Handledarledd process eller självstyrd lärande med hjälp med bok, interaktiv on-line eller telefonsupport

Allt verkligt liv är möte.

Martin Buber

Av alla frågor kring karriärplanering blir denna allt vanligare tack vare IT-utvecklingen, Internets och inte minst de sociala mediernas framfart. Ändå besvaras frågan ofta spontant med ”självklart är handledarledd bäst. Ingenting kan ersätta det mänskliga samtalet. Men det är för dyrt för vanliga dödliga och därför behövs de andra sätten.”
Människor är olika, har olika behov och söker stöd för (och i) olika situationer i livet. (som vi vet.) Innan vi avfärdar teknikstyrda former för utveckling som nån sorts Ikea-varianter låt oss tänka efter.

Ja, självklart kan ingen metod ersätta det mänskliga samtalet och det fysiska mötet –förutsatt ett verkligt möte kommer tillstånd. Men vilka är det som ska mötas? Är det inte så att vi ytterst möter oss själva under en process, när vi ställs inför olika frågor i hemuppgifterna eller samtalen? Om vi erinrar oss den tidigare diskussionen om Sokrates och den så kallade förlossningskonsten så menade ju Sokrates att människor har oftast svaren/lösningarna inom sig men behöver hjälp för att föda fram dem och där frågan är en nyckel till kunskap och insikt, eller hur? Varför skulle inte andra medier, som en riktigt bra bok eller ett spännande on-lineprogram, kunna göra det?

I min fem poängskurs i ADB under IT-teknikens barndom på 70-talet stiftade jag bekantskap med det amerikanska forskningsprojektet Eliza, som skulle visa hur förkastligt det var att använda ett datorprogram för terapi. Till forskarnas stora förtret visade det sig dock att det fungerade mycket väl för vissa grupper. Informationsteknologin kan, rätt använd, bidra till att göra inlärningsprocessen både roligare och effektivare.

Människors sinnen aktiveras genom att man bygger in ” jag hör och jag glömmer, jag ser och jag kommer ihåg, jag gör och jag förstår” och inlärningscykeln ” tänkande, reflektioner, att göra, simulera, uppleva” direkt in i mediet. Där finns faktakunskap i ord och bild, små rollspel och videon att identifiera sig med eller få nya idéer och förhållningssätt, ljudupplevelser, frågeställningar att ta ställning till eller reflektera över. Så blir viktig kunskap tillgänglig och levande för många människor, oberoende av tid, rum, mindre lämpliga handledare och konsulter.
När vi under 1994-1999 lanserade de interaktiva verktygen på CD-rom/internet Se om ditt hus - kompetensanalys, För din talan –hur du lär dig att kommunicera och förhandla och Allt har sin tid - hur du tar makten över din tid och ditt liv fanns det mycket invändningar och motstånd från många håll, inte minst beteendevetenskapliga kretsar som hävdade att i just sådana ämnen var tekniken direkt olämplig för att en ”dator” inte kunde ersätta det mänskliga mötet. Nej, det kan man inte och det är inte heller meningen.

Men nyfikna användare och nya grupper som aldrig skulle söka stöd och råd av professionella krafter strömmade till, samtliga verktyg blev stora framgångar som inspirerade till nya produktioner även utomlands. Professionella utvärderingar visade positiva resultat och effekter för målgrupperna av samma slag som vid traditionella processer.

Numera är ”nätet” så väl etabalerat för all slags aktiviteter att man förvånas över att det, sett från forskningsprojektet Eliza på 70-talet, ändå tog fyrtio år för internetbaserad psykologi som terapi att slå genom i samhället. Fördelarna, enligt en spännande artikel i DN “Datorn är framtidens terapisoffa”(090129) har visat sig vara att olika terapiformer blir tillgängliga för stora grupper tack vare teknikens spridning. Karolinska Institutet startar nu en ny studie för att utreda effekterna för självhjälp genom internetbaserat KBT (kognitiv beteendeterapi) som man redan har sett mycket positiva resultat av. Det finns mängder av appar för yoga och mindfulness och annan självhjälp på nätet.

Men – och det är ett stort men – de här metoderna kräver ännu större motivation och självdisciplin än handledarstyrd utveckling. Dessutom gäller det stå emot mediernas quickfix- tänket, det snabba ytsurfandet, den reflektionsbefriade kommentar- och gilla-kulturen på facebook. Man slipper förvisso de för många svåra momenten om att visa känslor och det man upplever som egna tillkortakommanden i sin personlighet för en annan person men det kräver i sin tur ännu mer av ärlig granskning för att ompröva förhållningssätt och beteendemönster i syfte att öka sin självkännedom. Ögonen ser allt utom sig själva, som sagt och ”tankar tar tid” (Bodil Jönsson).
