

LODGE & COMPANY

Maj 2002

Kommunikationsteori

INNEHÅLLSFÖRTECKNING

FEL! BOKMÄRKET ÄR INTE DEFINIERAT.

INLEDNING	3
KOMMUNIKATION	4
VÅR MODELL	5
Modellens segment	5
Synkron kontra asynkron kommunikation	5
Flexibel kontra statisk kommunikation	5
Modellens fyra delar	6
Synkron/Flexibel kummunikation	7
Synkron/Statisk kommunikation	8
Asynkron/Flexibel kommunikation	8
Asynkron/Statisk kommunikation	8
INFÖRANDET AV ETT NYTT KOMMUNIKATIONSMEDIUM	10
www?	11
www i förhållande till segmenten	11
Statisk kommunikation	12
Asynkron kommunikation	12
Målet att förbättra kommunikationen	13

INLEDNING

I den fysiska värld vi lever i är det så att informationen följer en fysisk bärare. Denna bärare kan ta sig uttryck i exempelvis ett brev, försäljare, auktionsutropare, politiker eller bruksanvisningen till en IKEA-möbel. Det är också denna bärare som gör arbetet, samt bär ansvaret för informationens effektivitet och validitet till den slutliga mottagaren. Via Internet förflyttas däremot information utan någon fysisk bärare.

Eftersom dessa bärare nu inte existerar i form av någon fysisk nivå i den virtuella världen, kan man heller inte mäta bärarens arbete och ansvar på samma sätt som man gjort tidigare. Vad vi då som användare och utformare av dessa nya medier ställs inför, är en tankeprocess som på flera områden skiljer sig ganska markant från det traditionella tänkandet kring information. Denna tankeprocess har dock samma målsättning som den traditionella, i form av att informationen har en avsändare och en mottagare. Det kommer man aldrig att kunna ändra på med hjälp av ny teknik.

Vad man kan ändra i form av dessa nya tankeprocesser är hur man förmedlar information med hjälp av ny teknik. När man inte längre har en informationsbärare i fysisk form måste man också vara ytterst försiktig och noggrann med hur man strukturerar både informationen samt den värld där informationen skall transporteras och leva.

KOMMUNIKATION

Begreppet kommunikation kan tolkas på olika sätt. Enligt Svenska Akademiens Ordlista betyder kommunikation; ”förbindelse; samfärdsel; kontakt mellan människor; överföring av information”.

Ur denna definition av kommunikation kan vi även särskilja två huvuddelar, nämligen överföringen och informationen.

Överföringen är beroende av två saker. Den första är på vilket sätt kommunikationen bedrivs, det vill säga kommunikationsformen. Det andra är på vilket sätt kommunikationen färdas från avsändare till mottagare, det vill säga kommunikationsmedium. Informationen som skall överföras kan vara av olika art, varje art anpassad till det medium som används.

Den kommunikationsmodell vi arbetar efter bygger på fyra kommunikationsbegrepp:

Synkron kommunikation; dvs samtidig kommunikation mellan en eller flera parter. Exempel på detta skulle kunna vara samtal mellan två eller flera parter i ett personligt möte, eller via telefon.

Asynkron kommunikation; dvs icke samtidig kommunikation, kommunikation som inte medger eller kräver direkt respons. Exempel på detta skulle kunna vara en brevväxling mellan två eller flera parter, eller en affisch på en anslagstavla.

Flexibel kommunikation; dvs ett informationsutbyte där kommunikationsformen kan variera. Exempel på detta skulle kunna vara ett personligt samtal där man förutom samtalet även visar bilder och lyssnar på ljud. Det skulle också kunna vara ett brev där innehållet skildras av både text och bild, samt i händelse av e-post, även ljud kan förekomma.

Statisk kommunikation; dvs ett informationsutbyte där kommunikationsformen är fördefinierad. Exempel på detta skulle kunna vara ett telefon samtal mellan två eller flera parter, eller en produktbroschyr.

Förutsättningen är att kommunikationen bedrivs genom ett informationssystem av något slag som skall kunna:

- Lagra information
- Förmedla information
- Bearbeta information
- Ta emot information

Nu när dessa centrala begrepp är fastslagna och definierade, skall vi närmare studera vår kommunikationsmodell.

VÅR MODELL

Den kommunikationsmodell vi arbetar efter är framtagen av Conny Wendel och Johan Sandberg, båda vid Växjö universitet, och heter Sandberg-Wendel Flexible Communication Matrix.

Modellens segment

Vi har valt att illustrera kommunikationen som en cirkel. Denna cirkel som helhet får representera all kommunikation mellan två eller flera entiteter, oavsett hur många individer det finns per entitet, och oavsett kommunikationsform och kommunikationsmedium

Synkron kontra asynkron kommunikation

Vår kategorisering inleds med att dela upp kommunikationen i synkron och asynkron kommunikation (se fig. 1.). Märk väl att de båda halvcirklarna inte skildrar något mängdförhållande mellan de två kommunikationssegmenten. Dessa indikerar endast att kommunikationen i den övre halvan bedrivs på ett annorlunda sätt än på den undre halvan.

Fig. 1.
Kommunikationsmodell som skildrar
de synkrona och asynkrona
kommunikationssegmenten.

Den övre halvcirkeln får då representera den kommunikation som sker utan (märkbar) fördröjning och direkt interaktion, det vill säga synkron kommunikation.

Den undre halvcirkeln representerar den kommunikation som sker utan direkt interaktion, och där fördröjningar i kommunikationen ofta är ett vedertaget faktum eller av mindre vikt, det vill säga asynkron kommunikation.

Flexibel kontra statisk kommunikation

Nästa steg i vår kategorisering innebär att dela upp kommunikationen i ett flexibelt och ett statiskt segment. Vi menar är att denna kategorisering är oberoende av den tidigare kategoriseringen i form av synkron och asynkron kommunikation. Om den tidigare kategoriseringen delade cirkeln horisontellt, kommer denna att dela cirkeln vertikalt (se fig. 8.2.). På samma sätt som tidigare symboliserar de båda halvcirklarna inte förekomsten av respektive kommunikation.

Den vänstra halvcirkeln representerar den kommunikation där själva kommunikationsformen kan ändras utan att valt kommunikationsmedium byts, det vill säga flexibel kommunikation. Den högra halvcirkeln får då representera sådan kommunikation som inte kan ändra kommunikationsform, det vill säga statisk kommunikation.

Fig. 2.
Kommunikationsmodell som skildrar de flexibla och statiska kommunikationssegmenten.

Modellens fyra delar

Den övre halvan av modellen i figur 1. skildrar sådan kommunikation som är präglad av sociala egenskaper. Det är också oftast här som den mest betydelsefulla kommunikationen äger rum. Signifikativt för denna kommunikation är att den sker synkront. Den övre delen skildrar med andra ord sådan kommunikation som inte bör ersättas av en mer asynkron form.

Den undre halvan av modellen i figur 1. representerar däremot den typ av kommunikation som idag redan är präglad av asynkrona kommunikationsmedier, det vill säga kommunikation som inte nödvändigtvis måste besitta sociala egenskaper. Denna kommunikation har egenskapen av att vara enkelriktad, utan möjlighet till omedelbar respons.

Den vänstra halvan av modellen i figur 2. utgörs av den kommunikation som kan anses vara mest anpassningsbar till varje given situation. Flexibiliteten i den vänstra halvcirkeln medför därmed att kommunikationen har möjlighet att vara av högre kvalitet.

Den högra halvan av modellen i figur 2. präglas av hög tillståndsdeterminism. Med detta menar vi att man inte kan byta kommunikationsform inom valt kommunikationsmedium. Detta innebär att kommunikationen i den högra halvcirkeln är av statisk karaktär.

Detta ger oss totalt fyra delar inom cirkeln. Den första delen är den synkrona/flexibla delen (se fig. 8.3.). Informationsutbytet här består av synkron kommunikation genom olika medier. Det kan vara samtal, videokonferens, realtids-chatt eller andra kommunikationsformer. Det som är signifikativt för denna del är att de kommunicerande parterna kan välja hur informationen skall kommuniceras, det vill säga att det finns möjlighet att byta kommunikationsform under informationsutbytet utan att byta medium.

Den andra delen är synkron/statisk. Här består informationsutbytet av synkron kommunikation med exempelvis endast ljud som kommunikationsform vid användning av kommunikationsmediet telefon. Eftersom det inte går att byta kommunikationsform är detta informationsutbyte av statisk form.

Den tredje delen är det vi kallar för asynkron/flexibel. Inom detta begrepp ryms exempelvis både vanlig post och e-post. Informationsutbytet sker asynkront utan möjlighet för mottagaren att omedelbart ge feedback på den mottagna informationen. Dock kan man i samma brev skicka med information presenterad genom olika kommunikationsformer, till exempel text, bild, ljud, föremål, filer osv.

Den fjärde delen är det vi kallar för asynkron/statisk. Inom detta begrepp ryms en mängd olika företeelser med dokumentkaraktär såsom protokoll, affischer, produktblad, prislistor osv. Det som är signifikativt för alla dessa är att de är avsedda för asynkron kommunikation riktad till många mottagare. Eftersom denna del riktar sig till många mottagare är det till sin natur statiskt (alla får samma information), även om det mycket väl kan innehålla flera olika kommunikationsformer inom samma medium.

Fig. 3.
Kommunikationsmodell som skildrar de fyra delar som utgör kommunikationen, satt i förhållande till synkronitet och flexibilitet.

Synkron/Flexibel kummunikation

Inledningsvis så skulle man kunna beskriva det ”synkron/flexibla” segmentet som den mest sociala kommunikationen.

Ett talande exempel på detta skulle kunna vara personlig kontakt. Det är antagligen också den mest förtroliga och valida arten av kommunikation eftersom de sociala och mänskliga egenskaperna får tillfälle att användas i sitt rätta element. Med detta inkluderar vi också bland annat betydelsen av kroppsspråk och sublima meddelanden, det vill säga icke uttalad men ändå fullt förståelig information. I detta inkluderar vi också kommunikationen av subjektiv kunskap. Subjektiv kunskap innebär sådan kunskapsförmedling som inte är möjlig att förmedla verbalt, grafiskt, audiellt eller textuellt, i vart fall inte var för sig.

Detta är också den kanske viktigaste delen av kommunikationsmodellen eftersom den innehåller förutom den rent verbala kommunikationen även kommunikation på det visuella planet, genom kroppsspråk som tidigare nämnts, samt kommunikation på det emotionella planet. Denna typ av kommunikation är, enligt oss, omöjlig att genomföra asynkront. Den är även till sin natur flexibel i den bemärkelsen att sändaren kan förändra kommunikationsform utan att byta kommunikationsmedium, det vill säga sändaren kan situationsanpassa kommunikationen.

Synkron/Statisk kommunikation

Den högra övre delen av figur 3. bär begreppet ”synkron/statisk”. Vid sidan av det synkron/flexibla segmentet så innehåller detta segment den kommunikation som besitter fler mänskliga egenskaper än de segment som finns i cirkelns undre halva.

Ett talande exempel på detta är telefoni. Inom denna kommunikationsform kan man även förmedla sublimes meddelanden med hjälp av olika röstläge. Vidare så är denna form av kommunikation effektiv när det handlar om en-till-en-kommunikation. Så fort tre eller flera parter blir inblandade i kommunikationen, blir också telefonkommunikationen ofta mer omständlig än effektiv. Även detta kommunikationsmedium måste vara synkront. Däremot har vi svårt att se flexibiliteten i detta medium och hävdar därför att denna typ av kommunikation är statisk.

Asynkron/Flexibel kommunikation

I den undre halvan till vänster i figur 3. finner vi begreppet ”asynkron/flexibel”. Detta begrepp innefattar sådan typ av kommunikation såsom vanlig postgång, fax, SMS-meddelanden, ”offlinemeddelanden” via ICQ eller MSN messenger samt e-post och intern post.

Denna kommunikation är enkelriktad, eftersom man inte kan vänta sig en direkt respons från mottagaren genom samma kommunikationsmedium. Det är därför här viktigt att vara så tydlig som möjligt i sitt budskap till mottagaren. På grund av denna nödvändiga tydlighet i budskapet är ofta sådan kommunikation utformad efter en standardiserad och formell mall. Exempel på sådan kommunikation skulle kunna vara fakturor eller produktbeställningar. Syftet med att standardisera denna kommunikation på ett mer formellt sätt är att på så sätt i största möjliga mån undvika eventuella feltolkningar av budskapet.

Undantaget inom denna kommunikationskategori är till viss del e-post. Denna kan, även inom affärskommunikationen, tendera att vara mera informell än formell. Det finns dock en uppenbar risk med detta i och med att den direkta responsen saknas. Avsändaren vet inte när mottagaren kommer att läsa budskapet, och kan därmed inte heller tolka den situationen som mottagaren befinner sig i, och kan följaktligen då inte heller situationsanpassa budskapets utformning och språk därefter.

Asynkron/Statisk kommunikation

Den slutliga delen i vår kommunikationsmodell i figur 3 har vi valt att kalla ”asynkron/statisk”.

Detta begrepp kan som ett talande exempel innebära kommunikation i form av dokument som förmedlar budskap och kunskap på ett mer formellt sätt. Exempel på sådan kommunikation är rapporter, mötesprotokoll, produktdokumentation och slutdokumentation för en process.

Denna typ av kommunikation är statiskt präglad. Ofta så är dokumentation av detta slag utformad efter standardiserade och formella mallar, vilket man inte heller bör avvika från. Om man gör så finns risken att trovärdigheten, och med den också validiteten avsevärt minskar. Denna kommunikation är också mer präglad av att vara enkelriktad. I många fall så kanske man inte ens väntar på att få någon som helst respons från mottagaren.

Införandet av ett nytt kommunikationsmedium

I figur 4 av modellen har vi fört in ytterligare en beståndsdel som vi har valt att kalla "www" (world wide web). Detta begrepp i vår modell står för sådan kommunikation som kan föras över nätverk som exempelvis Internet, Extranet eller Intranät. Vi har också valt att inte direkt inkludera e-post i detta begrepp. I vilket fall inte e-post i den bemärkelse som den fungerar idag. Vad vi istället vill fokusera på i detta begrepp är möjligheten att i nätverk skapa interaktiv kommunikation. Med interaktiv kommunikation menar vi sådan kommunikation där möjligheterna till direkt respons mellan de kommunicerande parterna avsevärt ökar. Det vill säga en ökad andel synkron kommunikation.

Vi vill också inom detta begrepp fokusera på möjligheterna att skapa ökad anpassningsbarhet av den mer statiska kommunikationen, som exempelvis dokumentation av det mer formella slaget. Det vill säga en ökad andel flexibel kommunikation.

I och med detta har vi i denna hypotes också tagit ställning för den synkron/flexibla kommunikationen såsom varande en "önskvärd" kommunikation. En naturlig följd blir då att vi tar ställning mot den asynkron/statiska kommunikationen såsom varande en "mindre önskvärd" kommunikation.

Vad modellen i det här skedet beskriver är att vi enbart fört in denna del i kommunikationen. Vi har bara tillfört ytterligare en kommunikationskanal utan att göra avkall på de andra delarna överhuvudtaget. Med andra ord kan det tolkas som om vi infört ännu en del som ökar den totala ytan av modellen. På så sätt spränger den sig in i modellen och mer eller mindre, i ett första skede, endast ökar kommunikationsmängden.

Vad vi i detta läge måste göra är att se möjligheterna för det nya kommunikationsmediet att anpassa sig till de ursprungliga kommunikationssegmenten som vi bygger vår teoretiska kommunikationsmodell på.

Fig. 4.

Figuren visar vad som händer när man för in ett nytt kommunikationsmedium i modellen utan att ta hänsyn till vilka segment som skall främjas i och med det nya mediet. Det enda som händer är att kommunikationen ökar, istället för att anpassas inom de befintliga segmenten.

www?

Intresset bland företag att effektivisera sina affärsprocesser växer allt mer i idag. Det blir viktigare att få tillgång till aktuell och tillförlitlig information på ett snabbt, enkelt och effektivt sätt. Vi kan nu se en jättelik ökning av informationsmängden i världen med en följande omfördelning av kunskap. Kunden/konsumenten kan nu få tillgång till stora mängder information och kan därmed göra bättre val. Behovet av information har idag blivit ett strategiskt medel för att stärka sin egen position på marknaden, samtidigt som man kan stärka banden till sina samarbetspartners. Man kan även se effekten av att vara ett "kunskapsföretag", som en vinstgivande faktor. Man måste dock ställa sig frågan om investering i ny teknik och nya tankesätt stöder den kärnverksamhet man har, annars riskerar organisationen att i stället för att plocka bort gamla flaskhalsar tillföra nya till verksamheten. Allt införande av ny teknik måste syfta till att stödja dagens verksamhet och förbättra företagets produktionsprocess, kundrelation och servicenivå. Att införa IT för sakens skull innebär bara att man tillför nya arbetsmoment som skall betalas för, vilket i slutändan resulterar i en produkt eller tjänst som kostar mer än vad kunden/konsumenten är beredd att betala för.

Vi kan se paralleller mellan övergången från agrarsamhälle till industrisamhälle med dagens utveckling. Då blev många lantarbetare överflödiga i och med att jordbruket automatiserades. Dessa kom väl till pass som en reservarmé av arbetskraft tillgänglig för den framväxande industrin. Detta skapade en mängd sociala problem med befolkningsomflyttningar och koncentration av arbetskraften till de urbana områdena i Europa. I dag, när industri- och tjänstesektorn håller på att "automatiseras" med hjälp av IT är det en risk för att samma sak upprepar sig. Skillnaden är dock att denna nya tids "lantarbetare" inte fullt lika enkelt kan stå IT-branschen till förfogande, åtminstone inte på kort sikt. Vad vi vill ha sagt med detta är att många saker kanske inte behöver "teknifieras" mer än nödvändigt, och att man måste göra IT-satsningarna parallellt med en massiv utbildningsinsats bland personal och, märk väl, kunder och leverantörer, för att kunna dra nytta av dessa satsningar på ett positivt sätt.

Michael E. Porter har konstruerat en IS-hierarki med nio nivåer. Det finns en slående likhet med Abraham Maslows behovstrappa och detta är något som alla måste beakta när man skall införa IS/IT-system. En människa strävar främst efter de grundläggande trygghetsbehoven. Först när de är tillfredsställda kan hon gå vidare i Maslows behovstrappa. På samma sätt är ett företag dömt att misslyckas om man försöker införa tekniskt avancerade IT-lösningar utan att först se till att personal, kunder och leverantörer har kompetensen att utnyttja systemen.

Vi hävdar att man genom att införa www som ytterligare ett kommunikationsmedium kan styra kommunikationen bort från det asynkron/statiska segmentet mot det synkron/flexibla segmentet. För att detta skall lyckas krävs en plan för utbildning och information till samtliga berörda. Trots allt är det så att vi är på väg bort från den industriella ekonomin och de företag som kan anamma den nya teknologin är de som, kommer att göra de största vinsterna.

www i förhållande till segmenten

Om man nu inte vill öka kommunikationsmängden enligt figur 4 måste man integrera användandet av www med de fyra segmenten. Det är här vi ser vår möjlighet att kunna styra över statisk kommunikation mot flexibel, och asynkron kommunikation mot synkron. Datorisering av information och rutiner bör koncentreras på sådant där fokus frångår de delar

som är viktiga inom kommunikationen i det synkron/flexibla segmentet, det vill säga sådan information och kommunikation där den verbala, mänskligt visuella och emotionella kommunikationen inte är nödvändig för att erhålla ett tillfredställande resultat.

Statisk kommunikation

Den statiska kommunikationen i vår modell har vi tidigare exemplifierat som telefoni och dokument av olika slag. Vad det gäller telefonin väljer vi här att lämna den, och andra kommunikationsformer som finns representerade under det synkron/statiska segmentet, därhän. Vi kommer här i stället att fokusera på den kommunikation som sker med hjälp av dokument av olika slag.

För att göra ett dokument till ett mer flexibel kommunikationsmedium måste det ”levandegöras” på något sätt. Ett sätt är att omsätta dokumentets innehåll till elektronisk form. Den elektroniska formen är sökbar på ett annat sätt än den pappersbundna. Men detta i sig gör inte dokumentet till ett flexibel kommunikationsmedium. För att något skall räkas som flexibelt måste fyra villkor vara uppfyllda:

- **Kopplingar:** Systemets kopplingar är ett mått på hur många komponenter som är förbundna med varandra på ett direkt sätt. Om det totala antalet kopplingar i ett system ökar, ökar också flexibiliteten.
- **Hierarki:** Denna faktor ser till hur olika komponenter i systemet är förbundna med varandra. Om hierarkin i systemet ökar, ökar även systemets sårbarhet och därmed minskar flexibiliteten i systemet.
- **Tillståndsdeterminism:** Detta är ett mått på hur ofta samma resultat kommer upp i ett system efter det att man matat in samma data. Om tillståndsdeterminismen ökar, minskar flexibiliteten i systemet.
- **Styrka:** Styrka är ett mått på dubbelriktade kopplingar i systemet som bryter ner hierarkin. Om styrkan i systemet ökar, ökar också flexibiliteten.

För att uppfylla dessa krav räcker det inte med att transformera dokumenten till ett elektroniskt format. All information måste lagras i någon form av databas/datasystem. Först när detta är gjort kan man säga att dokumentet har blivit mer flexibel än statisk.

Asynkron kommunikation

Den asynkrona kommunikationen har vi tidigare exemplifierat som traditionell postgång, e-post och dokument. Ett problem är att kunder kan ha svårigheter med att förstå delar av dokumentens innehåll, samt att statiska dokument är svåra att uppdatera. Detta i sin tur leder till att kunder inte tar del av den information som blivit presenterade för dem. Nästa steg för kunden är att söka sig mot de synkrona delarna av kommunikationen, till exempel telefoni eller personliga kontakter, för att kunna ta del av den information de behöver. Vad vi kan se är att i stället för att styra över asynkron kommunikation mot synkron kommunikation har man hamnat i en situation där man måste upprepa redan asynkront kommunicerade information genom synkrona kommunikationsmedier.

Vad gäller dokument av olika slag, som vi i föregående kapitel föreslog skulle transformeras till en databas, är det viktigt att den kommunikationen som den erbjuder strävar mot en mer synkron karaktär. Att ha databasen som en statisk applikation på sin egen hårddisk ökar vare sig flexibiliteten eller synkroniteten. Om däremot databasen endast fanns tillgänglig via www har användaren hela tiden tillgång till valid och reliabel information. De interaktionsformer som idag erbjuds via www-teknik ökar andelen synkron kommunikation mellan användaren och den information han/hon vill ha.

Målet att förbättra kommunikationen

Hur ser då resultatet ut när vi för in det nya kommunikationsmediet i vår modell? Vi börjar med att utgå från det resonemang som vi fört tidigare. Där menade vi att synkron/flexibel kommunikation var att föredra framför asynkron/statisk kommunikation. Därmed så förutsätter vi att den www-baserade kommunikationen inte inkräktar på den synkron/flexibla delen av modellen. Målet för att införa www i kommunikationsmodellen måste vara att öka den synkrona kommunikationen och minska den statiska kommunikationen. Detta illustreras i figur 5.

Fig. 5

Figuren visar hur man genom att integrera www med de befintliga segmenten i vår kommunikationsmodell kan undvika att öka kommunikationsmängden. Den visar dessutom att man genom att kontrollera användandet av www kan styra över den asynkrona kommunikationen mot synkron kommunikation och den statiska kommunikationen mot flexibel kommunikation.