Be Human! Me Hearties!
(Published in The Economic Times on 25th October, 1999)
The front line supervisor on the shop floor is in an unenviable position. He is faced on one hand with demands from the workforce and conflicting deadlines from the management. Whatever methods he devises to motivate his workers are often thwarted by the established systems and policies of the company. The natural outcome of this is a sense of powerlessness, which leads to disappointment and cynicism. He feels that motivation of his people is beyond his capacity and is only possible through major policy changes or expert intervention. However transformation may be easier than imagined and it just takes a little initiative and sensitivity to connect your people together, as this incident indicates.

Deepak was the shop floor supervisor of a group of workers. From the day he joined, he was quite enthusiastic in making the workers empowered, playing team-building games with them and keeping them involved in the work. He could manage all this while functioning within of the conventional policies and procedures of the factory. 

However in spite of this, he felt that there was something missing. The people did not feel like one group and they got into quarrels and arguments over trivial issues. There were many instances when people used the words: "Its not my job", and spent their energy in blaming each other. Due to their arguments and bickering the productivity and enthusiasm of the whole group suffered.

Deepak thought that he must do something to connect the people, so that they could relate to each other. So he invited all the workers for a meeting after office hours. The meeting was purely optional ie there was no overtime, no reward for attendance and no punishment for avoidance. No one knew the purpose of the meeting and they all had their own reasons for attending. 

Some of they workers, wanted to participate in any activity organized by Deepak, out of respect for him. Others were very cynical of his methods and were curious to just see what he was up to. Finally, there were the union leaders who were suspicious of his motives and wanted to attend to make sure that their interests are not harmed in any way. Whatever be the reasons a majority of the group agreed to come.

On the said day, Deepak arranged for the conference room, took permission from the management to hold the informal meeting and reminded his people of their commitment to attend.

When the meeting started, Deepak addressed them saying that, there was no particular agenda for the meeting. The purpose was mearly to talk to each other about ones-self. 

Each person would be given the opportunity to speak for a few minutes and during that time he can tell the group whatever he wants about himself, his family, his interests and incidents in his life.

At first people were turned off. "What is point of all this", some of them said. "It is a waste of time", thought others. Yet they had committed to be there and so they remained, if only out of curiosity.

First Deepak shared his life with the group. He told them of his parents, his dreams and his fears. The idea was not to impress or please, but just to inform, like a documentary film, tell things as they are. 

Taking courage from this, a few others started sharing their life. Soon the room was swamped with a range of emotions: happiness, sorrow, pride and humour were all shared by the group together. Some persons shared their deepest sorrows, traumatic incidents in their lives, issues which made them the type of people they were. Others shared happy moments, they informed the group about their children, who were doing well in life and others who were still struggling. 

One incident was particularly touching. There was this person (lets call him Raghu) who was known to be a very "difficult" person. A total crank and troublemaker; he was rude to his colleagues, as well as the boss. He would stay away from others even during lunchtime. So his colleagues generally avoided him and made fun of him behind his back. He was one of the curious ones who had attended that evening. 

He too, told the group of his life, of how he came to join the company from his native village; of how he lost his wife a few years after marriage; of how his young son afflicted by paralysis had to be looked after by him; of how he had taken to drinking and now some how was trying to recover. He told the group that all he had to live for was his son and his work. He apologized for his crankyness and he thanked his colleagues for supporting and tolerating him through all his bad moods. By the time he had finished there was not one dry eye in the group.

As the evening progressed, people heard many such stories. And in each story they discovered a friend, a friend whom they had seen for every day for years, but had not known. A friend who was ready to support them in their problems, but whom they had not turned to. 

By the time they had all completed their stories, it was late and they went home. The next day at the factory was very different. Each of the employees felt that their colleagues were totally transformed: Raghu was now the caring father, the fitter was a good flutist, the lathe operator was the proud father of an engineer, and the stores clerk was an excellent painter. There was so much to know about each person, beyond what was seen on the job.

From that day onwards the shopfloor was transformed into a model for the entire factory. It was a real joy to see the people working happily together like friends. There was so much energy and enthusiasm in the group that people from other departments couldn't understand what had happened to them. At times, the workers still argued, fought, and grumbled, but not with bitterness, this time it was with love and tenderness, for now they were amongst friends.

It is very easy to get caught up in stories like: "the lathe operator? Oh, he is a very arrogant man"; "the store keeper is very lazy"; "the sweeper is always late". We easily identify people with their functional labels and get so carried away that we forget that beneath the label lies a human being with feelings, dreams and fears no different from our own. When we recognize the person beneath the label, the people are transformed. However this transformation is not permanent. Soon people will get back into their normal "stories" and get bogged down by trivial issues. Yet it is a beginning and once created, periodic reminders in the form of meetings, parties and picnics can maintain the transformation.

Team building and motivation are at times much simpler than what management theorists and consultants would have us to believe. All they require is a genuine love for people and the courage to treat them like human beings. We need not wait for transformation to sweep over us from the outside. We can create a transformation within us and around us by simply relating to people as complete human beings.

Zubin R. Mulla

Business Management (Day)

Class of 2000

XLRI Jamshedpur

