
169

10
hjernen – en nøgle til at forstå,
hvorfor coaching virker

Af Anette Prehn

resumé

Kapitlet har til formål at perspektivere, hvorfor coaching virker. Det
gør det ved at sammenstille centrale begreber fra det coachede rum
med de nyeste opdagelser inden for kognitiv neurovidenskab. Efter en
kort introduktion til centrale dele af hjernen, går Anette Prehn videre
til at belyse fire nøglebegreber: (1) Framing og reframing, (2) Indfly-
delsescirkel, (3) Hjernen på hjemmebane samt (4) At stille spørgsmål.

Den avancerede »computer«

Hjernen består af 100 milliarder hjerneceller, som er koblet til hinanden
i et utal af netværksforbindelser. Hver hjernecelle er som en avanceret,
lille computer, der gennem de såkaldte synapser forbinder sig til andre
hjerneceller. Man kan let få åndenød over hjernens omfang og kom-
pleksitet: 100 milliarder hjerneceller, hver med op til 1.000 forbindelser
til andre hjerneceller ... det giver 100.000 milliarder nerveforbindelser i
hjernen i alt; flere, end der er stjerner i vores galakse.87

 Aktivitet i vores hjerner sætter gang i kædereaktioner mellem hjer-
necellerne, og forskere har fundet ud af, at disse kædereaktioner rent
fysiologisk forandrer vores hjerne. Når du er færdig med at læse denne
artikel, ser din hjerne fx ikke ud på samme måde som før. Hjernen er
nemlig plastisk – dvs. formbar og fleksibel – og ny læring sætter sig nye
spor, livet igennem.
 I de seneste årtier er forskerne blevet langt klogere på sammenhæn-
gen mellem menneskelig adfærd og erkendelse på den ene side og hjer-
nens funktion på den anden side. De nye opdagelser er først og frem-

1757-HR-Coaching-i-perspektiv.in169 169 31-01-2008 14:03:09

creo

170

mest sket, ved at man i langt højere grad end tidligere har integreret
psykologi (studiet af menneskets sind og adfærd) og neurovidenskab
(studiet af hjernens anatomi og fysiologi). Samtidig har man fået ad-
gang til ny, avanceret teknologi88 – fx scanninger, som ikke længere kun
bruges til diagnose og sygdomsforskning, men også til at afdække so-
ciale og adfærdsmæssige spørgsmål. Dermed er forskerne blevet i stand
til at forstå stadig dybere sammenhænge mellem det fysiske organ hjer-
nen og menneskers tanker, følelser, opfattelse, sansning og adfærd. I
dag er eksperimentalpsykologien og neurovidenskaben fusioneret til
en ny forskningsgren – kognitiv neurovidenskab – som udgør ét af nu-
tidens største videnskabelige vækstfelter.89

amygdala og det venstre præfrontale område

Figuren nedenfor viser hjernen set fra en persons venstre side med de
tre hovedområder: Hjernebark/cortex, lillehjerne og hjernestamme.
Desuden ses placeringen af amygdala og den præfrontale cortex. I ka-
pitlet her vil jeg give særlig opmærksomhed til netop amygdala og så
den del af den præfrontale cortex, man også kalder for »det venstre
præfrontale område«.

ANETTE PREHN

cortex

amygdala

hjernestamme

lillehjerne

hjernebark/cortex

1757-HR-Coaching-i-perspektiv.in170 170 31-01-2008 14:03:09

præfrontal

creo

171

Amygdala er en del af det limbiske system, som huser vores basale
følelser. Den præfrontale cortex står for vores mere komplekse fø-
lelser.90

 Amygdala er en alarmmekanisme, vi har tilfælles med alle andre pat-
tedyr. Den er afgørende for vores overlevelse og kontrollerer kamp
eller flugt-reaktionen. Målt i tid drager amygdala sine konklusioner
langt hurtigere end vores tænkende hjerne. Neokonstruktivistiske for-
skere – anført af psykologen LeDoux – mener, at det skyldes, at vi har
to væsentlige kredsløb i hjernen; et kort og et langt. Det korte kredsløb
går direkte fra sanserne via en del af mellemhjernen kaldet thalamus
til amygdala. Det lange kredsløb går over storhjernen, inden det når
amygdala, hvilket tager længere tid91. Ser man noget, man opfatter som
farligt – en bjørn fx – går meddelelsen ad den korte vej til amygdala.
Den melder »fare!«, lukker af for andre behov, og kroppen overstrøm-
mes med stresshormonet kortisol, der gør den parat til handling i en
nødsituation. Konkret lukkes der ned for hjernefunktioner, som ikke
er nødvendige i situationen (fx relateret til fordøjelse, parringstrang og
intellektuelle tankeprocesser).
 Der findes en lang række forbindelser mellem den tænkende hjerne
og amygdala. Men der er flere forbindelser fra amygdala til den tæn-
kende hjerne end omvendt, hvilket gør, at amygdala kan overdøve og
oversvømme vores tænkning ved at sende en regn af budskaber af sted
og på denne måde »kapre kontrollen«. En følelsesmæssig reaktion i
amygdala kan »være truffet, før den tænkende hjerne har nået at regne
ud, hvad der foregår«.92 Det er selvfølgelig vældig hensigtsmæssigt, når
vi står ansigt til ansigt med en bjørn. Men det er mindre hensigtsmæs-
sigt, hvis »faren« er symbolsk og fx handler om at holde en tale, gå til
eksamen, møde nye mennesker eller udforske nye adfærdsmønstre.
 En central amygdala-logik93 lyder:

»Ting er ikke, som de plejer at være = potentiel fare ... pas på!«

I den forstand er den menneskelige hjerne konstrueret, så enhver ny
udfordring, mulighed eller lyst udløser én grad af angst. Det er vigtigt
at vide for en coach. Mange, der opsøger coaching, ønsker nemlig at
forandre sig på en eller anden vis. Hvis man oplever modstand eller
blokering mod forandring, kan man ofte finde årsagen i det limbiske
system, knyttet til amygdala.94

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in171 171 31-01-2008 14:03:09

creo

172

 Amygdala fungerer i øvrigt, med Bennett-Golemans ord, »som
hjernens lager for negative følelsesmæssige erindringer« og »et opbe-
varingssted for vores repertoire af negative følelsesmæssige vaner.«95
Det betyder, at alt, hvad der igennem livet har gjort os vrede, angste
eller sårede, har sat sig spor her; både selve følelsen, vi havde, og vores
valgte reaktion på følelsen. Det er også vigtigt at vide for en coach, for
et coachingforløb – og en udviklingsproces – bør tænke amygdala-lo-
gikken ind og magte at håndtere den.
 Det venstre præfrontale område er dog værd at bide mærke i her.
Det rummer nemlig evnen til at hæmme signaler fra amygdala og ska-
be gode, optimistiske stemninger. Aktivitet i det præfrontale område
har dermed direkte betydning for vores humør og coping-strategier:96
Mennesker, der har mest aktivitet i det højre præfrontale område, er
især tilbøjelige til at opleve nedslående eller urovækkende øjeblikke,
mens mennesker med mest aktivitet i det venstre område oplever livet
anderledes og lysere. Dermed kan aktivitet i det venstre præfrontale
område forhindre, at en person bliver fastholdt i frustration eller ag-
gression. Aktivitet i dette venstre område kan styrkes gennem fx at
være opmærksom på følelsesmæssige impulser og reaktioner og møde
disse med fornuftsargumenter – samt gennem dét, der inden for NLP-
coaching, kaldes for dissociering.97

 Det præfrontale område er en del af menneskets pandelapper, hvis
vigtigste funktion med hjerneforsker Kjeld Fredens ord er

»at kunne skifte fra en ydrestyring til en indrestyring, at skifte fra
reaktiv handling til villet handling.«98

Dermed bygger pandelapperne en forsinkelse ind mellem stimulus og
respons:

»Det sker i arbejdshukommelsen, hvor man midlertidigt stopper
de aktiviteter, man er i gang med (adfærdshæmning), genkalder sig
forestillingsbilleder og handlingsmønstre fra fortiden (fra lang-
tidshukommelsen), eksperimenterer med disse og skaber nogle
hypoteser og fantasier om fremtiden for herefter at udvælge den
plan, man sætter i værk«99.

At integrere den coachende tænkning og de coachende værktøjer i sit
eget liv, handler i høj grad om at kunne drage nytte af denne forsin-

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in172 172 31-01-2008 14:03:09

creo

173

kelse ind mellem stimulus og respons. Her kan man – via træning – kile
et andet adfærdsmæssigt repertoire ind end dét, man normalt (og ofte
ganske forudsigeligt for andre) spiller på. I stedet for bevidstløst at lade
sig drive med af de vaner, man gennem tid har opbygget, er det altså
muligt at eksperimentere med nye væremåder mellem coachingsessio-
nerne. Og coachingen mellem eksperimenterne handler dermed i høj
grad om at udforske værdien af det nye repertoire, afstemme de nye til-
tag med de grundlæggende værdier, reflektere over effekten (herunder
effekten af små variationer) osv.

Betydningen af framing og reframing

Verden, som vi oplever den, opstår frem for alt i vores hoveder.100 Det
har længe været erkendt inden for dele af sociologien, psykologien og
filosofien.101 Det relativt nye er, at hjerneforskningen nu konstaterer
det samme. Det er altså i mindre grad situationen, som den »i virke-
ligheden er«, der påvirker vores følelser. I langt højere grad er det den
fortolkning, vi gør af situationen, der påvirker. Undersøgelser viser, at
de ydre omstændigheder reelt kun influerer på vores velbefindende i
ubetydelig grad – flere studier taler om en indflydelse på mindre end ti
procent af det samlede velbefindende.102 Selvom vi mennesker er tilbø-
jelige til at opfatte vores egne fortolkninger som udtryk for »virkelig-
heden« eller »sandheden« (hvordan tingene objektivt er), så er det altså
vores fortolkede og subjektive oplevelse af de ydre omstændigheder,
der er afgørende her.

I dag ved hjerneforskerne, at hjernen forandrer sig som konsekvens
af, hvor vi har vores fokus. Et menneskes opmærksomhed omformer
igen og igen strukturerne i hjernen. Som hjerneforskeren Jeffrey M.
Schwartz udtrykker det:

»Wherever we focus our brain’s attention, that’s where we’re ma-
king and reinforcing connections. If our attention is focused on
negative things, those are the connections that will be made and
strengthened«.103

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in173 173 31-01-2008 14:03:09

creo

174

Menneskers såkaldte landkort (»mental maps«)104 – bestående af forfor-
ståelser, overbevisninger, teorier om verden, forventninger og attituder
– spiller en langt større rolle for, hvad vi opfatter, end man hidtil har
troet. Vores respektive landkort er forskellige – endda meget forskel-
lige. For at give et eksempel: To brødre befinder sig helt forskellige ste-
der i livet; én er blevet succesrig forretningsmand med god familie, den
anden er blevet dybt alkoholiseret, ensom og arbejdsløs. Begge bruger
samme forklaringsmodel: »Min far var alkoholiker«. Hvad er »sandhe-
den« her? Sandheden er subjektiv. Samme faktiske omstændighed – at
faren var alkoholisk – har gjort den ene til en fighter, og den anden til et
offer. Den narrative fortælling, vi skaber om vores eget liv og vælger at
fastholde, er altså afgørende for, hvor ressourcefulde vi oplever os selv,
og hvilken udvikling vi oplever.
 Lad mig give et andet eksempel: Jeg arbejdede på et tidspunkt med to
kvinder, der på deres forskellige job havde lignende jobfunktioner; nem-
lig opsøgende salgsmøder med potentielle kunder. Den ene fortalte mig,
at hun oplevede kundemøderne som »en eksamen«, hvilket skabte mod-
stand og ubehag indeni. Den anden beskrev kundemøderne som »mit
erobringstogt!« mens hun illustrativt skød brystet frem og slog ud med
armene. Det er meget forskellige opfattelser af to tilsvarende, tilbageven-
dende oplevelser. Om man har den ene overbevisning eller den anden,
har stor betydning for, hvordan man bruger sin energi; før, under og efter
kundemøderne. Bemærk, at det afgørende her ikke er, hvordan kunde-
møder »faktisk« er. Den verden, de to kvinder konstruerede i deres ho-
veder, var den verden, de handlede ud fra og tolkede på baggrund af105.
 Vores landkort er afgørende for, hvad vi oplever i livet. Den velkend-
te placebo-effekt er faktisk et eksempel på det. Hvis man forventer en
mindsket smerte, så oplever man ifølge undersøgelser en reduktion i
den opfattede smerte på 28 procent.106 Forklaringen er, at den men-
tale forventning om smertelindring får personen til at koncentrere sine
ressourcer omkring oplevelsen af smertelindring. Dermed aktiveres
hjernens eget smertelindringskredsløb, hvilket fører til en mindskelse
af den oplevede smerte. Mennesker oplever med andre ord i høj grad
dét, de forventer at opleve – ligesom dét, vi opfatter er afgørende for,
hvordan vi forstår, og hvad vi forventer af, verden. De selvopfyldende
profetier råder i høj grad,107 for dét, vi fokuserer på, giver vi energi til,
og dét, vi giver energi til, vokser.

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in174 174 31-01-2008 14:03:09

creo

175

 Dette spor leder os til to centrale ord inden for coaching: Framing
og reframing. Framing vil sige måden, vi opfatter (»framer«) verden på.
Vi har hver især en række filtre, som influerer på, hvilken betydning vi
tillægger de oplevelser, vi har i livet. Det klassiske spørgsmål: »Er dette
glas halvt tomt, eller er det halvt fuldt?« sætter fokus på disse filtre.
Nogle mennesker vil være tilbøjelige til at opfatte/frame det som halvt
tomt. Andre bemærker, at det er halvt fuldt. Vores mentale konstruk-
tioner er resultatet af en række tilvalg, som kunne have været anderle-
des – og som vi i dag kan vælge at nuancere eller ændre. Det er bl.a. dét,
mennesker vælger at gøre med en professionel coach ved deres side.
 Når vi i coaching taler om framing og reframing, handler det ikke
om, at noget er mere rigtigt eller forkert end andet. Det handler om
nytte: Hvor nyttig er din nuværende framing? Hvad giver den dig?
Hvad giver den dig ikke? Hvilke framinger kunne i højere grad bidrage
til den ønskede udvikling eller de mål, du efterstræber? Hvad ville der
ske, hvis du prøvede dem af – bare som et eksperiment? Dermed in-
viteres fokuspersonen til at reframe situationen – enten ved at brain-
storme på alternative framinger eller ved at »låne« effektive framinger
fra mennesker med konsekvent succes på bestemte områder.
 Framing og reframing i coaching åbner vores øjne for, hvor stor ind-
flydelse vi har på vores egen tilstand. I et laboratorium kan psykologer
så let som ingenting manipulere vores humør og skabe en tilstand af ned-
stemthed.108 De kan gøre os nedtrykte ved fx at lade os læse en række
udsagn a la: »Når jeg ser tilbage på mit liv, spørger jeg mig selv, om jeg
har udrettet noget meningsfyldt,« »livet er ikke værd at leve,« »jeg er lidt
skuffet over den måde, tingene har udviklet sig på«. Omvendt kan de
– ved at lade os læse glade sætninger – tippe humøret til den anden side:
»Jeg er tilfreds med mit liv,« »livet er dejligt« osv. Hvis laboratoriepsy-
kologerne tilmed sætter trist henholdsvis glad musik på, forstærker det
følelserne yderligere hos forsøgspersonerne. I et forsøg foretaget af hjer-
neforskerne Frith og Dolan109 læste forsøgsdeltagerne triste budskaber,
samtidig med at de lyttede til sørgelig musik på lav hastighed. Kort tid
efter rapporterede de om nedstemthed, ulystfølelser og en følelse af at
være værdiløse. Aktiviteten i deres hjerner bekræftede dette: Det lignede
mønstret for hjerneaktivitet hos mennesker, som gennemgik klinisk be-
handling på grund af depressioner.110

 Ochsner et al. har lavet et interessant studie,111 der beskriver betyd-

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in175 175 31-01-2008 14:03:09

creo

176

ningen af reframing. Forskerne benyttede her fMRI-hjernescannere112
til at belyse de neurale konsekvenser af »reappraisal«; dvs. dét at revur-
dere (ændre forklaringer af) forskellige situationer. Revurdering ligger
i tråd med coachingens begreb »reframing«.
 Da forsøget gik i gang, fik deltagerne vist en række billeder, som
enten var negative eller neutrale.113 Et negativt billede kunne fx være
en grædende kvinde foran en kirke. Forsøgsdeltagerne var på forhånd
blevet trænet i en metode til at revurdere deres oplevelser.114 Herefter
blev de bedt om enten »attend«; dvs. lade sig blive emotionelt påvir-
ket af billedet uden at forsøge at ændre tilstanden – eller »reappraise«;
dvs. fortolke billedet på en måde, så de ikke længere oplevede en nega-
tiv emotionel respons. »Attend«-anmodningen blev givet for både de
negative og de neutrale billeder, mens anmodningen om »reappraise«
alene blev givet i forbindelse med de negative billeder. Herefter blev
forsøgsdeltagerne bedt om at angive styrken af deres aktuelle negative
følelse (fra 1=svag til 4=stærk) – hvorefter de blev bedt om at slappe af
i nogle sekunder, før næste billede blev vist.
 Forskerne oplevede, at revurdering havde en markant indflydelse på
oplevelsen af de negative billeder. Faktisk var deltagerresponsen på de
mest negative billeder, der blev mødt med »reappraise«, ikke signifikant
forskellig fra deltagerresponsen på de neutrale billeder, der blev mødt
med »attend«. Forskerne konstaterede en negativ korrelation mellem
aktiveringen af de præfrontale lapper og amygdala under revurderin-
gen – dvs. når aktiviteten steg det ene sted, faldt den det andet sted.
Ved kognitivt og bevidst at omforme vores forklaringer og emotioner
kan vi altså moderere aktiviteten i amygdala. Forskernes konklusion er
klar: Vi kan ændre måden, vi føler på, ved at ændre måden, vi tænker
på – og dermed mindske de emotionelle konsekvenser af begivenheder,
der er potentielt pinefulde for os.
 Prøv at overveje et øjeblik, hvor mange budskaber du sender til dig
selv – gennem din indre dialog – i løbet af en almindelig dag. Og prøv at
overveje videre, hvilken selvforstærkende virkning disse tanker og ord
har på dig. Undersøgelser viser i øvrigt også, at mennesker præsterer
bedre, intellektuelt og praktisk, når de er i godt humør. Fx løser man en
opgave 60 procent bedre, hvis man smiler, inden man går i gang, frem
for at tænke negativt.115 Der er derfor god ræson i at arbejde med sine
framinger af livet og dets tilskikkelser, én selv og andre.

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in176 176 31-01-2008 14:03:09

creo

177

 Vores tænkning har altså direkte, hjernemæssige konsekvenser. Der-
med spiller den professionelle coach – via kerneværktøjerne framing/
reframing – en meget stor betydning for fokuspersonernes liv. Det er
for mig at se et stort ansvar, og en fantastisk gave, at kunne bidrage
til, at de konstruktive forbindelser i hjernen styrkes hos andre men-
nesker.

Betydningen af at arbejde inden for sin indflydelsescirkel

En anden central skelnen inden for coaching er forskellen på et menne-
skes interessecirkel og indflydelsescirkel. Begreberne er lånt fra Steven
Covey,116 som bl.a. er forfatter til bogen »De 7 gode vaner«. Interesse-
cirklen rummer ting, vi interesserer os for og bekymrer os om (kaldes
også bekymringscirklen). Indflydelsescirklen rummer ting, vi direkte
kan gøre noget ved og har indflydelse på.

Interessecirkel

Indflydelses-
cirkel

Det sker ikke sjældent, at en fokusperson ankommer til det coachende
rum for første gang med et ønske om at fjernstyre andre til et eller an-
det. »Hvis nu bare min mand holder op med at gøre det og det, så bli-
ver livet meget bedre.« »Hvis nu min kollega sagde undskyld, så kunne
vi starte forfra« osv. Noget af det, jeg først afmonterer, er illusionen
om, at vi kan sidde i det coachende rum og ændre på andre. Godt nok
er der lavet en film – »Click« – der leger med tanken om den univer-
selle fjernbetjening. Men uden for Hollywoods studier, så er det (og
heldigvis for det) ikke sådan, tingene hænger sammen.
 Mange mennesker lever meget af deres liv i interessecirklen. De tæn-

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in177 177 31-01-2008 14:03:10

creo

178

ker over, er bekymrede over og bruger energi på ting, de ikke har indfly-
delse på. De tænker, at forandring i deres liv partout skal starte med, at
andre forandrer sig. Dermed fastholder de – uden nødvendigvis bevidst
at ville det – sig selv i en passiv rolle, en offerrolle, en magtesløs »jeg
kan alligevel hverken gøre fra eller til«-rolle eller en »dig først«-rolle.
Som nævnt i det forrige kapitel er det præfrontale område i menneskets
hjerne det, der kan hjælpe os med at skifte fra reaktiv handling til villet
handling; fra ydre styring til indre styring. Det er derfor i høj grad dette
område, der skal aktiveres, når vi som mennesker tager ansvar for at være
og handle mest muligt inden for vores indflydelsecirkel.
 Det er et meget væsentligt formål for coaching at motivere menne-
sker til at tænke og handle inden for deres indflydelsescirkel og dermed
forøge det, man også kalder den enkeltes »selvreguleringsevner«.117
Spørgsmålet er ikke, om vedkommende kan øve indflydelse på sin si-
tuation, men hvilken indflydelse han kan øve. Hvad er muligt? Hvad
kunne være sjovt/interessant/øjenåbnende at prøve af? Og hvilken ef-
fekt giver det? Coaching handler for mig at se i høj grad om at identifi-
cere, hvilke »knapper« man hidtil har skruet på, hvilke andre knapper
man kan skrue på, og hvordan samt hvilken effekt nye skruer på nye
knapper giver.

sporene af magtesløshed

Oplevelsen af at have indflydelse er den direkte modsætning til mag-
tesløshed. Og magtesløshed er ifølge forskningen en af de største kil-
der til nedstemthed og stress:118 »Der er ikke noget at gøre« eller »man
kan jo alligevel ikke forandre det« er udtryk for resignation. Det er i
modsætning her til en central præmis for coaching at få mennesker til
at opdage – og bruge – deres indflydelsesmuligheder. Dermed styrker
de deres proaktivitet.
 Forskerforsøg med såvel hunde som mennesker viser, hvor mærk-
bare spor oplevelsen af magtesløshed sætter sig indeni. Psykologen
Martin Seligman har fx lavet et eksperiment med hunde, hvor han ind-
delte gruppen af hunde i to og satte dem i forskellige bure. I bunden
af burene fandtes der tråde, som gav dyrene ufarlige, men ubehagelige
elektriske stød. Hundene i den ene gruppe kunne afbryde stødene ved

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in178 178 31-01-2008 14:03:10

creo

179

at trykke snuden mod en plade (de havde altså mulighed for at øve di-
rekte indflydelse på situationen). Hundene i den anden gruppe kunne
ikke påvirke det, der skete. Da hundene havde vænnet sig til deres om-
givelser, flyttede Seligman dem alle til et nyt bur med en lavere væg.
Nu kunne samtlige dyr undslippe de ubehagelige stød i gulvet ved at
hoppe over væggen. Hundene fra den første gruppe – som havde lært,
at det var muligt at øve indflydelse på, om de fik stød eller ej – sprang
hurtigt ud af buret. Men hundene i den anden gruppe kapitulerede,
selvom der nu så tydeligt fandtes en udvej, og der var kreative rolle-
modeller til stede. De lagde sig opgivende på gulvet og udholdt det ene
stød efter det andet. Hjælpeløsheden i det gamle bur havde så tydeligt
indprentet sig i dyrene, at den overførtes til den nye situation.119

 Når mennesker oplever, at de er nedstemte og magtesløse, afspejler
det sig tydeligt i hjerneaktiviteten. Aktiviteten i det venstre præfrontale
område aftager. Det er (jf. tidligere i artiklen) aktivitet i dette område,
der ellers sikrer vores motivation, drivkraft og lyst samt frembringer
positive og regulerer negative emotioner. Oplevelsen af, at vi kan øve
indflydelse på vores egen situation, er altså helt afgørende for vores
velbefindende.
 Derfor er én af coachingens fornemmeste opgaver at hjælpe menne-
sker ud af den reaktive zone og ind i den proaktive zone. Et af de mest
kraftfulde spørgsmål, jeg kender til at nære denne bevægelse i men-
nesker, lyder: »Hvis nu alle andre bliver ved med at gøre det, de hele
tiden har gjort, hvad kan du så gøre anderledes?« Denne type tænkning
aktiverer fokuspersonens hjerne udi at tænke kreativt, mulighedsori-
enteret og selvansvarligt. Fokuspersonen bevæger sig fra at opfatte sig
selv som et offer for ydre begivenheder til at opfatte sig selv som et ak-
tivt handlende menneske, der kan øve indflydelse og påvirke sin egen
situation. Dermed trækker fokuspersonen på sin indre fleksibilitet og
får på én og samme tid stimuleret sin hjerne og styret sine tanker og
følelser i en retning, der virker styrkende.

Betydningen af at få hjernen til at føle sig på hjemmebane

I coaching arbejder man i høj grad på at få hjernen til at føle sig på hjem-
mebane. Som coach hjælper jeg fx fokuspersonen med dét, der på en-

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in179 179 31-01-2008 14:03:10

creo

180

gelsk hedder at »futurepace«. Begrebet dækker over, at man ikke bare
»slipper« fokuspersonen, når vedkommende har besluttet sig for at nå et
mål eller en bestemt fremtid. Ved at futurepace, dvs. lade fokuspersonen
associere sig ind i sin egen fremtid (bl.a. vha. visualisering) og levende
forestille sig at komme godt i mål med den besluttede aktivitet, hjælper
coachen med at bane vejen for den succesfulde implementering.
 Det, der foregår, er en slags mental generalprøve. Den sandsynliggør,
at det ønskede sker – og det åbner op for, at fokuspersonen kan mærke,
om dét at nå målet nu også opleves rigtigt (er det ikke tilfældet, justeres
målet). I generalprøven (futurepacingen) tager man sit udgangspunkt
i fokuspersonens nuværende tilstand (present state) og lader vedkom-
mende bevæge sig i retning af sin ønskede tilstand (desired state).120

 Hjerneforskningen har i de senere år fundet ud af, hvor effektivt det
er at indstille sin hjerne på, hvad man gerne vil opnå. Forklaringen ligger
ikke mindst i menneskets spejlneuroner, der kun har været kendt af vi-
denskaben i omkring 15 år.121 Når vi på forhånd gennemgår en handling
mentalt – fx øver os på en tale – aktiveres de samme neuroner i hjernen,
som hvis vi rent faktisk havde holdt talen. »For hjernen er det at simulere
en handling det samme som at udføre den,« som Goleman skriver.122

 At bruge sine forestillingsevner og indre billeder til at opnå en be-
stemt tilstand er ikke noget nyt fænomen. Tværtimod har det været en
væsentlig del af behandlingsritualer gennem tiderne: Man regner med,
at ægyptere, romere og antikkens grækere visualiserede vha. såkaldte
»helbredende drømmebilleder«.123

 Tidligere i artiklen beskrev jeg situationer, hvor det kan være hen-
sigtsmæssigt at dissociere sig fra en oplevelse og »gå meta« – for at
dæmpe amygdala. Forskere har fundet ud af, at visualisering modsat er
klart mest effektivt, hvis man evner at være fuldt ud associeret; altså at
skabe en levendegørelse ved at bruge alle ens sanser. Det kalder hjer-
neforskeren Ian Robertson også for »mind sculpture«. Man ser, hvad
man ser. Hører, hvad man hører. Føler, hvad man føler. Dufter, hvad
man dufter. Og smager, hvad man smager. Når man er fuldt ud associe-
ret på denne måde, skaber hjernen fascinerende resultater.
 Det var dét, spydkasteren Steve Backley gjorde (og beskrev i sin bog
»The Winning Mind«), da han engang blev ankelskadet, fire uger før
sæsonstart. I to uger kunne han ikke lave fysisk træning. I stedet ka-
stede han tusindvis af »mentale spyd«. Efter to uger med denne træ-

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in180 180 31-01-2008 14:03:10

creo

181

ningsform var han i stand til at genoptage sin fysiske træning fra det
niveau, han befandt sig på før sin skade.
 Forudsætningen her er, at hjernen i forvejen er trænet. Dermed ska-
ber man en slags repetition af færdigheder, for har man aldrig kastet
med spyd, kan man forestille sig det nok så meget; det hjælper kun
lidt. Det vigtige er, konkluderer Robertson, at man associerer sig fuld-
stændig ind i oplevelsen. At man med alle sine sanser oplever – eller
genoplever – succesfulde aktiviteter. Det er ikke nok at se dem for sig,
fx som om man så sig selv på en skærm. Så er man nemlig dissocieret
til oplevelsen. Man skal konkret forestille sig, at man bevæger hånden,
står på scenen, holder talen, kaster spyddet, eller hvad der nu er målet
for ens træning. Hjernen kender ikke forskel på, om man konkret gør
det, eller om man levende (nok) forestiller sig, at man gør det: Det er
som tidligere nævnt de samme neurale spor, der bliver banet.
 Robertson refererer bl.a. til et studie, der belyser forskellen på »rigtig«
træning versus associeret, mental træning. Deltagerne skulle træne en
finger på venstre hånd over fem sessioner per uge i fire uger. Halvdelen
af deltagerne trænede fingeren »rigtigt« – halvdelen forestillede sig, at de
trænede fingeren. Efter de fire uger havde den rigtige træning medført en
forbedring i fingerstyrken på 30 procent, mens gruppen, der alene fore-
stillede sig, at de trænede fingeren, havde forbedret fingerstyrken med 22
procent. En kontrolgruppe, der ikke gjorde noget med fingeren – hver-
ken fysisk eller mentalt – viste ingen signifikant forandring.124

 Undersøgelsen viser, hvor vigtigt det er, at forandring ikke bare bli-
ver noget »vi snakker om«. Og de understreger coachingens associative
komponent: Hvor vigtigt det er at tune sig ind på forandringen og op-
leve sig forbundet til forandringen, som om den allerede er indtruffet.
Forandringer i form af erkendelser gør det ikke i sig selv. De skal ind
under huden. Det er grunden til, at det praktiske aspekt af coaching bør
betones stærkt – både når man som professionel coach arbejder med in-
divider og grupper, og når man underviser andre i at mestre coaching.

De små skridt

Mental forberedelse på forandring kan altså få hjernen til at føle sig
tryg og på hjemmebane. Næste spørgsmål er så, hvordan vi konkret

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in181 181 31-01-2008 14:03:10

182

skaber forandringen. Her er det vigtigt, at den professionelle coach er
opmærksom på hjernens opbygning – herunder amygdalas rolle – og
kan gå pædagogisk til værks, så hjernen er »med på« forandringerne.
Det handler om at tænde individets initiativ, samtidig med at coachen
nærer motivationen mod målet. En ting er at tænde en gnist – noget
helt andet er at implementere og vedligeholde den.125

 Neurovidenskabelige forskere har i de senere år fundet ud af, at for-
andring rent faktisk er sværere, end mange går og tror. »Det kræver
mere end bare sparsom overvejelse; det kræver vedvarende opmærk-
somhed og en betydelig viljesindsats,« skriver David Rock.126 Det er
denne erkendelse, der får mennesker – som seriøst vil opnå forandring
– til at opsøge en coach. Coachingforløbet understøtter den vedvaren-
de opmærksomhed, motiverer viljen og den indsats, der skal til.
 Når man som menneske mærker, at der er noget, man gerne vil, men
ikke får gjort eller ændret, så har man et valg: Man kan begynde at ana-
lysere, hvorfor tingene mon forholder sig sådan, hvornår »bristen« er
opstået, og hvordan man får den fjernet. Det er i høj grad den metode,
som stærke dele af psykoterapien og den kliniske psykologi tilbyder.
Her er fokus i relativ høj grad på fortiden og på at finde årsag-virk-
ningssammenhænge.
 Alternativt kan man vælge at rette sin opmærksomhed mod de mål,
man ønsker at nå, samt mod originale strategier for, hvordan bevægel-
sen mod målet skabes. Dette fokus begrænser i sig selv spillerummet
for pessimistiske tanker om det, der hidtil ikke har virket, og der åbnes
op for den indre kreativitet og drivkraft.
 »Selv en rejse på tusind mil begynder med et skridt,« konstaterede
Lao Tzu for 2.500 år siden. Den overbevisning er særdeles nyttig at
arbejde ud fra i coaching. Store drømme, mægtige planer og omfat-
tende forandringsprojekter kan nemt tage pusten fra os – og virke
uoverkommelige – når de skal implementeres. Hvad enten det drejer
sig om en omstrukturering af en afdeling, en personlig ambition om
at løbe et maraton eller det årlige nytårsforsæt om at tabe ti kilo – så
er vores evne til at gøre de første skridt ufarlige og gennemførlige en
nøgle til succes.
 Også når det handler om nye opgaver eller udfordringer, gør
amygdala som tidligere nævnt dele af kroppen parate til at gå i aktion.
Dermed begrænses, til tider blokeres, vores adgang til den tænkende

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in182 182 31-01-2008 14:03:10

creo

183

del af hjernen. Logikken ved at bruge de små skridts metode i per-
sonlig udvikling kan med inspiration fra Robert Maurer illustreres
sådan her.127

• stort mål → angst → adgang til den tænkende hjerne begrænses →
fiasko

• lille mål → angsten undgås → den tænkende hjerne aktiveres → suc-
ces

At tage små, overkommelige skridt i sin udviklingsproces er en kal-
kuleret måde at omgå amygdalas alarm på. I stedet for at tilbringe år i
terapi på at forstå, hvorfor man er bange for at virke dygtig eller frygter
at opnå sine professionelle mål, kan man bruge de små skridts meto-
de128 til at »liste forbi« amygdala uden at vække den.
 Efterhånden som de små skridt fortsætter, og den tænkende hjerne
begynder at arbejde med, skaber hjernen den »software« til forandring,
man har tænkt sig. Rent faktisk dannes der som nævnt nye nervefor-
bindelser, når nye vaner opbygges skridt for skridt. Samtidig genfor-
tæller vi os selv på ny, hver gang vi lærer noget nyt, og det styrker både
vores identitet og vores tro på, at forandring er mulig. Inden længe
forandrer modstanden mod forandring sig, og nye neurale netværk gør
det muligt at nyde forandringen. Når man beslutter sig for at opnå et
mål, der er overskueligt, aktiveres det venstre præfrontale område; den
del af hjernen, der er så vigtig for humøret, og som får én til at efter-
stræbe målet og kontrollere negative emotioner.129

 Mangen et nytårsforsæt er gennem tiden strandet: Man sætter sig et
mål, og det går måske meget godt de første dage. Men så kommer »hul-
lerne« i drømmeplanen, og mange vælger på det tidspunkt at konklu-
dere, at når de alligevel ikke kan fastholde forandringen, kan de lige så
godt helt droppe at prøve. Med andre ord laver de en generalisering; de
glemmer at se nuancerne i de nye, gode vaner og undlader at anerkende
den forandring, der rent faktisk har fundet sted. De små skridts me-
tode i coaching kan understøttes af et såkaldt vaneskema. Det bruger
jeg selv meget i min coaching – og kunderne er glade for det. Vaneske-
maet hjælper med at holde styr på fremgangen og giver et nuanceret
perspektiv på effekten af ens indsats.

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in183 183 31-01-2008 14:03:10

creo

184

Betydningen af at stille spørgsmål

Mange mennesker har et tvetydigt forhold til det, der er nyt. På den
ene side reagerer vi med ubehag på ting og situationer, vi ikke ken-
der (»man ved, hvad man har, men ikke hvad man får«). På den an-
den side er mennesket også programmeret til at søge det nye130 – og en
glad overraskelse udløser en af de stærkeste lystfølelser, vi kan opleve.
Menneskers hjerne er opbygget på den måde, at forandring i rutinen
sender stærke signaler ud om, at der er noget galt.131 Fra et neurolo-
gisk synspunkt er det dybt forudsigeligt, når vi reagerer på forandring
ved at forsøge at undgå det. Omvendt ved forskerne også i dag, at har
man »styr på« sin amygdala, mobiliserer man i høj grad overraskelse
og nysgerrighed over for det, der er nyt.
 Modviljen mod forandring sejrer dog ofte, ikke mindst i organisa-
tioner. I det ligger der en arv fra evolutionen. Engang lurede der fa-
rer overalt, og det var afgørende for menneskets eksistens, at det var
programmeret til at reagere stærkere på risikoen for at opleve noget
ubehageligt end på muligheden for at opleve noget dejligt. Menneskers
væk fra-motivation er altså stærkere end deres hen imod-motivation,132
en situation, der genkendes af mange coaches. Den oplevede risiko,
for at det nye er ubehageligt, vejer altså ofte tungere end den oplevede
sandsynlighed for, at dette »nye« er behageligt.
 Ny hjerneforskning har fået syn for sagn omkring, hvordan man
bedst muligt forebygger modstand mod forandring. Det gør man ved
at stille spørgsmål i stedet for at give svar og ved at invitere til aktiv
involvering frem for at diktere.133 Det er ny og avanceret teknologi,
der har åbnet op for disse unikke indsigter.134 Bl.a. kan hjerneforskerne
i dag se, hvilke områder af hjernen der aktiveres af hvilke tanker og i
hvilke situationer.
 At diktere mennesker deres løsninger aktiverer regioner af hjernen,
der er tæt knyttet til amygdala. Og jo mere du skubber på for at få folk
til at være enige med dig, des mere modstand mobiliserer deres hjerner.
Som barn gjorde udtrykket »døren til menneskers hjerte åbner altid
udad« et stort indtryk på mig. Men med indsigterne fra den nyeste
hjerneforskning kan det suppleres med udtrykket: »Døren til men-
neskers forandringslyst åbner altid udad.« Det nytter ikke at skubbe
på. Tværtimod; modstanden bliver blot des større. I sådanne situatio-

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in184 184 31-01-2008 14:03:10

creo

185

ner lyser en slags advarselslamper i det præfrontale område af hjernen.
Den finder fejl i de råd eller diktater, der kommer, og opbygger et for-
svarsværn.
 Vil man undgå dette forsvarsværn – og tør man »risikere« at involve-
re medarbejderne i udformningen af fremadrettede svar – så skal man
invitere dem med til at formulere løsninger. Serverer man færdigpak-
kede løsninger, passiviserer man medarbejdernes hjerner. Og en pas-
siviseret hjerne vil ikke gøre sig den ulejlighed at investere energi i at
skabe de nye forbindelser, der skal til for at ændre adfærd.
 Den opmærksomme leder vil derfor gå efter, at der åbnes op for ind-
sigter og åbenbaringer i medarbejderne. Ifølge hjerneforskere er ind-
sigter og åbenbaringer lige så behagelige for hjernen, som det ukendte
er ubehageligt. Jeffrey M. Schwartz fortæller, at en række hjernefor-
skere i dag arbejder med hypotesen, at indsigt er knyttet til et beløn-
ningssystem i hjernen.135 Man ved, at når mennesker løser problemer
eller udfordringer selv, frigiver hjernen et væld af neurotransmittere, fx
adrenalin. Man mener altså, at det at opnå en indsigt skaber den kraft,
der skal til for at opløse den naturlige modstand mod forandring, ka-
nalisere konstruktiv energi og skabe nye forbindelser i hjernen, der un-
derstøtter forandringen.
 Det er centralt at forstå den neurologiske betydning af at stille
spørgsmål – ikke mindst for en coach. Som David Rock udtrykker det:
»Jeg vil gå så langt som til at sige, at når en coach mener at have den per-
fekte løsning for en klient, så er det helt sikkert ikke tidspunktet at dele
det med dem på.«136 Som coach gælder det om at være særdeles sensitiv
udi det, der hedder »global lytning«.137 Det indebærer bl.a. at lytte »360
grader«; dvs. at lytte fokuseret til ordene, men lige så opmærksomt til
kropssprog, tempo, stemninger osv. Det er nemlig ved at lytte globalt,
at coachen skal opdage, hvornår fokuspersonen »reflekterer« og er på
vej mod en vigtig indsigt. Her duer det ikke at være utålmodig eller
overivrig og forstyrre fokuspersonens indre proces og refleksion med
et utidigt spørgsmål. Mange urutinerede coaches er bange for pauserne
– og de kan ikke aflæse, hvilken type proces der er i gang hos fokusper-
sonen. Det kan være afgørende for, hvor dybt fokuspersonen kommer
i sin refleksion og udvikling – og om der kommer »hul igennem« til
indsigter forankret i fokuspersonens landkort.

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in185 185 31-01-2008 14:03:10

creo

186

konklusion: coaching som evidensbaseret kraft i
menneskers forandringsprocesser

Mange ved i dag, at professionel coaching virker. Få ved hvorfor. Det
er, som om coaching som felt og i sine resultater siver som sand mel-
lem fingrene. Vi har i evidenssammenhæng at gøre med et præmaturt
område, hvad flere andre af antologiens bidragydere også fremhæver
(jf. fx Gørtz samt Drake).
 Den kognitive neurovidenskab er imidlertid en disciplin, som i al-
lerhøjeste grad kan bidrage til at udvikle coaching som evidensbaseret
kraft i menneskers forandringsprocesser. Og den kognitive neurovi-
denskab har kun netop begyndt sin rejse, der i de kommende år vil
bringe den – og os – endnu større viden om, hvordan menneskets hjer-
ne fungerer, og hvordan den skal adresseres i forhold til at nå ønskede
mål.
 Artiklen har – med udgangspunkt i fire kernebegreber inden for
coaching – konstateret, at:

1. Vores framinger er afgørende for, hvad vi oplever og opnår i ver-
den. Hjernen forandrer sig som en konsekvens af, hvor vi har vores
fokus. Framinger er ikke fastfrosne og absolutte. Vi kan vælge at
ændre måden, vi tænker på – og dermed ændre måden, vi opfatter og
føler på. Det sætter os i stand til »at køre bussen« i vores liv og være
optimalt konstruktive.

2. Oplevelsen af magtesløshed er blandt de største kilder til nedstemt-
hed og stress – og når vi føler os magtesløse, kan det konkret aflæ-
ses på aktiviteten i hjernen. Et af coachingens fremmeste formål er
at hjælpe mennesker med at identificere og handle inden for deres
indflydelsescirkel – dvs. bruge energi og tid inden for felter, hvor vi
kan gøre en forskel. Det styrker både selvansvarlighed og proakti-
vitet.

3. For at være åben over for forandringer i livet skal hjernen føle sig
»tryg« og på hjemmebane. Dette kan fremmes gennem opmærksom-
hed på hjernens opbygning og indre samspil og ved at »liste uden
om« hjernens alarmmekanisme, amygdala. Samtidig fremmes foran-
dringsprocesser ved at lave »mentale generalprøver«, hvorigennem
hjernen konkret ændrer sig, og sandsynligheden for succes øges.

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in186 186 31-01-2008 14:03:10

creo

187

4. At stille spørgsmål til andre mennesker (eller sig selv) har en af-
gørende anderledes virkning end at give råd eller diktere. Gennem
spørgsmål inviteres til aktiv involvering og refleksion, og det åbner
op for indsigter og åbenbaringer. Disse er behagelige for hjernen og
kan meget vel skabe den kraft, der skal til for at opløse naturlig mod-
stand mod forandring, kanalisere konstruktiv energi og skabe nye
forbindelser i hjernen, der understøtter forandringen.

Professionelle coaches arbejder med menneskers tanker, adfærd og liv
– og dermed med hjerner. Skal vi kunne tackle dette ansvar bedst mu-
ligt – og med en høj etik – er det vigtigt at være opmærksomme på,
hvordan den evidensbaserede, kognitive neurovidenskab udvikler sig,
og bruge resultaterne direkte i vores coaching.

Litteraturliste

Backley, S. et al. (1996). The Winning Mind: A Guide to Achieving Suc-
cess and Overcoming Failure. Aurum Press

Baker, S. et al. (1997). The Interaction between mood and cognitive
function studied with PET, Psychological Medicine, 27, 565-578,
Cambridge University Press

Bane, K. (1997). Executive Coaching as a Transfer of Training Tool:
Effects on Productivity in a Public Agency, Public Personnel Man-
agement, vol. 26, no. 4

Bennett-Goleman, T. (2001). Følelsernes alkymi. Borgens Bogklub
Buzan, T. (2002). Brug hjernen bedre. Borgens Forlag
Coghill, A. et al. (2005). The Subjective Experience of Pain: Where Ex-

pectations Become Reality, Proceedings of the National Academy of
Sciences, vol. 102, no. 36, Sept. 6

Cooperrider, D. (2001). Appreciative Inquiry – An Emerging Direction
for Organization Development. Stipes Publishing

Filmen »Click«. (2006). Instruktion: Frank Coraci (komedie, USA)
Folkman, S. et al. (1984). Stress, Appraisal and Coping. Springer Pub-

lishing Company
Fredens, K. (2006). Mennesket i hjernen. Academica
Gade, A. (2006). Hjerneprocesser – kognition og neurovidenskab.

Frydenlund

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in187 187 31-01-2008 14:03:11

creo

188

Gallwey, T. (1975). The Inner Game of Tennis. PAN Books
Gallwey, T. (2000). The Inner Game of Work. Thomson Texere
Gazzaniga, E. et al. (2003). Psychological Science. Mind Brain and Be-

haviour. W.W. Norton & Co
Gjerde, S. (2006). Coaching – hvad, hvorfor, hvordan. Forlaget Sam-

fundslitteratur
Goleman, D. (1996). Emotional Intelligence. Bloomsbury Publishing
Goleman, D. (1999). Working with Emotional Intelligence. Bloomsbury

Publishing
Goleman, D. et al. (2002). Følelsesmæssig intelligens i lederskab. Bør-

sens Forlag
Goleman, D. (2007). Social Intelligens. Borgens Forlag
Grant, A. et al. (2006). Evidence Based Coaching. Wiley and Sons
Hjerne- og bevidsthedsforskning – den sorte boks er lukket op.

http://www.ku.dk/publikationer/pdf/hjerne_og_bevidsthed.pdf
http://thebrain.mcgill.ca/flash/i/i_03/i_03_cr/i_03_cr_que/i_03_cr_
que_1a.jpg

http://www.excel-ability.com/WebSites.html
http://apu.sfn.org/index.cfm?pagename=brainfacts
Johansen, F. et al. (2004). Kognitiv Coaching. Dansk Psykologisk For-

lag
Katz, L. et al. (1999). Håll hjärnen ung! Forum
Kimsey-House, H. et al. (1998). Co-Active Coaching. Davies-Black

Publishing
Klein, S. (2002). Lyckoformeln. Natur og Kultur
Koch C. (2006). The New Science of Change, 9/10. http://www.cio.

com.au
Kringelbach, M. (2004-2006). Hjernerum – den følelsesfulde hjerne.

People’sPress
Maurer, R. (2006). Kaizen – et lille skridt kan ændre dit liv. Borgens

Forlag
McDermott, I. et al. (2001). The NLP Coach. Piatkus
Nettle, D. (2005). Happiness – The science behind your smile. Oxford

University Press
New Horizons for Learning. www.newhorizons.org/neuro/front_neu-

ro.html
O’Connors, J. (2000). The NLP Workbook. Element

ANETTE PREHN

1757-HR-Coaching-i-perspektiv.in188 188 31-01-2008 14:03:11

creo

189

Oschner, K. et al. (1996). Rethinking Feelings: An fMRI Study of the
Cognitive Regulation of Emotion, Journal of Cognitive Neuro-
science, Volume 14, Number 8

Pryor, K. (2002). Ikke skyt hunden! Canis Forlag
Robertson, I. (2000). Mind Sculpture – unleashing your brain’s poten-

tial. Bantam Books
Rock, D. et al. (2005). The Neuroscience of Leadership, Strategy and

Business, Issue 43
Rock, D. (2007). A Brain-Based Approach to Coaching. IJCO Issue 1
Sapolsky, R. (2004). Why Zebras Don’t Get Ulcers. Owl Book
Seligman, M. (2004). Lykkens psykologi. Aschehoug
Seligman, M. (2006). Learned Optimism. Vintage
Seligman, M. (2007). What You Can Change and What You Can’t: The

Complete Guide to Successful Self-Improvement Learning to Accept
Who You Are. Vintage

Stelter, R. (red.). (2002). Coaching – læring og udvikling. Dansk
Psykologisk Forlag

Whitmore, J. (1992). Coaching på jobbet. Peter Asschenfeldts Nye
Forlag

www.cancer.dk
zachariae, B. (1992). Visualisering og helbredelse. Munksgaard

HJERNEN – EN NøGLE TIL AT FORSTå, HVORFOR COACHING VIRKER

1757-HR-Coaching-i-perspektiv.in189 189 31-01-2008 14:03:11

creo

