

Syddansk Universitet

Det Ny Merino
#36

Institut for Sprog og Kommunikation

Mellemledelse – som at blive tacklet fra
alle vinkler

Stina Rydell Brøgger

September 2019

ISSN: 2445 – 6764

Copyright ©
Artiklen må bruges og genbruges under Creative Commons licens BY-NC-ND, hvilket betyder, at
den må gengives og spredes elektronisk eller på anden måde, hvis det sker med klar kildeangivelse
og/eller med link tilbage til den pågældende gengivelse.

Redaktion: Flemming Smedegaard & Katrine Slott Nielsen

Præsentation af forfatteren

Stina Rydell Brøgger

Cand.mag. i International Virksomhedskommunikation, Syddansk
Universitet

Undervisningsassistent, International Virksomhedskommunikation,
Syddansk Universitet

Medlem af forskningsgruppen TRILO

Mellemledelse – som at blive tacklet fra alle vinkler

Af Stina Rydell Brøgger

Abstract
Middle management is regarded as a rapidly changing discipline in the modern knowledge society

(Larsen & Elias, 2008a), however, literature on the subject largely overlooks the crucial importance

of middle managers and often resorts to portraying middle managers as a univocal and homogenous

group, neglecting the complex and paradoxical nature that revolves around middle managers.

Therefore, the aim of this thesis is to examine how thoughts regarding situational and dialectical

management can enrich the understanding of middle management by creating a new middle

management theory. The practical value of the project lies in the proposal of a new theory regarding

middle management to better understand how middle managers can utilise a situational and

dialectical approach when managing and motivating employees in all aspects of management; up,

down, out and across.

Methodologically, I construct the Middle Management Theory by applying action research. In

doing so, I move between theoretical reflections and practical usage in participation with attendees

from the Danish course Mellemlederen I centrum – lær at navigere I krydsfeltet. The usage of

practical experiences holds a central place in this thesis due to my scientific foundation rooted in

Situational and Dialectical Scientific Theory (Dakwar et al., 2017). Hence, theory and praxis are

regarded with equal significance.

A vital aspect of the Middle Management Theory is the drawing of theories from different

theoretical fields in order to view the research object, middle management, from multiple angles. By

viewing the research object from numerous angles using different, and sometimes contradictory,

theories, I make up for the fact that all theories are inherently biased and potentially misleading

Stina Rydell Brøgger

Det Ny Merino #36 2

(Morgan, 2016:5). Therefore, I, among others, draw on the following theorists in the construction of

the Middle Management Theory; Lotte Lücher & Joachim Meier (2018), Helle Hedegaard Hein

(2013), Peter Holdt Christensen (2012; 2013; 2016), R. Meredith Belbin (2010), Ralph Stacey

(2011), Ole Steen Andersen & Søren Barlebo Rasmussen (2011), and Edward Deci & Richard Ryan

(2000).

I conclude the project by discussing how a theory containing a motivational, situational and

dialectical perspective can be used to educate and help middle managers improve their praxis.

Furthermore, I discuss why a pedagogical application of photo-elicitation, case studies, and

reflective exercises can provide powerful tools through which active learning can take place.

The central findings of the thesis indicate that by using a situational and dialectical approach,

middle managers are presented with a circular, dynamic, and dialogical approach to management -

an approach which highlights and embraces the complex and paradoxical reality that many middle

managers encounter in their everyday work life.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 3

Introduktion

Når ledelse lykkes, vinder alle. Når ledelse ikke lykkes, taber alle (Hein, 2013:28).

Vigtigheden af god ledelse må aldrig undervurderes, da denne har afgørende betydning for

organisatorisk udvikling, medarbejderudvikling, motivation, opnåelsen af organisatoriske mål og

meget meget mere. God ledelse er ganske simpelt fundamentalt for organisatorisk overlevelse.

Alligevel synes et centralt ledelsesniveau, mellemledelse, oftest overset i forskningslitteraturen, og

den eksisterende litteratur fremstiller mellemledere som en unuanceret og homogen gruppe, hvilket

langt fra stemmer overens med den virkelighed, mellemledere oplever i mødet med organisationer.

Indeværende artikel har til formål at udfylde et empirisk blindspot inden for mellemledelses-

litteraturen med et særligt fokus på mellemlederens evne til at lede situationelt og dialektisk i

forbindelse med ledelse af mennesker. Dette gøres metodisk på baggrund af aktionsforskning og

dennes integration af teori og praksis, hvilket kommer til udtryk gennem en vekslen mellem

teoretiske refleksioner og praktisk efterprøvning, som jeg har udført i forbindelse med kurset

Mellemlederen i centrum – lær at navigere i krydsfeltet.

Artiklen har derved til hensigt at bryde med den gængsne diskursive forståelse af mellemledelse, og

tilbyder gennem en ny mellemlederteori og udviklingen af et mellemlederkursus et alternativ til

traditionelle og normative ledelsestilgange inden for mellemledelseslitteraturen.

Mellemledelse i et forskningsmæssigt perspektiv
Tidligere forskning inden for mellemledelse har blandt andet fokuseret på, hvilken rolle

mellemlederen påtager sig i forandringsprocesser, hvorledes mellemlederen har en særlig position i

forhold til at facilitere bottom-up kommunikation, og sidst men ikke mindst, hvilke roller

mellemlederen indtager i organisationer, og på hvilken måde disse roller er særligt identitets-

skabende.

Mellemledelse er på en og samme tid et omdiskuteret og usynligt emne i den ledelsesmæssige

forskningslitteratur, hvilket til dels skyldes den mangeårige forventning om, at mellemledelse var

en død disciplin, der skulle erstattes af fladere og mindre bureaukratiske organisationsstukturer

(Chen et al., 2017:701).

Stina Rydell Brøgger

Det Ny Merino #36 4

Reengineering your business processes? Start by sweeping out the middle managers … Until

very recently, anyone who spent time reading about management practices … might have

concluded that middle managers are doomed to extinction or should be (Huy 2010:73 i Chen

et al., 2017:701).

Henrik Bendix uddyber dette med et udsagn om, at mellemlederen hovedsageligt har tiltrukket

negativ forskningsmæssigt opmærksomhed efterfulgt af pessimistiske forudsigelser om deres

fremtidige overlevelse, da mange mente, at mellemlederen repræsenterede en bureaukratisk

organisationsform, der straks ville blive overflødig i takt med informationsteknologiens fremkomst

i den moderne organisation. Mellemlederen blev i store træk set som en hindring for faglig

medarbejderudvikling og en stopklods for organisatorisk forandring (1996:112).

Alligevel var der forskere, der fokuserede på at undersøge fordelene ved vedligeholdelsen af

mellemlederpositionen. Disse fokuserede i høj grad på mellemlederens unikke position med henblik

på strategiimplementering og facilitatorrollen i forbindelse med strategiske forandringer (Bendix,

1996; McKenzie & Varney, 2018; Wu et al., 2018). På baggrund af dette har Martina Nieswandt

undersøgt, hvorvidt mellemledere også har en essentiel position i forbindelse med kulturelle

forandringer i organisationer, da hun blandt andet peger på, at tidligere forskning (Brians, 2007;

Rauh 1990; Wooldridge et al., 2008) har argumenteret for mellemlederens positive indflydelse i

forbindelse med strategiske forandringer (2015). Konkluderende fremgår det af Nieswandts

forskning, at mellemlederne har en ligeså vigtig rolle med henblik på kulturelle forandringer som

ved strategiske forandringer, men at deres rolle udvides fra de strategiske roller som implementer,

synthesiser, champion og facilitator (Floyd & Wooldridge, 1992) til også at inkludere roller som

role model, feedback provider og trainer (Nieswandt, 2015:201), hvilket jeg vil komme mere ind på

i nedenstående afsnit.

Artiklerne Bottom-linked innovation: collaboration between middle managers and employees

(Kristensen, 2018) og Middle Managers’ Upward Roles in the Public Sector (Chen et al., 2017)

beskæftiger sig på hver sin vis med den kommunikative position, mellemlederen befinder sig i som

bindeled mellem organisationers medarbejdere og topledelsen. Hvor andre har forsket i

mellemlederens unikke position som bindeled mellem topledelsen og medarbejdere, top-down (Wu

et al., 2018; Harding et al., 2014; Klagge, 1996), undersøger Chen et al., hvorledes mellemlederen

har en afgørende opadgående rolle, bottom-up, i forbindelse med championing alternatives og

synthesizing information (2017:700). I deres undersøgelse fremgår det, at mellemledere oftere

benytter sig af synthesizing information, altså sammenfatning af information fra medarbejderen til

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 5

topledelsen, end af championing alternatives, forslag til nye ideer fra medarbejderne til topledelsen

(Ibid:712). I forlængelse heraf kan Catharina Juul Kristensens undersøgelser af samarbejde mellem

mellemledere og medarbejdere i forbindelse med innovative processer, også kaldet bottom-linked

innovation, betragtes som en undersøgelse af championing alternatives (2018). Denne form for

undersøgelser er dog begrænsede i forskningslitteraturen, der i det store hele hovedsageligt

fokuserer på top-down forståelsen af mellemlederens position i organisationer.

Det er gennemgående for en stor del af forskningslitteraturen, inklusiv ovenstående gennemgang, at

mellemlederes roller findes særlig interessant:

The quantity of research exploring the roles of middle management has increased in recent

years ... Mostly, this research deals with the general role of middle management or with its

role in the process of strategic change (Nieswandt, 2015:3).

På tværs af forskningslitteraturen er Steven Floyd og Bill Wooldridges definition af mellemlederens

rolle som henholdsvis implementer, synthesizer, champion eller facilitator hyppigt citeret (1990;

1992; 2008), og mellemlederens rolle er sidenhen blive undersøgt fra utallige vinkler (Nieswandt,

2015; Bendix, 1996; Wei, 2018).

En stor del af forskningen vedrørende mellemlederen fremsætter argumenter for, at mellemlederen

besidder en paradoksal og spændingsfyldt position i organisationer i kraft af deres tilhørsforhold

både til topledelsen og til medarbejdere på lavere organisatoriske niveauer. Blandt andet

argumenterer Nancy Harding et al. for, at mellemlederen på en og samme tid er controlled -

controllers og resisted – resisters (2014). I samme tråd pointerer Wu et al. mellemlederens

skiftende rolle som change implementer og change initiators (2018).

Fælles for mange af ovenstående undersøgelser er deres fokus på at afdække, hvem denne

mellemleder egentlig er. En ting fremstår dog sikkert fra gennemgangen præsenteret her: der findes

ingen entydige svar på, hvem mellemlederen er, og som nedenstående afsnit vil beskæftige sig med,

er der stadig store empiriske huller i forskningslitteraturen omkring mellemledelse, hvilket danner

grundlag for at tale om, hvorfor der er behov for en ny teori om mellemledelse.

The role and importance of top management is discussed in detail in this literature, whereas

the importance and roles of middle managers often are mentioned only briefly, if at all

(Nieswandt, 2015:2).

Stina Rydell Brøgger

Det Ny Merino #36 6

Until today there seems to be a lack of works that explicitly attend to middle management

(Nieswandt, 2015:2).

There is a gap in the management literature about the role of middle managers in specific

contexts … (Currie, 2000:17 i Chen et al., 2017:702).

De tre ovenstående citater tydeliggør behovet for en ny teori om mellemledelse, da mellemledelse

på nuværende tidspunkt stadig kan betragtes som en overset position i ledelseslitteraturen. Som jeg

tidligere har givet udtryk for, handler en stor del af litteraturen om mellemlederens position i

strategiske forandringer og om mellemlederens generelle rolle og identitet. Indeværende artikel har

derfor til formål at lægge sig i forlængelse af den eksisterende litteratur omhandlende mellem-

lederens generelle rolle.

Videnskabsteoretisk ståsted – situationel dialektisk videnskabsteori

Dine erfaringer har ingen berettigelse i den akademiske verden.

Hvor er dit videnskabelige belæg?

Jeg tror vist lige, du mangler en reference til dette eksempel, så det får lidt teoretisk tyngde.

Dette er blot et udpluk af bemærkninger, studerende risikerer at møde i forbindelse med

inddragelsen af praktisk viden i akademiske opgaver. Denne form for bemærkninger kan være med

til at begrænse studerende til udelukkende at fokusere på den viden, de kan tilgå gennem databaser,

lærebøger og videnskabelige artikler, hvilket er med til at negligere betydningen af praktisk erfaret

viden. Denne udlægning er selvfølgelig sat på spidsen og yderst generaliserende for den

videnskabelige akademiske praksis. Ikke desto mindre er det ofte denne tilgang, jeg selv og mine

medstuderende har mødt gennem vores studietid. Hvis man ikke kan referere til noget teoretisk og

videnskabeligt, så har det ingen plads i ens opgave. Dette har adskillige gange forhindret mig i at

medtage relevante personlige erfaringer, hvilket har været med til at begrænse den viden, jeg har

kunne sætte i spil i forbindelse med forskellige opgaver.

Sådan behøver det dog ikke at være, da ”teori og praksis fordrer hinanden”, hvilket Dakwar et al.

argumenterer for i deres bud på en situationel og dialektisk videnskabsteori (SDV) (2017:4). En

videnskabsteori, der ikke bare imødekommer inddragelsen af praktisk viden, men ligefrem

fremhæver værdien i anvendelsen af denne. Inddragelsen af den praktiske viden afskriver dog langt

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 7

fra vigtigheden af teoretisk viden, da ”Vi må have respekt for teori, da der i et vidensamfund må

være overskud til at undersøge, hvad der gør os rigere på sigt …” (Ibid:5).

Dakwar et al. betragter teori og praksis som værdifulde på hver sin måde, og argumenterer for, at

der både findes behov for arbejde i yderpunkterne af det dialektiske kontinuum og i bevægelsen

mellem de to yderpunkter. Vekslingen mellem de to dialektiske modsætninger kommer blandt andet

til udtryk ved for eksempel at ”efterprøve teori i praksis eller udvinde teori af praksis” (Dakwar et

al., 2017:7). I forsøget på at udvikle en ny mellemlederteori og i den efterfølgende diskussion af

teoriens udviklingsmuligheder som uddannelseskoncept for mellemledere har jeg tilskrevet mig

denne integration af teori og praksis, hvor jeg veksler mellem den teoretiske forståelse af

melleledelse og praktiske erfaringer fra kursusdeltagerne ved mellemlederkurset Mellemlederen i

centrum – lær at navigere i krydsfeltet. Den ligelige vægtning af teori og praksis kommer yderligere

til udtryk i den metodiske tilgang, som danner grundlag for denne artikel, da denne er funderet i

aktionsforskning, som ligeledes betegner en dialektisk bevægelse mellem aktiviteter med

participanter i praksis og teoretisk refleksion (Dakwar et al., 2017:8).

SDV skildres via ni situationelle og dialektiske antagelser, hvor ovenstående vedrørende teori og

praksis både betragtes som en af de ni antagelser og som en forståelsesramme for SDV i mere

generel forstand. En anden antagelse, der har haft stor betydning for udviklingen af

Mellemlederteorien, er den syvende antagelse vedrørende dialektiske modsætninger (Ibid:28). I

denne argumenterer Dakwar et al. for, at dialektiske modsætningsforhold ikke har noget

endegyldigt slutpunkt, hvilket ellers beskrives som en del af den gængse forståelse af dialektiske

modsætningsforhold (Ibid.). Dakwar et al. tilskriver sig derimod en åben forståelse af dialektik,

hvor ”der ikke forekommer forud fastlagte svar” (Ibid:29), hvilket ligeledes fordrer, at ingen af de

dialektiske yderpunkter favoriseres, og at alle valg er situationelle.

SDV’s ontologi og epistemologi beskrives således som henholdsvis situationel og dialektisk

(Ibid:4), hvilket blandt andet har præget Mellemlederteoriens udtryk, da denne i overvejende grad

forsøger at integrere idealerne om situationel og dialektisk ledelse med den nuværende forståelse af

mellemledelse som disciplin. Dog har jeg i anvendelsen af den dialektiske tankegang valgt at

benytte SDD-flowmodellen afbilledet via et uendelighedstegn til fordel for de dialektiske kontinua,

som præsenteres i SDV. Argumentationen for denne tilgang har jeg skitseret i afsnittet En

situationel og dialektisk forståelse af mellemledelse.

I skildringen af SDV er det umuligt at komme udenom dennes multiperspektiviske fundament, der

Stina Rydell Brøgger

Det Ny Merino #36 8

har været rammesættende for de teoretiske valg, jeg har foretaget i udviklingen af Mellem-

lederteorien. En multiperspektivisk tilgang tilbyder en rigere forståelse af et givent analyseobjekt,

da det gør det muligt at betragte og tilgå objektet fra forskellige indgangsvinkler. Dette er nyttigt, da

al forståelse afhænger af det anlagte perspektiv: ”Our understanding of what we are seeing changes

according to the frame or image that shapes our viewpoint” (Morgan, 1997:2). Ligeledes er det

relevant at påpege, at alle teoretiske valg har fordele og ulemper:

We have to accept that any theory or perspective that we bring to the study of organization

and management, while capable of creating valuable insights, is also incomplete, biased, and

potentially misleading (Morgan, 2006:5 i Dakwar et al., 2017:33).

I kombinationen af forskellige teoretiske perspektiver, og derved tilegnelsen af et multi-

perspektivisk fundament, forsøger jeg at imødekomme forskellige teoriers ufuldstændighed og

potentielle svagheder ved at kombinere med dem med andre teorier, der kan veje op for disse ved at

tilbyde et alternativt perspektiv på analyseobjektet. Teoretiske valg i forbindelse med

Mellemlederteorien skal derved forstås i dette multiperspektiviske perspektiv, hvilket jeg kommer

mere ind på i afsnittet Mellemlederteoriens opbygning og udvælgelse af hovedteorier.

Hvorfor ikke pragmatismen?
Med henblik på mit videnskabsteoretiske ståsted er det relevant at stille spørgsmålet: Hvorfor ikke

pragmatismen? Dette spørgsmål er relevant, da SDV er stærkt inspireret af pragmatismen (Dakwar

et al., 2017:12; 33f), da jeg metodisk har benyttet mig af aktionsforskning, og da jeg i mit

udviklingsperspektiv diskuterer og argumenterer for pragmatismens udlægning af viden.

Dakwar et al. påpeger som sagt deres inspiration fra pragmatismen, og SDV’s situationelle

dimension har ligeledes ophav heri. Valg foretages på baggrund af deres hensigtsmæssighed og

deres nytteværdi: hvis et valg virker nytteløst, fravælges det til fordel for et andet nyttigere valg

(Holm, 2018:64). De to videnskabsteoretiske retninger kan altså siges at overlappe hinanden med

hensyn til deres forståelse af, at alle valg, metodiske såvel som teoretiske, er situationelle. Dog

adskiller de to retninger sig med henblik på deres forståelse af dialektik.

Som beskrevet ovenstående er dialektikken en væsentlig og uundgåelig del af SDV’s ontologi og

epistemologi. Pragmatismen derimod betragter ikke de modsætningsforhold, som verden, og

situationelle valg, består af, og tilføjelsen og tydeliggørelsen af dialektiske modsætningsforhold ses

derved som en afgørende forskel mellem de to videnskabsteoretiske retninger. For SDV ses alle

valg som valg på dialektiske kontinua, hvor diverse situationer kan kalde på forskelligartede

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 9

positioneringer. I pragmatismen foretages valg derimod på baggrund af deres nytteværdi, og andre

valg tages ikke i betragtning, da disse ikke har nytte for den enkelte situation (Holm, 2018:64). I

SDV forstås den dialektiske dimension, som en vekslen mellem forskellige grader på

kontinuummet, som kan variere i takt med, at situationen skrider frem; dialektiske valg har derved

aldrig et slutpunkt.

På baggrund af ovenstående vil jeg argumentere for, at SDV kan betragtes som en videreudvikling

af pragmatismen med et større fokus på det dialektiske aspekt, og da dette har en afgørende

betydning for udviklingen af en ny Mellemlederteori, synes det uforeneligt at anlægge et

videnskabs-teorietisk ståsted funderet i pragmatismen.

Mellemlederteoriens metodiske tilblivelse – med inspiration fra aktions-
forskning
I udviklingen af Mellemlederteorien og det efterfølgende Mellemlederkursus har jeg ladet mig

inspirere af aktionsforskning, der søger at skabe viden gennem forandringer af verden (Arnfjord &

Andersen, 2014). Ifølge Mary Brydon-Miller, Davydd Greenwood & Patricia Maguire kan

aktionsforskning defineres på følgende vis:

It seeks to bring together action and reflection, theory and practice, in participation with

others, in the pursuit of practical solutions to issues of pressing concern to people (Reason &

Bradbury, 2001:1 i Brydon-Miller et al., 2003:10-11).

Aktionsforskning kan derved siges at have et eksplicit ønske om at gøre verden til et bedre sted

(Brydon-Miller et al., 2003:13). Dette ønske argumenterer jeg for ligeledes gør sig gældende i min

tilgang til mellemledelse, da jeg ønsker at sætte fokus på en overset dimension af mellemledelse,

der kan være med til at gøre livet nemmere for mellemledere i diverse organisationer. Ontologisk

bygger aktionsforskning på en forståelse af, at verden er ufuldstændig, og at selvom

samfundsstrukturer er med til at sætte rammer for individer, så er disse aldrig uforanderlige

(Andersen & Bilfeldt, 2010:69). Epistemologisk er forståelsen af aktionsforskning centreret

omkring ideen om, at ny viden skabes gennem nye praksisformer (Ibid.).

I indeværende artikel anvender jeg hovedsageligt aktionsforskningens fokus på og anerkendelse af

integrationen af teori og praksis, da jeg, som beskrevet med henblik på mit videnskabsteoretiske

ståsted, vægter praktisk og teoretisk viden lige højt. Aktionsforskning tilbyder derved en tilgang,

hvor teoretisk viden ikke behøver adskilles fra praktisk udfoldelse: ”There is nothing so practical as

a good theory” (Lewin, 1951:169 i Brydon-Miller et al., 2003:15). Denne integration af og vekslen

Stina Rydell Brøgger

Det Ny Merino #36 10

mellem teori og praksis vil jeg komme mere ind på i nedenstående afsnit med henblik på at afdække

min rolle i forbindelse med aktionsforskningen.

Forskerrollen i aktionsforskning
Aktionsforskning gør op med den positivistiske forståelse af, at viden kun er troværdig, hvis

forskeren har forholdt sig objektiv og værdifri i tilgangen til deres analyseobjekt. Tværtimod

omfavner aktionsforskning en forståelse af, at viden er socialt konstrueret, og at al viden er omgivet

af en specifik social praksis (Brydon-Miller et al., 2003:11). Dette medfører blandt andet, at

forskerens rolle i aktionsforskning bevæger sig fra et udefra-ind-perspektiv, hvor det

forskningsmæssige genstandsfelt defineres af forskeren og for samarbejdspartneren til et indefra-

ud-perspektiv, hvor genstandsfeltet defineres i samspil med andre, altså med samarbejdspartneren.

Dette sker ud fra en erkendelse af, at deltagerne i forskellige praksisser betragtes som eksperter af

egen kontekst, hvilket har betydning for opstillingen af valideringskriterier.

Jeg vil argumentere for, at jeg har haft en aktionsforskningsmæssig tilgang i udviklingen af

Mellemlederteorien, da jeg i takt med opbygningen af teorien har efterprøvet de teoretiske

erkendelser i praksis på kurset Mellemlederen i centrum – lær at navigere i krydsfeltet. Jeg har

derved undersøgt en teoretisk forståelse af mellemledelse i en lokal kontekst med praktiserende

mellemledere, der derigennem har ageret eksperter inden for deres praksis. Jeg er derefter gået

tilbage til teorien for at redigere i denne, således at den i højere grad stemmer overens med

mellemledernes konkrete virkelighed. Jeg har derved praktiseret en vekselvirkning mellem teori og

praksis i forbindelse med henholdsvis Mellemlederteorien og –kurset.

Et aspekt af aktionsforskning, som er relevant i denne sammenhængen, er den manglende opstilling

af generaliserende valideringskriterier (Duus et al., 2012:128). Da aktionsforskning er kontekst-

afhængig og betragter viden som skabelsen mellem mennesker, er det disse menneskers vurdering

af, hvorvidt det prædefinerede problem er løst eller ej, der er gældende. Objektive succeskriterier

ønskes altså ikke opstillet, da det vil negligere den kompleksitet, der eksisterer imellem mennesker i

organisationer.

Indeværende udkast til en Mellemlederteori og et Mellemlederkursus skal forstås i et ufuldstændigt

og dynamisk lys, da brugen af aktionsforskning betegner et såkaldt ”work in progress” (Brydon-

Miller et al., 2003:11). Mellemlederteorien og –kurset skal derved betragtes som et præliminært bud

på en forbedring af mellemlederens nuværende praksis.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 11

Mellemlederteoriens opbygning og udvælgelse af hovedteorier
Opbygningen af Mellemlederteorien drager inspiration fra henholdsvis Ledelse i øjenhøjde -

mellemlederen i centrum og Kodeks for god mellemledelse, og er derved centreret omkring fire

ledelsesområder: Ledelse op, ned, ud og på tværs (Larsen & Elias, 2008a; 2008b).

Som beskrevet i forbindelse med mit videnskabsteoretiske ståsted tilskriver jeg mig en

multiperspektivisk indgangsvinkel, hvilket fordrer muligheden for udvælgelsen af teorier, der

spænder over flere forskellige fagfelter. Det medfører imidlertid, at artiklens teorier til tider kan

anskues som modstridende, hvilket jeg dog betragter som en styrke, da forskellige teoretiske bidrag

kan supplere hinanden og gøre op for eventuelle svagheder ved enkeltstående teorier.

Ledelse op: Med valget af Lotte Lüscher & Joachim Meier som hovedteoretikerne i afsnittet

angående Ledelse op undersøger jeg, hvordan mellemlederen er fanget i forskellige

tilhørsparadokser, der skaber en ambivalens hos den enkelte mellemleder over, hvilket

tilhørsforhold der skal favoriseres i forskellige situationer (2018). Lüscher & Meier tilbyder en

tilgang til mellemlederens tilhørsparadokser, der fokuserer på en både-og-tankegang, hvor

mellemlederen ikke forventes altid at kunne foretage endegyldige og fuldstændige valg, hvilket

stemmer overens med mit videnskabsteoretiske ståsted og forståelsen af vigtigheden af dialektiske

modsætningsforhold. I den forbindelse benytter jeg mig af Lüscher & Meiers betragtninger

angående tillid og mellemlederens positionering, da disse muliggør en diskussion af forskellige

tilhørsmæssige ledelsesdilemmaer i forbindelse med Ledelse op.

Ledelse ned: Motivation og feedback af den enkelte medarbejder er omdrejningspunktet for

Mellemlederteoriens anden ledelsesområde: Ledelse ned. I denne inddrager jeg Helle Hedegaard

Heins betragtninger om motivationsprofiler (2013) og Peter Holdt Christensen studier af feedback

på arbejdspladsen (2016). De to teoretiske tilgange supplerer hinanden på den måde, at Hein

fokuserer på, hvordan medarbejdere motiveres i deres daglige arbejde gennem forskellige former

for kicks, mens Christensen undersøger, hvordan medarbejdere for at opnå denne motivation skal

modtage forskellige former for feedback. I denne forbindelse er det relevant at påpege, at de to

teoretikere er valgt i kraft af deres forståelse af individuelle motivations- og feedbackbehov; alle

mennesker er forskellige, og det er mellemlederens opgave at kunne differentiere sin ledelse,

således at hver medarbejder bliver hørt og føler sig som en del af organisationen.

Ledelse ud: Det direkte møde med omverdenen er oftest ikke beskrevet som en af mellemlederens

primære arbejdsopgaver. Alligevel skal mellemlederen sørge for, at sine medarbejdere er så godt

Stina Rydell Brøgger

Det Ny Merino #36 12

rustet som muligt til mødet med sandhedens øjeblik, hvilket Mellemlederteoriens tredje ledelses-

område undersøger nærmere. Her inddrages blandt andet R. Meredith Belbins begreb casting, og

diskussionen af, hvorvidt en medarbejder kan betragtes som eligible og suitable (2010). Denne

betragtning supplerer jeg med Appreciative Inquiry (AI) (Solsø & Thorup, 2015; Hornstrup et al.,

2018; Hildebrandt et al., 2005), effektloven (Thorndike, 1898) og involveret og distanceret

deltagelse (Stacey, 2011). Alle tre tilgange anskues og kombineres med henblik på at understrege

vigtigheden af anerkendende ledelse og menneskets fundamentale behov for feedback. Afsnittets

teoretiske valg er derved baseret på en anskuelse af deres menneskelige og anerkendende fokus.

Ledelse på tværs: Dialektiske modsætningsforhold kommer til udtryk i Mellemlederteoriens fjerde

afsnit omhandlende det ledelsesmæssige ansvarsområde, der beskæftiger sig med Ledelse på tværs.

I denne forbindelse undersøger jeg samarbejde på tværs af organisationer og diskuterer

mellemlederens rolle heri, hvilket jeg blandt andet gør på baggrund af Peter Holdt Christensens

teoretiske betragtninger angående social sammenligning, og hvorledes dette kan lede til enten

sociale motivationsgevinster eller –tab (2012). Med dette som udgangspunkt for Ledelse på tværs

inddrager jeg yderligere Ole Steen Andersen & Søren Barlebo Rasmussens teori om

mulighedsledelse (2011) og Edward Deci & Richard Ryans teoretiske skelnen mellem autonome og

heteronome arbejdskulturer (2000). Fælles for alle teorierne er deres fokus på modsætningsforhold,

der kan resultere i kulturkampe og manglende synergieffekter, og teorierne bidrager derved med

forskellige perspektiver på samme problemstilling: hvordan får man som mellemleder mere ud af

tværgående samarbejder?

Hvem er mellemlederen?
Som beskrevet i afsnittet Mellemledelse i et forskningsmæssigt perspektiv er der meget forskellige

forståelser af, hvilke roller mellemlederen indtager i en organisation. Denne usikkerhed gør sig også

gældende i forbindelse med en definition af mellemledelse som disciplin: ”Although research is

catching up, surveys about middle management are still characterised by the low number and lack

of clear definitions of the research object” (Nieswandt, 2015:45).

Det er vigtigt at pointere, at jeg i min artikel tager udgangspunkt i en dansk kontekst, dog med

inspiration fra international litteratur. Denne afgrænsning er relevant, da mellemledelse ikke kun

forstås forskelligt inden for en dansk kontekst, men ligeledes også inden for en international

kontekst, og en inddragelse af en international kontekst ville øge den allerede store kompleksitet,

der forbinder sig med emnet mellemledelse. Ligeledes er det relevant at påpege, at mellemledelse

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 13

forstås forskelligt på tværs af forskellige brancher og sektorer (Nieswandt, 2015:45). Mellemledelse

har mangeartede udtryk og tager sig forskelligt ud i for eksempel den private og den offentlige

sektor, og der knytter sig et utal af diverse problematikker til de to sektorer. Det kan derfor være

svært at give et konkret og generaliserende bud på mellemlederens operationelle virke, hvilket

tydeliggøres af nedenstående gennemgang.

Larsen & Elias beskriver, at mellemlederen står overfor et skift fra en traditionel mellemlederrolle

til en ny og mere krævende position, hvilket medfører, at kravene til mellemlederen stiger i

kompleksitet og antal (2008b:4). De pointerer i forlængelse heraf vigtigheden af mellemlederen i

det moderne vidensamfund, og at deres funktion fremadrettet vil spille en central rolle for både

private og offentlige institutioner (Ibid:3). Larsen & Elias beskriver mellemlederen på følgende

måde:

For mellemlederen udgør nemlig et ekstremt vigtigt knudepunkt i moderne ledelse.

Mellemlederen er i dag bindeleddet mellem topledelse og medarbejderne … Men at være

mellemleder er samtidig en rolle med betydelige udfordringer. For med placeringen i midten

befinder man sig i et krydsfelt af modsatrettede krav og forventninger (2008b:3).

Ovenstående definition placerer mellemlederen som en central del af det organisatoriske diagram

som bindeleddet mellem topledelsen og medarbejderne, og andre teoretikere forholder sig ligeledes

til mellemledelse med samme hovedfokus på organisatorisk placering. Henry Mintzbergs

beskrivelse af mellemledelse refererer på lignende vis til mellemlederens placering i det

organisatoriske hierarki: ”So, to be in middle management should mean that you have managers

above and below you on that >organisation@ chart – some reporting to you, and you reporting to

other(s)” (2009:209). Ligeledes beskriver Chen et al. mellemlederen således: ”The term middle

management refers to managers who are … located below top managers …” (2017:701 original

kursivering), Bossmann et al. definerer mellemlederen som: ”Middle managers often sit at the

interface between all groups, all of which are placing demands and making contradictory requests”

(2016:10) og Jay Klagge burger følgende definition om mellemlederen: ”In short, today’s middle

managers are ”leaders in the middle”” (1996:16).

Som disse definitioner illustrerer, er det et fællestræk, at mellemlederen placeres i midten af

organisationer, dog kritiserer Robyn Thomas & Alison Linstead forskningslitteraturen for at

portrættere mellemledere som en ”single, univocal, homogenous enity” (2002:73). De pointerer, at

denne ensartede fremstilling af mellemlederen blandt andet stammer fra en manglende enighed om,

Stina Rydell Brøgger

Det Ny Merino #36 14

hvad det vil sige at være placeret i den såkaldte ”organisatoriske midte”. Thomas og Linstead

påpeger i forlængelse heraf to grunde til uenigheden om den organisatoriske midte: 1) grænserne

for den organisatoriske midte har det med at strække sig over flere forskellige organisatoriske

niveauer, og mellemlederstrukturen er derfor afhængig af forståelsen af strukturen i den enkelte

organisation, og 2) grænserne mellem mellemlederfunktioner og toplederfunktioner er til tider

uklare, hvilket skaber en fornemmelse af, at mellemlederne skal påtage sig opgaver, som egentlig

ikke tilhører deres ledelsesniveau (Thomas & Linstead, 2002:77). Mellemlederen placeres derved i

en position, hvor han/hun konstant skal retfærdiggøre sin rolle i det organisatoriske knudepunkt,

hvilket besværliggøres af den manglende ensartethed i forståelsen af den organisatoriske midte.

I forlængelse heraf diskuterer Nieswandt, hvorledes definitionen af mellemledelse aldrig burde have

ét definerende udtryk, men derimod burde afhænge af, hvilken form for organisation man har at

gøre med både med henblik på branche, antal medarbejdere og organisationsstruktur (2015:47).

Hun beskriver, at forsøget på at skabe én samlet forståelse og definition af mellemledelse ikke bare

synes svær, men også urealistisk, da én samlet definition ikke vil have mulighed for at indfange de

kontekstuelle forhold, mellemlederen arbejder under (Ibid.).

I indeværende artikel tilskriver jeg mig derfor en forståelse af, at mellemledelse er situationelt og

kontekstuelt afhængigt og aldrig burde påtage sig ét ensformig udtryk, da dette negligerer

mellemlederens komplekse og paradokse virke som knudepunkt i organisationer. Derfor tilskriver

jeg mig en forståelse af mellemlederen som en leder, der konstant skal navigere i komplekse

interaktioner, hvor hans/hendes plads i det organisatoriske diagram retfærdiggøres af deres

essentielle rolle som bindeled både i forbindelse med ledelse op, ned, ud og på tværs.

Mellemledelse i kompleksitet
Det er en kompleks opgave at lede mennesker, og derfor må det også betragtes som en kompleks

opgave at forsøge at opstille en ny teori om mellemledelse, da alle medarbejdere er forskellige og

alle ledere ligeledes er forskellige. I kraft af denne kompleksitet er det ikke hensigten med

Mellemlederteorien at opstille universelle og normative løsninger på mellemlederens

problematikker, da dette ikke stemmer overens med et kompleksitetsteoretisk perspektiv. Det er

heller ikke hensigten at komme med en færdig opskrift på eller to-do liste for god ledelse, da det

negligerer de relationelle processer, der konstant er til stede i ledelsesmæssige sammenhænge.

Med inddragelsen af Ralph Staceys kompleksitetsteori som rammesættende for forståelsen af

Mellemlederteorien tilskriver jeg mig et perspektiv, hvor ledelse foregår som en del af lokale

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 15

interaktioner i organisationer, som på en og samme tid er udtryk for forudsigelighed og

uforudsigelighed:

The central focus, then, is on local interactions and how they reflect the interplay of choices,

intentions and strategies producing emergent population-wide patterns which are

paradoxically predictable and unpredictable at the same time. (Stacey i Solsø & Thorup,

2015:19 original kursivering).

Staceys ledelsesteori bærer præg af et opgør med den gængsne diskurs om, at lederen kan

kontrollere sine medarbejdere gennem planlægning, regler og procedurer (Stacey i Solsø & Thorup,

2015:16). Teorien lægger altså vægt på, hvor lidt kontrol lederen i virkeligheden har i forhold til at

påvirke organisationens fremtid og medarbejderenes handlen. Dette er dog ikke ensbetydende med,

at der slet ikke eksisterer nogen form for kontrol - det er derimod nærmere et udtryk for en

opmærksomhed på menneskets komplekse og selvmodsigende natur, der er med til at skabe

organisatoriske uforudsigeligheder (Ibid.). Lederens rolle, forstået gennem et kompleksitetsteoretisk

perspektiv, drejer sig om evnen til at navigere i paradokset mellem det forudsigelige og

uforudsigelige frem for evnen til at planlægge og kontrollere organisatorisk liv.

Ledelse, ifølge Stacey, handler om lederens deltagelse i lokale interaktioner, idet: ”… der ikke

eksisterer nogen ekstern position, hvorfra ledere kan se mere klart end andre. Det eneste, der

eksisterer, er lokale interaktioner, hvor alle inklusive ledere deltager indefra” (Solsø & Thorup,

2015:49 original kursivering). Positioneringen af lederen i et indefra-perspektiv sætter bestemte

krav til den form for ledelse, der udføres, da der brydes med ideen om magtfulde individer, der fra

toppen af hierarkiet fremsætter krav til medarbejderne, som efterfølgende efterleves. Det kræver

derimod en form for deltagende og reflekterende ledelse, ledelse som refleksiv deltagelse (Ibid:41),

hvor lederen tager sine erfaringer seriøst og handler på baggrund af disse i interaktion med

organisationens øvrige medlemmer (Stacey, 2011:5).

Indeværende artikel tilskriver sig derved et kompleksitetsteoretisk perspektiv, hvor lederen gennem

ledelse som refleksiv deltagelse positionerer sig indefra i organisationens lokale interaktioner i et

forsøg på bedre at navigere i paradokset mellem forudsigelighed og uforudsigelighed.

Mellemlederteorien kalder altså på en forståelse af mellemlederen som en aktiv del af det

organisatoriske liv, der konstant er i interaktion med organisationens øvrige medlemmer på en måde,

hvor mellemlederens evne til refleksivt at tage stilling til tilværelsen får afgørende betydning for

dennes rolle som mellemleder.

Stina Rydell Brøgger

Det Ny Merino #36 16

En situationel og dialektisk forståelse af mellemledelse
Som forløber til SDV (2017), udgav Dakwar et al. artiklen En ansats til en teori om situationel

dialektisk ledelse (SDL), der beskrives som det indledende arbejde mod udviklingen af et alternativ

til eksisterende ledelsesteorier (2015:4).

SDL tager i overensstemmelse med SDV udgangspunkt i en både-og-tankegang, der distancerer sig

fra en rationel enten-eller-tilgang, eftersom vi mennesker er ambivalente i vores ønsker og tilgang

til verden. Dialektiske modsætninger ses derved som en uundgåelig del af den menneskelige

tilværelse (Ibid:5; 20). Dette både-og-syn illustreres i SDL gennem brugen af dialektiske kontinua,

der har til formål at skabe en fysisk og illustrativ manifestation af dialektiske mod-sætningsforhold

og den situationelle bevægelse mellem kontinuummets yderpunkter.

Begrebet dialektisk ledelse dækker … over at kunne ”skrue op og ned for den kolde og varme

hane” og forholde sig til paradokserne i ledelse. Dialektisk ledelse handler om at kunne- og

tillade sig – at tilpasse sig situationen og interaktionen, fordi hver og én er specifik, samt at

behandle medarbejdere lige ved at behandle dem forskelligt, fordi mennesker netop er

forskellige (Dakwar et al., 2015:9 original kursivering).

Dog beskrives denne både-og-tilgang som problematisk i flere sammenhænge, da den kan fremstå

diffus og uklar med henblik på praktisk anvendelse (Dakwar et al., 2015:20). For hvordan formår

man at bevæge sig hensigtsmæssigt på dialektiske kontinua, og hvordan omsættes teoretiske, og til

tider abstrakte, perspektiver om ledelse til praktisk brug? Disse spørgsmål tydeliggøres i følgende

citat: ”Tilsyneladende er der en tendens til, at teoretiske modstykker til rationelle og

systemteoretiske tilgange har svært ved at skabe praktiske og håndgribelige alternativer” (Ibid:18).

I mit udlæg af en ny mellemlederteori gør jeg i stil med SDL brug af dialektiske

modsætningsforhold, da en stor del af mellemlederens problematikker udspringer af dialektiske

modsætninger og ledelsesmæssige paradokser. Jeg tilskriver mig derved SDL’s grundtanke om

situationel og dialektisk ledelse, hvor fokus ikke er placeret på universelle og normative tilgange til

ledelse, men derimod på en tilgang, der tillader, at menneskets komplekse og ambivalente natur

kommer til udtryk.

I modsætning til SDL har jeg dog ikke til hensigt at illustrere de dialektiske modsætningsforhold

ved brug af kontinua. Derimod søger jeg inspiration i SDD-flowmodellen præsenteret i den nyeste

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 17

situationelle og dialektiske udgivelse: Muligheders umuligheder og umuligheders muligheder i

Situationel Dialektisk Diskursanalyse (Dakwar et al., 2018):

SDD-flowmodellen illustreres som et uendelighedstegn uden endegyldige slutpunkter. Fravalget af

kontinua foretages blandt andet på baggrund af udlægningen af, at et kontinuum har definerede

slutpunkter, og at disse på hver sin vis repræsenterer modsætningsforholdets ekstremer. Brugen af

flowmodellen muliggør en mere dynamisk tilgang til forståelsen af dialektiske modsætninger og

åbner op for en tilgang, der i modsætning til kontinua, giver anvenderen mulighed for at bevæge sig

mere cirkulært mellem de dialektiske yderpunkter.

Jeg vil yderligere argumentere for, at fravalget af kontinua sker på baggrund af, at kontinua, på

trods af hensigten, tilskriver sig en enten-eller-tilgang, idet yderpunkterne på kontinuummet ses

som endegyldige slutpunkter, hvor man som leder enten vælger af bevæge sig mod den ene eller

dem anden yderlighed. Gennem brugen af flowmodellen introduceres en cirkulær forståelse af

dialektiske forhold, hvilket stemmer overens med både-og-tilgangen præsenteret i henholdsvis

SDL, SDV og SDD (Dakwar et al., 2015; 2017; 2018). I stil med brugen af kontinua illustreret i

SDL, vil de dialektiske modsætningsforhold være placeret på hver sin side af flowmodellen, netop

for at illustrere deres modsætningsforhold. Men i kontrast til brugen af kontinua har mod-

sætningsforholdene i flowmodellen altså ingen slutpunkter, og modellen repræsenterer derved en

dynamisk og cirkulær udlægning af dialektisk ledelse.

Mellemlederteorien – ledelse af mennesker

Ledelse op
I forbindelse med Ledelse op beskriver Larsen & Elias, at mellemlederen besidder en vigtig position

i knudepunktet mellem medarbejderne og topledelsen, da de har større føling med den daglige drift

end topledelsen. Dette er tilfældet, da mellemlederen oftere er i kontakt med medarbejderne, da de

strukturmæssigt er medarbejdernes nærmeste overordnede. Det er derfor også oftest dem, der får

besked om, hvad der rører sig i medarbejderstaben (2008a:20). Larsen & Elias påpeger i

Stina Rydell Brøgger

Det Ny Merino #36 18

forlængelse heraf, at mellemlederen kan bruges til at facilitere inputs nedefra og op, således at

topledelsen ikke mister føling med, hvad der sker på de lavere organisatoriske niveauer (2008b:13).

I Mellemlederteoriens første del vil jeg beskæftige mig med følgende to dimensioner:

mellemlederens problematiske tilhørsforhold til henholdsvis den organisatoriske top og bund og

mellemlederens positionering i dette tilhørsforhold (Lüscher & Meier, 2018).

Loyal opad vs. loyal nedad
Mellemlederens placering midt i organisationen medfører forskelligartede tilhørsforhold i henhold

til topledelsen på den ene side og medarbejderne på den anden side. Det er et tilhørsforhold, der til

tider opleves som en ambivalens, da den kalder på, at mellemlederen skal tage stilling mellem to

modsatrettede sider af organisationen. Mellemlederen vil derfor opleve følelsen af at være udspændt

mellem hensynet til forskellige mennesker i organisationen (Lüscher & Meier, 2018:101). Lotte

Lüscher & Joachim Meier beskriver denne problemtik således:

Tilhørsparadokser er aktuelt i de mange komplekse situationer, hvor hensyn til forskellige

mennesker og organiseringer tilsyneladende udelukker hinanden, samtidig med at lederen

oplever et behov for et tilhørsforhold til begge dele af organisationen (Lüscher & Meier,

2018:103).

Som mellemleder er en ting sikkert i problematikker af denne karakter: det er ikke muligt at finde

en gylden mellemvej, da det vil efterlade begge parter utilfredse, og give udtryk for manglende

ledelse (Lüscher & Meier, 2018:103). Man kan heller ikke kun være loyal overfor topledelsen,

ligesom man ikke altid kan tage medarbejdernes parti. I mange situationer kan man ikke både gøre

topledelsen og medarbejderne tilfredse – der skal ganske enkelt vælges og fravælges i

tilhørsforholdet. Dette sætter mellemlederen i en position, hvor tvivl, om hvilken side der skal

vælges i specifikke situationer, kan virke handlingslammende. Denne handlingslammelse kan

resultere i demotiverede medarbejdere, da det som medarbejder er svært at blive motiveret af en

leder, der ikke påtager sig lederskab. Problemet ved tvivl opstår derved, når tvivlen bliver

handlingslammende og resulterer i passivitet, da mellemlederen ikke kun risikerer at miste tilliden

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 19

og troen fra medarbejderne, men også fra ledelsen, da denne ikke er interesserede i en mellemleder,

der ikke tager ansvar og handling, da dette forhindrer organisationen i at nå sine mål (Ibid.).

Tvivl er som sådan ikke en dårlig ting, og Lüscher & Meier argumenterer da også for, at tvivl kan

skabe tillid hos medarbejderne, da det blandt andet er med til at fremme læring og skabe en kultur,

hvor det ses som acceptabelt, at medarbejderne er i tvivl og har brug for sparring (2018:188). Tillid

betragtes i mange sammenhænge som altafgørende for mellemlederens tilhørsforhold til ledelsen og

medarbejderne (Hein, 2013:322). På den ene side skal ledelsen stole på, at mellemlederen udfører

og efterlever organisationens ambitioner og målsætning, og ligeledes skal medarbejderne stole på,

at mellemlederen vil dem det bedste inden for de organisatoriske rammer.

Tillid beskrives af Niklas Luhmann som gensidigt betinget mellem to parter og som et forhold, der

konstant er til forhandling (1999 i Lüscher & Meier, 2018:109). Luhmann beskriver i forlængelse

heraf, at tillid er med til at reducere kompleksiteten mellem mennesker, da man ikke bruger energi

på at regne ud, hvad den anden part er ude på, hvis man har tillid til, at deres handlinger stemmer

overens med ens egen livsførelsesplan (Luhmann, 1999:127). Jeg vil derfor argumentere for, at

tillid er med til at reducere spændingerne i mellemlederens tilhørsforhold til topledelsen og

medarbejderne, da mellemlederens omgivelser har tillid til, at denne udfører sit arbejde i

overensstemmelse med henholdsvis topledelsens og medarbejdernes livsførelsesplan. Tilhørs-

problematikken mellem top og bund opstår imidlertid, hvis mellemlederen udfører en handling, der

går imod en af disses livsførelsesplaner, og mellemlederen skal i sådan en situationen på ny til at

forhandle det tillidsfulde forhold til de to modsatrettede instanser.

Som sagt gives tillid ikke ubetinget, og da tillid konstant er til forhandling, skal begge parter yde en

indsats for at skabe og vedligeholde et tillidsfyldt forhold. Tillid betragtes i mange sammenhænge i

skarp kontrast til kontrol (Lüscher & Meier, 2018:109), for hvis lederen forsøger at kontrollere sine

medarbejdere, så er det nok fordi, han ikke har tillid til, at de kan udføre opgaven selv. Denne form

for tankegang repræsenterer en enten-eller-tilgang, hvor man som leder skal beslutte sig for,

hvorvidt man vil være en tillidsfuld eller kontrollerende leder.

Stina Rydell Brøgger

Det Ny Merino #36 20

Dette er dog ikke nødvendigvis tilfældet. I et både-og-perspektiv kan tillid og kontrol eksistere side

om side og tilbyder en forståelse af, at brugen af kontrol ikke nødvendigvis er ensbetydende med

manglende tillid mellem de forskellige organisatoriske niveauer.

Bevægelsen mellem tvivl og handlekraft og tillid og kontrol kan betragtes i lyset af mellemlederens

valg af lederskab med henblik på autentisk og fleksibel lederskab. Det centrale i autentisk ledelse er

lederens evne til at ”bruge sig selv” i arbejdsmæssige sammenhænge, hvilket kræver reflekterede

ledere, der har stort kendskab til egen personlighed (Avolio & Gardner, 2005 i Lüscher & Meier,

2018:117). Det handler om ”at være som man er uden kunstighed og forstillelse” (Psykologisk

Leksikon, 2005 i Lüscher & Meier, 2018:117). I modsætning hertil forventes det, at ledere konstant

er fleksible, omstillingsparate og klar til at blive en anden end dem selv for at opfylde

organisatoriske krav. Denne form for ledelse betegnes som fleksibel lederskab (Lüscher & Meier,

2018:118).

Lüscher & Meier beskriver, at uanset hvilken ledelsestilgang lederen vælger, vil lederen på et eller

andet tidspunkt komme til kort, hvilket illustreres i følgende citat: ”Kan jeg forblive troværdig og

tillidsskabende over tid, eller er jeg bare utilregnelig og bedriver vejrhaneledelse, der svinger efter,

hvor vinden blæser henad?” (Ibid:116). Yderligere kan det diskuteres, om lederen altid skal vælge

enten at være autentisk eller fleksibel i sit lederskab, da dette kan resultere i strategisk under- eller

overstyring af selvet (Elmholdt, 2011 i Lüscher & Meier, 2018:119).

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 21

Strategisk understyring forbindes med autentisk ledelse og finder ofte sted, hvis lederen holder for

meget fast i, hvem han/hun er og nægter at acceptere, at de ligeledes er en del af organisationen. Det

sker blandt andet, hvis ledere insisterer på bestemte forestillinger om sig selv med begrundelsen

”jeg er, som jeg er” (Lüscher & Meier, 2018:121). I modsætning hertil risikerer den fleksible leder

strategisk overstyring, fordi de har så travlt med at gøre alle andre tilfredse, at de glemmer sig selv

og derved aldrig har et fast standpunkt (Ibid:123).

Begge former for lederskab findes problematisk i sin reneste form, da mellemlederens omverden vil

finde dem utroværdige, hvis de enten er for fleksible og ikke tager et selvstændigt standpunkt, eller

hvis mellemlederen udelukkende påtager sig den autentiske rolle, idet mellemlederen derved kan

risikere at fremstå rigid og fastlåst i sine holdninger. Spørgsmålet om, hvorvidt mellemlederen skal

påtage sig et autentisk eller fleksibelt lederskab, handler derfor ikke så meget om et enten-eller-

valg, men derimod om en integration af de to, hvor mellemlederen både er tro mod sig selv, men

samtidig er fleksibel i forhold til organisationens dagsorden (Ibid:124).

Hvorvidt mellemlederen skal prioritere mellem at være loyal opad eller nedad i organisationen er

derfor ikke blot et spørgsmål om, hvem man helst vil gøre tilfredse i den enkelte situation, men

handler i lige så høj grad om valget af lederskab og forholdet mellem tillid og kontrol, da disse har

afgørende indflydelse på mellemlederens positionering i tilhørsproblematikker, hvilket jeg vil

komme mere ind på i nedenstående afsnit.

Positionering

Som leder er man udsat. Man er ikke en del af medarbejderne, og man er ikke inde i kernen,

for så mister man udsyn. Man er heller ikke helt en del af ledergruppen …

Tilhørsparadokserne aktiveres gennem det særlige tilhør mellem nærhed og distance, mellem

samhørighed og frakobling, som lederrollen også består af (Lüscher & Meier, 2018:54).

Stina Rydell Brøgger

Det Ny Merino #36 22

Lüscher & Meier beskriver ovenstående paradoksale tilhørsforhold som ledelse på kanten af

organisationen, idet mellemlederen på en og samme tid er en central del af det organisatoriske

fællesskab, samtidig med at han/hun skiller sig ud fra organisationen i kraft af sin ledelsesmæssige

position (2018:61). At være på kanten af organisationer skal ses som et udtryk for refleksiv ledelse,

hvor mellemlederen formår at læse den enkelte situation og derigennem bedømme, hvorledes

han/hun skal positionere sig selv (Ibid:68). Ledelse på kanten skal derfor betragtes som en løbende

proces, hvor forskellige situationer kalder på forskellige positioneringer i forbindelse med

mellemlederens modsatrettede tilhørsforhold, som beskrevet i ovenstående gennemgang af

problematikken mellem loyalitet opad versus loyalitet nedad.

I beskrivelsen af ledelse på kanten bruger Lüscher & Meier vippebrættet som metafor for bevidst og

intenderet positionering på baggrund af tre principper (2018:77). Det første princip går på, at på et

vippebræt læner man sig altid lidt mere i én retning frem for den anden. Ligeledes tipper

mellemlederen ofte til en af retningerne i det organisatoriske diagram. På et vippebræt kan man ikke

vippe til begge sider på samme gang, ligesom man som mellemleder ikke altid kan tjene begge sider

på én og samme tid (Ibid.). Det andet princip berører feedbackmekanismen på vippebrættet – når

man læner sig for meget den ene vej, fortæller kroppen automatisk brugeren, at der skal rettes op og

genskabes balance, hvorefter man læner sig den modsatte vej. I ledelsesmæssig sammenhæng er det

derfor den feedback, mellemlederen får fra omgivelserne, der definerer, om mellemlederen har

positioneret sig hensigtsmæssigt eller bliver nødt til at vippe mere den ene eller anden vej i et forsøg

på at genskabe balance (Ibid:78). Tredje princip omhandler dynamisk stabilitet, der vedrører det

faktum, at man på et vippebræt søger at opnå balance og stabilitet, men denne stabilitet er kontant

dynamisk, og der findes derfor aldrig ét rigtigt sted at stå på brættet. Det er en konstant og

dynamisk forhandling af stabilitet. På lignende vis kan ledelsesproblematikker aldrig løses én gang

for alle. Der foregår derimod en konstant afvejning af, hvor vægten skal positioneres på brættet

(Ibid:79).

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 23

Ledelse ned
Ledelse ned kan betragtes som ledelse, der udspringer fra topledelsen og drysser ned gennem

organisationen med hjælp fra mellemlederen centralt placeret i organisationen. Larsen & Elias

beskriver personaleledelse som et vigtigt element i det daglige arbejde for mellemlederen, eftersom

forholdet til ens nærmeste leder kan være med til at påvirke, hvorvidt medarbejderen ønsker at

forblive i deres stilling eller vælger at søge nye udfordringer uden for organisationen (2008a:29).

Mellemlederen har derved en afgørende rolle i vedligeholdelsen af medarbejdere. Derfor er det

essentielt, at mellemlederen formår at lede og motivere mennesker (Ibid.).

I forbindelse med ledelse af mennesker pointerer Larsen & Elias vigtigheden af at lede mennesker

forskelligt (2008b:7). De beskriver blandt andet betydningen af, at mellemlederen formår at bygge

bro mellem topledelsen og organisationens generelle målsætninger og den enkelte medarbejders

ambitioner og kompetencer (2008a:33). Mellemlederen har en helt særlig position i forhold til

denne meget individuelle brobygning i form af deres placering i det organisatoriske diagram, da de

er placeret tættere på medarbejderne, og via denne placering har en tættere føling med den enkelte

medarbejders kompetencer og personlige ambitioner (2008b:15). Det handler altså i høj grad om at

indvilge i situationsbestemt ledelse, hvor mellemlederen har et indgående kenskab til den enkelte

medarbejders evner og formår at tilpasse disse til de overordnede strategier og målsætninger

(2008a:35).

I bogen Motivation i organisationer beskriver Peter Holdt Christensen, at motivation er en svær

disciplin, da alle mennesker er forskellige, hvilket fordrer et behov for forskelligartet og

individualiseret motivation fra lederens side (2013:155). Dette er dog sjældent muligt på grund af

mangel på ressourcer, og mellemledere har ganske simpelt ikke tid til at sætte sig ind i hver enkel

medarbejders motivationsbehov. Derfor tyr mange motivationsteorier til opstillingen af arketyper.

For på trods af menneskets forskelligheder er der dog alligevel fællestræk, der kan være med til at

reducere den motivationsmæssige kompleksitet (Ibid.). I anvendelsen af arketyper, som jeg

tilskriver mig i denne artikel, er det enormt vigtigt at anlægge en dynamisk og situationel

indgangsvinkel, da mennesket ikke altid kan kategoriseres inden for én entydig arketype, og der

samtidig eksisterer mulighed for at situationstilpasse sin arketype. Der skelnes altså mellem

arketypens natur og adfærd (Christensen, 2013:167; Hein, 2013:44). Nedenstående afsnit skal

forstås med dette dynamiske og situationelle udgangspunkt.

Stina Rydell Brøgger

Det Ny Merino #36 24

I denne del af Mellemlederteorien vil jeg beskæftige mig med, hvordan mellemlederen på forskellig

vis kan motivere sine medarbejder med henblik på to dimensioner; individualisme vs. kollektivisme

(Hein, 2013) og feedback (Christensen, 2016).

Individualisme vs. kollektivisme
Som beskrevet ovenstående handler motivation om det enkelte menneske og dennes bevæggrunde

for arbejde. Men hvordan matches dette med mellemlederens rolle, hvor der ikke nødvendigvis er

tid eller ressourcer til altid at tage hensyn til den enkelte medarbejder? Og hvordan motiverer man

en medarbejderstab bestående af individualistiske motivationsprofiler til at fungere som en samlet

kollektiv enhed, da dette er essentielt for chancerne for organisatorisk overlevelse?

Det kan være svært at sætte en finger på, hvad det helt præcist er, der motiverer mennesket til at

arbejde, og mange motivationsteoretikere er da også gennem tiden kommet med et utal af

forskellige årsager til motivation (Maslow, 1943; McGregor, 1960; Herzberg, 1968; Hackman &

Oldham, 1976). Helle Hedegaard Heins opstilling af arketyper beskriver kicks, en følelse af lykke

der udløses i forbindelse med afslutningen af en opgave, som central for menneskets motivation

(2013:37). Hein præsenterer fem centrale arketyper; primadonnaen, den introverte

præstationstripper, den ekstroverte præstationstripper, pragmatikeren og lønmodtageren med hver

deres motivationskick (2013). Nedenstående model illustrerer de forskellige arketypers

motivationsprofiler med dertilhørende bud på, hvordan de forskellige typer ledes mest fordelagtigt,

så organisationen får maksimalt udbytte af de forskellige arketyper. Modellen suppleres med Jeppe

Sechers bud på en ny arketype; Ildsjælen (2017).

 Primadonn

a Ildsjælen
Introvert

præstationstrip
per

Ekstrovert
præstationstripp

er
Pragmatiker

Lønmodtager

Arbejdet
betragtes
som

Et kald

En livsvej

En søgen

En konkurrence

Et arbejde

En straf

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 25

Formålet
med
arbejdet

At gøre en
forskel

At gøre noget
godt for andre

At præstere for sig
selv

At præstere i andres
øjne

At udføre godt
arbejde

At maksimere
nettoudbytte

Arketypen
s
motivation
sopfattelse

Motivation er
lig med
livsmening,
som skabes ved
at gøre en
forskel i en
højere sags
tjeneste

Motivation er
lig med
livsmening,
der skabes i
fælleskab
med andre
med henblik
på at skabe en
forskel for
andre

Motivation er lig
med faglig
erkendelse, som
kommer af at
knække en
kompleks faglig
nød

Motivation er lig med
målopnåelse og
omgivelsernes
anerkendelse af den
individuelle
præstation

Motivation er lig
med ligevægt og
god faglighed ud
fra
prædefinerede
kriterier samt
work-life-
balance

Motivation er lig
med regulering
af bidrag-
belønnings-
balance i eget
favør

Primær
ledelsesopg
ave

Etabler rammer
for arbejdet;
skab mening
gennem
meningsfyldt
vision;
anerkendelse af
den højere sag

Etabler
rammer for
arbejdet; skab
balance
mellem
autonomi og
heteronomi;
sparringspart
ner; dialog og
forståelse

Etabler rammer for
arbejdet; autonomi;
inspiration; faglig
sparring

Sæt mål; giv
målorienteret
feedback;
belønningssystemer;
offentlig
anerkendelse af
individuelle
præstationer

Standarder,
vejledninger og
procedurer med
indikation af
prædefinerede
kriterier for god
faglighed;
opgaveorienteret
feedback

Afdæk oprindelig
arketypenatur og
led ud fra denne

Løn; belønning
og straf; ros;
målsætninger

Arketypemodellen – tilpasset efter Hein, 2013:37; 323 og Secher, 2017

Ovenstående korte præsentation af arketypemodellen, jævnfør Hein og Secher, illustrerer retvisende

problematikken vedrørende individualisme og kollektivisme, og mellemlederens evige dilemma

mellem valget af individuel og kollektiv motivation. På trods af reduceringen af den

motivationsmæssige kompleksitet til kun at fokusere på seks arketyper, så er det stadig typer, der

motivationsmæssigt er dybt forskellige og derfor kalder på forskellige ledelsesformer. Det kan

derfor synes svært at integrere disse forskelligartede arketyper til ét kollektivt fællesskab. I den

forbindelse er det vigtigt endnu en gang at understrege, at ovenstående arketyper skal betragtes som

dynamiske og situationelle i kraft af skelnen mellem natur og adfærd, hvilket muliggør, at

arketyperne kan samles til et kollektivt fælleskab, så længe der skabes en forståelse for, hvorfor

dette er vigtigt og på hvilken måde, det kan være med til at udløse de forskellige arketypers

respektive kicks.

Christensen beskriver, at kollektiv motivation handler om ”… at styrke individets motivation til i

gruppesammenhænge at handle ud fra, hvad der er bedst for gruppen, selvom dette i nogle

situationer kan være dårligt for individet” (2013:144).

Stina Rydell Brøgger

Det Ny Merino #36 26

Som beskrevet i afsnittet angående Ledelse op handler det om at finde den rette balance på

vippebrættet, så man som mellemleder ikke hælder for meget til den ene eller anden side. Det

handler altså for mellemlederen, om både at skabe en forståelse for fællesskabets succes, men i

ligeså høj opfordre den enkelte medarbejder til at følge egne drømme og ambitioner, da det i sidste

ende bidrager til fællesskabet at have proaktive og ambitiøse medarbejdere. Derfor er det essentielt,

at mellemlederen formår både at motivere på et individuelt og kollektivt plan, da:

… samarbejdet … fungerer, idet individet i sig selv ikke i tilstrækkelig grad kan opnå det,

som kollektivet kan, men kollektivet heller ikke kan opnå de samme ting, hvis individet ikke

til en vis grad er styret af ønsket om personlig succes. Det handler altså om, at summen skal

være større end enkeltdelene, således at den såkaldte synergieffekt, hvor to og to bliver mere

end bare fire, kan komme til sin ret (Brøgger, 2019:27).

På baggrund af ovenstående vil jeg argumentere for, at kollektiv motivation udspringer fra

individuel motivation, og uden denne er det umuligt at opnå kollektiv motivation. Hvis

medarbejderne hver for sig ikke er motiverede til at blive den bedste udgave af dem selv, er

grundlaget for kollektiv motivation ikkeeksisterende. I Organisationer som Fodbold argumenterer

jeg for, at fodboldspillerenes motivation skal ses i lyset af en selvforståelse som et såkaldt

fællesindivid, der ” … har individuelle ønsker og ambitioner, men som opnår disse i kraft af sit

tilhørsforhold til kollektivet og kollektivets præstationer” (Brøgger, 2019:20). I lignende stil vil jeg

argumentere for, at medarbejdere skal betragtes som fællesindivider, hvor der vekslende prioriteres

mellem individuelle og kollektive ønsker.

Feedback
En måde, hvorpå mellemlederen kan motivere sine medarbejdere, er gennem feedback, og Peter

Holdt Christensen beskriver blandt andet, at det vigtigste mål med feedback er at udvikle og

motivere medarbejdere til at blive endnu bedre til deres job (2016:15). Som beskrevet ovenstående

motiveres medarbejdere af forskellige bevæggrunde og af forskellige kicks, og derfor kræver det

tilsvarende forskellige former for feedback som led i motivationsmæssig ledelse, da en forkert

feedbackform kan virke demotiverende på medarbejderen.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 27

På mange arbejdspladser betragtes feedback som en del af en administrativ proces i form af et

afgrænset event, der finder sted en gang om året til den årlige MUS-samtale, og organisationer er

derfor fanget i det Christensen kalder et feedbackvakuum, hvor feedback ikke anerkendes som den

motiverende instans, det i virkeligheden kan være (Ibid:14). Christensen påpeger blandt andet, at

mange organisationer finder feedback problematisk, fordi det er en relationel proces, der foregår

mellem mennesker, hvilket øger kompleksiteten og uforudsigeligheden ved feedbacksessionen

(Ibid.). Vigtigheden af feedback kan dog ikke understreges nok ifølge Christensen, der blandt andet

citerer Larson på følgende vis:

The importance of feedback as a tool for enhancing performance in organizations can hardly

be overestimated. Research has consistently shown that feedback has strong positive effects

on the performance of both individuals and groups (Larson, 1989:408 i Christensen, 2016:16).

På trods af denne unægtelige betydning af feedback, er der mange ledere, der finder det svært og

uoverkommeligt at udføre feedback, hvilket jeg vil argumentere for bunder i de mange forskellige

motivationsprofiler og pointen i, at mennesket reagerer forskelligt på feedback (Christensen,

2016:88). Christensen argumenterer i forlængelse heraf for, at succesfuld feedback afhænger af det

rigtige match mellem mennesker og den feedback, mennesker modtager, hvilket blandt andet kan

belyses på baggrund af forskellige feedback-mindsets, der ses som et udtryk for, om mennesker

hovedsageligt har en performance- eller læringspræget tilgang til arbejde (Anseel et al., 2015; Gong

et al., 2017; Dweck, 2006, i Christensen, 2016:84).

Nedenstående model illustrerer de to tankemåders tilgang til feedback.

Performanceorienteret tankemåde

Læringsorienteret tankemåde

Betegnes også som

Fixed mindset Growth mindset

Stina Rydell Brøgger

Det Ny Merino #36 28

Foretrækker

Bekræftelse af kompetence
Ikke at lave fejl
Opleve sig som perfekt
Blive rost

Mulighed for læring
Udfordringer
Fejl er en handling som kan udvikles

Fokus

Eksternt

Internt

Foretrukne

feedbackform

Individ-positiv feedback

Individ-negativ feedback
I nogen grad individ-positiv feedback

Konsekvenser for

feedback

Interesseret i feedback, der kan bekræfte
dem

Interesseret i feedback, der kan
udvikle dem

Tilpasset efter Christensen, 2016:87; 88 med inspiration fra Dweck, 2006 og Gong et al., 2017

Opstillingen af de to tankemåder skal ikke tolkes som en enten-eller-tilgang, hvor mellemlederen

skal vælge mellem de to feedbacktilgange, da der kan opstå situationer, hvor mellemlederen er nødt

til at stride imod medarbejderens foretrukne feedbackform. For eksempel bliver mellemlederen

nogle gange nødt til at udføre læringsorienteret feedback til en performanceorienteret medarbejde,

da det er et vigtigt element i deres kompetence- og arbejdsmæssige udvikling. Ligeledes kan

mellemlederen stå i en situation, hvor han/hun skal give performanceorienteret feedback til

læringsorienterede medarbejdere, fordi der er behov for at be- eller afkræfte medarbejderens

kompetencer. De to tankemåder og dertilhørende feedbackform skal derimod betragtes som en

forståelsesramme, der gør det nemmere for mellemlederen at tilbyde den rette feedback til

medarbejderne. Det giver dem også mulighed for at være bevidste om, hvornår de er nødsaget til at

udøve feedback, som strider imod medarbejderens feedbackmæssige natur, og tilgangen tilbyder

dermed et reflekterende værktøj for mellemlederens feedback.

I nedenstående model har jeg sammenholdt arketyperne fra ovenstående afsnit med de to

feedbacktilgange. Primadonnaen og Den introverte præstationstripper har jeg kategoriseret som

tilhængere af den læringsorienterede feedback, da de har et ønske om at udvikle sig som et middel

til at opnå deres kick. Selvom feedback ikke ses som en nødvendighed for Ildsjælen, har jeg

nedenstående kategoriseret den til at foretrække performancefeedback på baggrund af følgende

argumentation fra Secher: ” … han finder det motiverende at blive bekræftet i, at hans prosociale

adfærd har haft en positiv effekt” (2017:23). Den ekstroverte præstationstripper får et kick af at

performe bedre end andre, og det giver derved sig selv, at den foretrukne feedbackform for denne

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 29

arketype er performancefeedback, hvor personen modtager en bekræftelse og anerkendelse af sine

kompetencer fra omverdenen. Pragmatikeren har tilsvarende et ønske om at tilfredsstille sine

omgivelser i kraft af, at de får et kick ud af at gøre et godt stykke arbejde. Derfor argumenterer jeg

ligeledes for, at pragmatikeren motiveres af performanceorienteret feedback. Lønmodtageren er en

sværere størrelse at kategorisere, da denne ser arbejde som en straf og hovedsageligt motiveres af

økonomiske bevæggrunde. Dog pointerer Hein, at en af lederens primære opgaver i forhold til

denne arketyper bunder i ros og belønninger (2013:257), og derfor vil jeg argumentere for, at

Lønmodtageren motiveres af performanceorienteret feedback. Endnu en gang skal det pointeres, at

denne kategorisering ikke er den fulde sandhed. For eksempel kan en Pragmatiker sagtens

motiveres af at modtage læringsorienteret feedback, hvis dette gør det nemmere for ham at udføre et

godt stykke arbejde og på den måde opnå sit kick, hvilket ligeledes er tilfældet med de andre

arketyper.

 Primadonn
a Ildsjælen

Introvert
præstationstrip

per

Ekstrovert
præstationstripp

er
Pragmatiker Lønmodtageren

Feedback
form

Læring

Performance

Læring Performance Performance Performance

Christensen beretter om, at feedback ofte udelukkende defineres som en formel nedadgående

proces, hvor lederen tilbyder medarbejderen feedback på dennes performance. I artiklen Feedback

as an individual resource: Personal strategies of creating information introducerer Susan J.

Ashford & L.L. Cummings dog begrebet feedback-seeking behaviour, der tager udgangspunkt i, at

medarbejderen selv opsøger lederens feedback (1983). Dette sker på baggrund af en erkendelse af

feedback som et grundlæggende menneskeligt behov, der konstant er til stede i den menneskelige

kognition (Christensen, 2016:37). Feedback-seeking behaviour tager netop udgangspunkt i dette

menneskelige behov og lægger vægt på, at individets behov for feedback ikke kan imødekommes

passivt ved at afvente feedback fra lederen. Derfor opstår der et behov for selv at opsøge lederen og

efterspørge feedback (Ibid.).

Stina Rydell Brøgger

Det Ny Merino #36 30

Derudover er det vigtigt fra mellemlederens side at tilkendegive, at feedback går begge veje i

organisationer, altså både ned og op (Christensen, 2016:37). Nogle gange har mellemlederen ganske

enkelt ikke mulighed for at have styr på alt, hvad der rører sig hos sine medarbejder, og derfor er

det vigtigt, at disse medarbejdere formår at give feedback fra de lavere organisatoriske niveauer og

op igennem organisationen. Dette stemmer overens med den feedbackmekanisme, jeg refererede til i

forbindelse med Ledelse op – hvis mellemlederen ikke får feedback fra sine omgivelser, ved denne

ikke, om tingene går som det skal, og mellemlederen har derfor ikke en jordisk chance for at vide,

om han/hun opfylder sine ledelsesmæssige forpligtigelser tilfredsstillende. Feedback skal derfor

forstås som en 360-gradersaktivitet, hvor mellemlederen endnu en gang har en central placering

midt i organisationen (Ibid:65).

Ledelse ud

Men selv om det i høj grad er de menige medarbejdere, der står for den direkte kontakt, så

spiller mellemlederen en central rolle i at understøtte og udvikle relationen mellem

virksomheden og dens omgivelser (Larsen & Elias, 2008a:42).

Med henblik på Ledelse ud skal mellemlederen betragtes som den instans, der sikrer, at

medarbejderne, som er i direkte kontakt med omverdenen, har de bedste forudsætninger for

fuldførelsen af deres arbejde (Ibid.). I denne forbindelse er det især mellemlederens opgave at

kunne agere sparringspartner og konfliktløser for medarbejderne, da det sikrer, at medarbejderne

kan udføre deres daglige arbejde så godt som muligt. Det handler derfor i stor udstrækning om at

være en leder, der støtter og hjælper medarbejderne, når forventninger og krav fra kunderne

udvikler sig til konflikter, hvor medarbejderne kan risikere at komme i klemme (Larsen & Elias,

2008b:18).

Yderligere handler Ledelse ud også om rekruttering af medarbejdere, da det er dem, som skal stå for

den daglige kontakt til omverdenen. Det er derfor en nødvendighed, at mellemlederen forstår at

placere de rette medarbejdere i organisationen, da forkerte medarbejdere kan resultere i dårligere

resultater. Mellemlederen har derved en central position i forbindelse med Ledelse ud, da det både

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 31

forventes, at han/hun henter de rigtige medarbejdere og derefter formår at udøve en form for

ledelse, der giver dem de bedste forudsætninger for udførelsen af deres arbejde.

Rekruttering
I forbindelse med rekruttering af nye medarbejdere har mellemlederen en væsentlig rolle i kraft af

sin position som den nærmeste leder til lavere organisatoriske niveauer. Til at belyse, hvordan

mellemlederen bedst muligt kan rekruttere medarbejdere til deres team eller afdeling, er det relevant

at inddrage R. Meredith Belbins teori om teamdannelse, da han blandt andet argumenterer for, at

sammensætningen af teams har betydning for, hvilke resultater teamet, og i sidste ende

organisationen, kan opnå (2010:21).

Et vigtigt punkt i etableringen af grupper, er det, Belbin kalder Casting, der omhandler processen,

hvor medlemmerne til gruppen skal udvælges (2010:102). I forbindelse med Casting pointerer

Belbin, at det ikke nødvendigvis kun handler om at finde folk, der er dygtige til deres arbejde, men

også handler om, hvor godt personen passer til den rolle, han/hun skal påtage sig, og hvor godt

han/hun passer sammen med det eksisterende team (Ibid:24). Dette skildrer Belbin blandt andet på

baggrund af en sammenligning til holdsport:

Each player in a team game has a position and a specific responsibility. The skills of the

players are important but the strength of the team depends more specifically on how well the

players combine (Belbin, 2010:97).

Belbin argumenterer på baggrund af dette for, at alt for mange mennesker ikke formår at udnytte

deres fulde potentiale, fordi de besidder forkerte stillinger og bliver sammensat forkert i grupper,

således at deres potentiale ikke kommer til sin ret (Belbin, 2010:33). Dette kan yderligere hænge

sammen med medarbejdernes motivationsprofiler og det arbejde, der forventes udført. Et forkert

match kan meget nemt lede til motivationstab og derved dårligere resultater. Derfor er det

væsentligt, at mellemlederen tager en aktiv lederrolle og griber ind, hvis der skulle vise sig at være

medarbejdere, der ikke er motiveret i deres nuværende stilling. Igennem denne kontakt skal

mellemlederen kunne tage stilling til, hvordan medarbejderne kan komme til at udnytte deres fulde

potentiale og derigennem positivt bidrage til opnåelsen af organisatoriske mål.

I forbindelse med Casting, differentierer Belbin mellem, hvorvidt medarbejdere er eligible og

suitable, og i denne sammenhæng, på hvilken måde de kan placeres som henholdsvis; ideal fit,

surprise fit, poor fit eller total misfit (Ibid:38), hvilket illustreres i nedenstående model.

Stina Rydell Brøgger

Det Ny Merino #36 32

 Forventet resultat

Suitable Unsuitable

Eligible Ideal fit Poor fit

Ineligible Surprise fit Total misfit

 Reelt resultat

Suitable Unsuitable

Eligible Skuffende Problematiske

Ineligible Overraskende velegnede Intet problem

Tilpasset med inspiration fra Belbin, 2010:38

Umiddelbart skulle man tro, at ideal fits altid burde foretrækkes frem for surprise fits. Dog har det

paradoksalt nok vist sig gennem Belbins undersøgelser, at ideal fits ikke altid er så ideelle som først

antaget. Eftersom et ideal fit både er eligible og suitable, ender de ofte i stillinger, hvor deres talent

ikke udnyttes til fulde, fordi de ikke i tilstrækkelig grad bliver udfordret på deres kompetencer, og

efter noget tid er det meget almindeligt, at de søger udfordringer andetsteds (Belbin, 2010:41). Det

er derfor ikke unormalt, at ideal fits bruger nogle jobs som springbræt til større og bedre stillinger

andre steder (Ibid:42).

Surprise fits, derimod, er folk, der fremstår som suitable, men ikke nødvendigvis eligible; de kan

nærmere betragtes som værende ineligble (Ibid.). I modsætning til ideal fits gør det sig i denne type

situationer gældende, at individet konstant finder jobbet udfordrende og derved besidder en ro og

tilpashed i nuværende stilling. De er derfor ikke, i samme grad som ideal fits, interesserede i at søge

andre steder hen, da de er klar over, at de ikke nødvendigvis havner i samme favorable jobsituation

i andre virksomheder (Ibid.).

En helt anden problematik for mellemlederen er, hvis rekrutteringen fejler, og man ender med at stå

med et poor fit eller total misfit, da det kalder på en meget anderledes ledelsestilgang. Et total misfit

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 33

er ikke mellemlederens største problem, da disse hurtigt kan mærke, at de ikke passer ind i

organisationen og derved hverken kan betragtes som suitable eller eligible. Chancen for at de bliver

hængende i organisationen er derfor relativ lille, og mellemlederen står her mest overfor

udfordringen ved at finde en ny kandidat til at udfylde den efterladte stilling. Den helt store

udfordring for mellemlederen er derimod poor fits, da disse synes at være eligible, men unsuitable,

hvilket kan lede til motivationstab, kulturkampe og manglende samarbejde, som er skadeligt for

organisationen.

I sådanne situationer kan det være svært for mellemlederen at vide, hvordan han/hun skal gribe

situationen an, da den forkerte beslutning kan have store konsekvenser for organisationen. Burde

mellemlederen afvente situationen og håbe på, at medarbejderen på et tidspunkt kommer til at være

suitable, eller skal han/hun gribe hurtigt ind og ”skille sig af” med medarbejderen, eller skal de tage

en helt tredje tilgang og håbe på, at medarbejderen selv opfatter, at de er et dårligt fit og vælger at

søge videre?

Belbin beskriver, at alt for mange organisationer i sådanne situationer har en tilbøjelighed til at lade

problemet passe sig selv til en sådan grad, at alle i organisationen er klar over problemet, men ikke

er villige til at gøre noget ved det (2010:42). Dette synes særdeles problematisk, men forståeligt, da

det langt fra er en behagelig eller favorabel situation at stå i som mellemleder. Men som beskrevet

under Ledelse op er det enormt vigtigt, at mellemlederen ikke bliver handlingslammet, men

derimod bevæger sig dynamisk mellem deres tvivl og handlekraft.

Det skaber altså en situation, hvor mellemlederen skiftende skal forstå at afvente situationen og lade

deres tvivl komme medarbejderen til gode, og på den anden side, en situation, hvor mellemlederen

skal udøve en handlekraftig ledelse, hvor de tager stilling til medarbejderens manglende suitability.

I sådanne situationer kan det være relevant at se nærmere på, hvordan mellemlederen udøver deres

Stina Rydell Brøgger

Det Ny Merino #36 34

ledelse, da denne kan have stor betydning for, hvorvidt et poor fit kan gå hen og blive et surprise

eller ideal fit.

Anerkendende ledelse
Mennesket har et grundlæggende behov for anerkendelse, og den tyske socialfilosof Axel Honneth

beskriver anerkendelse som ”en grundlæggende forudsætning for et vellykket menneskeliv: Uden et

minimum af anerkendelse har spørgsmål om, hvem vi er som mennesker, nemlig intet svar”

(Honneth, 2003 i Hornstrup et al., 2018:56). Det har derfor afgørende betydning for medarbejderne

i en organisation, at lederne formår at anerkende deres arbejde, da det er med til at opretholde

organisatorisk motivation.

Anerkendende ledelse, eller Appreciative Inquiry (AI) som er dets oprindelige engelske betegnelse,

ser nærmere på, hvordan organisationer, og i særdeleshed ledere, kan fokusere på, hvad der går godt

i organisationer og styrke dette for at opnå endnu bedre resultater (Hildebrandt et al., 2005:341). AI

kan derved betragtes som en metode til at skabe organisationsudvikling (Solsø & Thorup, 2015:67).

Hildebrandt et al. beskriver, at brugen af AI bør fokusere på organisationens styrker og succeser og

forsøge at forstærke disse fremadrettet (2005:341). I forlængelse heraf vil jeg argumentere for, at AI

ligeledes kan bruges på medarbejderniveau og være med til at fokusere på, hvad den enkelte

medarbejder kan, og hvordan man kan arbejde videre med dennes styrker, således at de bliver et

endnu større aktiv for organisationen. Her har mellemlederen en central position, da denne, som

tidligere nævnt, beskrives som medarbejdernes nærmeste leder. Derfor er det overordnet set deres

ansvar, at medarbejderne bidrager positivt til opnåelsen af organisatoriske mål, hvilket blandt andet

kan tilskyndes gennem brugen af AI.

I forlængelse af denne kortlægning af grundtankerne ved AI er det interessant at inddrage Edward

Thorndikes effektlov (1898), der tager sig således ud:

Responses that produce a satisfying effect in a particular situation become more likely to

occur again in that situation, and responses that produce a discomforting effect become less

likely to occur again in that situation (Gray, 2011: 108–109 i McLeod, 2018).

Effektloven tydeliggør behovet for positiv respons, da denne medfører gentagelsen af effektive og

vellykkede handlinger. Hvis mellemledere udelukkende giver feedback på ting, der kan ændres og

forbedres, kan det give medarbejderen et billede af, at alt de har gjort i en given situation betragtes

som fejlagtigt. Effektloven eksemplificerer altså vigtigheden af positiv feedback, hvilket ligeledes

ses som et centralt element af AI.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 35

I lighed med Hornstrup et al.’s betragtning af AI (2018) understreger effektloven dog også

betydningen af ”negativ feedback”, eftersom det er favorabelt for organisationer at udrydde

handlinger, der ikke gavner organisationen. Hornstrup et al. beskriver, at det er en gængs

misforståelse, at AI udelukkende handler om at finde de positive sider af situationer og give respons

på disse, da dette kan resultere i disanerkendelse eller direkte underkendelse af dem, som modtager

responsen. Hornstrup et al. påpeger yderligere, at det afgørende for AI ikke er, at ledere ensidigt

tillægger sig et positivt fokus, men at de derimod fokuserer på vigtige ting på en anerkendende

måde (Ibid:54). Det handler altså om at forstå relevansen af dynamisk vekslen mellem positiv og

negativ respons på en anerkende måde, da begge er centrale for organisatorisk udvikling.

Som indledning til dette afsnit beskrev jeg, hvorledes mellemlederen skal være med til at sikre, at

medarbejderne har de bedste forudsætninger for udførelsen af deres arbejde i kontakten med

omverdenen, og at de har en afgørende rolle som sparringspartner og konfliktløser for den enkelte

medarbejder. I denne forbindelse kan AI og effektloven være nyttige redskaber for mellemlederen,

da de skaber en forståelsesramme for, hvordan mellemlederen kan understøtte deres medarbejdere

gennem anerkendende ledelse.

I forbindelse med anerkendende ledelse kan der stilles spørgsmålstegn ved, hvor følelsesmæssigt

involveret mellemlederen skal være for at yde den bedst mulige ledelse for sine medarbejdere. I

denne sammenhæng er det interessant at inddrage begreberne involveret og distanceret deltagelse,

der i store træk beskriver, hvorledes lederen positionerer sig følelsesmæssigt i dialoger med deres

medarbejdere. Med inspiration fra Norbert Elias (1987) beskriver Stacey, hvordan lederen enten

kan indvilge i involveret eller distanceret deltagelse, og hvordan det aldrig er muligt kun at hælde

mod en af yderlighederne:

By involved he meant highly emotional, rather unaware participation and by detached he

meant a less emotional, more aware, more reflective participation. He also made clear that

neither form of participation is ever encountered in pure form. Conversational participation is

always a paradox of involved detachment and detached involvement where the emphasis may

shift from more or less detachment or involvement, but never completely (Stacey, 2011:338).

Stina Rydell Brøgger

Det Ny Merino #36 36

I beskrivelsen af involveret og distanceret deltagelse benytter Elias sig af metaforen om svømmeren

og piloten. Svømmeren illustrerer en form for umiddelbar og følelsesmæssig ledelse, der finder sted

i kraft af lederens direkte involvering med medarbejderne. I modsætning hertil er piloten et udtryk

for menneskets kapacitet til refleksion og evne til at forstå situationer i lyset af en bredere kontekst

(Solsø & Thorup, 2015:40).

I forbindelse med Ledelse ud kan anerkendende ledelse tilbyde et refleksivt redskab for

mellemlederen, således at medarbejderne har de bedste forudsætninger for udførelsen af deres

arbejde i kontakt med kunderne.

Sandhedens øjeblik
”In today’s world, the point of departure must be the customer” (Tomlinson, 2019:2). Sandhedens

øjeblik betegner det kritiske øjeblik, hvor kunden møder organisationen. Øjeblikket betegnes som

kritisk, da det er i denne situation, at kunden gør op med sig selv, om mødet har været en god

oplevelse, og om det er noget, de er interesserede i at indvilge i en anden gang. Det er også i dette

øjeblik, at mellemlederens ledelse bliver testet i kraft af medarbejderens ageren i kundekontakten.

Begrebet sandhedens øjeblik har sin oprindelse fra SAS’ daværende administrerende direktør Jan

Carlzon, der revolutionerede SAS’ forretningsgrundlag fra at være ”a traditional, production-driven

business” til at være ”a customer-oriented, market-driven service company” blandt andet ved at

sætte større fokus på sandhedens øjeblik (1989:6).

Sandhedens øjeblik skal forstås i sin bredeste form, således at det ikke kun omhandler det fysiske

øjeblik, hvor kunden møder medarbejderen. I moderne organisationer handler sandhedens øjeblik i

lige så høj grad også om kundens virtuelle interaktion med organisationer, da en dårlig service

herover kan resultere i manglende interesse fra kunden eller dårlige anmeldelser, for eksempel på

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 37

Facebook eller Trustpilot, som mange forbrugere allierer sig med inden de foretager

forbrugsmæssige beslutninger. Den service, forbrugeren bliver mødt med, har altså afgørende

betydning for, hvorvidt organisationen når sine mål.

I forbindelse med sandhedens øjeblik har mellemlederen en afgørende rolle i form af ledelsen af de

medarbejdere, der skal have kontakt til kunderne. Men hvordan forbereder mellemlederen bedst

muligt medarbejderne til at tackle dette øjeblik på så fordelagtigt en måde som muligt?

I lighed med Ledelse op har tillid en central plads i forhold til Ledelse ud og sandhedens øjeblik, da

det er essentielt, at mellemlederen har tillid til, at medarbejderne udfører det aftalte arbejde i

overensstemmelse med organisationens værdier, strategier, forretningsgrundlag med mere.

Mellemlederen skal derfor have tillid til, at medarbejderne tager ansvar for deres arbejde og gør et

oprigtigt forsøg på at udføre de arbejdsopgaver, de er blevet stillet. Det handler om at frigøre

medarbejderne til en sådan grad, at de kan tackle sandhedens øjeblik på en tilfredsstillende måde:

”We had to liberate our staff so they could make their own decisions at each moment of truth”

(Carlzon, 1989:6).

Mødet mellem mennesker i organisationer kan beskrives som komplekst, da alle mennesker har

forskellige hensigter, og derfor er det ikke altid, at den planlagte taktik virker i alle situationer.

Carlzon pointerer betydningen af at behandle folk forskelligt for at yde den bedst mulige service, da

”Everyone – customers and employees alike – wants to be treated as an individual. Good service is

meeting the needs of every individual” (1989:6). Dette stemmer overens med min udlægning af

Ledelse ned, hvor jeg advokerer for brugen af individualiseret ledelse i forbindelse med

motivationsprofiler og feedbackprocesser. I denne sammenhæng vil jeg ligeledes argumentere for,

at medarbejderne skal tilegne sig en situationel og dialektisk forståelse af kundekontakt. Dette

formår de blandt andet ved at improvisere i situationer, hvor den planlagte taktik ikke lykkes.

Tilpasning og improvisering kan være nyttige redskaber i udøvelsen af tilfredsstillende service. Dog

er det vigtigt at denne tilpasning og improvisering sker med øje for organisationens planlagt taktik,

således at servicen stadig stemmer overens med organisationens værdier, og i sidste ende hjælper

organisationen med at nå dets mål.

Stina Rydell Brøgger

Det Ny Merino #36 38

I forlængelse heraf beskriver Carlzon vigtigheden af at give medarbejdere den rette information om

det arbejde, de skal udføre, da en involveret forståelse af forretningsgrundlaget er fundamental for

ansvarsfuld medarbejdereksekvering: ”… people without information cannot take responsibility,

but with information they cannot avoid taking responsibility” (1989:6). Sandhedens øjeblik handler

altså i stor stil om at tage ansvar for de handlinger, der udøves, om det er på medarbejder- eller

mellemlederplan.

Ledelse på tværs
Den fjerde og sidste ledelsestype, jeg beskæftiger mig med i denne artikel, er Ledelse på tværs, der

fokuserer på, hvordan mellemlederen i moderne organisationer skal påtage sig et yderligere

ledelsesansvar i forhold til samarbejde på tværs af organisationen (Larsen & Elias, 2008b:8). Hvor

det traditionelle ledelsesansvar foregår hierarkisk i organisationer, tilføjer Ledelse på tværs en

horisontal dimension til mellemlederens operationelle virke, hvilket har stor betydning for den form

for ledelse, mellemlederen skal udøve.

En af problemstillingerne ved Ledelse på tværs opstår, når mellemlederen får til opgave at lede

medarbejdere, der er ”klogere end dem selv”. Larsen & Elias beskriver denne problematik som en

del af Ledelse ned, dog vil jeg argumentere for, at det er mindst ligeså vigtig en faktor i forbindelse

med Ledelse på tværs, da mellemlederen i særdeleshed kommer i kontakt med medarbejdere fra

forskellige fagligheder end lederens egen (2008a:36-38). Følgende citat illustrerer problematikken

ved, at mellemlederen skal lede folk, der er klogere end dem selv: ”At lede eksperter er en særlig

udfordring, fordi det drejer sig om at lede mennesker, der ud over en stærk faglig ekspertise også

ofte besidder meget stor selvstændighed og virkelyst” (Larsen & Elias, 2008a:36). Der er altså ikke

tale om traditionel ledelse i form af uddelegering, kontrol og styring, men derimod snarere en form

for ledelse, hvor mellemlederen skal motivere og støtte medarbejderne i deres daglige arbejde og i

forbindelse med samarbejder på tværs, hvor de såkaldte ”eksperter” bliver sat til at arbejde sammen

med andre eksperter. Sammensætningen af teams på tværs af fagligheder har nemlig potentiale til at

gå to veje; samarbejde og synergieffekt eller intern konkurrence og motivationstab.

Samarbejde vs. intern konkurrence

Når vi samarbejder, kan vi opnå så uendelig meget mere, end når vi arbejder hver for sig

(West, 2010:19-20 i Christensen, 2012:7).

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 39

Ifølge Peter Holdt Christensen handler samarbejde ganske simpelt om, at mennesket kan opnå mere

sammen med andre end gennem selvstændigt arbejde (2012:13). Individet er med andre ord

kognitivt begrænset og har brug for andre mennesker i opnåelse af organisatoriske mål (Ibid:32).

Samarbejde forstås som en uundgåelig del af den organisatoriske hverdag, og det er derfor

essentielt, at mellemlederen forstår, hvordan denne skal lede forskellige samarbejdskonstellationer.

I forståelsen af mellemlederens ledelsesmæssige rolle i samarbejdssituationer er det først relevant at

se nærmere på forskellige former for samarbejde, da disse har indflydelse på, hvilken ledelse der

forventes udført. Christensen skildrer, lidt firkantet, at samarbejde kan kategoriseres efter to idealer;

effektivitets- og kreativitetsidealet, hvilket nedenstående model illustrerer:

Samarbejde ud fra et
effektivitetsideal

Samarbejde ud fra et
kreativitetsideal

Formål

Effektivisering af arbejdsstrømme
Minimering af forstyrrelser på
arbejdets vej gennem organisationen

At skabe nye idéer gennem
interaktion

Arbejdets karakter

Ensidigt, præget af gentagelser

Kreativt, udfordrende

Nøgleord

Forudsigelighed, standardisering,
vertikal kommunikation

Dynamik, horisontal kommunikation,
fleksibilitet, udvikling

Værktøjer

Formelle koordineringsmekanismer

Sociale relationer

Kilde: Christensen, 2012:27

Effektivitetsidealet er præget af formelle koordinationsmekanismer, forudsigelighed og vertikal

kommunikation i form af ordrer og regler for, hvordan samarbejdet fungerer mest fordelagtigt

(Christensen, 2012:27). Effektivitetsidealet kalder derved på en mere traditionel ledelsesform i kraft

af ordrer uddelegeret fra top til bund i organisationen. Som beskrevet ovenstående tilføjes der i

Ledelse på tværs et element af horisontal ledelse, der ikke kun handler om at kunne lede fra top til

bund, men derimod også mellem forskellige afdelinger i organisationen (Larsen & Elias, 2008b:8).

Jeg vil argumentere for, at dette stemmer overens med kreativitetsidealet, der er præget af sociale

relationer og fleksibilitet (Ibid.). I Ledelse på tværs er det altså hovedsageligt kreativitetsidealet, der

har relevans for valget af ledelses- og kommunikationsstil.

Stina Rydell Brøgger

Det Ny Merino #36 40

Christensen argumenterer for, at samarbejde i organisationer har udviklet sig fra et effektivitetsideal

til et kreativitetsideal, hvilket jeg til dels tilslutter mig. Dog nævner han intet om vigtigheden af

effektivitetsarbejde i moderne virksomheder, hvilket forekommer mig mangelfuldt, da dette stadig

kan ses som en stor del af det faglige samarbejde, der udføres i nutidens organisationer.

Organisationer ønsker fortsat at være så effektive som muligt, også når de er kreative, og derfor har

jeg valgt at opstille dem som hinandens dialektiske modsætningsforhold forstået i en både-og-

tankegang, da samarbejde i mange tilfælde har aspekter fra begge idealer. Desuden er det vigtigt at

illustrere, at det ikke er mere rigtigt eller forkert at udøve den ene form for samarbejde frem for den

anden, da de på hver sin vis kan være med til at bidrage til opnåelsen af organisatoriske mål.

Med henblik på denne opstilling er det relevant for mellemlederen at vide, hvilken form for ledelse

og kommunikationsform, de to idealer kalder på, da det i mange situationer kan være med til at lette

ledelsen af forskellige former for samarbejde.

Opstillingen af effektivitets- og kreativitetsidealet kan sammenholdes med distinktionen mellem

performance- og læringsorienteret feedback, hvilket illustreres i nedenstående model.

Performanceorienteret feedback minder om effektivitetsidealet i kraft af dets resultatmæssige fokus,

hvorimod den læringsorienterede tilgang fokuserer på processen, hvilket kan sammenlignes med

kreativitetsidealet. Denne kategorisering skal ikke forstås definitivt, da det kan være ligeså relevant

at udøve performanceorienteret feedback i forbindelse med kreativitetsidealet som med

effektivitets-idealet. Kategoriseringen skal derimod betragtes som en forståelsesramme for, hvilke

parametre de forskellige former for samarbejde fokuserer på; er det resultaterne, der er i fokus, eller

er det processen? Kategoriseringen har ligeledes til formål at tilbyde et ledelsesredskab til

mellemlederen, da den overskueliggør processen i de to former for samarbejde med en forståelse af,

at det ene ikke udelukker det andet.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 41

Samarbejde ud fra et

effektivitetsidealet

Samarbejde ud fra et
kreativitetsideal

Foretrukne feedbackform

Performanceorienteret feedback Læringsorienteret feedback

Idealet med samarbejde er som beskrevet opnåelsen af synergieffekten, hvor summen bliver større

end delene, hvilket stemmer overens med forståelsen af, at mennesket er kognitivt begrænset og

derfor bliver nødt til at samarbejde med andre for at opnå bestemte resultater. Det er dog langt fra

altid, at samarbejde ender med denne lykkelige slutning i form af synergieffekter, da mennesket kan

betragtes som irrationelt og egocentrisk, hvilket kan lede til intern konkurrence og motivationstab i

samarbejdet.

I bogen Samarbejde mellem mennesker i organisationer undersøger Christensen, hvordan de sociale

relationer i forskellige typer samarbejde på godt og ondt kan påvirke individets motivation,

resulterende i enten motivationsgevinster eller motivationstab, og derved enten samarbejde eller

intern konkurrence (2012:17). I det følgende vil jeg beskæftige mig med, hvorvidt social

sammenligning kan have afgørende betydning for medarbejderes motivation for samarbejde

(Ibid:134). Social sammenligning er relevant at undersøge i et mellemlederperspektiv, da det er

essentielt for mellemlederen at være opmærksom på, at social sammenligning i grupper både kan

have positive og negative effekter, og at man som leder skal gribe ind, hvis den sociale

sammenligning begynder at udmønte sig i motivationstab.

Stina Rydell Brøgger

Det Ny Merino #36 42

 Motivationsgevinster Motivationstab

Centrale elementer

Konkurrencegen
Behov for feedback
Kan mere, end man tror

Sammenligning af egen indsats med
andres indsats

Konsekvenser

Individet præsterer mere for ikke at
fremstå som en klods om benet

Individet bidrager ikke til
samarbejdet for at rette op på
oplevede urimeligheder, eller at andre
ikke gider bidrage.

Inspiration fra Christensen, 2012:166; 196

Social sammenligning kan som beskrevet medføre to ting: motivationsgevinster eller –tab, hvilket

kan ses i ovenstående model. I forbindelse med motivationsgevinster omhandler social

sammenligning den såkaldte Köhler-effekt, der fokuserer på, at individer sammenligner sin egen

indsats med andre og for alt i verden ikke ønsker at fremstå som det svageste led. På grund af denne

frygt, yder individet mere i samarbejdssituationen, end de gør i selvstændigt arbejde (Christensen,

2012:159). Det er i særdeleshed menneskets konkurrencegen og ønske om at præstere bedre end

andre, der træder i kraft i forbindelse med Köhler-effekten, også selvom der ikke eksplicit er

indbygget et konkurrenceelement i samarbejdsopgaven (Ibid:160). Mennesket kan ganske enkelt

ikke lade være med at sammenligne sig selv med andre, og vi forestiller os også, at andre

sammenligner sig med os. Derfor kan social sammenligning bidrage med motivationsgevinster i

samarbejdssituationer.

I forbindelse med Köhler-effekten understreger Kerr et al. vigtigheden af feedback og argumenterer

blandt andet for, at sociale motivationsgevinster er ikkeeksisterende, hvis der ikke gives synkron

eller afsluttende feedback til deltagerne i samarbejdet (Kerr et al., 2005 i Christensen, 2012:160-

165). Det er derfor meget vigtigt, at mellemlederen husker at give feedback til sine medarbejdere

både undervejs i samarbejdet og som afslutning på samarbejdet, hvilket passende kunne gøres

gennem anerkendende ledelse og med henvisning til de to feedbackformer præstenteret under

Ledelse ned, altså henholdsvis performance- og læringsorienteret feedback.

Social sammenligning kan dog også medføre misundelse og i den forbindelse motivationstab

(Christensen, 2012:160). Hvis individet oplever urimeligheder i forbindelse med samarbejds-

situationer, kan dette føre til misundelse, der leder til sociale motivationstab (Ibid:186). Følelsen af

urimelighed kan involvere alt fra materielle goder, anerkendelse og feedback. Som beskrevet både

under Ledelse ned og Ledelse ud er feedback og anerkendelse grundlæggende behov for mennesket,

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 43

og derfor ses det som naturligt, at mennesket oplever motivationstab i samarbejds-situationer, hvis

de ikke får hverken feedback eller anerkendelse.

Med henblik på motivationsgevinster og –tab er det relevant at medtænke medarbejdernes

motivations- og feedbackprofil præsenteret under Ledelse ned, da disse har indflydelse på, hvorvidt

en medarbejder betragter social sammenligning som motivationsgivende eller motivationstappende.

Derfor er det vigtigt, at mellemlederen forstår at tillægge sig en holistisk forståelse af samarbejde,

da evnen og lysten til at samarbejde hænger uløseligt sammen med medarbejderens generelle

motivationsprofil.

Med denne forståelse af samarbejdes positive og negative sider vil jeg i nedenstående afsnit

fokusere på den situation, mellemlederen står i, når han/hun skal lede mennesker med en anden

faglig baggrund end sin egen, eller som Larsen & Elias beskriver det ”Ledelse af medarbejdere, der

er klogere end en selv” (2008a:36).

Mulighedsledelse
I bogen Sådan leder du medarbejdere, der er klogere end dig selv – mulighedsledelse i

udviklingsorganisationer, beskriver Ole Steen Andersen & Søren Barlebo Rasmussen, hvorledes

mange organisationer ikke formår at udvikle sig tilstrækkeligt på grund af ineffektivt samarbejde

mellem faglige specialister (2011:193). Disse medarbejdere er typisk ressourcestærke, fagligt

dygtige og yderst interesserede i deres arbejde (Ibid:10). Derfor argumenterer Andersen &

Rasmussen for, at den fraværende synergieffekt i tværgående samarbejdskonstellationer ikke

stammer fra manglende faglighed eller villighed til samarbejde fra medarbejderne, men derimod

bunder i en utilstrækkelig forståelse af den ledelse, der skal udøves overfor denne særlige gruppe

medarbejdere.

De beskriver i forlængelse heraf, at arbejdsmiljøer der er præget af usund intern konkurrence og

mangel på udvikling sagtens kan forekomme på trods af kompetente og fagligt stærke medarbejdere

(Ibid:195). Andersen & Rasmussen pointerer i denne forbindelse, at hvis samspillet mellem fagligt

dygtige specialister ikke lykkes af sig selv, så er der behov for en leder, der aktivt arbejder mod et

fagligt samarbejde. Derfor argumenterer de for brugen af en ny ledelsesform kaldet

mulighedsledelse: ”Det handler om at få specialisterne til at arbejde sammen og udnytte hinandens

ressourcer” (Andersen & Rasmussen, 2011:10).

Stina Rydell Brøgger

Det Ny Merino #36 44

For at forstå grundideen ved mulighedsledelse er det relevant at se nærmere på ledelsesformens

afstamning, da denne har betydning for på, hvilken måde mellemlederen skal udøve ledelse af

faglige specialister. Udgangspunktet for mulighedsledelse bunder i to logikker; styrings- og

faglighedslogik. Ganske kort betegner styringslogikken garantien for opnåelsen af sammenhæng

mellem organisationens mål og ressourcer, og den kan siges at bygge på et bureaukratisk ideal, hvor

regeloverholdelse har legitimitet (Ibid:63). I modsætning hertil hylder faglighedslogikken frihed,

faglig forfølgelse og selvledelse (Ibid:61). Nedenstående model illustrerer, hvilken ledelsesform de

forskellige logikker fordrer, og hvilken feedbackform de derigennem hælder mest til.

Styringslogik

Faglighedslogik

Ledelsesform

Beslutning og kontrol Selvbestemmelse

Foretrukne feedbackform

Performanceorienteret feedback

Læringsorienteret feedback

Andersen & Rasmussen beskriver mulighedsledelse som spændingsfeltet mellem de to logikker,

hvor de faglige specialister har mulighed for at udøve selvbestemmelse, og hvor lederen sørger for

at opstille rammer, såsom fagligt samarbejde, der gør, at denne selvledelse kan føre til opfyldelsen

af organisatoriske mål (Ibid:65).

En af mellemlederens helt store problematikker i forbindelse med ledelse af faglige specialister, og i

udøvelsen af mulighedsledelse, bunder i, at mange mellemlederen er blevet ledere ”ved et tilfælde”.

Andersen & Rasmussen beskriver blandt andet, at mange ledere ikke er ledelsesmæssigt uddannede,

men at de på baggrund af stærk faglighed bliver forfremmet internt i organisationer til at skulle

påtage sig ledelsesmæssige ansvarsopgaver, hvillet kan medføre adskillige udfordringer (2011:196).

Især i tværgående samarbejde kan dette være problematisk, da mellemlederen på baggrund af sin

egen faglighed kan have svært ved at lede og motivere personer af anden faglighed, da han/hun ikke

Styringslogik Faglighedslogik
Muligheds-

ledelse

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 45

har en tilstrækkelig indsigt i deres faglige styrker og svagheder, hvilket som beskrevet tidligere kan

være ødelæggende for samarbejde.

I organisationer er der brug for en forståelse af afvejningen mellem professionel ledelse, hvor

styringsprincipperne præsenteret ovenfor er dominerende, og faglig ledelse, hvor fagligheds-

logikken kommer til sin ret. Som mellemleder er det vigtigt at kunne foretage denne afvejning, da

det ellers kan virke provokerende på de faglige eksperter, hvis der kommer en leder uden deres

faglige ekspertise og forsøger at ”gøre sig klog” på deres arbejde. Her er det langt mere fordelagtigt

at iføre sig styringslogikkerne og udføre den professionelle ledelse, der hjælper med at skabe

rammer for det faglige arbejde, som specialisterne udøver. Dette stemmer derudover overens med

forståelsen af den type ledelse, mellemlederen skal udøve med henblik på især tre af arketyperne,

primadonnaen, ildsjælen og den introverte præstationstripper, præsenteret under Ledelse ned.

Disse arketyper beskrives ofte som faglige specialister, hvor der er behov for rammesættende

ledelse og faglig frihed for, at de motiveres og opnår deres respektive kicks.

Mulighedsledelse handler derfor om en forståelse af, at situationen er bestemmende for, hvorvidt

mellemlederen motiverer gennem faglig eller professionel ledelse, hvilket sætter store krav til

mellemlederen. Det sætter blandt andet krav til mellemlederens kendskab til personlige styrker og

svagheder i forbindelse med ens faglige kompetencer, eftersom lederen skal være i stand til at træde

tilbage og lade medarbejderen lede sig selv, hvor der er plads til det, da faglige specialister som

tidligere nævnt besidder stor selvstændighed og virkelyst. Mellemlederen skal i store træk kunne

agere refleksivt og nøje afveje, hvornår der er behov for de forskellige former for ledelse, således at

de faglige specialister bedre kan ”… arbejde sammen og udnytte hinandens ressourcer” (Andersen

& Rasmussen, 2011:10).

Stina Rydell Brøgger

Det Ny Merino #36 46

Kulturkampe
I forbindelse med Ledelse på tværs er det i forlængelse af ovenstående afsnit relevant at se nærmere

på de kulturkampe, der udspiller sig, når medarbejdere fra forskellige afdelinger skal arbejde

sammen. I forståelsen af kultur refererer jeg til Mary Jo Hatchs definition, hvor kultur forstås som

”something held in common among group members, variously described as some combination of

shared meanings, beliefs, assumptions, understandings, norms, values and knowledge” (2013:159).

Desuden er det væsentligt at påpege, at jeg tilskriver mig en kulturforståelse, der anerkender

eksistensen af subkulturer i organisationer (Hatch, 2013:159), da det netop er mødet mellem disse,

der kan resultere i kulturkampe.

Den menneskelige eksistens er grundlæggende kompleks, hvilket, meget selvfølgeligt, medfører, at

menneskelige møder er komplekse. For at skabe en form for orden i denne kompleksitet, har

mennesket en tendens til at placere de mennesker, de møder, efter bestemte sociale

kategoriseringer. Dette gøres blandet andet ved at placere folk i henholdsvis ingroups og outgroups

(Tingtoomey & Chung, 2012:303;306 i Jackson, 2014:159). Ingroups refererer til grupper, som

individet identificerer sig med, og outgroups til grupper, hvor individet ikke føler nogen form for

tilknytning. Jane Jackson argumenterer for, at klassificeringen som ingroup eller outgroup kan lede

til etnocentrisme, hvilket betegner en tankemåde, hvor man mener, at ens værdier og verdenssyn er

bedre og vigtigere end andres (Ibid:366).

Som eksemplet ovenfor illustrerer, kan mødet med folk fra en outgroup medføre kulturkampe, hvor

begge grupper mener, at deres værdier, arbejdsgang, verdenssyn med mere er vigtigere og mere

korrekt end den anden gruppes. I organisatorisk sammenhæng kan dette være tilfældet, hvis der er

et stort spænd mellem afdelingers tilgang til arbejde jævnfør betegnelserne autonomi og heteronomi

(Deci & Ryan, 2000). Nedenstående model giver et overblik over de to tilgange og deres betydning

for individets motivation.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 47

Adfærd

Ikke-selvbestemt Selvbestemt

Motivation Ydre motivation Indre motivation

Reguleringsfor

m

Ekstern regulering

Introjiceret
regulering

Identificeret
regulering

Integreret
regulering

Intern regulering

Opfattet

udgangspunkt
for motivation

og
arbejdstilgang

Heteronom Delvis heteronom Delvis autonom Autonom Autonom

Motivations-
tilskyndelse

Aktiviteten udføres
for at tilfredsstille
ydre krav, for at
undgå straf eller for
at opnå belønning

Aktiviteten udføres
for at undgå skyld
eller skam, eller for
at opnå følelse af
anerkendelse,
stolthed eller
selvværd

Aktiviteten udføres,
fordi den tillægges
personlig værdi,
f.eks. værdien i at
udføre en aktivitet
for at opnå et mål

Aktiviteten
udføres, fordi den
føles rigtig – trods
regulering er den
helt kongruent med
egen motivation og
eget værdisæt

Aktiviteten udføres
for aktiviteternes
egen skyld og en
indre tilfredsstillelse

Kilde: Davidsen & Hein, 2017:115 tilpasset efter Deci & Ryan, 2000

Forskellige afdelinger i en organisation kan siges at arbejde mere eller mindre autonomt eller

heteronomt, hvilket kan medføre kulturkampe, hvis der forventes et samarbejde mellem dem. I

sådan et samarbejde vil de forskellige tilgange oftest mene, at de selv gør tingene mere rigtigt end

de andre, og at de derfor er vigtigere og fortjener at blive taget mere hensyn til i samarbejds-

konstellationer. I mange tilfælde er det lederen, der bestemmer, hvilken form for regulering af

arbejde, der skal benyttes, altså hvorvidt der skal arbejdes autonomt eller heteronomt.

Mellemlederen kan derved siges at have stor indflydelse på den måde samarbejde udføres i

organisationer.

Valget mellem autonomi og heteronomi kan medføre motivationstab hos den gruppe, der ikke blive

tilgodeset, da de er vant til en anden form for arbejde, end der nu forventes af dem. Behovet for

Stina Rydell Brøgger

Det Ny Merino #36 48

autonomi og heteronomi er yderligere tæt knyttet til medarbejdernes respektive arketype og kicks,

hvilket sætter store krav til mellemlederens viden om de enkelte medarbejder. Dette kan dog være

svært i tværgående samarbejde, hvor mellemlederen forventes at lede medarbejdere, der ikke

nødvendigvis er fra deres egen afdeling.

Arketype

Primadonna Ildsjælen

Introvert præ-
stationstripper

Ekstrovert præ-
stationstripper Pragmatiker Løn-

modtager

Opfattet

udgangspunkt
for motivation

og
arbejdstilgang

Autonomi Autonomi Autonomi Heteronomi Heteronomi Heteronomi

Forholdet mellem autonomi og heteronomi skal betragtes som en dynamisk størrelse, hvor det er

muligt at bevæge sig imellem de to yderpoler i forskellige situationer på trods af en typisk

favoriseringen af den ene af polerne. I situationer af denne karakter er det mellemlederens opgave at

skabe forståelse mellem de to arbejdskulturer, og mellemlederen har en essentiel opgave som

mægler, da det ellers kan medføre kulturkampe mellem de forskellige afdelinger og arbejds-

forståelser. Det handler derfor om, at mellemlederen opstiller rammer for samarbejdet, således at

begge grupper føler sig tilgodeset og hørt. Forventningsafstemning mellem grupperne ses følgeligt

som en nødvendighed, hvis man skal have forskellige arbejdskulturer til at samarbejde og opnå de

såkaldte synergieffekter beskrevet under samarbejde vs. intern konkurrence.

Projektledelse
En særlig form for Ledelse på tværs er projektledelse. Projektledelse skal i denne sammenhæng

forstås som planlægning, organisering og styring af en afsat mængde ressourcer frem mod et

fastlagt mål – et projektmål. Projektlederen, som i mange tilfælde kan betragtes som en

mellemleder, har derved til ansvar at sikre, at projektmålet bliver nået, og at medarbejderne i

fællesskab arbejder mod det fastsatte mål.

Det særlige ved denne form for Ledelse på tværs er projektlederens rolle, da den ikke nødvendigvis

indeholder personaleledelse i den traditionelle form, eftersom projektmål har tendens til at trække

på medarbejdere fra forskellige afdelinger af organisationen. Projektlederen kan derfor ikke

nødvendigvis betragtes som medarbejderens nærmeste leder, hvilket ellers normalt er tilfældet med

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 49

mellemlederpositionen. Dette betyder dog ikke, at projektlederen ikke skal udøve ”ledelse af

mennesker”, da nogle af de største udfordringer for moderne projektledelse er manglende

motivation fra projektdeltagerne og manglende samarbejde i projektgruppen (Cordua, 2014;

Harboe, 2018), hvilket begge er discipliner, der i høj grad fordrer evnen til at skabe relationer fra

projektlederens side.

Det gør sig overordnet set gældende, at den menneskelige del af projektledelse er en underkendt

dimension, og i mange tilfælde handler projektledelse mere om styring af projektet, hvilket

følgende citat fra Charlotte Cordua understøtter:

Mange projektledere bruger stadig det meste af deres tid på at styre projektet og fokusere på

overholdelse af tid, budget og leverancer. Det er dejligt konkret og målbart, men

projektsuccesen kommer først, når de inddrager den menneskelig del og ’leder’ projektet

(Cordua, 2014 i Rosendal, 2014).

Hvis dette sammenholdes med distinktionen mellem styringslogikker og faglighedslogikkerne

gennemgået i ovenstående afsnit kan denne prioritering siges at være mangelfuld, da jeg netop har

argumenteret for, at mellemlederen skal være i stand til dynamisk at veksle mellem de to logikker,

hvilket ikke er tilfældet, hvis mellemlederen hovedsageligt beskæftiger sig med styring af projekter

uden inddragelse af ledelsesaspekterne fra faglighedslogikken. Det er derfor essentielt, at

projektlederen, formår at gøre brug af faglighedslogikkerne i ledelsen af tværgående projekter.

For at sikre medarbejdernes deltagelse og engagement i forskellige projekter er det centralt, at

projektlederen formår at bevare overblikket for projektet, hvilket Lise Halskov udtrykker på

følgende vis:

En projektleders kerneopgave er efter min mening at have det store overblik. Derunder ligger

der jo masser af arbejde, men dybest set er en projektleder en facilitator, der skal sørge for, at

opgaven er klart defineret, at alle deltagere kender målet og retningen, at der er klar og tydelig

kommunikation undervejs, og at eventuelle forhindringer bliver adresseret og løst undervejs

(Halskov i Alt om Ledelse, 2019).

En af problematikkerne ved projektledelse bunder i, at deltagerne ofte sideløbende er tilknyttet

andre projekter, hvilket kan skabe forvirring om projektets formål og retning, og i sidste ende har

dette afgørende betydning for medarbejderens motivation for deltagelse i projektet. Her er det

nødvendigt, at projektlederen påtager sig en aktiv lederrolle og viser vej for projektdeltagerne. Det

Stina Rydell Brøgger

Det Ny Merino #36 50

er herved projektlederens opgave klart at definere målet for medarbejderne, så de alle forstår deres

respektive roller på vej mod målet. Ved at skabe større forståelse for målet og klargøre den enkelte

spillerens involvering i projektet, skabes fundamentet for opnåelsen af projektmål. Hvis dette ikke

er tilfældet, er der derimod risiko for at ende i det Peter Harboe kalder projektlederens onde cirkel

(2018), som er illustreret nedenstående:

Det er derfor enormt vigtigt, at projektlederen påtager sig en aktiv rolle i både den styringsmæssige

og ledelsesmæssige koordinering af projekter og projektdeltagere, da det kan være altafgørende for

opnåelsen af organisatoriske mål. En dynamisk forståelse af de to koordineringer er følgelig

væsentlig for effektiviseringen af projektledelse og opnåelsen af projektdeltagernes deltagelse,

motivation og samarbejde.

Udviklingsperspektiv – Mellemlederteorien i praksis

Hvordan bliver du en bedre mellemleder? – et uddannelseskoncept til mellem-
ledere
Larsen & Elias beskriver, som tidligere nævnt, at mellemlederen bevæger sig mod et nyt

ledelsesperspektiv, hvor mellemlederens evne til at motivere, coache og udvikle medarbejdere får

større betydning end tidligere (2008a:18). Ligeledes påpeger de, at mellemledere i takt med

Manglende synlige
formål

Mangel på motivation
Mangel på

sammenhæng i
projektteamet

Mangel på fælles
struktur,

rollefordeling i
projekter

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 51

fremkomsten af vidensamfundet går nye tider i møde, hvor de spiller en central rolle for såvel

private virksomheder som offentlige institutioner (Larsen & Elias, 2008b:4).

Relevansen for at skabe et uddannelseskoncept på baggrund af Mellemlederteorien vil jeg i indevæ-

rende afsnit diskutere på baggrund af Bjarne Christensens udlægning af forskellige paradigmatiske

forståelser af viden; positivistisk, socialkonstruktivistisk og pragmatisk (Christensen i Fanth &

Andreassen, 2018:23). Skelnen mellem disse tre er centralt for at forstå relevansen af

planlægningen og opbygningen af et uddannelseskoncept omhandlende mellemledelse.

Den positivistiske udlægning af viden repræsenterer et kognitivt syn på viden, hvor mennesket har

viden og har mulighed for at tilegne sig denne gennem overførelse, deling og kommunikation

mellem mennesker (Ibid.). Viden har altså karakter af at være håndgribelig og objektiv (Ibid:27).

Hvis man anlægger dette syn på viden i forbindelse med Mellemlederteorien, så har et Mellem-

lederkursus ingen relevans, da den viden, der skal overføres, deles og kommunikeres sagtens kan

formidles skriftligt og ikke behøver øvelser og hjemmearbejde i forbindelse med tilegnelsen.

Jeg har flere gange argumenteret for, at mellemledelse tager sig forskelligt ud i diverse

sammenhænge. Dette tager den positivistiske forståelse af viden dog ikke hensyn til, da viden i

denne sammenhæng er uafhængig af konteksten (Ibid:27), hvilket simplificerer forståelsen af

mellemledelse. En simplificering af mellemledelse er som sådan ikke en dårlig idé, da nuværende

forskelligartede udlægninger kan skabe forvirring hos de medarbejdere, der skal udøve

mellemledelse. Men at tage skridtet videre og argumentere for, at mellemledelse som disciplin er

uafhængig af konteksten, synes værende en oversimplificering, der er mere til skade end gavn.

En socialkonstruktivistisk udlægning af viden kan på mange områder siges at være den diametrale

modsætning til den positivistiske udlægning ovenfor. Her forstås viden som subjektiv, uhånd-

gribelig og uden direkte mulighed for overførelse og deling (Christensen i Fanth & Andreassen,

2018:27). I modsætning til positivismen, der mener, at viden kan deles, mener

socialkonstruktivismen, at viden skabes mellem mennesker, hvilket gør denne form for viden

enormt kontekstafhængig; ”… viden bliver afhængig af konteksten, og frem for alt af det enkelte

menneske, der registrerer data og opfatter informationer, og som dermed gør viden til ”somehow a

product of a knower”” (Ibid:26).

Mellemlederteorien i et socialkonstruktivistisk perspektiv kalder altså på mere end blot en

gennemlæsning af teorien, da denne ikke ville inddrage subjektet og konteksten i en tilstrækkelig

Stina Rydell Brøgger

Det Ny Merino #36 52

grad, hvilket anskues som værende fundamentale i forståelse af viden i denne isme. Mellem-

lederkurset kunne derfor ses som en måde at koble den teoretiske Mellemlederteori med deltagernes

individuelle og praktiske kontekster, således at viden om mellemledelse skabes i fællesskab.

En tredje måde at anskue viden på er gennem det pragmatiske paradigme, hvor John Dewey, der

anses som grundlæggeren af pragmatismen, argumenterer for, at viden opstår, når mennesket

handler på baggrund af deres erfaringer (Christensen i Fanth & Andreassen, 2018:26).

Pragmatismen tilbyder altså et syn på viden, som har praktisk handlen for øje (Ibid:23). I

pragmatismens forståelse af viden skelnes der mellem begreberne knowledge og knowing (ibid:27).

Førstnævnte betegner en teoretisk refleksion, hvor sidstnævnte betegnes som processuel, praktisk

og kooperativ (Ibid.). Viden, altså knowing, opstår først når ”der udføres en aktiv handling på et

givent tidspunkt i en given kontekst på baggrund af et menneskes givne erfaringer” (Ibid:28). Dette

har betydning for Mellemlederkurset, da det fordrer, at deltagerne først har tilegnet sig den nye

viden om mellemledelse, når de bruger denne aktivt på baggrund af deres erfaringer. I denne

forbindelse pointerer Christensen, at erfaringer i ligeså høj grad kan omfatte teorier, således at teori

og praksis anses som værende hinandens medsætninger frem for modsætninger (Ibid:29), hvilket

stemmer overens med første antagelse af den situationelle og dialektiske videnskabsteori som jeg

tillægger mig i denne artikel (Dakwar et al., 2017:4). For at deltagerne gennem kurset kan opnå et

stadie af knowing frem for kun at tilegne sig knowledge opfordres deltagerne derfor til aktivt at

afprøve aspekter fra kursets teoretiske gennemgang i deres egen praksis som mellemledere, således

at der forekommer en transformation af viden fra knowledge til knowing.

Udarbejdelsen af et uddannelseskoncept på baggrund af Mellemlederteorien kan derudover siges at

bygge på det pragmatiske ideal om ”… at videnskab skal biddrage til at løse fremtidens problemer

og gøre verden bedre, hvilket forpligter kommunikationsplanlæggeren til at udarbejde løsninger, der

er orienteret mod forandringer i praksis” (Christensen i Fanth & Andreassen, 2018:28). Som

beskrevet tidligere i dette afsnit er hensigten med et Mellemlederkursus at udvikle mellemledere,

således at de nemmere kan navigere i de nye forventninger, der er til mellemledere i

vidensamfundet. Christensen beskriver i forlængelse heraf, at viden kan beskrives som ”en proces,

der finder sted og skabes, når mennesker gør noget sammen” (Ibid:33). Ideen med

Mellemlederkurset er, at mennesker i samarbejde med hinanden og en underviser kan skabe større

viden om deres egen praksis som mellemledere og derigennem blive bedre mellemledere. Den

pragmatiske forståelse af viden har derved haft stor indflydelse på transformationen fra teoretisk

Mellemlederteori til praktisk Mellemlederkursus.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 53

På baggrund af ovenstående vil jeg argumentere for, at Mellemlederkurset bygger på et praksis-

orienteret dialogisk kommunikationssyn. I dette perspektiv ses dialog som en præmis for den form

for kommunikation, kursusdeltagerne indvilger i – der skal kommunikeres med deltagerne frem for

til deltagerne. Uden dialog mellem deltagerne og oplægsholderen, og indbyrdes mellem deltagerne,

kan der nemlig ikke være tale om en praktiskorienteret viden, knowing, skabt mellem mennesker,

hvilket ses som idealet i den pragmatiske forståelse af viden.

Hvem har gavn af et Mellemlederkursus?

En forståelse af, hvem målgruppen er, og ikke mindst en afgrænsning af denne, er vigtig for at

kunne målrette sin kommunikationsindsats. Vi er nødt til at vide, hvem vi kommunikerer til –

og ønsker at kommunikere med (Lorentzen i Fanth & Andreassen, 2018:52).

Enhver mellemleder har som udgangspunkt gavn af et mellemlederkursus, da det præsenterer en

mulighed for at videreudvikle den enkelte lederes nuværende praksis, således at den følger med den

rivende udvikling disciplinen mellemledelse oplever i disse år. Dette er dog en enormt bred og

uidentificerbar målgruppe. Det synes derfor relevant at forsøge at indskrænke denne, således at der

gives et realistisk bud på, hvilken modtager dette mellemlederkursus henvender sig til.

Et umiddelbart modtagerkriterium kunne lyde således;

En mellemleder skal både have ledere over sig, som de refererer til, og på samme tid have

forpligtigelser i form af medarbejderledelse på lavere organisatoriske niveauer. Ligeledes skal

organisationen, mellemlederen arbejder i, have flere afdelinger og daglig kundekontakt,

således at mellemlederen påtager sig ledelsesansvar i forbindelse med alle fire former af

ledelse: op, ned, ud og på tværs.

I min definition af mellemledelse argumenterer jeg for, at jeg i indeværende artikel tager

udgangspunkt i en dansk kontekst. Dette gør sig også gældende i forbindelse med Mellem-

lederkurset, der ligeledes fokuserer på danske organisationer. Jeg vil derfor argumentere for, at

Mellemlederkurset hovedsageligt henvender sig til små- og mellemstore danske virksomheder, da

disse i høj grad opfylder ovenstående kriterier.

Der står som sådan ikke noget i vejen for, at Mellemlederkurset kan henvende sig til både den

offentlige og private sektor. Men da mellemledelse som disciplin tager sig meget forskelligt ud i de

to sektorer er det for det første centralt, at de to former for mellemledelse ikke blandes i ét samlet

Stina Rydell Brøgger

Det Ny Merino #36 54

kursusforløb, da udfordringerne i privatsektoren muligvis ikke gør sig gældende i den offentlige

sektor og omvendt. Et eksempel på dette kunne for eksempel være todelingen af topledelsen i

offentlige institutioner, da denne både indebærer en traditionel form for topledelse og en politisk

topledelse. Mellemlederkursets form og indhold afhænger i dette tilfælde altså af placeringen af

mellemlederen, da denne har stor betydning for de udfordringer mellemlederen står overfor i

dagligdagen. For det andet er det stadig centralt, at mellemledere fra den offentlige sektor opfylder

ovenstående modtagerkriterium, således at de får mest muligt ud af kurset. I den forbindelse er det

relevant at påpege, at kundekontakt skal forstås i den bredeste forstand. En mellemleder på et

sygehus har for eksempel patienterne og de pårørende som ”kunder”, et universitet har de

studerende som ”kunder” og i en børnehave betragtes børnene og forældrene som ”kunderne”. Der

findes altså mange forskelligartede forståelser af kundebetegnelsen.

Strukturen i det nedenstående udspil til opbygningen af Mellemlederkurset skal forstås situationelt i

den forstand, at det er en skabelon, der kan tilpasses og ændres afhængigt af det behov, der skal

dækkes. Kursets struktur er altså modtagerorienteret, og det er i høj grad deltagernes bagrund og

branche, der er bestemmende for, hvordan kurset tager sig ud. Praktisk betyder dette for eksempel,

at udvælgelsen af de forskellige cases kan variere fra kursushold til kursushold, således at de bedst

muligt matcher det hold, der deltager i kurset, da dette giver større mulighed for at skabe en form

for genkendelse og identifikation mellem deltagerne og de udvalgte cases, hvilket jeg kommer mere

ind på i diskussionen af brugen af case-arbejde som læringsredskab i Mellemlederkurset.

Planlægning og opbygning af Mellemlederkurset
I planlægningen og opbygningen af Mellemlederkurset trækker jeg blandt andet på mine erfaringer

som instruktor, faglig tutor og oplægsholder. Som beskrevet i forbindelse med mit videnskabs-

teoretiske ståsted vægtes teoretisk og praktisk viden lige tungt (Dakwar et al., 2017:4-5), og det er

på baggrund af denne argumentation, at jeg aktivt har valgt at gøre brug af mine praktiske erfaringer

i planlægningen og opbygningen af Mellemlederkurset. I forbindelse med mine erfaringer som

oplægsholder henviser jeg til min involvering i kurset Mellemlederen i centrum – lær at navigere i

krydsfeltet, hvor jeg har været med til at arrangere oplæg og øvelser til tre kursusdage. Ydermere

supplerer jeg min praktiske viden med teoretisk argumentation i afsnittene angående brugen af

photo-elicitation, case-eksempler og refleksionsøvelser som aktiverende læringsredskaber.

Nedenstående model giver et bud på, hvordan et Mellemlederkursus med udgangspunkt i

Mellemlederteorien kunne tage sig ud. Første kolonne viser en tidsplan for hver enkel kursusdag,

hvor jeg i særdeleshed har fokuseret på, at deltagerne løbende skal aktiveres, således at

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 55

kursusforløbet ikke udelukkende fokuserer på teoretiske gennemgange af ledelseslitteratur, da dette

kan have en demotiverende effekt på deltagerne. Som jeg tidligere har argumenteret for, kan

ledelseslitteratur ofte beskrives som enormt abstrakt, og derfor er det nødvendigt at inkorporere en

form for øvelser, hvor deltagerne aktivt kan anvende Mellemlederteorien, da det er i koblingen

mellem et videndomæne og et andet, at erkendelse og forståelse for mellemledelse som fænomen

opstår (Kövecses, 2002:6). Disse øvelser består blandt andet af en billedøvelse, refleksionsøvelser

og case-arbejde. Yderligere har jeg i agendaen for dagene lagt vægt på, at deltagerne skal have

rigeligt med pause, da forskning viser, at menneskers koncentration svækkes betydeligt ved

stillesiddende undervisning:

Pedagogical research consistently finds a drop in attention between 10 and 30 minutes into the

lecture, which has been associated with the passive nature of the standard format, and has

consequences for learning approaches and outcomes (Young et al., 2009:41).

Anden kolonne tilbyder uddybende forklaringer af de aktiviteter, deltagerne skal udføre i løbet af

kursusdagen. Det kan diskuteres, hvorvidt det er nødvendigt med uddybende forklaringer i

kursusplanen, da øvelsernes fremgangsmåde og formål bliver mundtligt formidlet til deltagerne.

Men i takt med, at ens attention span falder drastisk allerede efter et sted mellem 10 og 30 minutters

stillesiddende undervisning (Young et al., 2009:41), har de skriftlige forklaringer til formål at

understøtte den mundtlige formidling, således at deltagerne selv kan læse på indholdet af øvelserne,

hvis de ikke fik hørt, hvad oplægsholderen sagde. I forbindelse med spørgsmålene til

refleksionsøvelserne og case-arbejdet er det ikke intentionen, at deltagerne slavisk skal svare på

disse i den rækkefølge, de er opstillet. De har derimod til formål at assistere de deltagere og

grupper, der kunne finde det udfordrende at arbejde med en case på baggrund af en teoretisk

gennemgang. Her har spørgsmålene den funktion, at de lettere sætter gang i dialogen mellem

deltagerne, hvilket er centralt for Mellemlederkurset, da dette, som tidligere nævnt, bygger på et

dialogisk fundament.

Tredje kolonne indeholder en form for hjemmearbejde, som de forskellige deltagere skal udføre

mellem hver kursusdag. Dette fordrer, at kursusdagene afholdes med et vist interval, således at

deltagerne får en passende mængde tid til at afprøve forskellige ledelseselementer mellem

kursusdagene, og således at deltagerne har tid til at notere og reflektere over deres ledelsesmæssige

ændringer.

Stina Rydell Brøgger

Det Ny Merino #36 56

Agenda Aktiviteter Hjemmearbejde

Dag 1
9 – 15

Ledelse op

9.00 – 9.45 = introduktion til kurset og
præsentationsrunde:
- Formålet med kurset

- Præsentationsrunde af kursusdeltagerne;

navn, stilling, virksomhed, ledelsesansvar

- Forventningsafstemning: hvad forventer du

som mellemleder at få ud af kurset?

9.45 – 10.00 = pause

10.00 – 10.30 = billedøvelse

10.30 – 10.45 = pause

10.45 – 11.30 = teoretisk introduktion til Ledelse
op

11.30 – 12.00 = frokostpause

12.00 – 13.00 = refleksionsøvelse

13.00 – 13.15 = pause

13.15 – 14.45 = case: Vicenza

14.45 – 15.00 = afslutning og introduktion til
hjemmearbejde

Billedøvelse:
Hvilke udfordringer står du overfor som
mellemleder?

- Alle skal op og stå og bevæge sig rundt i

rummet

- I midten af lokalet placeres en bunke med en
masse forskellige billeder

- I skal nu vælge et kort, der repræsenterer en
udfordring, problematik eller andet, som I har
oplevet som mellemleder inden for den sidste
måned

- Når I har valgt et kort, går I rundt blandt de
andre deltagere og fortæller om jeres kort og
på hvilken måde, det illustrerer jeres rolle som
mellemleder – hvis der er deltagere fra samme
organisation er det vigtigt, at I taler med andre
deltagere. Formålet med øvelsen er, at I lærer
hinanden bedre at kende og får en
fornemmelse af, at I ikke sidder alene med
jeres udfordringer

Refleksionsøvelse:
I tomandsgrupper skal I overveje, hvordan I udøver
ledelse op:

- Hvem refererer du til i din ledelse op?

Overvej, om du kan ændre noget i din Ledelse op på
baggrund af dagens emner.

Noter eventuelle ændringer, du foretager dig i din
ledelse og medbring disse til vores næste kursusdag.
Vi starter hver gang med at reflektere over den
ledelse, vi har udført siden sidst.

Husk at det er en proces, og at du ikke kan ændre
alle ting på en og samme tid. Små ændringer er vejen
frem.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 57

- Hvordan kommer du nemmest i kontakt med
dem?

- Hvilke udfordringer slås du oftest med, når du
skal lede op?

- Hvordan positionerer du dig selv i forhold til
top og bund i din organisation? Har du måske
en tendens til at vippe lidt for meget den ene
eller anden vej? Er det hensigtsmæssigt?
Hvordan kan du ændre eller forbedre dette?

- Hvordan kan du bedre motivere dine
medarbejdere til aktivt at tage del i ledelse op i
organisationen?

Case: Vicenza
Holdet inddeles i grupper af 4-6 personer, og alle
får uddelt den samme case, som I skal starte med at
læse hver for sig. Når casen er læst skal grupperne
overveje følgende spørgsmål:

- Hvordan løser mellemlederne i denne

virksomhed mellemlederens
kommunikationsopgaver?

- Hvilke interne kommunikations- og

ledelsesproblemer ser du i denne virksomhed?

- Hvad er årsagen til disse problemer?

- Hvordan kan problemerne løses og den interne

kommunikation og ledelse forbedres i
Vicenza?

Stina Rydell Brøgger

Det Ny Merino #36 58

- Hvordan kan mellemlederne i virksomheden
blive bedre til at lede op?

Grupperne har 1 time til at læse casen og diskutere
den. Efterfølgende kommer 30 minutters
gennemgang og diskussion i plenum.

Dag 2
9 – 14.30

Ledelse ned

9.00 – 9.15 = dagens program

9.15 – 10.00 = gennemgang af hjemmearbejde 2
og 2 + i plenum

10.00 – 10.15 = pause

10.15 – 11.00 = teoretisk introduktion til Ledelse
ned

11.00 – 11.15 = pause

11.15 – 12.00 = refleksionsøvelse

12.00 – 12.30 = frokostpause

12.30 – 14.00 = case: Søren Sørensen

14.00 – 14.30 = afslutning og introduktion til
hjemmearbejde

Refleksionsøvelse:
I tomandsgrupper skal I overveje, hvordan I udøver
ledelse ned:

- Hvordan motiverer du dine medarbejdere?

- Hvilken arketype ville du beskrive dig selv

som?
På hvilken måde smitter din arketype af på din
måde at være mellemleder på?

- Hvilke tiltag kan man benytte sig af for at
skabe holdfølelse blandt sine medarbejdere?

- Er din organisation i et feedbackvakuum?

- Hvilken form for feedback udøver du oftest?
Er du modtagelig overfor feedback nedefra?

- Hvilke udfordringer forbinder du med at lede
ned?

Case: Søren Sørensen
Holdet inddeles i grupper af 4-6 personer og alle
får uddelt den samme case, som I skal starte med at
læse hver for sig. Når casen er læst, skal grupperne
overveje følgende spørgsmål:

Overvej, om du kan ændre noget i din Ledelse ned
på baggrund af dagens emner.

Noter eventuelle ændringer, du foretager dig i din
ledelse og medbring disse til vores næste kursusdag.
Vi starter hver gang med at reflektere over den
ledelse, vi har udført siden sidst.

Husk at det er en proces, og at du ikke kan ændre
alle ting på en og samme tid. Små ændringer er vejen
frem.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 59

- Hvordan bedriver henholdsvis Bent, Claus og

Birthe ledelse ned?

- Hvilke motivationsproblemer ser du i denne
virksomhed?

- Hvad er årsagen til disse problemer?

- Hvordan vil henholdsvis Bent, Claus og Birthe
kunne arbejde med at udvikle deres ledelsesstil
i forhold til medarbejderne?

Grupperne har 1 time til at læse casen og diskutere
den. Efterfølgende kommer 30 minutters
gennemgang og diskussion i plenum.

Dag 3
9 – 14.30

Ledelse ud

9.00 – 9.15 = dagens program

9.15 – 10.00 = gennemgang af hjemmearbejde 2
og 2 + i plenum

10.00 – 10.15 = pause

10.15 – 11.00 = teoretisk introduktion til Ledelse
ud

11.00 – 11.15 = pause

11.15 – 12.00 = refleksionsøvelse

12.00 – 12.30 = frokostpause

12.30 – 14.00 = case: Det Grønne Link

Refleksionsøvelse:
I tomandsgrupper skal I overveje, hvordan I udøver
ledelse ud:

- Hvordan rekrutterer din organisation

medarbejdere? Kan I gøre noget for at
forbedre jeres rekrutteringsproces?

- Hvordan plejer du at tackle medarbejdere, der
viser sig at være poor fits?

- Hvornår gav du sidst ros?

- Hvordan tackler du situationer, hvor
medarbejdere laver en fejl i sandhedens
øjeblik?

- Vil du beskrive dig selv som svømmer eller

Overvej om du kan ændre noget i din Ledelse ud på
baggrund af dagens emner.

Noter eventuelle ændringer, du foretager dig i din
ledelse og medbring disse til vores næste kursusdag.
Vi starter hver gang med at reflektere over den
ledelse, vi har udført siden sidst.

Husk at det er en proces, og at du ikke kan ændre
alle ting på en og samme tid. Små ændringer er vejen
frem.

Stina Rydell Brøgger

Det Ny Merino #36 60

14.00 – 14.30 = afslutning og introduktion til
hjemmearbejde

pilot, og kan du nævne en situation, hvor du
ville ønske, du havde påtaget dig en anden
rolle?

- Hvilken taktik lægger I i din organisation for
at forberede jeres medarbejdere til sandhedens
øjeblik?

Case: Det Grønne Link
Holdet inddeles i grupper af 4-6 personer og alle
får uddelt den samme case, som I skal starte med at
læse hver for sig. Når casen er læst skal grupperne
overveje følgende spørgsmål:

- Hvordan rekrutterer Det Grønne link nye

medarbejdere, og hvordan tackler de
rekrutteringen af et poor fit?

- Hvordan tackler Det Grønne Link sandhedens
øjeblik?

- Hvordan tackles ledelse ud i Det Grønne Link?

- Gøres der brug af nogen form for
anerkendende ledelse hos Det Grønne Link?

- Hvilke løsninger i forhold til ledelse ud vil du
anbefale?

Grupperne har 1 time til at læse casen og diskutere
den. Efterfølgende kommer 30 minutters
gennemgang og diskussion i plenum.

Dag 4
9 – 14.30

Ledelse på tværs

9.00 – 9.15 = dagens program

9.15 – 10.00 = gennemgang af hjemmearbejde 2

Refleksionsøvelse:
I tomandsgrupper skal I overveje, hvordan I udøver
ledelse på tværs:

Overvej, om du kan ændre noget i din Ledelse på
tværs på baggrund af dagens emner.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 61

og 2 + i plenum

10.00 – 10.15 = pause

10.15 – 11.00 = teoretisk introduktion til Ledelse
på tværs

11.00 – 11.15 = pause

11.15 – 12.00 = refleksionsøvelse

12.00 – 12.30 = frokostpause

12.30 – 14.00 = case: Christian IV’s kro og
konferencecenter

14.00 – 14.30 = afslutning og introduktion til
hjemmearbejde

- Hvilke former for tværgående samarbejde har I

i din organisation?

- Hvad er dine erfaringer med at lede
medarbejdere med en anden faglighed end din
egen? Hvordan ville du tackle det i fremtiden?

- Har du oplevet kulturkampe i forbindelse med
tværgående samarbejde? Arbejder i mere
autonomt eller heteronomt i din afdeling? Hvis
der har været kulturkampe, hvordan har du
som leder så forsøgt at løse dem?

- Hvilke erfaringer har du som projektleder med
medarbejdere fra forskellige afdelinger? Hvad
vil du gøre for ikke at havne i projektlederens
onde cirkel?

Case: Christian IV’s kro og konferencecenter
Holdet inddeles i grupper af 4-6 personer og alle
får uddelt den samme case, som I skal starte med at
læse hver for sig. Når casen er læst skal grupperne
overveje følgende spørgsmål:

- Hvilke problemer ser du i forhold til ledelse på

tværs på Christians IV´s Kro- og
Konferencecenter?

- Hvad er årsagen til problemerne?

- Hvordan vil du specifikt løse problemerne i
samarbejdet mellem konferenceafdeling og
øvrige afdelinger?

Noter eventuelle ændringer, du foretager dig i din
ledelse og medbring disse til vores næste kursusdag.
Vi starter hver gang med at reflektere over den
ledelse, vi har udført siden sidst.

Husk at det er en proces, og at du ikke kan ændre
alle ting på en og samme tid. Små ændringer er vejen
frem.

Stina Rydell Brøgger

Det Ny Merino #36 62

- Hvordan vil du løse problemerne i samarbejdet
mellem køkken og restaurant?

- Hvordan vil du løse problemerne omkring
rengøring?

- Har du andre løsningsforslag til Christians
IV´s Kro- og Konferencenter?

Grupperne har 1 time til at læse casen og diskutere
den. Efterfølgende kommer 30 minutters
gennemgang og diskussion i plenum.

Dag 5
9 – 13

Situationel og
dialektisk ledelse

9.00 – 9.15 = dagens program

9.15 – 10.00 = gennemgang af hjemmearbejde 2
og 2 + i plenum

10.00 – 10.15 = pause

10.15 – 11.00 = teoretisk introduktion til
situationel og dialektisk ledelse

10.45 – 11.00 = pause

11.00 – 11.45 = refleksionsøvelse

11.45 – 12.15 = frokostpause

12.15 – 13.00 = afslutning

Refleksionsøvelse:
I tomandsgrupper skal i overveje,
hvordan I kan bruge kurset i jeres daglige stillinger
som mellemleder

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 63

Kurset tænkes udført over fem kursusdage, hvor de første fire dage tager udgangspunkt i de fire

former for ledelse, som jeg har opbygget Mellemlederteorien på baggrund af. Den femte kursusdag

har til hensigt at samle op på de fire foregående kursusdage i form af en refleksionsøvelse, hvor

deltagerne skal reflektere over, hvilke elementer fra kurset, de fremadrettet kan gøre brug af i deres

egen rolle som mellemleder.

Yderligere fokuserer femte kursusdag på en teoretisk gennemgang af situationel og dialektisk

ledelse, som deltagerne kan bruge i forbindelse med de fire forskellige former for ledelse. Eftersom

hele Mellemlederteorien tager udgangspunkt i den dialektiske og situationelle forståelse af ledelse,

vil dette naturligt være en integreret del af hele kursusforløbet. Dog finder jeg det hensigtsmæssigt

at afslutte kurset med at understrege vigtigheden af at tage situationen in mente hver gang, der skal

foretages et ledelsesmæssigt valg. Ligeledes understreger gennemgangen betydningen af, at alle

valg er dialektiske, og at ét valg ikke nødvendigvis udelukker andre beslutninger i lignende

situationer. Den femte dag ses derved som en kulmination af kursets lærdom, hvor deltagerne skal

reflektere over, hvordan de fremadrettet kan udføre en form for ledelse, der i højere grad sker på

baggrund af en dialektisk og situationel refleksion. På den femte dag skulle der derved gerne kunne

observeres et skift fra knowledge til knowing hos kursusdeltagerne.

Photo-elicitation
Som bekrevet bygger Mellemlederkurset på et dialogisk fundament, hvor deltagernes interne

interaktion ses som værende central for kursets gennemførelse. Derfor er det vigtigt, at deltagerne

hurtigt sættes i gang med at snakke med hinanden indbyrdes og bliver trygge ved at dele deres

erfaringer som mellemleder. En metode til at få deltagerne til at tale mere frit med hinanden er

brugen af photo-elicitation (Harper i Prosser, 1998:35), hvilket jeg har medtaget i form af en

billedøvelse på første kursusdag.

Oprindeligt handler photo-elicitation om brugen af billeder i kvalitative interviews (Harper,

2002:13). På baggrund af photo-elicitations oprindelse i antropologi og sociologi kan det

diskuteres, hvorvidt det er relevant at inddrage som dialogfremkaldende metode i forbindelse med

Mellemlederkurset. Dog beskriver Douglas Harper i kapitlet An argumentation for Visual

Sociology, at formålet med metoden ganske simpelt er at få participanterne til aktivt at deltage i en

dialog og derigennem komme med dybdegående svar på baggrund af visuelle elementer (i Prosser,

1998:35), hvilket stemmer særdeles godt overens med formålet med Mellemlederkurset.

Stina Rydell Brøgger

Det Ny Merino #36 64

Anvendelsen af billeder som dialogfremkaldende metode bygger på en forståelse af, at menneskets

bevidsthed reagerer anderledes på brugen af billeder end ved brugen af ord alene:

This has a physical basis: the parts of the brain that process visual information are

evolutionarily older than the parts that process verbal information. Thus images evoke deeper

elements of human consciousness that do words; exchanges based on words alone utilize less

of the brain’s capacity than do exchanges in which the brain is processing images as well as

words (Harper, 2002:13).

Brugen af billeder som dialogfremkaldende metode bunder altså i en forståelse af, at billeder kan

fremkalde andre former for reaktioner end ord. I planlægningen og opbygningen af

Mellemlederkurset har jeg fokuseret på, at deltagerne refleksivt skal betragte deres egen ledelse og

især reflektere over, hvilke udfordringer, de møder i deres job. Som beskrevet under sociale

motivationsgevinster og –tab har mennesket en tendens til at sammenligne sig selv med andre,

hvilket kan have den effekt, at man fremstiller sig selv bedre, end man egentlig er (Christensen,

2016:57; Christensen, 2012:190). Dette kan være en faldgrube ved et dialogbaseret kursus, da

deltagerne naturligt vil forsøge at fremstille sig selv på så fordelagtig en måde som muligt. Dog kan

brugen af billeder være med til at distancere individet fra sig selv, idet der er et andet fysisk

element, de skal tale på baggrund af (Prosser & Schwartz i Prosser, 1998:124). Brugen af photo-

elicitation kan derved være med til at flytte fokus fra deltageren selv og sætte gang i dialogen på en

måde, hvor deltageren ikke fokuserer på social sammenligning og risikoen for at tabe face

(Goffman, 1990).

Case-eksemplificering som læringsredskab

Bonwell and Eison (1991) and Sivan, Wong Leung, Woon and Kember (2000) argued that

students can learn more effectively when dynamically involved in the learning process and

viewed the case study approach as an effective method through which active learning can take

place (Cooney i Blackburn et al., 2018:3-4).

Case-baseret læringspædagogik har til formål at udvikle deltagernes evner til at udføre kritiske

analyser, samtidig med at de udvikler deres evner inden for problemløsning og strategisk tænkning

(Cooney i Blackburn et al., 2018:3; Trejo-Pech & White, 2017:343). Brugen af cases i

uddannelsesmæssig sammenhæng kan spores helt tilbage til starten af det tyvende århundrede, hvor

Harvard University gjorde brug af metoden inden for medicin-, psykologi- og jurastudier (Booth et

al., 2000:40). Metoden har derved et anerkendt ry i forbindelse med aktiverende læring, da den

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 65

bygger bro mellem teoretiske og abstrakte begreber på den ene side og en handlingsorienteret og

konkret virkelighed på den anden side (Kövecses, 2002:6).

Brugen af case-eksempler i sammenhæng med Mellemlederkurset har derved til formål at aktivere

kursusdeltagerne, således at den teoretiske introduktion til de forskellige former for ledelse bliver

sat ind i en handlingsorienteret kontekst. Dette stemmer overens med det pragmatiske syn på viden,

som jeg har tillagt Mellemlederkurset i dette udviklingsperspektiv, da det tillader deltagerne at

forestille sig, hvordan de aktivt kan bruge viden om mellemledelse til at skabe organisatorisk

udvikling i takt med udviklingen af deres egne ledelsesegenskaber.

Jeg har tidligere i dette afsnit lagt vægt på involveringen af deltagerne i løbet af kursusdagene,

således at deres attention span vedligeholdes så længe som muligt, hvilket case-arbejde blandt

andet kan bidrage til (Young et al., 2009:53). En af fordelene ved brugen af case-eksempler er, at

der sjælendt findes ét konkret og korrekt svar på casens problematikker: ”Case studies lend

themselves to multiple readings, with different readers adopting a different perspective and gaining

different insights” (Booth et al., 2000:4).

Deltagernes møde med case-eksemplerne kan i forlængelse heraf betegnes som induktivt og eks-

plorativt, da der ikke præsenteres et specifikt problem for deltagerne inden deres læsning af casen,

og arbejdet med forskellige cases har en mere fri karakter, hvor deltagerne selv kan arbejde sig frem

til, hvad de finder mest relevant og interessant i forbindelse med casens problemstillinger (Cooney i

Blackburn et al., 2018:12). Muligheden for åben fortolkning fra deltagerne medfører dog både

fordele og ulemper:

Case studies by their very nature accommodate different interpretations, different ways of

framing of problems and the application of different theoretical lenses; so although they offer

a highly valuable learning opportunity, they also create complexity and diversity which is

potentially costly and difficult to manage (Booth et al., 2000:4).

En ulempe ved brugen af cases kan altså forekomme, hvis oplægsholderen ikke tilstrækkeligt har

forberedt sig på den kompleksitet og mangeartede tolkning, som deltagerne tager del i. En

struktureret tilgang til case-arbejde og den efterfølgende case-diskussion i plenum ses derfor som en

nødvendighed for, at case-arbejde kan betragtes som succesfuldt: ”case studies could be successful

but …, unless the case discussion was highly structured, it was difficult to elicit participation from

students” (Trejo-Pech & White, 2017:344). En måde, hvorpå jeg har forsøgt at imødekomme denne

udfordring, er ved introduktionen af case-spørgsmål, som deltagerne kan bruge som inspiration i

Stina Rydell Brøgger

Det Ny Merino #36 66

deres tilgang til casen. Disse kan ligeledes fungere som holdepunkt og styringsmekanisme i den

efterfølgende case-diskussion, hvor oplægsholderen igen er tovholder og ansvarlig for, at deltagerne

aktivt tager del i diskussionen.

Brugen af case-eksempler som læringsredskab sætter yderligere store krav til oplægsholderen, da

denne skal kunne bevare overblikket over de mange forskellige analyser og bud på løsningsforslag i

case-diskussionen. Ligeledes skal oplægsholderen forstå at skabe sammenhæng mellem teori og

praksis i brugen af case-eksemplerne, således at deltagerne får en forståelse for, at case-arbejdet kan

overføres til deres egne roller som mellemledere.

I mit arbejde som instruktor og i forbindelse med afholdelsen af kurset Mellemlederen i centrum –

lær at navigere i krydsfeltet har jeg selv flittigt, og med stor succes, gjort brug af case-eksempler

som aktiverende læringsredskab. I denne forbindelse har jeg oplevet en yderligere positiv effekt ved

brugen af case-eksempler; nemlig en tendens til at deltagerne identificerer sig med personerne,

udforingerne og tankerne bag de forskellige cases. Denne genkendelsesfaktor medfører, at

deltagerne medbringer egne erfaringer i samspil med det teoretiske udspil i analysen og løsningen

af forskellige cases, hvilket er med til at skabe transformationen fra knowledge til knowing hos hver

enkelt kursusdeltager.

Reflekteret deltagelse
Som det fremgår af kursusplanen, er der alle fem kursusdage sat tid af til, at deltagerne skal

reflektere over deres egen ledelse på baggrund af dagens ledelsestema. Ligeledes forventes det, at

deltagerne løbende reflekterer over deres ledelsespraksis mellem kursusdagene og forsøger at

inddrage elementer fra kurset i deres egen ledelse, således at de den efterfølgende kursusdag kan

indgå i en dialog med de andre kursusdeltagere angående deres ledelsesmæssige udvikling. Som

beskrevet skal kurset anskues som en proces, hvor det ikke forventes, at deltagerne fra den ene dag

til den anden på mirakuløs vis bliver bedre mellemledere, da dette negligerer den kompleksitet, der

medfølger mellemledelse som disciplin. Stacey beskriver vigtigheden af menneskets evne til at

reflektere på følgende vis:

Without reflecting on how and why we are thinking in the way we currently do we find

ourselves mindlessly trapped in repeating the same ineffective actions … the most powerful

‘tool’ any of us has is our ability to think about how we are thinking (Stacey, 2011:5).

For at udvikle bedre mellemledere er det altså essentielt, at disse får til opgave at reflektere over

deres individuelle ledelse, da de ellers kan være fanget af deres nuværende ledelsespraksis.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 67

I forlængelse heraf påpeger Hein konsekvenserne af, hvis ledere glemmer at tage refleksiv stilling

til deres egen ledelse: “Sætter man ikke tid af til at reflektere over sit lederskab, risikerer man at

bruge størstedelen af sin tid på at rydde op efter sig selv og slukke ildebrande” (Hein, 2013:331).

Hein argumenterer ligefrem for, at ledere som minimum burde sætte 30 minutter af deres

arbejdsdag af til at reflektere over deres lederskab, da dette kan forebygge mange af de ildebrande,

der ellers skal slukkes i organisationen.

Der er således ingen tvivl om, at reflekteret deltagelse har en central plads i Mellemlederkurset. Det

er dog vigtigt, at denne refleksion ikke kommer til at stå alene, da det ellers kan resultere i

refleksionssyge (Lüscher & Meier, 2018:159). I diskussionen af refleksionssyge henviser Lüscher &

Meier til Kirkegaard, der peger på, at menneskets distance til egen tilværelse kan have en

hæmmende effekt på deres handlinger. Refleksionssyge beskrives som en tilstand, hvor lederes

spontane og ligefremme involvering er forsvundet til fordel for ”et spejlkabinet af selvkredsen og -

refleksion”, hvilket spænder ben for lederens muligheder for personlig udvikling. En leder med

refleksionssyge kan afbilledes som en leder, der sidder fast.

Konklusion
Artiklens primære formål var at præsentere et bud på en ny Mellemlederteori med inspiration fra

den situationelle og dialektiske ledelsesteori, og i forlængelse heraf beskrive, hvorledes denne

kunne formidles i form af et Mellemlederkursus. Til at besvare dette har jeg gennem

aktionsforskning vekslet mellem teoretisk refleksion med henblik på fire ledelsesdimensioner:

ledelse op, ned, ud og på tværs og en praktisk efterprøvning af teoriens anvendelighed på kurset

Mellemlederen i centrum – lær at navigere i krydsfeltet.

På baggrund af en gennemgående litteratursøgning kunne det konkluderes, at tidligere teorier og

undersøgelser angående mellemledelse i høj grad fokuserer på mellemlederens rolle og identitet.

Mit bud på en ny Mellemlederteori lægger sig i forlængelse af ønsket om at kortlægge, hvem

mellemlederen egentlig er.

Det har aldrig været formålet at præsentere et normativt bud på en ny Mellemlederteori, da jeg

gennem min litteratursøgning og praktiske interaktioner med mellemledere har erfaret, at normative

tilgange negligerer den kompleksitet, mange mellemledere oplever som et dagligt vilkår.

Mellemlederteorien har derimod til formål at tilbyde et refleksivt redskab til de mange

mellemledere, der gerne vil udvide og forbedre deres praksis på en måde, hvor der ikke opstilles

Stina Rydell Brøgger

Det Ny Merino #36 68

prædefinerede rigtige og forkerte definitioner af god ledelse. Derfor kan jeg konkludere, at den

situationelle og dialektiske indgangsvinkel præsenteret gennem SDL, SDV og SDD har biddraget

med en fleksibel forståelsesramme, der giver mellemlederen mulighed for at bevæge sig dynamisk

mellem forskellige positioner i diverse situationer. Jeg kan yderligere konkludere, at brugen af

SDD-flowmodellen frem for dialektiske kontinua har åbnet op for en mere dynamisk og cirkulær

bevægelse mellem dialektiske modsætningsforhold, samtidig med at modellen tydeliggør

forståelsen af, at dialektiske modsætningsforhold ikke har noget endeliggyldigt slutpunkt. Dette var

ikke på samme måde muligt med de dialektiske kontinua præsenteret gennem SDV, hvorved jeg

argumenterede for en kombination af SDV’s dialektiske modsætningsforhold og SDD-

flowmodellens dynamiske og uendelige karakter.

I forbindelse med Mellemlederteoriens anvendelsesorientering kan jeg på baggrund af mit

udviklingsperspektiv konkludere, at Mellemlederteorien med fordel kan danne ramme for et

uddannelseskoncept for mellemlederen centreret omkring et femdags-mellemlederkursus. Heri kan

jeg med henvisning til mine erfaringer som instruktor, faglig tutor og oplægsholder ved tidligere

kurser konkludere, at brugen af photo-elicitation, case-arbejde og reflekterende øvelser er

velegnede som aktiverende læringsredskaber, da det tvinger deltagerne til aktivt at tage stilling til

deres egen praksis som mellemleder.

Afslutningsvis kan jeg konkludere, at jeg på baggrund af mit bud på en ny Mellemlederteori og et

nyt Mellemlederkursus har gjort et ihærdigt forsøg på at bryde med den gængsne diskursive

forståelse af mellemlederens operationelle virke på baggrund af tilføjelsen af en situationel og

dialektisk forståelsesramme for mellemlederen.

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 69

Litteraturliste
• Alt om Ledelse (2019). Projektledelse. Publiceret 2019. Lokaliseret den 8. maj 2019 fra

https://altomledelse.dk/projektledelse/

• Andersen, J., & Bilfeldt, A. (2010). Aktionsforskning på plejehjem — et alternativ til new

public management? Tidsskrift for Arbejdsliv 12(1), 67-81

• Andersen, O. S., & Rasmussen, S. B. (2011). Sådan leder du medarbejdere, der er klogere end

dig selv: Mulighedsledelse i udviklingsorganisationer (2. udgave ed.). Køvenhavn: L&R

Business

• Anseel, F., Beatty, A. S., Shen, W., Lievens, F., & Sackett, P. R. (2015). How are we doing

after 30 years? A meta-analytic review of the antecedents and outcomes of feedback-seeking

behavior. Journal of Management, 41(1), 318-348

• Arnfjord, S., & Andersen, J. (2014). Socialt arbejde og aktionsforskning i Grønland. Dansk

Sociologi, 25(4), 76.

• Ashford, S. J., & Cummings, L. L. (1983). Feedback as an individual resource: Personal

strategies of creating information. Organizational Behavior and Human Performance, 32(3),

370-398

• Belbin, R. M. (2010). Team roles at work (2. udgave.). Oxford: Butterworth-Heinemann

• Bendix, H. (1996). Mellemledere og intensiv forandring: Roller og fremgangsmåder. Ledelse

Og Erhvervsøkonomi

• Booth, C., Bowie, S., Jordan, J., & Rippin, A. (2000). The use of the case method in large and

diverse undergraduate business programmes: problems and issues. The International Journal of

Management Education

• Bossmann, U., Ditzen, B., & Schweitzer, J. (2016). Organizational stress and dilemma

management in mid-level industrial executives: An exploratory study. Mental Health &

Prevention, 4(1), 9-18

• Brøgger, S. R. (2019). Organisationer som fodbold. Det Ny Merino nr. 32. Syddansk

Universitet: Institut for Sprog og Kommunikation

• Brydon-Miller, M., Greenwood, D., & Maguire, P. (2003). Why action research? Action

Research, 1(1), 9-28

• Carlzon, J. (1989). We used to fly airplanes; now we fly people. Business Forum, 14(3), 6.

• Chen, C., Berman, E. M., & Wang, C. (2017). Middle managers’ upward roles in the public

sector. Administration & Society, 49(5), 700-729

https://altomledelse.dk/projektledelse/

Stina Rydell Brøgger

Det Ny Merino #36 70

• Christensen, B. (2018). Kommunikation og viden. I: Fanth, J. & Andreassen, M. G. (Red.)

Professionel kommunikation – dialogisk kommunikationsplanlægning. 23 – 37. Frederiksberg:

Samfundslitteratur

• Christensen, P.H. (2012). Samarbejde – mellem mennesker i organisationer. København: Hans

Reitzels Forlag

• Christensen, P.H. (2013). Motivation i organisationer. Frederiksberg: Samfundslitteratur

• Christensen, P.H. (2016). Feedback på arbejdspladser. København: Hans Reitzels Forlag

• Cooney, T.M. (2018). The Use of Case Studies in Entrepreneurship Education. I Blackburn, R.,

Clergq, D.D. & Heinonen, J. (Red.) The SAGE Handbook of Small Business and

Entrepreneurship. Online version. Lokaliseret den 17. maj 2019 fra

http://dx.doi.org/10.4135/9781473984080.n26

• Cordua, C. (2014). Hvordan går det, ProjektDanmark? Publiceret 29. april 2014. Lokaliseret

den. 8. maj 2019 fra https://www.mannaz.com/da/artikler/projektledelse/hvordan-gar-det-

projektdanmark/

• Dakwar, J. R. Lorentzen, AC.R. & Smedegaard, F. (2015). En ansats til en teori om Situationel

Dialektisk Ledelse. Det Ny Merino nr. 1. Syddansk Universitet: Institut for Sprog og

Kommunikation

• Dakwar, J. R. Lorentzen, AC.R. & Smedegaard, F. (2017). Ni antagelser om situationel

dialektisk videnskabsteori. Det Ny Merino nr. 15. Syddansk Universitet: Institut for Sprog og

Kommunikation

• Dakwar, J. R. Lorentzen, AC.R. & Smedegaard, F. (2018). Muligheders umuligheder og

umuligheders muligheder i situationel dialektisk diskursanalyse. Det Ny Merino nr. 29.

Syddansk Universitet: Institut for Sprog og Kommunikation

• Davidsen, M., & Hein, H.H. (2017). Når talent forpligter. København: Gyldendal Business.

• Deci, E. L., & Ryan, R. M. (2000). The "what" and "why" of goal pursuits: Human needs and

the self-determination of behavior. Psychological Inquiry, 11(4), 227-268

• Duus, G., Husted, M., Kildedal, K., Laursen, E. & Tofteng, D. (2012). Aktionsforskning – en

grundbog. Frederiksberg: Samfundslitteratur

• Dweck, C.S. (2006). Mindset. The new psychology of success. London: Robinson

• Floyd, S. & Wooldridge, B. (1992). Middle management involvement in strategy and its

association with strategic type: A research note. Strategic Management Journal, 13, 153–167.

• Goffman, E. (1990, orig. 1959). The presentation of self in everyday life, London: Penguin

• Gong, Y., Wang, M., Huang, J., & Cheung, S. Y. (2017). Toward a goal Orientation–Based

http://dx.doi.org/10.4135/9781473984080.n26
https://www.mannaz.com/da/artikler/projektledelse/hvordan-gar-det-projektdanmark/
https://www.mannaz.com/da/artikler/projektledelse/hvordan-gar-det-projektdanmark/

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 71

feedback-seeking typology: Implications for employee performance outcomes. Journal of

Management, 43(4), 1234-1260

• Hackman, J. R., & Oldham, G. R. (1976). Motivation through the design of work: Test of a

theory. Organizational Behavior and Human Performance, 16(2), 250-279

• Harboe, P. (2018). De 9 ting dagens projektledere slås allermest med. Publiceret 2018.

Lokaliseret den 8. maj 2019 fra https://www.via.dk/efter-og-videreuddannelse/artikler/de-9-

ting-dagens-projektledere-slaas-allermest-med

• Harding, N., Lee, H., & Ford, J. (2014). Who is ‘the middle manager’? Human

Relations, 67(10), 1213-1237

• Harper, D. (1998). An Argument for Visual Sociology I: Prosser, J. (Red.) Image-based

Research. (s.24-42). London: Falmer Press

• Harper, D. (2002). Talking about pictures: A case for photo elicitation. Visual Studies, 17(1),

13-26

• Hatch, M.J. with Cunliffe, A. (2013). Organization Theory. Oxford: Oxford University

• Hein, H. H. (2013). Primadonnaledelse: Når arbejdet er et kald. København: Gyldendal.

• Herzberg, F. (1968). One more time: How do you motivate employees? Harvard Business

Review, 65 (5), 109-120

• Hildebrandt, S., Brandi, S., Poulsen, J., Wittrup, K. & Isaksen, V.J. (2005). Ledelse – helse

historien. Aarhus: Systime

• Holm, A. B. (2018). Videnskab i virkeligheden: En grundbog i videnskabsteori (2. udgave ed.).

Frederiksberg: Samfundslitteratur.

• Hornstrup, C., Johansen, T., Specht, T., Madsen, J.G. & Loehr-Petersen, J. (2018). Systemisk

ledelse – den refleksive praktiker. (2. udgave). København: Dansk Psykologisk Forlag A/S

• Jackson, J. (2014). Introducing Language and Intercultural Communication. London and New

York: Routledge.

• Kerr, N. L., Messé, L. A., Park, E. S., & Sambolec, E. J. (2005). Identifiability, performance

feedback and the köhler effect. Group Processes & Intergroup Relations, 8(4), 375-390.

• Klagge, J. (1996). The leadership role of today's middle manager. Journal of Leadership &

Organizational Studies, 3(3), 11-19

• Kövecses, Z. (2002). Metaphor. A practical introduction. Oxford: Oxford University Press

• Kristensen, C. J. (2018). Bottom-linked innovation: Collaboration between middle managers

and employees. International Journal of Entrepreneurship and Innovation

Management, 22(4/5), 511-525

https://www.via.dk/efter-og-videreuddannelse/artikler/de-9-ting-dagens-projektledere-slaas-allermest-med
https://www.via.dk/efter-og-videreuddannelse/artikler/de-9-ting-dagens-projektledere-slaas-allermest-med

Stina Rydell Brøgger

Det Ny Merino #36 72

• Larsen, H. H., & Elias, S. V. (2008a). Hvidbog – Ledelse i øjenhøjde – mellemlederen i

centrum. DEA

• Larsen, H.H., & Elias, S.V. (2008b). Kodeks for god mellemledelse. DEA

• Larson, J. R. (1989). The dynamic interplay between employees' feedback-seeking strategies

and supervisors' delivery of performance feedback. Academy of Management Review, 14(3),

408-422

• Lorentzen, AC.R. (2018). Udgangspunkt I: Fanth, J. & Andreassen, M. G. (Red.) Professionel

kommunikation – dialogisk kommunikationsplanlægning. 39 – 58. Frederiksberg:

Samfundslitteratur

• Luhmann, N. (1999). Tillid: En mekanisme til reduktion af social kompleksitet. København:

Hans Reitzel.

• Lüscher, L. S., & Meier, J. (2018). Lederen mellem tvivl og handlekraft: Paradokser og

personligt lederskab. København: Dansk Psykologisk Forlag.

• Maslow, A.H. (1943). A Theory of human motivation. Psychological Review, 50 (4), 370-396

• McGregor, D. (1960). The human side of enterprise. New York: McGraw-Hill

• McKenzie, J., & Varney, S. (2018). Energizing middle managers’ practice in organizational

learning. The Learning Organization, 25(6), 383-398

• McLeod, S. A. (2018). Edward Thorndike; the law of effect. Lokaliseret 9. maj 2019 fra

https://www.simplypsychology.org/edward-thorndike.html

• Mintzberg, H. (2009). Managing. Harlow, Essex: Pearson Education Limited.

• Morgan, G. (1997): Imaginization: New mindsets for seeing, organizing, and managing. San

Francisco: Berreth-Koehler Publishers

• Morgan, G. (2006). Images of Organization. (4.udgave) London: Sage

• Nieswandt, M. (2015). Fast cultural change: The role and influence of middle management.

London: Palgrave Macmillan UK

• Prosser, J. & Schwartz, D. (1998). Photographs within the Sociological Research Process I:

Prosser, J. (Red.) Image-based Research. (s.115-131). London: Falmer Press

• Rosendal, S. (2014). Her er projektledernes fem største udfordringer. Publiceret 2. juni.

Lokaliseret den 8. maj 2019 fra https://www.jobfinder.dk/artikel/her-er-projektlederens-fem-

stoerste-udfordringer/219395

• Solsø, K. & Thorup, P. (2015). Ledelse i kompleksitet – en introduktion til Ralph Staceys teori

om organisation og ledelse. Viborg: Dansk Psykologisk Forlag A/S

https://www.simplypsychology.org/edward-thorndike.html
https://www.jobfinder.dk/artikel/her-er-projektlederens-fem-stoerste-udfordringer/219395
https://www.jobfinder.dk/artikel/her-er-projektlederens-fem-stoerste-udfordringer/219395

Mellemledelse – som at blive tacklet fra alle vinkler

Det Ny Merino #36 73

• Stacey, R. (2011). Strategic management and organizational dynamics. The challenge of

complexity. (6. udgave). London: Pearson Education Limited

• Thomas, R., & Linstead, A. (2002). Losing the plot? middle managers and identity.

Organization, 9(1), 71-93

• Thorndike, E. L. (1898). Animal intelligence: An experimental study of the associative

processes in animals. Psychological Monographs: General and Applied, 2(4), i-109.

• Tomlinson, G. (2019). A Book Report MOMENTS OF TRUTH New Strategies for Today’ s

Customer Driven Economy. Lokaliseret den 10. maj 2019 fra

http://www.garyetomlinson.com/wp-content/uploads/2016/09/Book-Report-Moments-of-

Truth.pdf

• Trejo-pech, C.J.O., & White, S. (2017). The use of case studies in undergraduate business

administration. Revista de administração de empresas, 57(4), 342-356.

• Wei, Y. (2018). The department Chair’s troubles: Leadership role of middle managers. Journal

of Cases in Educational Leadership, 21(4), 100-111

• Wooldridge, B. & Floyd, S. (1990). The strategy process, middle management involvement, and

organizational performance. Strategic Management Journal, 11, 231–241.

• Wooldridge, B., Schmid, T., & Floyd, S. (2008). The middle management perspective on

strategy process: Contributions, synthesis, and future research. Journal of Management, 34,

1190–1221.

• Wu, Y., Ma, Z., & Wang, M. S. (2018). Developing new capability: Middle managers’ role in

corporate entrepreneurship. European Business Review, 30(4), 470-493

• Young, M. S., Robinson, S., & Alberts, P. (2009). Students pay attention: Combating the

vigilance decrement to improve learning during lectures. Active Learning in Higher

Education, 10(1), 41-55

http://www.garyetomlinson.com/wp-content/uploads/2016/09/Book-Report-Moments-of-Truth.pdf
http://www.garyetomlinson.com/wp-content/uploads/2016/09/Book-Report-Moments-of-Truth.pdf

	Introduktion
	Mellemledelse i et forskningsmæssigt perspektiv
	Videnskabsteoretisk ståsted – situationel dialektisk videnskabsteori
	Hvorfor ikke pragmatismen?

	Mellemlederteoriens metodiske tilblivelse – med inspiration fra aktions-forskning
	Forskerrollen i aktionsforskning

	Mellemlederteoriens opbygning og udvælgelse af hovedteorier
	Hvem er mellemlederen?
	Mellemledelse i kompleksitet
	En situationel og dialektisk forståelse af mellemledelse

	Mellemlederteorien – ledelse af mennesker
	Ledelse op
	Loyal opad vs. loyal nedad
	Positionering

	Ledelse ned
	Individualisme vs. kollektivisme
	Feedback

	Ledelse ud
	Rekruttering
	Anerkendende ledelse
	Sandhedens øjeblik

	Ledelse på tværs
	Samarbejde vs. intern konkurrence
	Mulighedsledelse
	Kulturkampe
	Projektledelse

	Udviklingsperspektiv – Mellemlederteorien i praksis
	Hvordan bliver du en bedre mellemleder? – et uddannelseskoncept til mellem-ledere
	Hvem har gavn af et Mellemlederkursus?
	Planlægning og opbygning af Mellemlederkurset
	Photo-elicitation
	Case-eksemplificering som læringsredskab
	Reflekteret deltagelse

	Konklusion
	Litteraturliste

