
	
 	
 	
 	

 983907

 Ledelse – En relasjonsprosess

 BCR3100
Bacheloroppgave

 03.06.2015

 Markedshøyskolen

Våren 2015

”Denne bacheloroppgaven er gjennomført som en del av utdannelsen ved Markedshøyskolen.

Markedshøyskolen er ikke ansvarlig for oppgavens metoder, resultater, konklusjoner eller
anbefalinger.”

	
 	
 	
 	

Innholdsfortegnelse

1.0 Innledning...5

2.0 Hva betyr ledelse?….....…..………...……………………………………………………..6

3.0 Hva betyr det å ta lederskap?…………………………..…………………………..………7

4.0 Ledelsesteorier…………………………………………………………………………….7

 4.1 Trekk og personlighetsteorier ……………………………………………………8

 4.2 Atferdsteorier...10

 4.3 Situasjonsteorier…………………………………………………………….……11

 4.4 Ny ledelse……………...12

 4.5 Kritiske/Alternative teorier………………………………………………………13

5.0 Selvledelse………………………………………………………………………………..14

6.0 Makt………………………………………………………………………………………15

7.0 Metode……………………………………………………………………………………16

8.0 Drøfting…………….……………………………………………………………………..16

9.0 Konklusjon………………………………………………………………………………..24

10.0 Litteraturliste…………………………………………………………………..………...26

	
 	
 	
 	

Sammendrag

Ledelse er et fenomen som har blitt fundert over og forsket på omtrent like lenge som

menneskets eksistns. Vi skulle tro at det fantes et klart svar på hva det er, hva det betyr og

hvordan man utøver ledelse. Fenomenet forekommer i alle settinger, det kan være i

vennegjengen, i søskenflokken, på fotballbanen, på buss stoppet og selvfølgelig i arbeidslivet.

Hva som er god ledelse er et enda større spørsmål. Alle vet svaret på hva som er dårlig

ledelse, så hvorfor er det da så vanskelig å svare på hva som er en god leder? Jeg har i denne

oppgaven valgt å begi meg ut på den stien – eller skogen kan man vel kalle det. For det finnes

et hav av teorier og forskning på feltet. For å besvare denne problemstillingen har jeg derfor

valgt å benytte med av en metode kalt litteraturstudie. Denne metoden gjør at jeg kan belyse

fenomenet fra flest mulig sider, samt se på en rekke forskning som allerede er blitt

gjennomført.

I denne oppgaven går jeg inne på ulike teorier om ledelse, og jeg har sett på ulike forskninger

som har sett på hva en leder faktisk gjør i løpet av arbeidsdagen. Jeg har også tatt skrittet enda

lengre og sett på hvilke fordeler det gir ved at lederen evner å lede seg selv så vell som sine

medarbeidere. Og funnene er klare; selvledelse fører ikke bare til bedre ledelse, men det fører

også til større sannsynlighet for at andre mennesker ønsker å gi deg sjansen til å lede dem.

	
 	
 	
 	

Forord

Denne oppgaven er min siste del av min bachelorgrad i HR og personalledelse. Med en

brennende interesse for headhunting og rekruttering hadde jeg lyst å finne ut mer om hva en

god leder er.

Det nærmeste jeg har kommet lederskap er min bakgrunn som fotballtrener. Der handler det

om finne de riktige typene til de riktige posisjonene på banen. I min tid som fotballtrener

vokste min interesse for kartlegging og riktig utnyttelse av menneskelige kvaliteter og

ressurser - det var det som gjorde at jeg valgte å starte på HR-studiet. Etter endt studie ønsker

jeg å jobbe med headhunting og rekruttering av ledere - noe som er bakgrunnen for mitt valg

av tema.

Med en trøblete start på prosessen, kan jeg mildt fortelle at det har vært utfordrende å skrive

en bacheloroppgave på egenhånd. Det har vært netter som har bestått av mer bekymring enn

søvn, og det har vært dager med mer frustrasjon enn effektivitet. MEN, det har vært en utrolig

lærerik prosess som har bestått av en mengde teori, tidligere forskning og diskusjon med nære

og fjerne. Det er derfor litt vemodig at jeg nå skriver mine siste ord på denne oppgaven, og

snart sier farvel til skolen som har fylt dagene mine de siste tre årene.

Jeg vil først rette en takk til Elin Ørjasæter som satte meg på riktig kurs etter den trøblete

starten. Så vil jeg takke familie og venner som har vært så tålmodig denne lange perioden, og

ikke minst vil jeg rette en stor takk til kjæresten min som har betydd veldig mye for meg, og

gitt meg veldig gode tilbakemeldinger gjennom hele denne prosessen.

Oslo, 29. Mai 2015

983907

	
 	
 	
 	
 5	

1.0 Innledning

I denne oppgaven vil jeg på bakgrunn av min tid som fotballspiller, fotballtrener og denne

treårige utdannelsen i HR og personalledelse fordype meg i ledelse ved hjelp av teori og

forskning, drøfte og reflektere over ledelse, og hva som skaper en god leder. Ut i fra dette har

jeg kommet med følgende problemstilling:

«Hva er en god leder?»

Formålet med oppgaven er å videreutvikle den bakgrunnen jeg har fra fotballen inn i faglig

kompetanse og forståelse rundt temaet ledelse. Et annet formål med denne oppgaven er å

kunne sette det jeg har lært av teori ut i praksis. Denne hovedoppgaven kommer til å stå på

mitt vitnemål og skal hjelpe meg i jobbsøkingen.

Jeg vil gå inn på områder som omhandler ledelse, lederskap, ledelsesteorier, selvledelse og

makt. Deretter kommer drøftingen over de teoriene jeg har belyst deg igjennom, og jeg vil ta i

bruk flere bevis fra ulike studier for å støtte opp mot min argumentasjon. Til slutt kommer en

konklusjon hvor jeg beskriver funn.

	
 	
 	
 	
 6	

2.0 Hva betyr ledelse?

Begrepet ledelse er et ord som er hentet fra vårt felles vokabular og innlemmet i vårt tekniske

vokabular av en vitenskapelig disiplin. Derfor eksisterer det overflødige assosiasjoner som

skaper en tvetydighet av begrepets betydning. Når vi da også bruker andre upresise ord som

makt, autoritet og administrasjon/styring i forbindelse med forklaringen av ledelsesbegrepet,

skaper vi ytterligere forvirringer rundt fenomenet (Yukl 2013, 18).

Ett av de mest sentrale spørsmålene – og som det eksisterer mye uenigheter om blant

forskerne er om ledelse skal ses på som en rolle eller en kollektiv innflytelsesprosess.

Avhengig av hvilket perspektiv man har på ledelse, og hva man svarer på dette spørsmålet

setter standarden for hvordan og hva man definerer som god ledelse. Forskerne som ser på

ledelse med rolleperspektivet er opptatt av lederen som en spesialisert rolle, denne rollen

består av egne funksjoner og ansvarsområder. De mener det er leder som besitter det hele og

fulle ansvaret, og det er hans eller hennes oppgave å styre de andre i gruppen. På den andre

siden – forskerne som mener ledelse er en innflytelsesprosess er opptatt av

relasjonsmønsteret, noe som betyr at dette perspektivet inkluderer teammedlemmene i større

grad og relasjonene internt i grupper har større betydning (Yukl 2013, 19).

Når det eksisterer over 350 ulike begrepsdefinisjoner (Stogdill 1974), er det lett og forstå at

ledelse både kan forklares og praktiseres på utallige mange måter. Likevel kan vi se at det er

et moment som går igjen i de fleste definisjonene, nemlig antagelsen om at ledelse innebærer

en form for innflytelse, men hensikt til å lette utførelsen av en kollektiv oppgave. Yukl

definerer begrepet slik; «Leadership is the process of influencing others to understand and

agree about what needs to be done and how to do it, and the process of facilitating individual

and collective efforts to accomplish shared objectives» (Yukl 2013, 23). Denne definisjonen

forteller oss at Yukl har tatt stilling til at ledelse er en innflytelsesprosess, og at lederens

atferd er en svært viktig del. Tar vi for oss Arnulfs definisjon på ledelse; «Ledelse er å skape

oppslutning om målrettet samarbeid gjennom å gjøre det meningsfylt» (2012, 13), ser vi igjen

at det legges trykk på den sosiale prosessen. Det Arnulf forteller oss her er at ledelse er noe

mer enn å administrere gjennom formelle posisjoner. Det betyr også at det er noe mer enn

bare en person og personlige egenskaper og atferd isolert sett. Det tyder på at det handler om

relasjoner, tillit, motivasjon og en form for visjonær framtoning. Hvis man for eksempel

hadde lagt til grunn at « ledelse er å skape resultater ved hjelp av andre» det gir ikke mye

mening, for det er noe som hører til en stillingsbeskrivelse, og sier ikke noe om hva ledelse er,

	
 	
 	
 	
 7	

men at det skal føre til noe ifølge Arnulf (2012). Da er en mer over på styring. Beslutninger

kan enten være tekniske eller sosialt validerte. Hvis en beslutning bygger på noe som berører

en så er vi på de sosialt validerte. Har du derimot beslutninger som bygger på faglige grunner

eller rasjonelle så kommer man over på tekniske validerte beslutninger(Arnulf 2012, 29) I

ledelse så er selve kjernen å ta beslutninger. Det er vanskelig å vite hva som er den rette

beslutningen, men for å redusere usikkerhet så har du et godt utgangspunkt med en beslutning

(Arnulf 2012). Teknisk og sosialt validerte beslutninger er dermed kjernen i ledelse, men

ifølge Arnulf så er ikke den viktigste oppgaven å ta beslutninger – men å skape mening i

situasjonen slik at beslutningen lar seg gjennomføre og virker naturlig (Arnulf 2012, 32).

Karp mener at ledelse er å bevege andre mennesker, og det gjør du når andre trenger ditt

lederskap (2013, 246).

3.0 Hva betyr det å ta lederskap?

I boka til Karp Sannhetens øyeblikk blir det beskrevet ulike situasjoner hvor det i interaksjon

mellom mennesker kan oppstå spenning. Situasjoner som oppstår trenger nødvendigvis ikke

være avgjørende selv om store verdier står på spill, men på grunn av de involverte opplever

hendelsen som viktig. I sånne situasjoner blir lederen testet og dersom lederen håndterer

situasjonen på en måte som blir oppfattet som god for de involverte, så vil trolig lederen har

opptjent seg en rett til å lede videre av de som ledes. For å utøve lederskap så trenger du ikke

være den formelle lederen, men en som kan og bør ta lederskap (Karp 2013) I slike

situasjoner så får man mye læring om seg selv og de man er involvert med. Hvis man skal

skape fremgang i sitt eget liv, bedre rasjonelle forhold eller i en gruppe så kan det å ta

lederskap være med å oppnå sin idealtilstand. Lederskap kan forstås på ulike måter, det kan

være handlinger som ledere ønsker å ta eller tar, men som kan være vanskelig å gjennomføre i

hverdagen. For en leder som er opptatt av det med autoritet, tillit og respekt så er det å ta

lederskap noen som kan skape sterke relasjoner mellom seg selv og sine følgere. Dermed så

har han skaffet seg kunnskap og innsikt som gjør han kapabel til å utvikle seg videre som

leder (Karp2010, 246)

4.0 Ledelsesteorier

Det er gjennom tidene utviklet mange teorier om ledelse, og alle søker å beskrive de ulike

variablene som forskere mener har stor innflytelse på utøvelsen av ledelse. Jeg vil i denne

delen av oppgaven gå inn på noen hovedgrupper av teoriene.

	
 	
 	
 	
 8	

4.1 Trekk og personlighetsteorier

En av de tidligste ledelsesteoriene oppsto på 1900-tallet og betegnes som trekkteorier.

Begrepet personlighetstrekk refererer til en rekke individuelle egenskaper, behov, motiver og

verdier (Yukl 2013, 143).

Et tema som lenge har vært diskutert i ledelsesforskning er forstillingen om at ledere er

såkalte helter. Både før genetikken og det moderne ledelsesbegrepet fant sted var tanken om

at noen mennesker hadde en medfødt rett til å lede en realitet. Herskende eliter har i lang tid

brukt egenskaper ved seg selv til å legitimere sin egen makt over andre. En av de

førvitenskaplige teoriene tar utgangspunkt i mytologi. Det å ha en gud som stamfar ble sett på

som en berettigelse til å ha styringsretten over andre mennesker. Det guddommelige tar altså

her plassen til DNA-molekylet i moderne forskning. En annen teori går ut på tanken om blått

blod – som henger sammen med den spanske adelens atferd om å skille seg fra arbeiderne

gjennom blek hud (Taleb 2004). De brukte med andre ord sin bleke hud til å skille seg ut, og

dermed markere sin herskerett. Raseteorier har samme budskap som de to teoriene som

nettopp har blitt nevnt, men de argumenterer for at dersom ikke herskeren selv stammer fra

gudene, kunne i alle fall herskerfolket være utkåret av dem (Arnulf 2012, 41). Forventningen

om den fødte leder er like sterk blant forskere som blant de som skal bli ledet, noe som har

ført til at det har vært fremmet i mange former for vitenskap gjennom tidene. En skulle tro at

vi egentlig kan påvise gener som produserer lederatferd og kjennetegn ved ledere eller

ledelse, men det kan vi foreløpig ikke. For selv om at alle har en viss forventning om at

lederen skal være en spesiell person, finnes det ikke noen genetiske holdepunkter som tilsier

det (Axelrod 2000).

Personlighetsteoriene innebærer at man finner trekk og egenskaper som fører til at en person

kan oppnå en ledelsesposisjon og er effektiv i denne posisjonen. Behov, verdier, motiver,

personlighet og temperament er ord som gjenspeiler seg i begrepet trekk (Yukl 2013, 142-

143). Et tema som lenge har vært diskutert i ledelsesforskning er forestillingen om at ledere er

såkalte helter. Noen teoretikere argumenterer for at vi trenger helter, mens andre mener at det

ikke har noe med ledelsesutøvelse å gjøre, og at helter bare er en illusjon som vi mennesker

har skapt (Karp 2010). Det vi midlertidig kan konkludere med er at personlighetstrekk er de

atferdsmønstre som er stabile over tid og i ulike situasjoner (Moxnes 2007), og at det dermed

har fått mye oppmerksomhet innenfor ledelsesforskning - og det diskuteres hvorvidt

personlighet er en viktig variabel for å forklare ledelsesutøvelse.

	
 	
 	
 	
 9	

Det har dermed blitt utviklet en del teori som forsøker å forklare hvilke egenskaper som fører

til at et menneske egner seg som leder. Det mest brukte rammeverket for å beskrive dette er

“The Big Five” (Karp 2010, 241). Den første faktoren er ekstroversjon, som betegner det å

være utadvendt, sosial, personorientert, aktiv, dominerende, selvhevdende og mektig. Den

andre faktoren som handler om å bli godt likt. Det å være ivaretakende, medmenneskelig,

hjelpsom, samarbeidsvillig, aksepterende, omsorgsfull, vennlig og kjærlig har fått betegnelsen

omgjengelighet. Denne faktoren, sammen med ekstroversjon, sees ofte på som de to viktigste

dimensjonene i Big Five - fordi de også omhandler det mellommenneskelige samkvem. Den

tredje faktoren i rammeverket handler om lederens evne til å være samvittighetsfull, pålitelig,

flittig, hardtarbeidende, ansvarsfull, opptatt av arbeid, vise vilje til å utrette noe og villighet til

å gjøre som man blir bedt om. Nevrotisisme er den fjerde faktoren. Begreper som inngår i

denne faktoren er: Følelser, følelsesmessig ustabilitet, emosjoner, nervøsitet, angst og

utrygghet. Det handler altså om hvorvidt følelseslivet svinger eller er stabilt - om vi har

kontroll over det eller ikke. Den femte og siste faktoren i rammeverket handler om åpenhet

for nye erfaringer. Det er altså en faktor som handler mer om evner, og ligger dermed på

grensen til det som kan omtales som personlighetstrekk (Moxnes 2007; Kaufmann og

Kaufmann 2005; Karp 2010).

Andre forskere har også utarbeidet og liert lister over egenskaper som de mener er relatert til

effektivt lederskap:

• Høyt energi nivå og stress toleranse

• Kontrollorientering

• Emosjonell stabilitet

• Integritet

• sosialisert makt motivasjon

• moderat, høy prestasjonsorientering

• moderat, høy selvtillit

• moderat, lavt behov for tilhørighet

�(Yukl 2013, 146)

Et begrep som ofte går igjen i disse teoriene er karisma. Begrepet betyr gave eller hellig gunst

- og refererer til trekk i personligheten som sjarme, magnetisk tiltrekning og/eller evne til å

	
 	
 	
 	
 10	

kommunisere (Karp 2010; Arnulf 2012; Yukl 2013). Karisma brukes ofte i forbindelse med å

forklare hvorfor en leder får følgere, og viser hvem lederen er som mennesket, hva han står

for, og hva han har gjort. Årsaken til at personlighetstrekk er så interessant i forbindelse med

ledelsesforskning er fordi disse trekkene er relativt stabile og vil til en viss grad predikere og

påvirke atferden (Yukl 2013, 143).

4.2 Atferdsteorier (1950-1960)

Når de store diktatorene forsvant etter andre verdenskrig, flyttet interessen for ledelse seg fra

store samfunnsbyggende bevegelser til fremveksten av aksjeselskapet som organisasjonsform.

Når ledelse ikke lengre ble sett på som et mysterium - men et naturlig kompetansekrav til

verdens vanligste stilling “The manager”, gikk altså ledelse fra å være en tilstand til å bli en

atferd (Arnulf 2012, 57).

Det som er felles for atferdsteorier er at de forsøker å klarlegge hvilke handlinger lederen

gjør, og hvilke handlinger som er best effektiv i ledelsesutøvelse. Den mest refererte

atferdsteorien er oppgave- vs. relasjonsorientert atferd, og sikter inn på hvilket fokus lederen

generelt har på arbeidsutførelsen (Drucker 2004; Tengblad 2012; Karp 2010; Yukl 2013,

Arnulf 2012). Dersom en leder har en oppgaveorientert atferd betyr det at han fokuserer på å

løse en oppgave på en effektiv og pålitelig måte. Er han relasjonsorientert ligger hovedfokuset

på det å skape positive tilknytninger og identifikasjon til team og organisasjon. Denne teorien

har også blitt utvidet i form av at en leder kan være endringsorientert, noe som indikerer at

lederen er opptatt av å forstå omgivelsene, samt adaptere og implementerer løsninger og

eventuelle endringer (Yukl 2013).

Peter Drucker (2004) skriver i sin artikkel What makes an Effective Executive at effektive

ledere kan være karismatiske eller kjedelige, generøse eller gjerrige, visjonære eller

tallorienterte, men at effektive ledere har åtte handlinger til felles:

• De spør: “Hva trenger å bli gjort?”

• De spør: “Hva er riktig å gjøre?”

• De utvikler handlingsplaner

• De tar ansvar for beslutninger

• De tar ansvar for kommunikasjon

• De er fokuserer på muligheter, ikke problemer

	
 	
 	
 	
 11	

• De kjører produktive møter

• De tenker og sier “vi”, ikke “jeg”

4.3 Situasjonsteorier (1960-1980)

Som jeg tidligere har vært inne på er det ulike faktorer som påvirker en leders atferd, og

personlighetstrekk former gjerne lederens interaksjon med andre mennesker. Trekkene

kommer til uttrykk på forskjellige måter, og man viser gjerne forskjellige sider avhengig av

situasjonen man befinner seg i. En leders atferd kan dermed ikke bare forklares ut i fra

karaktertrekk, for det er også andre forhold som spiller inn. Finn Skårderud hevder at

øyeblikket påvirker personligheten (2003, 182).

Hersey og Blanchard (1984) har utviklet en modell som skal hjelpe ledere til å finne ut når og

hvorfor de bør legge om lederstilen. Utgangspunktet var at siden medarbeiderne er ulike, kan

ikke lederen opptre på samme måte ovenfor alle. Forskerne utarbeidet dermed en

firefeltstabell for å kategorisere medarbeiderne ut i fra kunnskap og motivasjon. Selv om

forskjellene mellom medarbeidere er mangfoldig, mente Hersey og Blanchard at dette er de to

grunnvariablene på hvordan medarbeidere varierer, og hva som spiller inn på ledelse. Denne

teorien kalles situasjonsbestemt ledelse. Siden det er veldig vanskelig å forklare hvordan

medarbeidere vil utvikles videre etter opplæring, og hvordan ledere best kan tilpasse stilen sin

fikk denne teorien aldri noen stor plass som teoretisk forklaring på ledelse.

En annen teori som også tar utgangpunkt i variasjon har fått navnet Leader-member-

exchange, men forkortes gjerne som LMX-teorien. Denne teorien beskriver ledere og

medarbeideres ulike relasjoner til hverandre. Hovedpoenget med teorien er at det finnes

individuelle forskjeller i lederens forhold til medarbeideren, og at det kan være svært

misvisende å slå hele avdelingen under en kam (Yukl 2013; Schriesheim, Castro og Cogliser

1999).

Vi skiller gjerne mellom situasjonsbestemt og situasjonsspesifikk handlinger. Premissen for

situasjonsbestemte teorier er at lederen i forkant kan forstå (til og med noen ganger forutse)

enkelte variabler, og dermed planlegge intervensjonen eller handlingen deretter. Premissen for

situasjonsspesifikke handlinger derimot handler om at det er vanskelig for en leder å forstå

ulike variabler i forkant, og at lederen dermed til en større grad må takle det som skjer (Høst

2009).

	
 	
 	
 	
 12	

4.4 «Ny ledelse» (1980-2000)

Et begrep som ofte går igjen under det som kan klassifiseres som “nye” ledelsesteorier er

personlig integritet. Begrepet er en betegnelse for hvor prinsippfast man er, hvor hardt man

står på sine meninger, og om en handler etter sin overbevisning. Begreper som blir brukt for å

beskrive ledere under denne kategorien er autentisk, å lede via “eksemplets makt”, verdibasert

ledelse, transformasjonsledelse og/eller etisk. Felles for disse teoriene er at de ser etter ledere

med sammenheng mellom atferd og verdier, at man kjenner seg selv og er ekte. På bakgrunn

av dette har det derfor blitt lagt stor vekt på at en leder skal være autentisk (Bass 1985;

George m.fl. 2007).

Den amerikanske statsviteren James McGregor Burns (1978) gjorde et forsøk på å rydde opp i

den vitenskapelige forståelsen av karismatisk ledelse - som jeg tidligere har vært inne på.

Transformasjonsledelse var det begrepet Burns benyttet seg av for å finne forklaringen på den

“den store mann”. Denne teorien forklarer ledelse som en verdibasert form for

kommunikasjon hvor forskjellene mellom leder og den som ble ledet er langt mindre enn av

tidligere teorier hevdet. Forfatterne delte begrepet inn i fire typer konkrete atferder som

betegner hva teorien går ut på:

• Intellektuell stimulering

• Individuell hensyntaken/oppfølging

• Inspirerende motivasjon

• Idealistisk innflytelse

Ledelsesutøvelse er noe som skjer mellom mennesker, og dermed handler det mye om

relasjonelle bånd som kontinuerlig enten styrkes eller svekkes. Det handler på mange måter

om relasjonell påvirkning, og dermed har det vokst en rekke ulike teorier med det samme

konseptet. De ulike teoriene har fått navn som: emosjonell ledelse, coachende ledelse,

emosjonell intelligens, mellommenneskelig kompetanse, og selvfølgelig

transformasjonsledelse. Felles for mange av disse teoriene er troen på at lederen kan utøve

påvirkning av det relasjonelle feltet mellom lederen og de som blir ledet. Atferden som

anbefales er for eksempel å lage inspirerende visjoner, benytte seg av

overbevisningstaktikker, gi positive tilbakemeldinger, coache, utøve konflikthåndtering og

bygge team (Goleman, Boyatzis og McKee 2002; Goleman og Boyatzis 2008). Det hevdes

	
 	
 	
 	
 13	

også at lederen kan transformere medarbeideren ved å sette andre foran seg selv, bruke

inspirasjonsteknikker, stimulere de ansette intellektuelt og behandle de med respekt (Bass og

Riggo 2006). Argumenteres også for at lederen er best på påvirke denne relasjonen ved å være

autentisk, og at man aldri vil oppnå suksess ved å prøve å etterligne andre. Dersom lederen

prøver å imitere andres atferd vil medarbeiderne gjennomskue dette ganske raskt, og tilliten til

lederen vil mest sannsynlig svekkes betraktelig (George m.fl. 2007).

Motsatsen til disse teoriene som nettopp har blitt beskrevet er det som omtales som

transaksjonsledelse. Denne teorien handler om reaksjoner på regelbrudd og belønning for god

innsats. Også denne teorien er brutt ned i flere deler som beskriver en leders atferd. Den ene

er betinget belønning, som i praksis betyr at lederen baserer belønning på innsats, ytelse eller

resultater. Den andre atferden tar for seg aktiv ledelse ved unntak - og beskriver hvordan

lederen aktivt leter etter avvik fra regler og rutiner, slik at han kan korrigere disse avvikene.

Den siste delen går ut på mye av det samme som den andre, men her er lederen mer passiv, og

bryter bare inn i situasjoner dersom reglene ikke fulgt (Burns 1978).

4.5 Kritiske/alternative teorier (2000-)

I kritiske ledelsesteorier tar forskerne opp hva ledere faktisk gjør, ikke hva de bør gjøre - som

de teoriene jeg har vært inne på tidligere gjør. Essensen i kritisk ledelsesteori er dermed å

minimalisere lederrollen og de forventningene som følger med rollen. Forskerne hevder at

rollen og handlingene er mindre enn hva man tidligere har ønsket å tro, og et gjennomgående

tema i kritisk ledelsesteori er lederens evne til å håndtere hendelsesdrevne og

problemorienterte situasjoner (Karp 2013; Holmberg og Tystrup 2010; Tengblad 2012).

Ledelse handler altså ikke bare om å kartlegge mål og strategier, veilede og motivere de

ansatte, men å lede i motstand og håndtere problemer. Ledelsesarbeid består av ulike

forventninger og ytelsespress som ofte er fragmentert, noe som fører til at en leders hverdag

består av et hektisk arbeidsmiljø og lange dager. Homberg og Tyrstrup (2010) har gjennom en

studie av 65 ledere i en tele industri vist hvordan ledelse kan sees på som en logisk prosess

gjennom tre typer aktiviteter. De aktivitetene handler om tolkninger, kontinuerlige justeringer

og formulering av midlertidige løsninger. Dermed konkluderer de med at en leder fungerer

mer som en problemløser i uforutsette situasjonen, enn en strateg som alltid skal ha en plan.

Kompleksiteten av lederens arbeid fører til at man ikke kan forutse hva som kommer til å

	
 	
 	
 	
 14	

skje, eller konsekvensene av egne eller andres handlinger (Tengblad 2012). Det handler derfor

om å gjennomføre det en har bestemt seg for, improvisere handling til å handle “her og nå” i

det som blir kalt en problemorientert situasjon, samt å identifisere neste steg i prosessen (Karp

2013; Holmberg og Tyrstrup 2010).

En annen studie som er gjennomført av Alvesson og Sveningsson (2003), forklarer hvordan

hverdagslige handlinger som lytting og kommunikasjon blir sett på som noen ekstraordinært

fordi det kommer fra lederne, til tross for at de fleste medarbeiderne i organisasjonen utførte

det samme handlingene.

5.0 Selvledelse

En leders arbeidsdag er kompleks og dynamisk - noe som innebærer at lederen til en hver tid

må være forberedt på at det kan oppstå såkalte “ad-hoc”-problemer. Dette er betegnelsen på

uforutsette situasjoner som kan gi motstand, utfordringer, som igjen kan føre til stigmatisering

av arbeidsutførelsen (Yukl 2013; Arnulf 2012; Karp 2010; Karp 2013; Holmberg og Tyrstrup

2010; Tengblad 2012).

Når slike situasjoner oppstår er det viktig at lederen evner å stå i mot. Det handler om å se

løsninger eller muligheter i stedet for problemer eller begrensninger. Hvordan lederen takler

slike situasjoner kan avhenge av lederens evne til å lede seg selv. Det å lede seg selv handler

om å skaffe innblikk i egne kvaliteter og jobbe med disse. Det handler også om mer

pragmatiske forhold som styring av egen tid og energi – såkalt selvledelse. For at man skal

kunne utøve godt lederskap så må man være klar over hvem man er og hvordan man blir

oppfattet av andre. Det handler om å verdsette og kjenne seg selv. Din forståelse av hvor du

kommer fra, hva livet har lært deg, ikke minst hvordan du jobber med dine personlige

demoner, skaper “håndtak” i tilværelsen (Karp, 2013, 70-71).

Vi kan altså si at selvledelse på mange måter handler om en bevisstgjøring av hvilke faktorer

som påvirker din atferd og handlinger i ulike situasjoner, og hvordan vi mennesker faktisk

evner å regulere vår atferden. Essensen er å blir kjent med ens eget selv og ikke et selv

definert av andre. En må finne en måte å leve på som seg selv, lede som seg selv, forholde seg

til omgivelsene og andre mennesker som seg selv (Winnicott 1989). Tom Karp (2010, 249-

250) har gjennom mange samtaler med ulike ledere sett ut noen fellestrekk blant ledere som

har tatt mye lederskap, disse er:

	
 	
 	
 	
 15	

• Evnen til å være tygg på seg selv

• Å være tydelig på hva en står for

• Bevissthet rundt hva som driver en frem

• Evnen til å lære av feil, tabber og eller vanskelige situasjoner en kan bli utsatt for

6.0 Makt

Makt er et omstridt begrep i samfunnet, og dermed er det vanskelig å gi en klar definisjon på

hva begrepet innebærer. Ledere ønsker å fremstille seg selv som en motivator og veileder som

har en sterk innflytelse på sine medarbeidere. De benytter seg altså ikke av begrepet makt når

de skal beskrive sin lederjobb (Karp 2010, 81). Grunnen til dette kan ligge i forklaringen om

at makt ofte blir brukt som et negativt ladet begrep. Men makt er viktig, og det er dermed

viktig at lederen har et definert forhold til den makten han besitter.

En definisjon som ofte blir brukt er at makt handler om å få mennesker til å gjøre som en selv

ønsker, på tross av at den blir utsatt for makt ikke ønsker det selv (Arnulf 2012; Karp 2010;

Yukl 2013). Denne definisjonen kan tolkes som at makt handler om å bestemme over andre

på en negativ måte, men makt kan også betegnes som evnen til å få noe til å skje, mellom

mennesker i organisasjoner, relasjoner, familie og/eller samfunnet (Karp 2010). Positivisme

og sosial konstruktivisme er to tankeretninger som har dominert teorier om makt. Positivisme

beskriver makt som en kapasitet en overlegen part besitter, og kan bruke makten til å påvirke.

Siden lederen besitter makt over medarbeiderne er han altså i stand til å få gjennomslag for

sin vilje, på tross av motstand. Den andre tankeretningen, sosial konstruktivisme argumenterer

for at makt er noe som ligger i relasjoner - og dermed ikke kan forstås som en egen kapasitet.

Det betyr i praksis at makten må fortjenes og er avhengig av en legitimitet gitt av dem som

utsettes for makten (Karp 2013, 97-98).

Ledelsesmakt kan gjerne deles opp i fire ulike kilder til makt, du har posisjonsmakt,

personmakt, politisk makt og prosessmakt. Posisjonsmakt er den makten man har i kraft av

sin stilling i organisasjonen. Denne kan inndeles i legitim makt, tvangsmakt og

informasjonsmakt. Personlig makt kan forstås som den makten individet har i kraft av sine

personlige egenskaper, og deles inn i ekspertmakt, referansemakt, karismatisk makt og

overbevisningsmakt. Politisk makt beskrives som makt der lederen har ansvar for de interne

prosessene i organisasjonen, og ha kontroll over blant annet allianser og politisk spill i

	
 	
 	
 	
 16	

organisasjonen. Den fjerde kilden til ledelsesmakt er prosessmakt, og det handler om at noen i

større grad evner og ta fatt i noen situasjoner som krever lederskap. Man kan altså

kategorisere det som evne til å forstå/lese mellommenneskelige prosesser og tilte de i sin

favør (Karp 2010).

7.0 Metode

I denne oppgaven har jeg valgt å benytte meg av metoden litteraturstudie. Johannessen (2011)

definerer metode som en systematisk måte å undersøke virkeligheten på - og metodedesign

sier noe om hvilke verktøy som benyttes for å samle inn data. Hvilket forskningsdesign man

velger å benytte seg av avhenger av studiens formål og problemstillingen.

I en litteraturstudie tar man for seg forskning og teori på er på nærmere avgrenset område.

Man refererer til litteratur, teorier og undersøkelser/studier som andre har utført. Både

kvalitative og kvantitative forskningsmetoder kan gi riktig og viktig informasjon - men

informasjonen vil selvfølgelig være av ulikt innhold. Når jeg da ønsket å belyse min

problemstilling fra flest mulig sider var det naturlig at mitt valg falt på denne metoden.

Studiene som jeg har sett på i denne oppgaven har brukt en rekke ulike forskningsdesign,

blant disse er: Kvalitative undersøkelser i form av dybdeintervju, casestudier, observasjon og

tverrsnittstudie. De har også benyttet seg av kvantitative spørreundersøkelser.

I denne oppgaven har jeg derfor tatt for meg aktuell teori, utvalgte artikler, forskning og bøker

som har studert ulike sider av ledelsesfenomenet. Jeg har vært veldig opptatt av kvaliteten på

de ulike studiene som har blitt gjort, og har dermed sett på ulike studier som har forsket på de

samme fenomenene for å se på trendene i resultatene. På bakgrunn av dette består metodens

utvalg av flere hundre ledere, fra privat og offentlig sektor fra ulike deler av verden.

8.0 Drøfting

I de fleste av teoriene jeg har gått igjennom er påvirkning et sentralt premiss. Ulikhetene er

hva som er den viktigste kilden for påvirkning. Det varierer fra person, relasjon,

medarbeidere, situasjon, strategiske/organisatoriske rammer, eller omgivelser. Det som er

viktig å huske på når man snakker om påvirkning er at ledelse ikke handler om å påvirke

andre menneskers meninger, tanker og følelser, og mene noe om hvordan de i detalj skal løse

dine arbeidsoppgave. I stedet for å benytte seg av begrepet påvirkningsprosess, forklarer

begrepet påvirkningsrelasjon bedre hva ledelse innebærer. Det lederen kan påvirke er altså

	
 	
 	
 	
 17	

relasjonen for å oppnå felles mål - og ikke menneskene i seg selv. Dette gjør du best gjennom

å utvikle deg selv, og din relasjonsstyrke - og gjennom dette får med deg andre i en felles

retning mot mål resultater. Lederskap må defineres avhengig av situasjoner, relasjon og

personer (Karp og Helgø 2009; Stacey 2003; Streatfield 2001; Griffin 2002).

Som jeg har nevnt tidligere har tanken om at noen mennesker har en medfødt rett til å lede

andre eksistert i en lang tid. Personlighetsteoriene forsøker å forklare ledelse gjennom

lederens personlige egenskaper, kvaliteter og særegne trekk. Dette kan være kvaliteter som

karisma, evne til å skape tillit, integritet, høyt energi nivå og stress toleranse for å nevne noen

(Yukl 2013, 146). Noen forskere som har et positivistisk syn på vitenskapen mener at

personlighet ikke kan forklare hvorfor noen blir ledere, og at personlighetstrekk ikke kan

forklare effektiviteten i en organisasjon (Gibb 1969; Andersen 2006). Likevel kan det tenkes

at en leder som har høyt energi nivå og stress toleranse vil fungere mer effektivt som leder,

enn en person med lavt energi nivå, som lett lar seg stresse. Dette er på grunn av det jeg

tidligere har vært inne på - at en leders arbeidsdag er preget av et hektisk arbeidsmiljø og

lange dager. Denne personlige egenskapen hjelper også lederen i pressede situasjoner hvor

han må ta en rask beslutning, når han ikke besitter all nødvendig informasjon, eller når han

må løse rollekonflikter, eller tilfredsstille svært høye krav fra ulike interessenter (Bass 1990;

Howard og Bray 1988; George 2003). Et annet karaktertrekk som blir nevnt i forbindelse med

effektivt lederskap er selvtillit. Forholdet mellom effektivt lederskap og selvtillit kan forklares

med forståelsen for hvordan personlighet påvirker atferd. Med lav selvtillit vil lederen trolig

oppleve større utfordringer i forhold til det å forsøke å påvirke medarbeiderne, samtidig som

at det trolig ikke vil fungere like kraftfull som når en leder med moderat høyt selvtillit gjør det

samme. Dette blir også bekreftet i en studie gjennomført av Paglis og Green (2002) hvor de

viser at en leder med selvtillit oftere tar initiativ til å løse problemer og invitere til endringer.

Det er altså vanskelig å argumentere mot at noen personlighetstrekk fører til at noen

mennesker egner seg bedre til å lede enn andre. Likevel er egenskapene som nevnes, det å

kunne påvirke, skape tillit, motivere, emosjonell stabilitet, selvtillit og så videre, egenskaper

som til en viss grad kan trenes og utvikles. Det er nok ingen som er “fødte ledere” - for det

finnes det som nevnt ingen genetiske holdepunkter som kan beviset. En annen svakhet vet

sidde teoriene kan tenkes å være at en leder som besitter bestemt trekk kan fungere svært

effektivt i en situasjon, men ineffektivt i en annen. På samme måte kan to ledere med de

samme kvalitetene fungere med ulikt effektivitetsnivå i samme situasjon. Det er dermed

	
 	
 	
 	
 18	

utfordrende å finne en leder som oppfyller alle de ulike “kravene” til personlighetstrekk, og

som vil fungere like effektivt i alle situasjoner. Likevel er det vanskelig å argumentere mot at

noen mennesker besitter egenskaper som kan gi dem et fortrinn i utviklingsprosessen - for det

er nettopp det ledelse er, en utviklingsprosess.

Som jeg har vært inne på tidligere skiller man gjerne mellom to ulike atferdsorienteringer -

oppgave- og relasjonsorientert. Det har gjennom tidene blitt gjennomført hundrevis av

vitenskapelige undersøkelser som viser at disse lederatferdene er bra for organisasjonen, og

en oppsummering gjort av Judge, Piccolo og Ilies (2004) viser at begge disse atferdene er

sterkt forbundet med gode resultater i organisasjonen. Likevel er det også bevist at effekten av

en personorientert lederatferd er omtrent dobbelt så sterk (23% forklaringsverdi), som en

oppgaveorientert ledelse (10% forklaringsverdi) (Arnulf 2012, 59). Dette kan også være en av

grunnene til at man begynte å benytte seg av begrepet “ledelse” i stedet for “styring”.

Dersom man tenker på ledelse gjennom et instrumentelt, resultatorientert perspektiv kan dette

være vanskelig å forstå. For det viktigste er vell å få ting gjort? Ofte kan det være enklere å

forholde seg til oppgaver enn mennesker, og det er kanskje derfor nye ledere ofte legger

hovedfokuset på arbeidsoppgaver. Men dersom lederen bare fokuserer på å ferdigstille

oppgaver, detaljstyre hvordan det skal utføres og glemmer menneskene som faktisk skal

utføre disse oppgavene, er det ikke uforståelig at medarbeiderne etter hvert mistrives og faller

fra. Dette vil igjen føre til større gjennomtrekk i organisasjonen - noe som fører til høyere

rekruteringskostnader, medarbeidere som må gjennom opplæring, og dermed mindre

selvstendige ansatte. Dersom lederen har en relasjonsorientert lederatferd betyr det at han bryr

seg om at folk trives og utvikles. Ledere som motiverer, inkluderer og utvikler de ansatte vil

på mange måter gjøre dem mer selvgående i motsetning til en som styrer og kontrollerer.

Dersom en styrer og kontrollerer i for stor grad vil medarbeiderne trolig bli mer motvillige og

avhengige av lederen. Selvfølgelig er det ikke hensiktsmessig at lederen bare fokuserer på

trivsel. Et resultat av dette kan være det som omtales som “country club management”

(Arnulf 2012, 59), som betyr at alle koser seg, men ingenting blir gjort. Ledelse kan dermed

ses på som en kunst, og det krever at lederen forstår noe mer, noe på et høyere

abstraksjonsnivå enn bare å være person- eller oppgaveorientert.

Atferdsorienterte teorier er kanskje mest aktuelle innenfor ren arbeidslivsledelse. Dette er

fordi arbeidslivet er spesielt som ledelsesarena - medarbeiderne er allerede kjøpt og betalt.

	
 	
 	
 	
 19	

Dette betyr i praksis at lederen kan forvente et minste nivå av innsatt, på bakgrunn av det som

er fastsatt i arbeidskontrakten. På den andre siden er det dermed begrenset hva en leder kan

utrette av magi på en alminnelig arbeidsplass, og selv for den mest erfarne og suksessrike

lederen vil det være vanskelig å forvandle en alminnelig arbeidsplass til noe som nærmer seg

meningen med livet for medarbeiderne. Likevel er det interessant å se hva ledelsesutøvelse

kan utrette. En dårlig leder kan demotivere og ødelegge, mens en god leder kan gjøre det stikk

motsatte som fører til engasjerende livsinnhold for medarbeiderne.

Jeg har tidligere vært inne på ulike handlinger som viser seg å gå igjen blant effektive ledere

(Drucker 2004). For eksempel tenker og sier de “vi” i stedet for “jeg”, noe som betyr at de

tenker på organisasjonens behov og muligheter før de tenker på sine egne. Dette kan også

være en tankeretning som skaper større fellesskap i gruppen - noe som igjen kan føre til at

gruppemedlemmene har større tillit til hverandre fordi de vet at alle jobber på grunnlag av

samme motivasjon. Det vil også sørge for at alle medlemmene i organisasjonen føler at de har

et ansvar for fellesskapet, og at de blir inkludert i det som skjer. De fokuserer også på

muligheter i stedet for problemer. De søker etter å utnytte endringer som en mulighet for

virksomheten. Denne positive tankeretningen kan tenkes at smittes over på medarbeiderne.

Ofte kan problemer, utfordringer og endringer skape forvirring, misnøye og negativitet - men

med en positivt mentalitet i gruppen vil dette lettere kunne styres og unngås.

Det er altså flere ulike handlinger som kan knyttet opp mot hva som er god og/eller effektiv

ledelse, men på samme måte som at ulike situasjoner krever ulikt lederskap, har også

mennesker behov for ulike lederskap. Den relasjonsorienterte lederstilen er dermed ikke bare

viktig for å inkludere og motivere medarbeiderne, men også for å bli kjent med demmes

behov, ønsker og preferanser. Som jeg har vært inne på tidligere handler ledelse om

påvirkning av relasjoner - noe som er vanskelig å gjennomføre dersom lederen bare har en

oppgaveorientert lederstil.

Goleman skreiv i 2004 at “Effective leaders are like in on crucial way; they all have a high

degree of emotional intelligence”. Det handler om at lederen kan benytte seg av ulike verktøy

for å påvirke det relasjonelle feltet mellom seg selv og dem han ønsker å påvirke, og at han

må forstå hva slags påvirkning som er best for hvert enkelt individ - samt hva som blir

effekten av den påvirkningen han benytter seg av. Slike verktøy kan for eksempel være;

overbevisningstaktikker, positive tilbakemeldinger, inspirerende visjoner, coache og

	
 	
 	
 	
 20	

teambygging (Goleman m.fl. 2002). Likevel er det viktig å huske at det er begrenset hva en

leder faktisk kan forvente å påvirke. Mange mennesker har utviklet gode forsvarsmekanismer

mot påvirkning - spesielt mot de de ikke har tillit til. Hvordan lederen håndterer

problemorienterte situasjoner viser også hans styrker og svakheter, og kan ofte si noe om

lederens holdninger og verdier (Karp 2010). På bakgrunn av dette har teoretikere argumentert

for man alltid skal være autentisk (Bass m.fl. 2007), fordi det vekker tillit i gruppen. Å være

autentisk betyr å kjenne seg selv, lede etter sine verdier og demonstrere lidenskap for arbeidet,

og autentiske ledere har en bedre evne til å bygge langsiktige og gode relasjoner til sine

medarbeidere. Grunnen til dette er fordi lederen da vil ha en bestemt måte å handle på, og

dermed vil det ikke dukke opp noen ubehagelige overraskelser for de involverte. Dette henger

også sammen med det som jeg har vært inne på tidligere - om at det ikke er nok at lederen tar

lederskap, han må også fortjene en rett til å lede andre. Denne retten gir vi helst til mennesker

vi stoler på og ser opp til (Karp 2010). De fleste mennesker verdsetter konsekvente

mennesker, fordi da vet vi hvor vi har de. Men hvordan er det mulig å være 100 prosent

autentisk til en hver tid, når det foreligger forventninger fra alle mulige kanter og tiden

begynner å renne ut?

Det argumenteres for at lederskap er en prosess som omfatter en energioverføring mellom

mennesker (Karp 2010), men det argumenteres også for at denne energioverføringen er

sterkes dersom lederen er karismatisk (Bass 1985). Karismatisk ledelse er sentralt innenfor

transformasjonsledelse, nettopp fordi vi stoler på og gir makt til mennesker vi anser som

karismatiske - noe som fører til at vi lar de påvirke oss. Men det er også viktig å huske at

karisma er en toveis prosess, samtidig som at karisma ikke er noe man har, men noen som

andre anser deg å være. Burns begrep transformasjonsledelse tar altså opp mange

komponenter i ledelse - styring, inspirasjon, tillit, relasjonsbygging, framtidsorientering og

karisma. Dersom lederen bruker medarbeidersamtaler til å utvikle medarbeiderens egen

tenkning, benytter han seg av det som kalles intellektuell stimulering. Noen kaller det for

coachende lederstil siden lederen selv tar ansvar for å utvikle medarbeiderne - men poenget er

å oppmuntre de ansatte til å tenke selv, være kreativ, komme med forslag og tenke annerledes

enn lederen selv. En annen handling som blir nevnt i forbindelse med transformasjonsledelse

er inspirerende motivasjon, som innebærer å få folk til å tro på fremtiden. Men virkeligheten

er vell kanskje ikke alltid så lys som man ønsker å fremstille den, og de fleste som har hatt en

form for lederposisjon kan vell si seg enig i at man alltid vil ha bruk for

transaksjonsledelsesatferd også. Vi må derfor ta ivareta transaksjonsledelse, altså reaksjoner

	
 	
 	
 	
 21	

på regelbrudd og belønning for god innsats. Det kan sees på som grunnsteinen i arbeidslivet,

og noe som må være på plass før en kan bygge videre med transformasjonsledelse. Dette blir

også bekreftet i dokumenterte undersøkelser fra privat og offentlig sektor over hele verden.

Ledere som legger et visst nivå av transaksjonsledelse til grunn, men som oppfattes av sine

medarbeidere som transformasjonsledere, gjør det åpenbart bedre enn andre (Avolio og

Yammarino 2013).

Mange ledere mener selv at de er coachende og gir gode tilbakemeldinger. Funn fra ny

forskning ved KTH i Stockholm viser at det ikke er det som skjer i virkeligheten. De fleste

driver og sprer informasjon og styrer sine medarbeidere etter eget hode. Lederne leder ut i fra

hvordan de tror ting er ved at de i stedet for å lytte til hvordan medarbeiderne opplever

situasjoner, hva de har gjort og hvilke behov de har, forteller de hvordan ting skal gjøres.

Ledere og medarbeidere har også helt forskjellig tidshorisonter. Mens lederen tenker

fremover, fokuserer de ansatte på hva de har gjort og de tankene og følelsene de har rundt

dette (hrnorge). Forskningsstudien viser også at hele 78 av lederens kommunikasjon handler

om å informere, diskutere og reflektere over arbeidet. Dette betyr i praksis at det lederen

fokuserer mest på det vurderingsstyrte transformelle. Andre studier som har fokusert på hva

lederne faktisk gjør i løpet av en arbeidsdag har kommet frem til at det å snakke med, lytte til

og delta i uformelle interaksjoner med medarbeiderne viser seg å ha flere ulike positive

effekter. De ansatte føler seg mer respektert, mer synlig og inkludert i teamet og dermed vil

det også ha en positiv effekt på tilliten til lederen (Alvesson og Svenningsson 2003; Tengblad

2012; Karp 2013). Disse handlingene som blir nevnt kan sammenlignes med det

grunnleggende behovet vi mennesker har for å se og bli sett - samt at det går ut på mye av det

samme som emosjonell intelligens som jeg tidligere har tatt opp.

Kompleksiteten av en leders arbeidshverdag gjør det stort sett umulig å forutse alle

situasjoner og som konsekvens av dette blir store deler av en leders arbeidstid brukt til å rette

opp i, eller håndtere uforutsette problemer som stadig dukker opp. Dette betyr også at

strategier som er bygd opp for å håndtere slike situasjoner sjeldent fungerer, og dermed er

lederens evne til å håndtere dette nærmere knyttet opp mot suksess enn hva planlegging,

kompetanse og strategisk tekning er (Alvesson og Svenningsson 2003; Tengblad 2012; Karp

2013). På bakgrunn av denne praksisorienterte ledelsesteorien kan man trekk tydelige linjer

med situasjonsbestemt ledelsesteori. Det handler om i hvilken grad lederen blir stresset over

enkeltsituasjoner og/eller omgivelser. Det er i situasjoner som dette at noen forskere mener at

	
 	
 	
 	
 22	

lederen alltid skal handle etter hans holdninger og verdier - noe som i virkeligheten ikke alltid

er så enkelt. Det foreligger et sett av forventninger som helst skal innfris og en rekke

tidsrammer som må holdes - dette fører ofte til at noen ledere handler bare for å handle. Noe

som er greit. For det handler ikke alltid om å gjøre de riktige tingene, men at lederen faktisk

tar lederskap i slike situasjoner. Årsaken til dette er fordi det ikke er handlingen i seg selv som

gjør en forskjell, men nettopp det at det kommer fra lederen (Alvesson og Svenningsson

2003; Tengblad 2012; Karp 2013).

Kritisk ledelsesteori argumenterer for at ledere ikke er i stand til å utføre magi (Alvesson og

Svenningsson 2003), noe som sikkert mange ledere også kjenner seg igjen i. Likevel er det

grunn til å tro at lederens kvaliteter har større betydning en hva disse teoriene ønsker å si. Det

å ta lederskap i problemorienterte situasjoner er noe som krever viljestyrke. Vilje til å ta

lederskap, komme seg igjennom, og vilje til å stå i motstand (Karp 2010). Dette er

selvfølgelig - som mange av de andre egenskapene som nevnes - noe som kan trenes og

utvikles (Karp 2015). Personlighet og karaktertrekk er også noe som henger sammen med

relasjonene, og hvordan de utvikles. Det trenger ikke gå like langt som karisma, men en

relasjon er noe som tar form som et gjensidig bytteforhold og utvikles som et resultat av

personligheter, følelser, kompetanse og avhengighetsforhold. I tillegg til bytteforhold knyttet

til arbeid, kan transaksjoner av tillit muligens forklares med LMX-teori som fokuserer på det

gjensidige samspillet mellom ledere og medarbeidere. Det postulerer at det å utvikle sterke og

nære relasjoner mellom leder og medarbeider gir positive resultater for organisasjonen (Karp

2010; Arnulf 2012; Yukl 2013). Disse positive effektene kan for eksempel være at

medarbeidere genuint ønsker å prestere, de føler de “skylder” lederen noe, de blir lengre på

arbeidsplassen og de trives bedre. Effektive ledere varierer mye i deres personlighet, styrker,

svakheter, verdier og tro. Det de har tilfelles er at de får de riktige tingene gjort. Effektivitet er

disiplin, noen er født effektive, andre ikke, men det kan læres.

Det handler derfor mye om at en leder må kjenne seg selv, sine styrker så vell som sine

svakheter, være i kontakt med sine behov og følelsestilstand. Det handler om å akseptere seg

selv som god nok, slutte å strebe etter å bli en “helt”. For veldig mange gjør det, de ønsker å

fremstå som “flink gutt” (Karp 2013; Sara DeLong og Thomas DeLong 2011). Enkelte ledere

jobber livet av seg for å innfri de forventningene som andre har til de, noe som har ført til at

det vi kan kategorisere som viljerelaterte sykdommer (angst, stress og depresjon) har skutt i

været de siste årene (Karp 2015; Kaplan 2008).

	
 	
 	
 	
 23	

Som jeg tok opp i teori delen handler selvledelse på mange måter om en bevisstgjøring av

hvilke faktorer som påvirker atferd og handlinger i ulike situasjoner. Kognitive psykologer

argumenterer for at personlige og relasjonelle lærings- og utviklingsprosesser er et resultat av

våre interpersonelle og intrapersonelle evner (Gardner 2004). Interpersonelle evner forstås

som menneskets forståelse for andre, det å føle empati og evne til å håndtere relasjonelle

forhold. Forståelsen av seg selv og sine motivasjoner, være bevisst over sine egne følelser og

kjensel til sine styrker og svakheter er det som betegnes som intrapersonelle evner. Andre

mener at de relasjonelle bevegelsene er et resultat av vår bevissthet (Locke 2014), men

uansett hvordan man vrir og vender på det er fellestrekkene ved de forskjellige faglige

retningene at det handler om forståelse og bevissthet om seg selv, og tilsvarende forståelse og

bevissthet overfor sine relasjoner (Winnicott 1960; Higgiens 1987; Erikson 1959; McAdams

og Pals 2006; Peterson og Seligman 2004).

Et annet viktig tema innenfor for ledelse som også kan sees å være et resultat av personlighet

er viljen til makt. Hvorfor søker noen mennesker innflytelse/makt over andre? Når vi snakker

om viljen til makt mener vi den indre drivkraften og intensjonen for hvorfor noen søker etter å

ha kontroll over noe om andre vil ha – enten det er i form av posisjon, ansvarsområde eller

ressurser. Makt er et avhengighetsforhold, noe som fører til at dersom en får makt kan det i

noen tilfeller føre til en avhengighet – som der igjen kan føre til maktmisbruk. Denne

misbruken kan være i form av materielle ting (arbeid, reiser, penger, posisjoner), relasjonelle

forhold (omsorg, tillit, respekt) eller i form av immaterielle forhold (tro, holdninger,

informasjon og verdier) (Karp 2010, 81-82).

Makt er gjerne noe som medfølger en stillingsbeskrivelse, altså en tildelt kontroll over enkelte

områder. Dette er det som omtales som posisjonsmakt. Denne kilden til makt er viktig i

forhold til det å ta over nye områder, prosesser eller stillinger, men det betyr på ingen måte at

makten vedvarer. I forbindelse med ledelse er man mer opptatt av den legitime delen av makt,

og det forklares som retten til å lede. Det er altså noe andre gir deg etterhvert som lederen blir

ansett som fortjent til den (Karp 2010). Retten til å lede kan enten komme av at man har tatt

lederskap i en situasjon hvor det har vært behov (prosess makt), eller ved at personen anses å

være ekspert på området (person makt). Makt kan også tildeles på bakgrunn av karisma, at

man er autoritær, eller fordi man har sterke relasjonelle egenskaper. Uansett hvilken kilde til

makt man besitter er det avgjørende at maktinnehaveren har et avklart forhold til den makten

han besitter og hvilke konsekvenser som vil komme ved at han utøver makt. Ledere ønsker

	
 	
 	
 	
 24	

gjerne ikke å innrømme at de besitter makt, men at de har innflytelse og påvirkningskraft

(Karp 2010). Årsaken til dette kan være fordi makt gjerne assosieres med noe negativt. Vi

leser ofte i media om maktkamper og ledere som utøver maktmisbruk i form av lite respekt

for normer og verdier og manglende moral. Maktmisbruk kan også skje på bekostning av

medarbeidere. Det kan være i form av usynliggjøring, latterliggjøring, fordømmelse, påføring

av skyld og skam eller tilbakeholdning av informasjon (Ås 1979).

Makt kan altså forklare som evnen til å få noe til å skje – mellom mennesker i organisasjoner,

relasjoner, familie og i samfunnet (Engelstad 2005). Som leder må man ha en vilje til makt –

og dette er noe som åpner for muligheter og begrenser utfoldelse. Makt er ikke noe om en

leder «eier», men en prosess som krever legitimitet. Makt er i vår tid en funksjon av hvem

man er og hva man står for (Karp 2010, 96). Det koker altså igjen ned til lederens kvaliteter i

form av egenskaper, karakterstyrke, verdier, integritet og moral.

9.0 Konklusjon

Teorier om ledelse er sjelden i konflikt med hverandre, men snarere ulike uttrykk for den

komplekse verden som møter en operativ leder. De byr på ulike muligheter til å instruerer,

sette krav, organisere arbeid, involvere og utvikle sine medarbeidere og bruke seg selv som

garantist for organisasjonenes framtid. Som hjelpemidler er de hjulpet og begrenset av

skjemaer for å evaluere og utvikle ledere, kort sagt, de er praktiske forsøk på å få ledelse til å

oppstå på jobben. Men alle bygger på ideen om “den store mann”, de heroiske teoriene om

ledelse. Men hva om helten ikke finnes? Hva som det handler om å finne helten i seg selv?

 Ledelse er en kompleks verdens, som på mange måter kan sees på som en kunst. Forskere har

i mange år forsøkt å komme opp med en mal på hva som er god og effektiv ledelse. Som jeg

har belyst i denne oppgaven har man klart å komme frem til en rekke teorier på hva som

fungerer, og flere av teoriene har vist seg å stemme overens med virkeligheten. Likevel er

man ikke i mål enda. Å kanskje man skal være glad for det. Dersom malen hadde eksistert,

hva er garantien for at den ville fungert? En slik kopiering av andre eller en så kalt fasit ville

trolig fort blitt gjennomskuet av følgerne.

Som jeg tidligere har diskutert er det viktig at en leder evner å lede seg selv før han kan

forvente å få retten til å lede andre. Dette gjør han ved å få kontakt med sine behov, sine

følelser, samt kjennskap til sine styrker og svakheter. Dette er en utviklingsprosess som aldri

vil ta slutt, for vi mennesker endrer oss på samme måte som prosesser. Det handler om å være

åpen for endring, se muligheter fremfor problemer og være «helt» på sin egen måte.

	
 	
 	
 	
 25	

Ved å jobbe med seg selv og sine relasjonelle evner, samt og ta mer lederskap i situasjoner

hvor det er behov vil man ikke bare bli en bedre leder, men man vil også opptjene retten til å

lede.

	
 	
 	
 	
 26	

10.0 Litteraturliste

Alvesson, Mats og Stefan Svenningsson. 2003. “Managers doing leadership: The extra-

ordinarization of the mundane.” Human Relations, 56(12):1435-1459.

Andersen, Jon Aarum. 2006. Leadership, personality and effectivenes. Journal of Socio-
Economics, 35(6):1078-1091.

Avolio, Bruce og Francis Yammarino. 2013. Transformational and Charismatic Leadership:

The road ahead. 2.utg. UK: Emerald Group.

Axelrod, R. og M.D. Cohen, Harnessing complexity. 2000, New York: Basic Books.

Bass, Bernard M. 1985. “Leadership: Good, Better, Best.” Organizational Dynamics. 13(3):
26-40.

———. 1990. Handbook of leadership: A survey of theory and research. New York: Free

Press.

Bass, Bernard M. og Ronald E. Riggio. 2006. Transformational Leadership. 2. utg. Mahwah,
New Jersey: Lawence Erlbauam Publishers.

Burns, James M. 1978. Leadership. New York: Harper & Row.

Drucker, Peter F. 2004. `What makes an effective executive` Harvard Business Review,

82(6):58-63.

Erikson, Erik H. 1959. Identity and the life cycle. New York: International Universities.

Gardner, Howard. 2004. Changing Minds. The Art and Science of Changig Our Own and

Other People´s Minds. Boston: Harvard Business School Press.

George, Bill. 2003. Authentic leadership: Rediscovering the secrets to creating lasting value.

San Francisco, CA: Jossey-Bass.

George, Bill, Peter Sims, Andrew N. McLean og Diana Mayer. 2007. “Discovering
your authentic leadership.” Harvard Business Review, 85(2):129-138.

Gibb, Cecil A. 1969. Leadership. I Gardner Lindzey & Elliot Aronson (red.) The handbook

of social psychology. Vol. 4. Cambridge, MA: Addison-Wesley.

Goleman, Daniel. 2004. “What makes a leader?” Harvard Business Review, 82(1):82-91.

Goleman, Daniel, Richard Boyatzis og Annie Mckee. 2002. Primal Leadership. Realizing the
Power of Emotional Intelligence. Boston: Harvard Business School Press.

	
 	
 	
 	
 27	

Goleman, Daniel og Richard Boyatziz. 2008. Social Intelligence and the Biology of
Leadership. Harvard Business Review, 86(9):74-81.

Griffin, Douglas. 2002. The emergence of leadership. Linking self-organization and ethics.
London: Routledge.

Hersey, Paul og Ken H. Blanchard. 1984. The management of organizational
behavior. 4. Utg. Englewood Cliffs, New Jersey: Prentice Hall.

Higgins, Tory E. 1987. Self-Discrepancy: A Theory Relating self and Affect. Psychological
Review. 94(3), 319-340.

HR Norge. Leder du virkelig slik du tror du gjør? Lesedato: 29. Mai 2015.

http://hrnorge.no/lesestoff/leder-du-virkelig-slik-du-tror-du-gjor

Howard, Ann og Douglas W. Bray. 1988. Managerial lives in transition: Advancing age and

changing times. New York: Guilford Press.

Holmberg, Ingalill og Mats Tyrstrup . 2010. “Well then – What now? An everyday
approach to managerial leadership.” Leadership, 6(4):353-372.

Høst, Tor. 2009. Ledelse - en helhetlig modell. Oslo: Universitetsforlaget.

Johannessen, Asbjørn, Per Arne Tufte og Line Christoffersen. 2011. Introduksjon til
samfunnsvitenskapelig. 4. utg. Oslo: Abstrakt forlag AS. Oslo: Abstrakt forlag AS.

Kaplan, Robert S. 2008. ”Reaching Your Potential.” Harvard Business Review, 86(7/8):45-
49.

Karp, Tom. 2010. Ledelse i sannhetens øyeblikk: Om det å ta lederskap. Oslo: Cappelen
akademisk.

———. 2013. “Studying subtle acts of leadership”. Leadership, 9(1):3-22.

———. 2015. Det beste i deg. Tren din viljestyrke. Oslo: Kagge Forlag AS.

Karp, Tom og Thomas I. Tveteraas Helgø. 2009. Reality Revisited: Leading people in
chaotic change. Journal of Management Development, 28(2):81-93.

Kaufmann, Geir og Astrid Kaufmann. 2005. Psykologi i organisasjon og ledelse.
Bergen: Fagbokforlaget.

Locke, John. 2014. An Essay Concerning Human Understanding. South Australia:
Undertanding of Adelaide.

	
 	
 	
 	
 28	

McAdams, Dan og Jennifer L. Pals. 2006. A new big five. Fundamental principles for an
integrative science of personality. American Psychologist, 61(3), 204-217.

Moxnes, Paul. 2007. Fasettmennesket. Teori og forskning om Personlighet og Rolle.
Et lederopplæringspersepektiv. Oslo: Forlaget Paul Moxnes.

Paglis, Laura L. og Stephen G. Green. 2002. Leadership self-efficacy and managers`
motivation for leading change. Journal of Organizational Studies, 23(2):215-235.
Business Source Premier (6282136).

Peterson, Christopher og Martin Seligman. 2004. Character Strengths and Virtues. A
Handbook and Classification. Oxford: Oxford University Press.

Skårderud, Finn. 2003. Uro. Oslo: Aschehoug.

Stacey, Ralph. 2003. Strategic Management and Organisational Dynamics. The Challenge of
Complexity. 4. utg. Harlow: Pearson Education.

Streatfield, Philip J. 2001. The paradox of control in organizations. London: Routledge.

Schriesheim, Chester, Stephanie L. Castro og Claudia C. Cogliser. 1999. Leader-
member exchange (LMX) research: A comprehensive review of theory, measurement,
and data-analytic practices. The Leadership Quarterly, 10(1):66-113.

Stogdill, Ralph M. 1974. Handbook of leadership: A survey of the literature. New
York: Free Press.

Taleb, Nassim Nicholas. Fooled by randomness: The hidden role of chance in life and in the

markets. 2.Utg. 2004, New York: Random House.

Tengblad, Stefan. (2012). Conclusions and the way forward: Towards a practice theory of

management. I Stefan Tengblad (red.). 2012. The Work of Managers. Towards a
practice theory of management. Oxford: Oxford University Press; 337-356.

Winnicott, Donald W. 1960. Ego distortion in terms of true and false self. I The maturational

processes and the facilitating environment. London: Tavistock.

———. 1989. Psychoanalytic Explanations. Boston: Harvard University Press.

Yukl, Gary. 2013. Leadership in organizations. 8.utg. Harlow: Pearson Education Limited

Ås, Berit. 1979. De 5 herseteknikker. Årbog for kvinderet (4) 55-88.

