二，根据意志力损耗的规律，培养一些好习惯，在意志力最强的时候解决最复杂的事情。研究发现，每天早晨起床后是一天中意志力最强的时候，所以，把需要耗费意志力的事情安排在早上。研究发现，上午10∶30以前做完最重要的三件事，是最简单、高效的自我管理技巧。

第三，学会自我监督。某项实验发现，在房间里放一面镜子，能让受试者的自控能力大大增强。如果这也不能奏效，还可以让别人监督你。比如把一笔钱交给朋友代管，并宣布如果你不能在规定时间完成一项任务（如戒烟）他们就有权把这笔钱捐给慈善组织。或者在朋友圈里公开宣布自己的目标和计划，比如一些励志减肥的人会晒出“不瘦十斤，不换头像”的图片，让周围的人监督自己。

第四，不能忽视刻意训练的作用。意志力是一种通用资源，意味着你可以通过做一些日常小事来提高意志力，然后把它用在其他事情上。一个有效的练习办法是做自己不习惯做的事。比如你习惯用右手，你可以有意识地用左手。提东西、吃零食、抓取物品时都是刻意练习的好机会。如果你平时说话随意、逻辑散乱，可以强迫自己说的每一句话都必须是符合逻辑的完整句子，而不得出现俚语、省略语和脏话。

以上就是意志力的训练方法。其实这并不难实现，关键在于要从细微处着手，开始改变自己的习惯。在训练的过程中，你要有耐心，不断积累，量变才能引发质变。

最后，以一些励志故事结束本章的内容，著名画家毕加索是抽象主义画派画家的代表，其著名作品超过200幅，但其一生的作品总数超过2万幅。即使如此成功的杰出艺术家，成功作品也不过是总作品量的1%。音乐之父塞巴斯蒂安·巴赫平均每天作曲多达20多页；著名心理学家弗洛伊德一生共出版了330部著作；画坛巨匠凡·高虽然只有短短的37年生命，却创作了1 900多幅作品……你多坚持一天，成功的机会就会增加更多！

本章小结

本章的众多案例告诉我们，天赋卓越的人尚且需要通过不断的努力才能实现突出的成就，更何况普通人。初中语文课本上有一首冰心的诗，我经历了几番人生起伏后再回头品味，才觉得句句是箴言。她说：“成功的花，人们只惊羡她现时的明艳！然而当初她的芽儿，浸透了奋斗的泪泉，洒遍了牺牲的血雨。”

图3-1所示为意志力的三大要点。

图3-1 意志力的三大要点

第4章 创新，机会的源泉

摩尔定律是由英特尔创始人之一戈登·摩尔提出来的。其内容为：当价格不变时，集成电路上可容纳的元器件的数目，每隔18~24个月便会增加一倍，性能也将提升一倍。换言之，每一美元能买到的电脑性能，将每隔18~24个月翻一倍。这一定律揭示了信息技术进步的速度，这种趋势已经持续了半个多世纪。

很难想象，一个没有创新能力的人，如何在这个以几何级速度快速发展变化的世界里生存下去，进而产生价值、获得成功？

2017年，在中国湖南株洲和大洋彼岸的美国拉斯维加斯，都能看到无人驾驶公交车在路上奔驰。就在笔者写稿的前几天，通用汽车也高调宣布，它们旗下的完全自动驾驶汽车将于2019年批量生产。该车的预览图片显示，它甚至没有配置需要人类操作的方向盘。随着科技与物联网的发展，操作工具越来越多样化，很多工作逐渐被机器取代，人类的身体器官也就此解放。比如，汽车是我们腿的延伸，手机是我们感官的延伸。我们以前认为大脑的功能应该不会被延伸，工具是没有办法代替我们思考的，这么想大体上没错。但是，最新的科学成果显示，大脑也分左右脑，现在的人工智能就逐步在代替我们的左脑。

IBM的沃森人工智能，可以在不用体检的情况下，通过问题确诊癌症患者，准确率高达87%；金融业不断传出令人震惊的消息，摩根大通将所有的小客户投资业务交给电脑处理，瑞士银行、德意志银行等多家金融机构宣布大面积裁员，因为计算机替代了低智能工种；中国餐厅里出现机器人服务员；德国的餐厅里“雇用”了会做饭的机器人厨师；电商企业京东的仓库中采用机器人分拣，等等。人类开始担忧这些重复劳动都被电脑做了，而且对于这些需要记忆的逻辑性工作，电脑比人类做得更高效、更准确，那么，人类的作用是什么呢？

是创新！在这个人工智能时代想要谋生，你必须学会创新！因为创新是机器人无法与你竞争的能力；因为创新，你提供的价值会超越其他人。

创造力，才是你决胜职场的关键力量。通过创新，你能不断获得机会，从机会中获得挑战，从挑战中获得成长，从成长中不断卓越。

我们把目光投向历史，创新书写了历史的节点，成就了伟大的人物和公司。从自然科学到工业，从音乐到绘画，创新者都在不同的历史时期引人瞩目，成为历史的佼佼者。

进入互联网时代，几乎所有的公司和组织，都越来越关注创新。创新带来的企业效益与个人进步，在各个行业内不胜枚举。因此，无论是个人还是企业，都应该想尽一切方法进行创新。

照亮了整个世界的电灯，是著名发明家爱迪生通过创新带给人类社会的最伟大的贡献之一。爱迪生是人类历史上第一个利用大量生产原则和电气工程研究实验室进行专利发明，从而对世界产生深远影响的人。他发明的留声机、电影摄影机对世界产生了极大影响。他一生共有2 000多项发明，拥有1 000多项专利。

世界最昂贵的20幅画作中的4幅都出自印象派大师凡·高。这4幅画是《加歇医生的肖像》《向日葵》《鸢尾花》和《自画像》，总拍卖成交价格达到了2.5亿美元。艺术风格的创新，给印象派大师凡·高、塞尚及莫奈带来了前所未有的成就。在印象派出现之前的数百年里，学院派主导着欧洲的绘画风格，主张遵守从文艺复兴时期开始的高贵主题和精确画法。19世纪60年代，越来越多的小家庭富裕起来，他们不太需要那些古板、空虚的装饰画，自然清新、贴近生活的题材更容易打动他们。印象派大师们根据时代需要，创新性地引用了日本浮世绘的鲜艳绘画风格，主张在户外自然光线中描绘身边的真实生活，这使得他们的作品获得了空前的成功。

将创新铭记于心、积极行动，你能创造无数的机会让自己卓尔不群。

勇于创新的人，更幸福

勇于创新者大都生活得更幸福。因为创造的过程，能让人实现自我超越，从而提升自己的价值感和生活满足感。

美国著名心理学家米哈里·希斯赞特米哈伊，提出并发展了相关理论。他一直关注人类的积极心理体验，并且完成了大量的研究工作，是该领域非常权威的学者。他在自己的著作《创造力》中，通过观察研究卓越创新者和诺贝尔奖得主的生活，得出结论：拥有创造力的人大都生活得更幸福。因为创造力和心流[1]是密不可分的，就像画家作画、科学家做实验时的那种投入，他们在创作时的忘我状态给自己带来精神愉悦，是在日常生活中体会不到的。每个人，都能够通过制造更多创新活动体验，提升对生活的满足感。

阿里巴巴集团创始人马云认为，一个月挣一二十亿的人其实是很不幸福的。他挣钱的目的是实现更大的商业创新，这才是他幸福感的根本来源。网易CEO丁磊也很赞同马云的看法，他在专访中说：“不能说今天我做企业的目的只是挣钱，挣钱只是一个顺便的事情，而金钱带来的幸福感可能对我来说5%都不到。金钱的作用是帮助我创业、探索更多的领域。”换言之，他们的幸福感都来自事业上的创新。

日常工作中，创新其实很简单

其实创新并不难，它并不是天马行空的胡思乱想。如果你常问自己这个问题——“还有其他更好的方法，解决这个问题吗”，创新就会不期而至。

Tony刚入职时，他的经理交给他和同事一项市场调研任务，并给他们一份调研模板，让他们参照完成。Tony的同事在接到任务后，迅速按照经理提供的模板收集了信息；但是Tony拿到模板后，并没有急着去完成任务，他根据当时项目的具体情况，仔细思考并请教了同事之后，增加了一些新的调研方向，并依据新模板收集了信息。他的调研成果后来得到了经理及同事的高度赞赏，经理还把他补充后的模板提供给整个部门使用。

工作中的其他情况也是如此。当所有员工都只按照上级的要求办事时，Tony却会先思考“还有更好的方式吗”。所以他会仔细思考，大胆创新，寻求解决问题的更有效的方法。他在发现新机遇的同时，还能谨慎面对潜在风险。由于Tony不断创新，他的工作成果比同级别的同事都更加出色和高效，而且经常给公司带来新的机遇。正是因为他的创新品质，Tony在多家跨国公司工作时，都能获得巨大的认可和提拔。

我在IBM公司负责运营一个500多人团队的时候，也通过创新获得了巨大的奖励和公司认可。

每次接到新的任务，都先问问自己：“还有其他更好的方法，解决这个问题吗？”

了解创新的来源

了解创新的来源，能帮你更好地捕捉创新的机会。

管理大师彼得·德鲁克在其著作《创新与企业家精神》中提到创新的7种来源：意外事件、不协调事件、流程改进需要、产业和市场结构变化、人口变化、认知变化和新知识。

1.意外事件

没有哪一种来源能比意外事件提供更多创新的机遇了，而且它所提供的创新机遇风险最小，整个过程也最轻松。但是，意外事件常常被忽视，更糟糕的是，管理者往往主动将它拒之门外。

牛顿坐在苹果树下，意外地被苹果砸中了头，这个意外让他注意到了万有引力的存在。生活中总有很多意外的现象，它们超出常规，却是创新的切入点。要想不错过意外之喜，就必须专注地找出意外产生的原因。如果在工作中意外地发现了机遇，那就利用它开发新产品或新服务。

2.不协调事件

所谓的不协调，指现状与“理应如此”之间或客观现实与个人主观想象之间的差异。与意外事件一样，不协调事件也是变化的征兆。

特别是创业公司和职场新人，在工作中遇到不协调事件的概率往往很大。当不协调事件出现时，切勿过于慌张，它是产生创新的沃土。

3.流程改进需要

“需要乃是创新之母。”流程改进，以任务为中心，而不以形势为中心。它使已存在的程序更趋完善，替换薄弱的环节，同时用新知识重新设计流程。

现在很多公司都有一定的创新需求，要想在职场有所成就，就要时刻关注既有流程的细节，挖掘创新的机遇。

4.产业和市场结构变化

产业和市场结构变化同样也是重要的创新机遇。产业结构发生变化，要求该产业中的每一个成员都具有企业家精神。

不仅要关注公司内部的发展变化，也要涉猎行业内外的相关领域。因此要随时关注行业动态，了解创新的进程。

5.人口变化

人口统计数据通常被定义为人口数量、人口规模、年龄结构、人口组合、就业情况、受教育状况及收入情况。人口变化在所有外部变化中最清晰易懂，丝毫不会造成任何混淆，而且统计数据有可预测的结果。

特别是与用户需求关联紧密的行业，更应当时刻关注人口变化情况，根据数据更新需求，激发创新思路。

6.认知变化

无论是什么原因使认知发生变化，总之它创造了大量创新机遇。根基稳固的公司往往难以认识到人们的认知变化，因此，基于观念转变的创新往往很少有竞争对手。观念的变化难以查找，因为事实并未改变，只是事实的内涵改变了。出乎意料的成功或失败可能意味着观念的变化。进行关于观念变化的调查，常可找出已变化的观念并确定拥有者的数量。

　

7.新知识

在创造历史的创新中，基于知识的创新非常重要。然而，知识并不一定意味着科学和技术。不同于所有其他创新，基于知识的创新所需时间最长，需要多种知识融合，具有一定的风险，对于创业管理来说尤为必要。

创新是每个人都有的能力

创新不是天才的专利，而是每个人与生俱来的能力。

长期以来，关于创造的神话阻止了普通人尝试创新。我们总是以“太难了”“我做不到”为借口，拒绝创新。其背后的根源是，我们每个人都被种下了一颗坏种子，误以为只有少数特别的人才有能力创新。

20世纪20年代，美国著名心理学家刘易斯·特曼耗时近40年，发起了一场天才基因实验，试图证明天才基因与创新能力的关系。为此，他提出了著名的斯坦福—比奈智商测试，把儿童的智商划分为不同的等级。经过持续的跟踪，他发现那些天才儿童中确实有很多人取得了傲人的成就，但也有很多人从事的工作很普通，甚至有些人靠政府救济为生。但是，两名非天才儿童，一个叫威廉·肖克利，另一个叫路易斯·阿尔瓦雷茨，长大后都获得了诺贝尔物理学奖。最终，特曼不得不承认，创新的成果与智力的水平没有直接关系。也就是说，天才不是创新能力的先决条件。

创新是最寻常的思维过程

创新的方法只是普通的方法，思考的过程就像散步一样平平常常。

创新不靠灵感，思考的方式不存在飞跃，而是一系列连续的步骤。剖析创新的思维过程，我们发现，不需要非同寻常的思想飞跃，普通的思考方法就够了。关键不在于思考的步子迈得有多大，而在于思考的步骤是不是足够多。

我们都知道，苹果手机是划时代的产品，但很少有人知道，它的创造过程并不是飞跃式的。乔布斯是一步一步地思考问题的。在当时，智能手机很先进，但是它使用不便，因为它总是带着一个键盘。我们需要一个大屏幕和一个鼠标，但是我们不愿意把鼠标带来带去，那样会很麻烦。替代方案是用触屏笔，可触屏笔很容易弄丢。该怎么办呢？乔布斯想到干脆用我们的手指，这就是触屏手机的创意产生的过程。我们可以看到，这个过程是循序渐进的：乔布斯总是在提出问题、解决它，然后重复，是这些连续的步骤促成了苹果手机的创新。

我在IBM领导的内部KPI预测系统也经历了长时间的改进创新，才形成了简洁、有效的管理系统。绩效预测指公司或组织对未来的绩效的估计。绩效是成绩与成效的综合，是一定时期内的工作行为、方式、结果及其产生的客观影响。要形成有参考价值的预测系统，需要了解员工的数量与完成质量、公司的成本和效益，还要参考以往的KPI数值。除此之外，IBM的KPI之所以为人称道，还在于其不是盲人摸象，而是综合所有影响KPI的指标，特别是企业未来发展中涉及的因素。只有综合所有方面进行思考，才能形成具有参考价值的KPI预测系统。

面对创新遭到的抗拒

人类对新事物的渴望有多大，对新事物的恐惧就有多大。“好想法会受到鼓励”，这只是个美好的幻想，现实不是如此。创新从来都是不受欢迎的，每个从事创新工作的人，都要面临现实世界的巨大抗拒，因为很多创新来自与现实状况的不协调。19世纪的维也纳，大量的产妇和婴儿在产妇分娩期间失去生命，致死原因是产褥热病。产科医生塞麦尔维斯一直对这种现象困惑不解。他通过长时间的观察，发现在实际工作时，如果医生在接生前洗手，就会有效避免产褥热，降低产妇和婴儿的死亡率。这个观点在目前看来理所当然是正确的。但是，当时的主流观点是，医生的手是不可能携带疾病的，都是绝对干净的。塞麦尔维斯无法证明医生洗手和挽救产妇生命之间有什么联系，他只知道这样做真的能救命。由于塞麦尔维斯的提议挑战了两千多年的医学信条，整个医学界强烈抵制他。他死后不久，法国微生物学家路易·巴斯德解答了这个问题，发现了微生物活体可以引发很多疾病，这就是著名的细菌致病论，它证实了塞麦尔维斯的观点是正确的。他的观点本可以拯救无数妇女、儿童的生命，但因为遭遇人们的抗拒，一段时间后才被大众接受。

到了2018年，对创新的抗拒仍在延续。就在2018年1月初，美国宾夕法尼亚大学宣布，将采用近期在临床医学非常热门的基因编辑技术CRISPR，进行关于抗癌效果的人体实验。其实，这个项目早在2016年就已经启动，但研究人员经过一年多的不间断准备，仍然没有完全把握在人类身上做试验。因为任何一个创新技术的应用都需要经历很长时间的抵御抗拒，适应当前的状态。在抗拒过程中，可能逝去的生命会让一个热门技术从天堂坠到地狱。

医学创新是众多创新技术中最见微知著的一项，因此它经受的抗拒也尤为显著。除医学领域外，日常生活中的每一个创新成果也会遭遇抵抗，只是程度有所不同。在面对创新受阻的两难局面时，普通人面对不确定性和不连续性，会因为惯性选择躲避变化；而具备创新意识的人往往会拥抱意外，积极应对变化，并不断提高自己的认知。因此，想成为一个创新者，开始训练自己爱上“意外”吧。

创新的四个路径

1.保持初学者心态

“无意视盲”，指我们事先预设的一些观念，导致我们的观察有盲点，让我们看不到那些事实上存在的东西。“选择性关注”是“无意视盲”的另一种表述。而我们盲目地不去留意的事物，往往是创新的萌芽。创新，需要克服“无意视盲”和“选择性关注”。办法只有一个，那就是永远把自己当作初学者，保持初心，要把“确定”视为敌人，将“怀疑”当作朋友，因为确定感就是一种逃避——逃避自己出错的可能性。

2.寻找创新的内在动力

我们通常以为，外部激励能促进创新，增加创新的动力，但这种认识不完全正确。外部激励不仅不能促进创新，有时还会抑制和削弱创新。

著名作家陀思妥耶夫斯基在工作时曾经哀叹，出版社的期望给他带来巨大压力。他说每天没完没了地为了合约在工作，创作的小说只能说“还过得去”，但不是真正的好。陀思妥耶夫斯基对这样的创作生活感到厌恶，他将这种生活叫作“地狱般的折磨”。显然，这些外部的激励导致陀思妥耶夫斯基产生了“创作障碍”。“创作障碍”的本质是，苦恼自己创作不出令他人满意的作品。

因此，创新之前我们必须认识到，动力只能来自内在动机，而不是外在的期望。内在动力主要来自选择，要“以我为主”，主动选择自己的领域，同时发掘创新的动力，一定不能被动等待。只有强迫自己开始，才会找到内在动机。

3.重视行动，胜过重视语言

创新型组织应该重视行动胜过重视语言，重视合作胜过重视等级。例如，很多企业的谈话和会议很多，其实这不是创新型组织应有的特质。重视等级的组织是办公室政治主导的组织，它一定会扼杀创新能力。创新型组织应该花很少的时间计划，花更多的时间尝试；同时，组织内部是平等的伙伴关系，很少把精力消耗在等级和规矩上。

我在美国的时候，了解到一个非常有趣的实验，叫作“棉花糖挑战”。实验人员让不同的团队挑战同一个任务。这个任务是用20根意大利生面条、一根1米长的绳子、一根1米长的胶带和一颗棉花糖，来打造尽可能高的、可承受棉花糖重量的独立结构。实验结果出乎人们的意料，表现最好的团队是五六岁的儿童组，而表现最差的团队是商学院大学生精英。原因是什么？实验人员发现，一个原因是，孩子们擅长行动，不花时间事先讨论、开会、计划，而是着重于搭建、试验；但是成人在行动前一定要思考，花精力讨论、计划，结果用在解决问题上的时间却很少。另一个原因在于，孩子们直接投入合作，像一个团队一样创造；而成人小组必须划分等级，在领导地位的争夺上浪费了很多时间。

但是，重视行动并不代表盲目“冒进”。其实当CRISPR技术问世时，就有很多科研人员预见了基因编辑在治疗过程中不可限量的前景，很多团队想在CRISPR技术的治疗方面分得一杯羹。但科学家花费数十年才抵达试验的“边缘”，每期测试都需要花几年的时间进行细致的观察。

任何创新行为，都需要谨慎衡量行动的重要性。我们需要用实际行动实践创新行为，不能把时间浪费在“口水”上。但也须谨记，行动虽好，但要思考成熟后再果断出击。

4.学会在竞争中创新

现实环境中，很多企业都面临竞争，甚至不少初创公司需要和大公司正面作战。那么，小公司为什么会有勇气碰撞大企业呢？是它们更勤奋？还是它们更有效率？事实完全不是这样的，我通过观察发现，它们更善于创新。

例如，在1976—1995年的硬盘行业，有2/3的小公司会选择在成熟市场和大公司正面作战，有1/3的小公司会选择在新兴市场做和大公司不一样的事情。和大公司正面作战的小公司，成功率只有6%，20年内的总收入只有33亿美元；进入新兴市场的小公司成功率是37%，20年内的总收入达到620亿美元。

所以，初创公司千万不要妄自菲薄。公司的创新能力就是竞争的砝码，大公司并非无懈可击，针对它们的弱点进行创新，就能找到机遇。计算机行业有一个著名的案例，IBM是大型计算机领域的王者，有资源、技术和能力开发小型计算机，但它没有成功进入这个新领域。美国数字设备公司是小型计算机领域的王者，有资源、技术和能力开发个人电脑，但它同样没有成功进入这个新领域。所以，还有很多未开发的领域，留给具有创新力的新人。

良性竞争可以促进创新。在上文里提到的利用CRISPR技术抗癌的临床试验案例中，其实中国科学家们才是“第一群吃螃蟹的人”。早在2016年10月28日，来自四川大学的医疗团队就已经开展了人体首例基因编辑（基于CRISPR）的临床试验，该实验已有10名患者参与，目前处于领先阶段。预计2018年晚些时候，欧洲也将开展其首个CRISPR临床试验。医疗领域的竞争号角已经吹响，这种竞争虽然激烈，但却是必不可少的，因为良性竞争会不断提升技术和终端产品的可靠性。

无论是当年的电子产业，还是如今的生物医学领域，只要有人通过创新领先一步，其他人就会奋起直追。这是竞争，其实也是一种相互促进的合作机制。

本章小结

在工作、生活中的每一天，利用图4-1所示的创新路径图，开始你的创新吧。

思考“还有更好的方法吗”=创新

图4-1 创新路径图

[1] 心流，在心理学中指一种人们在专注进行某行为时表现的心理状态。——编者注

第5章 职业管理，你不管它，它不理你

相信绝大多数有过理财经历的人都听过这句话：“你不理财，财不理你。”

用于职场，这句话也适用，可以这么说：

“职业管理，你不管它，它不理你。”

方文山，这位被公认为林夕之后华语乐坛最优秀的词作人，谱写的词曲被广为传唱。方文山的歌词充满画面感，文字剪接宛如电影场景般跳跃，在传统歌词创作领域中独树一帜。《菊花台》《青花瓷》和《七里香》这些传遍整个亚洲的歌曲，歌词都出自方文山。这些歌曲的演唱者周杰伦在接受媒体采访时曾经说过：“没有方文山，我的歌不会这么成功。”

我常听到年轻的同事有这样的疑问：“虽然我学的专业是这个，但是我其实一点都不喜欢，我该怎么办？”所学并非所爱，成了当今中国部分大学生每天困惑焦虑的首要原因。

和许多迷茫的学生一样，方文山在大学时，学的专业并不是自己热爱的音乐作词，而是电子专业。为了实现音乐这个“奢侈的梦想”，他经过了多年的打拼和积累。刚上班时，他做过防盗器材的推销员，送过外卖，送过报纸，做过中介，做过安装管线工。但是，他在工作之余，下班后的寂静深夜，一个人默默地创作了大量的歌词。他把自己写的100多首歌汇集起来，做成一本词册。之后，他找遍当时市场上所有的音乐专辑，记录下歌手和制作人的信息，然后把自己的词册一本本地邮寄给他们，有时候一寄就是100多份。他坚持给音乐人反复邮寄自己的作品，尽管基本上石沉大海，但他从来没有间断过继续创作和积极联络。直到1年后的某一天，他意外接到著名娱乐主持人吴宗宪的电话，问他愿不愿意和一个小伙子搭档。这位当时名不见经传的小伙子，就是周杰伦。就这样，方文山进入华语流行音乐界，和周杰伦结成黄金搭档，最终成为华语乐坛最顶尖的词作者之一。

虽然当时的方文山，可能并没有听过职业管理，但从一开始，他就对自己的职业理想有着坚定、清晰的定位。他热爱作词，是那种真正为之行动的热爱，而不是口头说说的兴趣或者爱好。尽管开始时他做着自己不喜欢的工作，但是他并没有消极抱怨，而是把自己所有的业余时间和热情全部投入作词之中，用心写了超过100首歌。之后，他又尽一切可能在音乐行业推广和营销自己。功夫不负有心人，方文山这块金子终于发了光，被伯乐相中，成了华语乐坛词作者中的千里马。

成功人生的路线大抵是相似的：有明确坚定的目标，通过不懈的努力，最终达成目标。如果你现在拥有进取心，渴望辉煌、成功的人生，那你一定不要忽视目标的作用。你需要制定长远的目标，然后仔细规划并思索如何分阶段实现它。

可以说，职业规划的本质其实就是设定职业目标，然后拆解目标，分阶段全力实现。

如何设定适合自己的职业目标

美国曾有一项非常著名的研究，研究的主题是以跟踪调查的方式探索目标与人生的内在联系，研究对象是一群先天智力、素养、学历及生活环境等条件差不多的年轻人。研究结果发现：这群年轻人中27%的人没有目标；60%的人目标模糊；10%的人有清晰但较短的目标；只有3%的人确立了明确且长期的目标，并能将目标与实际生活情况进行对照修正。

研究者对这些年轻人进行了长达25年的跟踪调查，最后发现他们的生活状况和职业分布差距很大。

3%的有长期清晰目标的年轻人，25年中几乎不曾改变自己的人生目标，一直在朝着目标的方向不懈努力。25年后，他们几乎都成了各行业中的领军人物（如创业企业家、行业领袖），成了精英人士。

10%的有清晰但短期目标的年轻人，25年后大多数生活得很不错。他们的共同特点是：不断达成短期目标，生活状态稳步上升，最后成了各行各业无可替代的专业人士，如医生、律师、工程师与高级主管等。

60%的目标模糊的人，25年后能安稳度日，但生活和事业基本都没有什么令人瞩目的亮点。

剩下的27%是那些25年来一直缺乏目标的人群。他们大多数生活不如意，常常面临失业的困扰，许多人靠社会救济生活。他们对生活充满了抱怨。

这个研究结果很实际，也很直观。它非常明确地阐明了一个道理：

“目标对于你的人生走向至关重要！”

职业规划，就是对职业生涯乃至人生进行持续、系统的计划，经营自己。完整的职业规划由目标设定、时间设定和分步骤实现三个要素构成，缺一不可。目标设定是第一步，你必须知道自己要什么，才能知道自己该怎么去做。

最佳的职业定位期，应该是大学二年级或三年级。在对专业知识和行业领域有一定的了解后，你就应该开始设置职业目标。因为此时，你有充裕的时间，能够充分寻求兴趣与所学专业的切入点，并就此进行深入学习。做好了有针对性的知识准备，再去进行和未来目标相关的专业实习，就能对自身、公司和行业有全面深入的了解，在最后的求职季中掌握主动权。

我在投资公司工作时，一位来自北京大学的实习生杨坤，给我留下了非常深刻的印象，因为他清楚地知道自己想要什么，职业目标非常清晰：初期专注投资领域，积累经验与人脉资源后，成立一家投资基金公司，然后专注科技领域的价值投资。

由于杨坤很早就有了清晰的职业目标，在进入我的部门之前，他就已经在其他几家较小规模的投资基金公司做过实习，积累了行业市场研究、数据分析的经验。他在北京大学的专业学习中，重点学习了和投资相关的专业课程，同时自学了很多数据分析的工具；业余时间积极参加活动，走访校友的创业公司，初步积累了一些科技创业公司的资源。

由于这些经历的积累，在我的部门实习时，杨坤表现得很出色。当他面临毕业择业时，我曾问他是否会留在我的部门，他非常自信地说，他手里已经有了好几家公司的录取信，他正在挑选最适合他未来发展的一家。

如果现在的你有幸仍处于大学时期，那么杨坤的经历对你而言非常值得借鉴。只有你为自己设定好了目标，并且做好专业理论的准备，同时积极寻找有价值的实习，在招聘会上你才不会像其他同学那样遇见匹配度稍微高点的职位就盲目应聘，坐等企业的挑选和命运的安排。你会只关注与你目标相符的企业和职位，排除干扰。这时，不是工作在选你，而是你在选工作。当你自己在主导自己的命运时，你当然会距离想要的成功更近！

如果今天的你，经过了几年的职场磨炼，发觉自己的职业并不适合自己，需要重新进行职业定位和职业规划，那么你也许会像大多数人一样，非常顾虑这时才开始改变是否太迟，会顾虑自己的沉没成本，顾虑自己多年所学和沉淀都无法派上用场。这是完全错误的思想，既然叫作沉没成本，它的核心意思就是已经沉没了。无论你的年龄多大，无论你过去花了多少年学习专业课程，它们都是已经发生过的事情，时间无法倒退。继续待在现在的舒适区中，纵然舒适，但是长此以往，你会越来越惧怕改变，离你心中的目的地也只能越来越远。这样，当垂垂老矣回首一生时，你只会觉得遗憾，因为你的时间花在了不喜欢的职业上。当然，你也可以选择勇敢一回，大胆地行动起来，进入另一片心仪已久的天空自在翱翔，纵使风雨再大也不后悔。

陈晨本科毕业后就职于世界500强公司，成了一名HR。她工作稳定，收入丰厚，每年还有法定的节假日和各种福利。外人眼中的陈晨，光鲜靓丽，过着令人羡慕的生活。但是，进入职场后，陈晨却慢慢意识到，自己内心并不真正喜欢HR的工作，当然，也不至于说讨厌，只是她觉得这份工作无法给她带来激情，不是她的“心之所向”。如果待在500强企业，她会继续享受舒适稳定的职业生活，之后几年运气好的话，或许还会升职加薪。但是她觉得，随着时间的推移，她对工作的激情可能也会慢慢消耗殆尽，她不想让自己的青春岁月因此蹉跎。

于是，她开始寻求导师的帮助，重新明确了自己的职业方向并且设定了职业目标：进入国际时尚传媒集团，从事时尚编辑的工作，并在未来数年后，最终成为时尚媒体的知名主编。

五年，职业规划的最佳周期

我强烈建议没有职业规划经验的年轻人以5年为周期进行职业规划。世界经济合作组织在2015做的统计表明，美国人预期寿命达到了78岁，几乎是100年前的2倍。生理上，属于青壮年的时间段正在迅速拉长；生命长度的显著上升，促使退休年龄一再延迟；外加新兴科技产业革命对传统行业的冲击，人们很难对自己所处的职业环境和生活环境做出长期的预判。传统职业管理要求人们制定一生的目标，这显然已经不合时宜。事实上，很多人都很少会思考一年以后的事情。

如果你能规划并掌握好入职后的第一个5年，那么你就能掌握第二个5年，依此类推。你的每个阶段，都要有明确清晰的目标，而且你要灵活地根据世界的快速变化进行调整。

现在有一句很流行的话：“Deadline[1]是最大生产力。”几乎所有的成果都是在时间压力下实现的，因此有了职业目标后，你必须对它加上明确的实现期限。用时间期限作为压力，你更能激励自己，在时间压力下不断提醒自己、激励自己，让自己不忘初心，确保在规定时间内实现目标。这对于你的职业生涯将大有裨益。

分步骤实现职业管理目标，并适时调整

5年的职业目标设定之后，并不意味着它能自动实现。你仍然需要通过目标分解，分步骤制订具体的落实方案；然后严格遵循计划执行，并且在每个节点，评估目标的完成情况，做出适时调整。这需要极强的执行力、超人的毅力，以及良好的时间管理能力。

5年目标的正确分解，是你分步骤达成目标的关键。

首先，目标必须具备可执行性。如果一个刚毕业的大学生把职场目标设定为工作3年就坐上某世界500强公司CEO的位置，这显然不切实际，并且无法实现。但是，工作3年成为部门主管的目标却是可以考虑的，并且有实现的可能。

其次，分步骤实现目标需要有明确的时间节点，并且每个时间节点不宜过长，也不宜过短，1年或2年是每个步骤设定的理想时间节点。因为，一个人的职业能力提升是需要时间积累的。在短暂的几个月内，是很难完成一个比较大的提升的，一个分目标步骤的时间节点短于1年的话，并不可取。但同样，如果实现某一步骤的时间点过长，譬如3年甚至5年，你会非常容易产生惰性，并且你会不停地在心理上给自己推迟实践计划找借口，觉得“还早呢，并不急”，从而耽搁了目标的实现。因此，一个合理的分计划应该是张弛有度、时间明确的。

最后，每一个具体的分目标中，都必须包括具体、可衡量、提升自己的方法。你可以用数字体现分目标。比如，如果你的分目标中包括这个执行步骤——“在1年内扩展自己的人脉网络”，那么，请你告诉我，多少个才是扩展？是1个、100个，还是1 000个？这种就属于不具体的并且无法衡量的分目标。怎样才算扩展够了呢？下面这个执行步骤更具体、更具可衡量性：“在1年内，获得业内排名前10位的企业中至少10个核心技术人员的联络方式，因为他们能帮我提升专业知识和解决专业难题，而且他们还可以增长我在行业内的见识并增加我的职场机遇。”

因此，我的建议是，你可以用三步走的方式，设立5年左右的职业目标。把这5年分成两个2年、一个1年，分步骤实施，最终实现5年目标。

职业管理计划的具体实例

还以陈晨为例，她现在23岁。根据自己的目标，她制定了28岁要达成的职业目标，并且具体计划了如何分步实现。

第一步，2年内，在原有的人力资源管理工作之余，提升自己的相关能力，为进入国际时尚传媒集团做准备。

第二步，在之后的3年内，撰写时尚专栏，积累时尚专栏撰写经验。学习发掘新的时尚热点，树立独特的专栏写作风格。利用公司平台，积累时尚品牌和明星资源，成为栏目主编。

第三步，在工作的4~10年内，带领团队进行选题挖掘和策划，培养明星编辑，能够获取独家的采访和报道资源，成为时尚传媒行业的资深人士。

总而言之，陈晨的目标设定和分步骤实现计划如表5-1所示。

表5-1 陈晨在23岁时制定的5年职业规划

当然，尽管规划本身的重要性不言而喻，但更应注重规划的落实。任何一个绝佳的规划，如果缺乏执行力，都形同虚设，只是纸上谈兵。只有将行动纳入规划，踏实地一步一步前进，才能实现最终的职业目标。

另外，社会是在变化中前进的。尤其在当下，不变反而成了例外。因此，我们的职业规划必定也会受到影响。为此我们需要学会乘风借势，调整自己的职业生涯规划。比如，结合当下趋势，根据每个季度衡量规划的实际情况，针对每年年末公司、行业、领域出现的新变化做出调整。

一份好的规划，能够让你未雨绸缪，在他人还在焦虑困惑时，找到职业生涯的最佳捷径。所有的成功，都离不开对机遇的把握。机遇对任何人来说都是平等的，区别只在于你能否识别它，是否有能力抓住它。千万别在机遇面前因为缺乏准备而落后于人。一步落，步步落，最后你和你想成为的那个自己的差距只会越来越大。

梦想vs.薪酬，谁更重要

梦想是绚烂的，现实是残酷的。这是绝大多数年轻人都必须面对的一个现实。对于年轻人来说，一份薪水很高但自己不喜欢的工作和一份薪水一般自己向往却的工作，如何选择，是一件很纠结的事情。

但是，你要记住，最短的路径永远是直线航行。

人在职场中前进，就如同一条在汪洋中航行的巨轮。巨轮中储存的食物和水就像我们的生命，数量有限，有保质期。不论你的航线是否确定，一路上你都会遇到许多诱惑。当然你可以选择暂时绕开航线去观赏美景，或者在某个岛屿上驻留一些时日，享受捕鱼潜水的日子。但是，时间易逝人易老。当时光走过十载、二十载，兜兜转转之后，你会遗憾：“为什么当年我要绕这么大的圈子？如果一直坚持直线航行，该有多好。”

如果你在职业的初始阶段就选择“钱多活少离家近”的工作，那么你会付出巨大的机会成本，这会让你在之后的职业生涯中毫无资源储备。

当梦想和薪酬发生短暂的矛盾时，你需要克服很多心理的恐惧和外界的干扰，在不断的尝试和失败中，寻找真正的方向和定位，并为今后的发展储备充足的职场燃料。

如果确定了航行的灯塔，那么只有奔着那个方向直线前进，才最有可能在补给耗尽时到达彼岸。在有限的人生中，你能做出的选择并不多。根据自己的兴趣和所长，规划一条属于自己的职业发展道路，在耄耋之年时，你才会安然地对自己含笑晏晏，满足而平和。

职场燃料

布赖恩·费瑟斯通豪，奥美互动全球董事长兼CEO、享誉全球的职业管理导师，在其畅销书《远见》中提出了辅助职业管理的三种职场燃料，对此我非常认同。

第一种职场燃料是可迁移的职业技能，即我们处理问题的基本能力。我们在本书的后面章节会详细介绍这些基本技能，其主要包括高效沟通、识别关键要务、制订工作计划、有效率地开会等。这些技能不仅能够帮助你完成当下的工作，还会是你下一份工作乃至整个职业生涯的敲门砖，因为任何一份工作都是为了解决某个问题而存在的。

第二种职场燃料是丰富多样的经验。工作经验的多样性让你成为一个复合型人才，并且帮助你构建一个更加稳健的职业生涯。工作经验的多样性可以从很多地方获得，比如做志愿者、留学、到多个国家旅行、读书、跨国工作，等等。你需要在不同环境中尝试不同的事情，体验不同的做事方法，才能把自己塑造成一个更强大的人。

第三种职场燃料是持久的关系。在职场中，你周围会出现许多关键人物，他们影响着你的职业轨迹。这些人会为你组成一个金字塔结构的生态系统，它分成5层，从下到上分别是：联系人、专家团、关键同事、支持者以及你自己。维持持久的关系，获得他们持续的支持，无疑是职业发展的巨大动力！

本章小结

最短的职业成功路径，是直线，如图5-1所示。职业道路可能长达几十年，沿途可能有各种事情吸引你的注意力。可能会有人邀请你开咖啡厅，也可能有人会邀请你拍戏做演员，但你兜兜转转后，发现自己被太多事情吸引，逐渐失去了方向和目标，你在职业发展的路径上迷失方向，来回绕圈。所以，越早越好，设定你的目标，直线前进吧！

图5-1 直线是职业发展的最短路径

[1] Deadline，截止时间。

第6章 方向正确，成功的先决条件

职业选择有两种途径：主动与被动。

试想，你今天学的专业或者你从事的工作，是你主动选择的结果吗？还是子承父业，继承家族事业；或者听从父母的意见，选择了内心并不喜爱的专业？从职业到婚姻，再到生活方式，我们很多人都是在被动地接受。

虽然被动地接受结果并非一种全然消极的行为，但若要在被动接受的工作上兴致勃勃地取得成功，运气的成分恐怕占很大的比重。比如你的家族从事某项事业长达数十年，可以给予你该行业的丰富资源；再比如你的智商超过了99%的人，IQ达到160。遗憾的是，家族企业的背景和超人的智商绝对不是大多数人所拥有的。因此，对于大多数人来说，最好的做法并不是交给运气，而是：

主动选择你的职业方向，并为之付出200%的努力！

我上大学之前，都生活在一个相对封闭的环境里。那时，我在一家研究单位，它孤悬于山区之中，几乎与世隔绝。偶尔去邻近城市买生活必需品，我们都认为是一种奢侈，戏称为“进城”。我们没有与外界交流信息的机会，根本不了解外面的世界，对大学的专业选择更没有任何概念。我身边的同龄人绝大多数都对自己选择的专业一无所知，甚至毫无兴趣。生活并没有赋予我们多少选择的权力。一份针对中国70后和80后白领的研究显示：其中很多人都不快乐，自我满意度低；由于长期从事与兴趣无关的工作，甚至有些人患了职场抑郁症。

可以说，今天的你非常幸运。经济的活跃发展，信息的频繁交换，使得世界正在变得越来越透明化。今天的中国年轻人所面临的职业选择机遇是亘古未有的，你有大量的机会可以主动选择职业。只要你选择了正确的职业方向，你就会越来越喜爱你的职业，对其越来越专注。由于喜爱和专注，你便更容易获得社会的认可，由此激发你投入更多的时间，让你的喜爱和专注转变成独特的竞争优势。这种由喜爱变为优势再转化为成功的成长模型，会让你以最快的速度达成职业目标。

当然，所有这些的前提是，你选择了正确的职业方向。

你的职业方向，选对了吗

也许你已经在你的职业的相关专业上花了4年甚至更长时间，但你还是不能确定这个职业方向是否真的正确，是否是你愿意一生与之为伴、为之付出的。我用下面的三个问题，来帮你做一个简单的自我测试。

问题1：你是否每天都兴致勃勃地赶到公司，迫不及待地开始一天的工作？

问题2：你是否时常感到，每一次工作的完成都让你获得极大的满足？

问题3：你的工作正在赋予你无穷的动力吗？是否可以让你像海绵一样不停汲取所在行业和领域的知识？

如果以上三个问题的答案是肯定的，那么恭喜你，你正在沿着正确的方向前进！你的热情会赋予你无限的创造力，让你不断进取，获得同事和上级的认可，你的职场能力和事业成绩都将会不断上升。你的职业正在将你的人生推向成功之路。你是快乐的，因为你从事着你喜欢并且擅长的工作。

当你被认可时，身体会分泌多巴胺等神经递质，这种物质会让你感到愉悦，激发你的热情。当你完成一次演讲，台下掌声雷动的时候，是不是激动得心跳加快、面红耳赤，甚至双手有点发抖？

人们渴望获得认可。当你从事一项自己喜欢并且擅长的工作时，你最容易获得他人的认可。同时，这种认可带来的自我成就感会促使你更坚持不懈地努力。斯坦福大学的一项研究表明，人们会受到自我期望值强大的心理影响。它会影响你的实际完成结果，也会影响你的实际能力。通常，你对一项任务的完成期望值是高于自己的实际完成能力的。在高期望值的作用下，你会付出更多的时间和努力。因此，你的实际完成结果会介于你的期望值与自身实际能力之间，呈现逐步升高的趋势；你的实际能力也会像图6-1中的曲线所示，不断提高。

图6-1 上升期望值会促进能力和完成水平的上升

如果你对上面三个问题不能果断地给出肯定的答案，甚至不能给出三个完全否定的答案，那么我建议你立即开始思考这个人生至关重要的问题：是否需要重新选择你的职业方向。因为你目前从事的职业，正在让你失去激情，失去动力，甚至在一次次失败中，你完全丧失了斗志。

如果你每天都觉得起床很费劲，觉得在现有岗位上工作就是人生的煎熬，那么你应该立即停下手头的工作，仔细审视自己，是否要把人生浪费在这个你注定失败的职业上。

如果你对目前从事的工作丧失兴趣，始终抱着应付的态度，为了工作而工作，就算短期内能取得一些成绩，但随着时间的推移，能力曲线也会在消极的心理能量下呈现快速下滑的状态。你的实际工作完成水平会越来越差，同时也会低于你的实际能力。你会进入一个下降通道（见图6-2）。这样的恶性循环，会使你的能力快速丧失，直至你被这个行业淘汰。

图6-2 期望值下降导致能力下降

黄耀明是我的一个好朋友。他从伦敦政治经济学院毕业后，在我国香港地区一家世界闻名的投资银行工作。为了和女友团聚，他来到北京，进入一家著名的投资公司担任投资经理。

这是一个在外人看来非常光鲜体面的职业。但是，有一段时期，我每次见到他时，他都会向我倾诉他对工作的不满。他个人对自己正在投资的行业并不看好，这种想法让他无法全身心地投入到工作中。而且，投资公司的工作压力非常大，加班熬夜都是家常便饭。但是即使每天辛苦工作到凌晨，老板也很少认可他的工作，还会用刻薄的态度指出他工作中所谓的问题，甚至在周例会上点名批评他。上级的讽刺和挖苦让他更加烦闷，他觉得他快被这份工作折磨疯了。

即便每周在工作上所花的时间超过100个小时，但他的勤劳并没有给他带来更好的职业声誉及应有的尊重。相反，年终的绩效考核他只获得了一个平均值，年终奖金也因此被扣了许多。

听完他的倾诉，我建议他立即申请换一个部门，或者干脆离开这家公司。在一个自己都不看好未来前景的行业，怎么可能会做出好的投资成绩呢？而且这家公司的氛围每天都让他如芒在背，让他在负能量的漩涡中痛苦挣扎。随着他的负能量越积越多，同事和管理者都能明显感受到他的衰气。在这种情况下，他不仅没有职业晋升的可能，甚至会名誉扫地。成功只会离他越来越远。

“赶紧离开这里！选择一份自己喜欢并且擅长的工作！”这是我给他的忠告。

听完我的分析后，黄耀明思虑再三，然后跟公司提出调离申请，并且做好了离职的打算。现在，他在新部门充满激情地工作着，微信中不断传来他业绩突出的喜讯。重新进行职业选择后，他已经奔跑在通往成功的路上。

好工作的三个标准，就是能让你发挥创造力、积累影响力和获得自主力。

亲爱的读者，无论你是即将大学毕业步入职场的新人，还是已经在一个行业积累了一定的资源和信誉但处于事业瓶颈期的在职者，你都可以问自己下面三个问题，以判断自己是否需要重新进行职业选择。

问题1：你的工作是否正在消磨你的热情？

问题2：这份工作能否让你获得职业技能的积累？

问题3：这份工作是否会迫使你和一些你极端讨厌的人长期共事？

如果这三个问题的答案都是肯定的，请立即辞职，重新选择工作。尽管决定的过程会很艰难，但是正如前面所说的那样，此刻你的心理曲线正处于十分危险的下滑位置。如果持续下滑，你会逐渐失去自信，工作的战斗力和创造力也会被负面情绪吞噬。日久天长，眼前的路只会越来越窄。

在欧洲工作数年后，2007年，我回到祖国，带着满腔抱负，准备大展宏图。然而工作的第一个月，就被客户要求退出项目。那一个月里，我用自己极不擅长的Java语言夜以继日地为美国客户赶工，最后却被要求退出项目，这严重打击了我的自信心。当时的我无论如何都无法想象，曾经担任爱立信（丹麦）公司研发经理的我，回国后竟然连高级程序员都不能胜任。无奈之下，我只好接受了另一个项目的管理工作。这一次，由于拥有多年的海外学习和工作经验，我在处理国际客户的问题时游刃有余。在不到一年的时间里，通过我对自身优势的充分发挥，我们的团队由最初仅有10名组员的小团体发展到了现如今超过百名组员的核心团队。我的职业生涯也自此发生了分水岭式的转变。

时过境迁，每当回忆起这段工作经历，我都很庆幸自己从第一个研发项目中“被退出”，之后加入第二个团队，并担任项目管理的工作。因为我发现，和写代码相比，我更喜欢，也更加擅长项目管理和人员管理的工作。这不仅让我在工作时内心充满热情，最大限度地发挥优势，同时也锤炼了心态，吹散了职业生涯中的阴霾，并最终获得了业内极高的认可。扪心自问，若当时我还一直在自己不擅长与不喜欢的程序编写工作中纠结，后来我无论如何也不会成为企业高管。

如何选择职业方向

正确的选择，一定是建立在充分了解相关信息的基础之上的。对于职业选择这个人生至关重要的命题，清晰的自我认知是基础。其实，选择职业也是一个了解自己的动态过程，了解自己真正喜欢什么，擅长什么，或者自己想成为一个什么样的人。

职业发展的成功者，一定都对自己的优势、短板、兴趣有清晰的认知，并且对市场提供的机遇也有充分的认知。越早、越充分、越真实地了解自己，就越能早早地走上通往成功的道路。相反，不了解自己，自我安慰甚至自我欺骗，只会让你越来越偏离成功之路。科学纵有百种锦囊妙计，也无法拯救自欺欺人的人。

职业选择＝兴趣∩能力∩机会

我曾用一幅图帮助自己和他人高效地了解自我，从而有针对性地选择正确的职业方向。如图6-3所示，兴趣、机会和能力三个圆圈的交集处，是首选的职业方向。

图6-3 选择正确的职业方向

也许你还不特别清楚自己到底想做什么，或者自己究竟擅长什么，无法立即回答自己兴趣和能力的交集在哪里。那么接下来，我将用一套系统的方法，教你一步步挖掘自己的兴趣和能力。

挖掘你的兴趣

兴趣是发动机，是你每天工作奋斗的原动力。

在选择职业时，首先选择自己感兴趣的行业或领域，因为兴趣是天然的动力。当你从事自己感兴趣或热爱的行业时，你会不计得失，不遗余力，追求完美。这个追求完美的过程，也是最大程度激发个人能动性和潜力的过程。再苦再累，内心不累。在完成工作的一瞬间，你会体会到极大的喜悦与满足感。在这种情况下，你的心理曲线是一个持续上升的状态，无论是个人能力还是工作成绩都会越来越好。

Helen是我的一位好友，目前在北京望京一所国际幼儿园就职。在2017年冬日的某个下午，她约我出来喝茶，我们聊起了她的职场经历。

Helen毕业于一所师范大学的幼师专业，文凭仅是大专。最初刚到北京时，Helen无依无靠，只能在一所早教机构担任前台。但她心思细腻，极具耐心和亲和力，手工能力也非常出色，参与了许多大型活动的室内布景。她也乐于和家长沟通，在完成前台玩具销售任务的同时也积攒了广泛的人脉。Helen不想只做一名前台，勉强度日，她想成为一名专业的国际幼教老师，但苦于自身英文水平有限和缺乏先进的幼教知识，她不知如何才能快速缩短现实与梦想的差距。

因此她求助于当时所在机构的教学经理拉斐尔，一位教学经验丰富并且英文能力卓越的早教资深人员。拉斐尔得知Helen的境况后，通过私人关系帮她报名参加国际著名的英文培训学校；同时，安排Helen每周都去听他主持的早教知识分享会，并参与一些辅助课程的演练。在拉斐尔的帮助下，仅过了一年半，Helen的幼教知识和英文水平就有了质的飞跃。Helen申请从前台行政部门调至指导师部门，成了拉斐尔的得力干将。又过了一年，拉斐尔辞职进入科技行业，而Helen也凭借充裕的幼教知识和扎实的英文功底成功跳槽，就职于现在的国际幼儿园。

对于职场新人而言，初入职场，无论是在专业工作上还是在人际交往上，都会有许多的障碍需要去克服。当你面临这些困难与挫败时，也许会萌发退缩的念头，这很正常。无论你多么聪明、多么努力，在工作一年或几年后都会感到疲倦、困惑甚至想要放弃。此时，兴趣支撑的热情会成为你可贵的动力和正能量的基石，在最困难的时候给予你信念，让你一步步坚持走下去。

除此之外，有了兴趣的驱动，你会树立更远大的目标。当你对某项事业充满兴趣时，你会更有目的地关注和了解行业动态，了解越深，你的兴趣也会随之越浓，你会为自己暗暗鼓劲，以便早日达成更高的目标。反之，如果你对事业失去兴趣，你就会应付工作，久而久之，你的创造力和激情也会消失殆尽。

人们常对比尔·盖茨从哈佛辍学的故事津津乐道，但是很少有人意识到，他的勇气其实源于他对自我兴趣的明确认知。从中学开始，他就对数学和计算机有强烈的兴趣和迷恋。当时电脑还是小型机，只有一些小游戏和软件，但这些都成为他的计算机事业的启蒙。后来，当英特尔公司推出微处理器芯片时，盖茨就和好友一起研究这些芯片。他在读大学时，就开始在编程公司实习。再后来的创业故事，相信大家都不陌生。可以说，微软的创立源于盖茨的灵光一现，但是这个瞬间的背后，凝聚的是他对计算机十余年如一日的兴趣、热情和探索。

兴趣对职业有着直接影响，因此筛选和识别兴趣的方式就显得尤为重要。我在帮学生或客户做职业辅导时经常用到一个工具——兴趣列表，即根据自身对某项活动的喜爱程度，以及投入其中所花的时间长短，依次列出你所有感兴趣的东西。

仍以陈晨为例，表6-1是她的兴趣列表。

陈晨硕士毕业后，很幸运地进入一家世界500强企业，从事人力资源相关的工作。但是工作一年之后，她发现自己并不喜欢这份工作，对工作内容的热情越来越少。但是和大多数人一样，她找不到原因，也不知道自己该怎么办，在很长一段时间内，她陷入了迷茫之中。

第一次和她聊天时，我发现陈晨其实是一个思维活跃、性格开朗的人，非常善于与人交流。她告诉我，她平时很喜欢看时尚杂志，常关注时尚新闻；她也很喜欢写东西，公司招聘文案每次基本上都由她操刀；工作之余，她喜欢健身、摄影，假期经常和朋友外出旅行。于是，她列出了下文中的初始兴趣列表（见表6-1）。

表6-1 陈晨的初始兴趣列表

陈晨列出兴趣表后，我告诉她关于排列顺序的注意事项。

第一，兴趣可以是工作之外的，但我更建议它跟工作有直接或间接的关系。

第二，从来没花时间体验过的兴趣，暂时不要列入表中，因为没有经过实际体验的兴趣不一定是你真正的兴趣。比如，我虽然很向往当一名飞行员，但因为我从来没开过飞机，也没参加过任何飞行训练，暂时就不需要把驾驶飞机作为兴趣列入表中。

第三，如果你还不了解这些兴趣的优先级，那就按照花费的时间长短排序，投入时间越多，则排序越靠前。

当然，你可能有非常多的兴趣，列表项可能长达几十项。不用担心，兴趣广泛其实是一个很大的优点。但你要学会聚焦，要想聚焦，就需要取舍。

你可以问一问自己，对于某一件事情，你是否能在10年甚至一生的时间里，每天都重复地去做呢？记住，是每天投入一定时间，不间断地做这件事。按照这个标准筛选，去掉一些选项，聚焦某几个兴趣。比如，我很喜欢下班后健身，给自己的身体充电。但如果让我当一名健美运动员，每天超过8小时都在健身房里挥汗如雨，那我一定会拒绝。因此，我马上会划掉健身这一项。

回到陈晨的案例，进一步交谈后，我们根据她在每项活动上所花时长，一起重新调整了初始兴趣列表（见表6-2）。随着时间的变化和你对自身了解的不断深入，表格内容经过修订和优先级的调整是很正常的。

表6-2 陈晨调整后的兴趣列表

了解你的能力

在上一节中你已经了解到，在职场中兴趣是发动机，是实现职场价值的原动力，那么：

能力，则是驾驭兴趣的缰绳。

兴趣的“发动机”促使你前进，但是当速度不当时，便有失控的危险；而能力的“缰绳”却可以把你拉住，控制你前进的“速度”和“方向”，不至于被兴趣带来的激情冲昏头脑甚至盲目自大，或者因为一时的心血来潮而贸然行动。

通常，职场新人往往有丰满而美好的梦想，而骨感的现实却会让他们面临职场逆境时深感受挫。只有当兴趣与能力相匹配时，才能更顺利地实现梦想。

我在帮职场新人做职业规划时，一般不会直接询问“你的能力是什么”。这样的问题有很强的主观性，得到的回答通常也会比较模糊。我更愿意鼓励他们回忆一些曾经让他们感到兴奋或者很有成就感的经历、时刻、事件，这其中往往隐藏着一个人真正的能力优势。这个能力优势就是特长。寻找和定位自己的特长，能帮助你大幅提高职业选择的正确性。

比如陈晨，她认为自己做过的最成功的事情就是在大学实习期间，为众多知名品牌撰写宣传文案，其中包括她最喜欢的时尚品牌和化妆品品牌。另外，她擅长摄影，常常用镜头捕捉生活细节。一只盆栽、一组画、一位行人的服装搭配，都能成为她镜头里的主题。她对于色彩也直觉敏锐，见解独到。我发现，陈晨不仅热爱时尚，还有很好的文字功底，能清晰地表达自己，同时能很好地与人沟通、交换意见。这些能力，既可以扩展文字的想象空间，又可以质化影像的画面感，让她能够很好地呈现自己对时尚的想法。

所以，如果按照能力优先级排序，1代表最好的能力，依次往下排，陈晨的能力列表是这样的（见表6-3）。

表6-3 陈晨的能力列表

经过对兴趣列表的分析之后，我发现陈晨对时尚审美和写作有着强烈的兴趣。尤其写作同时出现在她的兴趣列表和能力列表中，那么在时尚行业从事和文案写作有关的工作，无疑是她的最佳选择（如图6-4所示）。

图6-4 寻找兴趣和能力的交集

把握机会

把握科技和社会发展诞生的机遇，无疑会极大提高职业的成功概率。

马尔科姆·格拉德威尔被誉为“21世纪的彼得·德鲁克”。他在自己的畅销书《异类》里提到的一个案例，让我非常受启发。

犹太人擅长经商是世界知名的，但大多数人不知道的是，他们还很精通法律。当代纽约市的很多著名律师事务所都是犹太人开办的。

犹太人刚到纽约时，主要依靠服装业谋生，并不擅长法律。他们刚开始经营律师事务所时，大都从事一些其他大律务所不屑一顾的边缘生意。企业重组诉讼就是其中一项。20世纪，世界经历了信息化和全球化的大变革，世界在缩小，企业通过并购来获得更大的市场份额和更高的销售业绩。美国的上市公司纷纷加入并购重组的行列，企业重组诉讼随之出现爆发式增长。原本对这块业务看不上眼的大律所由于过去聚焦刑事诉讼，并没有在这个领域积累足够的经验和案例；而得益于几代犹太人律师的潜心经营，犹太人律师事务所在企业重组领域积累了丰富的经验和知识，再加上他们及时有效地抓住了社会变革带来的机遇，一跃成为纽约律师界顶级的事务所。可以说犹太人律师事务所借着世界发展的东风，烧掉了同行业传统大律所僵化腐朽的战船。

你也可以把纽约犹太人律师事务所的成功归功于运气。但如果你不想只依靠上苍眷顾获取成功，更渴望掌握自己命运的主动权，那最好的方法莫过于通过知识创造自己的未来。因此，你需要了解这个世界，了解它的历史，掌握它的未来，借助世界发展的趋势，给自己营造更多的机会。

2017年年初，我在海口的餐厅亲眼看到了送餐机器人。它有点笨拙，并且沿着一个固定的轨道滑行。但无疑，机器人正在全面融入我们的生活。科技公司和无数创业者正在让机器人从各种细分领域进入市场，为消费者服务。机器人的研发过程是漫长且昂贵的，技术封闭是保护知识产权的一种手段。斯蒂芬妮·泰勒丝是美国布朗大学的教授，已经通过科学实践证明了机器人之间是可以互相学习的。目前，她的研究团队已经收集了大约200多个关于机器人性能的数据，并且开始共享这些数据。相比于人类传统的知识互换模式，机器人互相学习的模式在速度和效率方面明显占据优势。只要机器人采用了共同的通信标准，它们就能像从计算机里复制文件那样，把知识快速传递给其他机器人。国际标准化组织也正在设计国际标准，让机器人的知识得以在世界范围内互相传递和学习，来加速推动全球机器人产业由量变提升到质变。搭乘全球机器人产业革新的巨舰，中国的机器人研究机构，也在推动机器人之间的互联共享标准。在全球范围内，科技无疑正给新一代的你提供前所未有的巨大机遇。

麦肯锡公司是全球著名的管理咨询公司。我在微软工作期间惊讶地发现，微软的很多执行层管理人员都曾在麦肯锡工作，并为全球知名公司提供过战略咨询服务。斯坦福商学院的毕业生也以进入麦肯锡公司为荣。无疑，麦肯锡在世界变化研究方面具备很高的权威性。这家公司在其2017年出版的报告中提到了未来20年内的四种颠覆性力量，非常值得关注。

第一种力量，经济活动和推动力开始向中国等新兴市场转移。2025年，中国将超过美国成为更多大型企业的总部所在地。以天津为例，由于地处北京周边，很容易被我们忽视，但预计到2025年，天津的GDP将等于瑞典全国的GDP——6 250亿美元。

第二种力量，技术的范围和规模对经济的影响力正在加速。计算机性能将提升32倍，全世界2/3的人口都拥有手机，1/3的人口能通过互联网交流。

第三种力量，人口正在改变世界。在美国，城市的人口数和城市的GDP完全成正比关系。人口的增加和减少，对经济活力起到了至关重要的作用。全球人口老龄化、人口赤字在中国和拉美国家扩散。2060年，德国人口将减少1/5，法国则会下降得更为严重。

第四种力量，世界在贸易、资本、人口以及大数据方面的互联程度增强。1980—2009年，资本流动增长了5倍。跨国旅行人数超过10亿，是20年前的5倍。

这四种力量无疑在各行各业进行着颠覆性的革新，同时创造出无数的成功机遇。只要你持续关注世界变化，不断提升自我，就一定能把握住社会发展带来的机会。

结合陈晨的兴趣和能力的匹配度，再结合工业人口的增加带给传媒行业的无限机遇，我给她的建议是：进入国际时尚传媒类公司，从事时尚编辑工作。时尚编辑工作，既是她的兴趣所在，又可以让她发挥自己在写作上的优势。借助专业的英文功底，她能从世界范围内捕捉最新的时尚热点，从而获取更加独特的时尚视角，进而编撰出最新鲜的时尚内容。

后来，陈晨辞去了外企的人力资源管理工作。经过精心的准备，她进入了一家大型时尚传媒集团。由于她卓越的文字表达能力以及对时尚的敏锐度和热情，在短短两年内，陈晨就被晋升为栏目主编；由于出色的英文能力，她在时尚社交场合的表现也非常出众，因此陈晨作为集团着重培养的对象，很快被调往纽约总部。进入时尚行业后，虽然每天工作很辛苦，但是陈晨却无比充实和骄傲。用她自己的话来说，“现在即使不是工作职责要求我完成的事情，私下我也会充满斗志地去做”。她的工作激情不言而喻，而对这份工作的激情必将带给她更大的职业发展空间。

本章小结

职业选择=兴趣∩能力∩机会

就像前文所说的那样，理想的职业选择应该是兴趣和能力的交集。通过分析兴趣列表和能力列表，思考你在一件事情上投入的时间、你最有成就感的经历，发掘出自己的兴趣和能力的交集。明确这些之后，你就可以确定或者重新选择职业了。

“兴趣∩能力∩机会”的职业选择公式不仅适合尚未踏入职场的学生，还适用于那些对现阶段工作不满意、想重新寻找方向的职场中人（见图6-3）。

第7章 好导师，人生成功的一半

我在微软工作的最后一段时期，经常对未来的职业发展感到困惑。多达300个同步运行的项目，让我像个救火员一样疲于奔命，感觉精力消耗殆尽、无从补给。这种身心俱疲的状态，会引发一系列不良后果。就像第6章介绍的理论（见图6-2）那样，心理预期的下降带来了非常直接的能力下降和实际业绩下滑，这种恶性循环让我无力应对。在身体和心理的双重折磨下，我陷入了“管窥效应”——越不停在压力中弥补错误，越制造出更多的错误。这种局面犹如陷入了一个死循环，而我无处求解。

2012年，在我对自己的能力感到非常怀疑，觉得职业发展已经走到尽头的时候，我遇到了Alex——我职业生涯中一位非常重要的导师，他帮助我彻底扭转了局面。

Alex曾经担任微软马来西亚分公司的总经理，后来创办了公司，并且利用业余时间做执行官教练[1]。一次偶然的机会，我参加了Alex在北京举办的高级经理人培训营。培训非常精彩，结束后我鼓起勇气找到他，倾吐了自己对职业发展的迷茫。Alex非常热心，他花了一整天的时间帮助我梳理自己的职业道路，帮助我更深入地了解自己的特长和兴趣。

Alex鼓励我去斯坦福商学院继续攻读MBA，完善自己的管理知识，扩大自己的人脉网络。我和Alex也从偶遇发展成为定期交流，他不仅会给我非常棒的职业建议，还会把好的职业机会介绍给我，甚至邀请我一同参与行业内专家的聚会。

Alex让我明白了一个道理：一个好的导师，是人生成功的一半。

很多朋友在离开学校之后就忽视了导师的作用。其实，无论何时、何地，无论从事什么工作，你都不能忽视导师的重要性。努力找到一位甚至几位好导师，你的潜力必将被更大程度地挖掘，你的职业会有更加广阔的发展空间，你的成功概率也会成倍地增加。

让我们来看看历史上成功人士的导师。亚里士多德师从柏拉图20余年，即使后来有所成就，也不中断与老师的密切交流；秦国的丞相李斯师从荀子；纵横家苏秦和张仪，是鬼谷子的学生。

在现代商业社会中，你也能找到大名鼎鼎的师徒组合。Facebook的创始人马克·扎克伯格师从缔造苹果传奇的史蒂夫·乔布斯；微软创始人比尔·盖茨的导师是股神沃伦·巴菲特；谷歌现任CEO桑达尔·皮查伊的导师是谷歌的联合创始人拉里·佩奇；微软现任CEO萨蒂亚·纳德拉的导师是前CEO比尔·盖茨。

这么多成功的大师尚且不会忽视导师的作用，作为刚入职的新人，你更应该找到自己的导师。在入职初期就由经验丰富的导师引领，你可以避免方向选择错误带来的根本性错误。在你对未来迷茫的时候，导师可以帮助你看清方向；在你缺乏动力的时候，导师会给你提供燃料；导师会教授你高效的工作方法，提供强大的资源，让你有能力完成超出想象的艰巨任务。

导师，帮助你辨别发展方向

内因是改变事物的根本原因，职业成功最终取决于你对自我是否有足够的了解和鼓励。但同时，我们也不能忽视外因的作用。导师作为经验、学识更胜一筹的前辈，能提供给你更全面、更理性的建议，帮助你确定正确的职业发展方向。更何况，人往往有“不识庐山真面目，只缘身在此山中”的主观弊端，听听导师的建议，你能更了解自己，掌握职场的发展脉动。

中国有句古话，“师傅领进门，修行在个人”。这句话很多人只听懂了后半句，但其实前半句同样重要。你得先进入正确的门，才有可能成功；而那个门，需要一位好导师带领你进入。

在现代社会里，我觉得导师的作用越来越像我们常使用的导航系统。出发前，导师根据你的情况为你规划一些抵达目的地的路线，你选择最适合自己的那条。然后你开始出发，当你沿着正确方向大步向前的时候，他很可能一声不吭，只在暗中观察。但你一旦跑偏，他会立即发出警示，帮助你重新回到正确的轨道。

我是一个典型的技术型人才，在攻读本科和硕士期间都主修计算机科学专业。工作之后，虽然从代码编写转为项目管理，再从项目管理转为部门管理，但都未曾离开专业技术领域，都极其依赖自己对技术细节的知识储备实施团队管理。在微软任职期间，我认识到管理还有很多更高的层次，比如区域管理、战略管理、运营管理等，技术管理只是一家国际公司管理层的冰山一角。那么对我来说，问题就是技术型人才是否真的可以跨越冰山，从事更高层级的管理工作？实话说，我不知道。当时，公司的高管大多是管理专业科班出身，他们大多数来自麦肯锡这类国际一流的战略咨询公司。与他们相比，从知识到经验，我都显得异常匮乏。难道我的职业发展只能就此止步，永远停留在技术管理层面上吗？

上文提到，导师Alex的出现，帮助我扭转了局面。通过和他的讨论，我认识到，虽然我目前学识与经验不足，但只要提升自己，还是很有发展前途的。Alex和我一起制订了我的职业发展计划：通过攻读MBA学习掌握全面系统的管理知识，然后向执行管理层迈进。这让我豁然开朗，看到了前进的方向，抓到了职业发展的希望。

一旦你有了明确的方向，希望之火就会点燃，做再多事都不会觉得辛苦。

现在回想，如果不是当初Alex对我的悉心指导和定期交流，我是不会进入斯坦福商学院继续学习的。那么，后来我也不会有机会担任其他公司的高级管理职位，更不会有机会进入董事会参与战略决策。可以说没有导师Alex，就没有现在的我。

导师，教会你高效的工作方法

有了明晰的发展方向后，你还需要用高效的工作方法，提升工作效率与价值。在这一点上，导师的作用也很大，他的经验分享往往能让你事半功倍。

进入职场后，很少有公司为员工提供全面系统的关于高效工作方法的培训；甚至在人才市场上招聘时，很多企业都表明需要直接能用的员工，以此节约企业对员工的培训成本；而且，很多企业的高管有一个错误的认识，他们认为自己潜心培养的优秀员工最终可能离职，这样自己付出的资源就成了新人的跳板。

因此，通过自身努力获得高效的工作方法无疑是最实际的，但是自学成才毕竟需要消耗更多的时间，甚至辛苦摸索出的方法还不一定正确。如果有资深的导师给予帮助，就更易掌握正确的工作方法。

IBM公司为我们示范了良好的模式。众所周知，IBM是一家非常关心员工个人发展的公司。对新员工，公司一般采用导师制度，即尽可能帮助新员工找到自己的导师。这种导师制度并非形式主义，公司要求员工和导师要做定期的交流，以确保双方沟通顺畅。这种机制大幅提升了员工对新工作的适应效果，并且通过导师的指导，员工可以掌握更好的工作方法，进而提升工作效率。

我刚加入IBM时，也有一位导师——Colin。他基本上每两周就会花1个小时和我交流工作。Colin在IBM工作超过了20年，是公司最资深的管理者之一。Colin和我并不在一个部门，因此他没有向我提供任何工作上的具体建议。但是他介绍了IBM公司的价值观，帮助我梳理了IBM公司的组织结构和决策机制，并且帮助我理解公司里的职位分级制度以及如何从一个级别跨越到更高级别。

我还记得第二次和Colin碰面的时候，他说通过第一次的会面，观察到我缺乏开会技巧。于是，在第二次会面中，他跟我详细介绍了应该如何参加会议，如何让会议具备更高的效率和意义。利用Colin教授我的技巧，我的工作效率得到了极大提高，并且第一次找到了开会的乐趣，利用会议大幅提升了自己的影响力，为自己在IBM公司的进一步晋升打下了坚实的基础。

大多数时候，我和Colin的碰面都是非正式的——在咖啡厅或者在餐厅。在轻松的氛围下，我会忘记他是高高在上的高管，会和他敞开心扉、无话不谈。工作上的不顺利甚至家庭琐事都是我们的谈资。

俗话说，“授之以鱼，不如授之以渔”。Colin并没有帮助我解决具体的问题，但他教会了我很多工作方法。这些方法，我从来没有听过，它们适用于各个行业、各个领域。运用这些方法，无论多么困难，我都能更高效、更优质地解决问题，更快速、更准确地完成任务。我离开IBM后，我依然利用这些高效的工作方法取得了不少成就。

其实，每一家公司都有其独特之处，每一份工作都需要不同的技巧。本书无法涵盖所有工作种类的具体专业技巧，因此我强烈建议你，寻找公司内部的一位资深人士作为自己的导师。向他们学习高效的工作方法，让自己更高效地利用时间，为公司创造更大的价值。

导师，会给你提供更广阔的社交资源

下面，我们来做一个小实验。用双手画一个圆圈，这个圆圈就是你的双手可以触及的范围，你可以把这个范围视作你的基本影响力的范围。要想让你的影响力扩展至你的双手可触及的范围之外，你就需要依靠其他人的双手帮你画出更多的圆圈。圆圈范围层层扩展，你的影响力也会层层扩展。用图像来表示，就成了图7-1所示的同心圆。

图7-1 影响力的扩展

如果你身边缺乏能帮助你扩展影响力的人，那么导师是一个很好的选择。

你的导师是最乐意成就你的人。我在前文中提到，关于好感度的心理学调查显示人们往往对向自己求助的人产生好感。一方面，他们通过求助者看到自己的价值，另一方面他们视求助者的成功为自己的杰作。作为你的导师，他最开心的事情莫过于看到你获得成功。为了让你抓住成功的机会，你的导师不仅会教授你专业的技能，也会给你分享自己的社交资源。这些社交资源通常都是需要非常深的实践积累才能获得的。通过导师提供给你的社交资源，你能扩展更高层级的影响力，完成更加艰难和复杂的任务。可以说，你的导师给你提供的关键社交资源，让你有能力完成同龄人无法完成的任务，让你具有更强大的竞争力。

就像我的导师Colin，他不仅教会了我高效的工作方法，还为我引荐了IBM的技术专家和高级经理人。技术专家帮我解决了技术难题，高级经理人向我提供更好的职业晋升机会。如果没有Colin作为桥梁，我几乎没有机会接触这些业内精英。这些关键社交资源在我离开IBM多年后的今天，仍然帮助着我。

导师，能给你提供最佳就职机会

30年前，人们的职场生活通常都局限在一家公司，因为从大学毕业到退休，大多数人都只服务于一家公司。但是今天的职场生活已经发生了颠覆性的变化，搜狐网站上的一篇文章中写道，中国职场人平均每两年多就会换一次工作；世界最大的职业社交网站领英发表的一篇报告称，中国职场人平均每1.5年就换一次工作。

现代社会，跳槽是每个职场人无法回避的一个话题。那么问题来了，跳槽的机会在哪里？导师的推荐无疑是获取新工作机会最靠谱的方法。

导师一般具有更加广泛的人脉，他们在职场里的职位信息来源也远多于你。他们合作过的人力资源部门同事，有联络的猎头公司，以及行业的其他公司的主管经理，都会向他们询问新工作机会的推荐人选。他们能更好地把握行业动态，更好地了解就职机会。如果你与导师关系密切，你的下一份工作很可能就来自他的推荐。

即使不依靠导师的信息，你遇到跳槽的机会时，也不应忽视导师的作用。企业在进行社会招聘时，会非常在意你的前一份工作的业绩评价。这时，导师的支持，无论是电话还是推荐信，对于新公司的决策者来说都会有巨大的说服力。

导师，能给你提供创业机遇

很多人积累了一定的经验和知识后，会选择创业。如果你也有志于此，千万不要忽视导师的巨大助力。

创业前，导师能帮助你判断创业项目的合理性。你从事什么行业？你的创业计划是什么？你如何选择合伙人？对于创业者来说，面对这些问题可能十分茫然，而导师往往对行业进行过深入的研究，也见证过无数创业公司的发展历程，由他帮你判断创业项目的成功概率，实在是再合适不过了。

创业中，导师能帮你解决诸多棘手的问题。新创公司发展状况不佳怎么办？核心人才不足怎么办？资金周转不灵怎么办？面对这些人才、资金、发展的问题，若充分利用好导师的经验与资源，你很可能会顺利渡过难关。在创业圈流传这个段子：大多数新创公司都会遇到突发状况导致资金链在短期内中断，而一个突然而来的资源可能帮助其重新回到正轨。与其等待这“可能有也可能无”的突来惊喜，不如在创业前就与导师保持联系，他很可能无数次救你于危难之中。

其实，很多优秀的创业前辈都是创业者的强力支持者。硅谷创业教父史蒂夫·布兰克在斯坦福大学教授创业课时，不仅会教授学生们关键的创业经验和创业核心的理论，而且经常自己出资或者邀请硅谷著名的投资基金支持学生的创业项目。中国的很多创业课堂也会邀请行业领袖或者投资界专家给创业者讲课，当他们看到学生有好的项目需要支持时，也会直接投入资金，或者为创业者介绍相匹配的投资人。

谁，才适合做你的导师

说了这么多导师的作用，相信很多读者都跃跃欲试，开始翻看通讯录，寻找适合自己的导师了吧。在决定选择谁做你的导师之前，你需要先明白一件事，导师可以不止一个。有多个导师，对你的职业发展肯定会帮助更大。既然导师可以不止一个，那么谁适合做你的导师就简单多了。只要是乐于助人、值得你向其学习的人，都可以做你的导师。

当然，你也不能太贪心，不要期望把所有德高望重的人都变成你的导师。你需要聚焦于极个别的导师，珍惜一切向他们学习的机会。我个人认为，一个年轻人有三个导师就足够了。若导师过多，会造成他们不能充分接触、仔细了解你，对你的建议很可能并不具备效率，甚至会因为不够了解你而给出错误的引导。

那么，谁，才适合做你的导师？

首先，公司的核心管理层，是做你的导师的首选。核心管理层人员，必定掌握公司最关键的资源和知识。如果他们能成为你的导师，你在公司的发展必然会如虎添翼。来自核心管理层的导师，会帮你制定发展的最佳路径，替你捕捉公司的新机会，还会在你遇到困难时帮你协调资源、解决问题。

其次，大学教授，是非常好的导师人选。选择一位具备影响力的大学教授做自己的终生导师，是绝对有必要的。大学教授能帮助你丰富理论知识，在学术上建立知识体系；可以帮你在学术领域开拓资源，比如联络学术专家、联系师兄弟姐妹。同一个教授的学生，通常会建立一个共同的职业小圈子，彼此分享，彼此支持。

再次，行业精英，是不可或缺的导师。行业精英们一般扎根某个行业多年，对该行业的过去、现状和未来都有着敏锐的把握，对于行业的职位、分工也熟稔于心。多向他们学习，你可以把握业内最新消息，培养行业敏感度，更快、更好地发掘机会点。行业精英还可以帮你拓展社交圈的深度，帮你在行业内更扎实地立足。更重要的是，行业精英能帮助你树立行业全局观，为你今后成为管理者、决策者进行提前储备。

最后，社会成功人士，可以帮你开阔眼界。优秀不止一种形式。除了本行业，你也需要寻找其他行业的精英和优秀人士作为导师。他们能让你了解不同行业的特点，给你提供看待问题的不同视角，帮助你更好地理解世界的多样性。同时，这些导师也会拓展你社交圈的广度。新机遇往往都蕴藏在行业跨界之中。来自不同行业的导师，一定会帮助你创造更多的跨越行业的整合机会。

如何建立师生关系

找好了目标导师，你需要跨出第一步，向导师表明心意，建立真实的师生关系。千万不要忽略这个形式，因为只有通过正式的仪式，导师才会在心里建立向你提供超出其他人的帮助的意愿。

想要和资深的导师建立师生关系并不容易，打破内心的害羞，向导师直接表达你希望他成为自己的导师，是你取得成功的第一步。很多人都是内向性格。谦虚、内敛甚至害羞，是很多年轻人的特征。这种性格没有什么不好，但肯定不利于主动寻找导师。你绝对不能期望导师自己找上门，非要收你为徒。

第一步，准备开场话题。见你的目标导师前，准备好开场话题是很重要的。一方面，贸然接近导师会显得非常尴尬；另一方面，没有准备的谈话非常容易暴露你的不成熟，容易给对方留下不好的第一印象。准备好和导师开辟一个共同话题，是你接近导师的一种方式。尽可能让自己放下紧张的情绪，因为前辈们特别理解你的心情。毕竟，他们也是从你这个年纪成长起来的。越成功、越有学识的人，通常也越愿意帮助其他人。如果你准备好了开场话题，大胆地跟他们提出沟通诉求，你的上进心和热情一定能打动他们。

第二步，寻找机会，建立初步联系。通过会议、兴趣俱乐部等社交活动，你可以轻而易举地和你的理想导师建立初步接触。在活动中相遇，大胆地向导师介绍自己的名字和职务，大胆地开启你准备好的话题。如果对方不能马上坐下来跟你细细讲解，你也可以尝试约一个更合适的时间与对方交谈。切忌浮夸的吹捧，在沟通中诚恳自信和表达自己坚毅的精神更为重要。

第三步，深入接触，确定你和导师双方的师生意愿。寻找导师有点像相亲，彼此脾气相投，话语投机是很重要的。你绝对不能指望一个对你没有基本认可的人会不遗余力地帮你取得事业成功，因此必须建立导师对自己的认可。这种认可，不一定是专业能力上的认可，尤其是当你还年轻、没有太多工作经验的时候。态度决定行为，前文提到的高尚品质是你打动导师的最佳方式。任何一位前辈都欣赏有上进心的年轻人，如果你真诚追求进步，一定会精诚所至、金石为开。

第四步，真诚地请求对方担任自己的导师。做到以上几步后，你可以大方、直接地请求对方担任自己的导师。选择一个正式的场合，比如一次1对1的碰面，真诚地请求对方成为你的人生导师。不要忽略仪式的重要性，仪式能给人郑重承诺的感受。千万别在微信里拜师，你都不能当面真诚地请求对方成为你的老师，又如何期望对方对你的职业前途负责呢？

如何发挥导师的巨大作用

和导师保持有规律的会面，是让导师及时给予你指导的必要条件。

一定要和你的导师约定每月至少一次1对1会面，向他汇报你的最新动态，请求他的指导。过于松散的联系不利于导师定期给你提供指导，最大的可能是长时间都不会碰面。当然，这种会面不一定是在办公室，也可以在咖啡馆共饮下午茶，或者邀约共进午餐。

准备充分，珍惜导师的会面时间。每一次会面前，把自己的工作内容或者职业想法总结一下，写在纸上。当你和导师碰面的时候，用你整理好的思路和导师有节奏地交谈，并且记录谈话要点。这样做，会让导师感受到你的尊重和珍惜，导师也会更有信心帮助你获得成功。如果在这么重要的会面中，你毫无准备，没有重点，甚至心不在焉，导师不仅会非常失望，还可能会因为你的不在乎而失去继续帮助你的动力。

和导师建立私人感情联系。和导师建立职业发展以外的私人感情联系，对你来说其实是件容易的事情。把你生活中的苦恼，成长中的困惑，甚至爱情上的阻碍，向导师倾诉，会立即与他们建立私人情感联系。你的工作内容可能会换，你的职位有可能会改变，但你和导师之间建立的私人感情是不会随这些变化消失的。无论你在哪里工作，导师始终是你的导师，他们会带给你非常多的人生助益。即使不在一家公司，甚至不在一个国家，定期的电话沟通和定期的上门拜访，都是非常必要的。

时刻维护导师的利益，才能让你和导师的关系更牢固。作为导师的学生，时刻维护导师的名誉，维护导师在他人心中的形象，是你必须要做的。只有这样做，导师才会更加珍惜和你的师生情谊，才会尽全力帮助你。俗话说，“将心比心”，你全心全意地为导师着想，导师也会对你更用心。

本章小结

在本章中，我们介绍了导师的作用，以及如何找到合适的导师。“纸上得来终觉浅”，帮你尽快实践这些方法，找到你的导师，才是我们的目的。牢记影响力的扩展（见图7-1），你的职业道路会在导师的帮助下，海阔天空。

[1] 执行官教练对组织中的执行官、高级管理者或潜在管理者进行管理训练，通过一对一训练，帮助管理者提升其绩效和技能。

第8章 沟通，定成败

亚当·格兰特是沃顿商学院最年轻的终身教授，他长期担任谷歌、IBM、花旗等公司以及联合国和美国海陆空三军的资深顾问，是成功研究和工作领域研究的顶级学者。格兰特在《哈佛商业评论》等知名媒体上发表了50多篇文章，研究成果被《纽约时报》《华尔街日报》《时代周刊》等著名报刊介绍。在其畅销书《沃顿商学院最受欢迎的成功课》里，格兰特用一整本书的篇幅为读者不断阐明：

成功很大程度上取决于我们和他人沟通的能力。

沟通能让一件事顺利获得共识，拉近彼此距离；也能让同样的简单小事，变成双方的交流障碍，甚至演变成矛盾冲突。

我刚工作的时候，曾经在沟通上犯过一个大错。那天中午，经理来找我：“江波，有空时你帮我把报表送到财务部。”我痛快地答应：“放心，这事交给我吧！”

那时我刚入职，还在熟悉新项目的技术内容，每天都被代码缠得昏天黑地。那一天也不例外。拿过报表之后，我就把它扔到了角落里，继续忙着和代码纠缠，打算忙完手头的这些活儿后，“有空”的时候再去帮经理交报告。

当天晚上，我加班后疲惫地回到家里，却接到了经理打来的电话。他在电话那头大发雷霆：“你为什么到现在还没把报表交上去，财务已经关账了，你知道你耽误了整个部门这个月的报销吗？！”原来，当天财务部门的同事在整理完这个月的账目时，发现唯独缺了我们部门的报销。我当时又着急又委屈，经理明明说让我“有空”才去的啊，如果当时他强调了今天财务就要关账，无论如何我也会在下班之前把报表交上去的。

后来，随着工作经验的丰富，我逐渐理解了这件事情发生的原因。经理说的“有空”和我以为的“有空”并不是一回事儿。我们的沟通存在偏差。但是，作为下属的我，当时并没有主动明确这个偏差。如果我当时了解如何高效沟通，就应该和经理确认一下，他的“有空”的时效最晚到什么时候，以便我在有效期内递交财务报表，这样也许就不会耽误整个部门的报销了。

归根结底，这个错误的出现是因为沟通不够明确，双方其实未能达成共识。对话的双方或多方对同一个词语甚至更多词语出现了理解偏差。对于同一个词语，我说的是A，你理解的却是B，这种沟通的偏差几乎每天都在我们的生活和工作中发生。为了减少这些偏差的负面影响，我们需要学习高效沟通的方法，这样才不会在工作中因为没有正确理解对方的话而产生结果上的巨大差异。

正确沟通的三个要素：目标、渠道和共识

尽管有效沟通是众所周知的常识，但许多人并没有掌握沟通的基本要素。从字面上看，沟通指彼此的相连相通。在人际交往中，它具体体现为个人和群体之间信息、思想和情感的传递。

既然是彼此，就说明沟通至少有两个主体，需要一来一回，让两条或多条信息、思想、情感的“沟”相“通”。人与人沟通往往有一个设定的目标，而目的在于在信息、思想和情感的传递之后，彼此能达成共同的协议或意见。在这里，我们需要强调三个关于沟通的重要元素：

● 目标：一个既定的目标；

● 渠道：将信息、思想和情感通过不同媒介进行传递；

● 共识：沟通的最后，就是要达成对目标的共识。

目标，很容易理解。例如你希望经理批复你的休假申请，这就是你跟经理沟通的目标。

渠道：你可以通过电子邮件发送休假申请，或者发微信告诉经理你突发疾病，需要就医。

共识：经理批准了你的休假，或者拒绝了你的休假，都是你们关于这件事情共同认识的明确结果。

沟通是达成共识的一个必经程序，在人际交往和工作中每天都需要进行很多“达成共识”的活动。

“爸，你早餐吃鸡蛋还是吃油条？”“吃油条！”

“经理，今天晨会需要邀请销售经理吗？”“不需要！”

“老婆，周五晚上的电影定几点的票？”“8点以后！”

沟通有多种多样的渠道。语言和肢体表达是沟通最基本的渠道，现代科技的发展也给沟通创造了许多新的媒介，比如微信创造了朋友间紧密的强沟通连接，微博创造了粉丝和博主的弱沟通连接。这些媒介因为形式的不同，也会对沟通产生不同的影响。每一种沟通渠道，都会造成不同程度的信息损失。比如文字沟通，因为无法看到对方的表情和肢体语言，会平均损失30%的信息。因此，沟通偏差就成了沟通中常见的问题，需要你在工作和生活中多加注意。

消除沟通偏差

有效沟通中的最大敌人一定是沟通偏差。虽然每个人都在沟通中竭力表达自己，但很多时候听者并不能百分之百地接收并理解沟通对象想要传达的信息。

上文我交报表的案例就表现了巨大的沟通偏差，还有一个关于沟通的实验可以帮你理解沟通偏差。在这个实验中，教授让20人站成一排，进行传声筒游戏。教授用悄悄话告诉第一个学生一句话，然后第一个学生同样用悄悄话传递给第二个学生，后面的学生依次传递下去。游戏结束，最后一个学生大声地说出他从上一位同学那听到的悄悄话。

实验开始了，教授对第一个学生悄悄地说：“昨天的作业，有个同学做得不好。”

……

最后一位同学大声说出了他听到的话：“校长要开除王某某，因为他和李某某早恋。”

乍一听，这两句话有天壤之别，但仔细回顾这个传递的过程，你就能明白偏差是如何产生的。

教授说：“昨天的作业，有个同学做得不好。”

然后，第一个学生小声转述给第二个学生说：“昨天的作业，有几个同学做得很不好，老师很生气。”

第二个学生小声转述给第三个学生：“最近的作业，有很多同学都做得不好，老师很生气。”

……

“好多同学都不做作业，老师要惩罚学生。”

……

“王某某和陈某某，总不做作业，老师要告诉校长。”

……

“王某某总不做作业，光顾着谈恋爱，校长找他的家长谈话了。”

……

最后一个学生大声说出来的是：“校长要开除王某某，因为他和李某某早恋。”

很多电视节目都设计这个传声游戏，沟通偏差往往成为其中的笑点。其实，在日常沟通中，我们很多时候像游戏中的那些人。但是当我们置身其中时，这种沟通偏差却一点也不好笑了，因为它会导致很实际的问题，比如我，就耽误了部门的报销。

图8-1充分表达了偏差产生的原因。很多时候，你想到的内容很多，但由于语言表达能力和媒介传播时损失的内容，你实际上根本无法100%表达出内心所想。对方其实也有同样的问题，无法100%地表达他的想法。并且由于正确接收的信息也在逐步减少，因此，最后达成共识的区域，其实只是你大脑里所想内容的很小一部分。

图8-1 沟通的共识

很多时候人们在接受信息之后，并不能完全理解或完全接受信息，而是会根据自己的经验，在接收到的信息中加入主观的理解，这就在无形中改变了本来的信息。因此，主观理解是人们有效沟通中的一个“劲敌”，也是沟通偏差的一个主要来源。

主观对沟通偏差的影响

有一句话：你只能看到你想看到的东西，你只能听到你想听到的东西。这句话说明了主观判断对沟通偏差造成的影响。

现在，仔细观察图8-2，你看到的是什么？

图8-2 发现

很多人看到的是一个少女，一旦你认定这是一个少女的形象后，你会在图中寻找一切和你对少女认知相关的元素，来确认这幅图就是一个妙龄少女。你会找到少女小巧的耳朵，尖尖的下巴，以及头顶羽毛的装饰。

然而，当你把左边线条的中部的勾形看作鼻子的话，你会惊讶地发现图中是一位老妇。她披着婆娑的头巾，穿着厚厚的毛衣。

同一个抽象图形可以有很多不同的解释，就像上面这幅图一样，看到少女还是看到老妇其实和每个人的主观认知有关。主观认知导致人们对这幅画产生了不同的判断，尽管画作的线条是不变的，但是每一个看到这幅画的人都会产生不同的感受。

在艺术上，这些主观理解可能会让大家对作品的解读更加多元化，从而丰富作品的内涵。但是在工作中，这些主观解读却不可避免地会引起信息的偏差，进而造成分歧和误会。因此，为了做到有效沟通，在沟通过程中你应该始终保持一种客观态度。如果出现问题或者和自己的理解不符的地方，也不要随意猜疑或者闹情绪，而应向对方求证，以求信息的准确。

为了让主观认知，或者说确认偏见，尽可能少地影响你的沟通能力，要尝试多次确认你听到的信息。比如，“你刚才说的是不是这个意思”，这样就能确保沟通双方的信息是对称的。

媒介对沟通偏差的影响

虽然主观理解对沟通偏差会产生很大的影响，但影响的具体大小和范围还取决于其他因素。

斯坦福大学曾针对沟通过程中的信息传递做了一次详细研究，旨在发现有效沟通的方法。研究结果表明，不同的媒介对沟通偏差和沟通效率有很大的影响。如果两个人面对面进行交流，在信息传递的过程中平均会损失10%的意思；如果通过电话语音交流，平均会损失30%的意思；通过互联网的即时软件互发文字，平均会损失约40%的意思；通过邮件交流，平均会损失超过50%的意思。

这就不难理解为什么SNS或移动通信软件会成为很多沟通矛盾的来源。在工作中，很多人会用邮件或微信进行沟通。在这种沟通方式下，交流者无法感受到彼此的表情和语气，因此产生意见分歧的概率非常大。这就是为什么即使在通信技术非常发达的今天，许多人在谈论一些重要话题时仍然坚持面对面沟通。

通过面对面沟通，我们可以看到对方的表情，感受到他们的语气。表情和肢体语言会成为我们表达的一部分。因此看不见肢体语言和表情的交流很有可能让信息“变味”——当然就算看见了，也有可能对沟通产生各种正面或负面的作用，因为倾听者会在获取信息时加入主观理解。

主观理解会造成信息偏差，而媒介的不同会影响偏差的程度。从沟通效果来看，面对面沟通导致的信息偏差最少。所以如果你刚入职场，请牢记这一条建议：能通过面对面沟通完成的交流，一定不要采用其他方式。不要因为偷懒而使用微信，因为这很有可能导致沟通无效。

能面对面做的沟通，坚决不用微信等文字方式，尤其是事关重大的对话！

沟通需要反馈

无论何种方式的沟通——邮件、电话、微信或者面对面，都会产生影响，要么正面，要么负面。学会正能量的沟通，让沟通尽可能多地产生正面效应，无疑会让你获得更广、更有效的人脉支持。要想理解沟通是如何产生影响的，明白沟通邀请和沟通回合的意思，就很重要。

基本上，每一次沟通，都是从一个沟通邀请开始的。沟通邀请在英语中称为bid。你早上起床后看到妈妈在做早餐，本能地对妈妈微笑着说：“妈，早啊，我起床啦。”这就是一个典型的沟通邀请。你会在不经意间抛出很多沟通邀请，比如主动对家人打招呼，主动对电梯里碰到的邻居微笑点头，主动给好朋友打电话开启一个对话，这些都是沟通邀请。

沟通邀请被反馈之后，就很可能包含一个或多个回合。你跟妈妈问候“早上好”，妈妈通常都会给予沟通反馈，“睡得好不好？快洗漱一下准备吃饭吧”。这样就完成了一个你和妈妈之间的沟通回合。可以看出，主动沟通的一方发出沟通邀请，另一方给予反馈。一来一往，构成一个回合。

当你和经理讨论一个难题如何解决时，会你来我往地出现多个沟通回合，直至达成共识。

沟通中，你需要反馈来完成沟通回合，确保正能量的产生。

多往感情账户存钱

大多数时候很容易区别正、负能量的沟通。一次深情的拥抱，一次真诚的夸赞，一次诚恳的道歉，都是正能量的沟通；一次不怀好意的辱骂，一次不分缘由的责怪，一次莫名其妙的争吵，都是负能量的沟通。

组织行为学认为，人和人之间有一个感情账户，每一次正能量的沟通会给情感账户里存一笔钱；每一次负能量的沟通，会从感情账户里支取一笔钱。就像银行的存款，只有账户里有钱，才能被支取。因此两个不熟悉的人发生冲突导致的关系破坏性要远远大于两个亲密的朋友，因为他们不会像朋友间已经存下来非常多的正能量，可以支取。在无法支取的情况下，关系就非常容易破裂，甚至无法修复。

研究认为，平均每5次正能量的积累可以平衡1次负能量的支取。

多和同事、朋友积累正能量的沟通，以备不时之需！

缺乏反馈，容易被忽视的负能量沟通

沟通回合会给沟通双方带来正面、负面或中性的影响。正面的影响会促进沟通共识的达成和两人关系的进步；负面沟通会破坏共识的达成，甚至让沟通双方关系疏远。

一个典型的负面沟通回合很可能是，当你给出沟通邀请后，对方完全没有理会，不给予你任何回馈。一个沟通回合突然被中断，你很容易就会感到被忽视，甚至感到不被尊重。

例如，一大早你热情地跟经理打招呼：“经理早上好！”经理看都没看你一眼，就大步走了过去。这时你会心里一沉，担心是不是自己犯了错误，或者经理今天心情不好，提醒自己要多加小心。因为经理没有给予你沟通反馈，所以这个沟通回合实际上并没有完成。同时，这种情况也对这个沟通回合产生了负面的影响。经理很可能和许多人一样，并没有意识到这是一个负面的沟通案例。

这种不予反馈导致的负面沟通案例还有很多。我注意到微信里有的人经常忽略沟通邀请。当你问他为什么不回复时，他说当时太忙，后来就忘记了。无论原因如何，当你看到微信而不予回复的时候，很容易会产生负面的影响。

掌握正确的沟通步骤

沟通作为一个动态过程，讲究通过信息传递和交流实现意见的统一，我们称之为共识。因此在沟通中存在着“倾听”和“回应”两个动作，沟通者通过倾听接受信息，通过回应来交换意见，最终实现信息融合，达成共识。为了避免主观理解和媒介传递损失造成的偏差，对信息进行确认是沟通中一个必不可少的中间环节。所以，一个沟通回合通常可以分为三个步骤：

● 倾听对方的内容；

● 确认对方的内容以及想要表达的情感；

● 根据确认后的内容进行回应。

这三个步骤都非常容易理解，需要强调的是，你在工作和生活中很容易忽略第二步“确认”，就直接进入第三步“回应”。这种不经确认的盲目回应往往会造成交流上的误解，尤其当交流双方的文化、背景、语言不同的情况下，会加剧其他问题的出现。

确认可以减少主观理解对交流的影响，让双方就基本信息达成较一致的意见。因此，在沟通中，不妨以一种礼貌的方式进行沟通确认，比如一句简单的“我重复下你的要求，你看是否正确……”，就可能减少很多分歧和误会。

回到文章开头的案例，经理对我说：“江波，有空时你帮我把报表送到财务那边。”

我应该先确认经理的具体要求：“好的，经理。不过我手头还有一点工作，最迟什么时间把报表送过去？”

经理应该很容易回答：“最晚今天下班前交过去，不然会耽误部门的报销。”

你看，这个看似简单的确认过程，在无形中就为我们避免了沟通偏差。如果工作中，你在每个环节都能好好确认，许多问题就不会产生。

巧妙处理负能量的沟通

通常，夸奖、赞美这些给予正面反馈的沟通，都相对容易将正能量存进情感账户。

但是，有的沟通注定是充满负能量的。例如，你要对同一组组员的工作提出批评和改进建议，或者对团队成员的工作方法提出异议，这些沟通的目标虽然都是正能量的，但都需要你先传递负能量的信息。

这样的沟通，我们通常称为艰难对话（Hard Conversation）。之所以艰难，是因为既让对方得到负面反馈，又不让彼此产生对立，这需要非常高效的沟通技巧。通常，能掌握并广泛使用这种沟通方法的人，都是沟通高手或者情商专家。他们能够运用方法获得更好的沟通结果，从而提高自己和团队的工作效率。

因此，掌握正确的反馈方法，对你来说，是一项必须学会的技能。

正确的反馈在很多理论中分为七个步骤，但是这些步骤过于繁复和理论化。综合多种理论，我将正确的反馈总结为以下四个步骤。

第一，提出优点。这是软启动的一种方式，先肯定谈话对象做得好的地方，将对方的心态置于积极的位置。

第二，客观描述。客观描述你看到／听到的事情，并给予确认，但是不要加入自己的主观评判。

第三，提出缺点。委婉地提出这次事情可能产生的负面后果，最好联系实际场景让对方感同身受。

第四，提出建议。提出往哪个方向改进有利于解决现有的问题，以获得对方的认同。

请一定记住这四个步骤，因为在工作里，你会经常遇到需要反馈的场景。如果处理不当，可能不仅解决不了现有问题，反而会让情况变得更加糟糕。

比如，某一天晚上，你要向经理提交一份市场调查报告。他检查这份报告后，第二天还需要向CEO汇报。但时间已经接近晚上10点了，你的同事还没有整理好市场调研的数据。这时的你一定十分着急，很可能气急败坏地打电话给负责数据的同事。

“Wilson，老板明天要给CEO汇报市场调查结果。我正在给他做准备资料。你怎么搞的？不是早就给你说了今天下班前就给我数据，你看都10点了，还让不让人睡觉啊？”

如果你给出了这样的负面反馈，那么事情很可能发展成下面这样。

Wilson会说：“我又不是故意不给你，是因为……”然后他会带着怨气低效率地工作。

假如Wilson是一个脾气同样暴躁的人，他可能干脆回应你：“你算老几啊，我大半夜地加班工作，你还站着说话不腰疼。”

但是，如果你按照我们之前提到的步骤来沟通这个问题，情形会大有不同，请看下面的展示。

第一步，软启动，提出优点。你可以在打电话时这样说：“Wilson，都晚上10点了，你还在忙着帮我做数据，真的太辛苦了。你总是这么认真负责。”这个从正面肯定开始的对话，会让对方感觉到你非常承认他的工作，理解他的辛苦，从而让他处于一种比较愿意听你继续讲话的状态。

第二步，客观描述，讲述你看到/听到的事实，而不是批判。“但是现在我还没拿到数据，其他报告资料都好了，就差这个数据。”这个时候，千万不要引入任何主观评价。例如，都怪你太慢，为什么别人做好了你还没做好，这点小事都搞不定……因为可能Wilson遇到了某些意外状况，导致工作没有及时完成，他可能也在着急地解决。

第三步，提出缺点，谈事情的后果。“如果老板的报告做不好，CEO明天肯定会生气，他回来肯定对咱们也没好气，以后的日子可能不好过啊。”

第四步，提出意见。“你看你能不能先给我一个基础版本，我先放进报告里，然后你有更好的版本后再发我一次，我再更新。这样咱们明天早上之前就能把报告做好”。

无论何时，如果遇到了沟通不畅的问题，请一定以正确的方式进行反馈，因为沟通的目的都是为了解决问题，而不是让问题更加糟糕。

沟通的反馈方法，从理论和案例来看，都很容易。但事实上当你置身于真实的沟通情境中时，你常常会忘记使用。这就像看别人游泳，貌似很简单，滑水、抬头、换气，只有三个动作。但实际上，你需要经过数百次的反复练习，才能熟练掌握泳姿，而不会沉到水底。

因此，反复练习，是掌握正确的反馈方法、改善沟通能力的唯一途径。从今天起，就开始努力练习吧。

4个沟通错误

沟通时，一言不合就很容易产生矛盾。美国著名心理学家约翰·戈特曼曾对沟通分歧进行了深入研究。通过几十年的观察，他发现人和人在沟通时很容易在语言方面产生以下4种问题，分别是评判、责怪、讥讽和装聋。这些细节问题可能只是不经意间的一句话，但对沟通的效果产生很大影响。因此，如果我们能在沟通中避免这4个问题，那么沟通的效率自然能够提高。

1.评判

沟通中，最常见的问题就是评判他人。我们常常在沟通，尤其是艰难沟通的一开始，就评判对方。这种评判，往往带有偏见，而且就算是正确的评判，对方也很难一下子就接受。

“你太懒了！”

“你就是一个笨蛋！”

“你太没有责任心了！”

这些评判他人的语句每天都会出现在我们的生活中，虽然这些语句如此臆断和不切实际，但我们大多数人都很难避免脱口而出。我们在被别人评判时，会深恶痛绝，却每天都在使用这些语句不断产生负面沟通，消耗感情账户的积累。当你听到这样的评价时，难免会产生两种反应：要么失去理智地为自己辩解，要么充满抵触地忽视对话。但无论哪种，负面影响都是难以避免的。既然你不想被他人轻易评判，那么一定要记住，不要评判对方，即使对方有错在先。

经验小结：利用前文中我教你的艰难沟通的方法，描述事实、你的感受以及你期望的改变，至于对方是什么样的人，留给他自己去评判。

例如，你本来想对女朋友说，“你太懒了”，可以换成这样的说法：“这周过去5天了，我看到你买的新书的包装都还没有打开。我感到很难过，因为我一直想跟你分享这本书的内容，我很期望你早点阅读完，我们也能增加一个话题。”

2.责怪

遇到问题的时候，我们会本能地把责任归结到其他人头上。甚至有的人会习惯以责问启动沟通。这种负面的表达，很大程度上降低了沟通效果，让我们的沟通无法真正达成共识。

“这都是你的错！”

“都怪你不早点准备，你看现在来不及了吧。”

“早就跟你说了，你就是不听。”

当我们被责怪时，第一反应一定是：我没错！！！

无论事实如何，没有人喜欢被责怪，没人喜欢归咎于自己。最常见的反应就是，你指出他10个错误，他有100条理由在等着回应你。这时，有效的沟通根本无法继续。负能量在不停榨取你们的感情账户，直至无法收拾。

因此，当你想责怪时，说出你看到的事实。对，是事实，不是结论，不是评判，更不是责怪。然后耐心倾听对方的想法，寻找事情的解决方案。即使问题真的出在对方身上，通过耐心的倾听和对事实的讨论，聪明的人也一定会认识到自己的失误。尽管有时候他不会道歉，但下一次遇到同样的事情，他的做法一定会大幅改善。

3.讥讽

有一种对立是直抒胸臆，还有一种是讥讽反问。

“这个问题这么简单，你都不会吗？”

“你到底要我说多少遍，才能记住啊？”

“难道你看不见办公室里有多脏吗？”

这种“话里有话”的反问句比直接的责备更容易让沟通对象抵触甚至反唇相讥。在中文中，反问句本来就有加强语气的作用，这种句式是一种不明显的攻击行为，但是会让听者感到被挖苦，从而陷入尴尬之中，沟通就无法愉快地进行下去。因此，我建议大家多用平和的语气表达意见，而不要选择夸张、强烈的语气，让对方产生不适感。

4.装聋

你肯定见过甚至经历过这样的场景：一个人正在严厉地批评对方，批评者振振有词、口沫横飞。被批评者很安静，只是低着头，盯着自己的鞋子。虽然后者一言不发，没有任何争论。但我可以肯定，他对批评自己的话根本没有听进去。心理学把这种状况叫“Stonewalling”，我更倾向把这词翻译成“装聋”。

此时被批评者，心里竖起了一道石头砌成的墙，风吹不透。无论你是动之以情，还是晓之以理，对他来说，那都不关他的事。他的思想已经放空，他自己可能都不知道他在思考什么。但无论他脑子里想的是什么，他都肯定不会同意你的观点。

在这种状态下的沟通，不仅不能达成共识，还会使感情账户被消耗。

如果你期待有效沟通、达成共识，那么当你意识到对方已经处在装聋的状态时，最好的方法就是停止沟通。给彼此冷静下来的时间和空间，寻找其他时机再沟通。除此之外，没有更好的方法。

在本章结束前，我想对你重新提及的是：学习沟通，就像游泳，只看理论是绝对学不会的，只有经过千百次的实际练习才能掌握；一旦掌握，就很难忘记，受益终身。

本章小结

通过训练，可以大幅提升沟通能力。沟通能力（见图8-3），决定了你的事业成败。

图8-3 沟通的要领

第9章 关键要务，最大化价值

如果把时间看成一个人的原始资本，那么每个人的原始资本都是每天24小时。成功的人是怎么分配他们的原始资本并得到远远超过别人的收益的？成功人士的所有行为都紧紧围绕着他们的目标。他们之所以成功，是因为他们放弃了很多可以做但不是必须做的事情，而专注于最重要的事情。

虽然我坚信，不努力的人绝不会成功，但我也不得不承认，不是每个努力的人都能获得成功。努力的人能否获得成功的关键在于，他能否把精力聚焦在最重要的事情上。

刚进入职场的时候，你很容易犯的一个错误就是把经理或同事交代的每一件事都当作重要的事情。这样的认知，往往会导致你多劳但没有多得。因为，你的很多忙碌都没有特别的价值，甚至是盲目的。

认为每件事都很重要，是你必须在入职第一天就更正的错误认知。

要想让你的时间都花在最重要的事情上，实现最大化的价值，你需要和其他成功人士一样，能够识别工作中最重要的事情，即关键要务。只有你和其他员工都把精力放在关键要务上，你的公司才会取得成功。所以，有选择地付出才能有效帮助公司取得成功，你也才能最大限度地获得职业回报。

从你要做的事情当中，挑出最重要的20%优先完成。通常完成20%的事，就能给你带来80%的产出。

20世纪70年代，由于美国地域广阔，从东到西直线飞行距离长达约4 000公里，因此美国的主要航空公司都采用轮辐式运营从纽约到洛杉矶的航线。这种飞行模式，要求美国境内所有的飞机先飞往中部城市丹佛，然后在那里进行旅客中转。旅客根据自己的飞行目的地，转机搭乘那些回航班机，然后到达最后目的地。因此，转机几乎是所有乘客都必须面临的问题。这样的后果是，如果一架纽约飞往丹佛的飞机因天气原因晚点，那么在丹佛机场的多达10架以上的飞机都会因此而延迟，因为它们正在等待的乘客都还在纽约的飞机上。随着飞行市场的迅速扩大、旅客数目的激增，航空业却面临着大量飞机晚点、客户满意度差的问题。

美国西南航空公司经过研究发现，只有当飞机在空中运营时航空公司才是盈利的。因此，增加飞机在天上飞行的时间成了航空公司的核心绩效指标。如何增加飞机在天上飞行的时间呢？西南航空将这个结果目标转化成了员工的关键要务：飞机准点率。为了减少转机带来的飞机延误，西南航空专注于直线飞行，并且把提升准点率的权力交给员工。他们将大多数航线的飞行时间控制在2小时以内，坚持不中转，坚持放权给机组人员，务求准点。西南航空公司在这个关键绩效指标的指引下，客户满意度每年都在全美航空公司中拔得头筹，并且在过去几十年中成了美国唯一一家从未出现年度亏损的航空公司。

这个案例说明了公司管理中一件非常重要的事情：每一家公司都会为员工设计科学的关键绩效指标，以指导员工分辨哪些是自己的关键要务，从而把精力聚焦在关键要务上。

关键绩效指标如此重要，当你步入职场后，必须学会使用它，专注于你的关键要务，最大化你对公司的价值！

世界上最公平的是人们拥有的时间，每个人的一天都只有24小时。世界上有5%的人在这公平的24小时中只做关键要务，精力十分聚焦，因此他们掌握了世界上80%的财富；另外95%的人，尽管在一天的24小时中忙得不可开交，但他们没有焦点，不知道促使其获得成功的关键要务，所以他们只能争夺这世界上剩下的20%的财富。

一定牢记80/20法则：你80%的成果，其实来自20%的关键要务。识别这些关键要务，并专注于它们，你才能最大化你的价值，在公司和社会群体中才更有机会脱颖而出。

关键绩效指标的英文缩写为KPI（Key Performance Indicator），它是公司制定的衡量你的任务是否是关键要务的标准。下文都将使用KPI来指代关键绩效指标。

为什么张浩与升职失之交臂

张浩和他的同班同学李旭在大学毕业后一同进入了IBM公司，成了我直接管理的软件开发团队中的成员。从他们的毕业成绩单上就可以看出，张浩的成绩明显好于李旭，并且张浩在大学期间拥有更多有价值的实习经历。因此，在刚开始时，我对张浩的关注更多，期望值也更高。在之后的团队工作中，两个人都非常刻苦，表现优秀。一年半后，我的团队需要选拔一位年轻主管来管理有20个人的开发小组。在那次岗位选拔中，张浩和李旭是公认的最有潜力的竞争者。

我选择了任命李旭为主管，李旭也因为这次升职成了张浩的直接上级。因为李旭的各项KPI都完全达成，并且表现出出色的领导力，带领其他团队成员达成了团队的KPI目标。

选拔结果出来后，张浩表现出了明显的不满。在之后的工作中，他出现明显的消极情绪，并且有时候不能配合团队进行工作。我跟张浩进行了几次单独的沟通，询问他最近的工作状况。张浩坦言，他认为本次的选拔结果并不公平。因为他觉得自己的技术能力更强，所以理应成为提升的对象。

听完张浩的反馈后，我问了他两个简单的问题：

● 你了解咱们部门的KPI吗？我在每个季度的员工大会都会跟大家宣布部门KPI。

● 你清楚你的KPI具体是什么吗？每个财年的第一个月，经理都会和所有员工单独沟通他本人的KPI。我记得和你的谈话非常顺利，你当时承诺会达成你个人的KPI。现在，除了代码的错误率，你还能把其他指标和我具体说一下吗？

这两个问题，张浩都不能准确作答。不难想象，张浩没有用KPI引导自己聚焦关键要务，他的很多工作对公司来说，都不是价值最大化的。他的很多辛苦，也并不能让他的业绩超过其他人。

其实这样的现象在新员工身上很常见，很多员工也都有这样的误区：认为只要自己技术过硬或者任劳任怨，就一定能获得升职加薪。但事实并非如此。企业在衡量一个员工对公司价值大小的时候，第一件事就是看KPI的完成情况。

很多企业在考核员工时，会把员工分成两种类型——主动型和被动型。

主动型员工，通常是了解公司KPI目标的人。他们根据公司和自己的KPI，主动请命，思考最有效的工作方法；同时，他们在团队工作中富有合作意识，能够积极了解公司文化，并把公司的文化价值观渗透到自己的每一个决定和行为中。这样的主动型员工，每个企业都想拥有！他们积极、主动，做任何事情基本都不需要上级操心。最关键的是，他们会按公司的绩效标准安排自己的工作任务，聚焦关键要务，从而能够在最大化自身价值的同时，增加公司的业绩。聪明的企业在遇到这样的员工时，都会尽量赋予他们更大的权利，让他们承担更大的责任。

我们在公司或学校肯定见过一些对工作完全提不起劲的人。但他们下班后，却与工作中无精打采的样子相反。有一次打保龄球，一个名副其实的“问题员工”投出了球，然后开始大声尖叫，又蹦又跳。他为什么会这么兴奋？因为他投了个好球，撞倒了所有的球瓶。那么，他为什么工作的时候兴奋不起来呢？很可能是因为他不知道球瓶在哪里，工作没有目标。连球瓶都没有，谁会想要打保龄球呢？

因此，你的工作一定要有目标，而且是正确的目标。打倒这些球瓶，就是你工作的KPI。

被动型员工则只知道被动地接受任务，不能主动思考工作和绩效之间的关系，也没有习惯主动了解公司面临的挑战。这样的员工，有些虽然能胜任自己的工作，但是不懂团队的任务分配和协作，在团队中存在感不强，很难把自己的能力转化为团队的业绩。还有些员工，在公司工作多年，却仍然不了解公司的核心文化。在绩效考核中，被动型员工会远远落后于主动型员工，因此，他们之后的升职、加薪空间相对而言会很有限。从长远来看，这类员工的工作轨迹会慢慢地与公司的发展相偏离，在人才辈出的公司里逐渐被边缘化，其付出的辛苦劳动也不能为自己创造最大的价值。

不懂KPI，累死也不出成绩

张浩虽然和大多数同事一样，工作非常勤恳，经常加班，工作积极性也非常高。但是，他的工作没有聚焦在公司设计的KPI上，他的工作成果过于单一地体现在代码的完成量上，但其他方面都与公司期望的不符。企业在考虑晋升时，当然会选择比张浩带给公司的价值更大的员工。

我把张浩的KPI简化后，列出来供你参考。

KPI1，权重50%：技术开发质量评分90分，满分100分。以测试团队的代码返回率为基础进行计算。

KPI2，权重30%：客户满意度评分85分，满分100分。以内部客户和外部客户的调研得分为基础进行计算。

KPI3，权重20%：自我学习评分80分，满分100分。技术职业方向的自我学习以架构技术和程序技术获奖及新技术引进为得分基础；项目经理职业方向的自我学习评分以PMP[1]认证以及项目管理办公室的培训得分为基础进行计算。

IBM不仅是一家计算机技术领先的世界级公司，更以企业服务质量高而享誉全球。公司非常关注技术质量，但同样也把客户满意程度放在非常重要的位置，并将之列为公司的KPI。另外，IBM公司是业内出名的人性化公司，始终把员工的个人发展作为企业责任，因此，员工的个人学习和发展也是重要的KPI。从上面的列表，很容易看出来，技术开发质量只能帮助张浩和李旭获得50%的得分，另外50%的得分来自客户满意度和个人发展考核。张浩的自我规划是项目管理，但是在全年的工作时间里，他没有通过PMP认证考试，参加的项目管理培训也比较少，不符合公司期望的个人发展KPI。这也是他不能被选为主管的非常重要的原因。

比如，一家在闹市区的咖啡店，常年处于顾客排队等待收银的状态。管理层希望减少客人排队的时间，增加店内的流动速度，因此将“顾客点单到付款结束”的这段时间作为员工的KPI。作为员工，你就应该学会在顾客拿钱或拿卡的时候核对账单要求，这样每一位顾客在结账时都能减少一半的交流时间；或者分离现金窗口和手机、银行卡支付窗口，让每位收银员专心于一种支付方式，不必来回转换。当你能够提高单位时间内的工作效率，做到以最少的时间服务完一名顾客时，你就能在KPI考核中抢得先机。

同样，对医院的急诊室而言，急诊病人挂号到接受治疗的这段时间也是它们的KPI。为了改善急诊病人的挂号排序，医院负责挂号的人员决定让救护车里的病人的排序稍靠后于自行前来就诊的病人，因为在救护车里的病人已经得到了医护人员的照顾，而现场就诊的病人却并不了解自己病情的缓急。

既然了解了绩效考核对工作效率的提升如此明显，我们在入职之初就应该思考公司的绩效考核目标，特别是公司的KPI。如果你的公司有非常明确的绩效考核目标，你作为普通员工，不能简单地认为指标考核只是公司管理人员的任务。这些指标，同样可以成为指导你工作方向的风向标。

根据KPI，聚焦关键要务

有了KPI，你可以很快地分清楚哪些工作是和KPI直接相关的，哪些是不直接相关甚至是不相关的。直接相关的工作才是你的关键要务。你的精力有限，聚焦在关键要务上，才能提升你的效率，最大化你对公司的价值。

你可能很容易发现，在我们的日常工作中，有四类任务：紧急并且重要的，紧急不重要的，重要但不紧急的，不重要也不紧急的。我把这四类任务绘制成图9-1，方便你记忆。

张浩的KPI非常清晰：

● KPI1——技术开发质量；

● KPI2——客户满意度；

● KPI3——自我学习。

因此，凡是跟这3个指标相关的任务，都是关键要务，换句话说就是最重要的。例如，检查代码的质量，及时跟客户开会，了解客户的痛点和需求，这些任务都应该放在图9-1上半部的类别1和类别3里。

图9-1 任务的分类

你应该很容易发现，公司的KPI通常都是需要规划的任务，需要你有计划、有节奏地持续完成。比如软件开发的质量，是每一天精心地编写和仔细地检查积累的结果；比如自我学习，在繁忙的工作以外，张浩还需要花时间学习项目管理课程并且通过认证，如果不能很好地规划时间并严格要求自己，他就很难在自我学习这个KPI上获得高分。

客户满意度，是几乎所有接触客户的员工的KPI。客户满意度需要长线规划，但有的时候客户满意度会成为紧急事件。比如刚上线的软件系统突然崩溃，客户大发雷霆。这需要员工的立即响应，投入一切精力解决客户的满意度问题。表9-1所示是张浩的日常任务分类。

表9-1 张浩的任务分类

从表9-1可以看出，凡是跟3个KPI无关的，都一定不是关键要务。无论紧急与否，它们都不会帮你达成KPI。在这些任务上你花再多的时间，都不会帮助你提升价值。

关注时间分配，最大化你的价值

每一周的结束，每一个月的结束，都用表9-2总结你的时间是在这4类任务上如何分配的。做这个总结表其实很简单，只要你每周花几十分钟制订一个合理的计划，然后在计划完成时，简单统计时间，就能很快得出。

表9-2 典型普通员工的时间占比举例

如表9-2所示，恭喜你，80%的时间花在了重要的事情上，其中60%花在了紧急且重要的事情上；另外20%的时间花在了重要但不紧急的事情上。这已经非常好了。至少你没有花太多时间在不重要的事情上。我们很多员工都觉得自己每天上班忙得昏天黑地，像救火员一样，不停处理各种“火灾”现场：系统崩溃，突然到来的客户投诉，经理布置了紧急的报告要一晚上赶出来，等等。

值得表扬的是，你在不重要也不紧急的这类任务里没有浪费1分钟时间，这非常好。在刚参加工作的时候，你不可能做到不花任何时间在紧急但不重要的事情上，例如客户突然到来，你需要给客户准备一些茶点；或者经理和同事们一直在紧张地开会，连午餐都来不及吃时，你需要帮助团队订餐。

如果你经常使用这张时间分配表，并且及时分享给你的经理，你的状态一定会越来越好，甚至达到一个高价值员工的理想时间分配状态，如表9-3所示。你75%的精力都花在了重要但不紧急的事情上，这说明你的工作安排得井井有条，你持续聚焦在关键要务上，没有失去焦点。同时，也说明你和你的团队的“错误产出”正在减少，虽然偶然出状况，但10%的情况是完全正常的，生活里不可能不出现意外事件。小的意外事件是提升我们复原力的最佳机会。

表9-3 高价值员工的时间占比举例

管理好你的“稀缺”状态

我在表9-3里，特意留出了5%的时间分配在了“不重要也不紧急”的事情上。猜猜这是为什么？

古语有云：张弛有度。这是在为你的创造力留一点思想放空的时间。

我经常听到有同事说，忙得“连厕所都忘记上”，这绝对不值得鼓励！因为这说明要么他一直处在“火灾”现场，要么就是劳动强度过大，让他长期处于一种“稀缺”的状态。

塞德希尔·穆来纳森，是美国哈佛大学经济学教授，同时也是“麦克阿瑟天才奖”获得者。他在畅销书《稀缺》中的解释，印证了我的观点。稀缺不是客观上的物质稀缺，而指一种会让人产生急迫感的稀缺心态。稀缺可以让你更有效地完成任务，带来专注红利，在短时间内高度集中精力，高产出地工作。虽然稀缺短期内能够带来一定的好处，但是长时间处于稀缺心态，会把一个人拖向匮乏的恶性循环中。

长时间处于稀缺状态，你的出错概率会大幅增加，为了解决各种错误带来的紧急事件，你会越来越焦虑，越来越容易忽视你真正的关键要务。

最重要的是，在稀缺状态下，你没有时间思考一个非常重要的问题：有什么方法能把同样的事情做得更好。我已经反复强调了这个思考带来的创新意义：让你更具价值。

所以，请用5%的时间放空自己，跳出稀缺效应的怪圈。大脑就像肌肉，需要一些放松的时间恢复。适度放空，会给你带来更强的创造力！

远离网络，专注工作

每名员工在工作时平均每11分钟会被打断一次；人的专注力也会在精力高度集中90分钟后大幅降低，这时你就需要短暂地休息。因此，你每天大约有30%的时间会花在从干扰中恢复上。

大多数工作都要求一个人能同时处理多个任务，但在不同的任务中切换不是没有成本的。如果是简单的任务，多消耗的时间成本小于等于25%；如果是复杂的任务，多消耗的时间很有可能超过100%。所以，你在一个工作日中平均有28%的时间是耗费在任务切换上的。

切换任务和从干扰中恢复，大幅降低了你的效率。因此，你更需要在做某项工作任务时，远离QQ、微信等即时通信工具。它们总会时不时打断你，让你的效率更加低下。

例如，你一边工作，一边回复微信，会让你的大脑在任务切换中消耗能量，造成工作出错的比例上升。

总之，工作的时候，远离一切网络干扰。提升效率，聚焦关键要务。这是你必须采取的竞争策略。

本章小结

只有聚焦于关键要务，才能最大化你在公司的价值。KPI是你识别关键要务的重要工具。你通过完成这20%的关键要务，就会得到80%的工作产出，从而提高效率，最大化你对公司的价值，进而发展事业（见图9-2）。

图9-2 关键要务

[1] PMP，项目管理全球范围内的专业认证。

第10章 计划工作，掌握主动

我们今天面临的绝大多数工作任务，都需要通过不同的人和团队，经过不同的步骤共同协作完成。若要让所有的步骤都有条不紊地协作，并最终有效完成工作任务，就需要提前做出正确的工作计划，并且让所有参与其中的人按计划执行。

在我管理的数千名员工中，那些工作高效、业绩突出的人，都是很擅长做工作计划的人。你可能和大多数初入职场的人一样，对计划的意义充满疑惑，坚信自己知道自己在做什么，会有条不紊地完成每一个任务，再加上很多工作看上去都是重复性劳动，你更会怀疑计划的必要性。

其实，工作计划有着非常重要的作用：

● 它能让你的工作变得更主动，更有成就感；

● 它能帮你克服你的拖延行为；

● 它还能确保你的工作内容符合公司的KPI。

第一，计划能让你的工作由被动变主动。在工作中，对工作积极性最致命的打击就是没有成就感。你的工作内容会源源不断地涌向你，如果你不设置工作截止的时间点，当你面对很多重复性工作或者你觉得不是特别感兴趣的工作内容的时候，就会缺乏成就感，会以消极的工作态度完成那些工作。心理学研究发现，当你主动安排了工作计划后，你会感到对工作具有更强的掌控力，这会大幅提升你的工作积极性，让你的工作态度从被动变成主动。

第二，计划能帮助你克服拖延行为。我们都会有拖延行为，尤其当我们的重要任务显得单调、艰难、令人烦闷的时候，更会引发拖延。比如：每周去四次健身房，坚持那些重复的力量训练。尽管你知道这对你的形体和健康都很有帮助，但还是忍不住一再告诉自己，下次再说，下次一定去锻炼。当你制订计划并分享给你的上级和团队成员时，那种默认的监督压力会帮助你克服拖延。即使内心还是时常有拖延着不想完成任务的冲动，但你对承诺的重视会帮你克服困难，提升效率。

第三，计划能大幅提升你对时间的利用率。高效率的工作，其实就是在有限的时间内完成最重要的事情。当你制订工作计划时，你会仔细思考这份计划的内容是否符合公司的期望和自身职业发展的需要。这样，你就会自觉地把那些不重要和不符合发展期望的任务排除掉，让你的工作内容更加聚焦，时间利用率更高。另外，把你的工作计划分享给你的上级和团队成员，他们会帮助你检查你的工作内容对公司而言是否是价值最大化的，并帮你解决其中的难点和错误。

因此，你每天的工作都应该是有计划的，坚决摒弃盲目苦干。

树立目标，做好计划

当你的工作经验还不够丰富的时候，尤其需要上级和团队成员帮助你掌握工作内容，并督促你按计划执行。如果你不想在将要完成计划时才被告知其中有些工作内容是错误的或者根本就不是公司所需的，最好的方法就是在计划设立之初就以正确的目标为导向。

帮助你设定正确目标的最好方法，就是和你的上级在最关键的目标上达成一致。上级看到你的计划后，会主动帮助你确认计划的可行性、合理性和正确性。

著名心理学家海蒂·格兰特·霍尔沃森博士，在他的畅销书《成功》中描绘了两种目标形式：表现型目标和进步性目标。我强烈建议，不论你的上级能不能帮你把控职业方向，你都要把精力放在表现型目标上。

表现型目标也被心理学家叫作绩效目标，即那些可展示自己的特有才能、比别人突出的优势，获得其他人的认可的目标。如果你追求这样的目标，你就会专注获得特定的成果。这样的目标有什么好处呢？研究发现，表现型目标能给你带来更强劲的动力，让你获得更多表现机会，以此获得更多认可。比如绩效目标高的学生往往能拿到更好的成绩，绩效目标高的员工往往会产出更高的工作成果。在其他章节中，我们也谈到过心理期望值对能力和结果的正向影响。

拥有进步型目标的人，本身不太关注结果，他们用进步来衡量自己。心理学家对这种目标也有一个特定的词，叫作精熟目标——精确且熟练的目标。有这种目标倾向的人，在意的是自己的发展或增强某种技术和能力的意愿。他们在意的是进步，是成长，比较的参照物是过去的自己，而不是别人。在追求进步的路上遇到困难的时候，他们不会像追求表现型目标的人那样沮丧无助，他们会寻找出路和方法，然后行动起来。他们很少会过早地放弃，往往能利用好时间与积极情绪，达成自己的目标。

追求进步型目标的人看重的是过程，追求表现型目标的人看重的是结果。这不是一个非A即B的选择题，而是一个A或B（如排序和优先聚焦）的问题。

坚持执行，保持沟通

当你制订的工作计划获得了上级和团队成员的认同后，一定要坚持执行。坚持执行会让你获得上级和团队成员的信任和尊重，这在职场中是至关重要的。我们在第2章深入探讨了言出必行的重要性，这里不再重复说明。

在执行工作计划时，你可能会像很多人一样忘记甚至忽略及时沟通的重要性。任何工作内容几乎都不会是单独产生和存在的。不论你的计划执行顺利与否，和上级及团队成员及时沟通，是确保与其他任务对接的重要基础。例如，公司即将召开全体员工大会，你需要预定一家酒店的大型会议室。如果你和酒店确定了会场并完成了预定，你要立即通知你的上级和其他相关团队成员。因为会场确定后，其他团队成员要进行会场的整体设计，比如舞台、音效、投影等设计和会场前期布置。如果你不把信息及时地传递给他们，他们的工作就会因为你的沟通延迟而推迟甚至延误。还有一种可能，就是计划无法如期进行。那你更需要在第一时间告诉上级和其他相关的团队成员，这样其他团队成员才能及时调整会议时间并快速通知全体员工。

即便你的计划一切顺利，正常进行，定期将你的计划进度告知上级及相关人员，也是非常必要的。这样可以有效地减少他们对你的工作的担心。我在管理工作中，最害怕的就是当我和员工就某一计划达成一致后，对方的进展情况就犹如石沉大海。如果能及时告诉上级和相关人员一切正常，请他们放心，那无疑是获得信赖的最好做法。

每天检查，及时修正

当你的经验还不够丰富时，每天都花10分钟重温工作计划，检查目标达成的状况是非常有必要的。因为当很多随机任务或紧急任务降临时，你的工作计划难免会受到影响。其他任务也可能会分走你的聚焦能力，让你偏离计划执行的轨道。只有每天都检查计划的执行状态，才能及时发现是否已经偏离方向，是否需要上级或其他人的帮助。

计划赶不上变化。很多时候你在执行了一部分计划后，会发觉由于种种原因需要对原计划做出调整甚至终止。这可能是客观的原因，比如客户方产生的需求变化；也可能是主观的原因，例如你在执行中发现原先计划有失误之处。无论哪种原因，你的原计划都需要及时修正。你需要将调整的原因和调整后的计划立即发送给上级和团队其他相关成员，让他们及时了解已经产生的工作变化，做好应对的准备。

做好总结

在计划完成后，立即对计划的整体质量进行评估和总结。这份关于计划的总结是非常重要的，因为它是你的知识资产（Knowledge Asset）。总结的内容，可以分为两个部分：优胜之处和有待改进的部分。有了这样的经验总结，你在做类似的工作计划时，会更加完善、熟练。

另外，这份计划和总结，为你的绩效评估提供了确凿的依据。你可以在评估之前，将它们一起发送给上级，帮助上级客观公正地评价你的业绩。当然，在遭遇绩效评估不如预期的情况下，也可以拿出计划和总结，作为争取重新评估的重要依据。

做好一周计划

我们通常会把每周的周一到周五视为完整的工作周。在这个工作周内，你需要提前做工作计划，并在这一周结束的时候做快速的总结。这份总结，就是我在第11章将提到的你需要发给上级的每周工作汇报的重要组成部分。

现在，我们就根据前四节的理论，来制订一周的工作计划。

1.制定1分钟目标

拿出一张A4纸，用大约1分钟的时间把每个目标单独写下来，每个目标都要包括目标内容、衡量标准和完成期限这三部分内容，以使无论上级还是员工都能在1分钟内读完它。

为什么要用一张A4纸制订计划，并且使它的阅读时间仅需1分钟？因为这样会方便你记忆。如果你在1周时间内的工作计划需要好几页纸才列清楚，那你肯定就失去了工作焦点，并且，你一定也记不得你的目标。1分钟就能阅读完目标，便于你每天一上班就能快速确认当天的工作焦点。通过1分钟目标，你才能在每天下班时，用5~10分钟迅速完成对目标实现状况的检查。如果是长篇大论的目标计划，你每天需要花费半个多小时的时间检查，你肯定会失去耐心，进而非常容易偏离目标。

对于建立职场信任而言，3~5个目标就足够了。

另外，一定要把工作目标发一份邮件给你的上级。这样上级能帮你把关，确保你的方向正确。自己当然也要留一份，放在桌面上，方便随时回顾。做到以上几点，你的上级和你就都能很方便地检查接下来一周的工作进度了。

2.坚持执行

每天离开公司前，快速检查自己的目标与执行状况，并且用笔备注执行状态，比如“周一，进度正常”。由于目标数目有限，目标记录只有1页纸，你应该只用花5分钟的时间就能完成这件事。每天都停下来看看自己在做什么，是否与目标一致。若不一致，就立即调整自己的工作。如此，你的计划执行力就会飞速提升，获得公司上下的认可也是必然的！

3.及时修正

无论何时，无论什么原因，当你发现计划需要修正时，应该立即停下手头的工作进行计划调整，并且把修正后的计划发送给上级和相关团队成员进行审阅，确保修正后的计划方向正确。因为在一份错误的计划上花的时间越多，耽误的工夫就越多！

4.及时沟通

每天都和上级及相关团队成员快速地沟通你的计划执行状态，不一定是当面沟通，也不必在邮件里长篇大论，可在微信里简单告知“我这进度一切正常”。对于上级和团队成员而言，这个行为包含了非常重要的信息，他们可以借此了解你的工作进度，这就是你提供最佳工作信任的方式。遇到问题，比如项目延迟或难题无法解决时，立即告诉他们你需要帮助，他们才会第一时间站出来帮助你解决难题。

5.按时总结

在周五下班前的1个小时内，用前半小时做本周计划执行情况总结：哪些地方做得好，哪些地方有待改进。用后半小时做下周计划。把这份总结发给上级和相关团队成员，等待他们的回复。若他们没有回复，则说明他们对你的计划并无异议。你在下周一开始就可以按部就班地完成工作了。

一份不定期计划

2008年，我所在的IBM公司软件研发中心准备管理一项大型软件产品的研发工作。当时，研发团队一共有5个部门，超过100名管理人员。就像今天我们用的手机App会定期通知用户更新一样，当时IBM的软件产品也是每两个月就会发布一个新版本。因此，我们的目标就是在这两个月的周期内，对外发布一个正式的软件版本。

通常，一个软件版本从设计到发布会经历这几个关键步骤：需求确定，功能设计，软件开发，产品测试，上线。每个步骤都很可能是由不同的团队来承担任务。因此，在工作中，这些团队之间需要通过每天举行的项目管理会和会后的紧密沟通，才能完成彼此的密切配合。

当某个工作人员突然发现产品不符合既定质量目标时，我们会立刻举行由项目经理、质量测试经理和开发经理参与的会议，确认是否需要对原先计划做出适时调整，以确保产品在交到客户手中时能获得客户的满意。一旦进行进度调整，我们需要马上联系公司在全球28个国家及地区的翻译团队以及与这款产品有集成关系的其他产品组的负责人，通过正式的邮件或者会议一一确保他们收到了计划更新的通知并作出相应的准备。

就像多米诺骨牌被推倒，这一系列的全球范围内各个团队的工作推迟，很可能都源于一个看似不起眼的计划失误。

本章小结

计划的核心要素包括：明确且正确的工作目标；确保承诺得到实施的执行力；每天对工作计划进度进行检查；当发现问题时及时采取修正计划（见图10-1）。切记，无论是正常执行工作计划还是计划修正，都需要确保和你的上级及相关团队成员及时沟通，确保大家工作信息的一致性。

图10-1 计划的核心要素

第11章 向上汇报，获得支持

很多职场人士都有一个误区，把向上级汇报工作当成一种负担，能逃避就逃避。很多员工甚至想尽一切方法避免和上级接触，他们认为，少见就少被批评，就少些被发现错误的机会。在多年的管理工作中，我发现年轻人在这方面的误区最深。他们担心自己的工作资历尚浅，尽量不找上级，不让上级觉得自己是一个“麻烦”的人。在这个错误思想的指导下，他们很少主动向上级请教问题或汇报工作。当我管理的团队人数超过100人甚至超过1 000人的时候，我发现有上述误区的年轻员工很吃亏。因为我没有时间主动找每一个人交流，对于没有主动找我交流的员工，我都会默认他们一切都好，不需要我操心。那么年终绩效评估的时候问题就来了，我对那些从来没主动向我汇报的人都非常陌生，即便我不会马上给他们一个差评，但肯定也很难给予好评甚至给予职务晋升。

其实在实际工作中，你必须做上级认为重要的事情，因为上级才能决定你的职场发展。上级负责对你的绩效进行评估，并将评估结果反馈给公司领导层。就算你再努力、再聪明，如果上级都不知道你究竟做过什么，甚至上级都不知道你这个人的存在，那你肯定很难得到好的绩效评估分数。

因此，你必须要让上级知道，你在做他认为重要的事情。定期，至少每周一次，向上级主动汇报你已经完成的工作和接下来的工作的计划，是非常必要的。

初入职场，如果你能够坚持每周五花20分钟写一份汇报周报并发送给上级，无疑是一个非常聪明的做法。无论你的上级是否积极回复你，你的收获都会非常大。想一想，其中的原因是什么呢？

第一，及时汇报能确保你的方向正确。之前我们讨论了沟通非常容易产生偏差和理解错误，要保持你和你的上级所说的公司管理层的目标一致，你必须及时汇报工作计划及成果。这样，如果你万一出现偏离正确方向的情况，上级能及时帮你纠正。如果你每周都在做上级认为重要的事情，那你的绩效考核一定会很优秀。每周汇报一次完成情况和下周计划，就像飞机在天上按规定的航线飞行时，每隔5分钟就会通过定位系统向地面航空管制中心发送地理位置信号，来确保地面知道自己的飞行方向是否正确一样。

第二，汇报能帮助你获得管理层的支持。上级之所以是上级，一定有其过人之处。上级通常都具备更丰富的工作经验、更出色的协调团队以及激励团队的能力，并且公司在赋予上级管理角色时，通常会给他们提供更多的培训和社交机会，让他们能够通过利用更大范围内的资源，来解决部门和下属的问题。我的项目在遇到重大问题的时候，由于我汇报及时，上级会立即邀请公司其他相关部门的专家一起协商解决。这种跨部门协同解决难题的能力，当时的我是没有的，而且限于职业范围狭小，我自己很难想到用这种方式解决问题。上级其实不仅是我们的支持者，更是我们的保护者，他们的目标就是要帮我们第一时间解决问题，让我们的工作更有成果。

第三，汇报使你获得上级的持续关注。这是你在公司获得发展的关键。很多人会把做作业的行为带入职场，简单地说，就是认为工作就像做作业一样，只要做好自己的事情就可以了，而不需要与管理层进行过多的沟通。有的人觉得主动找上级沟通，会让上级觉得自己麻烦；还有的人觉得，遇到问题去问上级，会让上级觉得自己不能单独解决问题。其实在公司中，“打扰”上级远比“沉默”要好。如果你不主动和上级汇报工作，不主动向他们寻求解决问题的方法，他们可能会对你的印象非常少而且模糊，那么在委派重要任务或者有晋升机会的时候，他们就很难回忆起你的任何业绩。而且，人往往会对“自己帮助过的”的人产生好感，因为受助者的进步也代表着自己的成就。因此，你大可不必担心求助于上级会让他们失望，相反，他们会更加关注你的进步，更想让你取得进步。

我之前曾管理过一个人数很多的团队，最多时达到了上千人。我与很多成员都只有一面之交，因此想记住所有人的名字，或是对所有人都印象深刻，几乎是不可能的。这上千人中，能给我留下较深印象的人，通常都是那些经常“打扰”我的人：要么请我去帮助他说服客户；要么请我帮助协调一次国际合作；要么遇到了棘手的工作问题，有时甚至就家庭问题寻求我的帮助。他们会在会议室门口拦住我，让我就刚才会议的问题再深入一些，讨论解决方法。他们有时候会打电话给我，“老板，能给我5分钟时间吗？我有个难题想跟你讨论”。我渐渐发现，麻烦我的人通常都是固定的一些人，他们在我加入公司前就有非常好的业绩表现，是公司里的核心骨干，而且我对这些“找麻烦”的下属印象都非常好，因为我感受到他们的信任，他们渴望和我一起解决部门的问题，我感觉能帮助他们是我的职责所在，是我的骄傲。尤其是那些曾经跟我讨论起家庭问题的人，我们大多还一直保持着很好的联络，成了一生的朋友。相反，那些故意“躲着”我的员工，因为人数太多，我在评估奖励的时候不太能想得起他们的具体表现，无法给予更准确的绩效评估。

无论是解决可能存在的问题，还是让你的成绩被重视，你都要学会向上级汇报工作计划和进展。这样做，对你在公司的发展具有非常深远的意义。如果上级很忙，没有时间找你，你就必须定期去找他，主动向他汇报工作！

向上级汇报，获得上级的支持，是你必须掌握的一个工作方法。接下来，我就带你详细了解如何使用它。

每周汇报一次你完成的关键工作

汇报应该是有规律的，从我的经验来看，至少每周一次。

我以前在工作的时候，坚持每周写一份汇报给我的直属上级，这让我减少了非常多的方向性错误。因为上级的经验丰富，并且掌握更多的公司发展信息，他们经常会及时帮我纠正汇报中不恰当的安排。虽然大多数时候我周报中的任务项都是重复性的，收到的回复也通常比较简单，“收到”“谢谢”这种简单回复是最常见的，但这些汇报保障了上级和我分享共同的工作目标。有的时候部分工作出现延迟，上级会根据汇报的状况，在回复里给出很多建议和想法，并且主动调动资源帮我解决问题。每周写汇报多则需要花20分钟，少则只需要花10分钟，但它能确保你和上级方向一致，确保你在做关键要务，那么你的工作效率和成果自然就会得到保障。

无论你是否会与上级每周做一次面对面的会谈，写周报总结你过去一周完成的关键工作，并把它发给上级和其他相关管理人员，这个工作过程是非常有必要的。总结汇报可以帮助管理层了解你的工作完成进度；了解你的工作给部门和公司带来了巨大价值；了解你积极沟通，让各方对你的工作进展了如指掌，积极配合。

在这份总结中，你只需要列出几项跟KPI最相关的任务就可以，一些很小的（例如帮同事取快递）事情，就不用出现在这样的汇报中。图11-1是一位从事医疗投资数据研究的员工的周报。

图11-1 周报已完成任务列表

如果你稍微花几分钟阅读这份周报，就会发现这份周报具备很多优点。

第一，周报里写了三件事，既不多也不少。与将十多件与KPI不相关的鸡毛蒜皮的小事全列进去的冗长的报告相比，这份报告重点分明，很容易阅读，节约了写报告的人和读报告的人的时间。

第二，这份报告里写了具体完成的事情。“上海三级甲等医院”这样的具体说明就比“完成了上海数据调研”要好得多。

第三，这份报告里还给出了做每件事大约花了多长时间。这让上级和其他阅读报告的人，更容易判断一周内你的工作量是否过于繁重。

及时汇报下周工作计划

即便对非常有经验的上级和员工来说，在工作中也时常发生这件事：上级想让员工做的是A，但员工以为上级想让自己做的是B。如果这个目标通过部门组长传达，那么员工会以为上级想让他做的是C，这就是沟通过程中的信息偏差。

对于初入职场的新人而言，你的工作内容和方向都具备非常大的灵活性。这其中可能包括了一些你无须花费主要精力去做的工作，或者可能花费了大量时间精力，但却与KPI关系不大的工作。及时跟上级汇报工作计划和预计完成情况，能让上级帮助你把握方向，识别关键任务。职场是一个注重效率的地方，KPI的设置让每个人的工作重心有迹可循，及时去掉那些跟KPI弱相关的任务，能够让你更专注关键要务。

你将从事的工作，上级在入职初期可能也做过。通过汇报工作计划与预计目标，上级能够为你提前指出这项工作中的关键点以及你可能会遇到的问题。好心肠的上级也会为你出谋划策，教你如何解决可能出现的问题。有了他们的指导，你的工作会进行得更加顺畅与高效。

让上级和管理层了解你的工作计划，非常重要！他们会帮你把握方向，让你不至于偏离公司或部门需求的核心。

我们在第10章讨论了如何做计划，你可以仔细参阅。

当面汇报，掌握主动

在绝大多数公司中，上级和管理层都忙得不可开交。他们很有可能无法定期和你面对面交流，因此，你的大多数工作汇报都是通过邮件发送的。

一旦上级或其他管理层要求你当面汇报，你一定要抓住这个绝好的机会。因为，当面汇报这个形式说明了这件事对于上级的优先级是很高的。

30分钟通常是当面汇报的最佳时长，也是上级通常不会拒绝的时长。每周可以主动约上级进行30分钟的1对1工作会谈。这30分钟内，你的汇报内容最好控制在15分钟内，剩下的15分钟留给上级反馈和指正你的工作。

这15分钟的内容汇报，你可以分成两个部分：过去一周你完成了什么关键工作；下一周你计划完成哪些工作。无论是已经完成的，还是未来计划的，对于职场新人，分别细说三项具体内容就足够了。当然，实际工作内容一定会超过三项，但我建议你把汇报的数量精简在三项以内。这三项具体内容就是对应你的KPI的关键要务。汇报三个你完成的关键要务，汇报三个你下周要完成的任务，最后留足够的时间让上级反馈。

在刚开始时，上级可能只会说一句“挺好的”，而不会给你更多的反馈。但是没关系，不要为此就气馁，下周继续坚持汇报。至少上级确认了你做的事情没有问题，而且上级知道了你在做哪些关键的事情，你们的目标是一致的。

如果上级在某一周出差了，你无法见到他，你可以申请通过电话完成汇报会议。随着职场经验的增加和职务的升高，你会发现很多会议都是通过电话和视频完成的。那么，早点开始接触电话汇报方式也是一件好事情。

我们在前文讨论过，面对面沟通是效率最高的沟通方式，而且面对面交流能够拉近你和上级之间的距离。所以，一定不要忘记定期约见上级，向他当面汇报你的工作。

汇报的逻辑采用PREP

无论是书面汇报还是口头汇报，我们都必须关注整体的内容逻辑，既让对方明晰重点，又节约时间。缺乏逻辑的汇报，会让上级对你的印象大幅变差。时间长了，上级不但不愿意再听你的汇报，还会影响你的绩效结果。

日本畅销书作家大石哲之在他的畅销书《靠谱》中介绍了一个非常有效的沟通方法——PREP，它简洁易懂，我强烈推荐你用这个逻辑进行工作汇报。

PREP是四个单词的英文缩写，P代表Point（观点），R代表Reason（原因），E代表Example（案例），最后一个是Point（观点）。依照这四个单词的顺序，就能理解这个汇报方式的逻辑，即在汇报或公开表明观点时，你需要先简明扼要地提出你的结论性观点；然后用数据化内容说明支持这个观点的原因；再用一个例子帮助对方理解，最后再重复一遍你的核心观点，总结陈词；从而实现一次完整的表达。

下面，我们具体了解如何使用PREP。

1.提出结论性观点

提出观点是沟通的黄金原则。在现实生活中，我们之所以讨论，根本上都是因为要解决一个具体的问题或者要完成一件具体的事情。所以，你在说话时应该围绕一个明确的观点，这种观点最终指向某种行动和解决方案。那么你的观点究竟是什么，就变得非常重要。

就算你暂且不知道如何提出观点，也一定看过辩论赛中双方交流之前会“立论”，这样既让对方对你的观点一目了然，也能再度提醒自己阐述的核心。

即使你觉得观点不成熟，或者暂时思维混乱，不便用语言表达，你也要逼迫自己提炼出一个明确的观点和结论，而不是重复一堆没有重点的话，浪费时间。这个过程需要刻意练习，但是相信我，这会让你在职场中变成有独立观点、头脑清晰的人。

2.用数据作为强有力的依据

用数据作为依据，是为了避免主观。有时候，人在进行观点表达时，带有一种强烈的主观情绪。这种情绪非但不能说服对方，反而会让对方“小看”你的判断。为了减弱这种主观阐述的效果，我们需要借助数据展现客观论据，数据能很好地展现事物之间的关系，非常精准地表示某件事情完成的程度，让处在不同位置的人找到统一的衡量标准，从而更好地达成协作。

虽然数据在阐述中有很多优势，但也要避免错误地使用数据或一味地堆砌无关数据。如果你决定采用数据说明法，尽量把一切都数据化，能转化成数字表达的东西就不要再用形容词或副词描述，这会让你的表述风格统一、逻辑明确、充满力量。此外，要注意数据的选择，选用的数据都要与陈述观点直接相关，切勿为了显示工作量而堆砌无关数据，结果适得其反。

数据说明这种方式比较适合初入职场、口才不好的新人，不但可以显示其有理有据、逻辑思维能力强等优点，还能弥补其口才不好的短板。

3.用案例强化印象

如果在陈述中仅使用数据，听起来实在枯燥。回想一下，大学的数学课上，每次你在运算的讲解中昏昏欲睡时，老师的一个故事或者段子是不是就能唤醒你了？进行汇报也是这样，不但要考虑内容，更要兼顾听众的感受。好的陈述者，往往会选用一个经典的案例，把观点形象化，增加听众的理解和记忆程度。

例如，一位同事跟我讲述某个商品存在设计缺陷，他引用了某位使用者在浴室差点摔倒的经历来佐证自己的观点。后来每当我在家里洗澡时，都会回想起这位同事的改进意见，不得不说，他的这个故事让我牢牢记住了他的观点。其实，研究也表明，在人类所有表达方式里，我们对故事的接受度最高。同样，选择一个贴合的故事，你的结论就有了质化（故事）和量化（数据）的双重支持，陈述也会变得更加饱满、立体。

4.最后重申结论

从一开始说出结论，到说完你所有的数据和案例，已经过了一段时间。这时重申一遍结论，可以让听众分散的思维重新聚焦，回到你们讨论的核心问题。这时，你的表达可以更加简明扼要、掷地有声。

之后你只需静静地等待，相信很快上级就会给出反馈。

以上就是PREP原则包含的4个关键步骤，这些步骤均可以通过刻意练习获得并熟练应用。下次再向上级汇报工作的时候，试试这个方法吧！

当然，也不是所有的汇报工作都要完全遵循这4个步骤。在一些汇报中，只需要开始时明确观点，再辅以必要的数据支撑就够了，重要的是观点明确、论证有力。在熟练汇报的基础之上，你也可以灵活地使用PREP原则。所有的方法都只是工具，请记住，你的根本目的是让上级了解你的想法和工作内容。

汇报你的独立思考，画龙点睛

在职场上，有一个公认的规则——敲上级的门之前，先想好至少3个解决问题的方法。这种情况往往适用于某人不小心闯祸了，即使当时万念俱灰，也不得不带着将功补过的心态，思考好解决办法再见上级。

其实在日常汇报中也可以采用这样的思路，只是，当你在汇报中描述了你完成的工作以及未来的工作计划后，加入的不再是解决麻烦的办法，而是你的独立思考。这种独立思考通常围绕问题是否存在更优解。在这个过程中，你提出的观点并不是最重要的。重要的是，你展现给上级自己多角度思考的能力，甚至在一些问题上开始创新、突破的能力，这无疑会大幅提升你的工作价值！

经常提出更好的方法，无论最后的结果是成功还是失败，这种创新的思想无疑会大大加深管理层对你的印象。所有人都欣赏有独立思考能力的人。同样一份工作，有些人只知道机械地完成；而有些人，在做的过程中会思考为什么要做，怎样能做得更好，如何避免同样的失误等。正是这些有意识的思考定义了卓越与平庸的差别。

但是，需要注意的是，独立思考是真正有用的思考，并不是天马行空、吹得天花乱坠。如今网络如此发达，你完全可以通过网络搜索来寻找是否有更好的解决方案。即使没有找到类似的案例或解决方案，把自己思考的精华点记录在报告中也是非常好的。

本章小结

学习完汇报的要领，开始每周向上级至少汇报一次吧！

汇报工作完成状况、计划内容，获得上级的指导和关注是你最基本的工作。请注意汇报时逻辑清晰、简明扼要，必要时可按照图11-2所示的PREP原则组织语言。从现在开始，加强练习，争取让每一次交流都更加高效！

图11-2 汇报的逻辑

第12章 开会，掌握影响力

说到开会，每个职场人都避免不了。关于开会，还有一个顺口溜：

小事开大会，大事开小会；

有事协调会，没事通气会；

周前办公会，周末报告会；

今天动员会，明天现场会；

成事庆功会，败事总结会；

指标督导会，预防分析会；

过节茶话会，过年团拜会……

很多公司的会议数量太多，效率低下，解决不了实际问题，因此惹来员工的反感和诟病。

虽然目前很多企业已经在极力提高开会效率，但公司大会、部门周会、项目例会还是少不了的。随着你的职位上升，各种各样的会议逐渐排满日程表，种类之多令人目不暇接。

之所以很多人对开会产生抵触情绪，是因为他们没有找到会议对自己的意义，还不明确自己能在会议中带给他人什么价值。在这种情况下，开会等同于浪费时间，当然会很排斥。

其实，开会是一种达成共识的组织行为，属于集体沟通的一种形式。开会的初衷通常是解决个人或小组单打独斗无法解决的问题。开会可以让信息更透明地在群体中传播，更充分地引发各方的讨论。另外，会议能创造非常好的社交机会，让你的影响力范围扩大，让你迅速获得更多的支持。因此，开会非但不应该被你排斥；相反，你必须积极利用开会的机会，获得职业上的长远发展。

思考一个问题：什么样的人是需要参加会议的？

当然是具备足够影响力、对集体决策有价值的人。据统计，平均每个项目经理要花80%的时间与项目成员沟通，其中大多数都是通过会议的形式；平均每个部门经理也要花80%的时间参与各种会议，协调解决问题。随着职务的升高，要参加的会议数量会增多，公司的高级管理人员则可能一整天都处在会议中，只有晚上才有时间单独处理一些类似回复邮件、阅读报告之类的事务。

也就是说，你被邀请参与的会议越多，越能证明你对整个决策网络的重要性，也越能证明你在公司的价值。反之，如果你不能给会议提供价值，你自然会被排除在会议之外。一个连会议都不用参加的员工，在公司的职业前景必然不容乐观。所以，不要再为会议多而苦恼，会议是证明你的影响力的一个重要场合。

既然注定要在会议上花很多时间，接下来你应该思考如何在会议中找到意义。只有当会议有了意义，你才会发现其中的乐趣。而且，如果你希望拥有一个快速的职业晋升通道，在公司中承担越来越重要的职责，你也必须学会用会议解决难题的技巧。随着能力的提升，你会开始着手组织会议。从参加会议到组织会议，你的影响力会逐步扩大与加深。

会议的目的是达成共识

会议不是越多越好，提升效率才是关键。每一次会议都必须有明确的会议目的，通常要在一定的组织范围内达成共识，要么是解决一个难题，要么是共同做出一个组织决策。

如果你是一个项目组的成员，无论是什么类型的项目，你一定会参加项目进度会议。这种会议通常由项目经理组织并主持，会议的目的是让所有参与该项目的员工互通有无，了解彼此分工和任务进展，让大家各自为战的状态得到改善，为每个环节不定期遇到的变化做好及时应对。你需要仔细倾听每个人的发言，了解他们的进度、状态；同时你也必须清楚阐明自己的进展，让其他合作成员有相应的准备。

需要注意的是，虽然会议的目的是达成共识，但往往参会人员的目的并不完全相同。比如部门经理的目的在于听取各个团队的工作进度，部门组长的目的在于将团队的工作结果准确汇报给经理。

另外，不同部门的人需要在会议中达成共识，但这个共识对彼此的影响不尽相同。比如，在一场品牌宣传策划会中，设计部人员需要确认设计主题和配色，市场部人员需要确认时间、地点、形式，采购部人员需要就物资采买达成共识。所以，在一场会议中，你也需要注意，不同职责范围内的人达成的共识也不尽相同。

参加过会议的员工都了解，达成共识是我们理想中的圆满结局。很多时候，参会各方存在分歧，并不能在有限的时间内做出决策，这种会议往往被称为无效会议。无效会议开多了，就容易让人厌倦，但面对这种僵局也并非无计可施，提高会议效率是会议组织者需要持续关注的问题，我在后文中会给出对应的方法。

明确自己的会议角色

无论什么类型的会议，参会人员都存在不同的角色和分工。在一家流程规范的公司，会议前通常会给所有参会人员发送会议邀请。收到会议邀请后，你需要明确自己在本次会议中扮演的角色：是做一个表达者，充分表达你的观点；还是做一个倾听者，有选择性地接收信息？

如果在本次会议中，你担任了表达者，在开会之前，你需要充分准备好自己的观点、内容，并且通过提前演练来确保在会议中能准确、清晰、快速地表达自己的观点。这样不仅有利于会议效率的提升，也会让所有人迅速了解你的参会目的，加快决策。会议中的表达效果，也直接影响着你在团队和公司的影响力。简明扼要、有理有据的发言，会大幅提升团队对你专业能力的信任度。

如果你是聆听者，并不意味着就可以完全放松了。在会议中，你也需要识别重点，有选择性地接收有效信息。你需要接收哪些方面的信息呢？你需要捕捉会议需要达成的共识是什么，你也要明确不同部门的人分别需要达成何种共识。带上笔，记录会议要点，思考上述两个问题。另外，会议的组织者期待聆听者给予一些反馈，因此在会议的互动环节，你需要踊跃地发表观点、见解，思维的碰撞有利于团队在会议中形成更高效的决策。

充分准备好再去开会

当你新进入一家公司时，对公司的人员结构和业务内容还不太了解，毫无准备地参加会议，靠临场发挥，结果一定是灾难性的。会议前必须准备充分，尽可能搞清楚自己的疑问，并且准备好发言要点。

首先，会议是发挥集体智慧的场所，每个参加会议的人都需要在有限的时间内贡献自己的价值。想在极短的时间内产生价值，就需要提前了解相关信息，并且思索问题的解决办法。任何灵感的来源都不是从天而降的，需要你提前为灵感准备一片“沃土”。

其次，有准备的发言代表你的态度。作为一个职场新人，每一次亮相都需要让前辈感受到你的真诚和努力。当你的发言显得毫无准备时，其他人会大幅降低对你的信任感，他们更会感到不被尊重，觉得你欠缺专业度。这种情况一旦发生是很糟糕的，因为之后你在团队工作中会失去很多帮助。如果你在之后的会议中持续给团队成员留下这种印象，不要说职业发展，可能你连基本的职场生存都很难。

所以，会议绝不是参加即可，你需要在参加会议前至少准备好三件事。

第一，充分了解会议的议题，把自己的想法和问题总结成三个要点，并且写在你的笔记本上，带进会议室。提前查阅资料，了解会议的内容，可以搜集相关案例、公司过往案例、行业状况、国外相同案例等，充分了解这个议题的来龙去脉，无疑能让你在会议中表现得更专业。开会期间的发言都应该尽可能精简准确，这就需要你提前总结自己的观点，经由思考、加工后，把观点浓缩成三个要点，记录在笔记本上，在开会的时候备用！不要记录在电脑或手机上，作为多年的会议主持者，我亲身体会到，开会时使用电脑或手机会让其他参加会议的人感到你没有充分参与会议，而是在做其他事情。会议的组织者也会感到不被尊重。所以，把你的三个要点写在纸上带进会场，是非常必要的。

第二，提前弄清自己的疑点。在会议之前，组织者一般会提前发布邮件或文件，通知会议的主题和内容，如果你存在疑问，一定要提前与组织者沟通，尽量不把类似问题带到会场上。

你可能会感到疑惑：会议不就是解决问题的吗？为什么不留着在会上讨论呢？需要说明的是，会上讨论的问题往往不是你自己的疑点。疑点是当你工作经验较少或者初入公司不够了解情况时，对议题存在的疑惑。提前解决这种疑惑可以帮助你更好地思考决策，还能避免你的问题太浅而打扰会议的进度。

请记住，如果这个问题稍微准备就能解决，千万不能拿到会上去问，这样只会显得自己毫无准备。当你新加入一家公司时，如果在会议进行中你对别人的发言产生疑问，尽量先记录下来，会后再去请教当时的发言者。这样发言者在给你解答的时候，也会对你形成更好、更深刻的印象。

第三，提前了解参会人员的背景。被邀请参加会议的人一定是对会议达成共识有价值的人。这些人往往都是企业中的关键人物。提前了解他们的背景能帮助你更好地理解会议议题，同时也有利于你和他们建立良好的社交关系。

会议中的四个“不”

1.不迟到！

这是最基本的自律，不要其他人迟到，你也迟到。

2.不在会议中看手机！

身处信息时代，不少员工都成了“低头族”，这种不良风气也席卷了会议，许多人在讨论内容和自己或者本部门无关时，会习惯性地拿起手机看信息。首先，这会让发言者感到极其不被尊重，他对你的印象也会大打折扣。其次，这种习惯肯定会分散你的注意力，直接影响你的会议参与度。所以，关闭手机，提高自己的参会效率。

3.不在会议中用电脑！

敲击键盘的声音实在令人分神，电脑中的各种通信工具和突然弹出的广告，也一定会让你分神。所以，除非有特殊要求，请用纸和笔记录吧！

4.不在会议中“咬耳朵”！

别人发言时，你在下面小声和其他人交谈是非常不礼貌、非常不尊重发言者的行为。试想一下，原本专注、严肃的会议被你们的交头接耳搅得嘈杂不堪，这是多么扫兴的一件事情。要么仔细倾听，要么大声发言，不要小声嘀咕。

请职场新人刚开始时就要牢记这四点禁忌，切勿在会议中成为被讨厌的人。

会议是重要的职业社交场合

会议是一个非常重要的职业社交场合，但遗憾的是，大多数人并没有意识到这一点。

为了更好地利用会议进行社交，会前了解参会人员的信息显得非常必要。有的会议是跨部门协作会议，参会人员来自不同的部门，承担不同的组织职能。这其实是一个非常好的社交机会，可以扩大你在公司的人脉网络。他们能为你解决自己所属部门无法独立解决的问题。当你的影响力能扩展到部门之外，当你能调动更多的公司资源解决难题时，那么，你的工作效率和业绩也会更高。

绝大多数公司都有新员工培训会。在这种会议中，财务部同事会告诉你财务报销制度和流程；人力资源部同事会告诉你公司的福利项目及人事管理制度；有经验的员工会分享他们初入公司时的经验等。他们通常都会介绍自己的名字并且留下联络方式，你可以记录下来，之后有问题都可以找到相应的负责人。

但并不是所有的会议都有这么清晰的个人背景介绍并且有机会互留联系方式。在这种情况下，你可以简单地画张会议室的座位图，然后请同事或会议主持人帮助你写下坐在每个座位上的人的名字、部门及职务。这样，当他们发言时，你更容易根据他们的职位理解他们的逻辑。有经验的会议主持者，通常都会给大家介绍新员工或新会议成员，这时候，每个人会快速说出自己的名字和部门信息。这种发言速度很快，每个人也就几十秒的时间介绍自己，如果你没有事先准备座位图，肯定很难记住发言者的信息。

这里你需要注意一个细节问题，当同事对你介绍过自己后，如果你在会后碰到他却记不起他的名字甚至完全不记得这个人了，就会非常尴尬。对方会认为你非常没有礼貌，这也会降低你的社交影响力。解决这个问题的办法就是，当面介绍完后可以互留联系方式或者名片，你可以及时添加对方微信，并做好备注。这样，如果有什么事情需要联系，也能够很方便地找到对方。

学会做会议记录

初入职场，学会做会议记录是一个非常有用的技能。俗话说，“好记性不如烂笔头”，尽管大多数公司都安排了专人做会议记录，但我强烈建议刚开始工作时，你一定要亲自做会议记录，为后续工作的开展做好准备。公司或者部门最重要的事情都是通过会议进行决策或通知的。新人刚进职场，公司的组织结构、关键部门、主要业务等都需要经过一段时间的学习才能了解；而做会议记录能帮助你以最快的速度掌握公司的情况，让你在工作中积累更多的有效信息。

刚开始时，你可能很难能完整记录会议的讨论内容。不要担心，把你的会议记录发给参会的主持人员，请他们帮你更正。公司的会议记录，一般也会发给参会人员。你比较一下你和记录人员的差别，然后仔细询问那些你不懂的部分。只要坚持几次，你就会发现自己做会议记录的能力大大提升。

在这里，我提供一点经验。一个好的会议记录者，首先必须了解会议主题和参会人员。你需要记录的是，在达成共识的过程中，哪些人分别讨论了哪些具体问题，尤其是关键人员的发言和他们的结论。有争议的问题、暂时未解决的问题、会后进一步调动资源解决的问题也需要记下来，这些问题往往会成为下一次会议的主题。

同时，做会议记录时，可以适当省略，比如使用人名简称、部门英文简称等，以提高记录速度，跟上会议节奏。会后将你的手工笔记录入电脑，再次加深印象。

当你能够顺利记录每次会议的参加成员以及他们的发言时，你会发现你在公司里的地位已经在无意中变得重要了很多！

如何组织一次高效的会议

当你工作一段时间后，你会逐渐在公司或部门建立起自己的影响力，这时，你会面临着组织会议的挑战。组织会议比参加会议要难得多，以下几点是我在过去的会议组织中得到的一些经验，供你参考。

第一，明确列出会议的类型和目的。无论上级安排你组织会议，还是你自发地组织会议，你都需要一个非常明确的会议目的。会议目的，通常是达成某种共识。比如，汽车公司在转型新能源发展的时候，需要相关部门对电池技术方案进行讨论和选型。那么，组织会议的目的，就是让大家了解备选的技术方案，并通过利弊分析，达成一致的决定。

第二，准时开始，准时结束。很多会议都会延时，这样其实会打击参会人员的积极性。因为每个人都有很多工作，延时会让他们来不及安排其他工作。而且，延时开会的情况下，大家很容易走神。如果这一次会议实在没能达成会议目的，那么就在会议结束前的5分钟，跟大家说明情况，同时协商下一次会议的时间。

第三，要提前发送会议邀请。提前发送会议邀请，以便会议发言人早做准备，使会议效率更高。开会前，最好能和会议发言人快速确认：他需要发言多长时间？这个确认会提醒对方充分地准备内容，并且向对方展示会议组织者的专业度，让他感受到会议组织的高效，从而提升他的参与积极性。

第四，会议记录一定要在会议结束当天整理完成，并发送给相关人员，千万不要等到第二天才发出。科学研究表明，每个人晚上躺到床上准备睡觉时，当天90%的记忆就会变模糊甚至消失。一定要趁参会者对会议的记忆还比较清晰时将会议记录发送给他们，让他们再次明确会议中安排的各项任务。

本章小结

这一章仔细讨论了开会前、中、后的注意事项以及开会的方法。找到会议对你的巨大价值，是职场中必须完成的任务。

无论你是会议的组织者还是参与者，无论你要表达还是聆听，你都要在会前明确角色，做好充分准备；会议时做到四个“不”（不迟到，不看手机，不看电脑，不咬耳朵）还要有意识地通过会议进行高效社交，从而为日后的职业发展积累更多资源。图12-1是开会的要点总结，供你随时翻看。

图12-1 开会的要点

第13章 领导力，晋升的必备技能

如果你参加过不止一次面试，那你应该会被问到或者经常被问到领导力方面的问题：

“能告诉我可以体现你的领导力的具体事例吗？”

“你的领导力风格是什么？”

“你觉得你具备领导力吗？”

招聘专员以及用人部门经常会向面试者提出这些问题。企业之所以这么关心领导力，是因为迫切需要具备领导力的人才。实践证明，具备领导力的人，业绩通常都比较突出，并且能带动周围的人一起创造更好的业绩。具备领导力的人，在不久的未来，很可能会成为企业的管理人员，逐步进入核心决策层，支撑企业的未来发展。

领导力存在于我们生活和工作的各个角落。在企业的管理层，在学校的课堂，在排球比赛的赛场，在政府部门，在军队……从家庭到国际跨国公司，领导力无处不在，它是我们做好每一件事的核心元素。

因此，无论你入职多年，还是刚踏入职场，你都必须学会使用领导力影响他人。

什么是领导力

在学习掌握领导力之前，我们最好先弄明白到底什么是领导力。

美国前国务卿亨利·基辛格曾说：“领导，就是要带领他的子民，从他们现在的地方，去还没有去过的地方。”

领导力，就是引导团队完成一个目标的能力。它是一种存在于人与人之间的特殊影响力。在每一个组织中，人们都会彼此影响，同时也接受其他人的影响。领导力会表现为一系列行为的组合，而这些行为会激励人们跟随领导者行动，而不是简单地服从。

上级一般是体现领导力最直接的例子。员工总是有意无意模仿他们的上级：如果上级爱找理由，员工就一定会有诸多借口；如果上级对自己要求宽松，员工也就不会对自我有很高的要求；上级不冲锋在前，员工就一定会拖后腿；上级不守纪律，员工自然就不会自我约束。因此，有什么样的上级，就会有什么样的下属。员工不会因上级舌灿莲花而对其俯首帖耳；相反，那些以身作则的上级更能让下属们信服。

领导力的三个来源

要想具备卓越的领导力，要先了解领导力的三个来源：专业的力量、情感的影响力以及组织赋予的权力（见图13-1）。

图13-1 领导力来源模型

专业的力量，指我们在学习或工作时，能够在某个领域超越他人，从而获得领导他人的力量。我们回想一下在小学或中学的时候，通常学习最好的同学具备更大的影响其他同学的能力，他们的建议更容易被其他同学听取。在工作中，技术水平最高的人会很自然地获得人们的尊敬，他们给出的方向通常都是最容易被大家接受的方向。

情感的影响力，指当一个人具备崇高的品德时，他会对周围的人产生巨大的情感影响的力量。

组织赋予的权力，指一个组织或公司赋予某个人的职位时所附带的可以对他人产生影响的力量。比如，部门经理这个职位是公司指派某个人担任的，根据这个职位具有的职权，部门经理可以开展绩效评估、任务委派等工作。我在这里需要提醒管理者，组织赋予的权力是非常小的力量。简单地说，在劳动力市场活跃、公司间人才竞争激烈、薪酬差距又大的情况下，员工离职率正在逐年攀升，管理者在行使组织赋予的权力时，如果应用不当，不仅不会增强影响力，反而很容易造成人才流失。

IBM公司、微软公司甚至很多大公司，都有自己的领导力模型。我们在书店随便翻看，至少有几十种关于领导力的书籍。其实万变不离其宗，我建议读者从简单的模型开始建立领导力，管理企业。

建立专业能力，获得影响力

第一，拥有广泛的知识，能让你在专业上迅速建立影响力。

专业技能高的人在团队中通常具有更大的影响力，他们更容易获得其他人的认同和服从。比如，一名程序员对各种人工智能算法都了如指掌，当每次需要讨论算法的时候，他总能给大家带来最新的人工智能算法方案。经过几次影响力的积累，其他程序人员会更倾向于在决策时听从他的意见，甚至有的决策不是和程序相关的，例如中午大家去哪里共进午餐，都更倾向于听从他的意见。

除了对自己的专业知识深入研究，还需要时刻跟随世界的脚步。如果你的信息和时代已经脱轨，显然很难对其他人产生更大的影响。订阅国际知名的专业期刊，是帮你跟上时代步伐最为便捷的方法。如果你在经济领域工作，你可以订阅《经济学人》；如果你从事商业管理，你可以订阅《哈佛商业周刊》；如果你是科技从业人员，你可以订阅《麻省理工科技评论》。

第二，要具备专业领域的影响力，你需要有制定明确目标的能力。

我们在第10章中详细地讨论了如何做工作计划，如何制定工作目标。这里的目标，指团队的目标。一群人聚集在一个办公室工作，并不意味着他们在为同样的目标而努力。如果你能帮助他们清晰明确地了解整个团队的目标，无疑会增加团队的工作效率，让整个团队更容易取得业绩。如此，你也就获得了领导力。

让团队的每一个人都明确目标其实并不难。你只要让大家明白每个任务背后的缘由，让大家对任务的逻辑有充分的了解。最好的方法莫过于让他们直接参与任务的制定过程。例如，客户对软件功能不满意，并说明了不满意的原因，现在团队就需要根据客户的反馈修改软件。如果公司简单地告诉团队，如何修改，而不说明具体原因，很多人会不理解为什么要这样修改。那么他们内心自然会对这个任务产生抵触情绪，在执行中就不会尽心尽力。这时，团队的目标看似是一致的——修改功能。但实际上是不一致的，因为有的人想草草了事；有的人想仔细修改；有的人则是完全无所谓，干到哪里算哪里。

换个方式来处理。如果你把客户投诉的内容告诉大家，让大家一起讨论怎样才能让客户满意，团队成员就会积极思考起来，讨论出一个大家共同认可的修改方案。这样在执行中，每个人都会非常尽心尽力。

因此，让大家参与到制定目标的过程中，无疑是你建立领导力让大家具有共同目标的最佳方法。

第三，强大的思考力，能让你建立专业的影响力。

随着工作经验的增多，你会发现，那些具备独立思考能力、具备严密思考逻辑能力并能解决问题的人，在团队里往往具备更强大的影响力。要具备思考的能力其实并不难，用如图13-2所示的这个工具，你就能很快具备思考力。

图13-2 思考逻辑框架

我发现很多人，甚至一些非常有经验的员工，都很容易忽视定义问题。他们觉得自己十分了解状况，但是其实他们对问题的了解并不一定正确。在收到任务或面临难题的时候，要先明确问题究竟是什么。

回到前面软件设计的例子，经理丢过来的问题是“客户觉得界面太丑了，你们需要立即改进”。如果这时你立即动手，调整界面布局，调整按钮设计，调整色彩，然后埋头苦干一个月，做了一个新版本交给客户。恭喜你，你有99%的可能再次获得客户的投诉：“界面比以前更丑了。”因为你没有定义清楚问题，就尝试解决，你的解决方案当然不能解决客户真正的问题。

正确的做法应该是，你需要仔细定义“界面太丑”这个问题具体指的是什么。你需要和客户做具体沟通，请他们指出，是色彩有问题，还是布局有问题，又或者是其他问题。也许问题并不像你想的那么糟糕，客户很可能是说，界面上的某个按钮太大了，缩小一下就彻底解决这个问题了。无论是什么，你都需要和问题的提出方具体沟通和定义问题到底是什么。只有这样，你后面的修改方案才更有可能获得认可。

情感的力量，最大化你的影响力

为什么领导力和情感有关系？如果你的学历不够高，经验不够深，专业还有待积累，要建立影响力也并不是没有希望。你还有一个更厉害的武器——情感的力量。

当你能让其他人成为你的同盟，你就具备了对他人情感上的领导力。

对于三国的故事大家都耳熟能详，刘备文采武艺都不如关羽和诸葛亮，所谓的官方职位也根本没有任何震慑力，为什么关羽和诸葛亮会死心塌地为他打天下？因为情感的力量。结拜兄弟的情义让关羽身在曹营十年都心属刘备。刘备三顾茅庐，敬诸葛亮如老师，虚心求教，言听计从，所以诸葛亮在刘备死后，仍然辅佐刘备的后代，六出祁山，最后累死在五丈原。让刘备获得卓越影响力的，正是情感的力量。

另外，刘备打出的“匡扶汉室”的旗号，也让他获得了巨大的情感影响力。一些心属汉室的将领官员，都是被这种正义感所驱动，无不效死力。

虽然这是一个历史故事，但是它能告诉我们情感的力量来自两个方向：同盟的关系和正义的力量。

当你所做的事是为了推动整个社会进步时，你自然会产生巨大的影响力，让社会资源向你靠拢，帮助你实现目标。

相反，如果你心胸狭窄，唯利是图，对社会毫无价值，甚至有害，即便暂时获得了经济上的收获，也会很快失去所有的支持，最后失去一切。

合理使用组织赋予的领导力

当你被公司委任一个管理职务时，例如组长、主管，公司就赋予了你协调团队和激励团队的任务，同时给予你对员工绩效进行评估并对他们进行奖罚的权力。千万不要滥用惩罚的权力，否则会使整个团队支离破碎，让你的领导力处于被架空的境地。

2016年，我在一家接近300人的新科技公司担任代理首席运营官的时候，遇到一位高级管理人员。她滥用组织赋予她的领导力。我离她很远都能听到她大声呵责下属：“还想不想干了，不想干赶紧辞职走人！”

没有人喜欢被批评，更何况是当众被呵责，这时员工除了尽快找其他工作，几乎不会选择其他应对方式。即便他们没有立即跳槽走人，积极性也被全部打消了，接下来的业绩肯定不行。今天的企业，人才竞争激烈，人才都在睁大眼睛挑选他们喜欢的公司和职位。稍有不满意，他们就可以非常轻易地在找到同类型同薪酬的工作。也正是因为如此，今天企业员工的离职率远远高于从前。

那么获得组织赋予的领导力后，你究竟该如何做呢？

第一，充分了解职位和职责。基本每一个公司在设定一个管理岗位时，都会清楚界定该岗位的职责。充分了解你的权力和责任，不要跨越界限，不要替上级做决定。如果你是一名主管，就绝对不能越过经理、独自决定员工的辞退或降职事项。

第二，充分明确你的KPI。我们在第9章详细地讨论了关键要务和KPI。你需要对你的KPI了如指掌，这样你才能随时判断你做的事情是否是具有最大价值的、最重要的事情。如果你自己都不能把时间花在价值最大化的工作上，那么你对团队的影响力自然会大幅降低。

第三，充分了解团队中每个人的KPI。只有了解了每个人的KPI，你才能帮助他们掌握最正确的方向，随时给他们提供帮助。如果你没有这样一个标尺，那么想提升领导力几乎是不可能的。当你能帮助团队中的每个人聚焦关键要务时，他们会非常感谢你、尊敬你、信任你，由此带来的领导力是无可比拟的。

第四，激励大于惩罚。多用激励的语言和行为，帮助团队成员找到自己的优点，发挥他们的主动性。激励要及时，一旦看到员工做得好的地方，立即表达赞赏，并鼓励他们继续这样做。等时机过后，你再提出表扬，效果会大打折扣。对下属进行惩戒时，你需要非常谨慎，当你的管理经验不成熟时，最好和你的上级讨论后再实施惩戒。

第五，以身作则。如果你要求团队准时开会，但你经常甚至每次都迟到，那你的影响力会大幅降低。因为人们喜欢被公平对待。当你严于律人、宽于律己的时候，其他人会感到不公平，这自然会大幅削减对你的信任和服从。让自己事事成为典范，是最好的领导力。

领导力，完全可以通过练习获得

几乎所有的国际商学院，都在教授组织行为学的各种课程，让商学院的学生通过学习和训练，成为更合格的领导者。

这说明，领导力完全可以通过后天的训练获得！

就像你游泳、骑车、开车等技能一样，这些能力不是通过阅读资料和理解内容就能获得的。你只有通过不断地、反复地练习来获得上述技能。一旦学会，你就会终生牢记并受益无穷。

人为什么非要通过反复训练才能获得这些技能？其实，人的思维主要有两种方式：快思维和慢思维。

什么是慢思维？例如，你需要心算一道数学题：3+3+3+3+1+5=？你会在大脑里通过逻辑运算，先3+3=6，然后6+3=9……逐步推导出这个算数题的结果是18。这就是典型的慢思维，是需要大脑通过逻辑推导得出结论的思维方式。

什么是快思维？当你开车回家的时候，你可能一边哼着歌，一边脑子里还在回想刚看完的电影的情节。你不假思索地轮换踩着脚踏板并将车子娴熟地左转右转，不知不觉中就回到了家。这些左转和右转的指令，并不是你的大脑先通过逻辑思维通知你用手打转向灯，然后命令你用眼睛观察两侧的行人和车辆，再给你传达指令用脚去缓踩刹车减速……事实上，这个动作你太熟悉了，这些动作会在一瞬间不假思索地完成。这就是我们所说的快思维——由于熟悉而不需要经过大脑逻辑判断就产生的自然反应。乒乓球运动员、羽毛球运动员、钢琴演奏家等，他们都使用快思维进行肢体运动。

是的，你很快就得出了结论：快思维，是人们通过反复训练自身的肌肉，不断重复一个动作，从而将大脑的慢思维过程逐渐固化到小脑中，以此形成熟练的自然反应。之后，当同样的事情或场景发生，小脑记忆被自动触发，人就会自动完成整个动作而无须大脑逻辑介入。比如语言，我们要通过反复的朗诵，才能让语言被小脑记忆。再比如游泳，我们必须经过在水里反复的练习才能不沉下去。这些技能一旦通过反复训练被小脑记忆，就很难忘记。其实快思维或者说熟练的秘诀就是：不断地重复。

本章小结

反复练习本章提到的领导力的基本方法（见图13-3），一旦完成小脑记忆的转化，你就会牢牢掌握领导力，在职业生涯中取得突破性的成就。

图13-3 领导力的三大来源

参考文献

1. [美]理查德·多布斯，詹姆斯·马尼卡，华强森著.麦肯锡说，未来20年大机遇.谭浩译.广州：广东人民出版社，2016

2. [美]查尔斯·C.曼恩,丽贝卡·斯蒂福夫著.1493从哥伦布大航海到全球化时代.朱岩岩，郑嵩岩译.北京：新华出版社，2016

3. [美]亚当·格兰特著.沃顿商学院最受欢迎的成功课.王非译.北京：中信出版社，2015

4. [美]戴维·斯隆·威尔逊著.利他之心.齐鹏译.北京：机械工业出版社，2017

5. [美]凯利·麦格尼格尔著.自控力：斯坦福大学广受欢迎的心理学课程.王岑卉译.北京：文化发展出版社，2018

6. [美]丹尼尔·平克著.全新思维：决胜未来的6大能力.高芳译.杭州：浙江人民出版社，2013

7. [美]米哈里·希斯赞特米哈伊著.创造力.黄珏苹译.杭州：浙江人民出版社，2014

8. [美]凯文·阿什顿著.被误读的创新.玉叶译.北京：中信出版社，2017

9.麻省理工科技评论著.科技之巅2：麻省理工科技评论2017年10大全球突破性技术深度剖析.北京：人民邮电出版社，2017

10.方文山，周杰伦著.半岛铁盒.北京：接力出版社，2002

11. John M.Gottman,Orion.Seven Principals for Making Marriage Work.New Ed ,United States

12. [美]加里·凯勒, 杰伊·帕帕森著.最重要的事，只有一件.张宝文译.北京：中信出版社，2015

 OEBPS/Images/image_8604cd03d2084a46a963d1ac0ab46a61.jpg
AR
MRHFE () O TAER

#E3E R Th AR

WEMA

OEBPS/Images/image_06b709bd4c944dd097448d1e679c0255.jpg
RRHEEE

EEERER

10%

75%

RREFEE

FTEEHFER

10%

5%

OEBPS/Images/image_f53e13b2cf644737bbaa8e0b2263486a.jpg
[]
. 20% KX @ITS
@

S

OEBPS/Images/image_340ab607dac64d1888d44c45e271dd13.jpg
BB
il
e

BAE"
HhE

OEBPS/Images/image_040912c4cdb448c9829dedf2b32953b9.jpg
?"_H“P_
L

KFRRES
SRBRSE K
e

B i8]

OEBPS/Images/image_bbc0860406b54d7ca36de2fde898e0af.jpg
BE4HERE 8 R B#R

OEBPS/Images/image_cb1c2a67d2c048679bdcecb2dde67d5f.jpg
mp

Jein

T
IR AT
KERHEN

B ig)

OEBPS/Images/image_d1100805bda74aaa8320f5b2b32744d0.jpg
6. FMEHHFR 1. BB TTNEE

f&F

5 =5
SEMAKR P

2 BT

AEERIENER 3. TRACHEES

OEBPS/Images/image_874876e7e5664d50b1033fc9d365770a.jpg

OEBPS/Images/cover.jpg
PRI

ERO TR G TIBERTIBIA P L&,
mEETRUHIFEEEN.

—1 =

A v ciman g AL

OEBPS/Images/image_035a40cff9524370adf3b5f0c30c1340.jpg
RRtAEE

EEERER

60%

20%

RRETEE

TEEHFRR

10%

0%

OEBPS/Images/image_afa53847dc92468dbc5f1e8c4ae5926c.jpg
FIAERH
PEH

OEBPS/Images/image_4ecdd1dd22f8437fb0df88788edee9a3.jpg

OEBPS/Images/image_c9024ea796834bc08e12c39f1af3c900.jpg
RERS RIBEH

RENRRFR,
UMk

OEBPS/Images/image_803d562a5b9248fcbc19f1edc5b09389.jpg
TERA
ER4:) AW

g

AL T
#AA

&
Rl
&

OEBPS/Images/image_2ecfa8c7c20a4fb8a567e23b75f7f23c.jpg
RRHEEE

EEERER

1. BPEERHR
2. BRI
3. EPANEE R ERBHZTA
REBT

e
n

1. R PRREHR (B4
2. (REEIRMHARIB R
3. R ST EUS PMP IE (

i%(@%)

88)

RBEFEE

FEEHRRR

OEBPS/Images/image_5eb24125a66443febc9bc935ad221be6.jpg

OEBPS/Images/image_77033f12e4f24f79a963635c6c3d4320.jpg

OEBPS/Images/image_2d7986bf8ab7444ea6661cccac50fd8b.jpg
B

pedod:ug!

BRSHRBIt I

E—RIT W H
FE 10 BERR
B 7o % 4R 4R B
R 4R

MAEEESR,
i 4 B BA SE AR
AR TR

MAREES,
5] Bt AR A B 1)
FEOERAR
A

5%

271%

28 %

ERENANAREETEZ R,
TR e R FE2012—
2016 FH—FNTILIRSE, TH
TUERE, R AER 3%
W BRR, BELRANT.
FIEEBARDT 100 4

BT AT 10 MASHIARKR,
53 A L2 R BmMALR

550 A L2y SERM R E
R

BRZE5HGEREE, MRl
5. MENRITSEEHIET
24)

OEBPS/Images/image_aa079ff4d5cf4b1898a6af7920b1ffb5.jpg
E

OEBPS/Images/image_b410734335504b198f2d838d766cca7e.jpg
01 02 03 04
X [E RA wit 735
REDH BRTIR PV ES

OEBPS/Images/image_0f8da7869e434b0080b66d8412539ca7.jpg
s B 7 F 5 B 7
TIBER X FIRIKGES) RS
EIoEES- BE¥RN

232

OEBPS/Images/image_840f72369a3944e48f6cd3fb492bebff.jpg
=EMER TRE RATT @

5HEEKL REFH b
RATRERE TEBR SRS
FRE

01 EH KR 02 YIZm “R” 03 B3R

OEBPS/Images/image_5bf03c8ba8e14e4db1fc5133655c9fe8.jpg

OEBPS/Images/image_9299e9a8d1184e4fa8296b772f957273.jpg
FREZHHESHE

TR T IER=RPEFERN T
A RFFHHIREEBIRTR

TR T LB RREERMNTIE
A RTFEHI R R

SR M RN BRERR IR
P33

KEYFERT

20/)\BF

20/)\ft

10/\Bf

OEBPS/Images/image_a0db5d7db9044c7c86c3a6ef9c8f0759.jpg

OEBPS/Images/image_86b41d32693640baa2be0192d1a47553.jpg
05 01

REFEE %% B AR
IR
04 &'l‘)gi 02
REEIE BT
03

OEBPS/Images/image_c146435b15544d4c855853575a997ca8.jpg

OEBPS/Images/image_868d2f71b1b24b278184688e3d1ace3b.jpg
L 8 8 8 ¢

I'

LB 8 RtRid

I)

LB 8 8 8 ¢

I w

LA BAR* g

OEBPS/Images/image_74263e6694f24651b024d4bc9a44260e.jpg
\

IREGEAF N8

BRRAERRA
RIS

BRI REKRA
B RO

OEBPS/Images/image_432d7180682f43619e1ea64c0c15530c.jpg
Bl HE

TTREEIR

PR AR

BARBE S

TERHIRNE ST

BEESS

EXHE

HLAM T RIS

TR SR
THRECTHIKPI
T HREIBA KPI
BB TS
EER

OEBPS/Images/image_48f12d9a51f546d284ef272400f0d77d.jpg
L R
k| B M
o

< w
"
Hlw o won
| & W E
o

- N o

OEBPS/Images/image_5edf2322729f4799bddd563e5e30e596.jpg
#—H5 BHOE
e
TE
=5 SHAR
s
E3
el
H=Hs RUEE

FLRWER, EXIERN
Jite, HEFSIH
BIES BRITE
PRUEE, XBES, HUTE, @R,
¥R, XEASH

