
		
			[image: Kommunikasjonskoden]
		


		
			[image: ]

 


			HANNE LINDBÆK

			KOMMUNIKASJONS-

			KODEN

			SLIK FÅR DU TIL DET DU VIL

			[image: ]


			© 2018 Kagge Forlag AS

			Omslagsdesign: Terese Moe Leiner

			Foto forside: © Agnete Brun

			Layout: Line Monrad-Hansen | Typeline

			Illustrasjoner: Line Monrad-Hansen | Typeline

			E-bok: akzidenz as | Dag Brekke

			ISBN: 978-82-489-2100-4

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no


			HVILKEN VIRKELIGHET VELGER DU? 

			Denne?

			Det er noe i tiden vår som gjør oss alle utrygge. Følelsen av at noe grunnleggende er i ferd med å endre seg, at etablerte sannheter og strukturer står for fall. At verden endrer seg i det store og i det lille, i en så voldsom fart at mange av oss opplever at vi ikke klarer å henge med, hverken med hode eller hjerte. 

			Digitaliseringsrevolusjonen har så vidt kommet til Norge, det er beregnet at en dramatisk mengde jobber vil forsvinne i norsk næringsliv de neste 10 årene. Foreldre vet ikke hvilken utdannelse de skal råde sine barn til å ta. I USA har Trump funnet seg godt til rette i Det ovale kontor, og hver time får vi presseoppslag om hans lederskap som ville tatt pusten fra et helt presidentskap for noen få år siden. Storbritannia har varslet sin Brexit, og på gaten i engelske småbyer tør ikke lenger polske innvandrere å snakke polsk sammen av frykt for å bli utsatt for rasistiske overgrep. Klimaendringene i seg selv er nok til å vekke en følelse av avmakt i de fleste, og på toppen av alt har millioner av flyktninger behov for nye hjem og nye jobber i et Europa som rystes av en mørkeblå bølge vi ikke har opplevd maken til siden 30-tallet. 

			Eller denne? 

			I det siste århundret har antall mennesker som dør som følge av naturkatastrofer, blitt halvert. I de fleste områder på jorden i dag går kvinner på skole i like mange år som menn. I de siste førti årene har antall terrorangrep i Europa gått ned. Aldri har så mange mennesker hatt høyere utdannelse enn den generasjonen vi ser vokse opp nå. Aldri har så mange blitt vaksinert. Statistisk sett dør vi, som global befolkning, snarere av livsstilssykdommer enn av sult. Antallet mennesker som lever i ekstrem fattigdom, har de siste tjue årene blitt halvert. Vi har vesentlig færre kriger på jordkloden nå enn før. 

			Jeg kunne fortsatt. Det første virkelighetsbildet hører jeg ofte. En titt i kalenderen min viser at tre av fire kunder jeg har kontakt med i arbeidslivet, både offentlig og privat, trenger hjelp til å kommunisere om endringer og omorganiseringer i organisasjonene sine. Endringene kommer fra digitalisering eller automatiseringsprosesser – enten hos dem selv eller i markedet de opererer i. Trump opptar til og med mine bonusbarn på 8 og 11 år, og i vinter har jeg for første gang hatt kjøreforbud med dieselbilen min. 

			Det andre virkelighetsbildet er like sant. Det er hentet rett fra TED-talken til Hans Rosling, den kjente professoren fra Karolinska Institutet i Stockholm. Rosling gjorde det til sin misjon å lære oss å se på vår egen utvikling med større rom for flertydighet og optimisme enn det bildet som pressen byr oss. 

			Uansett, kjære leser, midt oppi her et sted står vi, du og jeg, moderne mennesker, og prøver å områ oss så godt vi kan. Kanskje går du gjennom endringer på jobben. Kanskje skal du lede mennesker gjennom slike endringer. Kanskje har du for alvor blitt opptatt av miljøendringene. Eller kanskje er du, som så mange andre, opptatt av å forberede dine barn best mulig på en usikker fremtid. 

			Felles for oss alle er at vi ønsker å få gjennomslag i de situasjonene vi står i. Vi vil bli sett, hørt og husket for de meningene vi har og for den veien vi ønsker å gå. For mange jeg møter har de usikre tidene fått frem aktivisten i dem – det har blitt en slags call to action. 

			Med snart 20 års erfaring som kommunikasjonscoacher merker vi i Ergo; ego endringstrykket i arbeidslivet nå mer enn noensinne. Ord som digitalisering, omstilling, reform, automatisering og omorganisering sniker seg inn i hverdagsvokabularet. Different is the new normal.

			Noen av utfordringene er unike, men mange ganger ligner bedriftene hverandre i hva de står overfor. Utfordringene er de samme enten du jobber i bank eller på et universitet, og det som kan hjelpe oss alle i riktig retning, deler også ofte fellestrekk. Mer enn noe annet handler det om kommunikasjon mellom mennesker. 

			Vi i Ergo;ego-teamet sitter ikke med hele oppskriften. Men noe av det vi lærer bort, er til god nytte akkurat nå. Heller enn å skrive en bok som bare viser verktøyene våre, ble det derfor viktig for oss å beskrive dem i de sammenhengene vi oftest bruker dem. Dette som en hjelp til deg når du skal nå gjennom med ditt budskap, mens både du selv og menneskene rundt deg er under press. 

			I 25 år har jeg vært så heldig å kunne kalle meg profesjonell skuespiller. Jeg har til og med opplevd kjendiseriet – og fått kjenne på hvordan det er når det går over. Jeg har fått jobbe med noen av de beste folka på de største scenene – og jeg har stått svett i gymsaler kl. 11 om morgenen og rigget opp selv for å spille for skoleungdom. 

			Hvordan teaterlivet hjelper meg til å jobbe som kommunik-asjonscoach? Jeg bruker ofte et eksempel på hvordan det er å starte en teaterforestilling om kvelden. 

			I nesten to år jobbet jeg på Det Norske Teatret. En av forestillingene jeg var så heldig å få være med på var «Bør Børson». Her fikk jeg spille med blant mange andre Paul Ottar Haga – som hadde rollen som Bør. Hvis du ikke kjenner «Bør Børson», så er det en musikal – og en komedie. Du skal altså få ditt publikum klart for moro og latter. 

			Hver kveld hadde Paul Ottar Haga jobben med å dra forestillingen i gang. Han kom alene ut på scenen, stilte seg opp og leste fra en avis. Han leste som ivrige, naive Bør, med stor innlevelse. Nyhetene var dagsaktuelle – men Paul Ottar leste dem som om de var en gammel avisartikkel. 

			Vi andre stod ferdig sminket i kulissene, klare til åpningsnummeret og hørte på Paul Ottars monolog – og ikke minst på publikums respons i en fullsatt sal. 700 mennesker i alt. 

			Komedie, eller stand up, er underlige greier. Som stand up-er må du bare ikke nøle. Du må vise ditt publikum at «dette kommer til å bli moro, dere – garantert». Virker det mer som om du står og tenker: «Liker dere meg? Syns dere dette er gøy?» Da har du tapt. 

			Paul Ottar Haga hadde skjønt dette for lengst. Han leverte vittighetene noenlunde like bra hver kveld. Men publikums respons? Den varierte enormt fra forestilling til forestilling. 

			Som publikummere, ser vi ikke hverandre i mørket – vi ser alle på scenen. Men til hver forestilling er det akkurat som om det foregår en nonverbal kontraktsinngåelse mellom folk i salen, folk som aldri har kjent hverandre og heller aldri vil gjøre det. Vi kommer til å være et sånt publikum, vi kommer til å le så og så mye og klappe så og så mye … Den samme vitsen levert av samme dyktige skuespiller vekket den ene kvelden gapskratt, huiing og plystring, den neste kvelden; høflig humring. Prøv bare selv å le høyere og lenger enn andre i en slik sal – jeg har opplevd å få strenge blikk. 

			Paul Ottar Haga brydde seg ikke om publikum virket litt tamme i starten. Ved å insistere på tekstens naive, trønderske humor, vant han fort publikum over på sin side. Han hadde tatt kontroll over situasjonen, rommet og stemningen i salen. Og han satte scenen for oss kolleger, der vi ventet i kulissene og snart skulle på. 

			Hva kan vi ta med hjem? Om du står foran et publikum – enten det er bare ett menneske i teamet på jobben eller det er en større forsamling: –å sette riktig tone de første minuttene kan gjøre hele forskjellen. Tenk deg selv: hvordan tror du du ser ut når du sitter i en sal? En forsamling som har hørt tre presentasjoner på rad før du tar ordet, vil se ganske uopplagte ut der de sitter. Lærdom fra Paul Ottar Haga? Ta ansvaret for å skape en atmosfære som du ønsker deg. Du bestemmer. 

			En god teaterforestilling eller en god presentasjon minner litt om å skulle stå på vannski: Nesten alt handler om å komme opp på skiene, få presset dem sammen og ned mot vannet som fosser mot deg. Når du først er oppe, er resten nesten bare moro. Du kan falle og bli våt, men det er mest moro. 

			Som 30-årig alenemor til en gutt på tre hadde jeg i 1998 stått på norske scener, gjort tv, film, musikaler, jobbet sammenhengende som skuespiller i nesten 7 år da en telefon kom som skulle forandre alt. 

			Fra et castingbyrå i Oslo kom en forespørsel om å komme til en lukket audition for en rolle i «Hotell Cæsar». 

			Jeg ble stilt overfor et verdivalg. Skulle jeg takke ja til fast lønn og jobb i oversiktlig fremtid, stabilitet og trygghet for min lille familie? Eller skulle jeg følge det som murret inni meg – at det ikke var en sånn skuespiller jeg ville bli. At jeg ikke ville bruke teaterkunnskapen min til å stå og alltid vite at jeg kunne ha levert bedre, hvis jeg bare hadde fått bedre tid.

			Det er rart; så mange av oss drømmer om å bli skuespiller når vi vokser opp. Det trøkket har ikke blitt noe mindre med årene. Det er som om vi alle vil bli sett på, enda så redde mange av oss er for akkurat det. De få av oss som faktisk får bli det, opplever alle at drømmen er ganske annerledes enn virkeligheten. 

			Min løsning ble å takke nei til rollen i «Hotell Cæsar» – og innse at noe annet måtte skje arbeidsmessig som gjorde at jeg fikk integritet til å si nei til de jobbene jeg ikke ville ha og ja til de jobbene jeg ville ha. 

			Omtrent på samme tid kom min far hjem fra Washington D.C. der han jobbet for en internasjonal finansinstitusjon. Han kunne fortelle, med en smule selvironi, at han med sin norske presentasjonsstil hadde kommet litt til kort blant de drevne businessmenneskene der borte. Han kom med den typisk norske presentasjonsstilen fra den gang: «Her kommer bare jeg og skal si noen enkle ord …». Rådgiverne hans svarte med å trekke ham til side og påpeke at hans kommunikasjonsteknikk trengte finpussing. 

			De holdt av en dag i kalenderen hans til presentasjonstrening. Han skulle få hjelp – av en skuespiller. Pappa fortalte at han nok regnet med at denne dagen kom til å bli nedprioritert og forsvinne fra kalenderen før den skulle finne sted. Men den gang ei. Dagen kom – og pappa hadde gleden av å bli trent i kommunikasjon av en instruktør fra The Actors Institute i Wahington D.C. De var og er fortsatt godt etablerte som leverandører av kommunikasjonskompetanse for lobbyister, politikere og næringsliv i USAs hovedstad. 

			Pappa kom hjem med denne historien – og jeg hadde svaret. Jeg ville hjelpe mennesker i andre yrkesgrupper med kunnskapen min. Lære dem om å opptre trygt og troverdig på scenen. Lære dem alt det jeg selv hadde forstått om roller og sjangere og atmosfærer.

			 Sammen med tre andre dyktige kolleger begynte jeg jakten på kunder. Vi var, om noe, unge og dumme nok til bare å gyve løs veldig kjapt – gudskjelov. Dumdristighet er en vesentlig faktor i innovasjon, tror jeg. Det hjelper ingen om du tviler for lenge før du kaster deg uti det. Vi kastet oss definitivt uti det. 

			Når jeg ser tilbake på disse første kursene, er det et under at vi ennå har et sånt noenlunde godt rykte, og får holde på. Tenk å holde kurs og påstå at du kan noe om kommunikasjon når du aldri har gjort det før? Det jeg husker best, er lyden av mitt eget hjerte – og tanken «det ser jo ut som om de liker det …?».

			Metoden og filosofien vi skapte i disse tidlige dagene, står jeg hundre prosent inne for i dag. Selskapet heter Ergo;ego, – Altså jeg. Du på din måte. Ingen kan komme med ett sett verktøy og tro at det passer for alle– det vi ville, var å trene alle vi møtte til å ta til seg det akkurat de trengte, og til å jobbe med sin egen utvikling. 

			De første årene ble det program etter program med presentasjonsteknikk. Og jeg ble etter hvert klar over én ting: Å komme med gode råd og lære bort teknikker var ok i seg selv – men nyttet det? Fikk det noen virkning? Brukte folk det de hadde lært? Deprimerende ofte tror jeg svaret var nei. 

			Noen ganger møtte jeg deltakere som kunne si: «Ja da – jeg vet jeg burde roe ned tempoet. Jeg får alltid høre sånt på sånne kurs …» Kursdeltakeren visste faktisk om det som burde endres– visste hva man burde jobbe med. Det var ikke der slaget stod. 

			Det blir litt som når myndighetene prøver å lære befolkningen å ta vare på egen helse. Vi vet alle at vi burde spise mindre sjokolade og gå mer tur. Det er jo ikke der slaget står. Slaget står når du våkner om natten og er sulten, og det står boller igjen på benken fra barneselskapet dagen før … 

			Å endre seg og sin atferd vil alltid være en kamp. Kampen mot dine egne vaner og uvaner, mot din egen frykt for å dumme deg ut, mot andres oppfatning av deg. 

			Denne aha-opplevelsen gjorde noe med måten vi jobbet på – og jobber på i dag. Jo da, vi trener fremdeles presentasjonsteknikk i massevis – men vi jobber nå på helt nye måter for å skape rom for faktisk utvikling hos hvert eneste menneske vi møter.

			De første årene var vi mye rundt i industribedrifter. Vi merket oss at kursstoffet vårt traff like godt både høyt og lavt i hierarkiene. Kommunikasjon er ikke noe bare ledere trenger, god kommunikasjon endrer jo alt mellom kollegaer, uavhengig av titler og visittkort. Når næringslivet snakker om at «kultur spiser strategier til frokost», er det dette de mener. En leder kan kommunisere motiverende alt hun vil, dersom de under henne ikke vil lytte, kan hun gi seg, først som sist. 

			Før stortingsvalget i 2005 var jeg så heldig å få hjelpe noen sentrale politiske skikkelser med kommunikasjon både i taler og tv-debatter. Dette banet vei for flere oppdrag fra en ny kundegruppe for Ergo;ego: toppledere fra næringsliv og fra landets største foreninger begynte å kontakte oss. Siden den gang har vi trent folk i kommunikasjon på tre kontinenter og i 25 land. Vi er ikke alene. 

			Ved Insead, MIT, Duke, Harvard og UCLA fortelles det om skuespillere som kommer og hjelper ledere og studenter med gjennomslagskraft og sceneteknikker. I England er det en rik industri som lever av å spille ut motspill mot folk som skal trene på medarbeidersamtaler og forhandlingsteknikk, og i Sverige engasjerer Handelshögskolan i Stockholm skuespillere til undervisningsoppdrag. Alle som opptrer på de største TED-konferansene, blir trent av skuespillere. Slik kunne jeg fortsatt.

			Nesten 20 år etter å ha takket nei til «Hotell Cæsar», føler jeg fremdeles at jeg er skuespiller. Men istedenfor at publikum sitter stille i mørket og ser mot scenen, har vi skrudd på lyset og begynt å snakke direkte med dem. Personlig syns jeg denne varianten av å stå i rampe-
lyset er langt mer utviklende og utfordrende. 

OEBPS/Images/1.jpg


OEBPS/Images/kagge_logo.jpg


OEBPS/Images/kagge_logo1.jpg
®

KAGGE
FORLAG


OEBPS/Images/omslag.jpg
.
y 4
«Hanne Lindbaeks rad formidles med
smittende glede og betydelig ekspertise.»
KRISTIN SKOGEN LUND

KOMMUNIKASIONS-

CODEN

SUKFAR DU TILDET DU VIL


