

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
1

Frisættende Ledelse
Kan medarbejdere medproducere ledelse?

Af Lykke Cecilie Mose, cand. psych., Perspektivgruppen1

"Ressourcerne er knappe og kravene mange. Meget styring ender som symbolske slag i luften. Eller som
et spil, hvor vi skubber dilemmaer mellem hinanden. Men måske er et nyt vindue ved at åbne sig. For en

mere oprigtig og vedkommende styringsdialog, hvor vi kan udforske velfærdssamfundets dilemmaer og

muligheder." Majgaard (2013).

I dette paper åbner vi vinduet helt op og udfolder Frisættende Ledelse – en tænkning og praksis, der
rummer mulige svar på, hvordan man lykkes med en vedkommende styringsdialog i offentlige og private
virksomheder. En styringsdialog, hvor ledelses- og medarbejderperspektiver forbindes, for at samskabe
mulige kraftfulde svar på effektiviserings- og produktionskrav. Kraftfulde svar, der både skaber gode
resultater og styrker den faglige kompetence og oplevelsen af tillid og mening i arbejdet.

Del 1 præsenterer de tre grundantagelser i Frisættende Ledelse og et proces princip.
Del 2 redegør for De fire sigtepunkter, som er en metode, der bruges i en frisættende ledelsespraksis og der

redegøres for det relationelle fænomen mentalisering. Efterfølgende beskrives det, hvordan arbejdet med

sigtepunkterne som en mentaliseringsfremmende interventionsmetode styrker samskabelseskraften.

Del 3 stiller skarpt på, hvordan medarbejdernes positionsskifte, fra modtager af ledelse til med

producerende på ledelse, understøttes. Og hvilke muligheder og udfordringer opstår af positionsskiftet.

Del 1: Frisættende Ledelse

Frisættende Ledelse (Dall, Bohni, & Iversen, 2011) handler om at trække medarbejderperspektivet mere ind

i ledelsesprocesser for at få kvalificeret de ledelsesmæssige beslutninger, da evnen til at løse

hovedopgaven, afhænger af stærke forbindelser mellem ledelses - og medarbejderperspektivet. En svag

forbindelse er i mange organisationer en sten i skoen, når det handler om at lykkes med forandringer og

gode præstationer. Det kommer ofte til udtryk ved, at virkeligheden opleves forskelligt fra de to

perspektiver. Når ledere og medarbejdere har svært ved at forstå hinandens virkelighed, hænger det tæt

sammen med at deres respektive arbejdsmæssige funktion har forskellige foci. Medarbejderne har deres

primære fokus på opgaveløsning, hvor de tager sig af driften ud fra et fagligt perspektiv. Lederen fokuserer

på rammerne for drift og resultater og kigger frem med et visionært og strategisk styringsperspektiv

(Schein, 1998). Problemet opstår når de forskellige funktioner omsættes til en ledelsesforståelse, hvor

ledelse er for ledere og driftsarbejde er for medarbejdere. Denne bureaukratiske måde at forstå

arbejdsopdelinger har, med stort bidrag fra Taylor, været toneangivende i de sidste 100 års

ledelsestænkning (Jaffee, 2001). En arbejdsdeling, der bygger på en forståelse af ledere og medarbejdere

1

 Perspektivgruppen er en konsulentvirksomhed, som arbejder med ledelses- og organisationsudvikling i offentlige og
private virksomheder.

Paper til DDLAs ledelseskonference 2014

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
2

som dem, der hhv. planlægger og udfører, tænker og handler, beordrer og adlyder, er magtfulde og

afmægtige, regner den ud og praktiserer.

I nutidens videnssamfund er udfordringerne radikalt anerledes: Medarbejdernes opgaveløsning,

betingelserne omkring arbejdet og borgerens/kundens ønsker og behov er så komplekse, at det fordrer

koordineret samarbejde, innovation og social intelligens at udvikle solide strategier og skabe høje

præstationer. Derfor kan lederen ikke sidde på sit kontor og regne sig frem til den bedste løsning. Lederens

forudsætning for at træffe kloge beslutninger afhænger af kvaliteten af den samskabelseskraft, der skabes i

organisationen. Frisættende Ledelse handler om, hvordan man udvikler samskabelseskraft, der forbedrer

præstationerne.

Fundamentet i Frisættende Ledelse er tre sammenhængende grundantagelser, der beskriver det

ledelsesmæssige mindset og ét princip, der beskriver den ledelsesmæssige adfærd eller kompetence.

Fra involvering til integration

Integration

Integration bygger på erkendelsen af, at ledere ikke er i stand til at træffe (alle) kloge beslutninger uden at

få dem kvalificeret vha. medarbejdernes idérigdom, specialiserede fagviden, kritiske sans og erfaring fra

driftsprocesser. Derfor skal medarbejdere integreres i udvalgte ledelsesprocesser, så de forskellige

perspektiver forbindes i samskabende processer. De emner, som lederen vælger at trække medarbejderne

ind i, karakteriseres ved at være tilpas komplekse og vitale for organisationens hovedopgave og fremtid og

rummer udfordrende spørgsmål, der ikke kan eller skal besvares alene fra et ledelsesperspektiv. Formålet

er at kunne træffe kloge og kvalificerede beslutninger, der styrker evnen til at løse hovedopgaven.

Integrationstænkningen bygger på en opgaveorienteret hensigt og adskiller sig derved fra

involveringstænkningen, der bygger på en relationsorienteret hensigt.

Involvering

I involveringen er formålet et andet. Her handler det fra ledelsens side om et hensyn til medarbejderne. I

tråd med udviklingen af videnskabssamfundet er det kendt stof for ledere at medarbejderes behov for gode

relationer, anerkendelse og ejerskab er afgørende for medarbejderens trivsel og præstationer (Ryan og

Deci, 2000; Hasle, Toft & Olesen, 2010). Med den viden involverer lederen sine medarbejdere for at styrke

de sociale relationer og medarbejdernes trivsel. Involveringen kan også tjene det formål at få ”ro på

bagsmækken”, ved at medarbejderne er blevet hørt. Lederen involverer medarbejderne, for at bevare den

gode relation til medarbejderne. Involvering bygger på et ”relationsprincip”.

Figur 1: Viser forskellen på integration og involvering

• Integrationstænkning bygger på erkendelsen af, at de bedste beslutninger samskabes.
Hensigten er opgaveorienteret.

• Involveringstænkning bygger ofte på et magtdelings- og trivselsprincip – ”at undgå for
meget ballade”. Hensigten er relationsorienteret.

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
3

Integration i praksis

Den klassiske medarbejderintegrerende frisættende ledelsesproces (herefter: FL-proces) forløber på

følgende måde:

1. Lederen identificerer en vigtig problemstilling, der er kompleks og vital for løsningen af

hovedopgaven. Gerne en som tidligere har vist sig resistent overfor ledelsesindsatser.

2. Lederen forbereder og designer forpligtende samtaler, hvor medarbejderne sættes i gang med at

undersøge og finde mulige svar på problemet.

3. Lederen iscenesætter forpligtende samtaler med medarbejderne med De fire sigtepunkter som

pejlemærker (se del 2).

4. Undervejs laves processtop efter behov med det formål at producere refleksioner over kvaliteten

af den fælles samskabelseskraft, der udfolder sig her-og-nu.

5. Lederen justerer - om nødvendigt – processen på baggrund af refleksionerne.

6. Afslutningsvis evaluerer leder og medarbejdere sammen deres evne til at forbinde sig i den

forpligtende samskabelse.

Magt som samskabelseskraft

I den klassiske magtforståelse kan magt beskrives som et nulsums-spil, hvor den ene part mister det, den

anden vinder. Lederens mål er at råde over al magten for så at kunne bestemme på hvilke områder, der

skal uddelegeres beslutningskompetence til medarbejderne. Der, hvor medarbejderne ikke udfører som

beordret, kan lederen bruge sin magt til at indføre sanktioner, mere kontrol, flere retningslinjer osv. Som

modpart til lederen står medarbejderne, der stræber efter at få mere indflydelse, fordi det øger deres magt

og dermed giver dem mere frihed - i form af et større handlerum.

Figur 2: Magt som et nulsums-spil, hvor en absolut mængde magt fordeles lineært mellem to eller flere parter

Frisættende Ledelse gør op med denne magtforståelse ud fra den påstand, at de gode strategier og

resultater ikke kan skabes alene af lederen, gennemtrumfes med magt eller udvikles fra en

medarbejderposition. I stedet forstås magt som den samskabelseskraft, som medarbejdere og leder

producerer sammen. Samskabelseskraft opstår, når medarbejdere og leder forbinder sig og bringer deres

erfaringer, viden, idéer og forskellige perspektiver ind i arbejdet med en udvalgt opgave. En opgave der

udvælges af lederen, når denne vurderer, at opgaven/udfordringen er særlig kompleks og vital for

organisationens hovedopgave. Fx. når det handler om, hvordan man sparer 4 % i et reklamebureau,

hvordan man forbedrer samarbejdet på tværs af afdelinger i et jobcenter, eller hvordan man går fra ¼ del

pladser til 1/8 pladser på en ungdomsinstitution.

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
4

De samskabende processer foregår altid under den præmis, at ikke alle idéer er lige gode. Med fokus på

opgaven testes argumenter og holdninger mod hinanden. Dersom der opstår uenighed om, hvad der er

rigtig og forkert, er det lederen, der bestemmer.

De samskabende processer udvider medarbejdernes handlerum. Når medarbejderne inviteres ind,

installeres en ny form for ”handlerum” i ledelsesprocesserne, hvor medarbejderne kan kvalificerer

beslutningsgrundlaget. Samtidigt har de endelige ledelsesbeslutninger en høj kvalitet, pga. medarbejdernes

kvalificering. Det giver en præcis og gennemtænkt ramme for medarbejdernes handlerum i driftsarbejdet,

hvilket øger trivslen (Olesen, Thoft, Hasle & Kristensen, 2008)

For at kunne skabe løsninger, der støtter op om hovedopgaven, må lederne iscenesætte FL-processer, hvor

viden og erfaringer forbindes både horisontalt og vertikalt. Vigtig viden går tabt, når lederen alene med sit

begrænsede kendskab til ”livet på gulvet” regner svarene ud. Beslutninger og strategier, der udvikles

afkoblet fra medarbejderperspektivet, er - ud fra vores erfaring - en central årsag til, at der, af de danske

virksomheder, der har gennemgået større strategiske forandringer i perioden 2005 - 2010, blot er 24 pct.,

der mener, at de har håndteret forandringsprocesserne effektivt (Burson-Marsteller, 2010).

Når medarbejderne bliver medproducerende på ledelsens løsninger, opnås ikke kun kloge løsninger, men

også løsninger, der er nemmere at omsætte i praksis, fordi man undgår ”huller i styringskæden” (Majgaard,

2010/2011). Huller, der opstår fordi løsninger, der udtænkes og besluttes i de øverste ledelseslag er

udviklet så langt fra dem, der skal udføre dem, at formidlingen og fortolkningen mellem ”tænker” og

”praktiker” ikke udgør en tilstrækkelig kobling. Hullerne kan opleves af ledere som

implementeringsproblemer og af medarbejdere som meningsløse rammer, rigide regler og løsninger

afkoblet fra praksis.

Fra ensidig til gensidig afhængighed

Den nye måde at forstå ledelse på, bringer leder og medarbejdere ind i nogle nye positioner, der

karakteriseres ved en gensidig afhængighed. Lederne er afhængige af medarbejdernes idérigdom, erfaring

og faglige perspektiv for at kunne træffe (alle) de nødvendige og kloge beslutninger, og medarbejderne er

afhængige af, at lederen træffer kloge beslutninger om rammer og præmisser for opgaveløsningen, for at

de kan udføre deres arbejde med høj kvalitet og effektivt. Således brydes der radikalt med de sidste 100 års

bureaukratiske og tayloristiske management-tænkning, der har udmøntet sig i klassiske leder-medarbejder

positioner, der med lidt dristighed kan sidestilles med ”den tænkende hjerne” og ”den udførende krop”.

I Frisættende Ledelse er lederens fornemmeste opgave at få øje på udfordringer for derefter at iscenesætte

FL-processer på en sådan måde at det økonomiske og strategiske styringsperspektiv kan forbindes med

drift og faglige perspektiver og erfaringer.

For ledere, der er vant til at regne svarene ud alene, er en central forskel, at tiden nu i højere grad skal

bruges på at regne processen ud: Hvordan designes og iscenesættes processen, så vi skaber relevante,

præcise og kraftfulde samtaler? Det kræver, at lederen er på forkant med processen, ikke med indholdet.

For medarbejderen indebærer den gensidige afhængighed, at det ikke er nok at have fokus på egen

opgaveløsning og være forandringsparat ved at modtage og udføre nye beslutninger. Det er nødvendigt, at

medarbejderen flytter sit blik fra egne opgaver og faginteresser og forholder sig til helheden – med

borgeren/kunden i centrum og ud fra det perspektiv er forandringsinitierende. Medarbejderne forpligtes til

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
5

at samskabe svar, der ikke kun er gyldige set ud fra ens eget driftsperspektiv, men ud fra helheden.

Bevægelsen illustreres i boksen nedenfor.

Figur 3: Venstre kolonne: Idealtypisk adfærd hos hhv. dygtige ledere og medarbejdere i almindelig, velfungerende organisation.

Højre kolonne: idealtypisk adfærd hos hhv. dygtige ledere og medarbejdere i en organisation, der praktiserer Frisættende Ledelse.

Fair proces

Denne form for FL-processer stiller store krav til lederens evne til at forberede og afvikle effektive,

kraftfulde undersøgelses-, samskabelses- og beslutningsprocesser. Fair proces er en procestænkning, der

tilbyder tre centrale principper til at understøtte processerne.

Fair proces tænkningen bygger på forskning, der viser, at menneskers tillid til og ejerskab i beslutninger,

truffet af andre, afhænger af måden, hvorpå beslutningen blev truffet. Hvis processen, der fører frem til

beslutningen, opleves retfærdig, øger det tilliden og ejerskabet.

Hvis en proces skal opleves retfærdig, skal tre kriterier opfyldes:

Forpligtende samtaler: Den relevante viden ift. den givne beslutning skal være delt, så alle forslag og

perspektiver får en reel chance for at blive vurderet.

Tydelige forventninger: Rammerne for de forpligtende samtaler skal være tydelige. Dvs. det skal være klart,

hvad målsætningen er, hvad der er til diskussion og hvad der ikke er, hvilke roller der er, hvem der træffer

beslutninger osv.

Begrundede beslutninger: Når der træffes en beslutning, skal til- og fravalg begrundes omhyggeligt.

Mellemregninger skal deles, så det bliver tydeligt, hvilke overvejelser, der har ført frem til beslutningen

(Kim og Mauborgne; 2003).

En frisættende ledelsespraksis efterlever de tre principper fra Fair proces.

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
6

DEL 2: Fire sigtepunkter for samskabelse

I nærværende afsnit præsenteres De fire sigtepunkter, en metode til at fremme samskabelseskraften i FL-

processerne. Det forskningsbaserede relationelle fænomen mentalisering introduceres, fordi

mentaliseringsteori både underbygger, hvordan De fire sigtepunkter er befordrende for

samskabelseskraften og forklarer, hvordan FL-processerne med fokus på hovedopgaven, samtidig kan

styrke den enkelte medarbejders oplevelse af mening og tillid.

De fire sigtepunkter

Formålet med FL-processerne er – gennem samskabelseskraft – at styrke løsning af hovedopgaven. Når

ledelsesperspektivet forbindes med medarbejdernes fagperspektiv omkring det fælles tredje: Opgaven,

frisættes energi til at samtænke, udvikle, forandre, være kreative og innovative. Vores erfaring er, at det

kræver træning at lykkes med at skabe stærke forbindelser mellem de forskellige perspektiver, så der

opstår samskabelseskraft. De fire sigtepunkter er en metode til at udvikle og træne samskabelsesevnen.

Sigtepunkterne beskriver fire forhold og forholdemåder, der styrker evnen til at kommunikere præcist

sammen om- og sondre imellem ”indhold” (den stillede opgave) og ”forhold” (det der foregår imellem os)

(Madsen, 2002).

Figur 4: Viser De fire sigtepunkter, der bruge som pejlemærker i FL-processer.

En FL-proces starter med at alle introduceres for De fire sigtepunkter, sådan at alle kender

referencepunkterne, som processen spejles op imod. I interventioner undervejs og afslutningsvist vurderer

deltagerne om sigtepunkterne efterleves. I interventionerne kan lederen justere processen, hvis det findes

nødvendigt. I starten af et forløb vil en konsulent typisk deltage, fra en observerende rolle på sidelinjen af

systemet. I interventioner hjælper konsulenten, hvis nødvendigt, ledere og medarbejdere, til at øge

samskabelsesevnen med afsæt i De fire sigtepunkter.

De stærke samsskabende forbindelser, der kan opstå mellem ledere og medarbejder og medarbejdere

imellem, kan beskrives som forbindelser karakteriseret af en god mentalisering.

1. Er konteksten klar?
Er opgave, roller, tid, handlemuligheder/vilkår, mål/succeskriterier og beslutningsprocedurer
kendt for alle? Er det klart hvornår en beslutning er truffet?

2. Arbejdes der forpligtende med opgaven?

Er de i gang med at løse den aftalte opgave, eller er de på afveje? Realitetstestes der?

3. Er der nysgerrighed?
Undersøges og efterspørges aktivt divergerende viden, perspektiver og erfaringer? Fører
forskellighed til undersøgelse?

4. Er der gennemsigtighed?
Deles viden & uvidenhed, hensigter, og begrundelser for beslutninger & forslag?

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
7

En god mentaliseringsevnen er nemlig en forudsætning for at kunne forbinde sig samskabende med andre.

Der redegøres indledningsvist for begrebet mentalisering, for derefter at kunne sammenholde frisættende

ledelsespraksis med mentaliseringsteori.

Mentalisering

Mentalisering defineres som at have ”sindet på sinde”, ”Når vi mentaliserer er vi opmærksomme på

mentale tilstande i os selv og andre” (Allen, Fonagy & Bateman, 2010:26).

Mentalisering handler om at kunne mærke egne - og forstå andres følelser, tanker, behov og intentioner,

samt at kunne bruge de indtryk af, hvad der foregår hos en selv og den anden, til at forstå- og justere sig i-

samspillet med den anden.

Vi kan aldrig med sikkerhed kende den andens tanker, intentioner og følelser. Det handler om at kunne

være tillidsfuld og tryg ved denne usikkerhed (det kaldes ”tryk usikkerhed”), fordi trygheden er afgørende

for vores evne til at mentalisere.

Mentalisering bygger på at mennesker er styret af bagvedliggende motiver, og vi må kunne forstå disse

motiver hos andre og os selv, for at kunne danne mening i sociale samspil. ”Når vi mentaliserer gør vi os

tanker og forestillinger om andre, om følelser, ønsker og intentioner, der ligger til grund for handlinger, som

vi ikke umiddelbart forstår. Vi bruger vores mentalisering til at udfylde huller i meningsdannelse, så vi opnår

meningsfylde…” (Lynge, in print). Mentalisering hænger altså tæt sammen med oplevelsen af mening.

I nærværende sammenhæng beskrives mening som: ”… et udtryk for, at hændelser, følelser og tanker

bindes sammen på en sådan måde, at nye indtryk forstås bedre. ”, ”… Det at skabe mening synes at være en

af vores mest betydningsfulde funktioner, og en af de funktioner, der forlader os sidst”(Rydén & Wallroth,

2010:27)

Figur 5: Mentalisering er både at have blik for, hvad der foregår hos en selv, den anden og i samspillet.

Mentalisering er et begreb der kommer fra udviklingspsykologien, og optræder primært i klinisk psykologisk

forskning og terapi. En god mentaliseringsevne fremmer emotionel regulering, opmærksomhedsstyrring og

evnen til at forstå intentioner, til at danne forestillinger, til at forbinde fortid – nutid og fremtid og til at

være nysgerrig og undersøgende. Alle evner er afgørende for psykisk sundhed (Rydén & Wallroth, 2010).

Mange psykiske lidelser indebærer at man (i større eller mindre omfang) ikke har en eller flere af evnerne.

Men mentaliseringsevnen er ikke kun central i forhold til psykisk trivsel og udvikling, for den er grundlaget

for vores følelsesmæssige, sociale og kognitive udvikling. Alle evnerne er vigtige at mestre, fordi de

fremmer vores mentale fleksibilitet og kreativitet og dermed evnen til at lære, sammentænke, kreere,

udvikle, og præstere (Hard & Hvilshøj, 2010). Derfor er evnen til at skabe en god mentalisering i FL-

processer afgørende.

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
8

Grundlaget for mentaliseringsevnen udvikles gennem barndommen, men den kan videreudvikles livet

igennem. Vi mentaliserer hele tiden, når vi har noget for sammen, men kvaliteten kan svinge: Fra rigtig god,

fx når man smiler af det samme, uden at behøves at sætte ord på, til rigtig dårlig fx i optrappede konflikter.

Der er flere måder og forhold, hvorpå man kan fremme en god mentalisering. Disse forhold er derfor

interessante at kende til i en frisættende ledelsespraksis.

I næste afsnit beskrives det, hvordan arbejdet med De fire sigtepunkter i praksis understøtter

samskabelseskaften. Undervejs trækkes paralleller til mentaliseringsfremmende forhold2, for at tilføre et

teoretisk perspektiv på, hvordan samskabelsesevnen opstår qua de mentaliseringsfremmende forhold.

Mentalisering i frisættende ledelsespraksis

En frisættende ledelsespraksis brygger på at lederen erkender og anerkender sin afhængighed af

medarbejderne. De ledelsesrum, medarbejderne integreres i, er netop kendetegnet ved at lederen

erkender og anerkender at han/hun ikke er i stand til alene at udvikle de klogeste svar. Rammesætningen

ligger i tråd med en mentaliseringefremmende forholdemåde, der handler om at undgå ”Forsøg på at virke

klog, dygtig og indsigtsfuld. (og)… ”Indrøm det, når du ikke ved hvad du skal sige eller gøre”. Tilstræb ”At

opretholde en spørgende, nysgerrig ikkeviden position” (Allan, et al.: 2010:193). Lederen skal være på

forkant med processen, men på omgangshøjde med medarbejderne ift. indholdet. Når lederen fremstår

autentisk i sit ønske om at få medarbejderne til at undersøge mulige svar på svære udfordringer, stimulerer

han/hun mentaliseringsevnen og dermed samskabelseskraften, der danner grundlag for kloge

ledelsesmæssige beslutninger. Lederen bliver så at sige kraftfuld ved at omfavne sin egen magtesløshed.

Samtidig tilstræbes en mentaliseringsfremmende tryg usikkerhed, ved at ledelses og beslutningsretten

ligger hos lederen. Dermed undgår man den magtkamp og deraf afledte utryghed, der let opstår, når ansvar

og kompetence uddelegeres til en gruppe medarbejdere.

De fire sigtepunkter og mentalisering

Sigtepunkt 1: Er konteksten klar?

En klar kontekst definerer formålet, rollerne opgaven og tydeliggør dermed hvilke forventninger der er til

medarbejderen i en given proces. En klar ramme styrker oplevelsen af mening. Hvis der ikke er en klar

ramme, så bruger vi, ganske uhensigtsmæssigt, mentaliseringsevnen på at prøve at regne rammen ud, i

stedet for at løse opgaven.

Arbejdet med klar kontekst er særlig vigtigt i FL-processerne, fordi metoden bryder med en fremherskende

forståelse af ledelse og ledelsespraksis. Vores erfaringer med den implicitte forståelse af magt som et

nulsumsspil, i praksis betyder at mange medarbejdere i starten tror, at FL-processerne har karakter af en

bottom up styring, hvor magten er uddelegeret til medarbejderne for en stund. Når denne forvirring

huserer, opstår der lettere magtkampe mellem medarbejderne, fordi enighed bliver formålet. Her er det

vigtigt med en intervention, der præciserer at en kvalificering af ledelsesmæssige overvejelser, kan rumme

2
 Selvom disser er fra en terapeutisk kontekst, er de efter vores vurdering relevante at overføre til en

organisationsudviklingskontekst, da mentaliseringen i høj grad forekommer - og kan trænes i disse rammer.

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
9

modsatrettede holdninger, fordi ledelsesretten – og dermed ansvaret for i sidste ende at prioritere - ligger

hos lederen.

Sigtepunkt 2: Arbejdes der forpligtende med opgaven?

Sigtepunktet ligger i tråd med grundantagelsen om gensidig afhængighed. Det forventes ikke kun, at man

er tilstede, men at man træder ind i en samskabende position, med mentaliserende forbindelser

horisontalt og vertikalt og forpligter sig på at kvalificere de ledelsesmæssige beslutninger. Ikke mindst når

det bliver svært og medarbejderne får lyst til at fralægge sig ansvaret for at kvalificere den svære

beslutning, for - i nogle tilfælde - derefter uforpligtet, at kunne skyde skylden på lederen.

Når kreativitet og samskabelsesevnen ikke kan eller skal fremtvinges med magt, handler interventioner

med fokus på dette sigtepunkt også om at vurdere om det lykkes at arbejde forpligtet med opgaven. Om

nødvendigt må man undersøge hvilke justeringer, der kan styrke den forpligtede samskabelse. Der kan fx

være brug for at lederen uddyber rammen endnu mere. Mentalisering læres og styrkes bl.a. ved at lære at

identificere den, for så at fokusere på den, når den er god. Dermed styrker undersøgende interventioner, i

situationer hvor der arbejdes forpligtende med opgaven, evnen til at gentage det samskabende arbejde.

Sigtepunkt 3: Er der nysgerrighed?

Nysgerrighed og undersøgelse er en forudsætning for at forbinde sig, forstå og anerkende andre for at

mentalisere og samskabe. I frisættende ledelsespraksis skal nysgerrigheden særligt bruges med fokus på

den opgave (indholdet), der arbejdes med. Det betyder at det primære er at forstå folks indholdsmæssige

budskaber, ikke at forstå dem som mennesker. Det er en væsentlig faldgrube i FL-processer, at folk kommer

til at sætte relationerne som det primære. Med hovedopgaven i sigte, skal man kunne holde ud at parkere

spørgsmål og nysgerrighed, der ikke vedrører den aktuelle opgave, selvom det fx handler om at forstå og

anerkende sin kollega. For mange er det desuden nyt, at skulle være nysgerrige vertikalt: ”Hvad tænker

medarbejderne om mit udspil” og ”Hvilke overvejelser ligger bag vores leders udmelding?”.

Sigtepunkt 4: Er der gennemsigtighed?

Gennemsigtigheden handler om at dele relevante tanker og følelser i processen.

Som medarbejder skal man ikke ”bare” være gennemsigtig og give sig til kende, for at ” vise engagement”

og biddrage til samarbejdet. Man skal være gennemsigtig, når dét, man sidder med er vigtigt for at

kvalificere lederens beslutninger. Hvis man sidder og tænker ”Er det bare mig, der ikke forstår, hvordan vi

med den omrokering løser problemet” – så skal det perspektiv deles før implementeringen af en beslutning

og ikke efter, fordi man er forpligtet på at samskabe solide svar.

Lederen skal være gennemsigtig, fordi det er nødvendigt at delagtiggøre, hvis lederen fx konstaterer at

han/hun var for hurtigt ude med en rammesætning, der på baggrund af bidrag fra medarbejderne, må

revideres.

Fx En leder ønskede at resultaterne og kravene til medarbejderne i organisationen skulle øges, så der var en

synlig effekt inden for en kort tidsperiode. Da lederen og medarbejderne i FL-processen undersøgte,

hvordan kravene kunne opfyldes, fremstod de, for alle, urealistiske og alt for høje.

For mange ledere er det grænseoverskridende at være åbne om den slags iagttagelser af egne

fejlvurderinger, men det er en forudsætning, hvis medarbejderne skal tro på at lederen oplever sig gensidig

afhængig af medarbejderne. Ved at ændre rammen og samtidig være gennemsigtig om begrundelser

herfor, skaber lederen på ny klarhed i konteksten og oplevelsen af en fair proces for medarbejderne.

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
10

Lederen understøtter samtidig samskabelsesevnen ved at gå foran og forholde sig afslappet ved at erkende

egne fejl (Allen et al. 2010:193), - en adfærd, der fremmer mentaliseringen.

Opsamlende på arbejdet i FL-processer med De fire sigtepunkter

Alle interventionerne med fokus på sigtepunkterne er mentaliseringsfremmende ved aktivt at understøtte

at ledere og medarbejdere bliver gode ”til at betragte samspil og oplevelsen af sig selv, fra flere

perspektiver”(Allen et al. 2010:193). Det er vigtigt at tilføje, at det ikke kun er oplevelsen af sig selv (i

forholdet), men også af den givne opgave (indholdet), der skal betragtes fra flere perspektiver. I mange

organisationer er det nyt at løfte sig på over egen samarbejdspraksis for, fra et metaperspektiv, at

undersøge og vurdere kvaliteten af det, der foregår. Flere giver udtryk for, at det opleves som at tage store

skridt i den rigtige - samskabende - retning nu og her.

Det primære output af processerne er at lederen bliver i stand til at levere solide svar på svære strategiske-

og forandringsspørgsmål. Men samtidig oplever vi i praksis et centralt spin off: Der opstår stærke

forbindelser horisontalt og vertikalt, i kraft af indsigten i de andres perspektiver. En mere

sammenhængende mening træder frem og fylder meningshuller ud, så uvidenhed, der producer modstand,

skepsis, vrede og udmattelse, mindskes. De stærke forbindelser bygger også på en (ny) erfaring af at de

andre (lederen, kolleger og medarbejdere) oprigtigt lytter og forholder sig til ens perspektiv i fokuserede

dialoger. En erfaring, som er stærkt tillidsskabende.

Erfaringen er at en frisættende ledelsespraksis med fokus på udvikling af hovedopgaven (bedre

præstationerne, mere effektivitet o.lign.) samtidig tager højde for - og stimulerer den enkelte medarbejders

behov for mening og tillid.

Mentaliseringsteori beskriver, hvordan evnen til at samskabe kloge svar, der fremmer præstationerne,

samtidig fremmer oplevelsen af mening og tillid. Pointen er, at disse forhold hænger tæt sammen.

En central pointe i arbejdet med Frisættende Ledelse er yderligere, at det godt kan lade sig gøre at arbejde

med at fremme oplevelsen af mening og tillid i et arbejdet, der fokuserer på hovedopgaven. Dermed gør vi

op med den forståelse, vi ofte møder i praksis og teori: At arbejdet med at skabe mening og tillid, må

fokusere på følelserne og de psykologske fænomener som det primære, som det eksempelvis fremgår af

Hard & Hvilsø: ”Målet i moderne virksomheder må blandt andet være at kunne vise sin menneskelighed og

sin evne til at skabe disciplinerende meningsfællesskaber omkring mål og projekter og placerer følelserne og

håndteringen af dem som kernen i samarbejdet, udvikling og engagement…”(2013).

Frisættende ledelsespraksis viser at man, med god effekt, kan arbejde med begge dimensioner ved at sætte

fokus på opgaven, som det primære, ikke følelserne.

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
11

DEL 3: Kan medarbejdere medproducere ledelse?
For mange ledere og medarbejdere kræver det træning at træde ind i de nye positioner og udfylde dem

uden at miste autentisitet og integritet. Ud over De fire sigtepunkter, der træner bevægelsen i processerne,

har vi efterhånden opbygget et solidt repertoire af ledertræning, der - før og efter processerne - styrker og

støtter lederens bevægelse ind i sin nye position. Paradoksalt nok kan vi konstatere, at vi har haft en

tendens til at vægte ledelsesperspektivet – Hvad betyder det for lederen? Hvordan træne lederen? Osv.

Paradoksalt, fordi tænkningen netop bygger på antagelsen om ledere og medarbejdere som gensidig

afhængige. Derfor er det nødvendigt at fokusere på, hvordan medarbejdernes positionsskifte understøttes.

Dette diskuteres ud fra fire kritiske spørgsmål i del 3. Afslutningsvist perspektiveres til andre

ledelsespraksisser, for at fremhæve hvordan de kan eller ikke kan, sameksistere med Frisættende Ledelse.

Står FL-processer, der handler om at øge produktiviteten og effektivisere i modsætning til

medarbejderens personlige behov for at føle sig kompetent og for oplevelsen af mening?

Det korte svar er: Nej. FL-processerne skaber grobund for kloge ledelsesbeslutninger, hvilket gør det muligt

at leve op til stigende krav på nye, effektive og innovative måder, samtidig med at medarbejdernes

oplevelse af mening og klare krav forbedres.

Fx Når en leder, der skal indføre resultatbaseret styring, integrerer medarbejderne, for at få kvalificeret

rammer og metode for indføringen. Det fører til, at metoden og dokumentationskravene bliver mere

præcise og realistiske ift. medarbejdernes praksis. Når lederen træffer de endelige valg ift. rammer og

metode og begrunder til- og fravalg overfor medarbejderne, giver det dem mulighed for at skabe mening i

beslutninger, der evt. går imod deres holdninger. Det styrker medarbejderens oplevelse af mening og

realistiske krav. Oplevelsen af realistiske krav øger forudsætningerne for at lykkes, og dermed føle sig

kompetent. Oplevelsen af kompetence og mening i arbejdet er centrale for motivationen og derfor også for

præstationerne, der endeligt styrker trivslen (Ryan og Deci, 2010; Tønnesvang & Ovesen, 2012).

Medarbejdernes interesse i at medproducere kloge beslutninger er således ikke kun mhp. det fælles tredje:

Forbedring af hovedopgaven, men også mhp. at styrke egen oplevelse af kompetence og trivsel.

Forudsigeligheden øges samtidig, idet medarbejderne gennem de integrerende processer, får kendskab til

de tiltag, der udvikles på ledelsesniveau. Vi ved at oplevelsen af mening, forudsigelighed, klare krav, og det

at få medindflydelse gennem integrerende processer, med den anerkendelse af ens kompetence, der ligger

i at blive integreret - alle er forhold, der er trivselsfremmende (Olesen, Thoft, Hasle & Kristensen (2008).

Medarbejderne har derfor en interesse i FL-processerne, fordi de fremmer trivsel. I en frisættende

ledelsesramme, er det vigtigt at holde sig for øje, at den styrkede trivsel, der opstår qua FL-processerne,

betragtes som en sidegevinst, men er ikke formålet i sig selv - jævnfør grundantagelsen: Fra involvering til

integration. Et af problemerne ved at involvere med fokus på trivsel er, at man risikerer at tabe

hovedopgaven af syne for en stund, så svarene skaber god trivsel, men dårlig løsning af hovedopgaven.

Hvis driveren for medarbejderne er at kvalificere ledelsens beslutninger, fordi det øger medarbejdernes

præstationer og dermed trivsel, rejser det spørgsmålet: Er det så også interessant for dem, der ikke

brænder for at præstere i arbejdet? Måske afhænger det af medarbejderens motivation for at gå på

arbejdet.

For medarbejdere, der er motiveret af en ”egeninteresse”, fordi de fx godt lide kan arbejdet, og oplever, at

de gør en væsentlig forskel (Ryan & Deci, 2010) er det indlysende, at det er interessant, for dem at blive

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
12

integreret. Men for medarbejdere, der fx kun arbejder for at få penge til at leve for, ændres motivationen,

fordi arbejdet udelukkende er et middel til at nå et mål (Ryan & Deci, 2010). Er det så interessant for dem

at styrke løsningen af hovedopgaven? Det påstår vi det er, i hvert fald i det omfang det påvirker

medarbejderens daglige opgaveløsning. Som kassedame i et supermarked, er det stadig betydningsfuldt for

dig, om kunderne skælder ud eller er tilfredse, fordi de samme grundlæggende behov for oplevelse af

kompetence og trivsel gør sig gældende. Derfor er ledelseskvaliteten og det samarbejde, der skabes på

tværs af funktioner, betydningsfuld uanset motivationen for at arbejde.

Dét, der er vigtigt at være skarp på som ledere, er at vurdere, hvorvidt en given medarbejder reelt sidder

inde med relevant viden, der kan kvalificere den ledelsesmæssige udfordring, som man vil integrere

medarbejderne i. Man skal kun integreres i en udfordring, hvor ens viden og erfaring er relevant og hvor

der er mulighed for at forandre.

Hvordan håndtere det ubehag/angst medarbejdere kan opleve, ved at blive inviteret ind i

ledelsesmæssige overvejelser, som de normalt ikke har ansvar for at producere svar på?

Med den nye medarbejderposition følger også nye forventninger. Fra kun at have ansvaret for sit eget

opgavefelt, stilles der også krav om at man forpligter sig på at forholde sig til organisationen som et hele og

samskabe nye svar på komplekse udfordringer.

For nogle medarbejdere virker det i første omgang uforståeligt, hvorfor de rejser spørgsmålet: Hvis vi skal

lave ledelsens arbejde, laver de så vores? Spørgsmålet kunne udspringe af en modstand mod det nye og

ukendte. Men det hænger sammen med en klassisk forståelse af rollerne: ledelse for ledere, driftsopgaver

for medarbejder. Når medarbejderne prøver frisættende ledelsespraksis, står det ofte tydeligt for de fleste,

at det er en ny form for ledelsesudvikling og at der ikke er tale om at bytte opgaver.

Alligevel kan det at blive integreret godt virke ligegyldigt for nogle medarbejdere og det kan f.eks. blive

formuleret som: ”Du må bestemme leder, jeg har tillid til dig, og lad mig så komme tilbage til mit arbejde”.

Hvis det forholder sig sådan, vil det være nødvendigt at få fjernet den misforståelse, der kunne være i

forhold til: ”For hvis skyld gør vi det her?”. De steder, hvor medarbejderne er af den opfattelse, at

Frisættende Ledelse kun handler om, at de skal integreres for at arbejde med ledelse på en ny måde har

overset hovedpointen – nemlig at vi praktiserer Frisættende Ledelse, for at styrke organisationens løsning

af hovedopgaven.

Med den nye medarbejderposition, ville det være naturlig at føle sig inkompetent og bekymre sig over, om

de svar man kommer med, er kloge nok til at få betydning. I praksis fylder denne oplevelse ikke meget. Den

kan selvfølgelig være usagt, men en hypotese er, at lederens omhyggelige forberedelse netop danner

grundlag for meningsfuld integration. I forberedelsen har ledere til en start brug for tæt konsulentsparring,

netop for at stille opgaverne, så det bliver meningsfuldt og muligt for medarbejderne at forbinde deres

specifikke fagviden og erfaring med den aktuelle ledelsesudfordring. Endelig er interventionerne med

sigtepunkterne også en mulighed for at træde ind og hjælpe medarbejdere med at bringe deres viden i spil,

typisk gennem undersøgende spørgsmål.

En anden væsentlig pointe, der tager brodden af ansvaret, er ledelsesretten (altid) og beslutningsretten

(ofte) er placeret hos lederen.

Når man som medarbejdere har erfaring med involvering kan dét at blive integreret være svært at skille fra

tidligere praksis. Dette afføder hos flere en - forståelig - skepsis ift. om dette nu er endnu en skueproces og

hvorvidt lederen reelt oplever sig afhængig af deres bidrag. Som led i en FL-proces med De fire sigtepunkter

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
13

som ramme, får medarbejderne mulighed for at tilkendegive deres skepsis, hvorpå lederen får mulighed for

at forbinde sig til denne skepsis. Derefter ville fokus typisk gå på at undersøge, hvad der kan hjælpe

medarbejderne tilbage på sporet. Svaret er ofte, at det afhænger af effekten efter processen, hvilket

understreger hvorfor lederens begrundede beslutninger for til- og fravalg er essentielle for tilliden,

ejerskabet og ikke mindst troen på at lederen oplever sig afhængig af medarbejderne.

En interessant iagttagelse har været, at medarbejdere, der enten af dem selv/kolleger/leder opleves som

”de stille, der ikke rigtig byder så meget ind” får mulighed for at komme meget mere på banen og gør det.

Vores hypotese er, at den klare kontekst, der skaber et tydeligt fokus på det fælles tredje, frem for

relationen, understøtter et dialogisk rum (Madsen, 2002).

Samtidig foreskriver en klar kontekst præcise guidelines for ønsket adfærd, og gør det dermed tydeligt og

trygt for de medarbejdere, der ellers plejer at holde sig tilbage, med begrundelser som: ”Jeg gider ikke

kæmpe om taleretten”. Som en leder stolt sagde: ”Jeg har aldrig hørt Søren sige så meget til møderne. Jeg

vidste ikke, at han havde så meget fagviden på det felt. Jeg troede nok at det var pga. hans ADHD, at han

ikke deltog i rundbordsdiskussionerne”. Medarbejdere og ledere tilkendegiver ofte en tydelig forskel ved at

alle medarbejdere er meget mere på banen end de er vant til.

Hvordan kan medarbejderne, uden samme fordybelses- og forståelsesniveau som lederen, få de

nødvendige forudsætninger for at medproducere god ledelse?

Som beskrevet ovenfor, kan det godt for nogle medarbejdere tage lidt tid at forstå, hvad de tre

grundprincipper i Frisættende Ledelse betyder i praksis. For både ledere og medarbejdere kræver

positionsskiftet træning, men lederne har et forspring, ved at have brugt tid på forberedelsen og måske

fået sparring i forberedelsen fra en konsulent.

Samtidig med, at det er afgørende at medarbejdere kan orientere sig præcist i processen, er det vigtigt at

huske på at medarbejdere og ledere ikke skal forstå det samme, qua deres forskellige primære fokus

(Schein, 1998). Hvis alle medarbejdere skal bruge sammen mængde forberedelsestid bliver afviklingen af

en FL-proces enormt ressourcekrævende. Det handler primært om at lederen skal være god til at sætte en

ramme, der er tydelig og tilpas meningsfuld for medarbejderne at træde ind i. Når lederne gør det, er det

motiverende og meningsfyldt at medproducere god ledelse.

Det er ikke en forudsætning at medarbejderne har den samme indsigt som lederne, men de skal have

forstået grundprincipperne i Frisættende Ledelse, så det står klart for dem at formålet er samskabelse, der

muliggør høje præstationer.

Hvordan kan man som medarbejder yde relevant indflydelse, hvis man mener at lederen sætter en

forkert/irrelevant ramme for FL-processerne?

FL-processerne forberedes og styres af lederen. Det betyder at lederen i planlægningen af procesdesignet

efter bedste evne vurderer, hvad der skal til, for at få det bedste output af processerne. For medarbejderne

er rammen og opgaven derfor helt ny, når processen sættes i gang og det kan give anledning til spørgsmål,

der går på rammen.

Hvis medarbejderne oplever en uklar rammesætning fx i forhold til, hvad der er til diskussion og hvad, der

ikke er, vil en naturlig reaktion være, at nogle medarbejdere stiller spørgsmål til selve den ramme, de er

inviteret ind i. Her er det vigtigt, at lederen rummer den frustration og tvivl, der måttet være og inviterer

medarbejderne ind til at være medskabende i at skabe klarhed over uklarheden. Ved på denne måde at

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
14

stille spørgsmål til det vilkårsrum lederen inviterer dem ind i, tager medarbejderen medansvar for den

rammesætning, der gælder for det handlerum, som medarbejderen har.

Når medarbejderne er uenige i rammen, giver det en anden udfordring, fordi der i afviklingen af

processerne ikke lægges op til at hele rammen er til diskussion. Således kan det være demotiverende, på

trods af alle de fine intentioner, hvis man som medarbejder oplever, at lederen gang på gang sætter en

forkert ramme. Hvis der fx er enighed om, at der er brug for at forbedre samarbejdet på tværs af

afdelinger, men lederen, i medarbejdernes øjne, griber det forkert an. I praksis vil den slags vurderinger

kunne få plads i en afsluttende intervention, hvor medarbejderne har mulighed for at kommer med input til

rammer, ift. til en efterfølgende proces.

I form og metode har det indtil nu udelukkende være ledere, der forberedte og havde ansvar for afviklingen

af processerne. Hvorvidt det er muligt at trække (måske udvalgte) medarbejdere ind i det ledelsesrum, hvor

forberedelsen foregår, står uafprøvet hen. Men det kunne være et muligt svar på den udfordring det er, når

medarbejderne mener, at lederen sætter en forkert, irrelevant eller ineffektiv ramme for de samskabende

processer - såfremt lederen vurderer at det er relevant.

Og hvad så hvis alle medarbejdere mener, at det er relevant, men lederen ikke gør? Der vil være

situationer, hvor en frisættende ledelsespraksis ikke er svaret, fx hvis lederen nærer en dybt, urokkelig

mistilid til sine medarbejdere og har meget en ringe mentaliseringsevne. Frisættende Ledelse er ikke et

tryllepulver, men en virksom metode til at hjælpe organisationer - med minimum jævnt fungerende ledere

- med at skabe gode præstationer.

Kan Frisættende Ledelse sameksistere med anden ledelsespraksis?
Frisættende Ledelse tilbyder en ny forståelse af, hvordan man kan lykkes i arbejdet med strategier og

forandringer. Frisættende Ledelse kan - og bliver ofte i praksis - flettet sammen med andre ledelsesteorier

til en teoretisk integrativ praksis. Men skal dette lykkes succesfuldt, er det vigtigt at have et skarpt blik for

forhold, der ikke kan sameksistere. I følgende laves nedslag på de udvalgte relevante forhold.

Alene ved titlen, oplever vi - desværre - af og til at Frisættende Ledelse forveksles med frisættelse af

medarbejderne. Det skulle gerne stå tydeligt på nuværende tidspunkt, at dette ikke er tilfældet. Som nævnt

ligger ledelses- og beslutningsretten hos lederen. Dersom der opstår uenighed om, hvad der er rigtig og

forkert, er det lederen, der bestemmer. At sætte medarbejderne fri for ledelse, ville være at skubbe

ledelsesretten og dermed ansvaret over til medarbejderne. Det oplever vi ofte forekommer i praksis under

dække af begreber som uddelegering (Blanchard & Hersey, 1996) og selvledelse (Kürstein, 2010). I

bestræbelsen på at skabe plads til selvstændighed og frihed forskubbes ansvaret. Det skaber uklare krav og

rammer for arbejdet, hvilket mindsker præstationer og trivsel. Skal man undgå at forskubbe ledelsesretten

og ansvaret, kræver det to ting: Lederen skal (formå at) sætte en helt klar ramme, indenfor hvilken

medarbejderen får uddelegeret ledelsesret og ansvar. Og så skal der sikres et tilbageløb, så lederen får

mulighed for at forbinde den viden, der udvikles i ”det selvledede område”, med resten af livet i

organisationen. Det giver også lederen mulighed for at justere rammen for uddelegering og selvledelse.

Den grundlæggende forskel, der er værd at holde sig for øje er at i uddelegering og selvledelse, har

medarbejderne medansvar for hovedopgaven. Det har de altid haft, da evnen til at løse hovedopgaven

godt, er den ansattes ”eksistensberettigelse”. Forskellen i Frisættende Ledelse ligger i, at medarbejderne

ikke kun har ansvar for udførslen af deres daglige faglige driftspraksis, men også for at forbinde sig

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
15

forpligtende til ledelsesperspektivet, for at skabe bedre rammer for opgaveløsningen. Forandringen er at gå

fra at se ledelse som en envejsbevægelse til en gensidig bevægelse (præget af tilbageløb).

Figur 6: En klassisk ”lineær” forståelse af ledelse og en frisættende ledelsespraksis med gensidig afhængighed.

Hvis den tydelige ramme og tilbageløbet er på plads for uddelegering af ansvar for diverse driftsområder,

sameksisterer denne fint med en frisættende ledelsespraksis.

I forvekslingen af om det er potentialer eller medarbejdere, der sættes fri, kan Frisættende Ledelse

fejlagtigt sammenlignes med en form for kollektiv ledelse, hvor alle medarbejdere er frisat til at lede. Dette

er paradoksalt, da det for organisationer med en kollektiv ledelsespraksis kan være særlig vanskeligt at

bevæge sig ind i de nye positioner. Selvom medarbejderne er vant til at forholde sig til ledelsesmæssige

udfordringer, og så at sige er foran på point ift. medarbejdere, der aldrig før har været inviteret ind i

ledelsesrummet, er placering af beslutningsretten akilleshælen. Hvis lederen reelt ikke har autoritet til at

beslutte, er det ikke muligt at bedrive Frisættende Ledelse.

Frisættende Ledelse er vores bud på, hvordan man i offentlige og private virksomheder kan styrke den

faglige kompetence, oplevelsen af tillid og mening i arbejdet og, evt. som led i en tillidsdagsorden,

afbureaukratiserer med det formål et skabe gode resultater.

Det rejser et nye spørgsmål, vi endnu ikke har været omkring:

- Hvad forudsætter det af ledelsesmiljøer vertikalt, hvis større organisationer og forvaltninger skal

praktisere Frisættende Ledelse?

- Hvad betyder denne form for styringstænkning i et politisk system?

- Er der en særlig praksis for Frisættende Ledelse i hverdagen?

- Hvordan kan man videreudvikle træningen af medarbejdernes positionsskifte?

Perspektivgruppen · Mejlgade 27-29, 1. sal · 8000 Århus C

Tlf. +45 8676 1311 · info@perspektivgruppen.dk · www.perspektivgruppen.dk
16

Litteraturliste:

Allen, J.G., Fonagy, P. & Betaman, A.W., (2010) Mentalisering I klinisk praksis. København: Hans Reitzels

Forlag

Blanchard, K. & Hersey,P. (1996) Management of Organizational Behavior: Utilizing Human Resources.

Prentice Hall College Div.

Burson-Marsteller (2010) Communicating Change. Fra nettet d. 2014.11.10: http://burson-

marsteller.eu/wp-content/uploads/2010/10/Change-Survey-B-M-EMEA.pdf

Dall, M.O., Bohni, T.K. & Iversen, F. (2011) Frisættende ledelse. Kunsten at integrere medarbejdere i

ledelsesprocesser. København: Frydenlund

Hard, S. & Hvilshøj, H.(2013) Ledelse mellem hjernen og hjernen. København: Hans Reitzels Forlag

Hasle, P., Toft, E., & Olesen, K. (2010) Ledelse med social kapital. København: Lindhard og Ringhof Forlag

A/S

Jaffee, D. (2001) Organization theory. Tension and change. McGraw-Hill.

Lynge, B (2015)(in print) Sind i sigte. København: Psykologisk forlag.

Kürstein, S. (2010) Selvledelse og fællesskaber. København: Dansk psykologisk forlag

Kim, W.C. & Mauborgne, R. (2003, org. 1997) Fair Process: Managing in Knowledge Economy. Best of

Harvard Business Review, pp. 127-136.

Madsen, B. (2002) Kommunikationstrekanten. Fra Løw & Sveijgaard. Psykologiske grundtemaer. Kvan

Majgaard, K. (2010/2011) Jagten på autenticitet i offentlig styring, del 1: Dilemmaspillet. Økonomistyring &

Informatik – 26. årgang, pp. 521-555

Majgaard (2013). Fra oplæg for ”Det fælles LFS-leder/TR møde på specialområdet” D. 12. marts 2013. Se

slides fra nettet 2014.11.15 - https://www.lfs.dk/8223

Ryan & Deci (2000) Self-determination theory and the facilitation of intrinsic motivation, social

development, and well-being. American Psychologist, 55, 68–78

Ryden & Walldoft

Schein, E.H. (1998) Tre ledelseskulturer. Nøglen til organisationsmæssig læring. Ledelse i dag, nr. 32.

Olesen, K.G., Thoft, E., Hasle, P. & Kristensen, T. S.(2008) Virksomhedens sociale kapital. Hvidbog.

Arbejdsmiljørådet/NFA

Tønnesvang & Ovesen (red.) (2012):Psykologisk ilt. Aarhus: Klim

