

Inlämningsuppgift 2
Perception och coaching

Kognitiva förmågor G1N

Publicerat och inlämnat 2010-12-17
3187 ord exklusive försättsblad

Peter Axelsson

http://www.peterA.se

Institutionen för kommunikation och information

Högskolan i Skövde HT10

Perception och coaching

Inlämnad och publicerad 2010-12-17 RevA
Inlämningsuppgift 2 Kognitiva förmågor G1N HT10
Institutionen för Kognition
Högskolan Skövde
http://www.his.se

http://www.peterA.se
peterA1967@hotmail.com

Dokumentet är designat för dubbelsidigt papper. Tänk på miljön innan du skriver ut!

 Perception och coaching

SAMMANFATTNING
Det är lätt att tro att perception är den objektiva sammansättningen av de olika
sinnesintryck vi tar emot med våra sinnen, att vi ser det som sker. Men vid närmare studier
är det uppenbart att vi människor inte är gjorda för att göra objektiva iakttagelser av vår
omgivning. Vi är skapta för att överleva och fortplanta oss, och för dessa behov är absolut
perceptuell sanning inte något viktigt. En viss överensstämmelse måste naturligtvis finnas,
att uppfatta ett lejon som ett vattenhål skulle inte vara någon effektiv strategi för människan
på savannen. Däremot är det framgångsrikt att en trött och stressad människa inte springer
uppför en brant backe i onödan, och därför upplevs backen som perceptuellt brantare än
den är, eller som den upplevs i lugnt tillstånd.

Insikt om perceptuella fallgropar som dessa innebär en utmaning som coach i samtal
med klienter. Mycket av samtalen handlar om att få klienten att förstå sina behov och
uttrycka sina mål, men för att kunna beskriva sin situation och hitta vägar runt hindren
behöver vi ibland ledas till andra tolkningar och få hjälp att minimera de perceptuella fällor
som våra omedvetna kognitiva processer kan innebära. Om vi dessutom lyckas
åstadkomma en samtalsmiljö utan onödiga perceptuella störningar kanske vi dessutom
lyckas nå större insikter och utvecklas tillsammans.

 Perception och coaching

INNEHÅLLSFÖRTECKNING

INLEDNING..1

RAPPORT ...1

DISKUSSION ..4

REFERENSER..6

 Perception och coaching

 1

INLEDNING
Som chef och ledare har jag mycket kontakt med människor. Jag har alltid varit mycket
intresserad av hur vi människor fungerar, både enskilt och i grupp, och det har gjort att jag
de senaste tio åren utvecklats inom och arbetat med coachning i mitt ledarskap. Jag tror på
den inneboende kraften och förmågan hos individen och vill hjälpa mina medmänniskor att
locka fram sina egna färdigheter, samtidigt som jag lär mig mer om mig själv och hur andra
människor tänker och fungerar. Coaching handlar om att en person (coachen) hjälper en
annan (klienten) att nå sina mål och lösa sina problem. En coach instruerar inte och ger inte
expertråd. En coach bestämmer inte och är inte beslutande chef över klienten. På olika sätt
försöker jag hjälpa mina klienter att förstå sina mål och identifiera relevanta hinder, både
inom och utanför sig själv. Under samtalen lär sig klienterna ofta om sig själva och sina
egna tolkningar och förmågor. Det resultat vi ska uppnå under ett möte har endast samtalet,
språket och våra tankar som verktyg. Det gör att ett coachingsamtal innebär många
kognitiva utmaningar. En av de kognitiva utmaningarna inom coaching är klienternas
perception, och det är detta område som jag valt att fokusera på i den här rapporten. En
viktig del av ett coachingsamtal är att hjälpa klienten att se och tolka sin omvärld högt inför
sig själv, och att identifiera de interna kunskaper som styr reaktioner och beteende.

All our knowledge has its origins in our perceptions.

 Leonardo DaVinci
 (Passer et.al., 2009:166)

Från vår omgivning nås vi av stimuli via våra sensoriska receptorer i form av öron som
uppfattar ljud, ögon som uppfattar ljus osv. När dessa yttre stimuli når våra sinnesorgan
uppstår sinnesintryck av olika slag. Perception är den fortsatta bearbetningen av
sinnesintrycken för att identifiera informationsinnehållet och finna meningen i den
information som våra sinnen uppfattar (Araï, 2001:33). Meningen skapas genom flera
kognitiva processer där vi sätter samman intrycken och kopplar dessa till de interna
referensramar som existerar i vår redan befintliga kunskap. Det gäller att samla in
tillräckligt många intryck för att kunna bilda sig en relevant uppfattning om världen, men
samtidigt sålla bort så mycket att vi kan hantera det som blir kvar (Smith & Kosslyn,
2009:52). Meningen med perception är att ta emot information som beskriver omvärlden,
göra den hanterbar och förståelig samt ligga till grund för fortsatt agerande (Smith &
Kosslyn, 2009:53). Vårt liv bygger på att vi rör oss och interagerar med omgivningen på
något sätt; vi äter, sover och parar oss. För att göra detta framgångsrikt krävs perception.

RAPPORT
Perception är bearbetning av sinnesintryck för att skapa mening. I sin mest grundläggande
nivå är visuell perception uppbyggd av funktioner som känner av olika delar av det ljus
som når våra ögon. Vi känner av punkter och kanter, färger och former, rörelser och
texturer. Dessa funktioner är distribuerade (placerade i olika delar) och sköts av
specialiserade neuroner som var för sig är duktiga på sitt område och gör att vi är känsliga
för små variationer och små rörelser i en bild. Men det räcker inte att bara upptäcka gränser
och konturer, färger och former. Vår perception behöver identifiera objekt för att vi ska
kunna behandla dem vidare och leta efter representationer i den egna erfarenheten och finna

 Perception och coaching

 2

den mening med sinnesintrycken som vi behöver för att kunna fortsätta vår kognitiva
process (Ramachandran & Rogers-Ramachandran, 2010:20).

För att skapa en samlad uppfattning av vad våra sinnen uppfattar använder vi två olika
typer av processer. Från botten och upp skapar vi sammanhang och större sammansatta
objekt av separata intryck, från färger och kanter till former och ytor och tredimensionella
objekt. Och från toppen och ner använder vi vår existerande kunskap för att tolka
sinnesintryck och jämföra med det vi redan känner till (Passer et.al., 2009:200f) men också
förväntningar som styr tolkningen av vår perception avsevärt. Dessa två processer
samverkar för att skapa den samlade uppfattningen av våra sinnesintryck som fortsatta
kognitiva processer använder för att minnas, fatta beslut och agera.

Objektidentifiering har olika utmaningar och tillvägagångssätt, och det gäller att vi
snabbt kan bilda oss en uppfattning om hur hela objektet ser ut för att kunna applicera rätt
beslut och beteende. När vi ser objekt som är skymda hjälper därför våra perceptuella
processer till att skapa en mental upplevelse av det hela objektet (Smith & Kosslyn,
2009:66ff) (Ramachandran & Rogers-Ramachandran, 2010:18). När jag ser konturerna av
ett lejon bakom det höga gräset är det framgångsrikt att kunna bygga ihop ett helt lejon och
agera på denna information, än att tolka synintrycken som att det är många bruna och
håriga lejondelar i gräset. Att komplettera objekt som är skymda eller som vi inte ser kan
ske modalt eller amodalt (Ramachandran & Rogers-Ramachandran, 2010:18-19). Modal
komplettering är att se konturer av objekt som inte finns. Se i fig.1 där vi tycker oss se två
vita rektanglar som täcker delar av de streckade ytorna trots att det endast är tomrum.
Amodal komplettering är när vi kompletterar skymda objekt med konturer och ytor till ett
enda objekt och görs utan våra medvetna processer. Se i fig.2 där vi ser två liggande
rektanglar som skyms av de två streckade ytorna trots att det lika gärna skulle kunna vara
flera separata rektanglar. Detta sker både tvådimensionellt och tredimensionellt.

När vi bygger uppfattning om objektet från botten och upp använder vi basala funktioner
för att hitta de viktiga ingredienserna. När vi bearbetar de visuella sinnesintrycken är
gränser och konturer väldigt viktiga (Smith & Kosslyn, 2009:53). De skiljer objekt från
varandra och att fokusera på dessa gör det lättare att identifiera enskilda och
sammanhörande objekt. Utmaningen när vi identifierat ett objekt är att förstå ur vilket
perspektiv vi ser objektet i fråga, och att arbeta uppåt för att försöka hitta minnen för att se
om vi upplevt något liknande objekt tidigare. Vi försöker känna igen det vi ser. Det finns
olika teorier som beskriver hur detta kan gå till, och de har var för sig några olika
utmaningar. Det är igenkänning via mallar, egenskaper, komponenter och konfigurationer
(Smith & Kosslyn, 2009:71ff).

Igenkänning via mall (template matching) innebär att vi använder mallar som
sammanför olika typer av föremål som liknar varandra för att leta efter det som passar bäst

Fig.1 Amodal komplettering Fig.2 Modal komplettering

 Perception och coaching

 3

för det objekt vi uppfattat genom våra sinnesintryck (Smith & Kosslyn, 2009:73). Modellen
är rätt begränsad och kräver nästintill identisk likhet mellan objektet i perceptionsprocessen
och föremålet i mallen. Igenkänning via egenskaper (feature matching) försöker använda
sig av de identifierade objekten för att leta rätt på föremål som vi lagrat i minnet (Smith &
Kosslyn, 2009:74ff). Nyckeln är de egenskaper som föremålen har och som vi testar mot de
objekt vi tagit emot sinnesintryck från. Delarna i en bokstav kan ses som egenskaper som
identifierar respektive bokstav. Ett X består av två snedställda streck och ett V av två
snedställda streck, men de är kopplade på olika sätt och ger därför olika resultat.
Igenkänning genom komponenter (recognition by components) använder ett antal
baskomponenter (geons) som dels kan användas för att snabbt identifiera objekt i en bild
även om de är delvis skymda, vilket i detta fall kan ske nerifrån och upp utan att vi behöver
kontakta vår inlärda kunskap för att identifiera komponenterna (Passer et.al., 2009:185).
Men genom dessa baskomponenter kan vi också bygga mer komplexa objekt som vi kan
använda för att leta efter passande föremål (Smith & Kosslyn, 2009:78ff). Genom att
använda vår kunskap om baskomponenternas tredimensionella form kan vi analysera en
bild ur vilken vy som helst och ändå hitta rätt föremål som passar till kombinationen av
baskomponenter. Slutligen, igenkänning med hjälp av konfigurationer (configural models)
bygger på att vi bedömer den spatiala skillnaden mellan ett objekts struktur och dess delar
och den prototyp som vi har lagrat i minnet (Smith & Kosslyn, 2009:81). Forskning har
visat att ansiktsigenkänning passar väl in i teorin om konfigurationsigenkänning.

När vi kommit så långt i den perceptuella processen har vi kanske lyckats känt igen ett
föremål som vi sett förut. Om inte kommer vi att lagra de egenskaper vi identifierat kopplat
till ett nytt föremål. Processen har arbetat nerifrån och upp.

Som komplement till botten-upp-arbetet så hjälper all vår lagrade kunskap till med att
förväntningar och tolkningar av det vi tar emot genom en process som går uppifrån och ner
(Smith & Kosslyn, 2009:85ff). Vi letar i minnet efter tidigare representationer och den
uppfattning vi har om det normala och hur vår omgivning bör se ut. På vintern ser snön ofta
vit ut trots att det omgivande ljuset färgar snön i olika nyanser, men våra perceptuella
processer hjälper till att rätta till felen. Omgivningen påverkar också uppfattningen av ett
objekt vilket ofta används i optiska illusioner (Smith & Kosslyn, 2009:88f). Igenkänning
styrs av context, och det är en orsak till att min nya bekantskap från festen för två veckor
sedan är så svår att känna igen när han sitter bakom luckan på banken. Det finns flera
aspekter och intressanta möjligheter när vi studerar perceptuella processer uppifrån-och-ner
men en av de mest intressanta teorier som jag fastnat för är Bayesian approaches som går
ut på att vi tolkar det vi ser baserat på den upplevda sannolikheten att det objekt vi har
identifierat är något av de föremål som vi sett förut (Smith & Kosslyn, 2009:92f). Ett
exempel är min dotter som under en bilfärd skriker ”Titta där pappa, ett lejon”. När jag
snabbt kikar ut över den gröna ängen hon pekar mot ser jag något brunt, långhårigt med
fyra ben på ett avstånd som gör det svårt att exakt säga vilket djur det är. Jag svarar ”Ja, jag
ser, men det är nog inget lejon, för hur många lejon tror du att det springer omkring

utanför Matfors? Det var nog en hund.”. Det var sannolikt en helt korrekt analys, men ack
så tråkig för nioåringen, och ack så olyckligt den osannolika gång som det faktiskt var ett
lejon som jag mötte utanför Matfors.

En viktig aspekt på perception är att den bör stämma med verkligheten. En levande
varelse som ständigt uppfattar sin omgivning på ett felaktigt sätt blir antagligen inte
långlivad. Den kommer kanske inte att kunna uppfatta anfallande rovdjurs hastighet, giftiga
växters färger och mönster och riskerar att drabbas av för mycket faror för att den ska bli
tillräckligt livskraftig för att utvecklas evolutionärt (Koch, 2010:16). Perception är inte
något definitivt och objektivt, utan rörligt och flexibelt och påverkas av individens tillstånd.
Om jag är trött, rädd eller skadad uppfattar jag en backe på ett annat sätt än om jag är pigg

 Perception och coaching

 4

och stark och modig. Experiment med amerikanska fotbollsspelare har get intressanta
resultat. Före experimentet fick alla deltagare uppskatta målets storlek. Efter tio sparkar
fick de göra samma uppskattning igen. Det visade sig att de som misslyckats med sina
sparkar skattade målet 10% mindre än de gjort tidigare. På samma sätt skattade de som
lyckats med sina sparkar målet 10% större än de gjort tidigare. Koch konstaterar att vår
perception påverkas av våra framgångar och motgångar (Koch, 2010:17) och att vi är
inkapabla till objektiv uppfattning av omvärlden. Det handlar inte om att vårt minne eller
återhämtningen av minnet förändras utan att vi redan i perceptionssteget förvränger de
sinnesintryck som når oss.

Men tolkning av omvärlden påverkas också av det språk vi har som modersmål
(Özgen, 2004) och kallas linguistic relativity hypothesis. Det språk och de ord vi har till
förfogande för att beskriva världen omkring oss påverkar alltså vår perception. Människor
som pratar turkiska och ryska har tolv grundfärger till förfogande medan människor som
pratar berinmo endast har fem (Özgen, 2004:96). Tester har visat att de som har färre färger
i sitt språk har svårare att urskilja nyanser mellan två färger än de med fler ord för olika
färger, och i synnerhet om nyanserna ligger på olika sidor en språklig gräns. Återigen kan
vi konstatera att perceptionen påverkas innan resultatet nått vårt medvetande.

Perception är en väldigt viktig del av de kognitiva processerna, och samtidigt också en
väldigt komplex process som inte är helt enkel att förstå eller beskriva. Det är vägen in för
alla yttre intryck och dessutom utsatt för påverkan utifrån och inifrån oss själva. Det är
därför jag anser att det är ett så viktigt område att fortsätta studera.

DISKUSSION
I kapitlet ovan beskriver jag kort perception och dess viktigaste övergripande funktioner. I
min vardag arbetar jag som chef och coach och har haft mycket nytta av insikterna om de
perceptuella processerna. Coaching är att möta en människa där hon är och hjälpa henne
förstå vilka mål hon har i stort och i smått för att sedan stötta och underlätta vägen dit.
Coachen har ett antal verktyg och flera av dessa har en rak koppling till kognitiv teori. Det
stärker min ambition att förkovra mig mer inom kognitiv vetenskap för att kunna bidra på
ett bättre sätt och att förstå ännu mer.

Coachingsamtal brukar ofta börja med att jag ber min klient att beskriva sin situation,
och vad som upplevs som bekymmersamt eller vilka mål han eller hon vill uppnå. Ett
exempel på samtal är en klient som berättade om sin situation där en av kunderna varit
missnöjd med en leverans från min klients företag. De hade levererat enligt det
överenskomna avtalet, men kunden var ändå inte nöjd och hade mycket att klaga på.

Med hjälp av erfarenhet och sunt förnuft brukar jag fråga vidare för att få situationen
och alla händelser mer rikligt beskrivna, med min egen tanke ”Var det verkligen så?” som
drivkraft. Men med den förståelse av perception som jag tillägnat mig inser jag nu också att
alla de stimuli som min klient mottagit under de händelser som beskrivits är tolkningar och
ett resultat av kombinationen mellan nerifrån-och-upp och uppifrån-och-ner. Det är lätt att
tro med sitt sunda förnuft att det vi ser och hör är korrekta uppfattningar av verkligheten,
men i själva verket påverkar vi själva omedvetet de sinnesintryck vi tar emot. Ett exempel
är att tidigare erfarenhet kan påverka vår perception genom att bygger upp förväntningar av
vad vi kommer att se baserat på sådant vi sett förut (Smith & Kosslyn, 2009:93). Det vi vet
hjälper oss att förstå det vi ser (Smith & Kosslyn, 2009:85ff) men påverkar också vår
tolkning. Jag intresserar mig alltså för att försöka förstå min klients förförståelse och
lagrade kunskaper som tolkat situationen på det sätt jag fått mig beskrivet.

I exemplet hade min klient upplevt en kund som mycket missnöjd med leveransen. Jag
frågade vad i kontakten med kunden som tydde på detta, och fick svaret att kunden uttryckt

 Perception och coaching

 5

att ”det här var inte bra, det var inte som vi hade tänkt” och varit väldigt upprörd. Ur ett
perceptuellt perspektiv har min klient samlat in sina sinnesintryck och byggt ihop dessa till
objekt, både visuella och audiella, och kopplat till minnen av föremål, episoder och andra
strukturer (Smith & Kosslyn, 2009:214ff). Samtidigt har förväntningar och den pressade
sinnesstämning, som min klient sannolikt hamnat i, påverkat tolkningarna för att stämma
överens med vad som förväntats eller upplevts förut, kanske via en Bayesian approach
baserad på sannolikheter (Smith & Kosslyn, 2009:92f). När jag frågade mer om kundens
berättelser och kundens upplevelser kom det efter ett tag fram att kunden egentligen aldrig
uttryckt besvikelse över leveransen i sig, utan envist pratat om att de hade tänkt något annat
från början. När insikten till slut slog till såg plötsligt min klient att det kunde finnas andra
alternativa anledningar till kundens ilska.

“Insights are often the result of the reorganization or restructuring of the

elements of a situation or problem, though an insight may occur in the

absence of any preexisting interpretation.”

(Kounios & Beeman, 2009:210)

Vi avslutade med att klienten bokade möte med kunden för att gå till botten med
problemet. De satte sig ner och pratade om leveransen i lugn och ro och det visade sig att
kunden helt enkelt hade beställt fel. Leveransen var av hög kvalitet, men inte det som
kunden tänkt sig från början. Det var alltså fel i beställning och avtal, och inte i leverans,
inte så lätt för en projektledare att påverka. Min klient och jag gick lättade från situationen
med en lärdom rikare och ett helt annat förhållningssätt till just denna situation.

Coaching innebär möjligheter att sitta i ett lugnt och avgränsat rum och reflektera
tillsammans med en annan människa som hjälper till med de kognitiva processerna.
Vardagen för många av oss med många arbetsuppgifter och mycket ansvar kan vara både
pressande och stressande.

“The ability to focus attention improves under task conditions of high
perceptual load but deteriorates under conditions of high load on

cognitive control processes such as working memory.”

(Lavie, 2010:143)

Perception är en automatisk process och omöjlig att stänga av (Lavie, 2010:143).
Arbetsuppgifter med hög perceptuell last låter uppmärksamheten styra vilka intryck som
ska behandlas genom en early-selection-control där vi inte tar emot mer än det som är
viktigt för uppgiften. Men arbetsuppgifter med låg perceptuell last ger utrymme för
distraherande intryck som inte är relevanta för arbetsuppgiften (Lavie, 2010:143).
Distraktioner uppstår både externt och internt (Lavie, 2010:146) och det stör oss och drar
vår uppmärksamhet från det vi arbetade med.

En coach kan i det fallet vara en hjälp genom att kunna erbjuda ett tyst och lugnt rum utan
störande moment. Tillsammans kan vi reflektera över situationer och händelser, och
coachen hjälper till att hålla uppmärksamheten på rätt frågeställningar, och har förmågan att
bland annat utmana perceptuella tolkningar för att se om det finns alternativ till de
upplevelser som klienten haft. Utanför denna rapports omfattning finns fler kognitiva
utmaningar för en coach. Bland annat förmågan att hålla i minnet flera samtalstrådar
samtidigt, vilket ställer krav på stort arbetsminne, förmågan att analysera information och
hitta mönster, problemlösningsförmåga för att ge klienten effektiv guidning. Gemensamt är
att dessa verktyg ska användas för att ge klienten ökade insikter, leda mot målet och hjälpa
klienten till nya lösningar.

 Perception och coaching

Bilaga Intervjufrågor

REFERENSER

Araï, D., (2001), Introduktion till kognitiv psykologi 2uppl, Lund: Studentlitteratur

Koch, Christof, (2010), Looks can deceive, Scientific American Mind, 2010 21(3), 16-17

Kounios, John & Beeman,Mark, (2009), The Aha! Moment : The Cognitive Neuroscience of

Insight, Current Directions in Psychological Science, 2009 18(4), 210-216

Lavie, Nilli, (2010), Attention, Distraction, and Cognitive Control Under Load, Current
Directions in Psychological Science, 2010 19(3), 143-148

Passer, Michael, et.al, (2009), Psychology, The Science of Mind and Behaviour, Berkshire:
McGraw-Hill

Ramachandran, S. Vilayanur & Rogers-Ramachandran, Diane, (2010), Reading Between the
Lines, Scientific American Mind, 2010 21(4), 18-20

Smith, E.E. & Kosslyn, S.M. (2009). Cognitive Psychology: Mind and Brain, Pearson
International Edition.

Özgen, Emre, (2004), Language, Learning and Color Perception, Current Directions in
Psychological Science, 2004 13(3), 95-98

