

**World Academy of Art & Science
& World University Consortium**
**Trans-disciplinary Course on
Individuality & Accomplishment**

IUC Dubrovnik August 25-31, 2014

LECTURE SCHEDULE – AUGUST 25, 2014

TOPIC	FACULTY	CET
High Achieving Individuals	Garry Jacobs	9.00 – 10.30 AM
Society & Social Power	Janani Harish	11.00 – 12.30 PM
Social Construction of Knowledge and Reality	Alberto Zucconi	2.00 – 3.30 PM
Role of Human Relationships & Networking in Individual and Social Development	Ljudmila Popovich	4.00 – 5.30 PM

Trans-disciplinary Course on Individuality & Accomplishment

IUC Dubrovnik August 25-31, 2014

Garry Jacobs

***World Academy of Art & Science
World University Consortium
The Mother's Service Society***

1984

Steve Jobs by Walter Isaacson

Job's dream was to create a unique,
revolutionary product that
would change the world

APPLE COMPUTERS

1976: \$5000 investment, 2 employees

1984

Macintosh

Introducing Macintosh. For the rest of us.

days, before 1984,
people used computers
for good reason.

With a bright engineer,
people learn how
many people wanted

how does it mean
attach good through
ers. Falling asleep over
b. And staying awake
ce commands so

complicated you'd have to be a computer
to understand them.

Then, on a particularly bright day
in Cupertino, California, some
particularly bright engineers
had a particularly bright idea:
since computers are so smart,
wouldn't it make more sense
to teach computers about

people, instead of teaching people about
computers?

So it was that those very engineers
worked long days and late nights and
a few legal holidays, teaching tiny
silicon chips all about people. How they
make mistakes and change their minds.
How they refer to file folders and save
old phone numbers. How they labor for
their livelihoods, and doodle in their
spare time.

For the first time in recorded
computer history, hardware engineers

actually talked to software engineers
in moderate tones of voice, and both
were united by a common goal: to build
the most powerful, most portable, most
flexible, most versatile computer not very
much money could buy.

And when the engineers were
finally finished, they introduced us to
a personal computer so personable,
it can practically shake hands.

And so easy to use, most people
already know how.

They didn't call it the Q0390, or
the Zipchip 9000.

They called it Macintosh™.

And now we'd like to introduce
it to you.

1988

What NeXT?

- 1988: Invested \$7M
- Sold only 400 a month
- 1998: Sold for \$400 M

1991

Pixar & Toy Story

1995

Disney

Disney · PIXAR
Toy Story
em Disney DVD vídeo

- 1986: Jobs invested \$10 million, raised to \$50 M
- 1988: Tin Toy – Academy Award
- 1995: Toy Story revenues \$362 million
- 1995: IPO for \$1.2 billion
- 1999: Toy Story 2 revenues \$485 million
- 2006: Pixar sold to Disney for \$7.4 billion

1998

iMAC

**Sold 800,000
in five months
for \$1 billion**

2001

iPOD

- 2005: Sold 20M, 45% of Apple revenue
- 2012: iTunes Store sold its 25 billionth

2001

APPLE STORES

**2014: 425 stores, total sales +\$10 billion
Revenues -- \$475,000 per employee
-- \$3000 per square foot
-- double that of Tiffany's**

2007

iPHONE

- 2007: Launch, sales 5 million
- 2013: iPhone sales cross 150 million units

2010

i-PAD

- 2010: Launch, sales 7.5 million
- 2012: sales 57 million
- 2013: sales 71 million units

Apple Computers

- **2013: \$171 billion sales**
- **2014: 98,000 employees**
- **Today: World's most valuable company with market cap of \$600 billion**

Human Accomplishment

Human beings strive to achieve at multiple levels throughout their lifetimes and beyond

Survival – maintaining what we have

Growth – expanding whatever we have and do

Development – raising organized individual & social capacity to higher levels

Evolution – continuously extending the range and limits of our power and capabilities as a species

Historical Record

- Discovery of knowledge
- Acquisition of skills
- Development of tools & technologies
- Creation of art forms
- Organization and evolution of social systems and institutions
- Development of social aggregates
- Development of its individual members

What is Accomplishment?

Accomplishment is a process of conscious purposeful human initiative leading to objectives sought after

- **Success, Wealth, Status, Power**
- **Peace, Prosperity, Harmony, Well-being**
- **Knowledge, Truth, Beauty, Love**
- **Self-realization and Spiritual Fulfilment**

KNOWLEDGE OF ACCOMPLISHMENT

Numerous specialized sciences tell us how to

- **Organize people and work**
- **Acquire specialized skills**
- **Design, produce & use specialized technologies**
- **Develop specialized institutions**
- **Conduct specific operations**

Is Accomplishment a Science?

Are their common underlying principles applicable to accomplishment in all fields?

Is all human accomplishment the expression of common processes?

What is the relationship between accomplishment at the level of the individual, the organization and society?

WHAT DO WE KNOW ABOUT HUMAN ACCOMPLISHMENT?

Accomplishment & Knowledge - 2 Processes

**Accomplishment First,
Then Knowledge**

We achieve first, then
we understand how

**We learn largely by
doing**

We accumulate our
learning and codify it

**Knowledge First, Then
Accomplishment**

Later consciously
transmit it to others
as education, so they
can learn before they
act

**Most Accomplishment and Learning
combine the two processes**

VARIETIES OF ACCOMPLISHMENT

- ✓ **FIELDS – Science & Art to Business & Politics**
- ✓ **SPATIAL – Local to Global**
- ✓ **TEMPORAL – Short term to Perpetual**
- ✓ **LEVELS – Physical, Social, Artistic, Mental, Spiritual**
- ✓ **STAGES – Survival, Growth, Development, Evolution**

Contributing Factors

Accomplishment is a product of interactions between different levels of our existence

AMERICAN SOCIETY IN JOBS' YOUTH

Baby-boomers generation born after WWII

Abounding Social Energy made America prosperous

A period of high aspirations and faith in the future

American self-confidence & can-do attitude

Unprecedented Social Freedom

Physical & Mechanical Proficiency is an American Tradition

Jobs' Life Circumstances

- He felt abandoned by his real parents – may account for his rebelliousness
- He was raised in a working class family by an adopted father who was craftsman who taught him the importance of perfection in work
- He lived in a uniquely designed housing colony which taught him the value of good design
- He dropped out of college and was not an engineer

RIGHT TIME + RIGHT PLACE = LUCK?

- ❑ Electronic technology became a popular hobby in early 1970s after discovery of the micro-processor
- ❑ California's educational system – Stanford & UCB
- ❑ Environment for applied R&D – Xerox Park
- ❑ Entrepreneurial climate of Silicon Valley – Intel, HP
- ❑ Anti-war protests and Hippy Movement rejected authority and conformity
- ❑ Anxiety over the increasing mechanization of life

Steve Jobs' Personality

- ✓ **High Energy**
- ✓ **Physicality – he related to things more than people or ideas**
- ✓ **Incapacity for emotional relationships**
- ✓ **Extreme self-confidence and conviction of a pampered child**
- ✓ **Highly competitive, self-centered**
- ✓ **Non-conformist**
- ✓ **Selfish but not after money**
- ✓ **Indifferent to the opinions of others**
- ✓ **Unreliable & unscrupulous**

Steve Jobs – the Entrepreneur

- **Combined interests in technology, design, craftsmanship, marketing, and end user satisfaction**
- **Genius for identifying, developing, empowering and inspiring talented people to give their best**
- **Conscious identification with emerging aspiration for individuality made him a powerful marketer**

Steve Jobs – the Leader

- **Ideals – empowering & liberating the individual**
- **Love of design calligraphy and music**
- **He made products he himself loved**
- **Value of simplicity, elegance & ease of use**
- **Drive for perfection – extraordinary physical sensitivity**
- **Intuition – impact of Indian experience**

the Leader

LESSONS JOBS LEARNED IN LIFE

Failure is essential for greater success

Organization is as necessary as inspiration

Capacity to identify, motivate & empower creative individuals

The Individual is the most complex
form in the entire universe

**Constantly seeking to
transcend Nature's limits**

Questions about Accomplishment

- What is the source of the energy for human accomplishment?
- Is there a common process of human accomplishment?
- What is basis for humanity's extraordinary power of accomplishment?
- What are the limits to human accomplishment?

Questions about Individuality

- **What is individuality? Its characteristics? Varieties? Sources?**
- **What is it that makes each of us similar, different and unique?**
- **How does individuality differ from behaviour? character? personality? self-centered individualism? rebellion?**
- **How does individuality develop?**
- **What is the relationship between individuality and creativity?**
- **Is the human capacity for individuality evolving?**

QUESTIONS ABOUT INDIVIDUALITY & ACCOMPLISHMENT

- What is the source of the remarkable power which enables some individuals to achieve 100 or 1000 times more than others?
- What is the contribution to accomplishment of challenges, opportunities, chance, luck and circumstance?
- What is the place of the individual in the accomplishments of the collective?
- What is the role of the collective in the development of the individual?
- What practical insights can we draw applicable to personal accomplishment in our own lives?

Goals of this Course

- **To investigate the nature and relationship between Individuality and Accomplishment**
- To explore the true nature of the relationship between the individual and the collective
- **To synthesize subjective and objective dimensions of social reality to reunite and reconcile inner and the outer realities**
- **To introduce greater humanness into the human sciences**
- **To acquire knowledge that carries with it a greater power for accomplishment in life – individually, organizationally and socially**

Sources of Data

- ✓ Scientific research
- ✓ Contemporary events
- ✓ Biography
- ✓ Case studies
- ✓ Testimony of high achievers
- ✓ History
- ✓ Philosophy and traditional wisdom
- ✓ Literature

Accomplishment is an Integrated Field of Study & Action

- 1. Individual Psychology**
- 2. Organization Dynamics**
- 3. Social Context & Evolution**
- 4. Natural Environment**
- 5. Life Events in Space & Time**