Du kan leda hästen till källan men du kan inte tvinga den att dricka.

Detta citat använder vi som arbetar med människors utveckling som mantra och ibland som tröstplåster när vi misslyckas. Det gäller att göra hästen så törstig att han vill dricka och det är vår uppgift. Ändå händer det att vi inte når fram hur duktiga och erfarna vi än är. Vad beror det på? Hur tacklar vi det?

 Vi ska träffa Yvonne, en välutbildad och attraktiv kvinna i trettioårsåldern, ett riktigt yrväder, impulsiv, ivrig med ett något kaotiskt arbetsliv bakom sig. Nu har hon varit sjukskriven och är på väg tillbaka till den ordinarie arbetsplatsen. Hon skriver ned allt vi talar om, men – upptäcker jag snart – ingenting fastnar. Yvonne är besatt av oförrätterna som hon varit utsatt för av sin arbetsgivare och vill hämnas. Alla tänkbara förhållningssätt till problematiken avfärdas med ”så brukar jag inte göra” . Hon har ständigt nya uppslag på alternativa karriärvägar men ”nej, nej, då fegar jag ur.”

Jag känner mig urlakad efter varje möte och undrar hur många andra coacher hon har ”konsumerat” före mig.

Jag hittar ingen ingång till henne hur jag än gör och kontaktar till slut en psykologvän som särskilt intresserat sig för problematiken att ständigt vara upptagen med att älta gamla oförrätter eller att fantisera om en spännande framtid vilket effektivt hindrar en från att ta itu med Nuet.

- Säg till din klient att hon ska ge det som hänt en rejäl och anständig begravning, alternativet är att hon begraver sitt liv, säger min vän uppmuntrande. Jag gör det och det ser ut att ta skruv. Sedan föreslår jag henne att ”Rita dina drömmar, hur lever du ditt liv om ett år, om fem år.” Hon stirrar på mig ”oh, så roligt!”

Vid nästa möte har hon med sig helt underbara bilder – kollage som hon entusiastiskt förklarar för mig innebörden av. Jag förstår och ser en möjlig väg för henne - men kommer hennes mycket strikta och regelstyrda formella organisation att förstå denna konstnärssjäl? På hennes enträgna böner deltar jag i ett möte med hennes arbetsgivare och läkaren i syfte att underlätta dialogen. Vi kommer faktiskt fram till ett konkret förslag och Yvonne är entusiastisk – men hur det har gått – jag har faktiskt ingen aning.

 Det kändes mycket bekräftande för henne och minst lika mycket för mig att komma fram till en tydlig preferensprofil. Hon såg och förstod sig själv litet bättre. Yvonnes ständigt upprepade ”så brukar jag inte göra” inför nya sätt att tackla problem, var tydliga signaler på hur svårt hon hade att ändra tanke- och beteendemönster, hur dumt det än tedde sig.
Jag för min del upplevde en person som är så totalt annorlunda än jag själv på mycket nära håll. Jag var tvungen att se detta ständiga kaos och röran i hennes livsföring, hur stod hon ut?
Jag förstod också hur oerhört påfrestande det är för arbetskamrater och chefer i en regelstyrd organisation att bemöta denna konstnärsjäl. Det är lätt i teorin att hävda behov och nyttan av olikheter på arbetsplatsen men det ställer mycket stora krav på tolerans, tålamod och insikt hos alla inblandade. Det skulle också behövas kunskaper i psykologi och träning i gruppdynamik, något som man i vår hektiska tid med slimmade organisationer sällan ägnar tid åt. Ingen vinner på att försöka passa in runda eller trekantiga pepparkakor i fyrkantiga formar!
”Känn dig själv”, står det i Delphi, på platsen där man i antiken rådfrågade oraklet om hjälp med att lösa viktiga problem och det har inte förlorat sin aktualitet genom tiderna. Självkännedom är inte en konstant uppsättning av personliga egenskaper som en gång för alla har förvärvats utan i hög grad påverkbar – på gott och ont – genom att man reflekterar över sig själv och sitt handlande och i dialog och samspel med omgivningen ständigt sätts på prov. Ögonen ser allt- utom sig själva.
Vem är jag – detta är den svåraste och viktigaste dimensionen i processen, konstigt, vi är ju alla så intresserade av oss själva eller? Ja, men vi vill visa upp fasaden och inte den mindre fördelaktiga sidan av oss själva eller ännu värre – vi vågar inte möta oss själva överhuvudtaget.

Jag brukade ha mycket välbesökta seminarier kring ”svåra samtal” för chefer tillsammans med en känd manlig psykolog/psykoterapeut som hade skrivit böcker i kommunikation som män läste. Deltagarna bestod av ett tjugotal män, främst ingenjörer och ekonomer.

Min samarbetspartner brukade öppna med ”Jag är psykolog men inte arkeolog. Jag är helt på det klara med att ni vill ha hjälp med att tackla konkreta situationer i er vardag och inte rota i det förgångna. Jag har också full förståelse för att ni kan både vara ledsna, arga, förbannade eller rådvilla för saker här och nu som inte har det minsta att göra med er barndom. Så ni kan spänna av.”

Och det gjorde deltagarna så vi kunde komma igång med arbetet.

Exemplet speglar en vanlig erfarenhet. Många är rädda för att beteendevetare vill ”spåra upp” deras inre eller till och med kan se in i klientens inre liv och känslor.

Varför är det bra och av avgörande betydelse att känna sig själv och hur andra uppfattar ens två dimensioner som hänger intimt ihop?

Vi tar ännu ett exempel ur verkligheten och sedan litet teori:

Jag har seminarier om Planerings- och utvecklingssamtal för samtliga medarbete i ett stort företag i olika grupper. Medarbetarna klagade på att det inte skulle fungera trots träningen därför att cheferna ”pratade tre kvart av fyra. Man får inte en syl i vädret”. Jag undrade varför det var så – kunde det bero på att cheferna kände sig obekväma och osäkra för att de inte skulle kunna svara mot förväntningarna och dolde det bakom pratet?

Vid chefseminariet senare samma dag visade det sig mycket riktigt att cheferna kände sig obekväma, osäkra kring kommunikationen, om och hur de skulle möta medarbetarnas förväntningar eller värst av allt - tänk om medarbetarna väntade på att han/hon skulle komma med förslag och idéer! Bäst att visa sig på styva linan.

Så kan det gå om man inte vågar visa korten och saknar självinsikt och förmåga till öppen och effektiv kommunikation. Alla förlorar på det och mest Du själv.

Det välkända Johari-fönstret, utvecklat av Luft och Harrington (1950) visar tydligt vad det handlar om (Källa Wikipedia):

Modellen beskriver hur öppenheten i mellanmänsklig kommunikation ökar när vi både är tydliga och lyhörda mot varandra och minskar när vi inte är det. Att ge varandra feedback är en viktig process i allt samarbete. Genom att kunna ta emot feedback, vara lyhörd, får jag reda på hur andra uppfattar mig och mitt agerande. Genom att kunna vara tydlig och exponera mig själv, ger jag andra möjlighet att få kunskap om mig.

Joharifönster är en fyrfältstabell, som ett fönster:

[image: image1.jpg]Vad andra vet
om mig

Vad andra inte vet
om mig

Vad jag vet

Vad jag inte vet

om mig sjalv om mig sjaly
Oppna faltet Blinda fattet
Lynornet
Tydighet
Fasaden Okanda fatet

Det öppna fältet, även kallat Arenan, bildas av det jag vet om mig själv och vad andra vet om mig. Att fältet blir större innebär att öppenheten ökar. Detta sker när min exponering, min tydlighet mot andra ökar samtidigt som min lyhördhet för andra ökar och jag tar emot feedback.

Det blinda fältet bildas av vad jag inte vet om mig själv men vad andra vet om mig
Fasaden bildas av vad jag vet om mig själv men vad andra inte vet. Om en person döljer mycket om sig själv för andra blir fasaden stor.

Det okända fältet består av vad jag inte vet om mig själv och vad andra inte vet om mig.

Enligt teorin har personer med ett stort öppet fält bäst förutsättningar för växelverkan med andra. Personen har då ett öppet sätt som underlättar att ta emot och ge ut information. Följden blir att omgivningen har mindre benägenhet att missförstå eller lägga in felaktiga tolkningar av uttalanden och beteenden.

Öppenheten och därmed kommunikationen mellan människor optimeras då både lyhördhet och tydlighet är stora och dessutom att de är lika stora. Då blir det öppna fönstret maximerat.
Självklart är det är inte alltid önskvärt att använda ett stort öppet fält. Vid tillfälliga och ytliga kontakter till exempel är det inte särskilt meningsfullt.
Preferensprofilerna enligt MBTI ger givetvis både coachen och klienten mycket bra information kring den viktiga frågan om förändringsbenägenhet som är lätt att ta till sig. Så här kan de olika typerna uttrycka sina attityder på tal om förändring:

· Så litet som möjligt, bara om jag måste för att ta mitt ansvar…

· Låt mig tänka på saken, finns det en vision, ett värde i det här.. .

· Jag ställer bara upp på det praktiska för att få det att fungera…

· Oh så spännande, vilken intressant idé…

Man kan även läsa av inställningen till risktagande, öppenhet för upplevelser och äventyr. Visa typer är mycket öppna för risker, vissa bara om situationen kräver det. Andra behöver betänketid och tar då långsiktiga risker och åter andra föredrar att hålla sig till det som fungerar.

Gissa vilka som är mest mottagliga för coachning och är de vanligast förekommande klienterna?

Olika eller felaktiga förväntningar på vad coachen kan bidra till är mycket vanliga skäl till att man inte når fram och kommer vidare i processen. Även om man är överens vid kontraktskrivandet, att coachen inte står för konkret lösning av klientens situation, så händer det under resans gång att klienten ändå förväntar sig det och blir då självfallet besviken. Det kan handla om att coachen ska skaffa ett nytt jobb, föreslå vilken utbildning/nytt yrke klienten ska satsa på, om han/hon ska byta jobb vid konflikter på jobbet, om det är bäst att jobba deltid när barnen är små eller inte.

Självklart är det omöjligt för en konsult att avgöra sådant.

Så skjut inte på pianisten, dvs coachen. Det finns många orsaker till att man inte når fram till klienten och misslyckas med processen. Att ändra sina invanda tanke- och beteendemönster är svårt. Utan stark motivation och mod att våga möta sig själv går det inte. Det krävs två för att dansa tango. Så, du kan leda hästen till källan men inte tvinga den att dricka. Du är ingen trollkonstnär och får inse att allt du kan göra är att göra hästen törstig.

Tänk på att även den mest meriterade läkaren lyckas inte bota alla sjukdomar och det beror inte alltid på sjukdomen. Att skylla på läkarens resp coachens oduglighet kan vara ännu ett sätt att vägra ta ansvar för sig själv och sitt liv.

Detta tema ska vi närmare undersöka i nästa kapitel om ”Trygghet och/eller utveckling”.
