

Syddansk Universitet

Det Ny Merino
#5

Institut for Sprog og Kommunikation

Et dydsetisk perspektiv på HRM
- En kritisk undersøgelse af menneskesynet

i en moderne ledelsesteori

Wickie Irene Jensen

Marts 2016

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 & Wickie Irene Jensen

Præsentation af forfatteren:

Wickie Irene Jensen
Specialestuderende, International Virksomhedskommunikation, Syddansk Universitet
Medlem i forskningsgruppen TRILO

Det Ny Merino #5 1

Et dydsetisk perspektiv på HRM

- En kritisk undersøgelse af menneskesynet
i en moderne ledelsesteori

Wickie Irene Jensen

Abstract
This article presents an exploration into the fundamental view of human nature in Human Resource
Management (HRM). The purpose is to shed light on this view of human nature, in order to curb
aspects of the view that stunt the work and actions of employees in contemporary organizations. By
exploring the historical bases for HRM-theory and focusing on three fundamental HRM-models and
theories the view of human nature is illustrated. Personnel Management and the search of excel-
lence are put forward as the historical bases of HRM. The central HRM-theories that are to be ex-
plored are the Michigan and Harvard models in conjunction with the theory of David E. Guest.

Included in the discussion of the view of human nature are reflections on motivation theory
and identity. The discussions will shed light onto the stunting aspects of the management theory,
and illustrate how the view of human nature inhibit the employees’ motivation and construction of a
continuous narrative of their identity.

To overcome these, or some of these, stunting aspects the theory of virtue ethics is included.
By including perspectives from virtue ethics an alternative view of human nature emerges. The final
section of the article shows how the perspectives from virtue ethics can help to overcome the prob-
lems of the view of human nature in HRM-theory.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 2

Introduktion
I denne artikel fremsættes en undersøgelse af det grundlæggende menneskesyn i Human Resource
Management (HRM) ud fra en kritisk læsning. Med undersøgelsen belyses latente forestillinger, der
kan vise sig hæmmende for menneskelig handlingsaktivitet i organisationer. Med afsæt i den filoso-
fiske etikdisciplin, dydsetikken, fremstilles et tentativt løsningsforslag ved at præsentere en ander-
ledes tilgang til menneskelig natur. Dermed er artiklen udtryk for en refleksiv analyse af grundlæg-
gende forståelser i den udbredte ledelsesfilosofi.

Artiklens undersøgelsesfelt skal ses i en bredere kontekst - virksomhedsetikken. Det virksomheds-
etiske fagfelt behandler alle aspekter af organisationers foretagender, der indbefatter en moralsk
komponent; hermed indgår ledelse og medarbejderetik i fagfeltet (Rendtorff, 2007). I forbindelse
med den voksende interesse for ansvarlighed og virksomhedsetik intensiveres fokus på medarbej-
dertrivsel, motivation og personlig udvikling. Denne udvikling kædes sammen med udviklingen fra
rationelle paradigmer (fx Taylorismen og Fordismen) til HRM og videre til værdibaseret ledelse
(ibid, s. 175). Med valget af HRM som det centrale problemfelt dykkes der altså ned midt i denne
udvikling.

HRM er en udbredt ledelsesfilosofi, der spiller en stadig større rolle i arbejdslivet (Larsen, 2010, s.
Forord). Teorier om HRM vinder indpas i ledelseslitteraturen på baggrund af et stigende fokus på
arbejderens medindflydelse i arbejdslivet. Antagelsen er, at forståelse for menneskelige værdier og
kapaciteter er afgørende elementer i effektiv nyttiggørelse af de menneskelige ressourcer (Miles,
1965). Således er grundlæggende forståelser af menneskets beskaffenhed et vigtigt element i mo-
derne ledelsesteori.

I forbindelse med denne udvikling opstår der nye fokusområder i ledelsesteorierne: arbejdet
får en moralsk dimension, hvor det skal være menings- og identitetsskabende for arbejderne. At ar-
bejde handler ikke længere kun om mad på bordet; det handler om at bedrive noget med sin tilvæ-
relse, og dette skal helst være i overensstemmelse med én selv og det, som giver livet mening
(Eriksen, 2009, s. 15). Det er ud fra denne grundtanke om den moralske dimension, at dydsetikken
inddrages som et bidrag til, hvordan vi kan – og måske bør – se på mennesket.

Artiklen er fokuseret på tre forskellige dele. Først undersøges HRM og dens historiske grundforud-
sætninger. Her inddrages særligt personaleadministration og -udvikling samt jagten på excellens.
De fremhævede HRM-teorier er Harvard- og Michigan modellerne, og det primære fokus er på Da-
vid E. Guests HRM-teori fra 1987. Det er min grundantagelse, at teorien er handlingsforskrivende
og dermed definerende for praksis. Derfor vil fokus i artiklen udelukkende være på en bearbejdning
af teoretisk HRM, da der i henhold til ovenstående grundantagelse samtidig bliver taget højde for
praksis. Ydereligere skal det understreges, at jeg fokuserer på normative frem for deskriptive teori-
er, da det handlingsanvisende aspekt er fundamentalt for undersøgelsens fokus. Analysen af HRM-
teorien sammenholdes med to diskussioner: (1) ”HRM og motivation” hvor Douglas McGregor og
Abraham Maslows motivationsteorier inddrages, samt (2) ”Meningsfremme via identitetssammen-

Wickie Irene Jensen

Det Ny Merino #5 3

smeltning” hvor HRM-teoriens syn på menneskelig identitet diskuteres med afsæt i en artikel af
Svend Brinkmann.

I præsentationen af dydsetikken i artiklens anden del vil disse tanker og forhold blive præsen-
teret og uddybet for læseren, der ikke kender til dydsetikken på forhånd. Dydsetikken kaldes for en
personcentreret etik, hvor fokus er på det godt handlende menneske og ikke på forskrifter for den
gode handling. Ideen om det gode liv står centralt i teorien, og fremhæves som det, man kan kalde
”målet” med at leve i overensstemmelse med det gode. Argumentet i artiklen er, at dydsetikken til-
byder en forståelse af mennesket i arbejdslivet, hvor valg og refleksion står centralt. De enkelte
menneskers karakter og viljestyrke bliver det bærende for god handlen, og dermed vil meningen i
arbejdet bestå i forståelsen af, hvad der er det rigtige at gøre. Dertil knyttes ydereligere et argument
om, at mennesker ikke kan være gode - eller som det hedder i dydsetikken: ”være dydige” - uden en
omverden, der ligeledes orienteres mod det gode, værdsætter det gode og støtter op om det gode.
Dermed stilles krav til ledelsen og organisationen, som nødvendigvis også må være dydig.

I artiklens tredje del sammenholdes de fremsatte indsigter fra dydsetikken og HRM-teorien.
Det undersøges om dydsetikken kan bidrage til HRM-teorien og om den kan nedbryde de hæm-
mende aspekter.

Del 1

Historiske fundamenter for Human Resource Management
Undersøgelsen af HRM indledes med en undersøgelse af de historiske fundamenter for teoriens
fremkomst og udvikling. Ansnittet behandler først personaleadministration og –udvikling og ligger
særlig vægt på denne ledelsesteori som udtryk for hhv.: (i) kapitalismens idealer, (ii) en patriarkalsk
instans og som (iii) ledelsesstil. Derefter behandles jagten på excellens, og der argumenteres for,
hvordan markedskonkurrence efter anden verdenskrig var med til at forandre vores syn på medar-
bejderne. Hertil inddrages Peters og Watermans toneangivende værk In Search of Excellence (1982)
som fundament for fremstillingen.

Personaleadministration og -udvikling – immanent inkommensurabilitet
Personaleadministration og –udvikling (PA) er en klassisk ledelsesfilosofi, der ikke entydigt kan
tilskrives en bestemt begyndelse, men skitseres i praktiske og ideologiske udviklinger.

PA svarer til det engelske begreb Personnel Management (Larsen, 2010, s. 10). Følgende ana-
lyse vil belyse, at PAs fagområde er spændt ud over to inkommensurable felter. ’Personnel’-
begrebet konnoterer en omsorgsfuld tilgang til arbejdstager, som er funderet på humane værdier så-
som medmenneskelighed, fællesskab, samtykke og gensidig respekt. Heroverfor står ’Manage-
ment’-begrebet, som leder tankerne i retning af værdier som kontrol, styrring og en overvejende
hensynstagen i retning af organisationens behov - bundlinjen (Legge, 2005, s. 52-57). PA bestrider
dermed en funktion i organisationen som ’manden i midten’, som skal varetage både personalets og
organisationens behov. I en parafrasering af Tony J. Watson illustrerer Legge dog, at dette spæn-
dingsforhold kun er overfladisk:

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 4

But, although the in-between, ’mediating’, ’on the fence’ role is recognised and, at least among Watson’s sample
of personnel managers, generally accepted, it is as ’manufactures of consent’, not as champions of labour for its
own sake, that role is adopted. Watson’s respondents were clear that ’in the final resort’ personnel managers
’always side with management’ and that it is the appearance as a neutral mediator that is sought, not its ’reality’
(ibid., s. 60).

Det vil altså sige at ’Personnel’-begrebet i PA kun rækker til overfladen, og at den primære opgave
i PA er at styre og kontrollere arbejdstagerne. Hvad er så årsagen til at bruge ressourcer og energi
på ’Personnel’-begrebet i PA, når dette medfører en latent inkommensurabilitet? Svaret kan måske
findes i iboende modsætningsforhold i kapitalistiske systemer. Legge skriver:

The fact that personnel specialists oscillate between the ’personnel’ and ’management’, between ’caring’ and
’control’ aspects of the function, can be attributed to their role in mediating a major contradiction embedded in
capitalist systems: the need to achieve both the control and consent of employees (ibid., s. 56)

De inkommensurable aspekter af PAs fagområde kan altså siges at være nødvendige for oprethol-
delsen af kapitalistiske systemer. Dette forhold uddybes i det følgende.

Kapitalismens idealer
En ideologi-kritisk indgangsvinkel
Den form for kapitalistiske systemer, der omtales i ovenstående citat, grunder i Marx’ kritik af det
kapitalistiske system som den struktur, der medfører fremmedgørelse hos arbejdstager:

The devaluation of the human world increases in direct relation with the increase in value of the world of things.
Labour does not only create goods; it also produces itself and the worker as a commodity, and indeed in the same
proportion it produces goods.
[…] The performance of work [is] a vitiation of the worker, objectification [is] a loss and servitude to the object,
and appropriation [is] alienation (Marx i Jones, 1975, s. 180).

Flere aspekter er centrale at fremhæve. Først: kapitalismens forestilling om medarbejderen som en
fri agent, der sælger sin arbejdskraft til arbejdsgiver, men som har friheden til at sælge den andet-
steds (Legge, 2005, s. 58). Dette medfører et behov hos arbejdsgiver for at gøre arbejdspladsen at-
traktiv for medarbejderne. Hermed kan det siges, at PAs arbejdsområde ligger i spændingsfeltet
mellem effektivisering og udbyttemaksimering af staben med henblik på opretholdelse af kapitalen,
og dertil vedligeholdelse af en sådan effektiviseret arbejdskraft.

I citatet af Legge illustreres arbejdstagers magt som fri agent ved vægtningen af ’consent of
employees’. Med ekspliciteringen af behovet for arbejdstagerens samtykke henvises der til, at der
nødvendigvis må være tale om, at arbejdstager har et valg. Marx ville hertil hævde, at det ikke er en
mulighed grundet tvangen, der ligger i det kapitalistiske system. Arbejdstager er altså ikke fri. I
marxsk forstand anses medarbejderindvilligelse for at være udtryk for ideologi forstået som falsk
bevidsthed, dvs. som en verdensanskuelse, der ”siger noget falsk om virkeligheden og dels derved
tjener en bestemt samfundsmæssig, undertrykkende funktion” (Grøn et al., 2006, s. 207).

Wickie Irene Jensen

Det Ny Merino #5 5

Dertil kan det siges, at med de humane værdier i ’Personnel’-begrebet er der tale om en fore-
stilling om, at arbejdstager skal værnes om og anerkendes som et autonomt individ, der har retten til
gensidig respekt. Ifølge Marx kan dette ikke opnås i det kapitalistiske system, hvor objektivisering
og fremmedgørelse af arbejdstageren synes uomgængelig. Gensidigheden i ’Personnel’-begrebet
kan tolkes som et nødvendigt element i samarbejde, men er ikke i sig selv tilstrækkeligt uden tilfø-
jelsen af de ligeledes nødvendige parametre: respekt og tillid (DSL, 2015, s. 238). Det må antages,
at tilliden er svær at opbygge, endsige opretholde, hvis der, som Watson illustrerede, er tale om, at
hensynet til arbejderen i sidste instans ofres for hensynet til organisationen. Igen synes brugen af
’Personnel’-begrebet at udtrykke falsk bevidsthed.

Overskydende værdi
’Personnel’-begrebet inddrages ydereligere i PA grundet kapitalismens forestilling om konkurrence-
fordele gennem udvinding af overskydende værdi (Legge, 2005, s. 56). Ideen om overskydende
værdi angår hovedsageligt realisering af kapital på markedet, altså vækst. I denne sammenhæng
skal værdi forstås i umiddelbar sammenhæng med arbejdstagerens erfaring af værdien at eget arbej-
de. Forestillingen er, at hvis der gives lidt frihed til arbejdstager, så opnår man arbejdere, der ople-
ver ejerskab over produktet, og dermed ikke oplever den form for objektivisering, der blev beskre-
vet i citatet af Marx. Målet med at reducere objektiviseringen er således at opnå en mere effektiv
produktion (ibid, s. 58). Ledelsen tilstræber hermed en indirekte form for hegemonisk kontrol.

Filosoffen Antonio Gramsci’s definition af hegemonisk kontrol betegner en velstående social
klasses kulturelle dominans over laverestående sociale klasser (ibid., s. 322). Det kan derfor tolkes
at denne frigivelse af kontrol over produktionen kun aktualiseres på overfladen, som Legge formu-
lerer det: ”They [arbejdsgiverne] must give some leeway to their employees, on a daily basis, to
exercise some control over the means of production, albeit ultimately in the employers’ interest as
much as the employees” (ibid., s. 58). Tanken er altså, at ved at skabe et forestillet ejerskab over
produktet, etableres der en følelse hos arbejdstager af, at han opnår en bid af overskuddet fra pro-
duktionen.

Forestillingen er inspireret af filosoffen John Lockes redegørelse for ejendomsretten, der un-
derstreger at: ”De menneskelige vilkår, som kræver arbejde som noget at bearbejde, medfører med
nødvendighed privat eje” (Two Treatises II, §35. Citeret i Koch, 2007, s. 317). Argumentet hos
Locke er, at alt hvad mennesket har blandet sin arbejdskraft med, retmæssigt er hans private ejen-
dom. I et kapitalistisk økonomisk system er dette dog ikke længere tilfældet ifølge Marx. Den vær-
di, der tilføres det bearbejdede gennem arbejdskraften, tilfalder nemlig ikke den arbejdende, men
tilfalder arbejdsgiveren (Jones, 1975, s. 181-182). Medarbejderen bliver på denne måde reduceret til
en ressource, der har til opgave at øge værdien af produktet, hvilket kaldes ”the circuit of capital”
(Legge, 2005, s. 56).

PA grunder dermed i den kapitalistiske tanke om, at arbejdstager er en agent med ressourcer
til at påvirke et produkt samt tilføre det yderligere værdi, der kan omsættes på markedet. Med afsæt
i en sådan opfattelse af arbejdstager anses det for nødvendigt at administrere den enkelte arbejder.
Administrationen sker dog ikke kun med kontrol men også med omsorg. Som det blev vist i oven-
stående analyse, er omsorgen dog ikke udelukkende udtryk for et ønske om at være god ved ar-

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 6

bejdstager for arbejdstagers skyld; derimod funderes omsorgen i en hensynstagen til maksimering
af kapitalen.

Med analysen fremstilles PAs funktion altså som indførelsen af en følelse af ejerskab over
produktet hos arbejdstager, da dette vil medføre mere overskydende værdi, og opretholde ideen om
samtykke og gensidighed mellem organisation og arbejder.

En patriarkalsk instans
Legge fremlægger med afsæt i Geert Hofstedes kulturteori (1980) de vestlige industrisamfund som
patriarkalske (Legge, 2005, s. 60). I analysen af PA som udtryk for et patriarkalsk system er fokus
på det menneskesyn, der uomgængeligt ligger i et patriarkalsk samfundssystem: at nogen er stærke-
re end andre og derfor positioneret sådan, at de må tage sig af dem, som er svagere.

Interessen for arbejdslivskår spirrede omkring år 1900 (Larsen, 2010, s. 10), hvor kvinder og
børn kom i arbejde (Legge, 2005, s. 61). Som følge af det patriarkalske menneskesyn blomstrede en
forestilling om, at mændene i organisationerne måtte tage sig af disse kvinder og børn. Således ind-
førtes tiltag specielt indrettet til at hjælpe disse svagere typer. Tiltagene var former for ”arbejderbe-
skyttelse, forbedring af sociale forhold og (senere) indsats for at forbedre fysisk arbejdsmiljø”
(Larsen, 2010, s. 10). Således lægges stien an til PA.

Menneskesynet i et patriarkalsk samfundssystem kan beskrives således: ”’women [like chil-
dren] are weak, passive, dependent and fearfull’ and that ’men have women’s best interest at hearts:
women trust men to protect their welfare’” (Legge, 2005, s. 62). Hvis denne tanke videreføres til et
generelt menneskesyn, så er udfaldet, at der menes at være en gruppe af mennesker, der har evnen
og magten til at tage hånd om dem, der ikke kan tage vare på sig selv. Det vil altså sige, at det patri-
arkalske aspekt af PA er endnu et udtryk for hegemonisk kontrol.

Ideen om at nogen nødvendigvis må tage sig af de svagere, kan umiddelbart ikke synes frem-
med. I et samfund må det vel antages, at der er svagelige, som andre kan hjælpe, men sådan skal
ovenstående ikke forstås. Derimod skal det ses i lyset af, at denne tankegang er det, der er udgangs-
punktet for at etablere en afdeling i virksomheden, der udfører PA-funktionen. PA bliver altså den-
ne patriark, der skal varetage alle arbejderes velfærd. På den måde bliver alle arbejdstagere i større
eller mindre grad reduceret til at være kendetegnet ved de karaktertræk, der blev beskrevet i citatet.

To ledelsesstile
Tolerance for interessekonflikt determinerer PA-strategier
Første indgangsvinkel til ledelse i PA som skal undersøges er den velkendte metaforiske beskrivelse
af ledelse som en interessekonflikt, der bærer præg af at være en slagmark i organisatoriske ram-
mer. Sociologen Alan Fox skelner i denne kontekst mellem enhedslige og plurale indgangsvinkler
til interesser. Førstnævnte betoner enhed, fælles mål og interesser, hvor ledelsen skal målrette hele
organisationen i retning af et fælles mål samt eliminere dysfunktionelle elementer, der indgyder
splittelse i enheden. Sidstnævnte betoner, at der er modstridende interesser hos interessenter, og at
konflikt og forhandling er grundelementer i ledelse og magtstrukturer (ibid, s. 73).

Dette kan ydereligere sammenholdes med professor i HRM John Purcells distinktion mellem
individualisme og kollektivisme. Alt efter om organisationen orienterer sig imod det første eller sid-

Wickie Irene Jensen

Det Ny Merino #5 7

ste, så har det konsekvenser for hvilken ledelsesstil, der iværksættes. Legge parafraserer Purcells
beskrivelse af forholdene således:

Individualism [relates] to ’policies based on belief in the value of the individual and his or her right to advance-
ment and fulfilment af work’ and collectivism [relates] ’a recognition by management of the collective interests
of groups of employees in the decision-making process’ (ibid., s. 75)

PA skal således navigere i organisatoriske miljøer, der ikke entydigt og generelt kan defineres. Det
kan dermed siges, at PA skal navigere i et politisk system, sådan som organisationsteoretikeren Ga-
reth Morgan beskriver det i sin femte metafor (Morgan, 2006, s. 149-206). Alt efter hvilken defini-
tion af organisationens politiske systemer og magtstrukturer, der gives, har det altså konsekvenser
for den strategi, der skal lægges for arbejdsmarkedsforhold1. Hvis der fx identificeres en høj grad af
individualisme, vil der i organisationen være stor fokus på medarbejderudvikling, og den enkelte
ansatte vil blive opfattet som en ressource i sig selv, jf. Purcells model (Legge, 2005, s. 79).

Kontrolstrategier
En anden ledelsesteori er professor Andy Friedmans kategorisering af to kontrolstrategier i artiklen
”Responsible Autonomy versus Direct Control over the labour process” (1977). Friedman identifi-
cerer to klassiske former for indgangsvinkler til at løsne kontrollen i moderne organisationer, han
skriver:

”[T]op managers may loosen direct control over the work activity as part of a strategy for maintaining or aug-
menting managerial control over the labour process as a whole, or they may be forced to loosen direct control as
part of at general shift in control over the labour process in favour of the workers” (Friedman A. , 1977, s. 47).

Friedman hævder, at sidstnævnte tilgang er den mest udbredte; altså at forandring i måder at kon-
trollere arbejderne og deres arbejdsgange sker på baggrund af modstand i staben. Eftergivelse til
stabens krav og behov anses altså som et nødvendigt onde for at holde maskineriet kørende (ibid., s.
46-47). Friedmans to ledelsesstrategier formuleres på baggrund af en opfattelse af, at frigivelse af
kontrol oftest sker ud fra en arbejdermodstandsmotiveret indgangsvinkel.

Direkte kontrol kendetegnes særligt ved sine lighedstræk med Frederik Taylors Scientific Manage-
ment (1911), og bærer det samme syn på arbejderen:

Taylor began with a particular view of the worker – a view which closely resembles the homo economus used by
bourgeois economics. For Taylor workers were motivated by rational calculations of their individual self-
interests. (Friedman A. , 1977, s. 50)

Dvs. at Taylor i sine udregninger definerede arbejdernes motivation ud fra, hvad det måtte forven-
tes, at de havde behov for at kunne forbruge. Tanken var, at hvis man gav dem det, ville de ikke yde
modstand - underforstået: de ville være motiverede.

1 ”Arbejdsmarkedsforhold” er den oversættelse jeg anvender for ”Employment Relations” og ”Industrial Relations”.
Oversættelsen er formuleret ud fra at Larsen (2010) forbinder de tre begreber på side 17.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 8

Ud fra tankesættet bag direkte kontrol kan man altså se på PA som en funktion, der skal takle
og foregribe modstand i arbejderstaben. Dette perspektiv har sine begrænsninger, idet fokus på
modstand giver et ensidigt billede af arbejderen som modstander af sit arbejde, eller en form for
tikkende bombe som ledelsen er nødsaget til at tage sig af. Et sådant arbejdersyn har store ligheds-
træk med ledelsesteoretikeren Douglas McGregors menneskesyn i Teori X, som diskuteres i et sene-
re afsnit. Derudover er opgaven for PA at opregne arbejdsopgaverne og deres relative omkostninger
for at kunne effektivisere arbejdet.

Ansvarshavende autonomi er den anden af Friedmans to kontrolstrategier, og skal ses som et alter-
nativ til direkte kontrol. Den bygger på studier fra psykologi og sociologi. Her anses mennesket for
at være en skabning konstitueret af instinkter og følelser. En ledelsesstil med fokus på ansvarsha-
vende autonomi som strategisk fundament for arbejderkontrol må altså fokusere på denne anskuelse
af arbejderen som et sådant irrationelt væsen. Arbejderne ansås for at være besatte af at tilhøre og
indgå i sociale sammenhænge, da samfundet grundlæggende var rodløst og foranderligt. Samfundet
fratog derved mennesket intimitet, orden og forudsigelighed (ibid., s. 51). Medarbejderne formede
derfor grupperinger og tog del i fx fagforeninger for at rette op på deres rodløshed og ensomhed.
Disse grupperinger opfattedes som en trussel mod den homogene og kontrollérbare kultur. I dette
perspektiv måtte der altså ledes på måder, der tog hånd om de irrationelle forhold i arbejderne, såle-
des at grupperingerne ikke fandt sted. De psykologiske og sociologiske tilgange foreslog hertil løs-
ninger, som ledelsen kunne implementere:

[…] a combination of making the work itself more interesting (appealing to individual desires for sociability, se-
curity, challenge and variety), choosing workers who best fit in with the tasks required, and the sensitive and
subtle exercising of managerial authority through the manipulation of sentiment – encouraging venom against
competitors […], ’counselling’ non-cooperative workers, and encouraging a feeling of team struggle through
participatory and rewarded suggestion schemes, and the judicious payment of loyalty-inducing perks, such as
company recreational facilities. (ibid., s. 52)

Ansvarshavende autonomi er altså væsentligt forskellig fra direkte kontrol. Arbejderne får gennem
teamsamarbejde frihed til at tage noget af styringen med deres arbejdsopgaver. Ved at lade de en-
kelte teams arbejde på individuelle arbejdsopgaver sikres heterogenitet og impulsive grupperinger
begrænses. Stadig leverer strategien opfyldelse af medarbejdernes behov for socialitet, blot i mindre
og kontrollerbare grupperinger - de enkelte teams. De forskellige teams er sammensat af ledelsen,
og via rådgivning og udvikling sikres loyaliteten og arbejdsglæden. Ligeledes kan tildelingen af in-
dividuelle arbejdsopgaver bidrage til den føromtalte ejerskabsfølelse over produktet hos de enkelte
teams og medarbejdere.

Efter denne redegørelse for Friedmans pointer omkring de to forskellige kontrolstrategier skulle det
gerne fremgå, hvordan disse passer sammen med PA. Som Legge skriver: ”The one strategy [re-
sponsible autonomy] is reflected in the ’caring’ face, and the other [direct control] in the ’control-
ling’ face of personnel management” (Legge, 2005, s. 80).

Wickie Irene Jensen

Det Ny Merino #5 9

Excellencens fordring
Den anden historiske strøm, der fremsættes som fundament for HRM, kaldes ”Excellencens for-
dring” og kendetegner tiden efter anden verdenskrig. Efter krigen blev den vestlige verden overra-
sket over Japans hastige vækst: på 40 år voksede den japanske økonomi til verdens anden største
(ibid., s. 118). Tiden blev derved kendetegnet ved en søgen efter, hvad der kendetegnede japanske
virksomheder, og hvordan Vesten kunne lære af dem og følge trop. Konsulenterne Peters og Wa-
terman udgav i 1982 bogen In Search of Excellence. Bogen er netop udtryk for tidens jagt på excel-
lens. Gennem et væld af analyser og interviews med store og succesfulde virksomheder identifice-
rede Peters og Waterman forskellige parametre, som særligt kendetegnede disse succesfulde virk-
somheder. Deres projekt var at finde alternative metoder til organisationsudvikling. Deres arbejde
er udtryk for et opgør med den rationalistiske tilgang til organisering (Peters & Waterman, 1984, s.
30). Deres fund er, at de mest succesfulde virksomheder ikke kun fokuserer på analytiske og ratio-
nelle faktorer såsom organisationsstruktur, jobdesign, strategier etc., men medtager også medarbej-
derhensyn såsom motivation, engagement, kompetencer, kultur etc..

Fordringen fra de succesfulde virksomheder er altså, at fokus på medarbejderens behov i bred
forstand er en særlig hjørnesten i det at skabe innovation og vækst. Forfatterne argumenterer for, at
den forfejlede behandling af menneskelige behov i den rationalistiske tradition skyldes et forfejlet
syn på medarbejderen (ibid., s. 49). Man skal i højere grad betragte mennesker som den væsentlig-
ste ressource. Deres kritik formuleres således:

Problemet med den rationelle indgangsvinkel til det at organisere mennesker er, at mennesker ikke er særligt ra-
tionelle. Skulle det passe til Taylors gamle model eller til dagens organisationsplaner, er mennesket simpelt hen
konstrueret forkert (eller vice versa – afhængigt af standpunkt) (ibid., s. 73).

Det kræver altså en anden opfattelse af den menneskelige natur at finde frem til den bedste måde at
organisere og lede en organisation. Peters og Waterman redegør for den menneskelige natur gen-
nem forskellige psykologiske- og hjerneforskningsforklaringsmodeller. Grundlæggende kommer de
frem til, at mennesket er irrationelt og følsomt. Dette manifesterer sig gennem individets behov for
at være en vinder frem for en taber, samt at det søger anerkendelse i grupper, og ønsker kontrol over
egen skæbne (ibid., 1984, s. 77). Sidstnævnte træk kan sammenlignes med opfattelsen af arbejderne
i Friedmans begreb om ansvarshavende autonomi. Mennesker har altså behov for anerkendelse, til-
hørsforhold og orden i tilværelsen. De bedste virksomheder formår derfor at opbygge en kultur, der
særligt kan kendetegnes ved begrebet korpsånd (ibid., s. 17). Forfatterne forklarer denne korpsånds-
lighed med psykologen Beckers teori om mennesket som et dualistisk væsen, der netop ønsker både
at være del af noget og et selvstændigt individ. For kun gennem spejlingen i andre kan individet væ-
re ”noget”. Dette ”noget” er det centrale i tilværelsen, da det giver mening og betydning til tilværel-
sen. Herpå slutter forfatterne: ”man [lænker] sig med glæde til arbejdet, hvis formålet opfattes som
godt, og således kan virksomheden faktisk spille samme rolle som en eksklusiv klub eller et ære-
fuldt medlemskab” (Peters & Waterman, 1984, s. 20).

Analysen viser, at der i tiden omkring fremkomsten af HRM herskede en forestilling om mennesket
som den væsentligste ressource. Dog var mennesker en problematisk ressource, der skulle have om-

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 10

sorg og motiveres igennem opfyldelse af deres irrationelle behov. Organisationer, der ønskede at
være succesfulde, måtte derfor lede medarbejderne i kraft af disse behov og ikke på trods af dem.

Hvad kendetegner de historiske strømninger?
De historiske strømninger illustrerer overordnet set en tid, hvor ledelsesteorierne er i opbrud. Der
brydes med de rationalistiske tilgange til ledelse, og det særlige for de nye teorier er hævdelsen af
arbejderens status fra en objektiviseret størrelse i det organisatoriske maskineri til en ressource med
uudnyttede kompetencer.

Kompetencerne skal aktiveres ud fra nye forståelser af, hvad der motiverer og fordrer ar-
bejdsgangene for den enkelte arbejder. Teorier om fx ansvarshavende autonomi, anerkendelse og
korpsåndslighed åbner mulighederne sig for aktiveringen. Sådanne tanker var udtryk for to inkom-
mensurable forestillinger om ledelse som både omsorgsgivende og kontrollerende. Disse tilgange til
arbejderne udtrykker en grundlæggende forestilling om menneskets natur. Karakteristikken af PA
som en patriarkalsk instans fremhæver forestillingen om arbejderen som en, der skal håndteres og
hjælpes. Arbejderen skal altså varetages. Dette konnoterer en forestilling om arbejderen som en
umyndig person.

Udnyttelsen af kompetencerne understregedes ydereligere med excellensens fordring, hvor-
ved bestræbelserne på at blive de bedste ekspliciteres. Konkurrencefordele bliver et centralt element
i ledelse, da organisationerne, for at blive de bedste, må være mere og bedre end modstanderne.

Det er med afsæt i sådanne perspektiver, at HRM som ledelsesfilosofi spirer og blomstrer.
HRM skal altså overkomme ambivalensen, der kendetegnede PA. Ydereligere skal HRM forsat un-
derstøtte det ’nye’ menneskesyn, og balancere de menneskelige ressourcer sådan at der opnås mak-
simalt udbytte.

Human Resource Management - To normative modeller
Det er således med afsæt i sådanne historiske strømme, at HRM-teoriens fremkomst funderes. I det-
te afsnit præsenteres to modeller: Harvard og Michigan modellerne, der især har markeret HRM’s
gennembrud (Larsen, 2010, s. 10).

Michigan-modellen
Figur 1 illustrer Michiganskolens model over strategisk ledelse (Tichy et al., 1982). Den viser, at
der er tre kerneelementer i en organisation, som nødvendigvis må være der for at virksomheden kan
fungere effektivt.

Wickie Irene Jensen

Det Ny Merino #5 11

Figur 1 Strategic management and Environmental Pressures

Som det ses i figuren udvikles virksomhedens kerneelementer - mission og strategi, organisations-
struktur og HRM-praksis - indenfor en kontekst af politiske, økonomiske og kulturelle kræfter. Som
pilene illustrerer udvikles kerneelementerne i samspil med hinanden. Således viser modellen at ”just
as different strategies requires different strutures, so must human resource management suit a parti-
cular strategy” (ibid., s. 47). Ydereligere definerer modellen fire indsatsområder for HRM-praksis:
udvælgelse, bedømmelse, belønning og træning/uddannelse (Larsen, 2010, s. 29).

Ifølge Michigan-modellen er det altså afgørende at samstemme de tre kerneelementer (Legge,
2005, s. 103). Modellen forudsætter dermed et en-til-en forhold mellem de tre kerneelementer, samt
at det er muligt at trimme de tre elementer, så der skabes overensstemmelse mellem alle aspekter i
organisationen. Tichy et.al. beskriver opgaven for strategisk ledelse således: ”[T]he fundamental
strategic management problem is to keep the strategy, structure, and human resource dimensions of
the organization in direct alignment” (Tichy et al., 1982, s. 48).

Den måde tingene udføres i den enkelte organisation afhænger af, hvordan organisationen
indretter sig, fx hvilke forestillinger de har om den psykologiske kontrakt eller organisationens for-
hold til gruppe- eller individpræstationer (ibid., s. 50). Disse forhold i organisationen determinerer
de tre kerneelementer sammen med de fire indsatsområder. Ydereligere illustreres det med The
Human Resource Cycle (ibid., s. 50) - figur 2, hvordan indsatsområderne målrettes præstation.

Figur 2 The Human Resource Cycle

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 12

Michigan-modellen forudsætter altså ikke en særlig organisationsstruktur. Derimod kræves et sam-
spil mellem kerneelementerne. Det særlige for Michigan-modellen er:

[…] at den eksplicit tager udgangspunkt i (behovet for) en strategisk forankring af HRM, at den betoner samspil-
let mellem organisationsstruktur og HRM, at den inkorporerer fire vigtige HRM-indsatsområder, og at den viser
(men ikke dokumenterer), hvordan disse er forbundet med organisatorisk performance (Larsen, 2010, s. 29).

Med Michigan-modellen introduceres tanken om at behandlingen af de menneskelige ressourcer
skal indgå i alle overvejelser i organisationen. Hvordan dette gøres er op til den enkelte virksomhed.

I det følgende præsenteres den anden normative model, Harvard-modellen. Som det skal vise sig
bygger Harvard-modellen på lignede forskrifter, men modellernes vægtning af de menneskelige
ressourcer er forskellige.

Harvard-Modellen
Harvard-modellen tager ligesom Michigan-modellen udgangspunkt i omgivelsesfaktorer (Larsen,
2010, s. 30). Modellen integrerer dog HRM i højere grad end Michigan-modellen, da den fremhæ-
ver, at overvejelser omkring HRM-politikker skal indgå i alle led i organisatorisk praksis og beslut-
ningstagning. Nedenfor ses Harvardmodellen:

Figur 3 Harvard modelen (Guest, 1987 s. 509)

Inkorporeringen af HRM-politikkerne skal sikres ved, at ”the general manager accepts more respo-
nisbility for ensuring the alignment of competitive strategy, personnel policies, and other policies
impacting on people” (Beer et al. , 1984, s. 2).

Dette medfører to ting. Først at det er generalistlederen2, der administrerer HR-funktionen og
ikke en HR-chef i en HR-afdeling, samt at HR-politikkerne sikres at blive integreret i organisatio-
nens strategier. Beer et al. kritiserer opdelingen med HRM i en separat afdeling. De hævder, at op-
delingen forårsager en manglende overordnet struktur samt formål mellem organisationens mål og
opgave. Ydermere bidrager opdelingen til, at HR-funktionen opleves som reaktiv i stedet for proak-
tiv i skabelsen af sammenhængende behov mellem organisation og stab (ibid., s. 3). Derfor skal
HRM implementeres som ansvarshavende for mere end en separat afdeling.

2 Henrik Holt Larsens oversættelse af begrebet ”the general manager” (Larsen, 2010, s. 30).

Wickie Irene Jensen

Det Ny Merino #5 13

Forfatterne definerer fire overordnede HRM-principper: medarbejderindflydelse, medarbej-
derflow, belønningssystemer og arbejdssystemer/jobdesign som alle skal medtages i generalistlede-
rens overvejelser over og beslutninger i organisationen (ibid., s. 4). Det, som generelt kan siges for
principperne er, at de alle medvirker til beslutninger om, ”hvordan vi gør det her i organisationen”.
Når disse fire principper meddefinerer strategien, og dertil er tænkt med ind i strategien, så får or-
ganisationen altså et proaktivt forhold til ”hvordan vi håndterer” situationer i organisationen. Denne
definition af HRM som integreret i organisationen minder i høj grad om integrationsaspektet af
Scheins kulturdefinition, som noget gruppen lærte sig i arbejdet med ekstern tilpasning og intern in-
tegration (Schein, 1994).

Modellerne repræsenterer hhv. hård og blød HRM
Michigan- og Harvard-modellerne understreger altså vigtigheden i at HRM-politikker skal udfor-
mes i henhold til eksterne indvirkningsfaktorer og integreres organisationens strategi. Forskellen
mellem de to modeller findes i deres måder at implementere HRM-politikkerne. Dette kan bedst
skitseres som distinktionen mellem hård og blød HRM.

Hård HRM fokuserer på rationelle parmetre for organisationens situation, ønsker og mål (Larsen,
2010, s. 16), som i Michigan-modellen, hvor de tre kerneelementer skal samstemmes i et en-til-en
forhold. Legge præciserer forholdet således, og citerer samtidig forfatterne til Michigan-modellen:

The ’hard’ model stresses HRM’s focus on the crucial importance of the close integration of human resources
policies, systems and activites with business strategy, on such HR systems being used ’to drive the strategic
objectives of the organisation’ as Fombrun et al. (1984, p. 37) put it. (Legge, 2005, s. 105)

I den hårde version af HRM er fokus altså på de menneskelige ressourcer som en variabel, der skal
medregnes i organisatorisk strategi ud fra et rationalistisk og instrumentelt udgangspunkt. Hermed
menes, at den overordnede strategi forudgår HR-strategien, og at HR-funktionen i organisationen
determineres af strategien (Larsen, 2010, s. 16).

Modsat svarer blød HRM i store træk til Harvard-modellen. Ved at integrere HRM-indsatserne i al-
le ledelsens beslutning- og handlingsprocesser bliver de menneskelige ressourcer de værdifulde ak-
tiver og konkurrencefordele. På sin vis bliver disse ressourcer også uundværlige kapaciteter, idet
ressourcerne er medtænkt i alle aspekter. At HRM bliver proaktiv i Harvard-modellen, gør at der
kommer fokus på udvikling, motivation og engagement (Legge, 2005, s. 106).

Hermed bliver de menneskelige ressourcer i den bløde version opfattet som et aktiv, hvorom
antagelsen er, at hvis disse passes og plejes, så vil de medføre et større afkast for både organisation
og medarbejder. Larsen opsummerer forskellen kort og præcist således: ”hvor den [hårde] betragt-
ningsmåde ser HRM som ressourceallokering og (evt. grov) ressourceudnyttelse, fokuserer ”blød”
HRM på frigørelse af udviklingspotentialer samt styrkelse af engagement, respekt og tilpasningsev-
ne” (Larsen, 2001, s. 14).

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 14

Human Resource Management – en normativ teori
HRM som ledelsesfilosofisk fagfelt er omdiskuteret og bredt beskrevet, hvilket medfører diverge-
rende antagelser om naturen af HRM. Den hidtidige analyse har derfor været målrettet at illustrere
de teoretiske grundantagelser for ledelsesfilosofien, med særlig henblik på at få klarlagt hvilke op-
fattelser af mennesket, der udgør fundamentet for fremkomsten og definitionen af forskrifterne i
HRM. Følgende analyse går herfor i dybden med Guests HRM-teori. Modellen udgør en klar defi-
nition af HRM som teoretisk funderet handlingsforskrift, og danner på den måde udgangspunktet
for den følgende diskussion af de centrale grundantagelser.

I artiklen fra 1987 fremlægger Guest en definition af begrebet om HRM, der skal ”differentia-
te it from traditional personnel management and to allow the development of testable hypotheses
about its impact” (Guest, 1987, s. 503). På side 504-505 identificerer Guest en række incitamenter
til den stigende interesse for HRM:
i) Jagten på konkurrencefordele er det første og muligvis også det mest overordnede incitament

(se også Legge, 2005, s. 115).
ii) De bedste er bedre og de arbejder med HRM3.
iii) Personaleadministrationens fallit. PA lykkedes ikke med at etablere arbejdet med menneskeli-

ge ressourcer som en gennemgående ledelsesdisciplin. Udnyttelse af de menneskelige ressour-
cer er en for essentiel opgave til, den skal overlades til en marginal funktion i organisationen.

iv) Presset fra fagforeningerne lettes og potentialet for mere direkte samarbejde mellem ledelsen
og den enkelte medarbejder øges.

v) Arbejdskraften og arbejdets karakter ændres. Arbejdskraften blev bedre uddannede og krævede
derfor nye udfordringer. Ydereligere var der en forandring i teknologiske og strukturelle behov
i et stigende antal stillinger, der krævede fortsat udvikling og fleksibilitet i staben.

vi) Tilgængeligheden af nye modeller indikerer yderligere, at der er incitament til at formulere en
klar definition af HRM. Fx byder motivations- og strategiteorier på anvendelige værktøjer, og
skaber derfor en hidtil uset symbiose mellem de to. Dette forhold diskuteres ydereligere i kapi-
tel 7. Ligeledes begynder de amerikanske businessskoler i stigende grad at inkorporere HRM i
undervisningen, hvilket vidner om, at det er i denne retning ledelsespraksis går.

Den første teori
Det er på baggrund af ovenstående observationer af forandringer i ledelsesfilosofier og tilgange til
ledelse, at Guest formulerer sin teori. Guest skriver at ”[t]here is, as yet, no theory of human resour-
ce management” (Guest, 1987, s. 509). Hermed mener han, at der ikke forelå nogen sammenhæn-
gende teoretisk definition af HRM. Derimod fandtes modeller, der bygger på en form for implicit
teori (han henviser særligt til Harvard-modellen, men også til Michigan-modellen). De to modeller
bygger dog ikke på klare forskrifter for brugen af HRM-indsatserne. I stedet ligger modellerne op
til en uhåndterbar relativisme, hvor forskelligartede organisatoriske politikker, med dertilhørende
beslutninger og valg, determinerer brugen og vægtningen af HRM. Guest vurderer derfor, at det ik-
ke er muligt at udregne årsags- og effektsammenhænge og dermed teste HRM-modellernes indvirk-

3 De to første incitamenter blev skitseret ovenfor i afsnittet om ”Excellencens fordring”.

Wickie Irene Jensen

Det Ny Merino #5 15

ning. Guest medtager dog centrale karakteristika fra modellerne med det sigte at udvikle ”a set of
testable propositions and finally to arrive at a set of presciptive policies” (ibid, s. 510).

Guest præsenterer derpå en model, der ekspliciterer fire mål for HRM-indsatsen: integration,
fleksibilitet, engagement og kvalitet.

Tabel 1 Guests model (Guest, 1987 s. 516)

De fire mål
Hensigten med følgende analyse er at belyse, hvordan HRM opbygger et bestemt syn på mennesket
i arbejdslivet, samt hvordan HRM etablerer, opretholder og legitimerer et sådant syn.

Analysen af de fire mål fokuserer på, hvordan Guest italesætter de enkelte mål, i hvilken for-
bindelse og med hvilket sigte? – hertil inddrages begrebsanalyse af de enkelte mål.

Integration
I udlægningen af integration definerer Guest fire komponenter, der tilsammen udgør opskriften på
den mest succesfulde implementering af organisationens strategi.

Den første komponent behandler forholdet til organisationens overordnede strategi. Her træk-
ker han på eksempelvis Michigan-modellens definition af strategi og skriver: ”a comprehensive
corporate strategy is essential to continuing business success” (ibid., s. 511). Guest argumenterer
for, at HRM skal integreres i organisationers strategi, da den derved bidrager til, at der tages forbe-
hold for mere komplekse problemstillinger såsom værdier, magt og kultur. Det skal altså forstås
som en proaktiv handling at integrere disse elementer i strategien, fordi der kan foregribes sådanne
komplekse problemstillinger. Dette vil understøtte udnyttelsen og udbyttet af de menneskelige res-
sourcer, og derfor bidrage til konkurrencefordelene.

Den anden komponent understreger vigtigheden af, at der er sammenhæng mellem HRM-
politikker og andre politikker i organisationen. Eksempelvis må rekrutterings- og belønningssyste-
mer komplementere hinanden og målrettes den overordnede strategi, således at alle elementer støt-

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 16

ter op om det fælles mål. Der er altså tale om en form for vertikal integration, der bredes ud på
tværs af alle afdelinger i organisationen.

Tredje aspekt fremhæver vigtigheden i, at linjelederen internaliserer HRM-politikkerne og ef-
terlever dem i overensstemmelse med HRM-strategien og den overordnede strategi (ibid., s. 512).
Dette sikrer, at HRM-politikkerne efterleves i hverdagen.

Det sidste og fjerde element i integrationen er, at medarbejderne bliver så fuldt ud integrerede
som muligt. ”[T]he aim is to obtain an identity of interest, so that what is good for the company is
percieved by employees as also beeing good for them” (ibid., s. 512). Integration af medarbejderen
bliver altså identisk med en sammensmeltning af identiteter. Medarbejderen forventes at kunne
identificere de organisatoriske behov med sig selv og vice versa.

Guest italesætter disse fire komponenter i forbindelse med integration som indsatsområder for
HRM. Hensigten er, at hvis disse fire komponenter alle aktiveres hensigtsmæssigt opnås den ønske-
de effekt - gode organisatoriske resultater. Dette kan ses i Guests model, gengivet i Tabel 1. I tabel-
len ses det, at de målbare organisationelle resultater identificeres som høje præstationer i jobfunkti-
onen samt høj problemløsning. Integration er på denne måde et gode, der skal sikre resultater for
både medarbejdere og organisation, men hvad konnoterer italesættelse af integration også?

Begrebet integration hører emnemæssigt sammen med begreber om socialt liv og undergrupperin-
gen ”Fremmede, Udlandet” (DSL, 2015, s. 367). Integration sidestilles med ord som tilpasning og
assimilation. Hermed kan det altså tolkes, at med Guests fokus på integration forstås, at medarbej-
derne tilpasses noget, der er dem fremmed – organisationen. Hertil bliver der i den fjerde kompo-
nent yderligere tilført forestillingen om identifikation. Identifikation bruges i verbal form, og kan
derfor siges at betegne en egenskab ved medarbejderen - han identificerer sig med noget/nogen, og
det bliver en del af hans identitet. Identitet som emnemæssig begrebsramme i denne sammenhæng
konnoterer begreber såsom legitimere sig, identificere sig (selv), give sig til kende (ibid., s. 131). I
denne form forstås integration sammenføjet med identitet, som at medarbejderen assimileres med
noget der er den fremmed, enten kulturelt eller naturmæssigt. Sammenføjningen med identitet med-
fører tanken om, at medarbejderen derved udtrykker sig selv gennem dette fremmede, og også legi-
timerer sin eksistens.

En etymologisk uddybning af begrebet identificere bekræfter denne tolkning: ”latin īdem ’den
samme’ + en afledning af facere ’gøre’” (Becker-Christensen, 2005, s. 625). Hermed understreges
det, at der med den vertikale integration gælder, at medarbejderen ”gøres til det samme”. I denne
sammenhæng menes der gøres til det samme som organisationen.

Analysen viser altså at, Guests model forudsætter at mennesket kan integreres, i hensigten
forenes med organisationen, og denne forudsætning tages for givet som et nødvendigt karaktertræk
ved mennesket. Yderligere viser analysen, at denne tanke understøtter medarbejderens identitet og
legitimation af sig selv. Dette kan perspektiveres til forestillingen om organisationen som den eks-
klusive klub, jf. afsnittet om ”Excellencens fording”. Identifikation med organisationen forestilles
altså at kunne indgyde medarbejderen mening i tilværelsen. En diskussion af disse forhold tages op
i afsnittet om ”Meningsfremme via identitetssammensmeltning”.

Wickie Irene Jensen

Det Ny Merino #5 17

Engagement
Det næste mål for HRM-indsatsen er medarbejdernes engagement. Dette andet mål medvirker til
sikring af målet om integration. Hensigten er at opbygge følelsen af engagement i organisationen
hos den enkelte medarbejder. Rationalet bag denne antagelse er, at engagerede medarbejdere vil
være mere tilfredse, produktive og tilpasningsvillige. Guest identificerer den form for engagement,
der i organisatorisk sammenhæng er det mest hensigtsmæssige - handlingsrettet engagement (be-
havioural commitment) (Guest, 1987, s. 513).

Med handlingsrettet engagement menes der, at individet binder sig til særlige handlinger gen-
nem udtalelse af hensigt; hermed accepterer medarbejderen personligt ansvar over handlingen, og
forstår uigenkaldeligheden af sine beslutninger, samt opnår klarhed omkring organisationelle mål.
Guest fremhæver forskellige parametre, der influerer på denne type af engagement:
i) Det individuelle niveau korrelerer engagement med alder, fastansættelse, lavere uddannelsesni-

veau, kvinder og stærk arbejdsetik.
ii) Rolleniveauet forbinder engagement med udfordringer i arbejdet og rollesikkerhed uden kon-

flikt og tvetydighed i rollefordelingen.
iii) På det strukturelle niveau forbindes engagement med decentralisering, høj involvering, ople-

velse af retfærdighed, følelse af betydning og en fornemmelse af organisationen som omsorgs-
fuld og stabil.

Disse parametre håndteres af HRM-indsatserne via grundig jobdesign og udvælgelse i ansættelses-
processen samt ledelse af kulturen. Guests argument for implementering af engagement i organisa-
tionens strategi er: ”organizational commitment, combined with job-related behavioural commit-
ment will result in high employee satisfaction, high performance, longer tenure and a willingness to
accept change”(ibid., s. 514). Sådanne resultater sikrer målbarheden af indsatsernes virkning. Guest
fremhæver altså engagement som et mål, da dette igen byder fordele for såvel organisation som
medarbejder. Men når der tales om engagement - hvilke betydninger kan der så tillægges, og hvad
siger sådanne betydninger, om det menneske, der skal kunne siges at være engageret?

Begrebet engagement knyttes særligt til to emnemæssige grupperinger, hhv. ”vilje og handling”
samt ”føle, fornemme”. Begrebet betegner altså menneskelig handlings- og følelsesaktivitet, og skal
på den måde sige noget om det menneske, det omhandler. Det, der karakteriserer begrebet om en-
gagement indenfor første gruppering, er træk som ildhu, entusiasme, passion, ihærdighed, optaget-
hed, investering, seriøsitet og alvor (DSL, 2015, s. 226 og 229). Engagerede mennesker skal altså
handle ud fra sådanne træk for at kunne siges at være engagerede. Ligeledes skal mennesker, jf. den
anden gruppering, bl.a. besidde følgende følelsesmæssige karaktertræk: interesse, optagethed, gejst,
begejstring, kærlighed, glæde ved, oplagthed, lidenskab, og fascination (ibid., s. 248).

Engagement er altså en form for psykologisk tilstand, der siger noget om menneskers følelser
og handlinger i forhold til noget. Dette passer med psykologerne Meyer og Allens (1991) definition
af engagement som ”en psykologisk tilstand, der kendetegner personens relation til organisationen,
og som påvirker beslutningen om at forblive i organisationen” (Larsen, 2010 s. 136-137). Hermed
bliver det centrale formål med engagement som HRM-indsatsområde at opnå fastholdelse af med-

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 18

arbejderne. Guest fremhæver også dette formål, men hævder samtidig, at hvis HRM-politikkerne
implementeres i sammenhæng med alle andre politikker i organisationen, vil engagement også have
betydning for præstationerne (Guest, 1987, s. 514) jf. the human resource cycle i figur 2.

Fleksibilitet
Guest anser det som et nødvendigt element i organisationer, der arbejder med HRM, at de løbende
kan implementere strategiske planer, og hertil kræves det, at organisationen er tilpasningsdygtig. At
være tilpasningsdygtig betyder, at organisationen nødvendigvis må være indrettet med særlige
strukturelle egenskaber, som både er redskaber til HRM, og mål for implementering af HRM. Guest
beskriver strukturen således:

The organization must avoid rigid, hierarchical, bureaucratic structures; it must prevent powerful, entrenched in-
terest groups from developing, and there must be no inhibitive demarcations among groups of workers or be-
tween individual groups of workers or between individual groups (ibid., 514)

Dette medfører, at organisationen må have en organisk struktur, mulighed for projektledelse og at
ledelsen har en stor nok gruppe af forandringsledere, der effektivt kan håndtere forandring. Gennem
grundig jobdesign effektueres en uddelegering af kontrol, som sikrer effektiv og hurtig problem-
knusning dér hvor problemer eller konflikter opstår. Ydereligere skal der være funktionel fleksibili-
tet (fleksible kundskaber i medarbejderstaben samt vilje hos medarbejderne til at påtage sig forskel-
ligartede opgaver). Funktionel fleksibilitet kræver et højt niveau af engagement. Fleksibiliteten kan
også opnås ved skelnen mellem kerne- og periferiansatte. Overvejelser over ansættelseskontrakten
og fleksibilitet i arbejdets location indgår også.

De organisationelle resultater ved succesfuld indførelse af fleksibilitet ”will result in a capaci-
ty to respond swiftly and effectively to changes and ensure the continuing high utilization of human
and other resources” (ibid., s. 515).

Guest omtaler både fleksibilitet som en egenskab ved organisationen og ved medarbejderne. Da
analysen er rettet mod at identificere menneskesynet, fokuseres der i det følgende på personligheds-
træksbeskrivende begreber i de relevante emnemæssige grupperinger. Begreber såsom dynamisk,
levende, smidig, bearbejdelig, velvillig, lydhør, omstillingsparat, forandringsparat, tilpasningsdyg-
tig, eftergivende, manipulérbar, diplomatisk, samarbejdsvillig (DSL, 2015, s. 137, 212, 214 og 270)
sammenholdes med fleksibilitet. Begreberne grupperes under ”Forhold, egenskab”, ”Vilje og hand-
ling” og ”Følelser”. Dermed skal det forstås, at disse begreber alle siger noget om de egenskabslige,
handlings- og følelsesmæssige sider til mennesket. Et fleksibelt mennesket besidder altså de oven-
nævnte karaktertræk.

Det kan dermed siges, at en medarbejder skal besidde både alsidige kundskaber og karakter-
træk såsom smidighed, omstillingsparathed, eftergivenhed og manipulérbarhed, for at kunne støtte
op om HRM-indsatserne. Dette er nødvendigt, når Guest hævder, at organisationen nødvendigvis
må være tilpasningsdygtig for at kunne arbejde med HRM, og tilpasningsdygtigheden afhænger af
medarbejdernes fleksibilitet.

Wickie Irene Jensen

Det Ny Merino #5 19

Kvalitet
Sidste mål behandler kvalitet. Kvalitet har tre inter-relaterede dimensioner.

i) Den første omhandler kvalitet i medarbejderstaben, dvs. høj kvalitet i kundskaber, evner og
fleksibilitet. De relevante HRM-politikker er rekruttering, uddannelse og fastholdelse af go-
de medarbejdere, der lever op til ovenstående krav.

ii) Den anden dimension behandler opnåelse af højt præstationsniveau og høje standarder. Med
målsætningsmetoder antages det at der kan opnås enighed om de ønskede præstationsni-
veauer (Guest, 1987, s. 515). Til opnåelse af målet om kvalitet er det nødvendigt at ledelsen
selv udstråler høj kvalitet og går forrest. Ydereligere er det nødvendigt med implementering
af kommunikationssystemer, der kan understøtte opretholdelsen af kvaliteten, fx whistle-
blowing.

iii) Den tredje dimension behandler organisationens image. Organisationer med et godt ry, sær-
ligt for høje kvaliteter i HR-politikker, vil tiltrække de bedste medarbejdere.

Igen Guest argumenterer for at opfyldelse af målet vil medføre de bedste præstationer og resultater
(ibid., s. 515).

De tre dimensioner er altså relaterede og understøtter hinanden. Fokus vil dog i den følgende analy-
se afgrænses mestendels til den første dimension, da denne mest direkte beskriver medarbejderens
kvalitetsudtrykkende karaktertræk. Derfor medtages kun definitioner af kvalitet i den emnemæssige
kontekst af ”Vilje og handling” (DSL, 2015, s. 235).

Når første dimension behandler medarbejdernes kundskaber, evner og tilpasningsevne, tolkes
det at relatere sig til arbejdskvalitet. På den måde indkapsles noget af den anden dimension ved at
medtage præstationer i arbejdet, der udtrykker kvalitet. I sammenhæng med begrebet kvalitetsar-
bejde bruges begreber som mesterværk, toppræstation, forbillede, fuldførelse, pragtværk (ibid.,
235). Når Guest omtaler kvaliteten i medarbejderstaben, betyder det altså, at arbejdet skal udtrykke
denne form for veludførthed.

Guests grundlæggende forestilling om menneskets beskaffenhed
Guests fire mål er forbundne og relaterede til hinanden. Kun ved en gennemførelse af alle HRM-
indsatserne opnås målene. Med begrebet om integration blev det vist, at mennesket kendetegnes ved
at kunne integreres i noget, som er det væsensforskelligt - i denne kontekst er dette ”noget” organi-
sationen. Gennem identifikation til organisationen opbygger mennesket identiet, der legitimerer
vedkommendes eksistens. Hermed tolkes det, at mennesket i Guests teori opfattes som ufuldstæn-
digt og binder sin identitet til organisationen for at legitimere og dermed bekræfte sin tilværelse.

Mennesket kendetegnes yderligere ved at være kapabel af handlings- og følelsesmæssig en-
gagement, og at engagementet kan rettes mod arbejdsopgaverne og organisationen. Ud over integra-
tion og engagement er mennesket også kendetegnet fleksibilitet. Det fleksible menneske karakteri-
seres som dynamisk, velvillig, tilpasningsdygtig samt omstillings- og forandringsparat. Slutteligt
kendetegner det et menneske, der bærer ovenstående karaktertræk, at det udfører kvalitetsarbejde.
Arbejdet er hermed forbilledligt, mesterligt og i top.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 20

Denne definition af menneskesynet, samt centrale pointer fra de indledende analyser af HRM
og PA, vil i del 3 blive sammenholdt med dydsetikken. Inden da uddybes og diskuteres to centrale
aspekter af ovenstående analyser - brugen af motivationsteori og opfattelsen af identitet i HRM.

HRM og motivation
Det nye fokus på de følelses- og behovsmæssige forhold i mennesket øger behovet for teorier om
menneskelig motivation, handlen, engagement osv., og Guests teori er ingen undtagelse. Her forud-
sættes det, at medarbejdere kan motiveres, fordi engagement kun skabes ved at motivere medarbej-
derne til at være det, og når de fire mål er forbundne, så afhænger de af hinanden og motivation er
derved en nødvendig forudsætning for alle fire mål.

Motivationsteori er derfor et centralt emne i forbindelse med undersøgelsen af det grundlæg-
gende menneskesyn i HRM som ledelsesfilosofi. I dette afsnit fremstilles derfor en kortere redegø-
relse for en klassisk motivationsteori beskrevet i artiklen ”The Human Side of Enterprise” af Doug-
las McGregor, som mange HRM-teorier bygger på (Miles, 1965, s. 150) - herunder også Guests
(Guest, 1987, s. 505).

The Human Side of Enterprise
McGregor skelner mellem hvad han kalder Teori X og Teori Y. McGregor kalder Teori X den tradi-
tionsbundne forestilling om lederens opgave i organisationer. McGregor beskriver denne med otte
udsagn (McGregor, 1966, s. 5-6). Udsagnene konnoterer en forestilling om en ugidelig og krævende
medarbejder, der altid skal håndteres af ledelsen. Han er bekostelig i ledelsesomkostninger, da man
nærmest fornemmer, hvordan hver arbejder måtte have en personlig leder tilkoblet til at svinge pi-
sken. På baggrund af denne traditionsbundne forestilling om arbejderen, ser man behovet for at
kontrollere og effektivisere arbejderen. Et menneske, som der beskrives i Teori X, er ikke en ønsk-
værdig ansat.

For McGregor er spørgsmålet, om forståelsen af mennesket, som præsenteres i Teori X,
stemmer overens med virkeligheden. Hertil svarer McGregor: ”the social scientist does not deny
that human behaviour in industrial organizations today is approximately what managers perceives it
to be […]. But he is pretty sure that this behaviour is not consequence of man’s inherent nature”
(ibid., s. 7). Mennesket er altså ikke fra naturens hånd doven eller et væsen, som skal tvinges til at
arbejde. Der må derfor være noget andet, der er årsag til at forholdene i organisationerne er som de
er. McGregor identificerer misforståelsen som en fejlagtig forestilling om kausalitet. Årsagen er le-
delsesstilen - ikke den observerede natur i Teori X. For når ledelsen pisker og tvinger arbejderen, så
bliver arbejderen modsættende i sin tilgang til arbejdet. Opgaven for McGregor bliver herefter at
identificere, hvad der så er den menneskelige natur, og hertil inddrager han ”A theory of human
motivation” af Abraham Maslow.

A theory of human motivation
Grundlæggende for Maslows motivationsteori gælder det, at menneskets basale behov er hierarkisk
inddelt i fem niveauer. Når et niveau er tilfredsstillet, træder det næste basale behov frem i den fo-
regåendes sted, og sådan fortsætter menneskets behov i ét uendeligt. Denne forståelse af menneske-

Wickie Irene Jensen

Det Ny Merino #5 21

lige behov betegnes med, at hvert behov har relativ forstyrke (relative prepotency) (Maslow, 1943,
s. 375). En anden central pointe er at: ”A satisfied need is not a motivator of behaviour!”
(McGregor, 1966, s. 9). Dette medfører, at når et behov indfries og vedligeholdes, så er det ikke det,
der driver menneskets handling frem, det er derimod det ”nye” øvre behovslag. Dette viser, at men-
neskelige behov som noget helt essentielt og funktionsdeterminerende.

Dermed kan McGregor klassificere mennesket, der er berøvet af et højere behovsniveau, som
sygt. For når et lavere behov er opfyldt, motiverer det ham ikke mere. McGregor præciserer dette
således: ”unless there are opportunities at work to satisfy these higher-level needs, people will be
deprived; and their behaviour will reflect this deprivation” (McGregor, 1966, s. 13). Dvs. at hvis
organisationer kun muliggør tilfredsstillelse af de lavere behovsniveauer, berøves arbejderen for
motivation, og handler som mennesket i Teori X. Hvordan kan ledelsen så motivere den motivati-
onsberøvede arbejder?

Ledelsen kan skabe ”conditions such that he is encouraged and enabled to seek such satisfac-
tions for himself, or it can thwart him by failing to create those conditions” (ibid., s 13). Ledelsen
kan altså kun facilitere en arbejdsplads, hvor mennesket har muligheden for opfyldelse af de højere
behov. McGregor understreger dog, at ledelsen ikke har indflydelse på opfyldelsen af de højere be-
hovsniveauer - ingen ekstern part kan tilvejebringe menneskets selvrespekt eller respekt fra fælles-
skaber. Den kan altså ikke kontrollere, at de højere niveauer efterstræbes og aktualiseres af det en-
kelte menneske (ibid., s. 14).

Med en ny forståelse af menneskets natur er fundamentet lagt til en ny teori, som kaldes Teori Y
(ibid., s. 17). Ledelsens funktion i Teori Y er at lede med henblik på at åbne muligheder, frisætte
potentialer, vejlede og opmuntre medarbejderne. Dette gøres gennem ledelse ud fra målsætninger
frem for ledelse med kontrol (ibid., s. 18).

HRM og McGregors motivationsteori
Motivationsteorien ekspliciterer altså, at mennesket har uudnyttede potentialer, som kan komme or-
ganisationen til gavn, ligesom det forudsættes i HRM. Dertil kan det tolkes, at overgangen til an-
svarshavende autonomi, som blev fremhævet i analysen af de to ledelsesstile, er i overensstemmelse
med ledelsestanken i Teori Y.

Forestillingen om den patriarkalske leder stemmer ligeledes godt med indfrielsen af behov,
idet organisationen og ledelsen kan bidrage til at indfri de basale behov hos arbejderen. Det kan
derfor siges, at lederen på denne måde bliver personen, som sikrer medarbejderen tag over hovedet
og en fyldt mave, sådan som en faderfigur må forventes at gøre.

Guest hævder, at man har bevæget sig væk fra de klassiske teorier om menneskelig adfærd, altså fx
McGregors teori, og i retning af teorier som fx Expectancy Theory. Guest beskriver årsagen til dette
således:

This permits a move away from crude general theories, applied to all workers, to more specific theories suggest-
ing that some workers will seek out and respond to work environments that provide challenge, autonomy, learn-
ing opportunities and self-control (Guest, 1987, s. 511).

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 22

I citatet ekspliciterer Guest, at nogle arbejdere - men ikke alle - vil udnytte muligheden for udfor-
dringer, autonomi, etc. Hermed forstås, at teorier som McGregors og Maslows er for generaliseren-
de, da de beskriver behovsniveauerne som almengyldige for menneskelig natur. Der kræves altså en
teori om ledelse af menneskelige ressourcer, der kan rumme relativiteten i at kun nogle medarbejde-
re vil trives i sådanne arbejdsmiljøer.

Dette modsætningsforhold mellem McGregors og Guests teori synes dog ubegrundet. For
McGregor giver ikke nogen garanti for at mennesket, når forholdene er faciliteret på gunstig vis, vil
følge den frisatte motivation og opfylde det næste behovsniveau. Den eneste garanti, der gives i ar-
tiklen, er at ”People will make insistent demands for more money under [motivationsberøvende om-
stændigheder]” (McGregor, 1966, s. 13). Der synes derfor ikke at være modsætninger mellem
McGregors motivationsteori og Guests HRM-teori.

Derimod kan det synes paradoksalt, at Guest i citatet ekspliciterer nogle medarbejdere i sam-
menligning med hans model, der arbejder med en definition om en homogen kulturdefinition. I de-
finitionen af det underliggende menneskesyn i Guests teori fremsatte jeg et menneskesyn, der har en
stærkt afgrænset forståelse af mennesket. Mennesket tilskrives i definitionen nogle universelle ka-
raktertræk, der nødvendigvis må gælde for opfyldelse af de fire mål. Sådanne universelle karakter-
træk stemmer dårligt overens med den form for relativitet, der ligges op til i citatet.

Meningsfremme via identitetssammensmeltning
I analysen af ”excellensens fordring” og Guests integrationsbegreb, fremgik det, at mening i ar-
bejdslivet er blevet centrale spørgsmål i HRM. Argumenterne fra Peters og Waterman og Guest kan
sammenfattes således: En velformet kultur skaber en følelse af korpsånd. Mennesket ønsker at være
”noget” - altså have identitet. Identiteten er det, der giver mening i tilværelsen. Menneskets identitet
fremkommer i spejlingen med andre; således kan det siges, at identiteten legitimeres gennem inte-
gration i kulturen.

Denne tanke skal kort diskuteres i indeværende afsnit. Til diskussionen hentes der belæg i
Svend Brinkmanns artikel ”Identiteten på arbejde – en kritik af koblingen mellem identitet og mo-
derne arbejdsliv” (2009).

Brinkmann medgiver, at udviklingen fra industri- til videnssamfund har medført en forandring i
måden at opfatte arbejde i det moderne samfund, og at det derfor i visse sammenhænge kan være af
betydning at forholde sig til spørgsmålet om meningsfremme i moderne organisationer. Derimod
påminder Brinkmann om, at ”[i]kke alle mennesker kan eller vil leve op til at leve op til nutidens
krav om selvudvikling, livslang læring og kompetenceudvikling” (Brinkmann, 2009, s. 115).

Med afsæt i filosoffen Charles Taylor (1986) og sociologen Anthony Giddens (1996) definiti-
oner af identitet definerer Brinkmann identitet som noget, der ”ikke er en ting […], men en evne, og
[… som må] suppleres med et moralsk indhold” (ibid., s. 106). At identiteten er en evne, betyder
hos Giddens, at det er ”evnen til at holde en særlig fortælling i gang” (Giddens, 1991/1996, s. 70).
Men det er ikke en ensom fortælling, da der altid er andre, som er med til at definere fortællingen
om mig og mit liv. Normer samt kulturelle konventioner og strukturer er meddefinerende for men-
neskets fortællinger, og de er dermed en forudsætning for, hvad der kan kaldes meningsfuldt i vores

Wickie Irene Jensen

Det Ny Merino #5 23

liv. Mening i livet bliver på denne måde afhængig af kontekst. Hvad betyder det for forståelsen af
identitet og mening i teorier som Peters og Waterman og Guests?

Peters og Waterman og Guests teorier har stor vægt på fleksibilitet. Opfattelsen er, at kulturen
konstant skal kunne tilpasses forandringer i samfundet eller markedet. Brinkmann argumenterer for
at den stigende fokus på fleksibilitet vanskeliggør en sammenhængende fortælling om identitet. Så-
ledes kan fleksibilitetstanken siges at være ”ødelæggende for en sammenhængende identitet, idet
den lærer mennesker at fokusere på det kortsigtede og deres egen personlige udvikling snarere end
på meningsfulde moralske egenskaber som loyalitet og langsigtede mål, som det er værd at forpligte
sig på” (Brinkmann, 2009, s. 109).

Ud fra Brinkmann kan det dermed siges, at HRM bygger på forståelser af identitet, som over-
ser diversiteten mellem mennesker, samt at teorierne i deres fokus på fleksibilitet opstiller præmis-
ser for medarbejdernes arbejdsliv, der er hæmmende for opbyggelsen af en sammenhængende for-
tælling om dem selv og deres omgivelser, altså identiteten.

I det følgende præsenteres det dydsetiske perspektiv som en alternativ indgangsvinkel til mennesket
og menneskelig handlingsaktivitet, der ligger vægt på dannelsen af en stærk karakter hos det enkelte
menneske (i denne sammenhæng sidestilles karakter og identitet).

Del 2

Et alternativt perspektiv fra en normativ etikteori
Intentionen bag dette afsnit er at præsentere et perspektiv, med en alternativ forestilling om menne-
skelig natur og handling. I den normative etik står den rigtige handling som det centrale spørgsmål
(Grøn et al., 2006, s. 120). Til dette spørgsmål knyttes en række forskellige spørgsmål såsom: Hvad
er menneskelige behov? Hvorfor handler mennesket? Hvornår er en handling rigtig eller forkert?
Hvad er rigtigt for mennesket? Hvad kræver etikken af mig? (Christensen, 2011, s. 27). Min anta-
gelse er derfor, at et etikteoretisk perspektiv vil kunne adressere nogle af de problematikker, der er
fremhævet i den kritiske analyse af HRM.

Dydsetikken vælges af forskellige årsager, som vil blive præciseret efter en kort gennemgang
af de mest generelle og grundlæggende elementer i etikteorien. Der er dog én årsag, der skal frem-
hæves indledningsvist. Dydsetikken er ikke så grundigt undersøgt i organisationsteoretiske sam-
menhænge. Etikteorier bruges bredt i organisationsteorien, men der er en tendens til, at der fokuse-
res på de mere udbredte og kendte etikteorier såsom utilitarisme og deontologi. Der synes derfor at
være et udviklingspotentiale i at undersøge dydsetikken i organisatorisk kontekst. Denne artikel er
dog ikke den første til at bringe dydsetikken i spil i organisationsteoretisk kontekst. Virksomheds-
etikprofessoren Edwin Hartmans værker Organizational Ethics and the Good Life (1995) og Virtue
in Business – Conversations with Aristotle (2015) samt professor i filosofi Robert Solomons Ethics
and Excellence (1992) og Above the bottom line (1983) er markante eksempler på, at der allerede
arbejdes med sådanne tanker. Ligeledes har moralfilosoffen Alasdair MacIntyre i After Virtue

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 24

(1981/1984/2007) kritiseret profitmotiveret praksis i virksomheder for at virke undertrykkende for
dyderne.

Præsentationen kan af omfangsmæssige årsager ikke medtage alle perspektiver, der udgør det dyds-
etikteoretiske landskab. De fremhævede elementer vil derfor mestendels være udtryk for aristotelisk
og neo-aristotelisk dydsetik, da disse er de mest almindelige (Christensen, 2008, s. 15-16). Da
dydsetikken er en filosofisk etik-disciplin kendetegnes den ved at være omstridt. Indenfor det filo-
sofiske fagfelt er sådanne diskussioner fundamentale og nødvendige, men i denne kontekst er så-
danne sondringer af mindre betydning. Det centrale er derimod at fremstille de instrumentelle
aspekter af dydsetikken med henblik på konkret anvendelse i praksis.

Dydsetikken
Præsentationen af dydsetikken bygger overvejende på kapitlet ”Dydsetik” i antologien Filosofisk
etik – Normativ etik, praktisk etik og meta etik (2011).

Dydsetikken er både en gammel og en forholdsvist ny etisk disciplin. Den har sine rødder i den
klassiske græske tænkning, og er på den baggrund blevet kaldt den første vestlige filosofiske etik
(Christensen, 2008, s. 9). I antikken var dydsetikken rammen for refleksionerne over det vellykkede
liv.

Den moderne dydsetik anvender det oprindelige tankegods hos de græske tænkere i en kritik
af de mere anvendte etikteorier - utilitarismen og deontologien. Den moderne dydsetik kendetegnes
ligeledes ved dens fokus på betydningen af moralske dilemmaer og spørgsmålet om moralsk moti-
vation (ibid., s. 16).

Dydsetik – en overordnet gennemgang
Dydsetikken er væsensforskellig fra andre etikteorier, da det primære fokus ikke er på den rigtige
handling. I stedet for er fokus placeret ved, hvad der kendetegner det menneske, som handler rigtigt
(ibid, s. 14). Dydsetikken er altså personcentreret, og undersøgelsen af det gode menneske går så at
sige forud for undersøgelsen af den gode handling. Den gode handling kendetegnes ved at være ud-
tryk for, hvordan et godt menneske vil handle. Antagelsen i dydsetikken er, at et ikke giver mening
at begynde undersøgelsen af moralsk handlen ved handlingen selv; derimod må undersøgelsen be-
gynde ved handlingens kilde - det handlende menneske.

Centralt for dydsetikken er ideen om det gode liv. Med det gode liv menes et liv, hvor den gode
handling er velintegreret del af det menneske, som man er. Dermed bliver dydsetikkens primære
mål det gode liv og ikke at tilbyde en konkret handlingsvejledning. I stedet skal det enkelte menne-
ske forstå, hvad det vil sige at leve som en moralsk person. Vejledning for handling findes gennem
forståelsen for, hvordan man lever et godt liv. I aristotelisk forstand er denne moralsk funderede til-
værelse et udtryk for livet i eudaimonia (gr.: ’lykke’). Begrebet konnoterer umiddelbart noget sub-
jektivt, da min lykke må være min alene, men dette er en misforstået forståelse af eudaimonia. Eu-
daimonia skal derimod forstås som en aktivitet, der kan vurderes objektivt, idet betegnelsen af et

Wickie Irene Jensen

Det Ny Merino #5 25

menneske som eudaimont er baseret på en vurdering af vedkommendes samlede aktive virke - både
socialt og for ham selv. Endvidere kan det siges om eudaimonia, at det ikke er ”[…] en tilstand,
men et menneskes aktive udøvelse af evner over tid; en ”sjælevirken i dyd og dygtighed”, som […]
Aristoteles formulerer det” (Christensen, 2011, s. 101). Metaforisk beskriver dydsetikere eudaimo-
nia som en blomstring, hermed refereres der til eudaimonia som både en aktivitet (blomstring) og
mål (fuldt flor). Mennesket, ligesom blomsterfrøet, bærer alle komponenter for at kunne komme til
at stå i fuldt flor, altså være dydig, men må plejes og næres for at blomstre (Christensen, 2008, s.
92; Husted, 2006, s. 41-42, 377). Således er eudaimonia menneskets særlige artspecifikke funktion,
dvs. dens særlige formål. Ifølge Aristoteles er ”[e]n god tilværelse […] en tilværelse i overens-
stemmelse med [ens] natur, hvor omgivelserne løbende imødekommer [ens] behov, og hvor [man]
selv formår at bringe sine særlige anlæg og evner i fuldt flor” (Husted, 2006, s. 42).

Eudaimonia er altså en central del af det dydsetikske perspektiv, for det siger noget om, hvorvidt
det enkelte menneske lever et liv i overensstemmelse med moralen, egne ønsker og ambitioner samt
i henhold til de muligheder livet byder ham. Således bliver spørgsmålet om det vellykkede liv no-
get, som kan vurderes objektivt. Vurderingen af om livet lykkes er en moralsk evaluering. I evalue-
ringen medtages alle facetter af et menneskeliv, altså også opdragelse, udvikling, uddannelse, rela-
tioner etc. (Christensen, 2008, s. 69).

Dydsetikken spænder på den måde over to teser: en tese om det gode (vellykkede) liv og en
tese om det gode (moralske) menneske. Disse to teser er forbundne, da dydsetikken hævder ”at man
ikke kan leve et godt liv uden at være et godt menneske, og dermed bliver moralen, eller rettere dy-
derne, vejen til det vellykkede liv” (Christensen, 2011, s. 102). Dyden er altså i dydsetikken det, der
er afgørende for at mennesket lykkes med sit liv.

Dyderne
Aristoteles formulerer dyden som ”en sjælevirken med fornuft” (Christensen, 2011, s. 107). Ved at
tilskrive ’virken’ til dyden illustreres det, at dyden er knyttet an til handling, hvilket knytter dyden
til eudaimonia. Ligeledes viser Aristoteles’ definition at dyden omfattes af fornuften. Man kan ikke
bare handle som den dydige; man må nødvendigvis forstå hvorfor. Ved at fremhæve forståelsen af
handlingen menes der, at vi har grunde til at handle netop sådan. De rigtige grunde bliver altså den
motiverende kraft bag den dydige handling. Grundene er altså af en særlig form; de er moralsk rig-
tige.

Grundene skal ikke forstås som overordnede morallovsprincipper. Derimod er de dydsetiske
grunde de moralsk relevante grunde, der knytter sig til situationen. Forstår agenten grundene som
en større motiverende kraft, end andre egoistiske grunde han måtte have, så er handlingen udtryk
for dyden. Det næste krav til dyden som skal opfyldes, for at handlingen er udtryk for dydighed, er,
at den udføres, som den dydige ville gøre det: ”Dyden er altså en form for moralsk dygtighed, der
skal udøves aktivt, og som kræver refleksion og viden om de rigtige grunde” (ibid., s. 108). Forstå-
elsen af grundene situationen tilbyder kommer af den praktiske fornuft, som jeg vender tilbage til
længere fremme i afsnittet.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 26

Det hedder sig også, at hvis en handling skal være udtryk for dydighed, må den nødvendigvis
være udtryk for god vilje. Hermed foreligger et krav om intentionalitet - agenten skal ville handlin-
gen, fordi han ved, den er god for ham og fællesskabet. Dette leder over til det sidste krav til dyden:
at handlingen skal følges af nogle bestemte karakteristiske holdninger og følelser. Dyd kræver, at
den dydige glædes ved den dydige handling, og hermed bliver den dydige handlemåde stabil. Der-
imod gælder det at en person, der handler i konflikt med egne følelser, bærer tilbøjeligheden til at
handle inkonsistent. Ydereligere er glæden over den gode handling en integreret del af den fuldt ud
formede dyd, for gennem glædesfølelsen indikeres det, at dyden er integreret i agentens karakter.
Således er det dydige menneske et menneske, der er disponeret for at gøre det gode. Disponeringen
betyder at mennesket har erhvervet dyden, og fastholder den i sin ageren, ved at det viser sig som et
karaktertræk hos ham.

Men hvad betyder en sådan forståelse af dyden for vores forståelser af menneskelig handlen?

Den moralske handling
De mere kendte etikteorier som utilitarismen og deontologien tilbyder håndfaste principper for
handling, fx kan utilitarismen hævde en kalkule for nytte, mens deontologien fremsætter en univer-
sel morallov. Ud fra ovenstående kan det synes, at dydsetikken ikke har forskrifter for handling,
men dette er ikke tilfældet.

I den eudaimonistiske ramme foreskrives der, ”[…] at den rigtige handling er den, som et dy-
digt menneske ville udføre under samme omstændigheder” (ibid., s. 110). På den måde er den dydi-
ge (altså en person, der besidder dyden), målestokken for handlingen, men hvordan erkendes den
dydiges forbilledlighed, hvis man ikke allerede besidder dyden? Spørgsmålet kaldes også det epi-
stemologiske problem, og er ikke let besvaret, men her fremstilles et udsnit af de mere gængse
modargumenter (Christensen, 2008, s. 89).

Det epistemologiske problem modsvares ved at fremhæve to forhold. Den første er, at vi har
forbilleder indenfor forskellige områder. Disse forbilleder er dydige mennesker, der inspirerer os.
Det andet forhold er, at vi kender dydsbegreberne og derfor ved, hvad der skal til for at handle i
henhold til dem. Eksempeltvist kan det siges om dyden ærlighed, at kendskab til ærlighed indebæ-
rer en forståelse for, hvornår og til hvilken grad ærlighed er prisværdig. Den dydige kan altså hand-
le med ærlighed i passende grad i henhold til situationen, og forstår dette på baggrund af en forstå-
else for de grunde, der foreligger i situationen, da det ikke altid er hensigtsmæssigt at sige hele
sandheden - dyden er altså kontekstafhængig. Dette indebærer dog yderligere en komplikation, for
hvordan kendes dydsbegreberne?

Tilegnelse af dydsbegreberne sker ifølge dydsetikken gennem moralsk dannelse. Trods kom-
pleksiteten i dydsbegreberne argumenteres der i dydsetikken for at dannelsen begynder allerede i
opdragelsen fra barnsben, om end at dydsbegreberne i forbindelse med børn oversættes til tommel-
fingerregler. Dydsetikken belyser altså, at den moralske dannelse er en akkumulativ størrelse: ”Ide-
en om moralsk opdragelse er central i dydsetikken, fordi man understreger, at dyderne er noget,
som man skal udvikle, og de kræver, at man former eller danner karakteren hos den enkelte”
(Christensen, 2011, s. 113).

Wickie Irene Jensen

Det Ny Merino #5 27

Den moralske dannelse kendetegnes ikke ved at være en teoretisk indlæring, men en praktisk
indlæring. Læringen af dyden er altså en træning i at handle som den gode, og på den måde opbyg-
ges de prisværdige dydige karaktertræk. Op gennem opdragelsen bliver agenten i stand til at reflek-
tere over etiske spørgsmål, sådan at han kan handle i henhold til grundene i situationen. Dermed
knyttes altså endnu centralt aspekt ved dydsetikken: phronesis (gr.: praktisk fornuft).

Den praktiske fornuft
Den praktiske fornuft er det, hvormed vi erkender den rigtige grund i situationen. De grunde, som
den dydige med stabile gode karaktertræk, er i stand til konsekvent at handle i overensstemmelse
med. Den praktiske fornuft er dermed vores evne til at reflektere over grundene, som afsløres af dy-
derne. Den dydige handling er på den måde dobbeltrettet: ”Den skal både have den rigtige oprindel-
se, et stabilt karaktertræk og den rigtige retning, idet den skal udpege det rigtige emne inden for
dens område; en rigtig grund” (Christensen, 2011, s. 114).

 Phronesis er både en intellektuel dyd i sig selv og en del af enhver moralsk dyd. Den behand-
ler dermed det praktiske i hver dydshandling, fordi den er det, hvormed vi afvejer grundens prakti-
ske implikationer. Aristoteles pointerer, at den praktiske fornuft har sat et mål, det højeste gode, og
argumenterer for, at den praktiske fornufts højeste mål er lykken (Aristoteles, 2000, s. 39). Chri-
stensen uddyber beskrivelsen af den praktiske fornufts mål på to niveauer: ”Den praktiske fornufts
overordnede mål er viden om individets gode, dvs. om det, man som menneske behøver for at leve
et vellykket menneskeliv, mens dens konkrete mål er viden om den gode handling” (Christensen,
2011, s. 115). Den praktiske fornuft har altså en generel viden om det gode liv, men da den prakti-
ske fornuft netop er praktisk og situationsafhængig, må den vise os, hvordan vi gennem erfaringen
kan afgøre hvilken handling, der er den rigtige under omstændighederne. Således er det altså erfa-
ring, forstået som perceptionen, der er udslagsgivende for vores forståelse af situationen og de
grunde, der foreligger i situationen.

Ovenstående redegørelse kan sammenfattes til følgende pointer:
i) Erfaringen kommer af den moralske dannelse. Dannelsen er altså en betingelse for phronesis,

og phronesis er en betingelse for, at dannelsen udmønter sig i refleksionen over etiske spørgs-
mål, der er vejen til forståelsen af den dydige handling, som en nødvendig del af det gode liv.

ii) Ligeledes er forståelsen en nødvendig komponent for at kunne glædes ved den moralsk gode
handling, som igen var betingelsen for at mennesket kan være dydigt og handle i overensstem-
melse med dyden. På den måde bliver dyden et karaktertræk ved mennesket, der er forudsæt-
ningen for, at handlingen er udtryk for intentionalitet og god vilje.

Diskussion af dydsetik og virksomhedsetik
I artiklen ”The virtue approach to business ethics” tager Hartman afsæt i dydsetikken, og viser,
hvordan et større fokus på dyder kan bidrage til større etisk forståelse for både medarbejderne og in-
teressenterne – altså hvordan det kan være god business.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 28

Konkurrence- og profitorientering
Hartman sammenholder organisationsteori og virksomhedsetik, og hævder at de er ”influenced by
economics and by the view of human motivation that economists typically offer” (Hartman E. ,
2013b, s. 241). De økonomi- og strategiorienterede organisationsteoretikeres foretrukne etiske per-
spektiv er utilitaristisk i den henseende, at organisationens etiske forpligtigelse er profitmaksime-
ring, da dette kommer alle interessenter til gode (nytte) (Friedman M., 1970). I denne forbindelse
opstår der dog et problem omkring intentionalitet for, når profitmaksimering bliver målet, så for-
svinder den gode vilje bag handlingen (Hartman E. , 2013b, s. 243). Etikken er altså i et sådant per-
spektiv midlet til målet om profit, og ikke målet i sig selv. Dette står modsat det dydsetiske mål om
det højeste gode, eudaimonia.

Organisationsteoretikere har modsvaret denne kritik ved at henvise til erfaringen fra praksis;
altså en henvisning til at profitmaksimeringen virker, og at et stærkere marked generelt kommer alle
til gode. Hartman fremhæver, at der er mindst to problemer ved denne tanke: (i) erfaringen tilsiger,
at organisationer, der ikke handler etisk, også har succes, og (ii) at konkurrenceperspektivet gør
etikken til en strategi, da den bliver et middel til målet om succes (ibid., s. 244).

Homo Economicus
I tillæg til profitmaksimeringsperspektivet fremhæver Hartman menneskesynet homo economicus. I
dette menneskesyn findes forestillingen om mennesket som noget, der først og fremmest maksime-
rer egne interesser rationelt (ibid., s. 244). Dette perspektiv blev berørt kort i undersøgelsen af Fri-
edmans kontrolstrategier. I et dydsetisk perspektiv er tanken om homo economicus forfejlet. Den
dydige vil ikke handle på baggrund af grunde, der findes i ham selv. Han handler ud fra forståelse
for situationen, og maksimering af hans egne interesser har derved ikke forrang. Ligeledes er den
dydsetiske tanke om intentionalitet et vigtigt aspekt af kritikken af forestillingen om homo econo-
micus. Som det blev vist, kræves det at agenten glædes ved den gode handling, for at handlingen
kan være udtryk dyd, da han forstår sin handling som del af det højere gode. Det kan derved siges,
at det gælder for homo economicus, at hans karakter er ramt af akrasia (gr: viljesvaghed) (ibid., s.
245).

Christensen beskriver akrasia som den store forskel mellem den dydige og den endnu ikke
dydige. Sidstnævnte har endnu ikke opnået komplet praktisk visdom, og bærer derfor ikke dyden i
sin karakter. Den endnu ikke dydiges akrasia udvises som en mangelfuld praktisk motivation, ”hvor
[han] kender den korrekte moralske dom [underforstået: grundene], men uden at være i stand til at
følge den” (Christensen, 2008, s. 120). Det kan dermed siges om homo economicus, at han handler i
uoverensstemmelse med dyden, idet han kun handler i henhold til egne interesser.

Homo economicus-menneskesynet kan derfor ikke være i overensstemmelse med dydsetik-
ken. Spørgsmålet bliver derfor: hvad er det så, der driver mennesket? Som det blev illustreret i
ovenstående redegørelse af dydsetikken, så argumenterer dydsetikken for, at den dydige kender den
dydige handling, når han glædes ved den. Det må således være glæden ved handlingen som driver
den dydige - ikke i en irrationel og hedonistisk forståelse (Husted, 2006, s. 43), men som en ratio-
nelt begrundet glæde ved det gode, netop fordi det er godt.

Wickie Irene Jensen

Det Ny Merino #5 29

Således gælder det, at den gode karakter er uløseligt forbundet med rationaliteten (Hartman E.
, 2013b, s. 246), for det er her, han finder grundforudsætningen for intentionaliteten. Hvad betyder
denne forståelse af mennesket som bærer af god karakter for virksomhedsetik? Hartman skriver:

Virtues begin as habits: we act virtuously, and over time we develop an understanding of what a particular virtue
demands and some level of comfort and satisfaction in acting virtuously. But an organization can cause one to
develop bad habits that run contrary to one’s virtues and may undermine one’s integrity (ibid., s. 249).

Den moralske dannelse og erfaringen medfører kendskab til de rigtige grunde i situationen, og såle-
des vil en medarbejder også handle på baggrund af dette rationale. Men som det ses i citatet, kan
der altså være omstændigheder i organisationen, der forpurrer etableringen af dyder, fordi organisa-
tionen tilskriver værdi til handlinger, der er i modstrid med medarbejderens dyd. Hermed kan der
opstå et moralsk dilemma for medarbejderen. Et moralsk dilemma vil sige at der foreligger to hand-
linger, der udelukker hinanden, som man bør gøre.

Hvis en medarbejder står i et moralsk dilemma, hvor hun fx ved noget om en nært stående kollega,
at han skal fyrres, men hendes forpligtelse overfor organisationen er ikke at fortælle nogen noget.
Der er altså tale om en forpligtelse som veninde overfor kollegaen, hvor hun bør fortælle om fyrin-
gen som er en livsvigtig information for kollegaen. Samtidig har hun forpligtet sig overfor organisa-
tionen, og bør derfor tie. Hvad kan hun så gøre?

Ifølge Hartman er det i sådanne tilfælde perceptionen af situationen, der er afgørende. Gen-
nem kendskab til alle relevante grunde i situationen vil den dydige træffe den rigtige beslutning.
Når medarbejderen forstår alle relevante grunde i situationen, så forstår hun også måden hvorpå,
hun bør handle. Hvis man antog, at hun i sit dilemma valgte at fortælle kollegaen om den foreståen-
de fyrring, ville hun som den dydige også forstå, at hun havde brudt sit løfte til organisationen. Løf-
tebruddet kaldes i sådanne sammenhænge en rest af handlingen (Christensen, 2008, s. 96). For at
fuldende handlingen skal hun derfor forholde sig til denne rest og stå til ansvar overfor organisatio-
nen. Hvis man så antager, at der i organisationen er en fjendtligt stillet kultur, kan hendes valg blive
et næsten umuligt valg, da den fjendtlige kultur vil straffe hende. Organisationskulturen undertryk-
ker således dydig handlen.

Dydsetik om organisationskultur
Med udgangspunkt i Hartmans artikel kan det altså siges, at hvis medarbejderne i en organisation
skal kunne handle i overensstemmelse med dyden, må medarbejderne nødvendigvis have mulighed
for at kende til og handle ud fra de forskellige grunde i situationen. Hartman fremhæver organisati-
onskulturen som det element, der fungerer moralsk dannende for medarbejderne. Det er i organisa-
tionskulturen, at normer og best practice findes og videregives til medarbejderne. Hartmans begreb
om organisationskultur er kontekstafhængig, dvs. at organisationskultur er forskellig fra organisati-
on til organisation. Det afgørende er Hartmans pointe om, at en organisations kultur kan virke de-
terminerende for medarbejdernes handlinger. Hermed understreges igen den dydsetiske pointe om,
at omgivelserne spiller en væsentlig rolle for menneskelig handlen. På den måde bliver organisati-
onskulturen meddefinerende for medarbejderens moralske karaktertræk, og mere grundlæggende
afgørende for medarbejderens moralske dannelse og for om hans liv blomstrer og lykkes.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 30

I forbindelse med artiklens fokus på HRM er en af de mest centrale pointer fra Hartman, at
det er nødvendigt at facilitere en kultur, der indbyder dyd, således at medarbejderne kan blomstre
som dydige mennesker. Dette illustreres i citatet:

It takes wisdom born of experience to be aware of the influence of one’s environment on how one assesses situa-
tions where culture is strong, and strength of character to act on the basis of one’s values. It is much easier to
give in to the pressure and then rationalize. So it is important for managers to create organizations whose culture
is hospitable to virtue, as it is important for holders of public office to create communities that encourage virtue,
as Aristotle claims. In a bad organization virtue may be overwhelmed, and the employee whose good and strong
character is not overwhelmed will likely be unsuccessful (Hartman E. , 2013b, s. 254).

Først er det nødvendigt for medarbejderen at opbygge erfaring med, hvilke normer kulturen fordrer,
og hvordan situationer bør læses og hvilke grunde, der er prisværdige og relevante. Kun sådan kan
medarbejderen opbygge og opretholde sin karakter. Hermed knytter Hartman an til den anden nød-
vendighed: at lederen og organisationen må indbyde til dydig handlen, dvs. indbyde til den etiske
refleksivitet og forholden hos medarbejderen samt facilitere rummelighed for handlinger, der ud-
trykker dyd. Hvis ikke organisationen faciliterer et miljø for dydighed, så risikerer man at under-
trykke dyder og dermed også at hæmme medarbejdernes blomstring.

Hermed fremgår det, at hvis man antager den dydsetiske forestilling om menneskelig natur og
handlingsaktivitet, så er det et relevant indsatsområde for HRM. Fx kan det siges, at når organisati-
onskulturen i HRM antages at kunne påvirkes af lederen, og at kulturen i dydsetikken er en afgø-
rende miljømæssig faktor for medarbejdernes blomstring, så er det relevant at medtage det dydseti-
ske perspektiv i HRM som ledelsesfilosofi. Dette leder os nu videre til artiklens tredje del: en op-
summering og sammensmeltning af perspektiverne fra HRM og dydsetikken.

Del 3

Det dydsetiske blik på HRM
Analyserne af HRM har været rettet mod at identificere det grundlæggende menneskesyn i HRM-
teorien. De præsenterede HRM-teorier har en kausalitetsforståelse af motivation og identitet. Fra en
dydsetisk position ses denne kausalitetsforståelse som problematisk, og det følgende er derved en
refleksiv og tentativ sammenholdelse af HRM og dydsetikken, med henblik på at undersøge om
indsigter fra dydsetikken kan bidrage til forandring menneskesynet i HRM.

I analysen af PA fremgik det, at omsorgsaspektet er et instrument i jagten på konkurrencefordele.
Med afsæt i Hartmans teori problematiserede jeg de konkurrencemæssige og profitorienterede
aspekter, men da Hartmans fokus var på homo economicus, og at homo economicus ikke tilfalder
HRM, må det dydsetikske perspektiv igen knyttes an på disse problemer - denne gang specifikt ret-
tet mod HRM.

Wickie Irene Jensen

Det Ny Merino #5 31

Det vellykkede arbejdsliv
I et dydsetisk perspektiv kan profit- og konkurrencemål aldrig være moralske. Målet er det gode liv,
og i denne kontekst taler vi således om det gode arbejdsliv, dvs. blomstringen til en eudiamon med-
arbejder. For at medarbejderen kan siges at leve i eudaimonia gælder det, at han i sit virke skal ud-
stråle dyd og bære den i sin karakter. Når medarbejderen kendetegnes ved dydighed, vil han forstå
de moralske grunde i situationen. Som det blev vist på baggrund af Hartmans artikel, så kræver det-
te en stabil organisationskultur, hvor det er muligt for medarbejderen at opbygge erfaring, for at få
den fornødne forståelse af de moralske grunde i situationen. Grundene er den motiverende kraft i
handlingen, og den dydige medarbejder vil glædes ved handlingen, for han vil forstå den som den
rigtige. Hertil må det nødvendigvis understreges, at grundene ikke er fastsatte værdier eller andre
strategiske træk fra ledelsen.

Ydereligere skal det dydsetiske krav om intentionalitet fremhæves. Den dydige medarbejder
vil glædes ved den handling, som udspringer af dyden, fordi han forstår den som god for ham og for
fællesskabet. Forståelsen er det, der giver handlingen mening. Og når han bærer dyden i sin karak-
ter, er han disponeret for at gøre det rigtige. Men for at en medarbejder kan blive dydig kræves mo-
ralsk dannelse, og det er kun dette, organisationen kan have indvirkning på.

Dannelsen af moralsk karakter
Forståelsen for situationen er altså en nødvendig del af det at være dydig, og forståelsen afhænger af
den praktiske fornuft. Den praktiske fornuft bygger på erfaringen (perceptionen). Det betyder at
medarbejdere må opbygge et vist erfaringsgrundlag i organisationskulturen for at kunne handle ud
fra de rigtige grunde. Dette er i tråd med identitetsforståelsen hos Brinkmann, hvor den enkeltes
identitet afhænger af den sammenhængende fortælling, som betinges af kulturelle normer. Me-
ningsskabelsen i arbejdslivet afhænger altså af, at medarbejderen kan forme en identitet i henhold til
egne ambitioner og kulturelle forskrifter. Men som det blev vist i diskussionen, så er et for stort fo-
kus på fleksibilitet hæmmende for opbyggelsen af identitetsfortællingen.

For at medarbejderen kan danne en moralsk karakter, må der altså være stabile forhold i kul-
turen, som han kan navigere ud fra. Ligeledes kan dette ikke ske på organisationens præmisser, men
må udspringe fra ham selv, da man ikke kan tvinge mennesket til at handle rigtigt, endsige dydigt,
da dette må udspringe af den gode vilje.

Dertil skal det fremhæves, at interessekonflikterne, der blev omtalt med afsæt i Alan Fox’ teo-
ri, overflødiggøres, for hvis organisationen og medarbejderne er motiverede af det højeste gode, vil
der ikke være uoverensstemmelse mellem deres interesser. Det kan altså siges, at interessekonflikt
opstår fordi enten organisationens, medarbejderens eller begges karakter er ramt af akrasia, som var
den viljesvaghed, der kendetegnede den endnu ikke dydige.

Dyden er målet i sig selv
Ud fra et dydsetisk perspektiv er det gode arbejdsliv altså målet, og en ledelsesfilosofi som HRM
må altså orientere sig mod at facilitere et sådant liv. Målstyringen mod organisatoriske resultater
som i Guests teori kan derfor siges at være hæmmende for etableringen af det gode arbejdsliv. For i
Guests kausalitetsopfattelse kan det siges, at der hvis omgivelserne og kulturen er etableret på gun-
stig vis, så vil det følge med nødvendighed, at medarbejderne vil søge en højere version af sig selv.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 32

I dydsetikken er denne kausalitet dog ikke tilfældet på grund af kravet om intentionalitet hos den
dydige. Dette er i overensstemmelse med Maslows motivationsteori, hvor det igen ikke kan forud-
sættes, at mennesket vil stræbe efter det højere. Det eneste, der er givet, er, at organisationen kan
facilitere mulighedsbetingelserne for at mennesket kan efterstræbe sådanne højere sider til sin ka-
rakter.

Dydsetikkens bidrag
Dydsetikken er som etikteori orienteret mod den etiske handling og dermed ikke direkte almen
handlingsaktivitet i organisationer. Dette kan siges at være en begrænsning for teoriens anvendelig-
hed i forbindelse med ledelse i organisationer, men perspektivet har vist sig at have nogle brugbare
indsigter om menneskets og dets handlingsvirke.

Ud fra det dydsetiske perspektiv kan det siges, at mennesket er i en evig læringsproces for at
lære at handle i overensstemmelse med situationen og de kulturelle normer i organisationen. Hvis
organisationen opbygger statiske principper for god handling i organisationen, så hæmmes den mo-
ralske refleksivitet. Gennem refleksionen lærer medarbejderen selv at vurdere situationen; han får
forståelsen for den, og han vil forstå, at det er det gode for ham selv og for fællesskabet, fordi det er
det rigtige at gøre i situationen. Dette er dog ikke det ensbetydende med, at medarbejdernes identitet
integreres i organisationskulturen, for den udspringer af medarbejderens egen dydige karakter.

Det er blevet ekspliciteret, at mennesket nødvendigvis skal have viljen til at handle godt, hvil-
ket medfører, at en ledelse ikke kan gennemtvinge den gode handling gennem smarte ledelsestek-
nikker eller kontrolstrategier. Det konstruktive aspekt er dog, at via det dydsetiske perspektiv er
muligt at facilitere rammerne for at medarbejderne kan danne karaktertræk, som i højere grad sik-
rer, at mennesker vil handle godt. Det er dermed ledelsens opgave at facilitere rammerne. Eksem-
pletvist kan man sige, at der som minimum, ud fra Maslows behovshierarki, må være etableret sta-
bile fysiske og sikkerhedsmæssige rammer som grundlag for formningen af en stærk karakter hos
medarbejderen. Ydereligere kan ledelsen ikke prædefinere, hvad den gode karakter er og præge
medarbejderen. Derimod findes de gode karaktertræk i dyden som en evne til refleksivitet, der ret-
tes mod grundene i den konkrete situation.

Når HRM allerede behandler menneskelig udvikling, og står for håndtering af de menneskeli-
ge kompetencer, vurderer jeg det som en mulighed at kunne indskrive det dydsetiske perspektiv i
HRM-teorien. Intentionen i HRM er netop at gøre brug af uudnyttede potentialer hos medarbejder-
ne, men i den måde menneskesynet er udformet, styrer kausalitetsforståelsen, og dette er som vist
ikke hensigtsmæssigt ud fra et dydsetisk perspektiv. Ved indføring af dydsetikkens menneskesyn
ekspliciteres det, at dannelsen skal udspringe fra medarbejderen selv, og at det ikke kan målstyrres.
Ligeledes fritstilles medarbejderen til selv at varetage sin udvikling og identitet. HRM-indsatserne
kan således kun fremsættes som støttepiller for medarbejderens udvikling, hvis vedkommende har
behov for hjælp til retning og inspiration. Organisationskulturen får her en afgørende rolle, som det
der kan påvirke medarbejderen til at handle hhv. godt eller dårligt. HRM-indsatserne må derfor ret-
tes mod at facilitere en organisationskultur, der fordrer blomstring hos medarbejderne.

Wickie Irene Jensen

Det Ny Merino #5 33

Konklusion
I artiklen er det grundlæggende menneskesyn i HRM blevet fremstillet. Ydermere er det blevet be-
lyst, at der er en kausalitetsforståelse at menneskelig motivation og identitetsskabelse, som virker
hæmmende for den menneskelige handlingsaktivitet. Dette er dog blevet gjort ud fra et afgrænset
udsnit af teorier, og der fordres derfor ydereligere undersøgelser førend en egentlig generalisering
for al HRM-teori og –praksis med rimelighed kan udføres. Med dette in mente konkluderes det, at
dydsetikken kan nuancere indsigter i hæmmende aspekter af menneskesynet samt bidrage konstruk-
tivt til at overkomme selvsamme aspekter, da dydsetikkens alternative menneskesyn er forenelig
med essentielle forestillinger i HRM. Centralt herfor er tanker om kompetenceudvikling og forestil-
lingen om, at medarbejderen kan motiveres til at handle godt, hvilket sår frøene til intentionen om
at etablere en god kultur – dog uden de hæmmende kausalitetsforståelser.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 34

Referencer
Aristoteles. (2000). Etikken. (S. Porsborg, Ovs.) Frederiksberg: Det lille forlag.

Becker-Christensen, C. (2005). Politikkens Nydansk Ordbog med etymologi (3. udg.). København
K: Politikkens forlagshus A/S.

Beer, M., Spector, B., Lawrence, P. R., Mills, D. Q., & Walton, R. E. (1985). Introduction. I M.
Beer, B. Spector, P. R. Lawrence, D. Q. Mills, & R. E. Walton, Human Resource Management - A
General Manager's Perspective (s. 1-15). New York: The Free Press.

Beer, M., Spector, B., Lawrence, P. R., Mills, D., & Walton, R. E. (1984). Introduction. I M. Beer,
B. Spector, P. R. Lawrence, D. Q. Mills, & R. E. Walton, Managing Human Assets (s. 1-15). New
York: The Free Press.

Brinkmann, S. (2009). Identiteten på arbejde - en kritik af koblingen mellem identitet og moderne
arbejdsliv. I C. L. Eriksen, Det meningsfulde arbejdsliv (s. 91-117). Århus N: Aarhus
Universitetsforlag.

Christensen, A.-M. S. (2011). Filosofisk Etik - Introduktion til normativ etik, praktisk etik og
metaetik. Århus N: Aarhus Universitetsforlag.

Christensen, A.-M. S. (2008). Moderne Dydsetik - Arven fra Aristoteles. Århus N: Aarhus
Universitetsforlag.

DSL. (2015). Den Danske Bebrebsordbog (1 udg.). (S. Nimb, Red.) København K: Udgivet i
kommision med Syddansk Universitetsforlag.

Eriksen, C. L. (2009). Det meningsfulde arbejdsliv - fra antikken til i dag. I C. L. Eriksen, Det
meningsfulde arbejdsliv (s. 11-20). Århus N: Aarhus Universitetsforlag.

Friedman, A. (Spring 1977). Responsible Autonomy versus Direct Control over the labour process.
Capital and Class , 1 (1), s. 43-57.

Friedman, M. (13. september 1970). The Social Responsibility of Business is to Increase its Profits.
The New York Times Magazine .

Giddens, A. (1991/1996). Modernitet og selvidentitet - selvet og samfundet under senmoderniteten.
(S. S. Jørgensen, Ovs.) København K: Hans Reitzels Forlag.

Grøn, A., Husted, J., Lübcke, P., Rasmussen, S. A., Sandøe, P., & Stefansen, N. (2006). Politikens
filosofi leksikon (1 udg.). (P. Lübcke, Red.) København: Politikkens Forlag.

Guest, D. E. (September 1987). Human Resource Management and Industrial Relations. Journal of
Management Studies (24:5), s. 503-521.

Hartman, E. M. (1996). Organizational Ethics and the Good Life. Cary, NC: Oxford University
Press.

Wickie Irene Jensen

Det Ny Merino #5 35

Hartman, E. M. (2013a). Virtue in busines - Conversations with Aristotle. Cambridge University
Press.

Hartman, E. (2013b). The virtue approach to business ethics. I D. C. Russel, The Cambridge
companion to virtue ethics (s. 240-264). Cambridge: Cambridge University Press.

Husted, J. (2006). Etik, Moral & Værdier (2. udg.). Århus N: Philosophia.

Jones, W. T. (1975). Science, Scientism, and Social Philosophy - Marx. I W. T. Jones, Kant and the
Nineteenth Century (2. udg., s. 178-191). New York: Harcourt Brance Jovanovich, Inc.

Koch, C. H. (2007). John Locke. I C. H. Koch, Den Europæiske Filosofis Historie, fra
reformationen til oplysningstiden (s. 283-320). København K: Nyt Nordisk forlag Arnold Busck.

Larsen, H. H. (2010). Human Resource Management - Licence to Work. Holte: Forlaget Valmuen.

Larsen, H. H. (2001). Human Resource Management - spydspidser i den aktuelle debat. I H. H.
Larsen, Human Resource Management i modlys - spidspidser og dilemmaer (s. 7-20). København
Ø: Dansk Management Forum og Handelshøjskolen i København.

Legge, K. (2005). Human Resource Management- Rhetorics and Realities. London: Palgrave
Macmillan.

Maslow, A. H. (04. 07 1943). A theory of human motivation. Psykological Review , 50, s. 370-396.

McGregor, D. (1966). The Human Side of Enterprice. I W. G. Bennis, & E. H. Schein, Leadership
and Motivation (s. 3-20). Cambridge: The M.I.T. Press.

MacIntyre, A. (1981, 1984, 2007). After Virtue - A Study of Moral Theory (3. udgave). Notre Da-
me: Notre Dame Press

Miles, E. R. (Jul-Aug 1965). Human Relations or Human Resources. Harvard Business Review , 43
(4), s. 148-157.

Morgan, G. (2006). Interests, conflict, and power: Organisations as political systems. I G. Morgan,
Images of Organisations (s. 149-206). California: Sage Publications, Inc.

Peters, T. J., & Waterman, R. H. (1984). Hvad gør de bedste bedre? - Cases fra Amerikas mest
succesrige virksomheder. (J. S. Nielsen, Ovs.) New York: Schultz.

Rendtorff, J. D. (2007). Virksomhedsetik - en grundbog i organisation og ansvar. Frederiksberg:
Samfundslitteratur.

Schein, E. H. (1994). Organisationskultur og ledelse (2. udg.). (B. Friis, & D. N. Harboe, Ovs.)
Holte: Valmuen.

Solomon, R. (1983). Above the Bottom Line. San Diego: Harcourt Collage Pub.

Et dydsetisk perspektiv på HRM

Det Ny Merino #5 36

Solomon, R. C. (1992). Ethics ans Excellence. New York: Oxford University Press.

Taylor, C. (1989). Sources of The Self - The Making of the Modern Identity. Cambridge: Harvard
University Press.

Taylor, F. W. (1911/1998). The principles of scientific management. New York: Dover Publications
Inc.

Tichy, N. M., Fombrun, C. J., & Devanna, M. (Winter 1982). Strategic Human Resource
Management. Sloan Management Review , 23 (2), s. 47-61.

