

LØFT
ANDRE
OG DEG SELV

PETER SVENNING

© **PETER SVENNING**

ISBN 978-82-999838-2-2

2. opplag

www.petersvenning.no

Redigert av Andreas Aubert.

Denne boken er gitt ut under Creative Commons lisensen
Navngivelse-IkkeKommersiell-IngenBearbeidelser 3.0 Norge
(CC BY-NC-ND 3.0 NO)

Du har lov til:

Dele

Kopiere, distribuere og spre verket i hvilket som helst medium eller format.
Lisensgiver kan ikke kalle tilbake disse frihetene så lenge du respekterer
disse lisensvilkårene.

På følgende vilkår:

Navngivelse

Du må oppgi korrekt kreditering, oppgi en lenke til lisensen, og indikere om
endringer er blitt gjort. Du kan gjøre dette på enhver rimelig måte, men uten
at det kan forstås slik at lisensgiver bifaller deg eller din bruk av verket.

Ikke Kommersiell

Du kan ikke benytte materialet til kommersielle formål.

Ingen Bearbeidelser

Dersom du remixer, bearbeider eller bygger på materialet, kan du ikke
distribuere det endrede materialet.

Ingen ytterligere begrensninger

Du kan ikke gjøre bruk av juridiske betingelser eller teknologiske tiltak som
lovmessig hindrer andre i å gjøre noe som lisensen tillater.

INNHOOLD

	INTRO	06
1	MINDFULNESS <i>Skap trygghet ved å være mer tilstede – her får du snarveien</i>	23
2	RETNING <i>Hva vil du gi til verden? Her er verktøyene for å finne din retning</i>	53
3	ENDRING <i>Bryt igjennom det som stopper deg med Leadership by Heart Transformasjon</i>	67
4	VIRKELIGGJØRING <i>Slik går du fra drøm til virkelighet</i>	89
5	ANERKJENNENDE KOMMUNIKASJON <i>Her er de 5 stegene for å unngå å bli misforstått, for å få mer frihet og bli akseptert</i>	109
6	KOMMUNIKASJON <i>Hvordan du kan få dette til i din hverdag</i>	127
7	AVSLUTTNING <i>Din vei videre</i>	153

LØFT ANDRE OG DEG SELV

I denne boka skal du få lære hemmelighetene våre coacher bruker for å løfte andre, for å skape en mer hjertelig verden og samtidig tjene penger, selv om de akkurat har startet.

Hvem er denne boka for?

Føler du at du skal mer her i livet og at du er skapt til noe mer, du har en større gave inni hjertet ditt som bare lengter etter å komme ut? Føler du at du har en livserfaring som kan komme andre til gode? Kanskje du har erfart noe som har vært tungt, vanskelig, og nå er det andre som står i den situasjonen og kunne trenge støtte fra deg?

Er du en som allerede er der og ønsker å løfte andre opp, og hva om du kunne bruke den egenskapen og leve godt av det, i stedet for å bruke tida di og energien din på noe som ikke gir deg den gleden du egentlig er ute etter?

Hvis det er tilfelle så er du på riktig sted. Fordi det vil skje en stor endring snart. En stor endring som vil påvirke oss alle, som påvirker oss alle allerede.

Du kan være et redskap for å gjøre livet lettere for andre, samtidig som du kan benytte denne store muligheten som nettopp har åpnet seg.

I denne boka skal vi snakke om hvordan du kan oppnå ditt eget gjennombrudd, og hvordan du kan skape store livsendringer for andre mennesker raskere enn du trodde var mulig.

Vi skal snakke om hvordan du kan skape en steg-for-steg-plan for å løfte deg selv ut av en fastlåst og kanskje utilfredsstillende jobb, og inn i et nytt liv der du kan bli en coach – en person som endrer liv rundt deg.

En person som andre kommer til og ser på som en viktig person som har endret livet deres. Uten at du trenger å kaste bort mange år på å prøve å finne ut hvordan du skal gjøre det, prøve å finne ut hvordan du skal lykkes og prøve å få klienter.

Jeg gir deg en steg-for-steg-plan på hvordan du kan løfte andre, hvordan du kan skape en mer hjertelig verden, og hvordan du samtidig kan tjene penger, selv om du ikke er i gang ennå, selv om du kanskje tviler på deg selv.

Høres dette ut som deg?

Føler du at folk pleier å dele alt mulig med deg, som om du hadde en lapp i panna der det står «fortell meg alt?» De bare åpner opp og deler og deler. Og av og til kan du føle at du blir usikker når de åpner seg opp og forventer at du skal gi dem det gjennombruddet som de så desperat og sårt trenger.

Og føler du at du vil løfte andre på en enda dypere måte? At det du allerede gjør nå er bra, men det kommer litt til kort, at du gjerne skulle hatt noe mer sprengkraft?

Kjennes det da ut som du ikke er helt på rett plass og ikke får brukt deg selv helt sånn som du har lyst til? At du ofte setter andre foran deg selv og føler deg tynget ned av alt ansvaret du må ta for andre? Lengter du etter å bli sett og hørt og elsket som den du er, og ikke bare det du gjør for dem? Og vil du finne din dypeste retning i livet? Vil du bli en coach eller en person som løfter andre opp, som er elsket av andre, fordi du har vært en viktig person som har endret livet deres?

Det virkelige problemet

Ingen ting av dette er det virkelige problemet.

Det virkelige problemet er at du ikke vet hemmelighetene. Men nå er du på riktig sted. Og når du skjønner disse hemmelighetene vil du kunne endre livet ditt, du vil kunne endre livet til partneren din, til barna dine, til familien din, til slekta di, til venna dine, til nærmiljøet ditt – altså de folka du omgås der du bor – og du kan gjøre en større endring i verden. Samtidig så vil du påvirke deg selv. Hvordan du våkner hver eneste dag. Og hva du gjør gjennom dagen din, hvordan du føler deg gjennom dagen din, hvilken påvirkning du har i andre menneskers liv og hvilket smil du har rundt munnen når du legger deg.

Jeg gleder meg til å vise deg hemmelighetene om et øyeblikk. Fordi det eneste du trenger å vite nå er nemlig akkurat disse hemmelighetene. Og før jeg går inn i dem vil jeg bare fortelle deg helt lynkjapt hvem jeg er og hvorfor du bør høre på meg.

Fra voldelig sjef til å lede fra hjertet

Jeg heter Peter Svenning og er internasjonalt bestselgende forfatter. Jeg har gitt ut fire bøker så langt. Jeg er master mentor coach, og jeg er grunnlegger av Leadership by Heart, som handler om å ta fram potensialet i mennesker, og virkelig få fram det vi har i oss som gjør at denne jorda her kan være en himmel på jord. Det kan bli så mye vakrere i denne verden her hvis vi alle menneskene kommer inn i oss selv og kjenner på det som faktisk er mulig, og klarer å mestre det, leve det og gi det til andre, og løfte det fram i andre.

Jeg startet en coachutdanning og nå har jeg sertifisert mange hundre coacher i Norge bare de siste årene. Jeg har også coachet administrerende direktører og sjefer for multinasjonale organisasjoner og bedrifter. Jeg har vært munk i fem år, og jeg har reist over hele verden, fått med meg masse livserfaring som jeg har flettet inn i lederutviklingen jeg har stått for, inn i bøkene mine, og inn i den coachutdanningen jeg driver.

Jeg har selv gått fra å ha en voldelig sjef som faktisk slo sine ansatte og var veldig vanskelig å jobbe for, til å coache og lære opp ledere i å lede fra hjertet og skape en mer hjertelig verden. Og det

har selvfølgelig gitt resultater. Noen bedrifter har økt omsetningen sin med over hundre millioner. Men det viktigste er ikke disse pengene. Det viktigste er hva som skjedde med menneskene der. Og at jeg gjorde det ved å være autentisk, være ekte, være meg selv, og jobbe fra hjertet. Og nå vil jeg vise deg hvordan du også kan gjøre det, med de fire hemmelighetene.

Det er fire hemmeligheter du trenger å vite om for å kunne gjøre dette for andre. La oss hoppe rett i det.

Hemmelighet # 1 - Det kommer en stor endring

Hemmelighet nummer 1 er at det vil skje en stor endring. Og det skjer faktisk en stor endring allerede nå. For det er sånn at det eneste som er konstant her i verden er at ting endres. Og nå går verden raskere og raskere, det vet vi jo med digitalisering, robotisering, omlegginger, omstruktureringer osv. Det påvirker oss, og konjunktorene i økonomien går fortere og fortere opp og ned. Jobber forsvinner, nye jobber kommer, og du vet at disse endringene påvirker oss som mennesker veldig.

Det er sånn at systemet vårt – nervesystemet vårt og hvordan vi er satt sammen – er jo eldgammelt. Vi har utviklet oss over mange tusen år. Og nå går endringen så fort og det kommer bare til å akselerere og gå fortere og fortere.

Det påvirker oss, det er vanskelig for oss mennesker å stå i alle disse endringene. Fordi det er trygt med det vi allerede vet, det vi allerede har erfart. Det er innenfor komfortsonen vår. Og nå kommer disse endringene, uten at de nødvendigvis er valgt, og trenger seg på. Noen av oss klarer å stå i det.

Men veldig mange mennesker sliter med å stå i disse endringene, sliter med å ta vare på seg selv, sliter med å ta hensyn til seg selv, sliter med å finne sin vei i det. Og de trenger støtte.

Akkurat nå vedder jeg på at det sitter noen, ett eller annet sted i landet her – eller kanskje et annet sted i resten av verden – og ber på sine knær om at du skal komme inn i livet deres. De trenger sårt en støtte, de trenger noen som kan løfte dem gjennom det de står i og finne den styrken som de har som gjør at de kan gå gjennom det.

Fordi vi får nemlig aldri mer enn det vi tåler, selv om det kan være røft og hardt der og da så tåler vi det. Vi er skapt for å tåle det, vi er skapt for å vokse gjennom det, men vi kan trenge en støttende hånd. Vi kan trenge noen som løfter oss, vi kan trenge en god hjer-tebasert coach.

Og du, jeg skrev at det er noen som ber for deg akkurat nå. Hvorfor sier jeg det? Fordi du har noe unikt. Du er født med en unik gave. Du har en unik livshistorie, en unik livserfaring. Det er noen som ber for deg akkurat nå. Er du klar for å ta steget inn i det? Fordi, det er nemlig sånn at i den endringen som skjer, så åpner det seg et stort gap, et stort ønske. Slik som markedskreftene fungerer via tilbud og etterspørsel. Og akkurat nå er den etterspørselen så stor.

Coaching har vokst som en industri internasjonalt. Coaching er den tredje raskest voksende industrien i verden, som omsetter for milliarder av dollar hvert år på verdensbasis, og stadig flere ønsker seg den støtten som en coach kan gi, og det er en stor mulighet. La meg spørre deg: vil du være den personen som folk takker resten av livet?

Det er mange som ser at dette er en mulighet, at denne store endringen er i ferd med å skje. Og så er det mange som diskrediterer seg selv. Det er ingen grunn til å se ned på seg selv og tenke at du ikke har det som trengs. Fordi jeg har nemlig noen gode nyheter til deg om et øyeblikk. Det er lett å tenke at «han Peter, han kan gjøre dette. Fordi han underviser folk, han har utdannet tusenvis av mennesker, han har utdannet folk i USA, han har internasjonalt stort team, han har gitt ut flere bestselgende bøker osv.» Men du har en helt unik nerve, vibrasjon, melodi, - det er noen som lengter etter deg.

La oss se tilbake på livet ditt. Var det et øyeblikk i livet der det var en person som virkelig stilte opp for deg, som endret livet ditt og som du kan takke for det? Kanskje var det en lærer på skolen som så deg og som ga deg utfordringer som du trengte, og som gjorde at du fant gleden ved det? Kanskje var det en person som så deg i et vanskelig øyeblikk og som muntret deg opp? Kanskje var det en person som hjalp deg gjennom et brudd, eller gjennom å ta et valg som var vanskelig for deg? Og den personen kan du være takknemlig for resten av livet.

Vil du være en slik person for veldig mange mennesker, at du er den viktige personen? Og så er det sånn at det er masse mennes-

ker som trenger deg. Er du villig til å ta steget inn i det? For her kommer de gode nyhetene.

Hemmelighet #2 - Du har det som trengs

De gode nyhetene er at du allerede har det som trengs. Hvis du har ønsket om å være der for andre, så kan jeg vise deg hva du trenger å gjøre. Det er et sett med verktøy som er nyttig å bruke for å virkeliggjøre den endringen for andre.

Du trenger ikke kunne alt på forhånd, det holder å følge en plan. Det holder å følge en mal og å vite nøyaktig hva du skal gjøre, og hvilke tabber du må unngå. For hvis du gjør det, kan du ødelegge selvilliten til de som vil ha den endringa. Hvis du bruker feil verktøy kan du skape mer skade. Det du må unngå skal vi snakke mer om senere. Det at du er her nå tyder på at du er et menneske som ønsker å løfte andre, og dermed har du det som trengs.

La meg fortelle deg en historie for å illustrere det, la meg fortelle om Natasja. Hun er en Leadership by Heart-coach. Hun kom til meg fordi hun sa «jeg sitter fastlåst i en jobb.» Hun satt i en jobb der hun ikke ble sett og hørt. Hun hadde så mye å bidra med på sitt fagfelt og hun ønsket virkelig å være der for andre. Og når hun så folk komme inn på jobben, kunder som kanskje trengte mer enn de ble tilbudt, så ønsket hun så veldig sterkt å løfte dem. Og hun ønsket å gjøre en større forskjell for flere mennesker. Hun ønsket å bli sett for den hun er, hun ønsket å bli sett for de egenskapene, kunnskapene og talentene hun hadde, og hun ønsket å bruke seg selv til å løfte enda flere mennesker.

Når hun tok coachutdannelsen så vokste hun i seg selv, hun vokste og tok større plass på arbeidsplassen sin. Hun vokste og fikk enda dypere og bedre relasjoner til de nærmeste som hun er glad i. Hun ble mye tryggere i seg selv og turte å gjøre ting hun tidligere bare hadde drømt om. Og hun hadde noen store drømmer. Natasja hadde en drøm om å starte for seg selv og å ikke ha en sjef som bestemte over henne og fortalte henne hva hun skulle gjøre og når hun skulle gjøre det. Hun hadde ønske om å være der og virkelig bli sett, og utgjøre en stor forskjell for de menneskene – kundene, klientene – hun jobbet med. Hun startet for seg selv og brukte coachutdannelsen som et spring-

brett til å starte sin egen business. Hun klarte på de første 90 dagene å omsette like mye som hun tidligere hadde klart på et år. Hun begynte på en enkel måte fordi hun fulgte en steg-for-steg-plan fra oss og fra meg, og fikk coaching og støtte i prosessen for å løfte andre, så gjorde hun en stor forskjell. Jeg har til og med sett og møtt to av klientene som hun reddet livet til, som stod på kanten av å ikke tåle mer, til å nå være sunne, flotte, unge jenter. Det er så vakkert å se, hun har skapt så stor forskjell.

Og så har hun ekspandert. Hun flyttet inn i et lokale, pusset opp, inviterte mennesker inn, startet for seg selv på en helt fantastisk måte. Det vokste videre til at hun fikk skapt et helse, velvære, trenings- og coachingsenter. Det var hennes drøm å lage det. Og hun er den store nykommeren i kommunen der hun bor, hvor hun nå er kraftsenteret for utvikling, glede og å få det livet man ønsker seg.

Dette skapte også mye annet hos henne. Hun sier «grunnen til at jeg lever mine drømmer nå er fordi jeg fulgte prosessen og nå er trygg i meg selv.» Så selv om alle de ytre resultatene kom, så sier hun at det viktigste er at hun er trygg i seg selv. Hun fulgte prosessen, og drømmene hennes ble virkelighet, men det viktigste er at hun har en helt annen trygghet i seg selv. Hun tør å gå på Facebook med live videoer, dele sårbare ting, hun er der for andre, hun støtter dem, hun gjør en stor forskjell.

Hun sier «da jeg satt fast i jobben drømte jeg om å ha mitt eget firma. Nå har jeg det. Det har gitt meg friheten til å reise.» Så ikke bare har hun fått en bedre inntekt og kan gjøre det hun vil, gjøre en stor forskjell for andre og være en som endrer liv, en viktig person for andre. Hun har fått gjøre det hun ønsker seg. Hun har fått kjøpt seg en helt ny leilighet som hun hadde lyst på. Og hun har fått begynt å reise, som har vært kjempeviktig for henne. Hun har reist til Barcelona, som var en gammel drøm. Underveis i coachutdannelsen fikk hun tak i en drøm om å dra til Bali. Hun turte å dra dit alene. Hun har dratt til Karibien. Og alt dette har vært langvarige, store drømmer i livet hennes, som hun nå har gjort til virkelighet.

Hemmelighet #3 – Lev ditt drømmeliv

Det bringer oss inn på hemmelighet nummer tre, som er å leve ditt drømmeliv.

Vi har alle en drøm, noe i oss som vi lengter etter. Hva er det for deg?

Hva er det du virkelig ønsker deg å leve i livet ditt? Hvordan kan du få alt du ønsker deg, lettere og raskere enn du trodde var mulig? Jeg har en historie om en som gjorde dette, men la oss utforske hvordan livet ditt hadde vært.

Du kan jo forestille deg ting. Hvis du lukker øynene dine kan du sikkert forestille deg inngangsdøra di. Men du kan forestille deg noe mer magisk enn inngangsdøra di. Forestill deg at du leser dette kapittelet, du blir inspirert, du hopper på en samtale med oss, vi legger en slagplan sammen om hvordan du kan komme til drømmelivet ditt. Og la oss si at om et halvt år eller et år så er du der. Hvordan ville det sett ut? Hvis du kunne være en viktig person som løftet andre, som coachet dem, og du kunne våkne om morgenen – forestill deg det – du kunne våkne om morgenen i drømmehuset ditt, i drømmesenga di, med drømmepartneren din.

Se for deg det, tillat deg og være vill og gal nå. Kjenn etter hvilken tilfredshet og glede du våkner med når du lever på drømmestedet ditt. Du spiser drømmefrokosten, du tar drømmestellet på badet, og så går du i gang med dagens arbeidsoppgaver som er mennesker som virkelig trenger deg, som setter pris på deg, som elsker deg for de magiske resultatene du skaper i deres liv.

Så er du der og så gjør du en forskjell for dem. Du støtter dem, du stiller de rette spørsmålene, du leder de dype prosessene som gjør at de ikke bare endrer problemet de kommer med, men de endrer årsaken og dermed så endrer det hele livet deres.

Du påvirker dermed dem, familien deres, barna deres, framtiden til barna deres, du påvirker så mange mennesker som gjør en stor forskjell.

Du kan se for deg alle menneskene du påvirker.

Kjenn hvordan det er å være denne personen som skaper den endringen, som er endringen for så mange mennesker, og som samtidig har muligheten til å leve drømmelivet ditt.

Du slipper nå helt å reise til og fra jobb, du kan jobbe fra hvor du vil når du vil, du kan få betalt det du ønsker deg, du kan dyrke de hobbyene du ønsker deg, du har tid til venner og kjæreste, tid til å være sammen med barna i viktige øyeblikk.

Du har tid til virkelig å gjøre en forskjell.

Og på slutten av dagen, når du har gjort de fantastiske tingene på fritida som du virkelig lengter etter, nå kan du gjøre så mye av de tingene du trenger og ønsker, du kan til og med flytte deg videre ut over i verden. Du kan reise, du kan dra til de stedene du lenge har drømt om.

Det er det jeg skal fortelle deg om i neste case study som kommer om et øyeblikk.

Men først, se for deg at du skal legge deg om kvelden og ligger med et tilfreds smil og kjenner etter og spør deg selv «hva kan jeg være takknemlig for?»

Kan du være takknemlig for alt det du har skapt i løpet av denne dagen? Alle menneskene du har gjort en forskjell for? Det som bare la seg til rette for deg i drømmelivet ditt, i drømmehuset ditt, på drømmeferiene dine, og den hverdagen hvor du har frihet til å velge. Frihet til å kjenne hjertet ditt og gi det du er her for å gjøre.

Du kan leve drømmen din, kjenne at du har mer enn nok penger og at du kan slappe av og ha ro, og virkelig være der for de menneskene som er viktige for deg og de viktige øyeblikkene dere deler. Hadde ikke det vært deilig, hvis det var drømmen din og du levde den?

Det drømmelivet har du allerede begynt å skape ved at du leser her nå. Fordi det første vi gjør for å skape det drømmelivet er å drømme det. Jeg skal fortelle om en dame som nettopp gjorde dette. Og det viktigste er at når du drømmer det at du også har en plan på hvordan komme dit. Jeg skal fortelle deg om hvordan du kan få din plan helt gratis etterpå. Og at du gjør den prosessen du trenger for å komme dit.

La meg fortelle deg om Anita. Hun var ganske desperat da hun tok kontakt med meg og Leadership by Heart. Hun ønsket seg en skikkelig endring. Hun var blakk, hun var utbrent, hun var sliten, det skranta, mannen hennes jobbet seg i hjel – hele døgnet. Hun selv lå på sofaen, hun var et slakt. Og hun følte at kontakten med barna kunne blitt bedre. Hun hadde til og med fylt ut en søknad om uføretrygd. Hun hadde ikke fått sendt den inn ennå, men det var så i grøfta hun var.

Og så kom hun i kontakt med oss. Hun så webinarer mitt, hun leste en epost fra meg, tok kontakt og sa «ja, jeg trenger en prat. Dette er noe som appellerer til meg, jeg kjenner det på et dypt nivå. Jeg kan ikke alltid forklare det, men dette er noe jeg skal.» Og så snakket vi om hva som kunne være hennes plan og hvordan hun kunne bevege seg dit. Så lagde hun seg den planen og kom dit.

Det første hun gjorde var å lage planen. Hun begynte å drømme scenariet, sånn som du akkurat gjorde, og hun trodde på det, og så støttet jeg henne i å gjøre det. På kun 18 måneder begynte hun en ny business. Hun bruker coachinga si i å lede et team. Helt fra scratch, og bygde seg opp.

I løpet av 18 måneder gikk hun fra å være ny i dette firmaet, til å bli nummer 3 på verdensbasis. Nummer 3 på verdensbasis betyr ikke nødvendigvis noe annet enn at hun fikk skapt seg det drømmelivet hun ønsker, men viktigere enn det for Anita var at hun ønsket å gjøre en forskjell for mennesker – å gjøre en forskjell for veldig mange mennesker.

Hun fant noe hun trodde på, hun klarte å spre det, og nå påvirker hun 20 000 mennesker hver eneste måned. 20 000 mennesker som får et bedre liv, 20 000 mennesker som har muligheten til å spre dette til andre.

Hun så får seg i sitt drømmescenarie at hun stod på scenen, at hun hadde innflytelse, at hun hadde påvirkningskraft for mange mennesker og at hun kjente på suksess og at hun spredde suksessen sin med andre. Og det er akkurat det hun gjør nå.

Så hun lever drømmen, og for henne var det mulig. Hun var desperat, hun følte at hun satt fast, hun følte at hun ikke fikk brukt seg selv. Hun kjente noe mer var mulig, hun kom i kontakt med oss, hun lagde sin plan, hun fulgte prosessen og gjennomførte planen og skapte dette.

Men det er ikke alltid en dans på roser. Hun har også hatt en nedtur. Da har hun strekt ut en hånd og sagt «Nå smalt det. Nå føler jeg at jeg har tatt 15 steg fram og plutselig ble det 5 steg bakover igjen.» Og da fikk hun støtte til å legge en plan videre å lykkes med den også.

Vi har et fellesskap av Leadership by Heart-coacher som ser hverandre, støtter hverandre, og som holder dette fellesskapet levende. De fleste sier, når de kommer inn i vårt fellesskap, «det er som om jeg føler meg hjemme, som jeg har funnet en tapt familie.»

Hemmelighet #4 – Du er ikke alene

Det er en siste hemmelighet, kjære venn. Og den siste hemmeligheten skal Natasja gi deg et lite hint om. «Jeg klarte ikke finne ut av det-

te av meg selv, jeg trengte en mentor.» Og som de sier på TV: ikke prøv dette hjemme. Så la meg fortelle om det. Alle burde ha en mentor.

Fordi mentoring gir deg tre viktige ting:

- Det gir deg metoder som er bevist. Og det er det som gjør at du skaper disse resultatene som Natasja og Anita snakker om, og som er mulig for deg.
- Det gir deg helt nye ideer. For eksempel er det helt nye ideer i hodet ditt nå, som ikke har vært der før. Fordi du har satt av tid, du leser dette nå.

Og dette er det viktigste: mentoring gir deg støtte til å lykkes. Hvis du prøver på egenhånd går det sjelden bra, det går veldig ofte dårlig. Men hvis du har en mentor, en som ser deg, en som vet hva som er klokt å gjøre, og som støtter deg og holder deg ansvarlig – det som på engelsk kalles accountable – så gjennomfører du. Og når du gjennomfører, da lykkes du. Da kan du leve drømmelivet og leve godt, og skape ditt eget drømmeliv.

Så, hvis du investerer i mentoring – for det er en investering – så vil en god mentor gi deg prosessene som virker. Vedkommende vil gi deg gode ideer og sørge for at du gjør noe med dem. Jeg tar det siste en gang til: og sørger for at du gjør noe med dem. Hvis ikke, så blir det nok et kurs, en bok eller instruksjon – en eller annen informasjon som forteller deg hva du burde gjort.

Men en mentor er en som sørger for at du får transformasjon, får endring – følger deg steg for steg, uke for uke, gir deg personlige innspill på hvor du er og hva som er det neste steget for deg og støtter deg i å ta det.

For når du skal ta det kommer det ofte en liten frykt, en redsel, en engstelse – det som holder oss i komfortsonen. Da trenger du hjelp til å ta steget over, og det vil en mentor gjøre.

Samtidig vil en fantastisk mentor også sette deg sammen med en sterk gruppe mennesker som jobber mot det samme målet som deg. Og dette støtter alle i å lykkes. Og det er akkurat dette vi gjør i våre mentorprosesser.

I coachutdannelsen vår, har vi helt nye studenter som jobber side ved side i samarbeid med utdannede coacher og ledere som bruker Leadership by Heart i sine team. Og det er et fellesskap som støtter hverandre i å gå gjennom vår prosess sammen, så de gir mye mer

verdi til hverandre enn de kunne fått alene. Det er på denne måten at alle vinner.

Så i dag har jeg lovt deg å vise deg en steg for steg plan på hvordan du kan løfte andre, skape en bedre verden og samtidig tjene penger, selv om du ikke er i gang ennå. Fordi det du trenger for å lykkes er nemlig de tre tingene, det er de tre trygghetene.

For at du skal lykkes må du være trygg på deg selv, det hjelper ikke å gjemme seg bak diplomer – alt det der er ytre trygghet. For å lykkes må du først og fremst være trygg på deg selv. Og så må du være trygg på at du har, og mestrer, verktøyene som skal til for å løfte andre mennesker.

Dét er verktøy som går i dybden, som finner de underliggende årsakene og dermed skaper raske, varige endringer, på minutter eller på timer i stedet for måneder eller år.

Det er mulig, men du må være trygg – på deg selv først, på verktøyene, og det tredje du trenger å være trygg på er at de verktøyene du har – og som du velger å bruke på riktige tidspunkt – skaper helt fantastiske banebrytende ekstraordinære resultater hos de menneskene du ønsker å løfte. Når du er trygg på dem kan du skape gjennombrudd og drømmelivet hos andre mennesker, og du kan skape ditt eget gjennombrudd og drømmeliv også.

Akkurat nå, kjære venn, har du et valg. Valget er at enten kan du bare være inspirert av det her, og så bare glemme det. Og det ville vært veldig sørgelig. For da er det en drøm i deg som dør. Noe som blir borte, noe som du mister. Og det ønsker jeg ikke for deg.

Jeg ønsker at du skal ta fram mulighetene som bor i deg, potensialet som bor i deg, alt det du er her for å gjøre. Alt det du er her for å leve. Og så gjøre det. Så derfor har du et valg om å enten glemme dette, eller ta steget inn og la meg hjelpe deg.

Så hvordan kan jeg hjelpe deg?

Jo, jeg og teamet mitt har satt av litt tid til å snakke med deg om hvordan du kan bruke det du har lest nå. Så du kan løfte andre allerede fra i dag. Denne samtalen som jeg tilbyr deg, den er helt gratis.

Så, før du booker tid i kalenderen vår, la meg fortelle deg hvem dette er for:

Du må være dedikert til å skape fantastiske resultater med coaching fra hjertet, og klar til å ta steget inn i å løfte andre som aldri før. Så hvis du virkelig vil løfte andre, er klar og dedikert til det, da har vi en løsning.

Og, det her er råviktig – du må kunne ta dine egne avgjørelser i livet. Hvis du venter på at andre skal bestemme hvordan livet ditt skal være eller du må bare høre med de andre og finne ut hva de andre vil, så vil du alltid leve noen andres agenda. Du vil aldri kunne leve ut det du virkelig drømmer om, det som bor i deg. Det hadde vært for trist.

Så hvis du er en sånn som bare vingler og lar andre ta avgjørelser, og ikke er i stand til å ta grep og ta avgjørelsene selv, så ikke book en samtale med oss.

Men hvis du er klar for å ta ansvar og skape ditt drømmeliv, så er dette for deg.

Da kan du klikke deg over til <http://cf.petersvenning.no/snakkes> og finne en tid i min personlige kalender.

Hvorfor gir jeg deg en gratis samtale?

Jo, i samtalen hjelper jeg deg å få klarhet i hvor du ønsker å være, hvor du er nå, og de nøyaktige stegene som du må ta for å oppnå ditt mål.

Og hvis du finner ut at vi er en god match og at jeg kan hjelpe deg, så er det mulig – ikke sikkert – at du blir invitert til å være med i vår sertifiserte coachutdanning. Kanskje.

Det vil vise seg, men først og fremst vil du finne ut hvor er du nå, hva vil du egentlig, og hva er din skreddersydde slagplan for å komme dit.

Og når du finner den planen så finner vi ut – er det en match, skal vi gjennomføre den planen sammen, eller skal du gjøre den på egen hånd?

Uansett, så vil vi støtte deg og tjene deg i den samtalen. Og om vi finner ut at vi skal jobbe sammen, så blir du med på akkurat det samme programmet som alle våre coacher i verdensklasse går gjennom.

Denne utdannelsen er utviklet for at du skal kunne bli sertifisert, trygg på deg selv, trygg på hvilke verktøy du skal bruke og hvordan du kan bruke dem, og trygg på at du kan skape magiske resultater for andre. Og det er de tre trygghetene jeg snakket om.

Når du nå klikker deg over til <http://cf.petersvenning.no/snakkes> og finner en tid i min personlige kalender håper jeg du finner et tidspunkt i dag eller morgen som passer for deg.

Bruke dette momentet til å skape drømmelivet ditt, være der for andre og løfte dem, gjøre denne verden til et mer hjertelig sted, samtidig som du tar vare på deg selv. Samtidig som du slutter å være tynget av å være fanget på feil sted, være stresset og tankekjørt. I stedet kan du bevege deg inn i å skape en magisk, fantastisk mulighet for deg selv, og for din familie og menneskene som er rundt deg, som du er glad i. Og dermed også for de kundene som kommer til deg, de menneskene du skal løfte som coach, på jobben din – det kan være du vil bruke det der.

Kanskje du vil ta mer plass på jobben din, bli forfremmet, bli leder. Mange bruker dette til akkurat det. Kanskje ønsker du å bruke dette til å få deg en ny jobb? Mange bruker det til akkurat det. Kanskje du ønsker å etablere deg profesjonelt og starte din egen business? Kanskje har du blitt med i et nytt firma, du ønsker å ekspandere der, bli leder for et større team der? Mange bruker det til akkurat det. Kanskje ønsker du å bidra mer til familien, i hjemmet ditt, i nettverket ditt, i frivillig arbeid? Mange bruker det til akkurat det.

Hva du trenger, det finner vi ut ved at du booker deg inn og ber om en samtale. I samtalen finner vi ut «hvor er du egentlig, og hva er det som er grunnen til at du vil videre?» Og hva er videre – hvor vil du nå? Og hva trenger du å gjøre for å nå dit.

Hvis det viser seg at vi er en god match, så inviterer vi deg til å ta en reise sammen med oss. Hvis det viser seg at vi ikke er en god match, så henviser jeg deg til noe som passer bedre for deg.

Det er nå det gjelder.

Hvis du ikke skal ta grep nå når du er inspirert, når skal du gjøre det? Det er lett å tenke «senere.» Men senere skjer ikke i livet. Hvis ikke nå, så skjer det neppe. Det er derfor du trenger å ta action nå. Den som handler på inspirert impuls fra hjertet er også veldig mye nærmere å nå drømmen sin og leve drømmelivet sitt, være der for andre mennesker, skape det livet som du ønsker deg.

Grunnen til at jeg gjentar dette er fordi jeg vet at for hver eneste samtale får vi et menneske på andre sida – som kan være deg – som smiler, er glad og har klarhet og er klar for å gjøre verden til et bedre sted. Og det er det vi lengter etter.

Selv har jeg alt jeg trenger, men det jeg virkelig trenger nå er flere mennesker som kan være med å spre dette, som kan være med å gjøre verden til et bedre sted, og jeg ønsker å gjøre det sammen med deg. Så la oss gjøre endring, la oss møte mulighetene, la oss møte alle menneskene som ber for oss nå, og møte dem fra hjertet vårt og gi dem det de trenger. Det begynner med at du tar deg selv på alvor og at du tar dette øyeblikket på alvor, at du klikker deg over til <http://cf.petersvenning.no/snakkes> og finner en tid i min kalender.

Jeg gleder meg til å gi deg en samtale og finne ut hvordan jeg kan støtte deg best mulig i å nå din drøm, gi din gave til verden og virkelig finne ro, glede og kjærlighet i kontakt med hverandre.

Nå er det åpenbart at jeg vil snakke med deg.

Jeg vil også at du virkelig tar til deg resten av denne boka – fordi den har endret livet til flere tusen før deg.

Ta boka og deg selv på alvor.

Dykk dypt i den til vi to snakkes.

GOD LESNING VIDERE!

HJERTELEG HILSEN

PETER

Slik får du mest mulig ut av boka

For størst utbytte anbefaler jeg deg å lese ett kapittel av gangen og teste det i ditt eget liv, før du leser neste kapittel.

For å støtte deg i dette har jeg spilt inn mange guidede øvelser på lyd og video i tillegg til skriftlige guider og lister som holder deg på rett spor. Alt dette finner du på <http://petersvenning.no/bonus-ressurser>

Hvert kapittel begynner med en rask innføring før du får dybden av temaet presentert.

På slutten av hvert kapittel har jeg inkludert en daglig rutine så du kan sette dette ut i livet med en gang.

Jeg anbefaler at du etter hvert kapittel dedikerer deg til å gjennomføre det kapittelets rutine hver morgen i syv dager.

Da vil denne boka lære deg nye ting – og du vil være godt i gang med å bruke det på bare noen dager. Du vil raskt merke hvordan din glede og mestringsfølelse øker, og omverdenen oppdager fort at du bruker flere av dine iboende ressurser.

LA OSS SETTE I GANG!

1

MINDFULNESS

Skap trygghet ved å være mer tilstede – her får du snarveien

Rask innføring

Hvis du vil løfte andre for å skape større trygghet og mestringsfølelse så er det helt essensielt å løfte deg selv først.

Det aller viktigste som trengs er å gjenfinne din egen trygghet.

Vi ER grunnleggende trygge, men så har veldig mange av oss en følelse av utrygghet. Og den følelsen er falsk.

Når vi føler oss utrygge holder vi oss selv og andre igjen fra å oppnå det potesialet som faktisk ligger i oss.

Veien til å gjenfinne sin egen trygghet er å øke nærværet sitt og stille gode spørsmål. Ved å øke nærværet kommer vi i kontakt med den friheten vi faktisk har innerst inne.

I dette kapittelet beskriver jeg fem enkle steg for å øke ditt nærvær.

De fire første er pusten, kroppen, følelsene og tankene.

Det femte steget er et skifte i bevissthet. Dette siste steget er det viktigste fordi det endrer alt. For at du skal oppleve dette skiftet er det nødvendig å stille gode spørsmål. Disse spørsmålene må du først prøve selv før du kan løfte andre med dem.

Dette kapittelet kan endre alt – om du går i gang med det nå

I dette kapittelet vil jeg fokusere på mindfulness, som fundamentet for alt jeg vil presentere senere. Mindfulness er de siste årene blitt populært fordi det er så utrolig nyttig og godt å bruke. Gjennom en daglig praksis opplever folk mindre stress og bedre helse. Det blir også brukt til smertereduksjon innenfor helsesektoren.

I tillegg til mindre stress og bedre så gir mindfulness så utrolig mye mer: glede, overskudd, vitalitet, fokus, og en rikere kontakt både med deg selv og andre.

For mange virker dette tidkrevende, vanskelig og mystisk, men det

trenger det ikke være. Jeg liker å presentere det på en enkel og tilgjengelig måte, som jeg kaller mindfulness på 1-2-3. Nå vil jeg gi et overblikk over hva mindfulness er og gi deg noen konkrete verktøy du kan ta i bruk med en gang.

Korte, faste øvelser dagen gjennom

Mindfulness kommer fra meditasjonspraksis, og selv har jeg mediteret i over 20 år. Det er noe av det viktigste jeg gjør i livet mitt for å finne min egen ro og retning og jeg anbefaler det til alle. Jeg har i perioder sittet i timevis hver dag. Dette var bra for meg, men er absolutt ikke nødvendig for å oppnå det vi vil her. Jeg vil fokusere på å gjøre korte, enkle øvelser gjentatte ganger. I stedet for å sitte en halv time, en time eller to timer om morgenen, kan man finne seg én øvelse som kan ta så lite som noen få sekunder, og bruke den på noen faste tidspunkter i løpet av dagen. Det kan for eksempel være når du våkner, i dusjen eller når du koker deg kaffe. Fram til kaffen er ferdigkokt går det noen minutter. Kanskje du kan bruke de minuttene til å ta kontakt med deg selv? Eller kanskje er det på vei ut av ytterdøra, hvor det står et tre du kan holde rundt mens du ser ut på oppkjørselen din? Kjenn etter på hvilke av hverdagsrutinene dine du kan kombinere med en øvelse som gir deg mer kontakt med deg selv.

Å praktisere mindfulness på 1-2-3 kan utgjøre en stor forskjell. I løpet av en dag kan vi føle mye kaos inni oss – masse tanker, følelser og impulser. Å ta en pause der du puster tre dype pust kan gi en fantastisk virkning ut over dagen, selv om det ikke nødvendigvis føles sånn der og da. Med mindfulness får du en avkastning uansett hvor lite eller mye tid du investerer. Korte doser mindfulness gjennom dagen er en sikker, trygg og sunn investering.

Hva er mindfulness?

Den vanlige definisjonen er «å være bevisst tilstede uten å dømme». Det er altså å velge å være her bevisst, men hva betyr egentlig det? Jeg er jo her med kroppen min, det er åpenbart. Så jeg er her fysisk, men er jeg her mentalt? Kanskje ikke. Kanskje jeg tenker på det jeg gjorde i stad, det jeg ikke gjorde i stad, eller det jeg skal gjøre senere? Kanskje planlegger jeg, gruer jeg meg etc. Tankene våre går fram og tilbake i tid. Hvis jeg velger å være bevisst tilstede vil det innebære at jeg er mentalt tilstede. I tillegg har jeg også det emosjonelle – følelser som kommer og går i en flyt. Jeg må velge å ta det inn og tillate meg å være den jeg er med de følelsene jeg har, i møtet med deg og øyeblikket. Så mindfulness er altså å være fysisk, mentalt og emosjonelt tilstede.

Så er det et aspekt til, som du ikke trenger å tro på – men som vi alle har – nemlig et åndelig aspekt. Dette aspektet er ikke så veldig mystisk. Det er noe mer ved oss, noe som gjør at vi våkner om morgenen og som gjør at vi kan oppleve livet selv uten å tenke, uten å føle eller å bevege oss – vi bare observerer. Du kan høre lyder, for eksempel stemmen til en venn som snakker, uten at du trenger å tenke eller anstrenge deg og uten at du trenger tid på å bearbeide det. Det er noe i deg som hører, og det er det jeg kaller det åndelige aspektet. Hvis jeg tillater meg å være i kontakt med det, så er jeg også åndelig tilstede. Og hva betyr det? Det betyr at jeg er hel, at jeg møter deg som hele meg.

Dømming – utover og innover

Mindfulness er som sagt å være bevisst tilstede uten å dømme, noe vi alle har en tendens til å gjøre ofte. Vi kan dømme andre, synes de er teite, osv.

La oss ta TV-serien Paradise Hotel som et eksempel. Den har jeg aldri sett på, men jeg har skjont at det er lett å dømme det programmet. Jeg har hørt så mange som dømmer det de ser der som fordummende. Det er greit. Jeg har ikke satt meg inn i hva temaet er, men jeg vet at det er lett å fordømme andre mennesker som gjør

noe man ikke ville gjort selv, særlig hvis det er totalt fremmede. Det er veldig lett å dømme andre.

Det som kanskje ikke er like åpenbart, er at denne dømmingen av andre er en forlengelse av hvordan vi allerede dømmer oss selv. Jeg har en indre kritiker som hele tiden snakker til meg, som for eksempel sier «du kan ikke stå her og snakke om det, du kan ikke si det, dette virker teit, du er ikke flink nok, du skal ikke tro du er noe». De tankene der antar jeg du også kjenner godt til. De tankene er negativt selvsnakk der vi dømmer oss selv.

Jeg har masse tanker, og mange av dem er dømmende, men de trenger ikke plage meg så mye hvis jeg aktivt kan velge å observere dem, uten å merke de som bra eller dårlige.

For eksempel hvis jeg holder et foredrag og det kommer en tanke som sier «dans for dem», så kan jeg si til meg selv «det er bare en tanke», heller enn å dømme tanken som bra eller dårlig. «Kyss henne!». Det er bare en tanke. «Løp ut!». Det er bare en tanke.

Jeg kunne helt klart satt merkelapper på dem – «idiotisk forslag», for eksempel. Eller «ikke særlig passende». Det ville være lett for meg å tenke at disse tankene er «helt feil».

Det er lett å glemme å observere tanken om at «det er helt feil» og bli helt identifisert med den tanken. Vi tror ofte på tanken som en absolutt sannhet. Da kan det lett balle på seg med ytterligere tanker der vi bebreider oss selv for å ha tenkt tanken som var helt feil.

Konstant vurdering av riktig og galt

Vi stempler ting som riktig eller galt hele tiden. På noen måter kan det være nyttig. Frontallappene i hjernen vår – neo-cortex – er utformet til å vurdere ting som bra eller dårlig. «Bra dårlig bra dårlig». Slik kategoriserer vi verden og føler oss trygge. Å være mindful er å legge merke til den dynamikken i meg selv. Da slipper jeg å være en slave av det og får ny frihet. Da kan jeg velge hva jeg vil. Definisjonen å være bevisst tilstede uten å dømme handler altså om å være her med hele meg og tillate alt som skjer rundt og i

meg å skje, uten å fortelle meg selv at det er godt eller dårlig, men bare være med det. I det jeg gjør det skjer det noe stort. Jeg får en større frihet og får kontakt med glede og valg, min frie vilje.

Jeg velger hvordan jeg skal ha det. Det er en radikal uttalelse, og jeg står for den hundre prosent. Jeg kan ikke velge hva som skjer med meg. Mora mi ble sjuk. Jeg kan ikke velge det. Sønnen min ble sint på meg. Jeg kan ikke velge det. Men jeg kan velge hva som skjer i meg i møte med det. Det valget gir meg frihet og kraft.

Å velge å omfavne

Mange som har gått ved Leadership by Heart Academy forteller at de har fått kraften sin tilbake. Det gjør at de ikke lar andre dirigere livet sitt, de tar tilbake scenen og sier «her bestemmer jeg». Det er det som skjer når vi velger å være tilstede uten å dømme. Men jeg vil legge til noe til den definisjonen, som har en enorm transformativ virkning. Det er «å velge å omfavne». Hva betyr det at jeg ikke bare bevisst velger å ikke dømme, men tar det et skritt videre og bevisst velger å omfavne?

La oss tenke at det kommer opp en litt ekkel tanke i meg, for eksempel «jeg vil være best». Så kommer motreaksjonen «nei, ikke vær så hoven og ekkel. Hva med litt ydmykhet her?», og dette utvikler seg videre som en indre krangel mellom to forskjellige stemmer. Så setter jeg med ned og sier «kom her du som vil være best, og kom her du som synes det er fælt», og jeg omfavner det. Da eier jeg det og jeg gir kjærlighet til de aspektene av meg selv, i stedet for at de er i indre krig som bare bruker opp batteriene mine. Når jeg sier «kom til pappa og få klem» så transformerer det seg. Plutselig har jeg fullt oppladde batterier og ingen indre konflikt. Jeg får fokus, retning og kjærlighet.

Ja, det er enkelt!

«Dette høres veldig enkelt ut», tenker mange på en kritisk måte. Og det er veldig enkelt. Enkelhet gir glede, og glede er enkelt. Men så er det en ting som gjør det komplisert, nemlig tankekverna, den indre stemmen som sier nei, og som skal analysere og tvile på alt. Det sitter ikke bare i tankene, men også i følelsene av usikkerhet og en dypere mistillit. En falsk følelse av usikkerhet sitter ett eller annet sted i oss. Det er bare tøys, vi er fundamentalt trygge.

Så tenker du kanskje «men den følelsen av utrygghet kan være litt dominerende». Ja, det er derfor jeg sier at vi må sette oss ned og gi den en klem. For hva gjør du med en treåring som kommer inn døra og hyler og griner? Den treåringen er da ekstremt dominerende. Så hva skal vi gjøre, hive et teppe over ham? Eller kanskje vi kan knuse ham? Eller flytte ham ut igjen? Nei, vi må omfavne ham.

Dette må vi gjøre med alle de indre aspektene i oss som er i krig med hverandre, som forteller oss at vi er usikre, at de andre ikke vil oss vel, og så skapes det masse tanker og grubling. Dette er aspekter i oss som trenger oppmerksomhet, som er som en gråtende treåring. De trenger at du setter deg og sier «hei, kom, jeg ser deg. Du trenger ikke forklare det engang, jeg ser deg, kom her så skal du få en klem.» Jeg er utdannet førskolelærer og har møtt tusenvis av treåringer. Alle sier «jeg vil ha en klem» når jeg spør dem hva de vil. Det er så lett, og på samme måte ønsker alle de delaspektene av oss selv å få en klem. Husk det. Klem deg selv.

Å elske seg selv

«Det er ingen i hele universet som fortjener din kjærlighet mer enn deg selv», skal Buddha ha sagt. Det tilsvarer det kristne budet «du skal elske din neste som deg selv». Følger man dette, har man et overskudd å gi av. Vi trenger å øve på å elske oss selv. For noen er det lett, for andre er det vanskelig.

«Å slutte og se på tv, slutte å gå på internett å se på all driten som

er der vil også hjelpe», sa en deltaker til meg en gang da jeg fortalte om disse perspektivene. «Det velger du selv», svarte jeg. «Når du er tilstede, slutter å dømme og omfavner – da har du også valget. Hva er det du vil fore deg selv med?»

Å velge hvilke inntrykk vi tar inn

«Vi blir jo pøst på med negative ting om at vi ikke er bra nok, ikke flotte nok, ikke lykkelige nok etc» fortsatte deltakeren, særlig med tanke på sine tenåringsdøtre. Det er riktig at det kan være slik, og det gjelder ikke bare tenåringer. Vi blir bombardert av inntrykk nesten uansett hvor vi er. Det påvirker oss, og så kan vi legge merke til hva som skjer med oss i møte med disse inntrykkene. Da er det viktig at vi selv velger hva vi gir oppmerksomhet.

Jeg er svært bevisst på hva jeg tar inn av informasjon, fordi alt jeg tar inn påvirker meg, og det påvirker underbevisstheten min. Det du ikke klarer å takle bevisst, går inn i underbevisstheten din og venter på å komme gjennom når du ikke er klar over det, for eksempel i drømmer om natta.

Flytopplevelser

Nå skal jeg forklare fem steg du kan bruke for å øke nærværet og oppmerksomheten din. Jeg skal peke deg som leser mot noen skilt. Se for deg at du er i Larvik og så kommer skiltene «Kristiansand» og «Oslo». Det betyr ikke at du kan gå bort til det skiltet og så er du i Kristiansand eller Oslo. Det er skilt som peker deg i retning. Det jeg skal vise deg nå er skilt som peker deg i en retning, og retningen er å gå inn i deg selv. Alt det du lengter etter finner du i deg selv.

Hva kjennetegner tilstandene du kontakter via de fem stegene? Jeg snakker ofte om såkalte «flytopplevelser» for å beskrive dette, fordi det er lett gjenkjennbart for de fleste.

Har du noen flytopplevelser i livet ditt allerede, noen øyeblikk som er sånn «wow, det er tidløst, stort og enormt»? For eksempel typisk norske ting som å sitte ved solveggen på hytta eller å gå på ski? Andre eksempler er det første badet i saltvann om våren eller den første hestehoven om våren, å danse med noen du er glad i – eller danse alene. Å kysse. I disse øyeblikkene er vi er veldig til stede i livet, du er der med hele deg. I livet har vi slike øyeblikk, og jeg prøver gjennom noen øvelser å peke til den samme indre tilstanden som disse ytre situasjonene kan bringe fram i oss.

Indre flyt uavhengig av det ytre

Noen kan få et sånt stort øyeblikk ved å gå en fjelltur, eller ved å løpe. De som løper, jogger og blir slitne vil på et tidspunkt oppleve at de bryter gjennom en slags indre lydmur, og så «flyter» de over bakken. Det kalles gjerne en runners high, og det gir en total flytopplevelse. Det er utrolig deilig, og nå skal jeg gi deg den herlige nyheten: Du trenger ikke løpe fem kilometer for å komme dit. Tilstanden som løping kan utløse er der potensielt hele tida.

Tenk hvor fint det ville være å ha den bryteren påskrudd hele tida, og leve der. Da kunne du for eksempel møte partneren din hjemme som har lyst til å kjeft, skru på den bryteren og si med et vennlig smil «jeg hører alt du sier, men hva vil du egentlig frem til?» Så snur hele situasjonen seg. Tenk om du kunne være i runners high i situasjoner der du ellers ville begynt å krangle! Kanskje er det også slik at noen av oss må gi oss selv tillatelse til å være lykkelige? Inderne sier at lykke er den naturlige tilstanden inne i oss alle, den er alltid tilgjengelig.

Nå skal jeg gå gjennom de fem stegene for å øke kontakten med denne lykken som allerede er der. Stegene vil oppleves mye bedre av deg om du guides igjennom dem så du kan få din egen opplevelse av dem. Derfor har jeg lagd en nettside med disse små korte øvelsene på video og mp3. Du finner dem og noen bonuser her: <http://petersvenning.no/bok-bonus>

Steg 1 – Pusten

Første steg er pusten. La oss rette oppmerksomheten mot den. Kjenn på hvor pusten din er nå. Kanskje den stopper i brystet, eller den går dypere, helt ned i mellomgulvet. Kjenn etter. Kan pusten gå helt ned i magen din? Kanskje pusten går helt ned i bekkenet ditt. Alt som skjer inni deg nå er helt ok. Å skape en sterkere og dypere kontakt med pusten din er å gi en stor gave til deg selv. Pusten er der alltid, så legg merke til den. Noen har den i brystet, noen har den helt nederst i magen. Det er helt greit å bare tillate pusten å være som den er. Du trenger ikke aktivt å gjøre noe. Jo mer du retter oppmerksomheten din mot pusten din, desto mer kan den slippe seg nedover i deg, og du kan få en dypere og mer forankret pust.

Noen kan for eksempel oppleve at de bare puster i brystet, og at det kjennes rart å puste i magen. Det er noe de kan øve seg på. Etter hvert vil det være helt naturlig å puste dypt ned i magen. Da kan det være at det å puste i brystet etter hvert virker rart. Hvis noe oppleves rart og annerledes i begynnelsen, bare fortsett. Da blir du vant til det og får en annen frihet.

Sinnet – en distraherert apekatt

Å snu oppmerksomheten mot pusten er en enkel øvelse, men kan oppleves vanskelig.

Hvis du fanger deg selv i å sitte å dagdrømme, så er det helt greit. Bare legg merke til det og velg å snu oppmerksomheten tilbake dit du er. Det er så lett å tenke «jeg klarte det ikke, jeg mislyktes, jeg dummet meg ut, det fungerer ikke. Jeg satt meg ned for å gjøre denne øvelsen, og så mislyktes jeg». Det er helt normalt å mislykkes i dette. Det er det som er greia med meditasjon, du blir hele tiden distraherert. Sinnet ditt er som en apekatt som spretter rundt. Trikset er at du legger merke til det, og så retter du oppmerksomheten tilbake der du skulle.

Sinnets tendens til å bli distraherert kan vi også merke når vi kommuniserer. Kanskje du sier noe til meg, og jeg med en gang begynner å tenke på hva jeg skal si som svar. Da får jeg ikke med meg

siste halvdel av det du sier. Dette skjer ofte i kommunikasjon, og så lurert vi på hvorfor det oppstår misforståelser.

Variasjoner

Vi kan utbrodere denne øvelsen ved å kombinere oppmerksomheten på pusten med å si noen ord i vårt indre. For eksempel ved innpust å si «jeg puster inn, og vet jeg puster inn» og ved utpust «jeg puster ut, og smiler». Bare si det inni deg.

Du trenger ikke smile på en spesifikk måte, det holder å smile innenfra. Om smilet aldri når helt opp til ansiktet ditt, er det helt greit. Gjør det i ditt eget tempo. Etter hvert kan du åpne øynene dine og se deg rundt mens du gjør det.

Pust inn og ut, smil og se deg rundt.

Hvis du noensinne er på et kjedelig møte, kan du begynne med denne teknikken her. Da skal jeg love deg at det blir mye gøyere, spesielt hvis folk kjenner hverandre og du slenger på lyd på smilet. Plutselig oppstår det større forbindelse i rommet, det alle vil ha. Så blir den kjedelige powerpointen plutselig kjempespennende.

Vi kan også si andre ting til oss selv som vi gjør samtidig med pusten. For eksempel kan du puste inn og si «jeg er». Så puster du ut og sier «rolig». Det kan passe hvis du gjør noe som er strevsomt og stressende. Du kan legge på andre ord også. «Jeg er. Tilstede» eller «Jeg. Er. Her. Nå». Denne passer veldig bra for meg: «Jeg. Er. Vakker» Haha! Det er forskjellige måter man kan leke med det her på, kjenn etter hva som gir deg størst utbytte.

Steg 2 – Kroppen

Det andre steget handler om å bli bevisst kroppen. Akkurat som pusten, eksisterer ikke kroppen din framover i tid. Den er ikke i neste uke eller forrige uke, den er alltid her og nå. Så hvis du vil ha et anker som er her og nå, kan du kjenne etter i kroppen. Ofte når du kjenner på kroppen så kjenner du et eller annet sted som gjør litt vondt. Kjenner du at det gjør vondt, så anerkjenn det og omfavn

det. Så kan du bevege oppmerksomheten til et sted i kroppen som ikke gjør vondt. Legg merke til det. Hvordan kjennes det der det ikke gjør vondt? La følelsen av å ikke ha det vondt få lov å bre seg i resten av kroppen. Kanskje det vonde stedet kan låne den godfølelsen litt?

Vi kan legge merke til forskjellige ting som skjer i kroppen vår, for eksempel opplevelser av smerte, velbehag, kulde, varme etc. Disse indre og ytre sansefølelsene kommer og går som bølger på stranda. Bølgene kommer opp, er på stranda en liten stund, og så flyter de tilbake i sjøen når de er klare for det. Slik er det også med sansefølelsene og ikke minst med følelsene våre, som er neste punkt.

Steg 3 – Følelsene

Følelsene kommer, er her litt, og når de er klare drar de igjen, hvis jeg ikke tviholder på dem. Tviholder jeg på en følelse, blir den sittende fast. Eller jeg kan undertrykke en følelse, og så blir den til en av de uttrykte ubearbeidede emosjonene som har det med å eksplodere akkurat når jeg ikke trenger det. Noen trykker på den store røde knappen og så kommer monsterversjonen av meg ut.

«Hvorfor tiltrekkes vi ofte mer av det negative enn det positive?» spurte en kursdeltaker meg. Jeg er ikke sikker på om det nødvendigvis er slik, svarer jeg. Jeg tror det handler om hva du er vant til. Jeg tror også det handler om hva som sitter av ubearbeidede følelser i kroppen. En ubearbeidet følelse er en følelse som oppstod i en situasjon der du ikke visste hvordan du skulle håndtere den. Så ble den dømt, undertrykt, og du tenkte «oi, den er borte». Men den har lagret seg i ryggsekken av emosjonell bagasje som du bærer rundt på. Da venter den bare på et tidspunkt der noen trykker på en knapp som åpner lokket, og så kommer den sterkt og ubearbeidet til uttrykk helt ute av proporsjoner, noe som sjelden passer med situasjonen. Det går an å gjøre noe med dette, det går an å bearbeide det, og det finnes effektive metoder.

For at en metode skal være effektiv, må den skape det jeg kaller transformasjon, en varig endring. Når jeg underviser i Leadership by Heart, underviser jeg både i mindfulness og hvordan du kan finne retningen din – din unike gave i verden. Da underviser jeg samtidig i å få tak i det som stopper deg – gjerne ubearbejdet følelser, og hvordan du kan transformere det. Mer om det kommer senere i denne boka.

Regnbuemeditasjon

Hvis vi lar følelsene våre få komme fram og vi kjenner på dem, kan de gi oss tilgang til vår egen tilstedeværelse. Det kan være veien inn. For de av oss som føler oss mest hjemme i de feminine sidene av oss selv kan følelsene være en veldig sterk katalysator av nærvær, tilstedeværelse, liv og det å blomstre som menneske. Noen bruker det jeg kaller en regnbuemeditasjon for å komme i kontakt med følelsene. Den innebærer at du drar for gardinene, låser døra, skrur av telefon og TV. Du setter sammen en spilleliste på en halvtime med sanger som utløser sterke følelser i deg. Sinne, kjærlighet, lengsel, sorg, og alle mulige følelser som er intense. Velg låter du har et forhold til, din personlige «gladlåt», «deppelåt» etc. Så putter du dem etter hverandre i en tilfeldig rekkefølge. Du skrur av verden, skrur opp stereo, og det er bare deg, gulvet og følelsene. Du gir deg hen og er totalt tilstede i følelsene. Jeg kaller dette gjerne for regnbuemeditasjon, fordi du går igjennom en regnbue av følelser. Det er en veldig feminin øvelse. Det er ikke sånn at man må være kvinne for å gjøre regnbue-øvelsen og mann for å gjøre en mer maskulin øvelse. Når jeg bruker ordene feminin og maskulin er det for å beskrive forskjellige kvaliteter som finnes i alle mennesker, både kvinner og menn, men i forskjellig sammenheng fra person til person.

Det å være tilstede med følelsene kan gi oss enorme gaver. Så i stedet for å undertrykke dem, tillat følelsene å bli uttrykt, innenfor trygge rammer slik som regnbuemeditasjonen. Det kan kanskje virke skremmende, men det er ikke farlig. Du kan avbryte når som helst, det er bare å skru av stereo. Jo mer du slipper følelsene igjennom, jo mer levende og vital blir du. Du får masse energi av å la følelsene flyte.

Steg 4 – Tanker

Hvert døgn passerer det minst 60 000 tanker gjennom hodet vårt. Mange av de 60 000 tankene som går gjennom hodene til tre forskjellige mennesker, er de samme tankene. Det er forsket masse på det. Kanskje kan vi se tankene som et skiftende skydekke som forsvinner gjennom hodene våre. Da kan du observere «her kommer det noen tanker om maten jeg skal lage i dag.» Der dukket tanken opp hos deg, så går den på leting etter noen andre som er åpne for den tanken, og hvis vi ikke er åpne for den tanken, legger vi ikke merke til det. Jeg tror at alle mennesker, både kvinner og menn, i stor grad har de samme tankene som kommer og går, men det varierer i hvilken grad vi er oppmerksomme på dem.

Når jeg har lange perioder med stillhet får jeg kontakt med flere lag av tankene som alltid er der, men som jeg ikke legger merke til i det daglige. Etter en halvtime meditasjon får jeg kontakt med noe av dette, etter en time får jeg kontakt med noe nytt, etter to timer noe helt annet igjen. Etter 24 timer kan jeg igjen nå et dypere lag. Etter 36 timer bryter jeg ofte gjennom lydturen. Plutselig er det stille i fem dager, og på sjettedagen er det et nytt nivå igjen av stillhet. Det jeg beskriver her kalles stille retreat, og jeg anbefaler det til alle. Det finnes en versjon av stille retreat som tar ti dager som heter Vipassana. Det kan gi stor indre frihet.

Tanker kommer og går, noen av dem dukker stadig opp igjen. Når vi lar oss forføre av tanken kan vi bli med inn i det skiftende skydekket og bli borte. Har du for eksempel lest en bok, bladd om og lest videre, og plutselig tenker du «hva har jeg lest nå?» og så må du bla tilbake, fordi du begynte å tenke på noe annet? Tankene våre har masse kanaler. Det er mange TV-stasjoner der oppe, det er ord, videoer, lyder etc. Mye av det er støy, noe er på andre språk. Ved å øve på mindfulness kan du bli mer bevisst på alt som er der. Det vil da ofte være en kontinuerlig veksling mellom å kunne observere tankene og å bli dratt inn i dem og ut på tur med dem.

Dagdrømming, frihet og bevisst oppmerksomhet

«Men er det ikke litt ålreit å dagdrømme, da?» vil noen kanskje spørre seg.

Hvis du velger å dagdrømme, er det supert. Jeg er ikke i mot noe som helst, men jeg er veldig for å velge bevisst hvor jeg har oppmerksomheten. Vi kan få en frihet overfor tankene våre ved å observere dem. Når vi øver oss på å legge merke til tankene kan det være nyttig å tenke seg at alle tankene er som små skyer på himmelen. Så kan du tillate dem å sveve forbi deg som om du ligger i en eng eller på en strand og ser opp på himmelen. Tankeskyen kommer, går over himmelen, bruker så lang tid den trenger, og går ut på andre siden. Så kommer det antakelig en ny tanke. Kreative og nyttige, fine tanker kommer tilbake når du trenger dem, så bare slipp taket, og la alle tankene passere sånn. Når du lar alle tankene passere, øver du deg på å observere dem.

«Hvis det kommer 40 skyer, da?»

Da ser du 40 skyer på en gang. Du trenger ikke se spesifikt på hver sky, men du ser at det er 40 skyer, og lar dem passere. Hensikten er å ikke bli involvert, men å observere.

Tanker utløser følelser

I disse fem stegene kommer altså oppmerksomhet på følelser forut for oppmerksomhet på tankene. I den indre opplevelsen vil rekkefølgen oftest være omvendt. Det er i de fleste situasjoner slik at det starter med tanken, så kommer det en følelse, en kroppslig respons og til sist kanskje en handling. Jeg jobbet med sinnemestring, med ungdom som utførte blind vold. Etter ti uker gikk den samme ungdommen fra å banke opp tilfeldige mennesker hver dag til å ikke slå i det hele tatt, ved at han fikk kontakt med det som skjedde inni ham. Dynamikken han ble oppmerksom på kan oppsummeres slik: det oppstår en eller annen ytre stimuli – det kan være bare en dør som lukkes. Så kommer det en tanke, for eksempel «han hater meg». Så kommer sinne, en stramhet i brystkassa og stramhet i neven, og så handler man. Det er veien det går. For andre kan det være at man roper stygge ting, som også er en form for vold.

Av og til kommer følelsen før tanken, som når vi har en angstreaksjon. Da kommer følelsen nedenfra, og så kommer «worst case

scenario» i form av tanker. Angsten kommer fra det ubevisste, fra noe som vil ha det trygt. Et visst nivå av angst – når vi er i vanskelige eller potensielt farlige situasjoner – kan ha en skjerpene virkning og være nyttig. Da kan angsten bidra til at vi er ekstra oppmerksomme slik at vi ikke for eksempel skader oss selv eller andre eller gjør noe vi vil angre på. Det er dog ikke så ofte vi er i så ladde eller farlige situasjoner at en slik angst vil være nødvendig, og det er problematisk hvis angsten vedvarer over lang tid eller hvis den tar helt overhånd. I tilfellene der vi blir dysfunksjonelle og angsten hindrer oss i å leve livet fullt, så hindrer den oss og stopper oss. Da er det nyttig å gjøre noe med det.

Følelser av angst kan også komme via tanker om at «nå er det utrygt», mens det egentlig er trygt. Jeg kan tenke at det er utrygt i vann, for eksempel, når jeg ser utover sjøen. Mens det er ikke farlig for meg å svømme i vannet. Det vet jeg, fordi jeg har hatt vannskrekk, og jeg måtte gå gjennom akkurat den prosessen. Jeg hadde også hundeskrekk, så jeg fikk meg rottweiler og snekke, og så hoppet jeg i havet midtjords og fikk en overeksponering. Da var det rottweiler og åpent hav. «Bam!», så var jeg kurert.

Tanker er power tools

«Men jeg liker tankene mine!»

Kjempefint, da kan du observere dem og elske dem. Det er helt ok å velge at du skal planlegge noe, og da trenger du masse tankekraft. Da bruker du tanken bevisst. Jeg velger når tanken bestemmer over meg, og når jeg bestemmer over tanken. Det ene er å observere tanken og ikke la den ta overhånd over meg. Det andre er å bruke tanken bevisst. Tankene er som en handyman's «power tools». Tenk deg at jeg hadde masse driller, borr etc – også et slagborr som går gjennom murer. Hvis jeg plagget i strømmen, satte dem opp mot veggen og skrudde dem på, ville den veggen sett helt maltraktert ut etterpå. Det er det som skjer når tankene våre, som er en form for powertools, får herje fritt. Da blir oppmerksomheten vår ganske kaotisk. Men det er fantastisk å ha et sånt arsenal av verktøy og å bruke power tools bestemt og fokusert for å planlegge og gjennomføre et prosjekt. Da har det noe for seg.

Steg 5 – Skiftet – Det uendelige rommet bak tankene

Når jeg observerer tankene i steg nummer fire, ser jeg dem passere som skyer. Etter hvert skifter jeg oppmerksomheten over til himmelen, altså det indre rommet som tankene trer frem i. Jeg ser at det er en «himmel» der, som rommer «tankeskyen». Hvis du ser inn i den ytre himmelen, framstår den som uendelig. Er det noen som kan fortelle meg hvor den stopper? Nettopp. Den er uendelig, og den rommer alt. Dette er en god metafor for det som også skjer inni meg når jeg observerer tankene. Da er det noe rundt tankene som rommer tankene, som i likhet med himmelen er uendelig og rommer alt.

Når man flytter oppmerksomheten fra tankene til det som er rundt og rommer tankene, vil mange oppleve et stort skifte. Det skiftet endrer alt. Da vet du at du er mer enn tankene. Jeg er sikker på at det er øyeblikk i livet der du ikke har en tanke, for eksempel under kysning, eller når du ser en flott utsikt. Når du har øyeblikk av flyt og tidløshet, så er det som oftest ikke noen tanker der, annet enn «wow» eller «nå opplever jeg dette», og i den opplevelsen er det noe stort. Når vi ikke tenker, finnes vi fortsatt, og vi er i kontakt med den storheten. Det kan også forekomme øyeblikk der vi ikke føler. Også da eksisterer vi fortsatt. Altså er det noe i oss som rommer både tanker og følelser. Jeg kan ikke si hva dette «noe» er, men jeg kan gi deg øvelser som fungerer som skilt som peker i den retningen.

Dette endrer alt

Mange som har hørt disse tingene før har konseptualisert det, puttet det i bås, og prøvd å forstå hvordan ting henger sammen. Med en gang du prøver å skjønne det, stopper du ved steg nummer fire, altså ved tankene. Mye av den vanlige mindfulnesspraksisen strander der. Det jeg sier her er ingen kritikk, en slik tilnærming kan være nyttig for mange, men jeg ser det som en begrensning

om man blir værende der over lengre tid. Først ved det femte steget skjer det et skifte som endrer alt.

De første fire er lette å forstå – pusten, kroppen, følelsene og tankene. Det femte steget kan du ikke forstå, for det går forbi tankene. Forståelsen vår ligger i neo-cortex, foran i hjernen. Vi prøver å kategorisere ting og si «sånn er det». Men nå skal vi prøve å gå til et sted hvor vi ikke vet.

Å komme til et sted bakenfor tankene og følelsene, til det som erfarer tanken, innebærer å komme til den bevisstheten som gjør at du for eksempel kan kjenne tåa di. Hvis du vinker litt på høyretåa di, hvem er det som er klar over at du gjør det og er oppmerksom på høyre tåa di? Hvem er det? Kanskje vil du svare ved å peke mot brystet ditt, altså «deg selv». Hvem er «deg selv»? Du består av lag etter lag etter lag. Det finnes ikke noe godt svar på det spørsmålet. Konseptet «deg selv» peker mot noe i deg som er der hele tida.

Tankene prøver å gjøre det dynamiske til noe statisk

Med en gang du prøver å fange den bevisstheten og sier «det er dette» så har du gjort noe dynamisk om til noe statisk. Når du tar bilde av en elv så er det ikke lenger en elv, det er et bilde av elva. Elva er et mysterium som renner videre. Og når du går inn i elva, går opp igjen og inn igjen, så er det en ny elv, fordi vannet har passert. Sånn er det med dette i oss også. Det er evig nytt og mystisk, det er umulig å gripe fast i det og si «det er dette det er». De som prøver, prøver egentlig bare å sette opp store skilt som peker i riktig retning. En av de største forfatterne på området har skrevet boken «Jeg er det». Jeg kan spørre «hvem er oppmerksom på tåa di?», og så peker du mot deg selv, og jeg spør «hvem er oppmerksom på deg selv». Det filosofiske svaret er «jeg er det, jeg er det som er oppmerksom».

Hvis du nå ikke skjønner noe som helst av det jeg prøver å forklare, så gratulerer jeg deg.

Hvis du skjønner noe som helst nå, så sliter du. Så hva skal vi gjøre med det her, da? Det går ikke an å konseptuelt forstå det.

Det kan bare forstås gjennom din egen tilstedeværelse og erfaring. De fleste får den erfaringen ved at de har et sterkt ønske om å sette seg inn i hva dette er, og kommer i kontakt med noen som prøver å vise dem hva det er. Det kan være gjennom øvelser eller samvær hvor dette utforskes. Det viktigste som skjer i den kontakten er at du er sammen med en person som har erfart dette så grundig at han/hun er i stand til å gi deg noen glimt av det. I kontakten med vedkommende oppstår det et «rom» der noe skifter i deg.

I sånne situasjoner hvor samværet har til hensikt å utforske dette mysteriet er ikke spørsmålene de viktigste, men hvor spørsmålet tar oss til i oss selv. Ved å snu oppmerksomheten til det som spør... eller den som spør «ramler vi ut i elva» - dette mysteriet i oss som hele tiden må erfares ferskt og direkte, som ikke kan konseptualiseres. I neste øvelse skal vi ta en dypp i denne elva, og det er ikke skummelt. Alle kan svømme i den for du ER den elva.

Å stå i mellommenneskelig friksjon

Hver gang du sover mer enn 30 minutter, kommer du i en dyp hvile. I den dype hvilen hviler du i det samme som vi skal sjekke ut nå med åpne øyne. Å være i kontakt med den bevisstheten gir en enorm frihet til å ikke identifisere seg med dramaet sitt. Jeg vet ikke hvordan det er med deg, men livet mitt har en tendens til å være dramatisk. Det skjer ting hele tida, og hvis jeg er med venner kan jeg garantere at i hvert fall én av dem har noe som skurrer som vi trenger å snakke litt om. I jobbsituasjonen vår har vi ofte ønsker, håp og drømmer som ikke blir innfridd akkurat slik vi hadde tenkt, noe som også kan bli et lite drama. Personlig er det i parforhold jeg møter de største utfordringene, ingenting er vanskeligere enn å ha kjæreste. Ting blir aldri som jeg hadde tenkt, det er alltid noe nytt. Stadig vekk snakker vi om det vi skal gjøre, tror vi er enige, og så gjør vi helt forskjellige ting og blir kjempeoppgitt over hverandre.

Det eneste vi kan gjøre er å stå i det heller enn å stikke av når det blir vanskelig i mellommenneskelige relasjoner. Vi må gjøre vårt beste, være ærlige, oppriktige og til stede, og lukte fisken når fisken er der. Å stå i det er essensen i parforhold. Jeg underviser både i kommunikasjon og mindfulness, og begge tingene er veldig gode verktøy for å møte livet selv når livet ikke er akkurat som vi vil. Også jeg sliter med kommunikasjon, selv om jeg har undervist tusenvis av mennesker i det gjennom mange år. Jeg kjenner fortsatt at jeg blir trigget. Det som hjelper meg er at jeg har opplevd dette skiftet, der jeg går fra å være fanget av tanker og følelser til å hvile i rommet bakenfor tankene og følelsene. Nå kan jeg komme dit i løpet av få sekunder. For meg skjedde dette skiftet etter mange års intens meditasjonspraksis. Nå holder det at jeg gjør korte øvelser for å sikre at jeg er der. Jeg kan lukke øynene mens jeg gjør det, men jeg kan også gjøre det med åpne øyne mens jeg har blikkontakt med et annet menneske. Da kan den andre ofte merke at det skjer noe. Å foreta det skiftet gir meg styrke til å være mye friere når det blir kaos rundt meg, når det skurrer. Kanskje opplever jeg en kjærlig, fin og åpen kjemi med kjæresten min, og plutselig sier hun «hei, hva driver du med». Da er det bra å ha dette verktøyet.

Jeg har to gode øvelser for å kunne oppleve dette skiftet. Øvelsene er ufarlige, det kan ikke gå galt, men det er et hinder på veien – at hodet ditt vil prøve å forstå det som skjer. Da kan du bare legge merke til det, og si til hodet ditt «nå kan du slappe av, bare sette deg i lenestolen, for det her skjønner du ingenting av uansett». Hvis du er med på det premisset, vil du få det mye lettere. Hvis ikke vil du bare kjempe imot. Det er ditt valg.

Øvelse med blikkontakt

I den ene øvelsen har du blikkontakt med en annen person. Det kan være ganske konfronterende. Du ser på partnerens venstre øye og holder en blikkontakt i fem minutter. Det er ikke uvanlig at folk mister øyekontakten etter 20–30 sekunder. Det som skjer da er gjerne at de begynner å tenke, derfor klarer de ikke å samtidig beholde blikkontakten. Grunnen til at vi holder øyekontakt er nettopp fordi det er veldig vanskelig å tenke

samtidig som man beholder kontakten. Når du kontinuerlig ser en annen i øyet kan du ikke tenke på noe annet. Du kan bare være her. Å holde en slik øyekontakt kan oppleves inntrengende, stikkende og ubehagelig. Etter hvert kan du få optiske illusjoner så ansiktet til den du ser på begynner å vrenge seg, det begynner å bli svart rundt deg etc. Dette er helt vanlig og ikke noe å henge seg opp i.

Folk som lyver har vanskelig for å holde øyekontakt. Tenk deg at du har et lite barn som har vært inne på kjøkkenet og stjålet kjeks. På kjøkkenet står det en kakeboks og du ser smuler. I stua sitter fireåringen og du sier «du Matthias, jeg lurer på de kjeksa». Han begynner å plystre og ser bort. «Matthias, kan du se på meg?». «Eh eh.» «Matthias, de kjeksa, har du rørt dem?». Ungen vil ikke se deg i øynene. Det er ubehagelig, fordi da må han snakke sant. Da må han forholde seg til deg og være her. Har du lagt merke til det? Folk som lyver har veldig vanskelig for å se deg i øynene. Men når vi gjør denne øvelsen er vi ikke ute etter å konfrontere noen. Snarere ønsker vi å hvile i en barnlig, uskyldig tilstand, der det er ingenting å skjule.

På kursene mine prøver jeg ofte å leke litt med deltakerne for å kontakte denne tilstanden av uskyld. Da kan jeg for eksempel spørre en deltaker om hva klokka er. Vedkommende vil da se på klokka og svare på en voksen måte. Hvis jeg da spør igjen, vil gjerne vedkommende gjenta svaret uten å se på klokka på nytt. Da vil jeg oppmuntre til å likevel sjekke på nytt når jeg spør igjen, for å være i en tilstand av umiddelbarhet. Det samme prinsippet bruker jeg i mange øvelser, der to personer sitter vendt mot hverandre og den ene stiller det samme spørsmålet igjen og igjen og den andre svarer. Det kan for eksempel være «hva er du oppmerksom på nå?». Den som svarer må da hele tiden vende oppmerksomheten innover og sanse hva som foregår, og så kommunisere dette ut.

Instruksjer

Finn en partner, stå eller sitt vendt mot hverandre. Se inn i partners venstre øyne. Ikke snakk om noe. Hvis du ler er det ok, men

legg merke til at du ler. Pust dypt og slapp helt av. Blunk hvis det renner noen tårer. Begynner du å se figurer i ansiktet til den andre, eller det blir mørkt, så er det helt normalt. Den av dere med lengst hår kan snakke først. Vedkommende skal si hva han/hun er oppmerksom på akkurat nå. For eksempel «jeg kjenner beina mine, jeg kjenner at det klør under venstre øye». «Jeg kjenner at jeg er tørr i munnen.» «Jeg legger merke til en tanke om lyset. Jeg hører noen som ler». Du skal altså bare benevne det du sanser, kjenner, hører, observerer, og hvis det er en tanke så sier du «jeg legger merke til en tanke om ...». Dette varer i fem minutter, og du som ikke snakker bare ser på og observerer. Du som lytter skal kjenne etter hva som skjer innvendig mens du lytter til den andre, med en holdning av å omfavne det som skjer i deg mens du lytter.

Øvelse: hvem er oppmerksom?

I den andre øvelsen bør du også ha en partner, men mye av øvelsen foregår med lukkede øyne. I denne øvelsen undersøker vi hvem som er oppmerksom. For eksempel kan du legge merke til om du hører noen lyder rundt deg. Hvem er det som er oppmerksom på lydene? Snu oppmerksomheten innover i deg, til det i deg som er oppmerksom på lydene. La oppmerksomheten falle inn over i deg, bakover i deg, dypere og dypere.

La et enkelt spørsmål hvile innover i deg: hvem er oppmerksom akkurat nå? Slipp taket i svaret. Så skal vi pakke spørsmålet inn sammen med en stein, som du kan slippe innover, nedover i deg, og bakover i deg. Som kan synke som en stein synker i vann, dypere og dypere. Spørsmålet er «hvem er jeg?». La spørsmålet falle, dypere og dypere. Slipp taket. Hva enn som skjer med deg nå, så kan du bare tillate det. Helt enkelt og uanstrengt. Bare legg merke til det. Bare hvil som det, hvil i det. Så kan du forankre deg i pusten og kroppen.

Senere åpner du øynene og ser i det venstre øyet til partneren din. Skjer det noe med deg i det du åpner øynene og møter den andre? Legg merke til hva som skjer der. Igjen kan du lukke øynene, la

oppmerksomheten hvile innover i deg selv, skjer det noen forandring da? Så kan du rette oppmerksomheten innover i deg selv, bakover i deg selv, med spørsmålet «hvem er oppmerksom akkurat nå?». Og slipp taket. Slipp taket i svaret ditt. I opplevelsen, i tanken. Og igjen, legg merke til partnerens øye. Legg merke til hva som skjer i deg, hva enn det er. Det er helt ok, helt ok. Igjen lar du spørsmålet gå innover i deg selv: hvem er oppmerksom akkurat nå? Hvis du får et svar, så legg merke til svaret ditt. Hvem er oppmerksom på det svaret? Hvem er det som kommer med svaret? Hva er det? Tillat deg å gå én etasje dypere, legg merke til det. Igjen, legg merke til partnerens øye, spør deg selv «hva er oppmerksom akkurat nå»? Slipp taket. Slipp taket i å prøve å forstå. Tillat deg å være med det. Om du har merket det eller ikke, så har du nå snudd oppmerksomheten din innover i deg selv. Du HAR kommet i kontakt med den delen av deg som alltid er her. Hvor alt du trenger å vite av visdom er tilgjengelig. Den er evig, sannheten din er der. Våkenheten din er der. Alle ressursene dine er tilgjengelig herfra. Du har motet du trenger for å møte frykten din. Du har den kjærligheten du trenger til å romme alt. Så bare tillat det.

Tillat deg å la den opplevelsen få lov til å være der uten å skjønne den. De første gangene du kjenner dette skiftet i våken tilstand, vil du ofte ikke tro på din egen opplevelse. Det er veldig vanlig at det kommer en tvil i sinnet som sier «nei, det må være noe annet enn dette». For dette var jo ikke nytt, dette var velkjent. Det er ikke så rart. Vi er født sånn, vi dør sånn og vi sover sånn. Vi lever med dette rett under overflaten. Det vi trenger å gjøre for å komme i kontakt med det, er bare å snu oppmerksomheten innover til det som er oppmerksomt.

Enhet bakenfor tankene

Når man gjør disse øvelsene er det vanlig å kjenne enhet med den andre. Det kan man oppnå selv hvis vedkommende er en fremmed. Vi kan oppnå denne kontakten med alle mennesker hvis vi tør å ta kontakt på den måten.

Gjennom denne øvelsen kan noen oppleve å komme i en tilstand der det ikke er noen tanker. Det kan virke overraskende. Buddha satt under et tre, og så startet det en hel verdensreligion etter han. Vet du hva han opplevde? Å være i en tilstand der det ikke var noen tanker. Det åpner for en helt annen tilstand av bevissthet, en helt annen observasjon. Selv om det ikke er noen tanker, eksisterer du fortsatt, du puster, kanskje du til og med ler. Det er mulig å leve relativt permanent ut fra denne tilstanden. Da får du en helt annen rikdom. Det er DET som endrer alt.

Det er viktig å ikke tro på alle tankene sine. Under et kurs en gang så jeg på to deltakere som gjorde den ovennevnte øvelsen. De satt og lo, og jeg tolket det til å være et symptom på en ubekvemhet eller indre motstand. Da tenkte jeg «det er kanskje ikke riktig for dem å være her, det er helt ok». Deretter observerte jeg den tanken og tenkte «det er bare en tanke, jeg vet ikke om den er sann, og jeg har ikke tenkt å forvente ting på andres vegne. Her er jeg, dette er det jeg tilbyr, fungerer det for deg så fungerer det, fungerer det ikke så fungerer det ikke.» Etter øvelsen delte en av de to deltakerne at hun hadde vært i en tilstand uten tanker. Da motbeviste hun altså tanken min. Så jeg også går i den samme prosessen hele tida, men heldigvis klarer jeg stort sett å ikke tro på tankene mine.

Å skru opp volumet på tankene

En mannlig deltaker opplevde at øvelsen funket bra for ham, inntil det kom noen selvkritiske tanker og en følelse av ubehag. Da følte han skyld for å ikke føle seg bra. Han tenkte «jeg vil ikke ødelegge for de andre deltakerne her ved å vise at jeg ikke trives her» og så ballet det på seg og han greide ikke stoppe tankekverna. Det var fint at han delte dette, og mange kan gjenkjenne slike tanker. I øvelsen er det som om vi skruer opp volumet på tankene. Det kan bli ganske intenst. Alt som skjer inni oss blir mye sterkere. Tilsvarende kan det også være fristende å bli dratt av gårde hvis man får en tanke som er veldig morsom.

Trøtthet under øvelsene

Hvis du hører på den veiledede øvelsen og etter hvert opplever at du blir veldig trøtt og ikke lenger hører stemmen min, så er ikke det noe problem. Hensikten med instruksjonen er bare å bryte visse tankemønstre som går gjennom hodet vårt. Jeg jobber bevisst med å bryte tankemønstrene underveis. Mange av de som hører på øvelsene igjen og igjen husker fremdeles ikke hva jeg sa. Det er helt greit.

Hensikten med øvelsen er å avbryte tankestrømmen for å kunne havne inn i den opplevelsen av ekspansjon. Når du etterpå kommer ut av den tilstanden kan du kanskje tro at du sov. Det er fordi opplevelsen du hadde ligner på søvn, annerledes fra det du vanligvis opplever i våken tilstand. Antakelig var du våken, men på en ny måte. Det var ikke meningen at du skulle få med deg det jeg sa, meningen var at jeg skulle dytte deg over kanten. Den ligger rett under overflaten.

Det er mulig å gjøre disse to øvelsene alene også. Under de delene av øvelsen der man normalt ser på øyet til en partner, kan man i stedet se på et ytre objekt. Det beste er å velge en blomst eller noe annet levende. Eventuelt en knagg, sengestolpen eller et annet punkt du kan holde oppmerksomheten fast ved.

Regelmessig praksis

Disse fem stegene for å øke nærværet fungerer bare dersom du bruker dem. Da kan du oppleve mer personlig frihet, kjærlighet, kontakt, nærvær, buddhahood, glede og fokus. Du må velge å være bevisst tilstede i øyeblikket. Velge å være her, puste inn og ut. Det kan gjøre underverker når du virkelig trenger det, men for at det skal virke må du øve på det. De som lykkes i det gjør det hver dag og merker at tvilen forsvinner.

Dalai Lama bruker tre timer på meditasjon hver morgen, med pusten som ankerpunkt. Det å kjenne på pusten er ikke så spennende i

seg selv. Det som er spennende er det som skjer med bevisstheten din, nærværet, fokuset, gleden og stillheten. Så det er ikke så viktig akkurat hvilken metode du velger, fordi mange forskjellige metoder kan bringe deg til den samme tilstanden. Det viktigste er at du har en daglig praksis.

Tar du utfordringa?

Ta dette fra teori til praksis ved å gjennomføre den følgende utfordringa hver morgen de neste sju dagene.

Sett av 20 minutter om morgenen. Helst før du gjør noe annet.

Rekker du det ikke sier du?

Kan du stå opp 20 minutter før du pleier de neste dagene? Gjennomfør denne utfordringa og kjenn hva det gir deg hele resten av dagen.

Slik gjør du det:

1. Fokuser på pusten. Tillat den å gå ut og inn som den vil. Slapp av.
2. Kjenn på kroppen. Legg merke til beina dine og hvordan vekten din møter underlaget. Tillat kroppen å være som den er og kjennes som den kjennes. Slapp av.
3. Legg merke til om det er noen følelser som passerer igjennom kroppen. Tillat dem å komme og gå som bølger som skyller opp på en strand. De kommer, er der litt og trekker seg tilbake når de er klare for det.
4. Legg merke til om det dukker opp noen tanker. Gjør det ikke det, er det helt greit greit. Gjør det, så tillat så tillat dem å drive forbi som om de var små skyer som glir over himmelen. Tillat disse små tankeskyer – ene å komme inn på en side av himmelen og i sitt eget tempo gli forbi for så å forsvinne ut på den andre sida.

5. Legg merke til dette rommet rundt tankeskyene. Denne indre himmelen. Legg merke til om det rommet kan romme alt? Er det noen ende på dette rommet? La deg falle innover i det rommet, dypere nedeover, bakover og innover. Det er helt greit å tillate deg å slippe taket. Slapp helt av.

Still deg selv spørsmålet «Hvem er jeg?» og la det falle nedover, bakover og innover i deg selv som en stein som synker i vann... dypere og dypere... og dypere.

TILLAT DEG Å HVIL I DETTE. HVIL SOM DETTE.

Igjen kan du stille deg selv spørsmålet «Hvem er jeg?» og mens det faller nedover i deg kan du si til deg selv «Slipp taket».

«Slipp taket»

og

«Slipp taket»

Gjenta dette siste flere ganger og hvil i det du opplever. Alt er helt ok.

Avslutningsvis kan du spørre deg selv «Hva er det viktigste for meg å fokusere på i dag?»

Denne øvelsen finne du innspilt på: petersvenning.no/bok-utfordring

Oppsummering

I dette kapittelet lærte du hvordan trygghet er fundamentet for å kunne utfolde oss og støtte andre i å la dem utfolde seg.

Vi har vært igjennom de fem stegene for å øke nærværet og hvordan du kan bruke spørsmålet «Hvem er jeg?» for å få kontakt med alt du er og all den tryggheten, friheten og kjærligheten du består av.

På slutten av dette kapittelet kom det en utfordring om en daglig praksis. Dette må nemlig øves på og bygges sterkere og sterkere som en muskel som må bli brukt jevnlig. Først da vil det virkelig endre hvordan du opplever virkeligheten og lever hverdagen.

Så ta dette fra teori til praksis ved å gjennomføre utfordringa i sju dager og se hva det gjør med deg.

Denne utfordringa vil du bygge videre på når du blir inspirert til å ta utfordringene i de påfølgende kapitlene.

LYKKE TIL!

2

RETNING

Hva vil du gi til verden?

Her er verktøyene for å finne din retning

Rask innføring

Sørgelige mange lever livet slik de gjør fordi de bare har «endt opp der».

Nå har du muligheten til å finne ut hvorfor du har havnet der du er og hva du egentlig vil.

Vi stiller oss selv og andre gode spørsmål for å komme fram til hva som er vår unike gave til verden.

Vi er nemlig alle født som originaler, men sørgelig mange dør som bleke kopier.

Dét kan du unngå.

La oss finne ut; hva er din gave til verden? Hva er det du vil gi? Hva er din unike retning?

Dét søker dette kapittelet å finne ut av.

Retning

I forrige kapittel jobbet vi med mindfulness. Gjennom mindfulness øker vi nærværet vårt og vi får en indre forankring. Da blir vi ikke like lett vippet av pinnen av ytre omstendigheter og ting utenfor vår kontroll, fordi vi har et indre forankringspunkt som vedvarer. Vi blir mer tilstede. Vi kan kalle dette væren – på engelsk kalt «being». Dette er et solid fundament å ha i livet, men det er ikke løsningen på alt. Vi mennesker trenger også å gjøre ting for å oppleve mening og tilfredshet. Da møter vi spørsmål som «hva vil jeg egentlig med livet mitt?» og «hva er livsoppgaven min»? I dette kapittelet skal vi ta for oss retning, som er element to av fem i Leadership by Heart filosofien, og se nærmere på hvordan vi kan finne retningen vår. Dette er ikke primært en analytisk prosess, det handler snarere om å gå innover og kjenne etter.

Å forsterke det som går bra

Å fokusere på alt som går bra i livet og forsterke det er et viktig aspekt ved arbeidet med retning. Vi er oppdratt på skolen til å gå rundt med en rød tusj som markerer «der var det noen feil». Vi er opplært til å se etter feil og til å være pessimister. Det er på tide vi snur det, og legger merke til det som faktisk går bra. Når vi blir klar over hva som går bra, kan vi bli bevisst på det og forsterke det, og fortsette utfoldelsen av det. Jeg vil invitere deg til å ha denne holdningen når du jobber videre med dette kapittelet. For å understøtte dette kan det være nyttig om du bruker noen minutter på øvelsen under før du leser videre.

Øvelse:

Kjenn etter på hva som har skjedd i livet ditt i det siste som du kan feire. Hva har gått bra, hva har du lykkes med? Hva har gått bedre enn det kunne gjort? I hvilke relasjoner har du merket positive endringer? I hvilke situasjoner har du klart å komme tilbake til et sted i deg selv der du bevisst kan velge hvordan du skal håndtere situasjonen, i stedet for å fortape deg i stress og reaksjon? Hvilke fremskritt kan du ta med deg?

Tilfeldigheter og forventninger

Retning handler om å finne ut hva du vil gi til verden. Hva vil du bruke deg selv til? Det er et spørsmål vi i varierende grad stiller oss selv. Jeg håper de aller fleste har hatt en ungdomstid der de lurte veldig på det. Men hvordan havnet du der du er nå og lever livet ditt som du gjør? Er det noe du helt bevisst har valgt, eller var det mange tilfeldigheter? Det ene førte til det andre og her er du?

Kanskje du har hatt forventninger rundt deg som du i stor grad prøvde å leve opp til? For eksempel hvis foreldrene dine har hatt en familiebedrift og forventet at du skulle drive bedriften videre, og så gjorde du det? Eller du var veldig flink til noe og så ble det forventet

at du fortsatte å gjøre det, selv om det ikke nødvendigvis var det du hadde mest lyst til? Kanskje det ikke en gang var det du var flinkest til – du har andre, sterkere talenter – men disse ble kanskje ikke forstått, sett eller støttet av omgivelsene da du vokste opp?

Grovt sett ser jeg nettopp disse to årsakene til at folk er der de er: forventninger og tilfeldigheter. Her er et eksempel på sistnevnte: «Jeg trengte en jobb en gang, og så fikk jeg jobb der. Så fikk jeg tilbud om en lederstilling der og jeg sa ja. Det er spennende, og jeg får det jo til, men er det riktig?». Mange opplever at de har klatret opp en stige, kommet ganske høyt opp stigen – kanskje til og med til toppen – og så finner de ut at stigen er lent opp mot feil tre. Det kan være en trist erkjennelse, særlig hvis man har brukt masse tid og krefter på det. Samtidig kan det godt hende at hvert steg på stigen var en morsom ferd, og at vedkommende har nytte det. Det er uansett mulig å klatre ned, sette stigen mot et annet tre og klatre opp der i stedet.

Er det nødvendig å bytte jobb?

Det kan være utilfredsstillende å føle at man har store ubrukte potensialer. Om noe ikke føles riktig der du er, betyr ikke det nødvendigvis at du må bytte jobb. Kanskje kan du bidra på en annen måte der du allerede er? Det er viktig å finne ut hva som er din unike gave. Kan du få bedre tak på gaven din og gi den der du er nå? Er det rammer for det, eller kan du skape deg rammer og aksept for det? Hvis svaret ditt er nei, er det inne i hodet ditt det ikke går, eller har du testet gjentatte ganger?

Det er ikke noe galt i å bytte beite, men det er heller ikke sånn at du nødvendigvis må det. Veldig mange ender opp med å gjøre nettopp det, og det er greit, men du behøver ikke. Så lenge du følger hjertet blir det bra. Å følge hjertet betyr ikke nødvendigvis å gjøre det som er populært, logisk eller forventet – men å gjøre det som er riktig.

Når vi jobber med disse spørsmålene kan vi møte på en del paradokser. For eksempel kan vi være der vi er i livet fordi vi har tatt mange bevisste valg, og er veldig tilfreds med det. Vi kan til samme

tid likevel føle at vi har mer å gå på, og at det kanskje haster å komme i gang med et nytt kapittel. Det er i så fall helt greit.

Turbo – retning og kraft

Turbo er et begrep fra bilverdenen som jeg bruker som en metafor. Vi kan tenke oss at retningen vår er både rattet og turboen. Motoren er tryggheten og nærværet. Hvis vi virkelig skal nå høy fart, må vi få kontakt med retningen vår, og det er som å installere en turbo. Vi får utrolig mye mer krutt. Når du gjør prosessen jeg snart skal presentere, vil du merke at det gnistrer og at du nesten letter. Du blir lettere, brystkassa heves mer og du får en ny gnist i øynene. Å få tak på retningen din er å installere turboen din, å få fatt på all den energien og overskuddet som ligger latent i deg og venter på å bli brukt.

Nå skal du få noen øvelser som leder deg til å finne retningen din. Det kan være både en klarere retning og en mer kraftfull retning enn den du lever nå.

Å legge merke til impulsene

Under øvelsene (som du finner på følgende link <http://petersvenning.no/bok-bonus>) har du skrivemateriell tilgjengelig, og skriver ned impulsene som kommer til deg. Jeg skal stille noen spørsmål og så kommer det noen svar til deg veldig kjapt. Svarene dine kan høres ganske rare ut, og det er greit. Du skal lytte til de første svarene. De trenger ikke være logiske, fine eller riktige. Så lenge de bare kommer, er det greit. Bare spytt dem ut og skriv dem fort ned.

Under her går jeg gjennom disse spørsmålene og jeg utdyper hensikten med dem, samt gir deg en smak av øvelsen. Slik kan du være mer forberedt, men du kan også gå rett til øvelsen uten å ha lest dette først. Hvis du derimot velger å ikke gjøre øvelsen, men leser dette, vil det likevel kunne sette i gang noen refleksjoner i deg.

1. Hvorfor er jeg her?

«Hvorfor er jeg her?» «For å glede.» «Hvorfor er jeg her?» Du stiller spørsmålet og venter på et svar. «For å være. Hvorfor er jeg her? For å le. Hvorfor er jeg her? For å møte, kontakte.» Kanskje du noen ganger ikke får noe klart svar, men får en kontakt med en stillhet og tomhet – en veldig full tomhet. Den opplevelsen, som er umiddelbar og ikke-konseptuell kan i seg selv være et svar på spørsmålet. Eller kanskje du får en følelse av glede. Da kan du skrive ned «glede». Jeg har stilt meg selv disse spørsmålene mange ganger, så jeg havner veldig fort inn i et dypere nivå av det, der jeg kjenner essensen av noe. Dette spørsmålet stiller vi igjen og igjen, for å ta oss dypere og dypere inn i følelsen av essensen, retningen og livsoppgaven vår. Vår unike gave til verden.

2. Hva vil jeg gi til verden?

Deretter stiller vi spørsmålet «hva vil jeg gi til verden»? «Hvorfor er jeg her» ga gjerne flere ord satt sammen, for eksempel «for å glede, for å møte, for å være». «Hva vil jeg gi til verden?» besvares hovedsakelig med enkeltord. For eksempel smil, kraft, kjærlighet. Still deg spørsmålet og lytt etter det aller første som kommer til deg.

Denne prosessen kan bevege deg på dypet. En gang jeg stilte meg selv disse spørsmålene, fortsatte jeg med svarene fred, følelsen av at alt er ok, utfoldelse etc. Jeg kom fram til ordet essens. Da var det nesten så jeg begynte å gråte, det var veldig sterkt for meg. Det skjedde noe med meg, jeg ble rørt, jeg kjente det vokste i brystet mitt. Det føltes som det var mye i meg og rundt meg som vokste av at jeg sa essens. Legg merke til de ordene som dukker opp veldig sterkt. Strek under dem i boka di eller på arket ditt når du skriver. Hvis dere er to som gjør øvelsen sammen, kan den ene være sekretær og skrive ned svarene, mens den andre kjenner etter og sier svarene ut i rommet.

Du kan fortsette å spørre helt til det er noen ord som går igjen og igjen. Da har du truffet det, og det er ikke hensiktsmessig å fortsette øvelsen videre.

Du kan også bruke det ordet inn i selveste turboøvelsen. Den er en kraftøvelse som utgjør en fundamental og intens forskjell.

Nøkkelen til livsoppgaven din

Etter du har gjort øvelsen, legg merke til om det var noen av svarene som kom flere ganger. Var det noen som kjentes spesielt sterke? Var det noen du ble overrasket over? Er det noen som utpeker seg nå når du ser på dem? Disse ordene er antakelig nøkkelen til å få kontakt med livsoppgaven din. Finn det ordet du skrev ned som er kraftigst for deg og sett en stor ring rundt det. Dette ordet skal vi snart bruke for å virkelig sette fart.

Ta tak i det ordet som var sterkest hos deg. Så skal vi legge på to magiske ord først: «jeg er ... »

Si «jeg er» etterfulgt av ordet du har skrevet. Kjenn hva som skjer inni deg da. Si det høyt, se ordet foran deg. Forestill deg at du står foran meg nå, og rundt meg er det en svær skare mennesker som vil deg vel og som ser deg i det du reiser deg og sier «jeg er» (fyll inn ditt ord).

Hvordan er det for deg å si det? Hvordan oppleves det å være deg når du sier dette? Er det riktig? Føler du at det vibrerer inni deg, at tårene snart kommer? Føler du at det er løgn, at det er rart? Prøv et annet ord hvis det ikke fungerte for deg. Et av de andre ordene som kom på slutten der er antakelig veldig riktig for deg. Så finn et ord og lek med det.

Når jeg selv sier «jeg er essens», får jeg oppløfting i kroppen, og jeg får en neddragning som samtidig ikke er tung i beina, jeg er lett i beina og full av styrke, men jeg får en utrolig dragning ned i jorda. Særlig under tåballene i venstre fot. Det er som en enorm magnetisme som drar meg ned og dytter meg opp, og som å ha påfuglfjær. Og det føles som jeg får sabel, kappe og vinger, og at jeg blir gigantisk stor. Det er det som skjer når jeg er i kontakt. Hva skjer med deg? Noen begynner eksempelvis å gråte. Gråt kan være så mangt, for eksempel en forløsning. Det kan være gråten forteller deg at nå er du nær. Det er helt greit å gråte. Kanskje det er akkurat det du trenger. Kanskje du trenger å gråte for å komme gjennom til den sannheten du er.

Å se andres potensiale

Å si «jeg er...» etterfulgt av ordet ditt kan du bruke som en daglig pusteøvelse. Jeg gjør dette daglig selv, for å sikre at jeg er i kontakt med storheten min og det store jeg vil gi til verden. Det er min gave til verden å gå rundt og være dette i møte med andre. Ved å åpne det rommet i meg selv og by på det, åpner jeg også for det rommet i andre. Jeg kan møte en som holder seg begrenset, og så kan jeg samtidig se storheten og essensen i vedkommende. Da kan jeg snakke til den essensen og ved å gjøre det, åpnes rommet for utvikling i den andre. Jeg ser den andre, ikke bare som vedkommende er på overflaten, jeg ser den andre slik vedkommende har potensial til å være.

Jeg kan takle livets opp og nedturer mye bedre og stå tryggere når jeg er i kontakt med min livsoppgave. Det betyr ikke at det blir mer eller mindre opp og nedturer i det ytre, det blir bare annerledes å håndtere dem. Å være i kontakt med livsoppgaven din skaper glede og flyt, der tid og sted blir borte.

Indre og ytre livsoppgave

Det er viktig å skille mellom den indre og den ytre livsoppgaven. Den indre livsoppgaven er konstant, i mitt tilfelle «jeg er essens». Det er en indre oppgave å være i kontakt med dette. Kvaliteten essens forteller meg ikke om jeg driver med helsekost eller Leadership by Heart, er coach, fotballspiller eller jobber på Rimi. Den sier ikke hva jeg gjør der ute. Den sier hvem jeg er i alt jeg gjør. Det er den indre oppgaven, og den er konstant.

Den indre livsoppgaven er som en mangefasettert diamant, det finnes mange vinkler hvor du kan se lyset. Ordet kan altså byttes, men essensen av det er det samme. Så for meg har det vært kraft, kjærlighet og «hvilen inn i totalitet». Sistnevnte var litt mange ord, men det var det jeg trengte da. Det kan endre seg, og det er greit. Det snakkes likevel om den samme diamanten – men kanskje fra en annen vinkel – fordi du har modnet, gått videre. Du trenger noe annet for å virkelig komme inn i det indre kraftsenteret ditt.

Det ytre kraftsenteret består av det du gjør med livet ditt, hvordan du går ut og påvirker verden – ikke bare i din værekraft, men også i din gjørekraft. Den ytre livsoppgaven er mye mer skiftende enn den indre. Den kan endre seg mange ganger i løpet av livet, uten at du skal være lei deg eller føle at du vingler. Det finnes mange forskjellige måter vi kan utfolde oss på i det ytre livet. For noen er det riktig å gå samme veien hele tiden, for andre kan det endre seg. For noen er det en god blanding.

Trygghet i møte med livets endringer

Selv har jeg vært musiker. Jeg hadde plateselskap i Japan og var på turneer i USA. Jeg ga alt da jeg var der, og så var jeg ferdig. Jeg kjente at «ah, det kapittelet er over». Jeg fikk tilbud om to lukrative nye platekontrakter. Jeg sa «takkk takk, men nå er det noe annet som skal gjøres.» Så tok livet en ny vei. Når tida er moden tar ting ofte en ny vei. Så lenge du er i kontakt med den indre livsoppgaven, kan den ytre livsoppgaven skifte, i henhold til hvilke erfaringer du trenger og ønsker deg i livet. Ikke frykt de ytre endringene.

Å bytte retning er ikke alltid lett, men livet er ikke alltid lett. Hvis vi er trygge i oss selv, kjenner essensen vår og følger hjertet, blir alt likevel så mye riktigere. Det blomstrer fram en dypere glede i livet og takknemlighet overfor det livet bringer. Du forankrer deg i den indre livsoppgaven ved å gjøre «jeg er ...»-øvelsen. Der står du stødig. Så kan den ytre livsoppgaven ta den veien den trenger for å utfolde seg og matche det livet du ønsker å skape.

Forløsende gråt og nye muligheter

Mange opplever gråt når de jobber med disse øvelsene. Det er ofte en sårbarhetsgråt som kommer når man er i dypere kontakt med seg selv. Gråt åpner også for større medfølelse. Ved å gråte over situasjoner i eget liv, kan man samtidig bli flinkere til å forstå andre. Noen gråter når de innser alt de har gått glipp av, eller at de har latt andres forventninger og retninger styre for mye. Den fysiske gråten kan i seg selv være veldig sunn. Samtidig er det ikke hensiktsmessig å mentalt bli værende for lenge i selvbebreidelse over ting du kunne gjort annerledes. Selv ting som tilsynelatende var feilsteg har også hatt sine gaver og lært oss noe. Fokuser heller på at du nå vil ta et bevisst valg som du er moden for, ut fra en indre forankring. Da vil du kunne skape enda vakrere ting. 30 dager frem i tid kan livet se ganske annerledes ut. Det kan ta mye lenger tid, men det behøver ikke. Det er opp til deg. Så ikke la deg styre av tankemønstre om at så og så lang tid skal det ta. Livet kommer til den som våger.

Lek er et annet aspekt som er vel så viktig som gråt. Lek gjør oss trygge, og når vi er trygge kan vi leke mer. Når vi leker sammen blir vi friere, vi tenker sammen og blir kreative. Lek kan innebære farger, dans, latter, sang, og forskjellige former for kreative uttrykk. Alle må få muligheten til å uttrykke sitt sanne jeg. Ikke ta øvelsene for alvorlig, lek med dem!

Å bruke ord fra Sanskrit i øvelsene

Sanskrit er et skriftspråk med veldig sterke og rene energier, brukt i mange spirituelle indiske tekster. Ofte deles den materielle verden inn i tre kvaliteter. Disse rangeres i et hierarki:

1. Tamas er nederst og handler om uvitenhet, om å leve i mørket.
2. Rajas er begjæret.
3. Satva er godhetens kvalitet.

Da jeg levde som munk i India prøvde jeg hele tiden å kultivere de satviske kvalitetene i meg selv, altså godhet. En kursdeltaker brukte ordene «jeg er godhet», men det kjentes ikke helt rett da han sa dem høyt. Jeg rådet ham til å prøve «jeg er satvic». Det fungerte bedre for ham. Sanskrit er et veldig rent språk, med sterke energier. Det er mer skreddersydd for bevisste kvaliteter i språket, siden det er et språk som handler om det. Det er ikke nødvendigvis et talespråk nødvendigvis er et talespråk, men et uttrykkspråk for mer subtile saker som dette. Å bruke sanskritord kan være veldig kraftfullt. Det har jeg gjort med mange av mine venner.

En gang jeg gjorde denne øvelsen med en gruppe, var det en dame som jobbet med glede og kjærlighet og ikke fikk helt taket på det. Så kommer jeg bort og sier «prøv å si prem», som betyr ubetinget kjærlighet på sanskrit. Hun eksploderte i kjærlighet da hun sa prem. Så sa jeg «prøv å si ananda», som betyr glede eller lykksalighet – bliss på engelsk. Hun kjente det var sterkt for henne. Da jeg ba henne si «prem ananda» var det som hun eksploderte i glede og kjærlighet. Sønnen min heter for øvrig Odin Alexander Premananda Ram. Navnet Premananda Ram kom til moren hans en gang hun mediterte mens hun var gravid. Hun sa at hun under meditasjonen hadde fått vite at sønnen vår skulle hete Premananda Ram, og spurte hva det betydde. Da begynte jeg å gråte, fordi jeg forstod hva det betydde. Moren visste ikke hva det betydde, men sjelen til sønnen vår visste det.

Tar du utfordringa?

For å la din retning bli en fast inspirasjon i din hverdag trenger du å gjøre øvelsene i dette kapittelet en gang.

Legg ordet ditt inn i setninga «Jeg er»

Legg dette til i praksisen du har med deg fra kapittel 2 Mindfulness på 1-2-3.

Din daglige praksis de neste sju dagene bli da slik:

1. Fokuser på pusten
2. Fokuser på kroppen
3. Slipp til følelsene
4. Observer tankene
5. Spør deg selv «Hvem er jeg?» og slipp taket tre ganger.
Gjenta dette.
6. Si din setning om din livsoppgave: «Jeg er ...» tre ganger
7. Spør deg selv: «Hva er det viktigste jeg kan fokusere på i dag?»

LYKKE TIL!

Oppsummering

I dette kapittelet har du fått prosessen for å finne din retning i livet, finne ut hva du har å gi til verden og hvordan dette kan holde deg inspirert hver dag.

I utfordringa på slutten av kapittelet fikk du justert din daglige praksis for å integrere din retning i din hverdag.

3

ENDRING

*Bryt igjennom det som stopper deg
med Leadership by Heart Transformasjon*

Rask innføring

I de foregående kapitlene har du fått kontakt med hvem du er, hva som er «motoren» din, og med retninga din, som vi kan forestille oss er «turboen» din. Med så mye fart og kraft er det vanlig å stoppe seg selv med flere «håndbrekk».

Disse håndbrekkene er en frykt for vår egen storhet, men med de transformasjonsteknikkene jeg vil lære deg i dette kapitlet kan du slippe tak i det som holder deg igjen, altså disse håndbrekkene.

I transformasjonsprosessen forvandler du det som har stoppet deg og alt det har betydd i livet ditt. Istedet for en brems blir det til en ressurs som kan støtte deg når du utfolder mer av den du er og det du kan skape her på jorda.

Trygghet er selve fundamentet for endring. Er vi trygge på oss selv kan vi mye lettere hente ut potensialet vårt og styrke nærværet vårt. Denne tryggheten er også fundamentet for å være i kontakt med andre uten å ta ting personlig. Da kan vi være der med hele oss selv og støtte de vi møter i deres utvikling. Det er hva jeg kaller lederskap rett fra hjertet.

Vi er grunnleggende trygge inni oss. Samtidig har de fleste en vrangforestilling om at vi er utrygge. Vi må gå gjennom en prosess for å bryte gjennom dette, og komme inn til den grunnleggende tilliten vi har, innerst inne i oss selv. Hvis vi kan hvile i den tilliten, oppløses alt som begrenser. For å komme til den hvilen må vi jobbe med tilstedeværelse. I kapitlet om mindfulness skisserte jeg fem steg. Det siste steget innebærer å vende oppmerksomheten mot det som er oppmerksomt. Derfra kan vi komme i kontakt med vårt fulle potensial, vårt høyere jeg eller høyere selv. Da kan vi også kontakte det som er vår unike gave til verden. Når vi finner den retningen (som beskrevet i kapittel 3), vet vi også hva vi skal gjøre. Vår indre retning og vår ytre visjon blir tydeligere. Når vi vet hvem vi er og hvor vi skal, blir det også lettere for andre å følge oss.

Likevel kan det være ting som stopper oss. Det kan oppleves som at vi går i full fart fremover, men med håndbrekket på. De hånd-

brekkene kan vi kalle blokkeringer. I dette kapittelet skal jeg drøfte hvordan vi kan jobbe med disse blokkeringene, slik at endring blir mulig.

Blokkeringer – strategier utgått på dato

Det eneste som er konstant i livet er at ting endrer seg. Livet er ikke statisk. Likevel kan vi ofte stritte i mot endring og tviholde på det gamle. Vi kan være styrket i oss selv, med trygghet og nærvær og i kontakt med retningen vår, og likevel møter vi på blokkeringer. Hva er det som skjer?

Blokkeringene som stopper deg nå, var opprinnelig nyttige for deg og går ofte helt tilbake til barndommen. Tingene som nå oppleves som hemmende, bremsende og blokkerende, har på et tidligere tidspunkt i livet styrket deg og holdt deg trygg.

Jeg vil gi et eksempel fra mitt eget liv. Jeg var veldig glad i å gå på ski da jeg var i førskolealder, så foreldrene mine meldte meg på til skirenn. Da skiløpet var ferdig kom vi inn i et forsamlingshus med tregulv, og alle hadde gammeldagse skisko som var steinharde og sa «klikk klakk klikk» på gulvet. Alle var slitne og det var inntak av brus og annet som hadde mye sukker i seg, så stemningen og støynivået var i taket. Jeg er ganske sensitiv på lyd som jeg ikke har bestemt selv, så jeg syntes det var ubehagelig. Jeg var ganske forsiktig av meg som barn, trodde alle. Antakelig var jeg sensitiv, så jeg tok inn inntrykkene veldig sterkt, og det gjør jeg fortsatt. Så ble jeg kalt opp på scenen for å ta i mot medalje. Da begynte alle å klappe, og det føltes som en overdose. Jeg trakk meg enda lengre inn i meg selv, og dermed ble det veldig skummelt å være foran folk, snakke foran folk og stå på en scene.

Denne opplevelsen fikk meg til å assosiere det å stå på en scene med følelsen av utrygghet. Derfor satte jeg i gang strategier i meg

selv for å hindre at jeg havnet i en situasjon der jeg måtte være foran folk, og jeg ble en veldig sjenert gutt. Dette skjedde som følge av en rekke hendelser, ikke bare denne ene. Jeg skapte meg væremåter som hindret at jeg ble eksponert, så jeg kunne beskytte meg selv.

Over – og underkompensasjon

Dette beskyttet meg den gang, men ble en blokkering senere i livet. Min gave til verden er å holde kurs og foredrag for å hjelpe andre mennesker i sin indre prosess. Hvis strategiene jeg skapte som seksåring skulle være operative i livet mitt nå, ville det være et ekstremt hinder. Derfor måtte jeg gå gjennom en transformasjon, en endringsprosess. Jeg måtte se på disse tingene og transformere dem. Før jeg kom dit gikk jeg gjennom en fase der jeg overkompenserte. Da jeg var ti år gammel forstod jeg nemlig at dette kan jeg ikke drive med lenger, så jeg ble en utagerende bajas. I perioder har det vært veldig ekstremt og mye. Over og underkompensasjon er for øvrig to sider av samme sak. Jeg måtte se hva som var opprinnelsen til disse adferdsmønstrene, og så transformere det ved roten.

Blokkeringer er som delpersonligheter

Mange blokkeringer oppstår i de første leveårene, for eksempel når vi er tre år gamle, eller til og med når du er i magen til moren din. I mellomtida har vi vokst, men deler av oss henger igjen og er umodent utviklet. De delene er fortsatt for eksempel tre år og setter opp de samme mekanismene for å stoppe deg og hindre deg som de gjorde den gang. Disse blokkeringene er som små subjekter, små entiteter. De er som levende organismer, informasjonssystemer i bevegelse.

Du kan late som om hver blokkering er et lite barn inni deg. Du har forskjellige delpersonligheter – forskjellige små barn – som hamrer ut disse mønstrene for å hjelpe deg å holde deg trygg. Når de oppleves som ubehagelige, er de likevel dine venner i forkledning. Du kan trene deg på å møte dem, da vil de hjelpe deg på en mer moden måte. Da kan den delen av deg gå fra å være tre år til å bli den alderen du faktisk er. Når vi blir trent i dette, kan denne endringen skje på få sekunder.

Blokkeringene er i underbevisstheten

Disse små versjonene av deg selv har levd på innsiden av deg lenge. De kjenner ditt indre liv veldig godt – bevisstheten din når du er våken, hva du tenker og hvilke filtre du tolker virkeligheten gjennom. I tillegg kjenner de underbevisstheten din, som lever sitt eget liv når du sover, og som i større eller mindre grad slipper ting igjennom til bevisstheten i løpet av dagen, avhengig av hvor åpen du er for dette.

I tillegg til det underbevisste har vi en «ikke»-bevissthet eller ubevissthet, det som på engelsk kalles «the unconscious». Der sitter det frosne tilstander og sjokktilstander. Med den tilnærmingen jeg presenterer her, trenger vi ikke aktivt forholde oss til dette. Det vi skal gå gjennom nå, tar disse blokkeringene ved rota. Her er det bevisstheten vår, fokuset og intensjonen vår som utgjør hele forskjellen. Når vi jobber med transformasjonsguiden jeg nå vil presentere, er det altså intensjonen som gjelder. Intensjonen vi setter og måten vi jobber med blokkeringene på endrer alt.

Eget liv, forfedre, det kollektive og fantasier

Hvor kommer blokkeringene fra? De kan komme fra hele livet ditt – helt tilbake til unnfangelsen, i det øyeblikket mor og far skapte deg. Fra eget liv og fra arbeid med klienter har jeg erfart at svært mange av blokkeringene har sin opprinnelse fra unnfangelsesøyeblikket og fram i tid. I tillegg har vi blokkeringer som stammer fra før unnfangelsen – fra foreldre, besteforeldre, oldeforeldre, og videre i flere generasjoner. Overlevelsesstrategier de måtte skape da for å holde seg trygge og overleve, sitter ofte fast genetisk i arvematerialet og utspiller seg i livene våre selv om det er helt malplassert. Det hører til et helt annet århundre, til og med. I tillegg kan blokkeringer komme fra det kollektive. Det er ting som janteloven, for eksempel – «du skal ikke tro at du er noe». Vi kan få innprentet mange av de holdningene og tro at det er våre egne. Dermed skaper vi blokkeringer for å styrke det trossystemet i oss selv.

Blokkeringer kan også komme fra egne fantasier, slik som i følgende eksempel. Jeg var veldig forsiktig som barn og var ikke vant til vann da vi skulle begynne med svømming. Jeg flyttet nemlig til Sørlandet i barneskolealder, der alle de andre barna hadde badet fra tidlig av.

Jeg hadde bodd i Trøndelag og bading var ikke noe vi drev med. Foreldrene mine var også oppvokst i Trøndelag, så de hadde heller ikke fått inn noe badekultur. For meg var bading noe ganske fremmed, i tillegg hadde vi en «militær geriljaleder» som svømmelærer. Filosofien han brukte for å lære oss å svømme var å kaste oss uti på det dypeste. Jeg ble veldig redd for han, så jeg hostet og herjet og sparket til og med i dørkarmen hjemme for å unngå å gå på svømming.

For å unngå ubehaget begynte jeg til slutt å innbille meg at jeg hadde vannskrekk. Jeg skapte ubevisst min egen blokkering for å holde meg trygg, for å holde meg unna han fæle svømmelæeren. Da måtte jeg også ha en begrunnelse for hvorfor jeg var redd. Så jeg skapte historier om hvordan jeg hadde blitt kastet ut fra en brygge og holdt på å drukne. Det var bare fantasi, men det var det jeg trengte. Etterhvert ble denne fantasien til virkelighet. Vannskrekken satte seg skikkelig i meg og i voksen alder måtte jeg bevisst endre dette.

Andre dimensjoner og tankens kraft

Nå kommer noe som kan virke litt høytflyvende: blokkeringer kan også komme fra andre dimensjoner. Dr. Victor Vernon Woolf, som har lært meg mye av det jeg lærer bort i dette kapittelet bygger dette på fysikk og kvantefysikk. Han fant ting der som understøttet nettopp det at blokkeringer kan komme fra andre dimensjoner. I begynnelsen skjønnte jeg ingen ting av dette. I ettertid har jeg jobbet mye med transformasjon, og fått tak i pakter og kontrakter fra andre dimensjoner, som har skapt blokkeringer i mitt liv her og nå. Dette vil utdypes senere i kapittelet.

En del blokkeringer kan komme fra tankene våre, når vi har begrensede tanker om oss selv og hva som er mulig, og vi tror på dette som om det var virkelig.

Intensjon, bevissthet og kjærlighet

Det er viktig at vi møter blokkeringene våre med kjærlighet. Mange mener at de skal knuse motstanden sin og brøyte seg gjennom den. Da kommer blokkeringene bare tilbake i mange biter og blir vanskelig å få tak på. Du kan også prøve å undertrykke blokkeringene, skyve det under teppet. Da vokser det seg sterkere og kommer og tar deg. Det er også slik at når det banker på, så er det der av en grunn. Det kommer for å holde deg trygg, men også fordi det har en lærdom eller beskjed til deg. Så det er viktig å ta i mot når det kommer. Det er en kjent sak at man kan lage nye nervebaner ved å fokusere mentalt på en bestemt måte. Innen det som kalles Nevrolingvistisk Programmering (NLP) finner vi mange av verktøyene for å få til dette. «NLP-bagen» har etter hvert vokst seg veldig stor, veldig mye fint og virkningsfullt har blitt puttet ned i den, og det er mange som plukker opp ting derfra. Derfor er NLP et begrep det ikke lenger er så lett å gi en avgrenset definisjon på. Det jeg ser som en fare ved

noen av tingene innen NLP, er at det tidvis oppfordres til å finne en vei rundt blokkeringen og skape en ny vei. Hvis du gjør det så går ikke blokkeringen over av seg selv. Den har kraft, bevissthet og den kjenner deg innenfra, så den har makt over deg. Det er viktig å møte blokkeringen med kjærlighet, ikke prøve å unngå den, men omfavne den.

Si «hei, hva vil du?» Først da kan vi begynne å grave, og grave gjennom mange lag med monstermentalitet og ting som er lite hyggelig. Så kan vi også finne «juicen» i blokkeringa, det som er bra, virkningsfullt og godt for oss. Det er nemlig en positiv intensjon som driver alt. Alt og alle vil alle andre vel, egentlig. Man må bare stille spørsmålet «hva vil du?» mange nok ganger.

Dialog med blokkeringene

I dialog med en blokkering kan det for eksempel se slik ut: «Hva vil du?» «Jeg vil drepe deg». «Ok, hva får du når du dreper meg?» «Da får jeg makt». «Hva får du hvis du får makt?» «Da får jeg kontroll». «Hva får du hvis du får kontroll?» «Da får jeg ro». «Hva får du hvis du får ro?» «Fred». «Hvordan ville det sett ut hvis du hadde fått all fred i verden?» Så dukker det opp et fredsparadis i mitt indre, og jeg spør dette monsteret som vil drepe meg om det vil bli dette fredsparadiset som symboliserer freden blokkeringa egentlig lengter etter.

Blokkeringa svarer alltid ja, og i akkurat det øyeblikket skjer transformasjonen – det endrer seg i meg.

Dette er transformasjon i et nøtteskall. Så det er viktig å møte blokkeringa med kjærlighet, og hele tiden se etter den positive intensjonen som ligger bak. I dette tilfellet var den bakenforliggende intensjonen ønsket om fred.

Bypass vs transformasjon

En fare ved å jobbe med å fjerne ubehag er at man kan skape en «bypass». Bypass er når man går rundt blokkeringa og lager en ny strategi, uten å forløse blokkeringa som sitter dypere. Bypass kan ta symptomene, men ikke opprinnelsen. Det blir som om du har en knyttneve mot deg som vil slå deg. Så lager bypassen nye nervebaner rundt slik at du midlertidig finner en måte å håndtere det på, men knyttneven har ikke blitt borte. Den bare venter på neste gang opprinnelsestraumet blir trigget. Så slår det ut et annet sted, og slår deg ut. Ingenting blir altså borte av seg selv, men det kan skifte form.

Vi må først møte blokkeringene med kjærlighet, og ha intensjon om å møte det som er der med kjærlighet, visdom, og hente ut lærdomen den har å gi oss. Da lar jeg det transformeres til en ressurs, så jeg kan komme i en tilstand hvor den ressursen styrker meg. Og det er det blokkeringen dypest sett vil: beskytte meg og holde meg trygg, og føre meg fram dit jeg ønsker i hjertet mitt.

Et veikart for personlighetens terreng

Transformasjonsguiden jeg gir her er ikke en oppskrift fra a til å, men en guide til å skjønne hvordan det vanligvis forløper, og hvordan du kan bruke dette som et kart når du er ute i terrenget. Terrenget er livet ditt, blokkeringene dine og samtalen du har med disse delene av deg selv. Du kan ikke bruke dette slavisk. Det vil være en støttespiller for deg. Det aller viktigste når du jobber med blokkeringene er intensjonen om at du vil komme gjennom blokkeringene for å hente ut visdom og lærdom. Det vi gjør her er å forløse hele opprinnelsestraumet, og da har jeg opplevd at jeg etterpå nesten kan glemme at jeg hadde et problem i det hele tatt. Det kalles apex-effekten og er helt fantastisk. Ganske ofte går jeg med noe som er veldig stort og vanskelig, og så ser jeg «hvordan startet dette?» Så kan den som jobber med meg etterpå gjenta spørsmålet

eller problemstillingen som trigget meg, og jeg sier «hva snakker du om?», fordi den delen er totalt borte fra bevisstheten min.

Dette betyr ikke at du mister deg selv. Det er ingen fare her. Personligheten din består veldig mye av blokkeringer, ting som har hindret deg og gjort deg mindre. Når du blir kvitt dette, får du et større rom for den du egentlig er. Så ja, du kommer til å miste en del av personligheten din, men du kommer til å erfare mer av din unikhet. Er du redd for det, bør du kjenne etter en gang til. Det er nemlig en enorm gave å ikke være begrenset av det du har trodd har måttet være virkeligheten din, men å kunne ta ut mer av den du virkelig er.

Fornemmelse, form og farge

Første steg i transformasjonsprosessen er å være tilstede. Et bevisst pust kan gjøre at du er helt tilstede. Så spør vi «hva i meg vil transformeres?» I stedet for å komme med en liste over alt du har tenkt tidligere i dag, så spør du inn i deg selv. Da inviterer du den delen av deg selv som sitter fast til å løsne. Så kjenner du kanskje en sansefornemmelse et eller annet sted i kroppen. Neste spørsmål til deg selv er «hvordan opplever du det?» Kanskje det er en klump i magen, et trykk for brystet eller vondt i nakken. Det kan gjerne være et fysisk symptom, et indre bilde eller en følelse. Det kan være en lyd du hører, det kan være noe bare du vet. Vær åpen for hva som kommer til deg. Ofte kan det oppleves som om det er både en fysisk fornemmelse og et bilde til samme tid. Kanskje er det lyd, kanskje er det tekstur. Prøv å få kontakt med det. Du kan spørre «har du en farge? Har du tekstur, størrelse, form?» og så kan du prøve å virkelig få kontakt med det, som om det er noe levende i deg. Så kan du bare anerkjenne det, være med det, i hodet, hjertet og magen. Disse tingene har nemlig som oftest forbindelse til både hodet, hjertet og magen.

Anerkjennelse og frihetssetningen

Noen kan for eksempel oppleve at de skjelver i kroppen av motstand og frykt. Da sier jeg «hvor kjenner du det i kroppen, hvordan ser det ut? Hva er formen og fargen?» Da får du bedre tak i det. Så må man anerkjenne at det er her, at det er ting som sitter i hodet, hjertet og magen, og at dette har gjort en innsats for å holde deg trygg. Du anerkjenner alle aspekter av deg selv. I denne forbindelse sier vi noen magiske ord, «frihetssetningen»:

«Jeg anerkjenner dette, hva det enn er, helt til bunnen av det, og helt tilbake til opprinnelsen, når det enn var.»

Du kan prøve dette selv nå, via øvelsen på følgende link: <http://petersvenning.no/bok-bonus>

Under denne øvelsen beskrev en kursdeltaker den indre fornemmelsen slik: «Det sitter i hodet og foran på kroppen, en følelse av kvalme. Det er som et grovt stoff av ferskenfarge, litt rødt, gult, gyllent og oransj, og en følelse av ensomhet». Som du ser er beskrivelsen ganske spontan. Poenget her er ikke å analysere, men å få kontakt med den umiddelbare opplevelsen, som også kan endre seg raskt. Jeg ba kursdeltakeren bruke frihetssetninga, og at han etter å ha sagt ordene høyt eller inni seg hvilte i stillheten og tillot endringen å skje. Gjennom frihetssetninga stiller man bevisstheten inn på å gå bakover i tid, helt til da blokkeringen oppstod. Du trenger ikke vite mentalt hva det er og når det var, bare du tillater dette så skjer det ofte en endring.

Enkel oppskrift

Det jeg har gjennomgått hittil består altså av følgende elementer:

1. Å være tilstede.
2. Å få kontakt med det som er der.
3. Å anerkjenne at det har vært der for å holde deg trygg.
4. Å si frihetssetninga inni seg.

Når jeg jobber med klienter, vil disse fire trinnene i 80 % av tilfellene være tilstrekkelig til at blokkeringen slipper. Hvis noe likevel ikke slipper, er det fordi det trenger å gi deg en beskjed. Det har noe viktig å fortelle deg. Det er altså en lærdom i det som må komme ut først, før det kan slippe taket og gå videre i en annen form.

Jeg har selv brukt dette verktøyet i mange år, derfor går det stort sett fort for meg å anerkjenne og føle, og så slipper det taket. Av og til kan blokkeringen jeg står i oppleves som seig, noe jeg må bruke opptil 90 minutter på, for å virkelig endre alle deler av det. Det kan kreve en del innsats for å forstå hvorfor det er der og hva som skal til for at det skal slippe. Da hender det at jeg har pakker, kontrakter og koblinger med andre, som jeg må se på og slippe tak i i min bevissthet. Disse kan da kanselleres bevisst og slippes tak i, så blir jeg fri. Dette er avanserte saker, som beskrives litt nærmere senere i kapittelet.

Eksempler fra arbeid med kursdeltakere

Her er noen historier fra arbeid med kursdeltakere, som utdyper det jeg allerede har skissert.

En kvinne sa «jeg kjenner at det er langt tilbake i tid det som sitter der, og at det kjennes som svakhet og skjelving langt oppetter armene. Det er som det skal ta tak og kvele meg.» Anerkjenn det, og spør «hva er det du ønsker å oppnå med å kvele meg?», sa jeg. «Før en indre dialog med det, som om det var et barn, for å finne ut hva det vil. Og forbli kjærlig, uansett svar.» I dette arbeidet er det viktig at du lar hodet ditt hvile, heller enn å overilt skulle konkludere. Her er det bevisstheten som skal arbeide. Svaret som kommer trenger ikke være smart, skarpt eller lurt, du trenger ikke skjønne noe som helst av det. Bevisstheten din – som kan alt allerede, som vet alt og som rommer alt, får møte dette med kjærlighet og du spør «hva vil du?» Da får du et svar.

Kanskje vil du framstå som smart og kul? Ønsker du å sikre at du ikke gjør eller sier noe dumt, så kan det bli en sperre. Det går ikke

an å gjøre eller si noe dumt, så lenge bevisstheten din får lov til å rå. Bare la bevisstheten din møte det.

Deltakeren spurte «hva får du hvis du kveler meg?» Svaret var «trygghet og ro». «Hvordan ville det vært om denne delen av deg fikk all trygghet og all ro i hele vide verden? Spør om det, og se hva som skjer», sa jeg. «Når du spør om det, kan du også spørre om hvordan det ville sett ut, følte og vært. La det komme et bilde, en opplevelse av hvordan det er. Ved å gjøre det tillater du transformasjon, fordi du altså har fått kontakt med hva blokkeringen egentlig vil, og den har vist deg hva den egentlig vil. Da sier du «vær så god, du kan få lov til å bli dette. Jeg tillater deg å bli til all den tryggheten og roen.» Da skjer det i løpet av 1/70 sekund. Så kan det skje, hvis du tillater det.»

Da vedkommende stilte spørsmålet «hva får jeg hvis jeg får trygghet og ro?», svarte hodet «kjedelig og ensomt», mens kroppen sa «sannhet». Når man får slike blandede beskjeder, betyr det at det er noe annet dypere som også ligger der, som blander seg inn og prøver å fortelle deg at du egentlig ikke vil ha eksempelvis trygghet og ro. Trygghet og ro har altså i dette tilfellet blitt assosiert med kjedelig og ensomt. Jeg ba vedkommende fortelle om bildet som kom. Virker det kjedelig eller ensomt?

Hun sa: «Jeg ser ut over havet. Det er stille, rolig og blått. Jeg sykler ned til det, og jeg dykker». Jeg sa til deltakeren «det ser ikke akkurat kjedelig ut for meg. Du kan tillate transformasjonen, du kan tillate denne delen av deg selv å bli til den tryggheten og roen og dette bildet av havet, sykling og bading.»

Vedkommende gjorde dette, og jeg sa «nå kan du integrere transformasjonen i alle aspekter av deg selv. Da vil dette altså integrere seg i din fysiske kropp, i personligheten din, i relasjonene dine, i systemene du er en del av, i din kontakt med naturen og din kontakt med alt. Så integrerer du i alle tider og dimensjoner. For å fullbyrde prosessen spør du om denne delpersonligheten har noe den vil vise deg eller si deg nå.»

Blokkeringen kan bli en mester

Det er som om disse blokkeringene har gjort en strålende innsats hele livet ditt, og så får de gjennom transformasjonsprosessen en symbolsk gullklokke som en takk for innsatsen med å holde deg trygg og fritas fra denne oppgaven framover. Du gir den anerkjennelse og ordentlig mye kjærlighet. Da får blokkeringene bli det de egentlig vil og utfolde sitt potensial. Når en blokkering har gått gjennom den reisen, blir blokkeringen en mester som kan lære deg noe annet. Akkurat som at du er i din reise på vei mot å bli mester. Mester i betydningen å mestre alt du står i, ta ut potensialet ditt, gjøre det du egentlig vil. Denne delen av deg har nettopp gjort akkurat det. Kanskje har den noe den vil si deg. Kanskje har den sett noe innenfra. Spør nå «er det noe du vil si meg eller vise meg akkurat nå?». Så får du kanskje noe visdom. Å høre fra det som har transformert seg i deg selv er din beste læremester. Det er det siste leddet i denne transformasjonsguiden.

Assosiasjoner og portvakter

Det er verdt å utdype litt om assosiasjoner. Vedkommende i forrige eksempel var altså redd for å bli lat midt i tryggheten og roen, slik at hun ikke fikk gjort alt som er viktig. At hun skulle bli lat, kjede seg og bli ensom var ting hun fryktet skulle skje dersom hun gjorde denne transformasjonen. Jeg skal love deg at hvis du kommer til et sted av trygghet og ro, så vil du virkelig få ny energi til å gjøre det som er riktig for deg. For denne kvinnen var det frykt som holdt henne igjen. Jeg ba henne sette ro og trygghet på én side, og latskap på den andre sida. «Da kan du se at det er to helt forskjellige ting, og du kan si 'jeg anerkjenner at ro og trygghet er én ting, og latskap, kjedsomhet og ensomhet er tre andre ting. Og at disse ikke har noe med hverandre å gjøre'». Allerede ved å anerkjenne den forskjellen, kan denne feilkoblingen basert i frykt oppløses. Frykten har koblet disse tingene sammen.

Den viktige portvakta

En deltaker sa til meg «hele kroppen har vondt, jeg er sliten og ønsker ikke å gjøre noe. Jeg føler meg bare verre gjennom denne prosessen». Jeg svarte «du har fått en veldig sterk 'vil ikke'-respons. Det er det vi kaller en portvakt, gatekeeper, som kommer og kaster et tåkelandskap eller en gardin over det og sier 'det du ser etter er borte, det er jeg som er her, og meg kommer du ikke forbi.'» Ofte kommer det en slik portvakt inn og hindrer deg når det er store ting som skal transformeres. Av og til kan du jobbe med portvakta, så går den, og så kommer det en ny portvakt. Det jeg ofte gjør, er å tillate portvakta å komme, jeg sier at det er greit. Så spør jeg «kan du representere alle andre portvakter også, som vil vokte for denne situasjon her». Så sier vedkommende «jaja, det går fint». Så kan vi altså jobbe med én portvakt, én entitet, som tar på seg rollen for alle andre. Så gjør jeg samme prosessen med portvakta, men jeg prøver ikke å gå bak portvakta, bak dit den prøver å beskytte meg fra, jeg går bare rett til portvakta og sier «hei, jeg anerkjenner deg og det er helt ok at du er her. Jeg har lyst til å bli kjent med deg, og jeg lurar på 'hva er det egentlig du vil, hva er det som driver deg, hva er det du ønsker deg?'» Portvakten sier kanskje «å, jeg skal passe på». «Hva får du når du passer på da?» «Å, det er jobben min». «Hva får du da?» «Jeg får glede.» «Og når du er skikkelig glad, hva får du da?» «Da jubler jeg». «Hva skjer da?» «Jo, da danser jeg.» «Når du danser, jubler og er veldig glad, hva får du da?» «Ekstase.» «Og hvordan ville ekstase sett ut for deg?» Så får du et bilde opp av hvordan den ekstasen ser ut. Så sier du «du som er portvakt, og alt det du representerer, kan du bli i den ekstase nå?» Så sier portvakta ja, og blir borte. Den har altså blitt til en ekstase i deg selv. Så kan du snu deg og si «hei, jeg kommer i fred, min venn, jeg kommer i kjærlighet. Kom til meg, jeg kan holde deg, romme deg. Hva er det egentlig du vil?» Da er du i gang med å jobbe direkte med selve blokkeringen. Når du har gjort denne prosessen en del ganger, blir det stadig lettere. Det er ikke så veldig mystisk. Dette er aspekter av oss selv som vi trenger å kjenne på, som etter hvert vil bli veldig tydelige for deg.

Naturlig å være skeptisk

Hvis du synes dette er høytflyvende, så er det fordi dette er veldig store konsepter fra store tradisjoner, som kondenseres ned til noen sider, presentert med et folkelig språk. Andre dimensjoner, portvakter inni deg selv og entiteter er kanskje ikke veldig folkelig, men det henger sammen. Hvis du vil bli fri er det bare å anerkjenne den skepsisen og si til skepsisen «det er helt ok og naturlig å være skeptisk, og vi er alle skeptiske innimellom, det er en del av naturen og kulturen vår. Du er her også for å holde meg trygg, jeg elsker deg, og jeg har ikke tenkt å gjøre noe som helst med deg. Jeg har bare tenkt å sitte her ved siden av deg og se på mens denne prosessen gjøres.» Dermed kan du håndtere skeptikeren i deg – som er sunn, helt naturlig og som vi alle har.

Til og med jeg er skeptisk. Jeg er skeptisk til alternative greier, og så driver jeg med dette her... Ja, jeg ser ironien i det!

Jeg har en naturlig skepsis i meg, som gjør at jeg ikke avfeier essensen, men jeg kan avfeie mye av det kulturelle som ligger i det alternative. Men det er min personlige greie, og ikke nødvendigvis din. Hva som er din personlige greie i møtet med dette her, er ditt. Jeg anerkjenner din skepsis, og tillater deg å ha den, men hvis du virkelig vil bli fri oppfordrer jeg deg til å våge å gå utenfor komfortsonen din og å tillate deg å prøve noe nytt, heller enn å la skepsisen begrense deg. Hvis du får tryggheten og retningen og går gjennom det som stopper deg, så anbefaler jeg deg å kjenne etter om du har kommet fram til noe som er sannere for deg. Hvis svaret er ja, har du kanskje grunnlag for å føle deg tilstrekkelig trygg til å la noe av skepsisen slippe taket?

Ikke skuespill eller taktikk

I prosessen jeg har skissert er det ikke noe skuespill eller taktikk. Denne guiden har jeg laget for å støtte deg i en oppriktig kontakt med disse delene i deg selv. Ikke for å lure dem eller bli kvitt dem, men for å møte dem og finne ut hvilket gull de bærer på. Det som nå oppleves som en blokkering, er egentlig en styrke og ressurs.

Det er en diamant i deg som venter på å skinne og få være del av din prisme, som venter på å kunne forsterke deg og den unike juvelen du er. Når vi beveger oss gjennom livet, utfolder oss og blir sterkere, større og bedre, får vi samtidig tak i mer av det som stopper oss og begrenser oss. Det er en god ting, fordi da har vi muligheten til å løse opp i det. Først da er vi store og sterke nok til å møte det. Da kan vi møte det, omfavne det og la det transformere seg.

Ubevisste kontrakter og bånd

Vi har alle inngått diverse underbevisste – og dels beviste, men ikke så veldig tydelige – kontrakter med andre mennesker. Det kan eksempelvis bety uttalte avtaler om hvordan vi skal forholde oss til hverandre. Dette er gjerne dynamikker der begge parter blir stående i sin ubevissthet og begrensning, heller enn at de støtter hverandre til vekst og frihet.

Når vi jobber med å transformere et gitt tema, kan vi åpne hånda og be om at vi imaginært tar i mot og ser alle kontraktene vi har med andre mennesker rundt dette temaet. Temaet kan eksempelvis være penger eller relasjoner. Hvis du er i en kjærlighetsrelasjon hvor noe har stokket seg, ber du om å få alle kontrakter i forhold til hvordan du oppfører deg i kjærlighetsrelasjoner. Så ser du for deg mange kontrakter med folk du har vært involvert med. Se på bunken av kontrakter, en for en. «Er det noe jeg trenger å lære av den kontrakten der, eller kanskje jeg bare kan kansellere den?» Så lager du et imaginært stempel og stempler den «kansellert». Du stempler dem alle sammen som kansellert, og så kan du imaginært rive dem i stykker og brenne dem. Da er du ferdig med dem.

Det er også viktig å be om kontrakter med deg selv. Kanskje har du inngått pakter, kontrakter og avtaler med deg selv rundt hvordan du skal være i disse kjærlighetsrelasjonene. Når du ser dem for deg kan du se «er det noe her jeg skal lære?», og så kan du bare kansellere dem med det samme stampelet, rive dem i biter, brenne dem og tillate dem å bare bli borte. Da har du gjort et stort stykke arbeid.

I tillegg har vi ofte noe som heter bånd. Det betyr at vi har blandet oss inn i andres verden og lagt igjen egga våre i deres reir, eller hekta en vaier inn i den andre. Vaieren er som en slags kabel for informasjonsoverføring. Disse holder oss gjerne igjen, de spenner oss opp. Vi kan sjekke «har jeg noen bånd, som ser ut som jernvaihorer med fiskekroker i enden som sitter i meg et eller annet sted – i hjertet mitt, magen, brystet, skulderen – som kommer fra andre mennesker?» Du trenger ikke alltid vite hvor det kommer fra, men noen ganger er det veldig tydelig hvem det kommer fra. Når du er klar for å slippe dem, kan du ta dem ut. Ta ut kroken, og slipp den tilbake til der den kom fra. Når du gjør det, vil den andre merke at «oi, her er det noe som har forandret seg i relasjonen». Kanskje får du en telefonoppringning fra vedkommende, for eksempel «hei, er du fortsatt glad i meg?» Det kan du selvfølgelig være, uten at dere fortsetter å bedrive en umoden og underbevisst energitapping av hverandre. Du står fullere i deg selv i møtet med den andre.

Når du finner bånd og du slipper tak i dem, kan det hende det ligger noen hull eller arr igjen i deg. Forestill deg derfor et gullys med et lite matrixmønster går gjennom deg og heler alle fibrene i deg. Da blir du hel og fin, uten gamle skader.

Det er helt ok om du ikke forstod dette om bånd og kontrakter. Det er avansert og krever ofte mange år med arbeid for å forstå hva det handler om. Det beste er uansett bare å prøve det for deg selv og å stole på din egen personlige opplevelse.

Øvelse – kropp av legoklosser

Jeg har lagt til enda en øvelse relatert til dette temaet her:
petersvenning.no/bok-bonus

Kort beskrivelse av øvelsen:

Du kan kjenne på kroppen din som om den var satt sammen av legoklosser. Du har da en primærfarge som er din farge. Se hvor mye

av kroppen din som består av dine egne klosser, og hvor mye som består av andre sine klosser. Er det klosser i en annen farge der? Antakelig er det tilfelle. Da kan du tillate deg å ta de klossene ut, og gi dem tilbake der de kom fra, og be om å få tilbake dine egne. Da settes du sammen av bare din egen farge og så blir du helere. Pust deretter dypt inn og kjenn på senteret i deg selv. Du kan kjenne deg hel på en annen måte, at energien flyter, og ekspandere ut fra deg på en helere måte.

Tar du utfordringa?

Fortsett gjerne din morgenpraksis fra de to foregående kapitlene.

Når du iløpet av dagen opplever at det blir «kladdeføre» eller at hverdagen ikke flyter optimalt så si «Frihetssetninga» til deg selv. Det holder å si det inni deg. Gi den rom i deg selv - la deg forundre over det som kan skje.

Her kommer den:

«Jeg anerkjenner dette, hva det enn er, helt til bunnen av det og helt tilbake til da det oppstod, når det enn var. Og det er greit.»

Til og med tenåringer som er skeptiske til sine mødre som bruker denne spør om få høre den igjen når de plutselig trenger den. Denne virker. Prøv den og øve deg på den mens det er mildt kladdeføre. Da har du bedre gli når du virkelig trenger den.

Øv minst en gang om dagen på denne.

Oppsummering

I dette kapitlet har du lært transformasjonsprosessen som er et svært kraftfullt verktøy for å forvandle det som har holdt oss igjen til en ressurs som kan hjelpe oss å utfolde mer av det vi ønsker å skape.

Denne prosessen vil du ha stort utbytte av å gjøre på deg selv og etterhvert vil det påvirke bevisstheten din såpass at du kan guide andre igjennom det ved å stille gode spørsmål.

Tillat deg selv å utforske mer ved å gjøre dette kapitlets utfordring i sju dager.

Transformasjon er det viktigste vi jobber med i Leadership by Heart Coachutdannelsen. Skulle du ønske å gå dypere inn i dette sammen med oss så gå til petersvenning.no/coach for å finne ut mer.

Du kan også få støtte i din transformasjonsprosess av en av våre mange svært dyktige sertifiserte Leadership by Heart Coacher. Du finner dem inne på lbhcoach.no

4

VIRKELIGGJØRING

Slik går du fra drøm til virkelighet

Rask innføring

Mange av oss har mistet kontakt med de virkelig store drømmene om hvordan vi vil sette et avtrykk i verden og hvordan vi vil gjøre verden bedre.

Den drømmen finnes langt der inne i hjertet ditt og i dette vil jeg dele en femstegsprosess på hvordan få tak i den dype drømmen. Du får lære hvordan du kan virkeliggjøre den ved å se den for deg, kjenne hvordan det føles å allerede ha den, kjenne om det er trygt å ta imot det og gi slipp.

Denne prosessen er så enormt kraftfull at jeg tidligere har holdt igjen å undervise den til folk. Men nå tror jeg verden er klar for denne. I tillegg gir jeg deg en av de dypeste teknikkene fra Indias rike tradisjon i å skape den kvaliteten i livet du har lyst på.

Med dette kapittelet vet jeg at du kan skape det livet du har lyst på allerede nå.

Virkeliggjøring

Dette kapittelet handler om hvordan vi kan virkeliggjøre det vi kjenner i hjertet vårt at vi skal skape. I tidligere kapitler har jeg snakket om hvordan vi kan få tak i nærværet, klarheten og styrken vår, og deretter finne retningen vår. Når vi vet hva våre unike gaver er og hva vi vil skape, så blir spørsmålet hvordan vi best kan virkeliggjøre dette. Nå skal jeg formidle en del om indre verktøy som kan gjøre det lettere å virkeliggjøre drømmene i den ytre verden.

Med dette temaet som med de andre, er det viktig og naturlig å begynne med å kjenne etter hvor du er nå. Så la oss begynne med å ta tre dype pust, og på utpust slippe tak i alt vi har med oss hit. Så puster du igjen inn. Så slipper du med utpusten alt av spenninger og forventninger du har til dette kapittelet. Pust inn igjen når du er klar. Hold gjerne pusten litt, kjenn på det som er levende i

deg akkurat nå. Slipp pusten og tillat det å være som det er. Det er ok. Kjenn etter i magen din. Hvordan er grunnfølelsen din? Noen følelser som passerer i gjennom deg, noen tanker, noe som opptar deg? Det er en god øvelse å skrive det ned eller å dele det med noen rundt deg, hvis flere gjør øvelsen sammen. Denne øvelsen er også bra å gjøre i begynnelsen av alle møter, sånn at vi kan være fokuserte og ha en indre forankring.

Fokuser på det du vil ha!

En vanlig coachingøvelse handler om å fokusere på det du vil ha. Det du fokuserer på, det får du. Skill et ark i to, og på venstre side skriver du øverst «dette vil jeg ikke ha». Folk er veldig flinke til å fortelle hva de ikke vil ha – både til seg selv og til andre. «Jeg vil ikke ha den jobben, vil ikke ha den kjæresten, vil ikke bo der etc». Den lista kan bli veldig lang. Så skriver du øverst på andre siden av streken «dette vil jeg ha». Da finner du motsatsen til det du ikke vil. Det er en viktig øvelse, ikke primært fordi det kan gi deg viktige svar, men fordi det kan lære deg å tenke og fokusere på det du vil framfor det du ikke vil.

Det du vil, tenker på og fyller bevisstheten med, det skaper du, tiltrekker du. Det høres mystisk ut, men begynn å teste det ut, så kan du legge merke til små tegn på at det fungerer. Hvis du har motstand mot denne tankegangen og ikke tror dette er en lovmesighet vil sinnet ditt trolig også skape mange bekreftelser på at det ikke funker, som en beskyttelse mot å gå utenfor komfortsonen.

Den ovenfor nevnte øvelsen kan være en «hode-øvelse» hvis man utelukkende baserer det man skriver på tenkning, uten å samtidig kjenne etter på følelsene og kroppen. Vi skal nå gå lenger ned – i hjertet – som er mye mer potent.

Loven om tiltrekning

At vi tiltrekker oss det vi fokuserer på er det som gjerne kalles Law of Attraction. Mange har mislykkes med å bruke den tilnærmingen, og jeg ser to hovedgrunner til det. Den ene er at ønskene om det vi vil ha ofte kommer fra grådighet og motstand mot det vi allerede har. Hvis du derimot ser nøyere etter så handler loven om tiltrekning veldig mye om takknemlighet. Å være takknemlig for det du har, og deretter se på dit du vil.

Den andre grunnen er at folk tilnærmer seg det veldig fra hodet. Det finnes tre store elementer i oss som er med på å skape: hodet, hjertet og magen. Det elektromagnetiske feltet i hjertet er 5 000 ganger sterkere enn det i hodet. Derfor er det viktig at det vi vil få mye mer av i livet vårt også må forankres i hjertet. Instinktene våre sitter i magen, og der finner vi også mange av behovene våre. Hvis det ikke er trygt for instinktene å slippe til det hodet og hjertet ønsker, så holder instinktene det igjen og stopper det. Du må ha en samstemthet, være enig med deg selv på alle disse nivåene.

Det finnes også andre grunner til at mange mislykkes med å bruke Law of Attraction. Vi har et bevisst jeg og et underbevisst jeg. Informasjonsmengden som kommer fra det underbevisste er gedigen. Slipper du ikke en vesentlig del av den informasjonen gjennom, så er du full av blokkeringer som stopper flyten. Da kan du ikke virkelig nyttiggjøre deg disse lovmessighetene. Det hender også at avstanden mellom der du er og det du ønsker deg er for stor. Da tror du ikke på at det vil kunne bli virkelig, og hvis du dypest sett ikke tror på det fungerer det heller ikke.

Grunnforståelsen du må ha før du går videre med dette kapittelet er altså at du får det du fokuserer på, og at det er viktig å fokusere med en helhetlig, balansert og samstemt versjon av deg selv.

Start med bevisstheten

Når jeg snakker om en indre måte å skape på, må vi starte med bevisstheten. Hvis du vil endre noe kan du begynne med å endre det i bevisstheten din. Da vil du finne helt nye og uante måter og muligheter å bruke ditt fysiske jeg, kroppen, hendene, ordene og tankene på, og du får masse impulser og inspirerte ideer til ting å sette ut i livet. Vi vil også kunne få en visjon som er så sterk at folk vil ønske å følge oss når vi deler den med dem. Det kalles å lede, og jeg vil inspirere til å lede fra hjertet, fra et sted av kjærlighet.

Jeg vil inspirere til en indre reise der du går fra å holde deg selv tilbake via frykt, til å gjennom kjærlighet skape noe som er større enn deg selv. Det er en kjærlighet som går til alt og alle, som inkluderer alt og alle. Du skaper fra et sted som allerede har alt. Du skaper ikke fra en tilstand av at «jeg mangler dette, jeg må ha dette». Du skaper fra et «ah, jeg er her, alt er perfekt, og dette vil jeg gi i overflod». Gir du i overflod, får du i overflod.

Overflod, naturen og penger

Hva mener jeg med overflod? Overflod er så mangt. Hvis du går en tur ut i nærmeste stykke fri natur og ser rundt deg vil du se at det er en overflod der. Det er ingen der som mangler noe, se for eksempel på trærne, på gresset og på fuglene. Alt er som det skal, alt følger naturens syklus.

Ofte når det snakkes om overflod tenker folk primært på penger. Dynamikkene rundt overflod forholder seg litt annerledes når det gjelder penger enn når det gjelder naturens sykluser i en organisk virkelighet. Penger er jo en entitet vi mennesker har funnet på selv, og den er historisk sett ikke så gammel. Penger er basert på en mangeltankegang og systemet har ikke rot i virkeligheten lenger. Det er lek med tall.

Vi kan godt leke med penger, men ikke ta leken for alvorlig. Overflod handler dypest sett om kontakt med hverandre, balanse, flyt,

og derigjennom en overflod. Det inviterer vi gjerne inn på pengesiden også, for det er et byttemiddel og en energiutveksling vi bruker, men ikke tro at det er alt.

Godt for meg, godt for deg, godt for alle

For å få dette til å fungere må vi begynne med hjertet. Skal vi komme fra et sted som gagnar alle må vi komme fra et sted som er hjertevarmt. I India bruker de ordet «mangalam» om en holdning som understøtter dette. Uttrykket betyr «godt for deg, godt for meg, godt for alle». I hjertet vårt finnes det en dimensjon bakenfor tankene som er dypere enn tankene. Hjertet har som sagt et elektro-magnetisk felt som er 5 000 ganger sterkere enn hodets, så det skaper også mye sterkere.

Hjertebegrepet kan i norsk språk ha mange forskjellige betydninger. Det kan være senteret for følelser og emosjoner, i tillegg har vi hele suppa av hjerte-smerte og tapt kjærlighet samt rundansen mellom lykkelig og ulykkelig kjærlighet. Det jeg snakker om som hjerte befinner seg et steg dypere, når du kommer innover i bevisstheten din og kjenner igjen ditt rene hjerte som eksisterer bakenfor alt dette. Der finner du en åpning inn i uendeligheten. Det er sånn jeg opplever det rene hjertet. Vi må søke inn dit, inn i det rene hjerte.

Fem steg for å virkeliggjøre

Hvordan kommer vi i kontakt med det rene hjertet?

Vi må ha en meditativ praksis og komme til en ro i oss selv. For eksempel gjennom det jeg kaller hjertemeditasjon. Jeg har spilt inn en Hjertemeditasjon til deg og anbefaler at du akkurat nå klikker deg over til <http://petersvenning.no/bok-bonus> for å laste den ned.

Hva gjør du så i hjertet? Jo der starter det første av de fem stegene for å virkeliggjøre dine drømmer. Her kommer de:

1. Spør hjertet «hva vil jeg skape nå?»

At du stiller spørsmålet er tilstrekkelig til at ting kan skje. Bare spør hjertet og la den impulsen som er i hjertet få lov til å veilede deg.

2. Spør «hvordan ville det sett ut?»

Da får du en visjon, et visuelt bilde inni deg. Dette er ikke noe du skaper med ditt beviste sinn, det er noe du tillater å komme fram. Bare øv deg på å tillate det å komme.

Noen opplever at de ikke er særlig visuelle av seg, kanskje er du en av dem? Jeg tror derimot at alle kan visualisere. Jeg kan love deg at du kan visualisere for eksempel ansiktet til bestevennen din eller favoritttutsikten din. Så se det for deg, la det fantastisk vakre bildet av det hjerte vil skape få dukke opp.

3. Kjenn etter i brystet hvordan det ville føles om dette allerede var skapt og det var det du levde akkurat nå.

Tillat den følelsen å være der i brystet, og tillat den å bli sterkere, som om du skrur opp en volumknapp på et stereoanlegg. Hvis du tenker at den følelsen du kjenner først er på 1 i styrke og 10 er maks styrke, kan du skru den opp til 2, og så opp til 3,4 og 5. Kjenn hvor sterk denne følelsen er i brystet ditt. Når du skrur opp på 6 kjenner du at du er over halvveis i volumstyrke. På 7 og 8 kan du i brystet svært sterkt kjenne følelsene av å allerede ha det hjertet ditt vil skape. Det flommer ut og fyller hele kroppen din. Til slutt kan du skru det opp til ni og ti, og kjenner det fylle deg med godfølelse.

Dette er en veldig sterk måte å skape på, fordi du kommer baken-

for sinnet og dets begrensninger. Du kommer inn til det dypere i hjertet ditt og får en visjon. Den forsterkes når du kjenner etter hvordan det føles å allerede nå ha det du ønsker deg.

4. Kjenn etter i magen

Er det trygt for deg å ta imot dette nå? Hvis svaret er nei kan du gå tilbake til element nr tre og gjøre en transformasjon på det som kjennes utrygt. Dermed slipper det taket. Det er veldig viktig å kjenne etter om noe holder deg igjen. Spør det hvorfor det er der. Kanskje er det der for å beskytte deg mot ubehag som skapes ved at du har tanker om innbilte konsekvenser av å få det du vil ha. For eksempel kan du ha trossystemet «får jeg det jeg ønsker meg mister jeg vennene mine og identiteten min.» Kanskje tror du underbevisst at det er et tap for deg å lykkes, og da vil du naturligvis bli redd når du gjør øvelsen.

Det er mange rare assosiasjoner og koblinger i oss som kan slippe taket hvis vi gir det kjærlig oppmerksomhet og spør om hvorfor det er der. Det er helt essensielt å kjenne etter om det er trygt for oss. Er det ikke trygt, skjer det ingenting.

5. Gi slipp.

Å skape det du dypest sett vil ha er som å kaste en boomerang. Skal du kaste boomerang, må du slippe den for at den skal kunne komme tilbake. Det samme prinsippet gjelder her. Etter at du har sett for deg at den store visjonen har gått i oppfyllelse og kjenner på følelsen av hvordan det er å allerede ha det, må du gi slipp på visjonen for at den skal kunne komme tilbake til deg som virkelig-
het.

Om du nå nettopp har gjort disse øvelsene og ikke bare leste dem, slipp taket i alt du nettopp har skapt. Da kan det komme til deg mye lettere – som en bommerang som virkeliggjør dine dypeste drømmer.

Hvordan gi slipp?

Hva mener jeg med å gi slipp? Jeg kan belyse dette med et eksempel. Jeg gjør en tilstedeværelsesøvelse hver dag der jeg spør meg selv «hvem er jeg?» og så lar jeg spørsmålet falle innover, bakover og nedover i meg selv, og så slipper jeg taket.

Jeg slipper taket i spørsmålet, slipper taket i å prøve å finne ut hva svaret er. Jeg slipper tak i at det er et mysterium og gir slipp på enhver form for anstrengelse. Jeg kommer tilbake til her jeg er, og så slipper jeg taket igjen. Jeg gir opp alt – ikke på en resignert eller fatalistisk måte, men på en frihetsskapende måte. Igjen slipper jeg taket. Da lar jeg kjeven, setemuskulaturen og skuldrene slappe av, og da slipper jeg veldig mye av spenningene jeg bærer på. Alle mennesker bærer på spenninger i disse stedene. Jeg gir altså slipp både mentalt, følelsesmessig og kroppslig/muskulært.

Det neste grepet for å virkelig gi slipp er å stille spørsmålet «hva identifiserer jeg meg med?» Hvis jeg identifiserer meg med personen Peter som har et spesifikt mål som jeg må nå, så kan jeg ikke gi slipp på det målet, fordi å gi slipp på det målet er inni meg forbundet med å bli utslettet. Hvis jeg er helt oppsatt på at jeg «er» den personen som må nå dit, så begrenser jeg meg selv.

Hvis jeg derimot er den personen som vil nå dit, men jeg samtidig identifiserer meg med en dypere del av meg som er tidløs og uavhengig av om jeg når dit eller ikke – så er jeg ikke så totalt investert. Da er jeg ikke så låst i å være personen og kan være lykkelig uten å strebe mot målet.

Dette er et veldig dypt og viktig tema, og kanskje noe av det viktigste for å få loven om tiltrekning til å fungere ordentlig. Paradokset er «dette er en viktig sak, så det må jeg gi slipp på», og så blir det ikke så viktig. Da mister du det tyngende alvoret, er friere til å uttrykke deg og le litt, og så flyter det på en helt annen måte med en gang.

Dobbel bevissthet – den som handler og det som observerer

Når jeg gjør øvelsen «hvem er jeg?» følger jeg spørsmålet innover, bakover og nedover i meg selv og slipper taket. Når jeg her bruker ordet «jeg» henviser ikke det til personligheten, men snarere det som opplever dette øyeblikket, det som ser, det jeg leiter etter som ser på meg som leiter etter det. Hva er det? Det er ikke et objekt eller noe håndfast, snarere en opplevelse av space, romlighet. Når jeg begynner å få en opplevelse av hva den romligheten er, hva den bevissthet er, så kan jeg se meg selv derfra. Da får jeg et forankringspunkt som gir frihet og trygghet. Da kan jeg også leke personen Peter Svenning, gjøre alt det jeg vil gjøre og alt det som kjennes riktig for meg. Det kan jeg gjøre som en lek, fordi jeg vet jeg er mer enn det jeg gjør.

Hvis vi spiller ut en scene som om vi var barn som lekte teater og jeg ikke klarer å se at «dette er en lek», da får jeg et problem. Hvis jeg identifiserer meg totalt med det, så blir jeg ikke så morsom i leken, da blir jeg for alvorlig. Tilsvarende hvis en gruppe barn spiller monopol. Noen barn blir veldig opphengt i spillet og identifiserer seg totalt med det. Da kan det å tape oppleves som kjempevondt når de havner på en rute der det står hoteller, de må betale alle pengene de har og de går konkurs. De lever seg helt inn i leken. De blir frustrerte, sinte og smeller med dører. Dette kan skje veldig lett, og det er fordi de har identifisert seg med personen de er i spillet. Det er jo ikke sant, det er jo bare et spill. Den samme holdningen kan vi ha i livet, at «ok, det er et spill, det er en lek. Jeg er det som ser. Jeg er det som opplever og erfarer.»

Lidenskap og bevitnelse

Betyr den holdningen at vi ikke kan være lidenskapelige i det vi gjør? På ingen måte. Jeg vil spille dette spillet med innlevelse, og alt jeg velger vil jeg velge bevisst og så bare gjøre det, med hele meg. Det kan gi mye glede og suksess, men det vil også være

ganger der jeg går på snørra og kan kjenne hvordan det skraper. I begge tilfellene kan jeg bevisst erfare det som skjer og vite at det jeg opplever ikke er meg.

Kanskje jeg kan ha det mye gøy hvis jeg identifiserer meg totalt med alt som skjer, men da vil jeg ikke få opplevelsen av å erfare meg selv, som også er veldig gøy. Når jeg både kan erfare meg selv og spille spillet blir det en dobbelhet, det blir liksom dobbel lykke. Hvis jeg er helt identifisert vil jeg ikke få friheten til å frigjøre meg ved å erfare ting uten å bli helt fanget i det. Dette blir tilgjengelig når jeg kan identifisere meg med en dypere del som er transpersonlig – som eksisterer bortenfor personligheten. Det gir meg en enorm frihet, og paradokset er at jeg får en mye større kapasitet til å kunne skape, nettopp fordi jeg også kan gi slipp.

Å skape med letthet

Vi er skapende vesener hele tiden, i det bevisste og i det underbevisste sinn. Vi kan bruke bevisstheten vår og skape oss det vi ønsker oss med disse fem enkle stegene: kjenne inn i hjertet, se hvordan det ser ut å ha det, kjenne hvordan det føles å allerede ha det, og kjenne om det er trygt i magen å ta i mot dette. Vi kan ikke ta i mot noe med knyttede never, vi kan bare ta i mot med åpne hender. Og deretter må vi virkelig gi slipp. Når jeg jobber med disse fem stegene jobber jeg altså for å virkelig-gjøre det jeg ønsker å bruke dette middelet «meg» til. Samtidig er ikke min identitet og lykke avhengig av at alt blir virkeliggjort, eller at det blir akkurat slik jeg hadde tenkt. Når du virkelig kan gi slipp, kan det komme med letthet.

Dette sa jeg til en journalist en gang da jeg ble intervjuet om å skape med letthet. Jeg brukte et eksempel fra kontoret mitt og viste henne listen over dagens gjøremål. Jeg sa «jeg har ikke gjort noe kontorarbeid i dag, har bare vært hyggelig med folk som har møtt meg, men la oss se på «to do-lista» som jeg satte i går. To av tre gjøremål er allerede oppfylt ved at jeg satte en intensjon på det og var åpen for hvordan det skulle løse seg. Så løste det seg på helt uante vis. En person fra Innovasjon Norge som jeg skulle prøve å ta

kontakt med dukket plutselig opp da jeg stod og luftet hunden min, selv om han bor i en annen by. Oddsene for det er svært lave. Men det var han jeg trengte å snakke med. Så ting bare ordnet seg.»

Vår vilje og andres vilje

Journalisten virket skeptisk. Jeg sa «hvis noe er riktig, så er det lett.» Så sa hun «hva om det du ønsker deg involverer en annen persons frie vilje?» Ja, heldigvis er det ofte sånn at når man begynner å ta lederskap, så trenger man andre personers egen vilje for å skape. Det er ikke alltid at den andre personens frie vilje vil det samme som deg – og det er bra at det er slik – men hva gjør du da? Det er et klassisk scenario. Jeg sa at i så fall er det første steget å være med det og tillate det å være sånn, i stedet for å prøve å kjempe i mot det. Ha holdningen «ok, du vil noe annet», og kommuniser for å finne ut hva den andre egentlig vil samtidig som du er tydelig på hva du selv vil. «Jeg vil nemlig dette og dette, og så er jeg skikkelig nysgjerrig på hva du vil.»

Så kommer det antakelig en del motstand fra den andre, noen følelser etc. Da kan du hjelpe personen å finne behovet som ligger bakenfor – hva er det egentlig vedkommende trenger? «Hva er det du ønsker deg for å komme dit du vil?» Finn ut om det finnes områder der deres interesser og behov møtes, og så jobber du med det så best du kan. Da er det viktig å se bakenfor det vedkommende sier, bakenfor følelsen, og prøve å finne behovet. Så ser du om du kan møte det.

Følger du den oppskriften vil det ofte skje underfundige saker som gjør at det plutselig blir virkelig likevel. Kanskje ønsker du plutselig at de gjør noe annet, kanskje skjer det noe i livet deres som gjør at de skifter perspektiv, og kanskje får de det de ønsker seg og så ønsker de seg noe annet i stedet som igjen fører til dette. Hvis du slipper tak i den fastlåste identifikasjonen med at ting må bli akkurat slik du hadde forestilt deg det, så kan du tillate ting å løse seg på måter du ikke klarer å se selv. Ved å starte i hjertet og ikke i hodet blir dette mulig.

Å være åpen for det uventede

I begynnelsen av kapittelet introduserte jeg øvelsen om hva du ikke vil og hva du vil. Det er en «hodeøvelse». Det man skriver ned i den øvelsen vil primært komme fra hodet, og det kan komme fra frykt, fra grådighet, og fra et ønske om å komme seg vekk fra det man har, i stedet for å ha et ønske om å bli beriket av det man har.

Kommer du fra hodet er du begrenset ut fra hva du har erfart, tenkt og sett fra før. Hjertet vårt har derimot en portal til uendeligheten, til alt, der alt går an. Det er en kreativitet i visualiseringen der mulighetene blir tydelige. Helt enormt morsomme ting kan vises herfra, og det er ubegrenset.

Vi i Leadership by Heart har hele tiden en intensjon med det vi gjør. Da kan vi tillate ting å manifesteres og komme til oss på den best mulige måten, uten at vi trenger å ha fasiten på forhånd om akkurat hvordan det skal løses. Vi må tillate impulsene å komme fra hjertet, se uvirkelige storslåtte fantastiske ting, og la det bli virkelighet på sine egne premisser.

Innenfor denne forståelsesrammen av virkeliggjøring er vi samskaper, co-creators. Vi samskaper fra et sted som er ubegrenset, som åpner opp for mer enn du kan tenke deg fram til, som åpner for samskapning med alle gode krefter. Leadership by Heart meditasjonen er en øvelse som handler spesifikt om dette.

Sanyama – spontan skapelse

Øvelsen jeg nå skal presentere er det mest kraftfulle jeg har å undervise i når det gjelder å skape den virkeligheten vi ønsker. Dette er noe jeg har holdt igjen å undervise i. Fordi det er så kraftfullt vil jeg ikke at det skal havne i henda på feil folk. Det er kanskje derfor jeg har lagt det som element nummer 4 og ikke som element nummer 1, men også fordi det ikke kan gjøres som nummer 1. Du er nødt til å få en innsikt og forståelse av veien innover i deg selv først, til det stedet der du kan jobbe effektivt med disse tingene.

På engelsk kalles øvelsen spontaneous creation, og på indisk kalles den Sanyama. Den er opprinnelig fra India. Jeg delte med min kollega og gode venn Bjørn Årstad Seyffarth om dette. Han har bodd i Himalaya i fem år, har skrevet hovedoppgave i religionshistorie og har studert indisk filosofi dypt og grundig. Da jeg sa til ham at jeg drev med Sanyama, sa han «jøss, en nordmann som driver med det. Det er jo så avansert at i India er det bare noen få som driver med det.» Når det er så avansert at til og med folk som har studert det synes det er for avansert til å bruke, så skjønner jeg jo at det er veldig avanserte å lære bort, og også dette er noe av grunnen til at jeg har holdt igjen. Den gangen jeg lærte det av læreren min var vi 25 som satt i ring rundt ham da han guidet øvelsen. Etter det begynte jeg å bruke den hver dag. Så delte jeg med de andre et halvt år etterpå hvordan det var for meg å bruke den, og så var det ingen av de andre som hadde skjönt noe som helst av øvelsen, og dermed var det ingen andre som hadde brukt den. Så denne øvelsen kan sees som en kvalifisering av deg. Hvis du er med helt hit, da er det mulig. La deg dog ikke bli demotivert av alt dette. Øvelsen er faktisk veldig enkel.

Instruksjoner for Sanyama

Vi skaper ut fra den vi er. Vi fyller bevisstheten vår med visse kvaliteter. Sanyama er effektiv fordi den fyller oss med en kvalitet. Her er øvelsen.

La oss innbille oss at vi sammen skal bruke kvaliteten kjærlighet. Da ville øvelsen vært sånn: Se at du nå har ordet kjærlighet, kjærløik, love eller hva du vil – stående fysisk foran hodet ditt. Se så for deg at du trekker det – som om bokstavene er her – gjennom hodet ditt, bak hodet, og du slipper det ned bak deg. Ordet kjærlighet daler nå bak deg, nedover og nedover, du lar det forsvinne ned – helt bort i uendeligheten, tomt rom, mørke. I visualiseringen ser du altså ikke for deg bakken du står på, gulvet eller hvordan det ser ut der du er.

Når ordet har blitt borte bare venter du. Pust dypt. Igjen, helt enkelt og uanstrengt kan du holde opp ordet kjærlighet foran deg. La det sige gjennom hodet, til baksida av hodet. Du

slipper tak, lar det dale ned bak deg, dypere og dypere, helt til det er borte. Så venter du. Kanskje kjenner du ingenting, og da trenger du å gjøre det en del ganger til. Så kan du fortsette med andre ord du måtte ønske å bruke. For eksempel lek og trygghet.

Det som skjer i øvelsen er at kvaliteten du nettopp har sendt inn gjennom hodet, faller nedover i uendeligheten, og så kommer det tilbake, som en flodbølge opp i deg. Det er som jeg slipper ordet som en stein nedover, og så kommer det et superplask og kvaliteten som kommer opp fyller hele meg. Da er det som om jeg er en magnet som sender en veldig sterk impuls ut for å trekke til meg det samme.

Eksempler fra praksis

Når jeg gjør øvelsen med ordet kjærlighet kan jeg føle at jeg blir veldig øm, nesten så jeg begynner å gråte, og jeg får en veldig sterk opplevelse av kjærlighet. Den frekvensen jeg fokuserer på skaper jeg i meg selv. En gang jeg skulle i et møte gjorde jeg denne øvelsen fordi jeg var for tidlig ute. Overflod var ordet jeg brukte. Så gikk jeg inn med stor brystkasse fylt av overflodsfølelse og det endte med en kjempefin dag med nye venner og et nytt kontor som var helt optimalt for meg og noe jeg virkelig trengte.

Jeg har også sett en spinkel fyr bruke det på styrke. Mora hadde et gigantisk amerikansk kjøleskap som hun skulle ha båret ut, og hun ville at han skulle gjøre det. Fyren var så spinkel at jeg ville vært imponert om jeg hadde sett ham bære ut en stol. Han satt i 20 minutter og gjorde denne øvelsen på ordene «strength like an elephant». Så reiste han seg, tok kjøleskapet og bar det ut. Så det er uante krefter i oss og uante muligheter, og du kan skape i frekvensen av det.

Å gjøre sanyama med ordet trygghet kan være bra før et møte. Hvis du har vært på jobb og skal hjem, så er det en veldig fin øvelse å bruke ordet lek, så du får en lekenhet og kan møte de som er hjemme med et overskudd, uten å tenke på alt du skulle gjort på jobben. Kjærlighet er veldig fint å bruke når du skal møte noen du er glad

i, eller generelt. Kjenn på hvilken kvalitet du ønsker å være i det neste øyeblikket, i det neste menneskemøtet.

Suksess og identifikasjon

Når du går inn i neste situasjon, hendelse eller øyeblikk med en bevissthet rundt hvem du er og hva du vil skape nå, vil du oppleve suksess. Suksess er ikke noe du oppnår til slutt, et mål du kommer til der framme – suksess er noe du er i dette øyeblikket. Når du er suksess, så kommer det materialiseringer av det du ønsker til deg hele tida, med letthet. Å velge å være tilstede med den indre tilstanden av suksess og ikke identifisere deg med det som skjer eller ikke skjer i det ytre, gjør at du ikke er avhengig av at det skal skje rundt deg. Jo mindre avhengig du er av at det skal skje rundt deg, jo mer skjer det.

Jeg synes at det jeg driver med i Leadership by Heart er så viktig og jeg vil gjerne nå alle. Derfor satset jeg skikkelig hardt på et prosjekt der jeg skulle nå mange. Det gikk ganske bra, men ikke så bra som jeg hadde forventet. Jeg holdt meg fast i en forventning om hvordan ting skulle være. Så lenge jeg holdt meg fast i tankene om at sånn skulle det være, så gikk det ikke sånn. Så begynte jeg å «gi litt blaffen» – jeg har gjort alt dette, jeg har gjort så godt jeg kunne – da er det ikke opp til meg. Så slapp jeg taket. Kanskje det var meg det var viktig for, ikke de andre? «Jeg dropper denne strevingen, jeg bare gjør det jeg kjenner er riktig, og så får det fungere for de det fungerer for.» Det begynte å skje ting med en gang jeg ga blaffen på den måten og slapp taket. Plutselig kom det flere og flere til meg, med veldig liten innsats fra min side. Det var det tok av med Leadership by Heart for alvor. Det var nødvendig å gi slipp og kan være spennende for deg å prøve nettopp det.

Drømmer, power naps og skapende søvn

Inntil nylig har jeg ikke vært klar over det skapende potensialet vi har også om natta når vi sover. Vi skaper selv når vi sover og drømmer. Det er en veldig skarp arena både for å bearbeide og skape, noe jeg nå har begynt med. Da får jeg tak i ting som jeg vanligvis ikke lever ut, men det går an å begynne å bruke det bevisst.

Når jeg forbereder meg dagen før et foredrag, legger jeg meg ofte ned for å hvile midt på dagen. Ofte vil jeg da våkne etter ti minutter, uthvilt og inspirert, og så skribler jeg uanstrengt ned en liste med alle hovedpunktene jeg skal gå gjennom. Det skaper jeg mens jeg sover. På samme måte setter jeg intensjon når jeg legger meg. Jeg mediterer før jeg legger meg, og så ber jeg om at den tilstanden fortsetter å revitalisere meg i søvne. Jeg setter også en intensjon for det jeg vil hente ut av drømmetilstanden min. I natt var det for eksempel at jeg ønsker meg et nytt nivå av kjærlighet, visdom og omtanke. Det fikk jeg jammen meg. Det føltes veldig ekspansivt da jeg våknet. Jeg ba også om at det beste for meg og for alle blir skapt, og det skjer stadig vekk. Jeg går altså bevisst inn i søvnen og revitaliserer og skaper fra hjertet mens jeg sover også – fordi bevisstheten og underbevisstheten sover aldri.

Jeg tillater også mange ting fra underbevisstheten min å komme opp i løpet av dagen, så jeg ikke bruker masse energi på å ikke ville se på det og ikke ville møte det. Hvis jeg unngår noe bruker jeg energi på å holde det vekk. Jeg jobber en del med å slippe inn ting fra underbevisstheten i våken tilstand. Å se på det er tilstrekkelig til at det slipper taket. Da frigjøres jeg fra det, og jeg når et nytt nivå av vitalitet gjennom det.

Må prøves

Dette kapittelet har handlet om dype øvelser og perspektiver som kan utgjøre en stor forskjell også i livet ditt - men bare hvis du praktiserer dem. Oppfordringen min til deg er å ikke bare lese dette, men å faktisk teste det ut selv.

Jeg har spilt inn disse fem stegene til deg så det skal være lett å komme i gang. Du finner de fem stegene til virkeliggjøring av dine drømmer innebakt i Leadership by Heart meditasjonen. Jeg serverer det som en helhet for å gi deg et dypere resultat. Du kan laste denne ned som en bonus til deg som leser her: <http://petersvenning.no/bok-bonus>

Tar du utfordringa?

Min utfordring til deg er å gjøre denne fem stegs virkeliggjøringsprosessen hver dag i sju dager. Etter dette trenger du ikke gjøre den daglig, men kan komme tilbake til den jevnlig.

Har du fått tak på Sanyama øvelsen så bruk gjerne den hver dag.

Her er de fem steg for å virkeliggjøre:

1. Spør hjertet «hva vil jeg skape nå?»
2. Spør «hvordan ville det sett ut?»
3. Kjenn etter i brystet hvordan det ville føles om dette allerede var skapt og det var det du levde akkurat nå.
4. Kjenn etter i magen: Er det trygt for deg å ta imot dette nå?
5. Gi slipp.

LYKKE TIL!

Oppsummering

I dette kapitlet har du lært de fem stegene for å virkeliggjøre dine dypeste drømmer og du har lært Sanyama-teknikken for å skape den kvaliteten du virkelig ønsker deg i livet.

5

ANERKJENNENDE KOMMUNIKASJON

*Her er de 5 stegene for å unngå å bli
misforstått, for å få mer frihet og bli akseptert*

Rask innføring

Hvordan kan du unngå å bli misforstått?
Hvordan kan du bli mer akseptert og oppleve mer trygghet og mestringsglede i møte med andre?

Jo, ved å kommunisere tydeligere.

Det er lett å være til stede og skape drømmelivet sitt når man sitter isolert i en hule.
Det er i møtet med andre at det ofte skjærer seg.
Hva er det som skjer i det møtet?
Hva er det som egentlig driver oss?

Jo, det får vi kontakt med igjennom fem steg hvor de to siste stegene handler om hva du egentlig vil og hva den andre egentlig vil.

Ved å følge disse fem stegene vil du få en ny forståelse av kommunikasjon og få gode spørsmål for å trenge helt inn til kjernen av det som driver oss og hvordan du kan skape dyp personlig kontakt.

Fem enkle steg

I del én av dette kapittelet skal jeg presentere fem enkle steg for å unngå å bli misforstått, få mer frihet og bli akseptert. Det jeg skal dele nå er essensen av det jeg underviser i for ledergrupper i firmaer som Telenor, Stena Line, Farris Bad og organisasjoner som Røde Kors, Norges Idrettshøyskole og selvfølgelig for deltagere på Leadership By Heart Coachutdannelsen.

Jeg skal nå fortelle om kommunikasjon og hvordan det er en sentral del av det lederskapet jeg underviser i til daglig. Når jeg spør folk hva de ønsker seg og hva de trenger for å forbedre kommunikasjonen sin, svarer de meg ofte at de ønsker å unngå å bli misforstått, og de vil ha mer frihet både i relasjoner og i livet. De ønsker også å bli akseptert av seg selv og av andre. Disse behovene

er utgangspunkt for denne fremstillingen.

Gjennom disse fem enkle stegene kan du få en større forståelse av kommunikasjon, så du mer effektivt kan nå fram med budskapet ditt. Når du blir tydeligere på hva du ønsker deg kan du uttrykke det mye klarere og dermed får du også mer av det du faktisk vil ha.

Sjefen ber om en prat – hva skjer i deg?

Jeg vil begynne med et scenario mange trolig kan kjenne seg igjen i, der større kommunikasjonsferdigheter vil kunne utgjøre stor forskjell.

La oss forestille oss at du har en jobb og en sjef. Du sitter på kontoret ditt, sjefen går forbi, stikker hodet inn i døra og sier «kan du komme på kontoret mitt om 30 minutter». Så går han videre. Kjenn etter hva som skjer med deg når du forestiller deg dette.

Hvordan hadde du reagert, hva hadde skjedd inne i deg?

Antakelig hadde du hatt en del tanker. Altfor mange tenker «å nei, jeg lurer på hva jeg har gjort galt nå, hva kan være på ferde?» og det kommer en følelse rett etterpå av å grue seg. Da kommer det også et dypt behov for å vite hva det egentlig handler om og for å få en avklaring. Hvis man er i stand til å ta tak i det i øyeblikket sjefen stikker hodet ut og skal til å gå, kan man bruke disse fem stegene med en gang og slippe å bruke den neste halvtimen på å grue seg. Jeg kommer tilbake til akkurat hvordan det kan gjøres i dette scenariet etter jeg har presentert alle stegene.

Tanker, følelser og behov i møte med ytre stimuli

Hvis du har samme situasjon, men et helt annet forhold til sjefen din, vil du kanskje tenke «yes, nå skal jeg inn og snakke med min

kjære venn, nå skal jeg kanskje få en oppgave jeg kan vokse enda mer på», etterfulgt av tanker av en mer positiv art og en følelse av å glede seg. Uansett hvilke filtre en ytre hendelse møtes med i, så oppstår det noen tanker, følelser og behov i deg. Gjennom de fem stegene vil du lære hvordan du effektivt kan formidle egne tanker, følelser og behov på en måte som gir mer frihet. Da vil du forhåpentligvis også kunne erfare en toveis aksept, anerkjennelse og respekt i møtet med den andre.

Steg 1 – fakta

La oss begynne med det aspektet som veldig mange tror er selve kommunikasjonen, nemlig fakta. Fakta er å komme med informasjon, for eksempel via et informasjonsskriv eller et reglement. Dette er fakta du kan forholde deg til, slik som for eksempel trafikklreglene våre. I samtale tror vi ofte at veldig mye av kommunikasjonen vår er faktabasert, også for eksempel i en konflikt. Det er den sjelden, og derfor er det lurt å bli bevisste på hva av kommunikasjonen som er objektive fakta, altså de tingene som alle kan være enig om er sant.

Hvis vi er sammen i et rom kan vi være enige om at vi er i et rom. Så har vi forskjellige meninger om rommet, om i hvilken grad det er stort, lite, kaldt, varmt etc. Hvis du er på et foredrag vil du høre stemmen til foredragsholderen, og alle i samme rom vil kunne være enig i at de hører stemmen til vedkommende. Det som blir sagt blir derimot tolket forskjellig av forskjellige folk.

For å bli effektiv i kommunikasjon er det viktig å skille mellom det som er fakta og de fire påfølgende stegene. Det du kan si da er «jeg ser dette og dette», eller «jeg hører dette og dette». «Jeg ser veggen her, jeg hører denne stemmen». Du kan sette ord på det du ser og hører, og prøve å gi en nøytral beskrivelse av det. Det er fakta, og det er ikke så mye av helhetsbildet, men det er nok til å sette i gang kommunikasjonen.

Steg 2 – jeg tenker

Neste steg i denne måten å kommunisere på handler om fortolkning og antakelser. Dette nivået består primært av tanker. Da kan vi si «jeg hører denne stemmen og jeg tenker at kunnskapen som formidles kan være nyttig å dele med kollegene mine». Eller «jeg ser dette rommet her og jeg tenker det kan være et bra møterom». Hva enn det er, så kan du begynne med «jeg tenker», og så får du tak på den subjektive tolkningen som er inne i hodet ditt. Den er forskjellig fra person til person.

Mellom steg nummer en og to går det et fullstendig skifte, fra det som er objektivt sant til det som er en subjektiv opplevelse. Som et eksempel kan det være objektiv enighet om hvilke ord som står trykket på en gitt side i denne boka, men hvis du skal videreformidle innholdet og ta det i bruk, vil det høres forskjellig ut fra leser til leser.

Hvert eneste sekund har vi 11 millioner sanseimpulser som treffer kroppen vår og sansene våre. Heldigvis tar vi ikke alt inn og prosesserer det samtidig. Vi har en «trakt» som kalles RAS, som sitter bak i hjernestammen vår og er et filtreringssystem. Dette filteret reduserer 11 millioner impulser ned til kun 40. Det er en sterk og nødvendig filtrering.

På samme måte som du har lyskastere på en teaterscene med forskjellige fargefiltre som skaper en stemning, har du også disse filtrene som tar inn og filtrerer ned all den informasjonen som kommer. Den filtreringen er basert på dine tidligere erfaringer, personligheten din, hvem du er og hvilke verdier, holdninger og trossystemer du har om verden.

Vi tolker altså ting forskjellig. I dette sekundet mottar du 11 millioner sanseimpulser, og hadde jeg sittet ved siden av deg hadde jeg antakelig plukket ut 40 impulser derfra som er annerledes fra de 40 du plukker ut. Ved å være mer bevisste på dette kan vi skape et større rom for forståelse. Vi kan akseptere at vi er forskjellige og opplever verden forskjellig. Min virkelighet og din virkelighet kan altså synes lik utenfra, mens hver og en av oss kan oppleve den veldig forskjellig. Klarer vi å akseptere dette kan det gi oss en stor frihet.

Mye er gjort hvis vi kan huske at noe av kommunikasjonen er faktabasert, mens det meste er subjektiv fortolkning. Bare det første

steget i denne modellen forholder seg til det som er objektivt, alle de påfølgende fire stegene er subjektive steg.

Steg 3 – jeg føler

Hvis du virkelig vil ha en dyp kontakt med et annet menneske beveger du deg et hakk dypere, fra hodet til brystkassa. Der sitter følelsene våre. Når vi snakker om følelser er det viktig å skille mellom to typer følelser:

1. Gamle emosjoner, som er ubearbejdede
2. Følelser, som eksisterer her og nå, og gir deg et signal om hvordan du har det akkurat nå

De gamle emosjonene stammer fra vanskelige opplevelser tidligere i livet som ikke ble bearbejdet ordentlig, og de kan komme ut plutselig. De er ubevisste og plutselig trigges de. Det kan være via en situasjon eller at noen sier noe, og plutselig oppstår det en større reaksjon på det som skjer enn det som er vanlig og nødvendig. Antakelig vil omgivelsene og kanskje også den som har reaksjonen bli overrasket, fordi reaksjonen ikke står i forhold til situasjonen her og nå. Den er ute av proporsjoner og uhensiktsmessig, blåst opp og svær. Det skaper masse konflikter fordi andre tar det personlig. Et viktig råd når slike emosjoner dukker opp i andre, er nettopp å ikke ta det personlig. Det handler svært sjelden om deg, så la folk få være i emosjonene, uten at du trenger gå inn i å håndtere det, det holder at du er der. Sett også dine egne sunne grenser, i respekt for deg selv og den andre.

Følelsene, som er her og nå, fungerer derimot som en varselampe. De eksisterer i øyeblikket som en respons på det som skjer nå. Føles det bra for deg akkurat nå, så er det et varsel om at noe er godt for deg, at det er noe dypere i deg som trives med det du driver med akkurat nå. Hvis du har en dårlig følelse er det et varsel om at det er noe her som ikke er slik du ønsker at det skal være. Ofte sitter akkurat disse følelsene i magen, gjerne som en anspenhet. Den varsellampen er nesten det samme som du har på dashbordet

på en bil, som varsler deg om hvordan det står til med motoren din. Hvis du har kjørt en bil så skjønner du hva jeg mener. Hvis det lyser i en oljelampe eller et bremselys, så betyr det noe viktig. Hvis du overser det vil det skape ordentlige problemer for deg. Med lysende oljelampe vil bilens motor skjære seg, hvis du ikke gir problemet – varsellampa – oppmerksomhet. Med et bremselys vil du plutselig kunne få et problem med en utforkjøring, og det er skummelt.

Å benevne følelsene

Hvordan kan vi begynne å benevne disse følelsene og emosjonene i kommunikasjon?

Hvis en følelse får lov å komme ut, men uten å benevnes, så kan den oppleves som voldsom for omgivelsene. Det kan bli mye, både for oss selv og dem, fordi det mangler uttrykt bevissthet rundt det som skjer. Det er mye lettere å håndtere både for oss selv og omgivelsene hvis vi benevner følelsene, og det gjør vi sånn: «jeg føler XXX» eller «jeg kjenner XXX». I sammenheng blir det: «jeg ser dette, jeg tenker dette, og jeg kjenner sånn og sånn».

Det høres kanskje stilisert ut akkurat nå, fordi det er presentert som steg i en formel. Det kan være lurt å lese kapittelet flere ganger så du kan integrere det og gjøre det til ditt. Da kan du bruke dette på en måte der du får det til å flyte inn i samtalene, i stedet for at det virker kunstig. Det er viktig at du forstår disse fem stegene så du kan bruke dem når de trengs, på en flytende, dynamisk måte.

Nærhet avvæpner verbale angrep

Å bruke ordene «jeg føler» og «jeg kjenner» vil ofte skape en nærhet i relasjonen. Den nærheten er ofte det som er ønsket i kommuni-

kasjon. Jeg kommer snart tilbake til nettopp hva folk egentlig vil oppnå i kommunikasjon, altså hvorfor vi kommuniserer. Det er ikke alltid vi er oppmerksomme på våre dypere behov i kommunikasjonen, og du kan ikke gå ut fra at alle andre kjenner til den kunnskapen du tilegner deg nå, men ved å bruke kunnskapen jeg formidler kan du likevel avvæpne aggressive verbale angrep. Jeg skal gi et eksempel:

En gang ble jeg angrepet verbalt av en kvinne. Jeg opplevde at hun prøvde å såre meg og gjennom det antakelig prøvde å skape en dramatik for derigjennom å få en dypere kontakt, for å sørge for at jeg var helt tilstede med henne.

Hun sa noe om hunden min – det kjæreste vesenet i mitt liv den gang, en hund jeg har tatt vare på, som hadde separasjonsangst, og som jeg var sammen med hele tida.

Hun sa «du neglisjerer hunden, du er ikke sammen med den hunden, du driter i den hunden og du gir ikke hunden nok oppmerksomhet». Det var de mest sårende ordene jeg kunne få.

Da sa jeg «når du sier det så kjenner jeg at jeg blir skikkelig lei meg, for jeg tenker at det ikke er sant». Da jeg sa det var jeg sårbar og ekte, og jeg benevnte følelsene, heller enn å gå inn i dramaet, eksempelvis ved å si «åh jeg blir så lei meg, hvordan kan du si det?». Jeg benevnte følelsene og jeg var ekte og sann med det heller enn å angripe tilbake og miste kontakten med meg selv. Dermed falt hele angrepet bort. Det ble ingen krig, det ble nærhet i stedet. Det ble heller ikke nødvendig med en unnskyldning, umiddelbart oppstod det en nærhet mellom oss, bare ved at jeg kunne bruke disse tre første stegene. Nå kommer de to siste stegene, og det er her det virkelig begynner å bli juicy.

Steg 4 – jeg trenger (behovene mine)

Jeg nevnte at følelsene er som en varselampe, men hva varsler de om? Jo, noe som sitter mye dypere i oss. Det dypeste, som driver oss hele tida, er behovene våre. Hvis vi skal sette ord på behovene våre må vi først kjenne etter «hva er det jeg trenger?», eller «hva er det jeg har behov for?», «hva er det jeg ønsker meg?», «hva er det jeg vil?» og du kan begynne med det akkurat nå.

Hva er det egentlig du ønsker deg når du kommuniserer? Se for deg en spesifikk hendelse, et prosjekt eller en kommunikasjon du skal inn i eller som du står i som ikke er helt forløst. Hva du ønsker å si kan bli mye tydeligere for deg hvis du finner ut hva du faktisk vil. Hvis du vet det, så blir resten – følelsene, tankene, og hva som er fakta – mye tydeligere. Du blir klar og tydelig i kommunikasjonen, og andre vil kunne møte deg mye lettere. Du vil få det du ønsker deg mye lettere hvis du vet hva du vil.

Så gjør det nå. Tenk på denne situasjonen eller dette prosjektet du er opptatt av... Hva vil du egentlig?

Når du har kjent på det, kan du si «jeg trenger XXX», «jeg vil XXX» «jeg ønsker XXX» eller «jeg har behov for XXX». Det i seg selv å uttrykke det vil gjøre at den andre som du kommuniserer med vil kunne ta deg mer på alvor og gi deg mer aksept. Du vil bli hørt.

Samtidig er det farlig om du blir for opphengt i ønskene dine om hvordan den andre skal respondere. Hvis du ber den andre om anerkjennelse, om å bli sett, respektert, møtt med likeverd, kjærlighet etc, så blir det veldig ustabil hvis du ikke samtidig kan gi den andre frihet til å si «nei, det passer ikke for meg».

Det er viktig å begynne med å gi deg selv det du trenger, ved at du først blir klar over det og så gir det til deg selv. En øvelse er å stå foran speilet og fortelle deg selv nøyaktig det du trenger å høre fra noen andre, helt til du begynner å tro på det selv. Det kan ta noen uker, eller det kan ta et øyeblikk. Se deg selv i speilet, se deg selv i øynene, og si det du vil at andre skal si til deg. Det kan for eksempel være «jeg har stor respekt for deg, jeg føler jeg kan stole på deg og jeg aksepterer din måte å gjøre ting på.» Dette er en veldig sterk øvelse for å få opp handlekraft og selvfølelse.

Du kan også visualisere (og føle) at du fyller de ønskelige kvalitetene på i deg selv, som om det var en flytende væske du fyller på. Hvis du for eksempel trenger respekt, så kan du føle at du fyller på fra toppen av hodet ditt og fyller hele kroppen din med respekten du trenger.

Hvis disse to øvelsene høres rare ut så er det helt greit, men test det ut hvis du trenger mer av ett eller annet. Da skal du se at du får mye sterkere og større frihet i forhold til å få ting fra andre. Når du har gitt det til deg selv, kommer andre løpende for å fylle på de

også. Det har med utstråling å gjøre. Det er mye lettere å gi noen noe de allerede har.

Steg 5 – hva trenger du? (andres behov)

Når du blir tydelig på egne behov kan du også stå veldig stødig i steg nummer 5, som er den andres behov. Den andres behov får du tak i ved å stille spørsmålet «hva vil du?», «hva trenger du?», «hva har du behov for?» eller «hva ønsker du?». Lek med det, finn den varianten som faller naturlig i din munn.

Når du stiller dette spørsmålet, bør du være klar over at dette er et spørsmål som vedkommende kanskje ikke har hørt før. Hvis du har følelsen av at det er tilfelle, kan du først si «jeg skal stille deg et spørsmål, og det er kanskje et litt ukjent og uvant spørsmål å få. Det er enkelt, men det er veldig kraftfullt – så du skal få lov å kjenne på hva som er riktig svar for deg, og komme tilbake når du er klar til å svare.» Når du gir frihet på den måten trenger det ikke ta mange uker før svaret kommer, det kan ta to minutter. Du stiller spørsmålet «hva vil du?» eller en av de andre variantene, og så gir du den andre rom. Hvis den andre ikke tar det på alvor, spør et hakk dypere «hva er det egentlig du vil, hvis du kjenner etter?» Da kommer vedkommende ofte i kontakt med det.

Å bli møtt med kjærlighet

Hva er det dypeste behovet vi mennesker har i mellom-menneskelig kontakt?

Hva er kvaliteten som kjennetegner hvordan du vil bli møtt?

Jeg har spurt mange tusen mennesker om det, siden jeg har undervist mange tusen mennesker i det.

Folk svarer ofte at de vil bli sett, hørt, respektert, akseptert og anerkjent samt å oppleve likeverd og å komme gjennom med budskapet sitt.

Hvis du legger alt dette sammen, får vi et dypt ord som stadig flere blir klare for å si høyt – de ønsker å bli møtt med kjærlighet. Da snakker jeg ikke om romantisk kjærlighet mellom et par, jeg snakker om en indre tilstand av åpenhet, aksept og å ønske det beste for seg selv og andre. Den tilstanden kan vi oppleve i oss selv, og vi kan oppleve den i en relasjon der vi rommer hverandre og elsker hverandre. Dette er den dypeste måten vi kan være sammen på. Det er dette vi egentlig ønsker. Så la oss gå tilbake til steg nummer fem, spørsmålet «hva vil du?»

Gjennom det spørsmålet møter jeg det dypeste behovet i deg. Jeg møter deg, ser deg, gir deg rom så jeg hører deg. Jeg aksepterer deg, respekterer deg, anerkjenner deg og elsker deg. Det er det som skjer når jeg stiller det spørsmålet. Dermed faller overfladiske behov ofte helt vekk, i hvert fall mister de litt av kraften sin. Når noe annet dypere blir møtt, blir de vikarierende behovene mindre viktige. De må selvfølgelig møtes, men de kan møtes på en helt annen måte, noe som gir en mye sterkere frihet.

Loven om gjengjeldelse

Jeg er veldig tydelig på mitt ståsted hvis jeg går gjennom alle fire stegene sammen med deg – jeg ser sånn og sånn, tenker sånn og sånn, føler sånn og sånn, jeg trenger det her. Så spiller jeg ballen over til deg via det femte steget – hva med deg, hva vil du? Da er du helt fri til å velge noe annet enn det jeg vil, eller velge det jeg vil. Du setter den andre fri ved å stille det spørsmålet. Samtidig vil den andre ofte ønske å gjengjelde deg, fordi du har vært subjektiv – du har brukt jeg-form hele tiden – og det er enormt kraftfullt, fordi du skaper en respekt. Du trækker ikke inn på den andres banehalvdel med antakelser om den andre, du eier din egen sannhet og lar den andre være. Gjennom dette aktiverer du loven om gjengjeldelse – reciprocity på engelsk – der den andre ønsker å gi noe tilbake, fordi du har gitt en autentisk, ekte opplevelse til dem.

Altså er paradokset at du setter den andre fri, men samtidig gjør at den andre gjerne vil møte deg og gi noe tilbake. Vedkommende vil ha dyp kontakt og vil gjerne fortsette relasjonen. Til og med hvis

det som er sant for den andre er å velge noe annet, så skilles dere i det minste som venner, i hvert fall så godt det er mulig.

Dette er det jeg kaller en anerkjennende kommunikasjon, og det har gått rett hjem hos mange mennesker. Det er veldig mange som bruker dette i møte med familien, nære venner og omgangskretsen sin. Det kan brukes også på jobben, med lederen, medarbeiderne, teamet ens og med kunder man møter. De fleste av oss er i en situasjon der vi tjener andre mennesker, for eksempel i et kunde-forhold. Da er det kraftfullt å bli interessert i behovet deres, i stedet for å fokusere på det vi selv kommer med.

Bli genuint opptatt av å finne ut hva den andre egentlig trenger. Hvis det er noe du prøver å levere, tjene noe på eller selge, så skal jeg love deg at du ser en kraftfull endring hvis du spør «hva er det egentlig du trenger nå»? Dermed går samtalen på den andres premisser, vedkommende føler seg sett, hørt, anerkjent, respektert og elsket. «Rapport» – en måte å ha likeverd og samstemthet mellom oss på – er etablert.

Sjekk om dere har forstått hverandre

De fleste konflikter bunner i misforståelser, både i arbeidslivet og privat. Jeg skal nå fortelle litt om hvordan du kan unngå å bli misforstått. La oss først gå tilbake til at vi hvert sekund bombarderes med 11 millioner impulser, og så plukker vi ut 40 hver per sekund. Hva vi plukker ut avhenger av hvilket filter vi ser virkeligheten gjennom, på bakgrunn av oppvekst, tidligere erfaringer etc. Altså er virkeligheten veldig forskjellig for oss, vi forstår ting forskjellig. Når budskapet ditt møter dette filteret hos en annen eller når en annens budskap møter filteret ditt, glemmer vi ofte å avklare hva som faktisk kommer gjennom filteret.

Etter at du har kommunisert det som du tror er helt klart, er det noen fantastiske spørsmål du kan legge til for å sjekke at alle har hørt det du mente å si. Da slipper du å oppleve å komme tilbake en uke etterpå og se at alle har misforstått deg. Spør «hva hørte du nå,

kan du gjenta det jeg sa med dine egne ord?» Hvis du gir rom for det, vil du skjønne hva som kom gjennom filteret hos den andre. Da har du en gyllen mulighet til å oppklare det og få en dialog. Det er enormt berikende, budskapet ditt blir mye tydeligere, og igjen kan du få mye mer av det du ønsker deg.

Dette går begge veier. Når det er du som lytter kan du tro at du hører den andre klart, at du har forstått nøyaktig hva den andre mener – men det er slett ikke sikkert. Derfor er det lurt å spørre «forstod jeg deg riktig?» eller «mente du dette? XXX» Det er en veldig fin måte å sjekke om du faktisk har fått med deg det riktige på.

God råd ved delegering

Du kan ta det enda lengre når det kommer til delegering. Gjennom verktøyene du lærer her kan du bli tryggere på deg selv og tryggere på å la andre få lov til å skinne. Du kan løfte dem og dermed øke produktiviteten din, produktiviteten deres og hvordan hele teamet fungerer sammen. Det er lederskap rett fra hjertet, med mot og kjærlighet framfor frykt og usikkerhet.

Hvordan du kan delegere uten å bli misforstått

Etter at du har kommunisert tydelig – tror du – hva som skal gjøres, spør den andre «hva hørte du nå, vil du gjenta med dine egne ord hva du har hørt»? Det er det samme som i stad, men nå skal vi ta det et steg dypere. Be vedkommende fortelle hva han skal gjøre (med sine egne ord), innen når han skal ha gjort det, og hvordan han tenker å løse det.

Når vedkommende svarer, bør du være åpen for at en annen person vil løse en oppgave på en annen måte enn du selv ville gjort.

Det er helt greit, så lenge det blir gjort. Du skal slippe tak i det og ikke detaljstyre det. Bruk heller tiden din på noe som er enda viktigere og la den andre få gjøre det på sin måte. Spør «innen når skal du ha gjort det», så du vet om den andre faktisk har fått med seg innen når de skal gjøre ting. Spør også «på hvilket tidspunkt underveis forteller du meg hvordan det ligger an med prosjektet, og hvordan?» Og «når skal du gi meg beskjed hvis det er noen problemer eller utfordringer som oppstår som du trenger hjelp og støtte til?» Sistnevnte er veldig viktig å få før den siste deadlinen. La oss si at deadlinen for levering til deg er neste mandag kl 11.00, og du skal levere det videre mandag kl 14.00. Så får du vite mandag kl 11.00 at «nei det gikk ikke, jeg klarte det ikke.» Da har du et veldig stort problem med å få det ferdig før det skal leveres videre. Da er det mye viktigere at du får en rapport på torsdag om hvordan det går, så du kan se at prosessen går bra og at du kan slappe helt av i helga.

Frihet fra forventninger

Jeg fortalte innledningsvis at de aller fleste ønsker seg frihet. Hva er det som holder oss igjen fra å ha den friheten? Det kan være flere ting, men veldig mye av begrensningene når det kommer til kommunikasjon handler om tankene våre om hva andre tror om oss og forventer av oss. Da er det fire setninger som virkelig vil sette oss fri hvis vi tar dem på alvor. De kommer fra Fritz Perls, gestaltterapiens far. Han sa «jeg er ikke her for å leve opp til dine forventninger». Si det høyt til deg selv nå, kjenn hva som skjer da. Kjenn hvor fri du blir.

Allerede der er det en stor frihet, fordi veldig ofte prøver mange av oss å leve opp til det andre forventer av oss – og enda viktigere, det vi tror andre forventer av oss. Så la det falle bort.

Neste setningen er «du er ikke her for å leve opp til mine forventninger» – altså det samme prinsippet, sett fra den andres ståsted.

Neste steget er «jeg er ikke her for å leve opp til mine forventninger». Den indre kritikeren eller piskeren som alltid jager oss videre, har masse urealistiske forventninger som gjør at vi blir ufrie – vi løper og løper og løper, uten å vite hvorfor.

Så kommer det fjerde steget: «du er ikke her for å leve opp til dine forventninger.»

Med disse setningene kan vi sette den andre fri og oss selv fri. Hvis du gjør dette som en øvelse og kjenner på hva som skjer med deg, hva er det som er igjen da? Jo, friheten i deg selv. I den friheten er det ikke bare tomt, det kommer også en ny impuls og mulighet til å gjøre det du ønsker deg.

Sjefen i døra, igjen

La oss gå tilbake til eksempelet med sjefen i døra som jeg nevnte innledningsvis, og se hvordan vi kan bruke det du nå har lært til å håndtere situasjonen på en annen måte.

Forestill deg at han sier «kan du komme inn på kontoret mitt om 30 minutter», og så skal til å gå. Da kan du si «vent litt, når du sier at jeg skal komme inn på kontoret ditt om 30 minutter så lurer jeg på hva det skal handle om, for jeg kjenner en spenning og usikkerhet i forhold til det, og jeg trenger å få det avklart». Dermed har du gått gjennom de første fire stegene. Så kan du spille ballen over til sjefen ved å spørre «hva trenger du av meg?»

La oss bryte ned hvordan det vi nettopp sa til sjefen følger de fem stegene:

1. Fakta: «når du sier at jeg skal komme inn på kontoret ditt om 30 minutter »
2. Tanker: «så lurer jeg på hva det skal handle om»
3. Følelser: «for jeg kjenner en spenning og usikkerhet i forhold til det»
4. Mitt behov: «og jeg trenger å få det avklart.»
5. Ditt behov: «hva trenger du av meg?»

Da får du eksempelvis kanskje følgende svar: «jeg trenger at vi går gjennom de nye prosjektene vi skal jobbe med, og jeg tror at du kan ha en sentral rolle i det».

Eller «jeg trenger å ta opp en samtale vi hadde i går, hvor jeg synes at det ikke fløyt særlig bra.»

Du kan altså få avklart med sjefen hva det gjelder. Da får du en mulighet til å stille de spørsmålene du trenger for å føle ro, så du kan slippe å sitte å grue deg eller sitte med en uvisshet.

Hvordan kan dette være nyttig for deg som leser dette, i din egen kommunikasjon?

Tilstedeværelse er en forutsetning

Å følge disse stegene gir oss mer frihet. Gjør vi dette blir vi akseptert, vi får muligheten til å bli mer ekte, ta bort maskene, bli trygge, og kan utøve lederskap og kommunikasjon rett fra hjertet.

Det er bare én hake ved det hele, og den er som følger: dette fungerer helt fantastisk optimalt hvis vi er tilstede. Det fungerer mindre bra hvis tankene våre løper framover i tid til å planlegge og grue oss til noe, eller bakover i tid til å angre på noe vi har gjort eller ikke har gjort eller dveler ved et minne.

Det fungerer dårlig hvis vi lar oss fange av følelser som overmaner oss, noe som lett kan skje hvis vi ikke er oppmerksomme på signalene.

De fem stegene til økt nærvær er et fantastisk redskap for å kunne se ting klart, kunne se hvilke prosesser som skjer og gjøre noe med det. Hvis vi ikke er tilstede får vi ikke med oss detaljene i det som skjer, og da kan vi heller ikke bruke disse verktøyene.

Hvis vi ikke er tilstede vil vi lett kunne ta ting personlig, gå i forsvar, skape konflikt, usikkerhet, misforståelser og såre hverandre. Vi skaper dårlig kommunikasjon og dårlig lederskap, og vi får ikke de resultatene vi ønsker oss – hva det enn er du ønsker deg. Gå gjerne tilbake til kapittel 1 for å minne deg på hvordan du kan styrke nærværet ditt, eller det som populært kalles Mindfulness.

Jeg håper denne gjennomgangen har gitt deg det du trenger for å kommunisere tydeligere, klarere, mer hjertelig, og å unngå misforståelser. Du får mer frihet, aksept, respekt og den anerkjennelsen du dypt der inne lengter etter.

Tar du utfordringa?

Fortsett gjerne morgenpraksisen fra kapittel 2 og 3. Legg til dette hver dag for å gjøre din kommunikasjon enda bedre:

1. Spør deg selv hver dag: «Hva har jeg behov for akkurat nå?» Gjør dette helst om morgenen etter morgenpraksisen og gjentatte ganger i løpet av dagen. Både når du kommuniserer og før og etter interaksjon med andre.
2. I møtet med minst en annen i dag, spør den andre hva den egentlig vil. Det er ikke ditt ansvar å møte den andre på behovet, men en god øvelse å se bakenfor ord og handlinger og finne ut hva den andre egentlig vil.

Oppsummering

I dette kapitlet har du lært de fem stegene til anerkjennende kommunikasjon og hvordan du kan ta snarveien ned til å finne ut hva du vil og spørre den andre hva den vil.

Dette vil gjøre underverker allerede i din neste samtale.

Jeg håper du tar imot dette kapitlets utfordring og gjerne skriver ned hvilke interaksjoner dette skaper. Det du fokuserer på og blir bevisst skaper du nemlig mer av.

6

KOMMUNIKASJON

Hvordan du kan få dette til i din hverdag

Rask innføring

Kommunikasjonen du lærte om i forrige kapittel er en enkel oppskrift, men virkelighet kan likevel oppleves komplisert og innvikla. Det kan føles som om vi har et enkelt kart, men står i et krevende terreng.

Dette kapittelet er en guide til hvordan det kan være smart å møte en del utfordringer som sannsynligvis vil dukke opp i ditt terreng. Mitt håp er at det finnes noen innspill her som vil gi deg det du trenger for å mestre ditt møte med andre enda bedre.

Forrige kapittel var et lynkurs i kommunikasjon. Ved å ha lest dette har du fått inn grunnforståelsen av anerkjennende kommunikasjon – en måte å kommunisere på der vi anerkjenner både oss selv og andre. Jeg vil nå gå dypere inn i noen av punktene, og presentere noen vanlige problemstillinger knyttet til temaet.

Dette kapittelet bør ikke anses som et helt vanlig kapittel der hver side bygger på den foregående. Selv om det stort sett er en rød tråd fra tema til tema, er det ikke alltid en direkte forbindelse fra en overskrift til den neste. Dog er alt forhåpentligvis nyttig informasjon for deg, med stor gjenkjennelsesfaktor.

Kartet vs terrenget

I eksempelet med hunden min i forrige kapittel, der jeg opplevde å bli utsatt for et verbalt angrep, presenterte jeg en formel for hvordan man kan kommunisere tilbake til motparten. Dette er ikke en fasit som skal følges slavisk. I likhet med alt det andre jeg presenterer, er dette et kart. Terrenget er alltid annerledes og mye mer slitsomt.

Hvis jeg gir deg et orienteringskart så kan det se ganske enkelt ut.

Du kan lese på kartet at du skal følge «den raden der, ned dit», men når du løper gjennom skogen viser det seg at det virkelige terrenget oppleves svært ulikt det du opplever av å se på et orienteringskart. I hvert fall kan jeg selv oppleve det ganske vanskelig, og helt annerledes.

Å følge kartet ute i terrenget krever at du er med på det som skjer, at du er dynamisk på vei, samtidig som du ser på kartet slik at du har en føling på hvor du er. Hva ligner dette på i kartet og hvor vil jeg hen?

Dette kapittelet er et orienteringskart i kommunikasjon, som du har med deg når du ferdes ute i verden. Da må du innimellom stoppe opp og se på kartet. Hvis du tenker at du bare skal gløtte kjapt på kartet mens du løper, kan det hende du løper helt feil vei. Det lønner seg ikke. Så legg merke til landemerker, se på kartet og spør deg hvor er jeg nå? – du trenger ikke stoppe så lenge.

Etterhvert blir du så øvd i det at du kjenner igjen hva som er objektivt, hva som er subjektivt, hva som er tankene til folk, hva som er følelsene deres som pipler ut gjennom kroppen eller gjennom ord etc. Så kan du begynne å gjenkjenne «hadde jeg hatt de tankene, hadde jeg vært der hun er nå, så hadde jeg sikkert trengt det og det». Så kan du spørre «ønsker du deg XXX, vil du XXX»?

Resten av dette kapittelet vil fortsette å handle om vanlige ting å møte på i dette terrenget vi kaller livet og mine tips til å mestre det best mulig mens vi lærer av det.

Kommunikasjonsmønstrene dine gjentar seg

De fleste av oss har visse mønstre i måten vi kommuniserer på. Vi har den samme kommunikasjonen igjen og igjen. Noen av oss har skiftet samboere i løpet av livet, og ser at det ofte er samme tematikken som gjentar seg. Jeg gikk fra én samboer til den neste – riktignok med litt tid i mellom de to. Da opplevde jeg i forhold nr 2 det samme som i forhold nr 1. En kamerat spurte «hva er fellesnevneren i disse to parforholdene»? Jeg måtte innse at jeg er

fellesnevneren. Veldig mye av tingene som gjentar seg i kommunikasjonen vår med et vidt spekter av mennesker, har bakgrunn i at det er vi som er der hver gang. Det skyldes langt fra alltid at «den andre er vanskelig». Det fine når vi får denne erkjennelsen er at det går an å transformere mønstrene du opplever via verktøyene som beskrives i kapittelet om endring. Mønstrene kan ha sin opprinnelse i strategier du har utviklet, de kan være et forsvar mot ting du ikke tør å se, være uttrykk for ting du har hengt deg opp i og annet som går som programmer i deg selv.

Å romme vår forskjellighet

Vi opplever veldig mye frustrasjon i livet fordi vi tror alle andre har den samme virkeligheten som oss og opplever det samme som oss. Derfor blir vi frustrerte over valgene de tar, fordi de ikke virker logiske eller meningsfulle utfra antakelsen om at de lever i samme virkelighet som oss. Hvis vi derimot forstår at mine subjektive tolkninger og opplevelser kanskje er noe helt annet enn dine, kan vi romme den forskjelligheten. Da har vi klart masse. Vi må være ydmyke for at «jeg opplever det sånn, men det er bare meg, min subjektivt opplevde virkelighet».

Ideen om en absolutt, objektiv sannhet er ofte et problematisk område, i hvert fall når vi beveger oss utover veldig enkle ting som at vi for eksempel kan være enige om at vi hører en stemme hvis en person snakker. Eksempelvis innen vitenskapen er vedtatte sannheter stadig i endring etter hvert som forskerne blir enige om noe nytt.

Med transformasjon kan jeg bytte ut programmeringer i meg selv, lag av meg som ikke er sanne, og kommer til et sted der jeg kan være mer åpen for nye impulser. For hver transformasjon endrer jeg filteret som filtrerer virkeligheten, og kanskje kan jeg viske det helt ut slik at opplevelsen min ikke lenger er preget av gamle traumer og sår, opplevelser av å bli såret, sveket, mistillit frykt etc. Da kan det oppstå mer åpenhet for å se nye ting som gjør at jeg kan virkeliggjøre andre ting i livet mitt. Når denne åpningen til å fri seg fra gamle filtre oppstår, opplever vi en sterk endring i livet.

Fella som skaper krig

Som du leste tidligere, er tankene våre steg nummer to i kommunikasjon. «Jeg tenker XXX», sier vi. Så kan vi spille ballen over til den andre: «hva tenker du?» Det er ofte ikke en effektiv vei til kontakt. Når kommunikasjonen foregår primært i det mentale eller intellektuelle området, snakker vi ofte om ting vi føler vi har eierskap til, og vi tror vi har rett fordi i hodet vårt tror vi alle at vi har rett. Tankene våre er veldig egosentriske. Dialogen kommer da fra hodet, og da er fokuset ofte å skulle vinne en diskusjon, å rive hverandre i stykker.

Å si «jeg tenker sånn og sånn, hva tenker du?» er nyttig hvis du skal være i en kreativ prosess, men ikke hvis du skal komme til en dypere enighet med en annen. Vi har mange fortolkninger og antakelser – «ja, men jeg trodde at» etc. Vi går rundt og tror, – det sitter i hodet. Hvis vi sier «jeg føler at» så er det også en talemåte som beskriver en tanke – ikke en følelse.

Trenger jeg egentlig å si alt jeg tenker, trenger ikke folk egentlig bare å høre hva jeg føler og har behov for? Spurte en kursdeltaker. En vanlig kommunikasjonsfelle er å tro at andre trenger at du forklarer og analyserer. Det som i realiteten skjer når du gjør det, er at det blir utydighet og masse ordkløveri, mye fram og tilbake. Hvis du bare driter i å prøve å overbevise andre om noe som helst, bare forteller hva du føler og hva du trenger, så er det opp til den andre å møte deg på det. Men da har du sagt det, vært sårbar, og du har oppnådd en viss grad av genuin kontakt.

Grunnfølelser og resonans

Følelser kan være mindre tydelige og skrikende enn tankene, men likevel pipler de hele tiden ut gjennom kroppsspråket vårt. Det er lett å se hvordan andre føler seg, når man plukker opp måten de bærer kroppen sin på. Gjennom bevissthet rundt hvordan kroppsholdning kan utløse følelser, kan vi bevisst sette i gang bedre følelser ved å bevege kroppen annerledes. For eksempel hvis du skal

gjøre noe viktig for deg, som et jobbintervju eller en presentasjon, kan du i forkant sette kroppen din i en tilstand der det er veldig lett å føle seg bra. For eksempel holde hendene opp, ha spredte bein og puste dypt. Da klarer man ofte ting mye bedre etterpå.

Hvis vi sier «jeg føler» og så fyller på med våre antakelser, fortolkninger etc, er det lett å gå seg vill, og det har lite med følelser å gjøre. Holder vi oss dermed til å kommunisere våre grunnfølelser, er det lettere for andre å føle en forbindelse til det vi deler. Vi har seks grunnfølelser (glede, sinne, sorg, frykt, avsky og overraskelse) Når jeg føler dem, vil jeg få en stor resonans i brystet. Alle følelser du har og som du noensinne har kjent på, har alle andre mennesker også kjent på. I det du begynner å snakke om følelsene dine, så føler den andre seg automatisk truffet, fordi vi er satt sammen helt likt. Jo flere følelser jeg kan romme i meg selv, jo flere følelser kan jeg romme i deg. I tankene er vi mer ulike, også når vi går inn i detaljene rundt hvordan vi tenker om følelsene. Med 60 000 tanker passerende gjennom hodet per dag er det lett å finne en ulikhet mellom oss, og dermed også en strid og en konflikt – mens i hjertet er vi ganske like.

Reell kommunikasjon vs enveis kommunikasjon

Ledere med mye posisjon og makt gjemmer seg ofte bak enveis kommunikasjon og formidler masseoppsigelse på fredag etter lunsj, for eksempel. Svært dårlig ide, da blir det ikke nok tid til den nødvendige påfølgende dialogen, og alle går hjem med et virrvarr av følelser og spørsmål som varer hele helga. Å gi informasjon og tro at du har kommunisert er en gedigen misforståelse. Å komme med fakta er bare å sette rammebetingelsene for dialogen. Uten dialog er det ingen reell, toveis kommunikasjon.

Anerkjennelse, selvtillit og selvfølelse

Når du anerkjenner andre er det lett å gå i fella av å skulle rose og si «du har vært flink.» Da fokuserer du utelukkende på det vedkommende gjør. For at slik tilbakemelding skal være nyttig og den andre kan lære og vokse av det, bør du være spesifikk. Hva er det den andre er flink til? Var det å knytte skoen eller å løpe 60meteren? Var det at vedkommende hilste på de andre og ikke var en dårlig taper, eller var det at han delte gullmedaljen – en godteri-skål – med de andre? Hva enn det var, så er tilbakemeldingen «du var flink» lite spesifikk og konkret.

Hvis du anerkjenner noe den andre gjør, og samtidig forteller om noe ved personen (hvem vedkommende er i sin essens) som gleder deg, oppstår det større kontakt. Det kan for eksempel være «jeg liker din lidenskap, varme, humørfylte tilstedeværelse» etc. I den kontakten skjer det en anerkjennelse. Ofte anerkjenner vi bare det folk gjør, da bygger vi selvtilliten til vedkommende – tilliten til at vedkommende vil lykkes i praktiske gjøremål. Når vi anerkjenner den vedkommende er, bygger vi selvfølelsen – følelsen av å være et godt menneske, selv når vi mislykkes eller står oppe i ytre vanskeligheter.

Det er skummelt hvis selvtilliten er høy mens selvfølelsen er lav. Hvis vedkommende da mislykkes, er det veldig stor fallhøyde, fordi det er så lite selvfølelse som backer selvtilliten opp. Vedkommende vil bare oppleve seg selv som et bra menneske hvis det presterer, mennesket er da altfor sterkt identifisert med ytre prestasjon. Hvis selvfølelsen derimot er høy vil selvtilliten lettere gå opp igjen, selv etter et nederlag.

Sårbarhet kan ikke planlegges

Ved å dele «jeg kjenner, jeg vil, jeg trenger, jeg ønsker meg, jeg har behov for» og deretter spørre «hva med deg?» går vi rett til kjernen i

det vi opplever. Da skaper du tillit, og slipper å forholde deg til hele ordmassakren som oppstår når vi utelukkende kommuniserer fra intellekt til intellekt.

Skal du skape et team rundt deg, vil du skape tillit, tilhørighet og trygghet. Det gjør du ved å kommunisere på ovennevnte måte. Dette er samtidig sårbart, og du kan ikke ha en mental forestilling av kontroll. Når du kommuniserer fra dette nivået kan du ikke bestemme alt du skal si på forhånd, du må kjenne etter og være sann. Dermed blir det ekte, autentisk og sårbart. Da vil folk følge deg, fordi de føler de kan stole på deg og vet hvem du er. De vet nøyaktig hvor du vil og de tør å gi av seg selv. Folk trenger og ønsker seg et klima der de kan hengi seg og ha en gjensidig åpenhet.

Møter du noen som ikke er klare for denne graden av åpenhet, gi dem litt tid. Det handler ikke om deg. Du er ikke her for å endre folk, du er her for å gå foran som et godt eksempel. De som vil være med, de blir med. De som ikke blir med snuser på det og kanskje de kommer etter hvert, de er i hvert fall nysgjerrige. Vi har alle våre egen vei å gå for å komme til autenticitet og sårbarhet. Du kan aldri tvinge en rose til å blomstre. Den må få lov til å blomstre når den er klar for det, når det er riktig temperatur, når det er riktig med sollys, jordsmonn, riktig med vann og næring og riktig mengde kjærlighet.

Du er ikke her for å redde noen, men for å dele fra hjertet ditt det som er riktig og sant for deg. Noen vil tiltrekkes det, andre ikke. Begge deler er greit. Hold fokuset på din egen kontakt med din sannhet.

Behov vs krav

Når vi uttrykker behovet vårt så er det ikke et krav til den andre – «jeg vil sånn og sånn og jeg trenger sånn og sånn – gi det til meg, nå!» Ofte er folk redde for å uttrykke behovet sitt, fordi de tror at andre opplever det som et krav. Når du uttrykker behovet ditt, er det viktig at du selv er oppmerksom på at det ikke er et krav. Dette er bare det jeg faktisk trenger. Å få uttrykke det er i seg selv en gave. Blir jeg møtt på det er det storfint, hvis jeg ikke blir møtt på det så

er det også ok. Da har du i hvert fall uttrykt det, kommet i kontakt med det, så kan du ta et valg ut fra den andres respons – om du har lyst til å fortsette det du har med vedkommende eller om det er riktigere å utfolde noe annet.

Ved å uttrykke det kommer du i kontakt med det som virkelig er viktig, som er den egentlige drivkraften og som farger retningen videre. Det er helt essensielt å komme hit.

Tilsvarende, hvis noen andre uttrykker behovet sitt, så er ikke det heller et krav. Du er ikke nødt til å imøtekomme folk, men da er det veldig fint å kjenne ordentlig godt etter hvordan det den andre vil passer med ditt behov. Kanskje oppstår det en magi, kanskje kan noe nytt skapes sammen. Kanskje tydeliggjøres det at dere vil forskjellige ting, og kommunikasjonen får en avklarende virkning. Da kan dere frigjøre den energien til å skape magi to andre steder i stedet. Det er ingen som taper på det.

Jeg skal ikke underslå at det kan være vemodig å avslutte et samarbeid. Jeg har drevet en forretningsvirksomhet sammen med en annen. Vi jobbet sammen, og på et tidspunkt passet det ikke lenger, så vi skilte lag. Selvfølgelig var det vondt, med masse sorg og gråt. Det var mye vi mistet, men mye vi fikk igjen også. Sorgprosessen og delingsprosessen var en slags skilsmisse, men på en god måte, fordi vi utfoldet noe stort etterpå. Så det gjelder å kjenne hva som er riktig og sant.

Masse drama avverges når du får tydeliggjort hva du vil og hva den andre vil, og det blir mindre konfliktfylt å kommunisere. Når du kommuniserer fra hjertet er det mindre drama, og lettere å respektere hverandres ulikheter og forskjellige behov.

Å finne det dypeste behovet

Hvis du spør deg selv hva du egentlig vil – noe jeg varmt anbefaler – hvilket svar finner du da?

Hvis du finner behovet «jeg trenger den nyeste BMWen», så er det kanskje ikke det som vil gjøre deg virkelig lykkelig?

Tilsvarende ved andre overfladiske vikarierende behov, så kan du se «hvilke behov er det jeg egentlig prøver å fylle her»? Det dype-
re behovet, for eksempel trygghet, som det vikarierende behovet
representerer, deles av alle mennesker. På samme måte som
det oppstår kontakt når vi deler grunnfølelsene våre, kan andre
mennesker kjenne seg igjen når vi deler de dypere behovene og
følelsene rundt det – heller enn å fokusere på akkurat hvordan vi
ser for oss at dette behovet skal dekkes.

Å være overdrevet fiksert på hvordan vi tror et behov skal
dekkes er ofte motivert av frykt for å virkelig kjenne på behovet
og sårbarheten som da oppstår. Når vi tillater oss å kjenne på
behovet og dele dette med andre, vil ofte løsningen komme til
oss på uante måter. Det kan være at det vi trenger i det ytre for å
møte det indre behovet, er noe helt annet enn vi hadde forestilt
oss. Allerede ved å anerkjenne behovet har vi gått en lang vei i å
møte det.

Vrangforestillinger, perfeksjon og prestasjon

En av hovedtesene som ligger til grunn for denne måten å kom-
munisere på, er at vi alle bærer på vrangforestillinger som hindrer
oss i være den vi er og gi vår gave til verden. En gang holdt jeg et
seminar etter å ha hatt lite søvn i fire dager. Sønnen min hadde
hatt problemer med å få sove og gått gjennom noen vanskeligheter,
så jeg valgte å være der for ham om nettene. Da var jeg naturligvis
dødstrøtt på seminaret, likevel gikk det bra. Jeg begynte dog semi-
naret med å være ærlig om situasjonen, gjennom det kunne mye
av det slippe taket.

Jeg har i mange år levd under vrangforestillingen at jeg må være
på topp for å kunne levere. Det har hindret meg fra å vise hvem jeg
er og gi min gave til verden, når jeg trodde jeg måtte gjøre et eller
annet først. Jeg måtte bare bli uthvilt, måtte være i bedre humør,
måtte bare ha bedre energi.

Det holder å dukke opp og vise seg akkurat som man er, også hvis man f.eks er sliten eller lei seg. Hvis man har en viss evne til å bevitne det som skjer på innsiden, trenger ikke slike ting slå en helt ut. Når jeg er sliten har jeg en tendens til at et gammelt mønster drevet av adrenalin kommer fram. Da har jeg mye musikk inni meg etc. Det kan jeg da observere i meg selv uten å bli fanget i det, og samtidig være tilstede med det som skjer her og nå.

Tillat deg å feile

Når vi kommuniserer har vi en tendens til å bli late, til å ikke orke å være bevisste på alt dette og ønske å ta en snarvei. Da viser det seg etterpå at det som oftest ikke var en snarvei. Vi prøver å spare en halvtime, og så viser det seg at vi må ta det igjen med fire timer, så det å kutte svingene er en veldig dårlig ide. Hvis du heller legger inn innsatsen for å være ekte i kommunikasjon vil du få en tydeligere og bedre kommunikasjon.

Det jeg sier her innebærer dog ikke å være perfektjonistisk, det står ikke i motsetning til å gjøre feil. En læringsprosess innebærer nettopp å gjøre feil og å lære av feilene. Heller enn å se det som feil, kan du åpne opp for en stadig forbedring ved å være bevisst på det du sier, det du mener, tenker, føler og trenger. Du vil da ofte oppleve at erkjennelsen av det som er der nå samtidig leder deg til noe dypere og mer sant. For eksempel hvis jeg føler på sinne og skuffethet kan jeg få kontakt med dypere behov ved å gå inn i de følelsene. Men jeg kan ikke hoppe bakk over å først forholde meg til sinnet, selv om det kan være skummelt å forholde meg til det.

Er jeg ekte og tør å innrømme feil overfor meg selv, kan det oppstå en konstant forbedring. Før fikk jeg av og til påpekt feil og mangler av andre. Nå er det stadig sjeldnere behov for det, fordi jeg ser feilene så tydelig selv.

Å gå i forsvar

Jeg har mottatt mange spørsmål og refleksjoner rundt det å gå i forsvar. Når vi går i forsvar mot noe den andre sier, er det som oftest fordi vi tar det personlig.

Jeg tror at jeg er denne personligheten, masken, som heter Peter, og hvis du sier noe som gjør at denne ikke har rett – eller må endre seg – så må jeg forsvare den for å ikke tape ansikt.

Hvis jeg derimot vet at personen Peter bare er et instrument for å uttrykke dette fossefallet av blomstrende kjærlighet som er meg, så kan jeg se at det å ta egen personlighet for høytidelig kan være til hinder for nettopp dette. Det blir som å gjøre middelet til målet. Når jeg kjenner at jeg går i forsvar kan jeg spørre meg selv «hva handler dette om, hva kan jeg lære av det, hva er det egentlig den andre mener?» etc.

Det kan også bli lettere å lytte til den andre hvis jeg leker eller ser for meg at alt som tilsynelatende handler om meg egentlig handler om for eksempel en fetter eller en onkel av meg. Da kan jeg ta det mindre personlig, og fokusere mer på å få kontakt med den andres dypere behov og følelser. Bakenfor ord og handlinger kan jeg se hva som er den egentlige intensjonen.

Behov bakenfor angrep

Kommunikasjonen vår er drevet fram av behovene våre.

Av og til er det vanskelig å se dette fordi uttrykket oppleves så ekstremt. Da er det viktig å huske å se bakenfor handlingene eller ordene og finne ut hvilket behov som driver det fram.

Jeg har et fantastisk eksempel fra en barnehage:

En gutt ser to andre gutter som er på en huske og jodler og ler. Han står der og blir svartere og svartere i ansiktet, og plukker opp en neve med sand, stein og grus. Akkurat i det han skal til å kaste er det en barnehageassistent som ser det og kommer løpende mot ham, men hun rekker ikke fram i tide. Han treffer de to andre guttene i overkroppen og ansiktet med sand, grus og stein. Det er femåringer og han kastet hardt. Assistenten setter seg ned, skulder

ved skulder, i samme høyde som ham, noe som er mindre konfronterende. Hun ser i samme retning som ham.

Han vet at han er fersket, og han har hørt før at det ikke er ok å kaste.

Først sier hun ingenting, bare puster sammen med ham. Så sier hun «jeg så det som skjedde», uten å komme med noen beskyldning eller straff.

Så undrer hun seg på hva som var behovet hans som førte til denne ekstreme handlinga. Han var nok for det første veldig sint, for det andre pinlig berørt og lei seg fordi han var tatt på fersken og han skjønner han har gjort noe dårlig.

Så hjelper assistenten gutten til å se etter intensjonen. Hva har det egentlig som førte til tankene og følelsene som utløste handlinga? Jo, et behov.

Assistenten trodde ikke han ville være i stand til å finne behovet selv, fordi han er i en emosjonelt sterk tilstand.

Da går det an å hjelpe til med å spørre «vis meg hvor du vil, ta meg i hånda», det fungerer bra med barna.

Eller i dette eksempelet her, der den andre er så sterkt emosjonelt påvirket av situasjonen, så kan du hjelpe til ved å gjette og foreslå din gjetning i et utforskende spørsmål. I dette tilfellet ble dette «ville du egentlig være med å leke?» Da begynte gutten å gråte. Det er tydelig at assistenten traff. Så gikk de bort til barna som var blitt kastet på. Gutten sa unnskyld og spurte om han kunne få være med å leke, og de andre barne svarte «ja!».

Dermed fikk han være med å leke, men han måtte uttrykke behovet først, heller enn å gjøre en handling for å manipulere verden til å bli sånn, eller straffe verden for at den ikke var sånn.

Det handler altså om å se og forstå intensjonen som ligger bak en for et ord eller en handling. Da skapes en ny personlig kontakt, heller enn en ulikhet i kommunikasjonen mellom oss.

Brukes i barnehager

Jeg har undervist i disse tingene i hundrevis av organisasjoner, bedrifter, barnehager og skoler. Barnehagene er ofte de som er dyktigst til å ta dette i bruk i hverdagen. Jeg ser enorm forskjell

mellom de barnehagene som bruker det og de som ikke bruker det. Det er jeg veldig glad for. Nå går sønnen min i en av de beste barnehagene. I stedet for «du må sånn og sånn, du skal sånn og sånn» – så sier barna til hverandre «jeg vil at du slutter å slå på den bøtta. Jeg vil at du går ned fra bordet». Barn er så rene at de kjenner «ah, jeg vil jo deg vel. Så hvis du vil at jeg skal gå ned fra bordet, så går jeg ned fra bordet, for jeg vil jo gjerne at du skal bli glad». Slik har vi voksne det dypt inne i oss også, så det er enorm kraft i å snakke til det nivået i oss.

En barnehageansatt sa «jeg bruker dette på mannen min, men nå virker det ikke lenger for han har begynt å skjønne det». Du kan ikke bruke dette som et manipulasjonsverktøy. Du må bruke det ekte, uten en forventning om at den andre skal møte deg på det. Det holder at den andre hører deg, det er en gave. Hvis det finnes ett menneske i verden som hører deg når du uttrykker behovet ditt, kan du prise deg lykkelig. Vedkommende må ikke møte deg på det.

Gi deg selv det du trenger

De fleste behov kan du møte deg selv på. De fleste behov kan kokes ned til behovet for kjærlighet, og det kan du gi til deg selv. Hvis jeg trenger kjærlighet kan vi forestille oss at det er som om jeg har en kopp som må fylles opp. Og vil jeg at andre skal fylle den og jeg går rundt og sier «hjelp, gi meg kjærlighet, elsk meg!» og «Jeg skader meg selv, synger for deg, hva som helst - bare gi meg kjærlighet», så er det ingen som synes det er særlig herlig, nydelig og sexy og ønsker å utveksle det med deg. Du oppleves som «needy» – tren- gende, i en negativ og ubalansert forstand.

Hvis du i stedet fyller deg selv med kjærlighet, vil plutselig alle ha en dråpe av karet ditt. Dermed kan du komme fra et sted av overflod i deg selv i det du møter andre. Da er det ingen ting du trenger, da er det bare en bonus og en utveksling. Jeg har kjent på begge delene selv og vet hva det betyr.

Sett av tid til å kjenne etter

Jeg har snakket om verdien av følelseskontakt, for å så kunne kommunisere tydelig. Men hva om vi er veldig fanget i tankene våre, og klarheten om hva vi vil ikke er umiddelbart tilgjengelig når vi står oppi en viktig situasjon med andre? Da er det viktig å ta tid på egenhånd – på forhånd eller underveis – for å kjenne etter. Så trenger du mot til å si det som er sant for deg.

Hvordan kan det gjøres i sosiale sammenhenger? Du kan si «unn-skyld, jeg må gå på toalettet». Det er sosialt akseptert å gjøre det, og det gir deg tid. Eller du kan si «jeg må hente meg et glass vann», og i det du går inn på kjøkkenet kan du si at du må snakke om noe viktig. Da blir motparten gjort oppmerksom på det og får i likhet med deg selv litt tid til å sette seg i rett modus. Eller du kan si rett ut at «wow, dette tror jeg det er viktig for meg å kjenne litt på, jeg må ha litt tid.» Bono, vokalisten i U2, sier «man kan si ja, man kan si nei, eller man kan velge en tredje vei som han kaller «POW» og det betyr «jeg beslutter å beslutte det senere».

Si det som er sant

De dype, sanne vennene som støtter oss i å komme dit vi vil i livet, vil ofte kreve at vi kjenner etter. Hvis du er den som er modig nok til å innse at du trenger mer tid og sier det høyt, så vil de andre takke deg i ettertid. Akkurat da er det kanskje dønn upopulært, men det kan du håndtere. Det er vel ingenting som haster så fælt, annet enn akutt helse. Hvis noen blir påkjørt bør du ringe ambulansen – ikke vent og kjenn etter. Ellers er det greit å ta seg mer tid.

Hvis noen nettopp har eksplodert kan det virke unormalt å si at man skal på toalettet. I så fall er det mye bedre å være ærlig og si «å herregud, dette er mye for meg, men jeg forstår at det er noe i dette som er viktig, som jeg vil forstå, som jeg vil lære av, og som jeg tror kan være nøkkelen til en dypere kontakt mellom oss. Men akkurat nå opplever jeg at vi har mest lyst til å begynne å slåss, og det tror jeg ikke fører noen sted. Jeg må kjenne etter i meg selv, hva er det

egentlig jeg vil nå, hva er det egentlig jeg trenger? Kjenn gjerne etter du også. Jeg har lyst til å stikke, men hvorfor? Situasjonen føles feil. Hvorfor føles det feil? Fordi jeg blir lei meg, jeg føler meg såret, føler meg krenket. Jeg opplever at når du sier det du nettopp sa, så tror jeg at du mener jeg er en dust, at jeg er mindre verdt, eller at du ikke er glad i meg. Og da blir jeg lei meg. Så jeg trenger å vite: er du glad i meg?» (for eksempel) Eller hva det enn er.

Poenget er: si det som er sant, vær der, og sett ord på prosessen. Den indre prosessen du har her trenger ikke være hemmelig, det er svært lærerikt for andre å forstå den. Du vokser i anseelse hos de rundt deg når du er den modne, når du tar lederskap gjennom måten du kommuniserer på.

Å stå opp for seg selv vs fortielse

En kursdeltaker hadde vanskeligheter med å uttrykke følelser og behov på jobb og overfor mannen, og kunne da oppleve å bli overkjørt. Kanskje hun først og fremst ble overkjørt av seg selv, i og med at folkene rundt henne ofte ikke visste hva som foregikk på innsiden av henne. En annen kursdeltaker støttet henne i å «stå opp for seg selv». Vedkommende sa «hvis du er uærlig og ikke sier fra om ting i nære relasjoner, kan det oppleves som en voldsom sorg, skyldfølelse eller overrumpling hvis folk tror at de har håndtert alt helt greit, men plutselig flere år etterpå får de vite «når du gjør sånn og sånn eller sier sånn, så er det veldig vanskelig for meg.» Så si fra med en gang, før ting vokser seg store og det blir for vanskelig.» En annen kursdeltaker sa at når hun viker unna og ikke sier fra, så kan den andre ofte kjøre på med enda mer kraft. Det er riktig.

Hvis noe ikke føles greit er det et godt første steg å si «nå er det noe som ikke føles greit, jeg skal kjenne på hva det er», heller enn å være stille. Så bør du spørre deg selv «er dette en relasjon jeg ønsker å bevare, eller ønsker jeg å trekke meg ut eller ha mindre med vedkommende å gjøre?» Det er ikke alle relasjoner man ønsker å bevare, og da er det ikke alltid nødvendig å fortsette dialogen med å legge ut i detalj om det man misliker. Den indre erkjennelsen av at dette ikke er riktig for deg kan noen ganger være tilstrekkelig.

Nobel stillhet

Når jeg bruker ordet stillhet bruker jeg det vanligvis i en positiv betydning. Med den stillheten velger vi å ikke være med å bidra til tankestøyen og den delen av utvekslingen som ikke er nødvendig, for det fører oss ikke dit vi egentlig vil. Ofte er stillhet greit. Man behøver ikke henge med, være med i snakkisen. Det er så mye « chatter », unødvendig snakk. Det er ingen grunn til å være i det unødvendige snakket når man kan være i en nobel stillhet i stedet, og gjennom den stillheten bidra med det som er sant og ekte.

Når jeg snakker om nobel stillhet mener jeg ikke « jeg føler meg krenket, men sier ingenting ». Kjenn på det som er viktig, og la resten gå. Det betyr at du kan kjenne på hva du føler, hva du har behov for, og så kan du si fra når noe ikke føles greit. Du trenger ikke alltid ha svarene på hvorfor det ikke er greit, eller utbrodere det for den andre, men å si fra er viktig.

Når det virkelig blir vanskelig

Hva skal du gjøre når du merker at du blir så fyret opp og så forban-
na på et eller annet, eller for ´nte gang er det noen som ikke gjør
det dere har blitt enig om, og du har lyst til å brøle, skrike og kaste
ting. Hva skal du gjøre da?

Da gjelder det å ha øvd på nærværet sitt, for i en slik situasjon er
det så mye lettere enn vanlig å ødelegge ting og knuse ting som
blir ødelagt lenge. Det er ikke noe galt med å uttrykke følelser, så
lenge du tar totalt ansvar for at det er din følelse, og lar være å
beskyldte den andre for det han eller hun har trigget i deg, men det
perspektivet er ofte ikke tilgjengelig når man er skikkelig fyret opp.
Da er det vanlig å være helt sikker på at man selv har rett og at den
andre er ansvarlig for dine følelser.

Et slikt syn er ikke reellt. Den emosjonelt eksplosive reaksjonen
har oppstått i deg. Den andre har bare vært et middel for å star-
te reaksjonen i deg. Du har ansvar for din følelse, det er ditt valg
hvordan du får kontakt med det, hvordan du tar deg en liten pause,

før du uttrykker det på en måte der du tar 100 % ansvar for deg selv. Da tar du også 100 % ansvar for relasjonen. Når du begynner å gjøre dette, blir du tydeligere på hvem du er, hva du vil, og blir tydeligere i kontakt med andre. Du opplever da annerledes kontakt, kommunikasjonen i relasjonene blir veldig styrket, og du begynner å få til mer og mer av det du ønsker deg. Det skjer mer og mer uanstrengt. Det klarer du bare hvis du er tilstede og bruker dette som kartet ditt. Ved å daglig oppøve evnen til tilstedeværelse, kan du klare å bli stående i situasjonen og puste bevisst og dypt inn og ut, uten å bli revet helt med av emosjonene når de oppstår.

Dypt såret av våre nærmeste

Det er ofte med våre nærmeste vi opplever de vanskeligste situasjonene. Jeg er innmari glad i sønnen min og blir ofte rørt til tårer av hvor mye kjærlighet jeg føler for ham. Av og til stikker den samme sønnen – som kjenner meg så godt – noen syrlige giftige spyd inn på de vondeste stedene i meg. Da er det viktig at jeg klarer å være tilstede, kjenner hva som skjer, at jeg klarer å se ham, være sårbar og ha det vondt i møtet. «Nå føler jeg meg skikkelig forbanna og ordentlig lei meg. Det er ikke deg, men det du sier gjør sånn og sånn med meg.» Det jeg opplever i de nære møtene der jeg tør å sitte ned, tør å stå der, tør å si «dette er veldig vanskelig og sårbart, men dette er det jeg opplever nå, dette er det jeg tenker, dette er følelsen min, dette er det jeg trenger, og hva med deg?» I intime relasjoner kan jeg ha sånne samtaler, der vi virkelig føler at fanden på veggen har slitt seg fri og står og banker på og brenner. Vi sitter ned og ganske udramatisk bare deler rett i gjennom. Det er laser-skarpt. Så finner vi ut at vi egentlig ville det samme. Ja, men da er det greit. Hvis vi klarer å komme oss ned til hjertet, forsvinner dramaet. Så kan vi stå i det, og anerkjenne forskjelligheten.

Noen får i slike situasjoner et akutt behov for å komme vekk fra de andre, tenke «drit og dra, jeg ordner meg selv». Det er selvfølgelig mye lettere. Når jeg mediterer er det lettere å gjøre det i en hule enn å gjøre det midt på Oslo S. Tilsvarende er det mye lettere å være alene enn å være sammen med folk, fordi de andre er jo helt annerledes fra meg. Det er jo det som er så vakkert med dem, men

som også er så sinnsykt vanskelig med dem. Da er det bra om jeg klarer å bli værende på tross av det vanskelige, og si «dette synes jeg er dritt vanskelig, jeg har mest lyst til å stikke» – hvis det er det som er sant. Antakelig kjenner den andre akkurat det samme. Ok, så kan vi møtes i det. «Jeg har lyst til å stikke, en impuls, jeg føler det er ubehagelig å være her.» «Ja, det gjør jeg også.» Da kan begge få kjent på det som ligger under den lysten til å stikke. «Jeg kjenner på forakt, jeg kjenner at jeg blir irritert etc. Jeg kjenner at jeg blir forbanna, lei meg, såret, savner kontakt, savner at vi kan gjøre alt det vakre som jeg vet er mulig mellom oss. Jeg har mest lyst til å knuse deg, hive deg ut, og så har jeg mest lyst til å løpe selv.» For eksempel. Kanskje du kjente deg igjen. Hvis du deler noe av la det – som er sant for deg i øyeblikket, så vil den andre enten kjenne seg igjen, eller kanskje oppleve at forskjellene mellom dere er for store til at dere kan forsones. Uansett er det bedre å være ærlig, enn å holde sammen i et maskespill.

Coaching og å finne svarene selv

Ofte nytter det ikke å fortelle andre hva de skal gjøre eller hva som ville være den beste løsningen på et problem. Ofte er det først når dette oppstår som en impuls inni dem selv at de virkelig kan se det. Vi trenger gjerne å komme på det selv og si det selv, for å eie det og skjønne det. Det kan vi tillate folk, for sånn er det med mange. Da kan vi stille gode spørsmål, så folk får finne svarene sine. Dette er en av holdningene i coachingutdannelsen vår. En grunnleggende holdning hos en god coach er at den som kommer med problemet også har løsningen. Forteller man folk hva løsningen er, får de ikke eieforhold til løsningen. Det blir et sprang mellom løsningen og der de er, da er ikke løsningen deres. Det er mye bedre om du stiller spørsmål som gjør at dere sammen – eller vedkommende alene – reflekterer seg fram til svaret. I en del tilfeller vil det være samme svaret som du allerede har. Når du stiller spørsmål bør du i størst mulig grad bruke åpne spørsmål, ikke manipuler personen fram til svaret du tror er best for vedkommende. Da kan den andre lande i en realisering av sannheten eller løsningen. Den kommer da innenfra i personen, selv om vedkommende har fått en kjærlig ubetinget støtte, som setter den andre i kontakt med

ressursene sine, med løsningen. Slik kan vedkommende eie og integrere løsningen på en helt annen måte enn å få det forklart. Dette vil være en enorm styrke når den nye løsningen skal settes ut i livet og eventuelle vanskeligheter med å få det til oppstår. Da er det gull verdt at innsikten er ens egen og drivkraften kommer innenfra.

Hvis du kjenner deg beveget av den andres gjennombrudd kan du gjerne dele dette. Men vær varsom på at dette er den andres innsikt og la den andre eie det, mens du kun deler at det gleder deg å se utviklinga. Da kan du få en dypere kontakt.

Ut av tidsklemma

Er det alltid en god ting å skulle gjøre ting unna fort? Mye av to-do-lista vår er for å dekke over at vi er utrygge på oss selv – vi gjør ting for å bli anerkjent for det vi gjør, fordi vi ikke føler oss anerkjent for den vi er. Ofte vil folk rundt oss være totalt manglende i anerkjennelsen av den vi er. Hvis man virkelig blir anerkjent for den man er, vil mye av to-do-lista kunne slettes eller prioriteres på en sannere måte.

Prøv å se om det er noe av det som er på lista di du kan stryke? Er det noe du kan delegere til andre?

Se på to-do-lista di og kjenn etter: hva er det som haster som er viktig, hva er det som haster som ikke er viktig, hva er det som ikke haster men som er viktig, og hva er det som ikke haster og som ikke er viktig?

Så deler du et ark i fire og plasser de siste tingene på to-do-lista i de fire kategoriene:

- Viktig, haster
- Viktig, haster ikke
- Ikke viktig, haster
- Ikke viktig, haster ikke

Få unna det som haster og er viktig. Ideellt trives vi best med å utføre oppgavene under kategorien «Viktig - haster ikke». Ta en nøye titt på det som står der, og se om du gjør deg noen oppdagelser gjennom det.

Så kan du legge hele to-do-lista ned i en skuff, begynne med inspirasjonen og det du har lyst til. Da vil du nok se at du likevel får gjort det du skal. Er det noe på lista som du har glemt, fordi du ikke hadde lyst, så kommer det en påminnelse underveis.

Jeg laget en guide som het «ut av tidsklemma», som handler om dette. En av tingene jeg formidlet der er at vi bruker mye krefter på å gjøre uviktige ting perfekt, fordi vi er så redd for å gjøre feil. Hva er det som er kvalitetsstandarden på de mindre viktige gjøremålene? Jeg tenker at «godt nok» er tilstrekkelig. Så kan du heller briljere på det som er virkelig viktig for deg. Da frigjør du masse tid.

Hurtighet vs kvalitet

En deltaker delte: «jeg er tilhenger av å gjøre ting raskt, men hvis jeg i ettertid ser at oppgaven inneholder mange feil eller mangler flere aspekter, da tenker jeg at det kan være et mål på at vi var for raske. Det er noen ganger mer effektivt å bruke litt mer tid, enn å gjøre oppgaven om igjen etter et par dager.» Det er jeg helt enig i, og det samme prinsippet er i operasjon når jeg anbefaler check-in-øvelsen på begynnelsen av møter. Det er mye mer effektivt å ta seg de tre minuttene med en pusteøvelse og en checkin-runde og så gjøre et topp møte, i stedet for å måtte ha møtet tre ganger. Tre minutter eller tre ganger, du bestemmer. Å gjøre noe som er viktig, og å gjøre det grundig, kan være tidsbesparende. Jeg hørte i går om en venn som prøvde å gjøre noe unna på en halvtime, og som han da måtte gjøre tre timer senere på kvelden, når han egentlig ville gjøre noe helt annet.

Altså er ikke hurtighet og kvalitet alltid forenlig. Det kan også være skummelt for noen mennesker hvis alt skal være rett første gang, for da klarer de aldri å levere det fra seg. Det er bra å være raus og gi rom for prosessen rundt forbedring og feil.

Å møte veggen – unødvendig, men lærerikt

Det er dessverre mange som møter veggen i vårt moderne samfunn. Det er ikke slik at vi genuint ønsker eller trenger å møte veggen, jeg tror grunnen til at mange møter den er at det er så få som lytter til varsellampa. De som lytter – og som lar det få viktige konsekvenser for måten de lever og jobber på – opplever ofte å ikke bli respektert for valgene sine, de er liksom litt utafør.

For mange er det kjipt å møte veggen, men godt i den forstand at det ofte kommer mye læring ut av det og de blir bedre personer. Det ville likevel vært enda bedre om vi kunne lyttet først, og sluppet den sure, harde læringen. Følelsene peker mot behovene våre. Da er spørsmålet «hva er det jeg vil, hva er det jeg trenger og ønsker meg?» Bli tydelig og klar på det selv, og kjenn på det før du kommuniserer det med noen. Ta deg gjerne en timeout hvis du er i en situasjon der du trenger å svare noen og du ikke vet svaret ennå – i stedet for å komme med masse ord som bare forvirrer den andre. Si heller «jeg må kjenne litt etter, for dette er viktig for meg, og jeg vil være tydelig og konkret tilbake, gi meg et minutt, en dag» – eller hva du trenger.

Å håndtere løgn og manipulasjon

Når noen lyver eller manipulerer har de ofte stor mangel på empati. Det er ofte vanskelig å prøve å overvinne slike mennesker. Jeg finner nytte i å anerkjenne at løgn og manipulasjon kommer fra frykt. Hvis noen prøver å «bukke deg ned», så er det en frykt for ikke å være god nok og derfor å måtte hevde seg, en frykt for å ikke ha nok og måtte skaffe seg mer, og samtidig en frykt for å bli tatt på det og derav en beskyttelsesmekanisme.

Det eneste som er sterkere enn frykt, er kjærlighet. Kjærlighet i denne sammenhengen kan uttrykkes ved å se hvor den andre kommer fra og møte roten av det med kjærlighet, og samtidig ikke la seg stoppe av løgn og manipulasjon.

Jeg har en venn som driver et forlagshus i India, og jeg bodde hos ham en periode under min munketilværelse. Han hadde en indisk hjelper som hjalp ham med administrasjon, posten, kontakt med banken og myndigheter etc. Han ga hjelperen oppdragene om morgenen, og på ettermiddagen fikk han tilbake oppgjøret og en muntlig rapport om hvordan ting hadde gått. I India er det en folkekultur i å snyte og svindle og bedra hverandre. De lurer hverandre hele tida, ingenting har en satt pris. Alt fluktuerte hele tiden, så det er om å gjøre å lure til seg så mye som mulig, eller forhandle til seg så mye som mulig. Noen ganger skjer det ærlig, og da er det en lek – på markedet, for eksempel. Noen ganger skjer det uærlig, og da er det en manipulasjon.

Vennen min hadde fire oppdrag hjelperen skulle utføre. Han hadde fått med seg pengene han trengte, og kom tilbake med kvitteringer, vekslepenger og fortellinger om hvordan det gikk. Forlagssjefen så på kvitteringene og la dem sammen, telte pengene, og gjorde det en gang til for sikkerhets skyld. Ca annenhver dag ble han forsøkt svindlet av sin ansatte – en respektert inder. Det han sa da var «jeg har regnet sammen disse kvitteringene og har telt vekslepengene. Her er summen jeg skrev ned at vi telte opp sammen da jeg ga deg pengene i morges. Regnestykket viser at jeg skulle hatt tilbake mer vekslepenger, så her må det ha skjedd en feil.» Da ga han den andre muligheten til å rette det opp og beholde verdigheten sin. Hver gang var han tålmodig og kjærlig og sa bare «her tror jeg det må ha oppstått en feil». Han tok aldri den ansatte på det – jeg tror ikke det hadde nyttet heller – men han holdt en god tone, for det var en kulturell svakhet, og han respekterte det.

Tar du utfordringa?

Jeg utfordrer deg nå til å fortsette din daglige praksis. I tillegg vil jeg at du hver dag finner ut hva du trenger og spør andre «hva vil du?» for å finne ut hva de trenger og hva som driver dem i deres kommunikasjon.

Oppsummering

I dette kapitlet har jeg forhåpentligvis gitt deg en del innspill til egen refleksjon om hvordan du kan bruke kommunikasjonskartet i ditt eget livs terreng.

Det viktigste er ikke hva jeg har delt med deg her – snarere hva det har satt i gang i deg.

Jeg håper det har bragt deg videre i din utvikling mot å bli friere og uttrykke mer av den du egentlig er.

Du er en gave til verden – la oss få se det!

7

AVSLUTTNING

Din vei videre

I denne boka har jeg vist deg de 5 elementene av Leadership by Heart slik at du kan løfte andre og deg selv. Slik at du får en sterkere mestringsfølelse og større trygghet på deg selv til å leve din trygghet og din retning. Til å bryte igjennom det som stopper deg, utfolde den dype drømmen som ligger dypt i hjertet ditt og klare å kommunisere dette tydelig - rett fra hjertet.

Jeg håper boka har gitt deg det du trenger for å ta ditt neste steg i din utvikling.

Jeg håper du vil prøve dette i ditt eget liv ved å ikke bare lese dette, men ta mine utfordringer for å få dette inn i din hverdag og gjøre en forskjellig i ditt liv og i livet til alle du kommer i kontakt med.

Hvis du ønsker å gå dypere inn i dette anbefaler jeg å sjekke ut om Leadership by Heart Coachutdannelsen kan være noe for deg. Du finner info om den på petersvenning.no/coach

Det du har lest om i denne boka må oppleves. Den beste måten å gjøre det på er å besøke <http://petersvenning.no/bok-bonus> for å få en gratis guidet versjon av øvelsene som er omtalt samt noen fine overraskelser jeg har lagt inn til deg der.

Lykke til med å bruke dette. La oss skape en bedre verden – rett fra hjertet. Det er viktig for meg og det er viktig for deg. Det begynner med vår egen praksis og hvordan vi forholder oss bevisst til oss selv og andre hver dag – hvert øyeblikk.

**I KJÆRLIGHET,
PETER**

