Indholdsfortegnelse

Indledning  

1

Sokrates og Timothy Gallway 

2

En samfundsmæssig udvikling

3

Udnyttelse af de menneskelige ressourcer

4 
Problemfeltets begyndelse 

5
Læsevejledning 

8
Traditionel coaching 

9

Humanistisk Psykologi 

9

Systemisk familieterapi 

10

Opsummering på traditionel systemisk coaching

15 
Ledelsesbaseret coaching 

16

Manglende justering af coachbegrebet 

16

Relationen mellem medarbejder og leder 

18

Fra traditionel coaching til LBC 

19

Organisationen som kontekst for LBC samtalen 

20

Integration af LBC 

22

En ledelsesmodel 

22

LBC former 

23

Funktionskæden

24 

Vision 

25

Lederen som coach 

26

Kontrakt 

30

Timeout 

31

Afslutning 

32

Spørgsmålstyper 

33

Hypoteser 

35

Nysgerrighed og samskabelse

36 

Aktiv lytning 

36
Problemfeltets afslutning

36 
Problemformulering 

37
Undersøgelsesdesign 

38

Interviews 

39


Interviewguide

39 

LBC samtalerne 

40

Fortolkningsproces 

41


Feedback i fortolkningsprocessen 

42

Min rolle som proceskonsulent 

43

Transskription

43
Deltagelse i LBC-moduler 

45

Modulernes tilrettelæggelse 

46
Casebeskrivelse 

47

Børneafdeling A – afsnit A8 

48

Ledelsesgrundlag på Skejby Sygehus

48 
En coach i praksis 

53

LBC samtale mellem M1 og Lene 

55

Opsamling på samtalens forløb 

78
Refleksion 

79
Konklusion 

81
Perspektivering 

83

Abstract

88
Litteraturliste 

90


Indledning
Coaching mig her og coaching mig der. Coaching synes i øjeblikket at være et buzzword, der er på alles læber, og der er ikke grænser for i, hvor mange forskellige afskygninger coaching findes. Coaching rummer alt fra blandt andet stresscoaching, lifecoaching, ledelsesbaseret coaching, kollegial coaching, teamcoaching, kognitiv coaching, coaching med NLP og ét af de sidste nye skud på stammen – skyggecoaching – hvor man går på opdagelse i sine egne skygger [Hildebrandt, 2008: 345]. Der er med andre ord lidt for enhver smag. Selv om diversiteten i coachingfeltet er stort, har de enkelte tilbud overordnet set den fællesnævner, at coaching handler om ”processer til at frigøre og udvikle menneskers potentiale.” [Gjerde, 2006: 9]

På grund af feltets progressive udvikling betjener coaching sig imidlertid af megen opmærksomhed og interesse, og det har naturligvis, gentagne gange, gjort coaching til et ofte diskuteret emne i diverse medier. Der produceres utallige artikler, tv – medierne tilrettelægger coachingudsendelser og i forlængelse heraf har radioprogrammet P1 for eksempel oprettet et coachingprogram ’Coaching på P1’, hvor blandt andet forskere fra universiteterne og praktikere i almindelighed diskuterer forskellige problemstillinger. Her giver de udtryk for deres holdninger – både i positiv og negativ forstand. Om end man er med på coachingbølgen eller ej, så er det dog sikkert, at coaching indtil videre er kommet for at blive.

En søgning på internettet om coaching og man erfarer straks, at millioner af links dukker op. De mange links bærer desuden præg af, at det er blevet populært, således at mennesker i alle aldre og med hver deres unikke baggrund slår sig ned som coaches. Det være sig sekretæren, den nye udklækkede kandidat eller måske psykologen [Hildebrandt, 2008: 345].  Der er ligeledes en tendens til, at coaching inden for det organisatoriske område vinder stadig mere frem, eksempelvis i form af kollegial coaching, ledelsesbaseret coaching eller coaching, hvor organisationerne gør brug af en ekstern konsulent. Det organisatoriske område er den platform, inden for hvilket jeg vil kigge nærmere på coaching.
Specifikt hvilken form for coaching, der fanger min interesse, og hvori interessen består, vil jeg komme ind på senere. Først vil jeg give en kort beskrivelse af coachings oprindelse, som efterfølges af et bud på, hvorfor organisationerne retter deres opmærksomhed mod denne form for samtale med det formål at placere coaching i en organisatorisk og samfundsmæssig kontekst.  

Sokrates og Timothy Gallway

Historisk set, med mindre man anlægger et filosofisk perspektiv, vil mange mene, at coaching for alvor så dagens lys, da den i midten af 1970´erne bevægede sig fra idrætsverdenen og ud i erhvervslivet [Gjerde, 2006: 18]. Retfærdigvis må man dog give Sokrates et par ord med på vejen. Sokrates’ levede i det gamle Grækenland for ca. 2.400 år siden. Han betragtede sit arbejde som en hjælp til at løsrive det græske folk fra deres fordomme, så de kunne træffe andre og mere rigtige valg med et mål om, i sidste ende, at blive lykkelige mennesker. Hans filosofi var ikke tenderet mod at belære. Tværtimod handlede filosofien i højere grad om at føre samtaler med folk og via samtalen hjælpe dem til erkendelse, uden at denne påduttes udefra [Gjerde, 2006: 31]. Et indblik i coachings grundfilosofi i dag og man vil opdage, at Sokrates´ tanker stadig gør sig gældende, også selvom han på det tidspunkt ikke var en populær filosof. Han blev beskyldt for moralsk at fordærve ungdommens tanker, hvilket medførte henrettelse – en henrettelse han selv måtte udføre i form af at drikke et glas gift [Gjerde, 2006: 32].

I 1970 hvor coaching, som nævnt, for alvor tog fart, høstede andre mennesker dog en større anerkendelse. I den forbindelse nævnes Timothy Gallway (coachingens fader), der på dette tidspunkt var tennistræner, og som fik idéen til at ændre sin rolle som coach i form af en mere spørgende og støttende tilgang. Idéerne udformede han i sin bog ”The Inner Game of Tennis”
 [Søholm m.fl., 2007: 10]. Som tennistræner blev denne anderledes tilgang til sportsfolkene også en inspiration for folk med arbejde inden for erhvervslivet. Men det var ikke Gallway, som hovedsageligt stod i spidsen for forankringen af coaching uden for tennisverdenen, men derimod John Whitmore
, som i dag er en anerkendt coachingforfatter. Han var tidligere professionel racerkører, der med stor succes vandt mange mesterskabstitler. Whitmores karriere som coach opstod på baggrund af Gallways bog, hvori han fandt inspiration til sit arbejde som coach, og bekendtskabet med bogen resulterede desuden siden hen i en fælles stiftelse af coachingvirksomheden Inner Game i Storbritannien [Gjerde, 2006: 18] [Whitmore, 1996: 14]. 

En samfundsmæssig udvikling
Gallways idéer om coaching har for organisationerne sikkert vakt den første spæde opmærksomhed, men den fortsatte opmærksomhed og interesse for coaching må nødvendigvis hænge sammen med den samfundsmæssige udvikling. 

Ord som blandt andet forandringsparathed, fleksibilitet, ansvarlighed, viden, læring og kompetenceudvikling er syntagmer, der kendetegner det samfundsmæssige paradigme i dag. Og en passende fællesnævner, der dækker overstående ord kan for eksempel være ’det vidende samfund’, ’det lærende samfund’ eller ’det innovative samfund’. Dette paradigmeskifte er vokset frem til fordel for det industrialiserede samfund, inden for hvilket effektivitet, kontrol, planlægning og udførelse af rutinearbejde spillede en essentiel rolle. Frederick W. Taylor, der er kendt som én af frontfigurerne inden for dette paradigme, havde ud fra et maskinelt perspektiv fokus på at udnytte medarbejdernes ressourcer. De blev anset for at være en maskines forlængede arm, og dermed blev deres menneskelige arbejdskraft sidestillet med maskinernes produktudførelse. Denne sammenligning betød deslige, at hverken en maskine eller en medarbejder var uerstattelig i Taylors arbejdssystem. 

Medarbejderne havde ingen indflydelse på eget arbejde, men derimod pligt til at følge de ordrer, som ledelsen eller andre højtstående udsendte. Det medførte, at medarbejderne udelukkende havde til opgave at udføre det fysiske arbejde, mens en gruppe specialister, der var i besiddelse af en ekspertviden, stod i spidsen for eventuelle omstruktureringer og planlægning. Essensen med Taylors indførelse af Scientific Management handlede om at stræbe efter det mest effektive arbejde for at sikre den største og mest optimale, økonomiske gevinst [Jørgensen og Andersen, 2008: 225-226]. 

Udnyttelse af de menneskelige ressourcer
I samfundet i dag har organisationerne stadig fokus på at skabe profit og udnytte de menneskelige ressourcer optimalt, dog med en anderledes indgangsvinkel. Denne anderledeshed skyldes, at arbejdets form til dels har ændret karakter. Det handler ikke længere kun om at producere fysiske produkter i klassisk forstand. I stedet er fokus i højere grad på service- og vidensarbejde, som dermed stiller andre krav, i form af en mere veluddannet arbejdsstyrke [Jørgensen og Andersen, 2008: 224]. Organisationerne må som følge heraf ændre deres struktur og arbejdet må organiseres, således at udnyttelsen af de menneskelige ressourcer ikke i samme grad går via kontrol og underkastelse, men derimod i højere grad foregår i overensstemmelse på medarbejdernes præmisser. Men hvori består disse præmisser?

I takt med at service- og vidensarbejde er nye arbejdsformer har arbejdet desuden fået stor indflydelse på vores identitet og, hvad vi kan udvikle os til. I dag handler det derfor ikke kun for medarbejderne om at udføre deres arbejde. De har ligeledes øje for organisationernes udviklingsmuligheder, og dermed hvordan de med udgangspunkt i et fagligt og personligt perspektiv kan udvikle sig i en ønsket retning. Medarbejderne er derfor selektive, når de vælger jobs, idet de vurderer, hvorvidt muligheden for at realisere sig selv er til stede [Jørgensen og Andersen, 2008: 223].

Medarbejdernes krav til selvrealisering harmonerer, i den ideelle situation, desuden med de udfordringer, organisationerne ellers støder på og omvendt med organisationernes krav til medarbejderne. Som beskrevet tidligere bliver blandt andet ord som fleksibilitet, ansvarlighed, forandringsparathed og viden vigtige, såfremt organisationerne ønsker at have en indflydelsesrig rolle i erhvervslivet. Tidligere var det lederen, der med sin ekspertise, udtænkte nye idéer. I dag er der behov for, at blandt andet idéudvikling foregår på alle niveauer i den enkelte organisation. Både ledere og medarbejdere må derfor forholde sig refleksivt i forhold til egen praksis, således at organisationerne er i stand til at tackle ændrede samfundsforhold og kundebehov [Søholm m.fl., 2007: 18]. Men på hvilken måde kan organisationerne opfylde medarbejdernes og egne behov? Med afsæt i den mangfoldighed af metoder, der afvikles med det formål om at udnytte medarbejderne som organisationernes vigtigste ressource, kan coaching måske være et værdifuldt værktøj og en anvendelig metode? Det begrundes med udgangspunkt i, at coaching først og fremmest kan øge medarbejderens opfattelse af at være villet via opmærksomhed og anerkendelse. 
Derudover anses coaching som en slags motivationsredskab i forhold til at få medarbejderen til at forfølge personlige udviklingsønsker i organisationen, som kan være med til at frigøre medarbejderens uudnyttede potentiale og dermed indfri dennes krav om selvrealisering. Forhåbningen er ligeledes, at frigørelsen at det uudnyttede potentiale og dermed de menneskelige ressourcer også kan komme organisationen til gavn i bestræbelserne på udvikling og overlevelse for at kunne agere i et samfund kendetegnet af kompleksitet og flygtighed frem for stabilitet [Jørgensen og Andersen, 2008: 230-231].  
Problemfeltets begyndelse
I det følgende vil jeg indkredse mit fokus yderligere og præsentere ledelsesbaseret coaching (LBC) som én blandt flere former for organisatorisk coaching, og som den særlige coachingsamtale, jeg ønsker at blive klogere på. Materialet, jeg tager afsæt i er bogen ’Ledelsesbaseret coaching’, der er udgivet af en række forfattere (Thorkil Molly Søholm m.fl.) fra konsulentvirksomheden Attractor
. Grundet mit fokus på Søholm m.fl.s forståelse af LBC foretager jeg endnu en afgrænsning, idet LBC automatisk medfører en systemisk tilgang til coaching, da det er det teoretiske fundament, forfatterne arbejder ud fra. Jeg tager derfor ”afstand” fra andre paradigmer heriblandt det dialogiske paradigme, jeg som studerende er blevet undervist i, blandt andet i forbindelse med kollegial supervision. 

Hermed er jeg fremme ved følgende to aspekter, som var med til at fremkalde min umiddelbare interesse i forhold til at arbejde med ledelsesbaseret coaching. Det første drejer sig om tilgangen, det vil sige det systemiske perspektiv, som jeg er blevet bekendt med via forelæsninger, men som jeg ikke har arbejdet med i de foregående projekter. Jeg anser derfor nærværende speciale som en mulighed for at blive klogere på nogle af de systemiske coachingbegreber, og som en chance for et øjeblik at anskue og arbejde med ét alternativ til det dialogiske tankesæt. Det andet aspekt går på coachrollen, som i LBC samtalen
 er interessant eftersom lederen som coach tilføres nye dimensioner i form af, at det bliver tilladt at ”… byde ind med ideer, holdninger og nogle gange feedback til mål og udviklingsområder.” [Søholm m.fl.: 2007: 31] En interessant dimension, som jeg først er blevet bekendt med i forbindelse med kendskabet til forfatternes bog, og som jeg samtidig finder værd at udforske lidt dybere. Grundet ovenstående citat bliver dette, ifølge Søholm m.fl., aktuelt ud fra den betragtning, at en leder og medarbejder i forvejen indgår i en asymmetrisk relation på grund af arbejdsopgaver og parternes hierarkiske placering i organisationen. 
Foruden præsentationen af en ny dimension går det endvidere ikke ubemærket hen, at lederen i LBC repræsenterer to forskellige roller på én gang – rollen som leder og rollen som coach. Det sætter tanker i gang og giver anledning til at spørge: Kan en leder være coach og på hvilke præmisser? Kan man overhovedet tale om coaching, bliver det ikke nærmere rådgivning? Og er det muligt stadig at bibeholde det vigtige i coaching, at en medarbejder, i dette tilfælde, ”… inspireres til at reflektere over egne forståelser, ambitioner, mål og erfaringer i en lærende og udviklende proces.”? [Søholm m.fl.: 2007: 29] 

Idéen om, at lederen må byde ind med blandt andet idéer og holdninger, konflikter desuden med en traditionel forståelse af coaching, hvor man som coach udelukkende skal være lyttende, spørgende, neutral og tilbageholdende [Søholm m.fl., 2007: 12-13]. Samtidig vækker det ligeledes en interesse i forhold til, hvad der får forfatterne til at foretage et radikalt skifte, som i mine øjne fører til en anderledes forståelse af coachrollen. Hvad er med andre ord Søholm m.fl.s begrundelse for dette skifte?
I bogen argumenterer forfatterne for, at en række ledere har givet udtryk for det besværlige i at forene lederrollen med coachrollen med udgangspunkt i en traditionel forståelse af coaching. De tager på kurser og øver sig i tekniske færdigheder og vender begejstrede tilbage. Men begejstringens glæde falder hurtigt til jorden og forhåbningen om succes bliver i stedet vendt til en usikker forholdemåde og tøven. Lederne oplever med andre ord, at en traditionel tilgang til coaching ikke giver mening i forhold til den praksis, de som ledere befinder sig i [Søholm m.fl., 2007: 12-13]. Tilbagemeldingerne har medført, at Søholm m.fl. forsøger at tænke coaching ind i en organisatorisk kontekst, hvilket resulterer i nogle anderledes forholdemåder i forhold til coachrollen og dermed til relationen mellem medarbejder og leder, og ifølge Søholm m.fl. må man derfor tilbage til, hvordan coaching og coachrollen i det hele taget defineres. 
På trods af at det er coachrollen, jeg vil belyse i nærværende speciale og på trods af, at jeg umiddelbart finder det interessant, at lederen som coach i LBC blandt andet må byde ind med idéer og holdninger, mener jeg ikke, jeg på nuværende tidspunkt kan fremsætte min endelige problemformulering. En endelig problemformulering kræver ifølge min overbevisning, at jeg først foretager en teoretisk fordybning, som kan give mig en større bevidsthed om og en dybere forståelse for lederen som coach. Derfor vil jeg, som det første, arbejde mig frem mod en forståelse af coachrollen med udgangspunkt i Søholm m.fl.s udlægning, og efterfølgende kan tage fat i det, jeg mener, er interessant. 

Inden jeg dog giver mig i kast med det teoretiske afsnit om LBC, mener jeg, det vil være relevant at give en beskrivelse af traditionel coaching dels for at forklare, hvorfra LBC udspringer, men også for at gøre det klart, hvori LBC adskiller sig fra den traditionelle coachingforståelse, idet det har betydning for forståelse af lederen som coach i LBC. Men aller først præsenteres en læsevejledning med henblik på at give et indblik i specialets opbygning.
Læsevejledning

Specialets start tager sin begyndelse i en teoretisk gennemgang af traditionel coaching med udgangspunkt i de to paradigmer humanistisk psykologi og systemisk familieterapi. Heri gennemgås de antagelser, der ligger til grund for at forstå en coach i traditionel forstand. Da den systemiske familieterapi fungerer som den største inspirator til ledelsesbaseret coaching (LBC), vil denne retning blive gennemgået lidt mere i dybden. Idéen med dette afsnit er at synliggøre, hvilken forskel der ligger i at være coach i traditionel forstand i forhold til forståelsen af lederen som coach i ledelsesbaseret coaching. 

Denne teoretiske gennemgang munder efterfølgende ud i en teoretisk redegørelse for LBC, hvor jeg med udgangspunkt i Søholm m.fl. giver et indblik i deres forståelse af ledelsesbaseret coaching, herunder rollen som coach. I forhold til den teoretiske beskrivelse af coachrollen i ledelsesbaseret coaching problematiserer jeg denne og afslutter med en præcisering af den problemformulering, jeg tager afsæt i. 

Efter specialets teoretiske del følger et empirisk afsnit, som handler om, hvilke empiriske overvejelser, jeg har gjort mig i forbindelse med at undersøge min problemformulering i praksis. Her redegør jeg for formålet med at gøre brug af kvalitative interviews, videoobservation i forhold til at videooptage en LBC samtale samt formålet med at afholde en fortolkningsproces. Dette afsnit efterfølges af en beskrivelse af min deltagelse i to LBC moduler hos konsulentfirmaet Attractor i forbindelse med min søgning efter en specialesamarbejdspartner. Inden analysen påbegyndes præsenterer jeg min specialesamarbejdspartner og den organisation vedkommende repræsenterer. 

Herefter iværksættes den egentlige analyse, hvor jeg kigger på en LBC samtale mellem en medarbejder og leder. Med udgangspunkt i analysen præsenterer jeg efterfølgende en refleksion og konklusion inden en perspektivering til sidst inddrages.  

Traditionel coaching

I det følgende afsnit vil jeg redegøre for den traditionelle forståelse af coaching med det formål dels at anskueliggøre, hvad Søholm m.fl. forstår ved traditionel coaching
, og dels hvorledes LBC adskiller sig fra denne forståelse. Efter dette afsnit følger en beskrivelse af LBC, således at forskellene bliver tydelige. Endelig rundes afsnittet om LBC, som nævnt, af med en problemformulering. 
Humanistisk Psykologi

De to vigtigste inspirationskilder til at forstå traditionel coaching er humanistisk psykologi og systemisk familieterapi [Søholm m.fl., 2007: 24]. Den humanistiske psykologi udspringer på baggrund af et opgør med behaviorismen og psykoanalysen [Aagaard, 1998: 239]. Dette paradigme tager afstand fra påstande om, at mennesket kun er et udtryk for et biologisk og socialt væsen, som undersøges ved hjælp af naturvidenskabelige metoder. I stedet betragter den humanistiske psykologi, mennesket som et væsen der søger en mening med livet, der stræber efter mål, som er fremtidsorienteret og som arbejder på at frigøre sine potentialer med det formål at realisere sig selv. Netop ideen om at realisere sig selv beskriver psykologen Abraham Maslov i sin behovspyramide, der i prioriteret rækkefølge skelner mellem fysiske behov, behov for sikkerhed, sociale behov, behov for agtelse/sikkerhed og behov for selvrealisering. Idéen om mennesket, der blandt andet stræber efter egne mål, som er fremtidsorienteret, som arbejder med bestemte værdier og som ønsker at udvikle sig, er nogle af de aspekter, som den humanistiske psykologi finder interessant at undersøge nærmere. Med inspiration fra Maslovs behovspyramide er det karakteristisk, at den traditionelle coaching arbejder med fokus på individet i forhold til at frigøre en række iboende ressourcer [Søholm m.fl., 2007: 25].

Traditionel coaching er endvidere inspireret af en anden psykolog, Carl Rogers. Ifølge Rogers hviler hans menneskesyn, ligesom Maslovs på, at personen, der modtager coaching, har ressourcerne til læring og udvikling i sig selv. For coachen gælder det derfor om at hjælpe til at skabe forandring og måden dette kan ske på, handler om hvorledes coachen forholder sig i den interpersonelle relation. Rogers opstiller nogle betingelser, der kan bidrage til forandring. Det drejer sig blandt andet om empati, kongruens og grundlæggende accept. Med dette forstår Rogers, at coachen på én gang skal forsøge at tilstræbe en empatisk forholdemåde, det vil sige, forsøge at indleve sig i den andens perspektiv, som om det var ens eget. Ligeledes gælder det, at coachen skal være kongruent, hvilket betyder, at der skal være overensstemmelse mellem det som coachen tænker og udtrykker. Endelig arbejder coachen ud fra en grundlæggende accept, som handler om at respektere den anden som et menneske, hvilket betyder, at man som coach skal kunne acceptere den andens forskellighed og anderledeshed i forhold til sig selv [Alrø og Kristiansen, 2006: 11, 17]. 
Systemisk familieterapi

Den systemiske familieterapi får specielt sit gennembrud i forbindelse med fire personers arbejde, inden for det, der betegnes Milanogruppen. Denne gruppe består af Mara Selvini Palazzoli, Luigi Boscolo, Gianfranco Cecchin og Guiliana Prata, der alle er psykiatere. I 1967 bliver de fire midlertidigt medlem af en større gruppe bestående af i alt otte psykiatere. Gruppen, der i denne forbindelse er ledet af Palazzoli, arbejder ud fra en psykoanalytisk tilgang med henblik på at hjælpe familier med særligt forstyrrede børn. Trods tilfredshed fra familiernes side med hensyn til behandling, synes den psykoanalytiske terapi dog ikke at levere brugbare resultater og de otte psykiatere finder det endvidere svært at anvende de analytiske redskaber i praksis. 

I 1972 finder gruppen inspiration hos antropologen Gregory Bateson, der på et tidligere tidspunkt har arbejdet med et projekt om kommunikation, hvilket siden hen fører til stiftelsen af Mental Research Institute (MRI), der ledes af psykiateren Don Jackson [Boscolo m.fl., 1991: 13].

Især Palazzoli, Boscolo, Cecchin og Prata bliver både inspireret af Bateson, men også af bogen ’Pragmatics of Human Communication’, som Paul Watzlawick, Don Jackson og Janet Beavin udgiver i forbindelse med deres arbejde på MRI. Det interessante for de fire personer består i den særlige sammenkobling mellem familieterapi og systemisk teori. I bogen, ’Pragmatics of Human Communication’, argumenterer Watzlawick, Jackson og Beavin for, at den psykodynamiske tilgang kun tager udgangspunkt i individet og ikke har øje for relationerne, som ligeledes kan have betydning for en bestemt problemadfærd.

Resultatet af bogens præsenterede idéer medfører en heftig debat i Milano, i forhold til hvorvidt man kan forene den psykoanalytiske model og familiesystemmodellen til et samlet hele [Boscolo, 1991: 14]. For de otte psykiatere internt forbliver uenighederne intakte og det resulterer i, at Palazzoli, Boscolo, Cecchin og Prata forlader den oprindelige Milanogruppe. I stedet opretter de en ny under navnet Centro per il Studio della Famiglia i Milano med det formål at arbejde ud fra et systemteoretisk perspektiv. Gruppen forbliver sammen i ti år, hvorefter de i 1980 fortsætter i hver deres retning – Palazzoli og Prata med forskning [Boscolo m.fl., 1991: 32], mens Cecchin og Boscolo retter fokus mod klinisk arbejde og undervisning af studerende [Boscolo m.fl., 1991: 26]. 

I løbet af 1970’erne arbejder de fire psykiatere sammen i et terapeutisk team for i fællesskab at producere hypoteser og skabe intervention med udgangspunkt i de adskillige familiesamtaler, de beskæftiger sig med. Milanogruppens metodiske arbejde består i en opdeling af de enkelte samtaleinterviews. Det betyder, at der kategoriseres mellem et formøde, møde, mellemmøde, intervention og eftermøde. Til formødet arbejder teamet sig frem til en mulig hypotese, der kan forklare familiens problem. Herefter afprøver to fra teamet hypotesen i praksis sammen med familien og i denne situation modificeres hypotesen eller ændres til fordel for en ny hypotese, der i højere grad stemmer overens med familiens problem. De to tilbageværende fra teamet fungerer som observatører bag et envejsspejl [Boscolo m.fl., 1991: 15] og kommer i betragtning efter det foreliggende interview med familien, idet teamet mødes til en diskussion om den fremsatte hypotese og til en drøftelse af, hvilken intervention, der synes passende. De to terapeuter, som har været en del af interviewet, giver teamets tilbagemelding i forhold til, hvordan interventionen kan se ud. Efter familiens arbejde med interventionen i praksis etablerer teamet et eftermøde, som skal kortlægge, hvor hvorvidt ændringen giver mening for de involverede parter [Boscolo m.fl., 1991: 14]. Idéen om, at teamet arbejder med observatører bag et envejsspejl handler mere specifikt om terapeutens ageren i mødet med den enkelte familie. Og her er Milanogruppen inspireret af Batesons tanker om terapeutens rolle. Som antropolog er Bateson bekymret for det at overføre egne værdier til andre. Indfører man ifølge Bateson en forstyrrelse, som dog kan være velment, vil man alligevel sætte noget i gang, man ikke kan styre. Derfor er Bateson af den opfattelse, at terapeuten skal være forsigtig, tilbageholdende, neutral og reflekterende, og det var hensigten, at terapeuterne bag envejsspejlet skulle hjælpe med dette [Minuchin m.fl., 1998: 37-38]. 

Ét af de områder, hvor den systemiske familieterapi også har bidraget med inspiration til coaching, er blandt andet i forhold til spørgeteknikker. I begyndelsen arbejder Milanogruppen ud fra en forholdsvis fri interviewteknik, hvor de fremstiller hypoteser, som kan forklare problemets logiske udvikling. Frem for en udelukkende fokusering på at fremstille hypoteser bemærker især Boscolo og Cecchin det betydningsfulde i terapeutens adfærd i form af de spørgsmål, vedkommende stiller, og denne fokusering på terapeuten fremmer udviklingen af, hvad de betegner cirkulær udspørgen [Boscolo, 1991: 20-21]. På baggrund af udviklingen af cirkulær udspørgen skriver Milanogruppen artiklen ’Hypothesizing-Circularity-Neutrality: Three Guidelines for the Conductor of the session’, hvori de dels redegør for cirkularitet, hypoteseformulering og neutralitet. 

I forhold til cirkulær udspørgen
 eller cirkularitet
 er gruppen præget af Batesons idé om, ”… at den viden, vi har om ydre begivenheder, altid opnås af mekanismer, der registrerer forskelle.” [Boscolo m.fl., 1991: 21]. Cirkularitet som forbindes med teknikken cirkulær udspørgen handler ifølge Milanogruppen om at lede efter forskelle. ”Ved cirkularitet forstår vi terapeutens evne til at lede sin undersøgelse ud fra feedback fra familien på de informationer, han bringer for dagen om de indbyrdes forhold og derfor om forskelle og ændringer.” [Boscolo, 1991: 21-22] 

Spørgsmål af cirkulær karakter handler eksempelvis om forskelle i forhold til opfattelsen af indbyrdes forhold, om gradsforskelle og om hypotetiske og fremtidsrettede forskelle. Denne form for spørgsmål tager afstand fra spørgsmålstyper, der fordrer en lineær kommunikation, hvor fokus er på finde årsager og forklaringer. Idéen om at anvende cirkulære spørgsmål hænger desuden sammen med den systemiske forståelse af kontekstbegrebet. Som tidligere beskrevet forekommer der en bevægelse fra at have fokus på dele til at have fokus på helheder. Det betyder, at for at forstå et givent individ må man ikke forstå individet i sig selv, men derimod individet i forhold de relationer, som individet er en del af. Man må med andre ord forstå et individ ud fra konteksten og det er netop, hvad terapeuten inden for familieterapien forsøger i forbindelse med cirkulære spørgsmål [Lund- Jacobsen og Wermer, 2001: 37] 
Det andet begreb gruppen behandler i deres artikel er hypoteseformulering. Deres syn på dét at fremstille hypoteser har taget en anden drejning, idet det ikke længere i samme grad drejer sig om at nå frem til en hypotese, der kan forklare problemet og dets udvikling. 

Palazzolo, Boscolo, Cecchin og Prata taler i stedet om, at der ikke findes nogen sandhed i forhold til at finde den ”rigtige” hypotese, som kan forklare et problem. Det vil sige, idéen er ikke at finde frem til, hvorvidt en hypotese er sand eller falsk. For terapeuten og familien gælder det om i fællesskab at finde en hypotese, der skaber en logisk sammenhæng. Hypotesen må derfor være af systemisk karakter, hvilket betyder at man må kortlægge problemsituationens enkelte elementer i forhold til hinanden. Den cirkulære udspørgen fungerer derfor som en slags ”dåseåbner” til at fremstille forskellige hypoteser, som kan belyse problemets karakter [Boscolo, 1991: 21]. 

Det sidste begreb, de berører, er neutralitet, som i gruppens øjne hænger sammen med terapeutens forholdemåde under samtalen. Med neutralitet forstår de terapeutens evne til at forholde sig neutralt til de forskellige udsagn, der præsenteres i en samtale. ”Milanogruppen foreslår, at hvis en terapeut har opretholdt sin neutralitet under en familiesamtale, vil ingen i familien være i stand til at sige, om han eller hun har stillet sig på nogen side.” [Boscolo, 1991: 22] Ifølge gruppen kan den cirkulære spørgeteknik hjælpe terapeuten, idet denne i samtalen spørger ind til den enkelte og dermed bevæger sig ligeværdigt fra et individ til et andet. ”Hver gang et problem består af et indviklet sæt af koalitioner, der optrappes mod hinanden, og der snydes for at få mere plads, betyder >>neutralitet<<, at man er i stand til at bevæge sig mellem disse stridende krav som en fortryllet person, der ikke bliver fanget ind eller forværrer situationen.” [Boscolo, 1991: 23]

Denne forståelse af neutralitet abonnerer på første ordens-kybernetik, hvor et system, eksempelvis familien, iagttages og beskrives uden påvirkning fra terapeuten, som den iagttagende. Pointen om neutralitet bliver imidlertid problematiseret af Cecchin, idet det ikke er muligt at observere en familie/et system uden selv at påvirke det. Begrundelserne bygger på en anden ordens kybernetik, hvor observatøren er en del af det observerede system. Enhver observatør er en medaktør [Lund-Jacoksen og Wermer, 2001: 38]. 
Cecchin tillægger derfor nysgerrighed et anderledes indhold, idet systemisk neutralitet opfattes som ”… skabelse af nysgerrighed hos terapeuten (…). Nysgerrighed fører til udforskning og opfindelse af alternative synsvinkler og handlinger, og omvendt afføder forskellige handlinger og synsvinkler nysgerrighed.” [Hornstrup m.fl., 2008: 39]   

For terapeuten gælder det om at være bevidst om, at egne synsvinkler, idéer og handlinger påvirker den måde, hvorpå man handler i en situation. I den forbindelse er det vigtigt at møde mennesker, der hvor de befinder sig inden for en given problemstilling. I forlængelse af neutralitet som nysgerrighed introducerer Cecchin også begrebet uærbødighed. 

Eftersom en terapeut skal hjælpe en familie til at se nye mønstre og sammenhænge, gælder det for terapeuten om at rette fokus på de antagelser, som både præsenteres af familien og terapeuten selv. Uærbødighed handler således om at kigge efter andre pointer eller holdninger, som kan åbne op for nye og skjulte sammenhænge. Begrebet opfordrer især terapeuten til at forholde sig kritisk til egne hypoteser, således at vedkommende ikke ”kører projekter” på familiens vegne [Hornstrup m.fl., 2008: 40-41].

Opsummering på traditionel coaching
Med udgangspunkt i en traditionel forståelse af coaching forstås coachen som værende aktiv lyttende og udvise nysgerrighed i form af de spørgsmål, som denne stiller til 

fokuspersonen
. Det er hensigten, at coachen forsøger at være neutral og indgå i en ligeværdig og magtfri samtale, hvilket betyder, at coachen ikke tilkendegiver sine egne holdninger og på den måde tager stilling til fokuspersonens udsagn. Med dette in mente bliver det derfor klart, at på grund af coachens tilbageholdenhed og fokusering på at indtage en faciliterende rolle, bliver samtalen individorienteret. Det betyder, at samtalens omdrejningspunkt handler om de temaer, der optager fokuspersonen på daværende tidspunkt. Og det er i forlængelse af temaerne, at coachen hjælper fokuspersonen til at frigive sit uudnyttede potentiale og skabe rammer for ny læring. Eftersom fokuspersonen afgør, hvilke temaer, vedkommende ønsker at bringe i spil, gælder det desuden for den traditionelle coaching, at samtalen ikke er forbundet med en større organisatorisk kontekst. Coachingsamtaler af denne karakter foregår ofte episodisk og under fortrolige rammer [Søholm m.fl., 2007: 24-25]. 

Relationen i en traditionel coachingsamtale demonstreres i nedenstående figur. Figuren viser, at opmærksomheden udelukkende er rettet mod fokuspersonen, hvorfor pilen kun peger i en retning. 


Coach


Fokusperson

Ledelsesbaseret coaching 

Jeg har nu redegjort for den traditionelle forståelse af coaching, og jeg vil derfor i det følgende afsnit præsentere ledelsesbaseret coaching (LBC). Min undren og interesse for LBC er, som indledningen afslører, primært opstået i forbindelse med mit kendskab til Søholm m.fl.s bog ’Ledelsesbaseret coaching’. For at forklare coachrollen tager jeg udgangspunkt i Søholm m.fl.s justering af coachbegrebet. Denne justering af coaching, hvor lederen er coach hænger sammen med den i forvejen eksisterende relation, som medarbejderen og lederen indgår i det daglige arbejde. Herefter bevæger jeg mig over i, hvorledes coaching kan gøres til en del af organisationskulturen, idet LBC ikke kun handler om at tillære sig nogle teknikker. Afslutningsvis præsenterer jeg de forskellige coachingteknikker. 

Manglende justering af coachbegrebet

Den traditionelle forståelse af coaching med dens grundprincipper støder ifølge Søholm m.fl. ind i problemer, i det øjeblik man rekontekstualiserer, det vil sige, overfører de samme principper fra én kontekst og til en anden, og det er netop, hvad Søholm m.fl. konkluderer i deres bog. Den traditionelle coaching er blevet overført til en organisatorisk kontekst, hvor lederen er coach og overførslen er foretaget uden at reflektere over, hvorvidt der er behov for nødvendige justeringer. For hvordan kan den coachende leder være ”… ærlig, empatisk, magtfri, tillidsvækkende og ’i øjenhøjde’ med sine medarbejdere.” [Søholm m.fl., 2007: 11-12] Ifølge forfatterne er det ikke muligt, hvilket de begrunder med udgangspunkt i den feedback, de har modtaget i forbindelse med lederens forsøg på at praktisere den traditionelle coaching i den enkelte organisation. Nogle af de spørgsmål som opstår hos lederen er for eksempel:

”Hvad gør jeg, når jeg ikke er tilfreds med kvaliteten af den løsning/handling, som medarbejderen definerer sig frem til i coachingsamtalen?” [Søholm m.fl., 2007: 12]
”Hvad gør jeg, når det emne, medarbejderen gerne vil tale om, ikke er relevant i forhold til de indsatsområder og målsætninger, vi har i afdelingen?” [Søholm m.fl., 2007: 12]
”Hvad gør jeg med mine holdninger og min særviden om det emne, jeg coacher medarbejderen på? Mine medarbejdere er vant til, at jeg har stærke holdninger til vores arbejde, og de bliver mistænksomme, når jeg kommer til en samtale og kun stiller spørgsmål…” [Søholm m.fl., 2007: 12]
Lederen oplever med andre ord det svære i at forene den allerede eksisterende lederrolle med coachrollen, og det er således på baggrund af ovenstående feedback, at Søholm m.fl. præsenterer formålet med bogen, der handler om at foretage en teoretisk og metodisk revurdering af coachrollen og dermed af relationen mellem medarbejder og leder, når coaching flyttes til en organisatorisk kontekst [Søholm m.fl., 2007: 14]. ”Der er behov for en redefineret coachingforståelse, som i højere grad gør det muligt for lederen at være til stede i samtalerne som leder, og som gør det muligt at skabe løsninger i samtalerne i et samspil mellem leder og medarbejder (og ikke eksklusivt af den coachede).” [Søholm m.fl., 2007: 29]

For at give et indblik i, hvorfor Søholm m.fl. er af den holdning, at coachrollen og relationen må revurderes, vil jeg i det følgende beskrive den i forvejen eksisterende relation mellem medarbejder og leder. 

Relationen mellem medarbejder og leder 

I organisationer, hvor man gør brug af en ekstern coach til at coache organisationens medarbejder, indgår parterne som oftest kun i relation til hinanden i det tidsrum coachingsamtalen foregår. Dette forholder sig imidlertid anderledes, når lederen praktiserer coaching, idet medarbejderen og lederen som udgangspunkt opbygger en langvarig relation, som både eksisterer før, under og efter coachingsamtalen. Det betyder, at den indbyrdes relation bærer præg af såvel medarbejderens som lederens rettigheder og pligter inden for blandt andet områder som hyrings-og fyringsretten, medarbejderudviklingssamtaler, lønsamtaler, karriereudvikling og opgaveløsning. Ifølge Søholm m.fl. fungerer disse som uundgåelige faktorer, som ingen af parterne kan tilsidesætte i en coachingsamtale [Søholm m.fl., 2007: 27].  
I en arbejdsmæssig sammenhæng vil coaching altid kun fungere som én blandt forskellige ledelsesformer. Det skyldes, at det for lederen ikke er hensigtsmæssigt at anvende coaching i enhver given situation. Det hænder, at lederen ind imellem bliver nødt til at træde i karakter og træffe beslutninger uden medarbejderens indflydelse. Lederens enerådige ret til at udstikke ordrer, betyder at lederen altid vil være leder og i en coachingsamtale derfor i bogstaveligt forstand vil jonglere med to forskellige roller. Dét faktum, at lederen altid vil være leder har den betydning, at det bliver problematisk at indgå i en ligeværdig og magtfri relation med medarbejderen. Det er ganske enkelt umuligt [Søholm m.fl., 2007: 27]. I forhold til, at lederen altid vil være leder og dermed ifølge Søholm m.fl. ikke kan indgå i en magtfri relation hænger, for mig at se, sammen med en socialkonstruktivistisk forståelse, der handler om, at lederen eksempelvis ikke kan fraskrive sig konteksten. Det vil sige, at lederen ikke kan indtage en neutral position i samtalen uafhængigt af den rolle vedkommende repræsenterer. Lederens erkendelse og dermed subjektive påvirkninger bevirker dermed, at magten ikke kan udelukkes i samtalen [Wenneberg, 2002: 35-35]. 

Foruden forpligtelsen til at træffe beslutninger er det blandt andet også lederens opgave at definere opgaver og kvalitetskrav, at følge op på mål og regelopfyldelse og endelig at understøtte udvikling og trivsel. Det betyder ifølge Søholm m.fl., at det som ytres skal begge parter kunne stå inde for også i en mulig nedskæringsrunde efterfølgende. Desuden sætter det en stopklods for samtaler af privat karakter til fordel for arbejdsrelaterede samtaler, mens fortrolighed ligeledes bliver svær at overholde [Søholm m.fl., 2007: 27-28]. 

Af ovenstående fremgår det, at en lederstilling indebærer ansvar. Et ansvar som også på et mere overordnet niveau medfører, at lederen blandt andet må tage hensyn til organisationens strategi og værdier, omsætningsmål, organisationens kunder og som den øverste har lederen ligeledes et ansvar for medarbejderens opgaveløsning. Lederens opmærksomhed på disse faktorer får den konsekvens, at vedkommende uden tvivl har en holdning til, om medarbejderens opgaveløsning for eksempel foregår i overensstemmelse med organisationens målsætning eller ej. Holdninger til en opgave skyldes dog ikke kun det formelle ansvar, men også det faktum, at lederen på grund af sin deltagelse i møder, hvor medarbejderen ikke deltager, er i besiddelse af en viden, som medarbejderen ikke kender til. Denne viden kan være essentiel i en coachingsamtale, idet det for medarbejderen kan sætte en opgave i et større perspektiv. Lederens bidrag med viden harmonerer på denne måde ikke med idéen om en faciliterende coach, der kun stiller spørgsmål og dermed er neutral i forhold til samtalens indhold [Søholm m.fl., 2007: 28]. Med disse betragtninger i mente er det indlysende for Søholm m.fl., at lederens rolle som coach må forankres på en måde, som i højere grad giver mening i forhold til den praksis lederen befinder sig i. I det næste afsnit vil jeg derfor beskrive Søholm m.fl.s forståelse af LBC.

Fra traditionel coaching til LBC 

’Ledelsesbaseret coaching’ hedder titlen på den bog Søholm m.fl. lægger navn til, og som jeg efterhånden har nævnt et par gange. En bogs titel er sjældent valgt tilfældigt. Der ligger ofte noget dybere bag, hvilket også gælder i dette tilfælde, idet titlen berører forholdet mellem ledelse og coaching. 

”I vores forståelse er ledelse kontekst for coaching. Du er først leder, så coach. Hvis ikke denne prioritering er helt tydelig, ender man i uklare rollefordelinger, og det vil meget svært at skabe effektive og udviklende samtaler.” [Søholm m.fl., 2007: 7]
Af citatet fremgår det tydeligt, at ledelse må prioriteres før coaching, således at man ikke arbejder med coachingbaseret ledelse og dermed ender i en traditionel forståelse, der skaber problemer i en organisatorisk kontekst. Ledelse må agere kontekst for coaching, så coaching tænkes ind i en større ledelsessammenhæng.  

I indledningen skrev jeg, hvorledes organisationerne til stadighed har fokus på at nå de opstillede mål og skabe økonomisk vækst, og det er også med udgangspunkt i dette aspekt, at Søholm m.fl. påbegynder deres beskrivelse af LBC.

I Søholm m.fl.s forståelse af LBC arbejder de med afsæt i følgende definition af LBC:

”Lederen og medarbejderen opbygger i fællesskab en troværdig og konsistent ramme for brugen af coaching ved hjælp af en tydelig kobling imellem arbejdspladsens vision og mål, en sammenhængende ledelsesmodel og coaching som kommunikationsform. Der udvikles klare mål og indsatsområder for coachingforløbet ved hjælp af funktionskædetænkningen. Lederen anvender efterfølgende coaching som kommunikationsteknik og middel til at hjælpe medarbejderne til at nå de ønskede mål og udvikle de ønskede kompetencer.” [Søholm m.fl., 2007: 35] I resten af dette afsnittet bliver det uddybet, hvad denne definition mere præcist indebærer. 
Organisationen som kontekst for LBC samtalen

For organisationerne er det vigtigste, at de definerede mål opnås via den enkelte medarbejders indsats i forbindelse med opgaveløsningen. Det betyder ifølge forfatterne, at organisationen bliver den højeste kontekst for LBC samtalen. Medarbejdernes udviklingsønsker og mål kommer dermed i anden række, hvilket medfører, at medarbejderen aldrig kan blive det centrale i samtalen eller den højeste kontekst, hvor ud fra parterne taler. I så fald ender man givetvis i en traditionel forståelse af coaching, hvor der udelukkende er fokus på medarbejderens udvikling uden relation til den organisatoriske kontekst. Når man taler om medarbejderens opgaver og udviklingsønsker foregår denne samtale derfor konsekvent med organisationens mål og retning for øje [Søholm m.fl., 2007: 30]. 
I og med at organisationen bliver den højeste kontekst for LBC samtalen sættes der i forlængelse heraf en automatisk en grænse for, hvad der kan tales om. Samtaler af privat og personlig karakter skal udelades til fordel for LBC samtaler, der kun arbejder med arbejdsrelaterede problemstillinger. I praksis betyder dette, at lederen må tydeliggøre den organisatoriske kontekst, så medarbejderen og lederen ikke risikere, at ende i en situation, hvor medarbejderen udleverer sig selv, som begge parter finder ubehagelig, og som kan få konsekvenser for relationen fremtidigt [Søholm m.fl., 2008: 8].  


Leder/Coach


           Medarbejder


Organisationen, opgaverelationer til andre medarbejdere og kunder
Figuren synliggør, at lederen i LBC ikke kun har fokus på medarbejderen, ligesom coachen har fokus på fokuspersonen i traditionel coaching. Pilene indikerer, at lederen og medarbejderen taler om medarbejderen i relation til organisationen og i relation til medarbejderens arbejdsopgaver og kunder. 
Integration af LBC 

Det, at LBC foregår inden for en organisatorisk kontekst bliver ikke kun tydeligt i forbindelse med samtalens arbejdsrelaterede problemstillinger. Det bliver ligeledes åbenlyst, idet Søholm m.fl. foreslår at integrere LBC med andre organisatoriske indsatsområder (eksempelvis MUS, lønsamtaler, karriereudvikling og kunder) og ledelsesteknikker. Formålet med denne sammenhæng bunder i et opgør med en episodisk praktisering af coaching, så LBC ikke bliver en isoleret aktivitet i den enkelte organisation.  

For at undgå en episodisk praktisering af coaching og i stedet integrerer LBC i en organisationskultur foreslår Søholm m.fl. følgende: ”Vores bud på en metode til denne integrering er at sammentænke organisationens vision med en eksplicit og bevidst brug af en samlet ledelsesmodel samt funktionskædetænkningen.” [Søholm m.fl., 2007: 30]
Det vil sige, at en sammentænkning af organisationens vision, en samlet ledelsesmodel og funktionskædetænkningen skal hjælpe til at indarbejde LBC i en organisatorisk kontekst [Søholm m.fl., 2007: 36]. De tre aspekter tilsammen skal ligeledes fungere som en rammeforståelse, hvor ”… ledere kan agere i deres organisatoriske kontekst som refleksive praktikere, der kan tilpasse de ledelsesmæssige metoder og tilgange til de aktuelle situationer.” [Søholm m.fl., 2007: 45] 

En ledelsesmodel

Søholm m.fl. definerer en ledelsesmodel på baggrund af tre niveauer: 

· Ledelsesfilosofi

· Ledelsesstil 

· Ledelsesteknikker

Ledelsesfilosofi handler om det menneskesyn, der gør sig gældende i den enkelte organisation. Det vil sige, hvilken filosofi ledelsen arbejder ud fra i forhold til at få medarbejderne til at gøre deres arbejde. Et forsøg på at aflæse organisationernes ledelsesfilosofi kan det være nyttigt at kigge nærmere på verdensanskuelsen, det vil sige, hvordan verden forstås, mens et blik på organisationens menneskesyn kan signalere opfattelsen af mennesker som agent i verdensanskuelsen [Søholm m.fl., 2007: 41]. 

Ledelsesstil tager afsæt i, hvordan ledelsen forvalter ledelsesfilosofien i forhold til medarbejderen internt og til kunder eksternt. Hvis man som ledelses har en filosofi om, at den enkelte medarbejder skal udsættes for konstant kontrol, så vil det være oplagt, at ledelsen eksempelvis gør brug af en autoritær ledelsesstil, hvor ledelsen udstikker ordrer, som medarbejderen må indordne sig efter. Viser det sig imidlertid, at ledelsen arbejder ud fra en filosofi, hvor medarbejderen anskues som en ansvarsbevidst og et viljestærkt menneske, så er det sandsynligt, at ledelsesstilen bærer præg at være demokratisk [Søholm m.fl., 2007: 42].  

Ledelsesteknikker, som er det sidste aspekt i et overordnet ledelsesmodel, refererer til de konkrete redskaber ledelsen tager i anvendelse, når denne guider sine medarbejdere i en bestemt organisatorisk retning. Der eksisterer i dag et utal af anvendte ledelsesteknikker såsom værdibaseret ledelse, idealbaseret ledelse og en række metoder, som kan man bruge i kombination med den dominerende ledelsesteknik. Det gælder for eksempel Appreciative Inquiry, LEAN og coaching.  
Idéen med en sammenhængende ledelsesmodel er ifølge Søholm m.fl., ”… at coaching som ledelsesværktøj bliver en del af en bevidstgjort, konsistent ledelsespraksis uden indre selvmodsigelser, hvor coaching er justeret ind i forhold til de øvrige konkrete ledelsesteknikker, arbejdspladsen bruger …” [Søholm m.fl., 2007: 44-45]
LBC former 

Søholm m.fl.s argument for dels at integrere LBC i en sammenhængende ledelsesmodel og dels at forlade en episodisk praktisering af coaching medfører, at forfatterne giver et bud på tre former, hvorpå man kan arbejde med LBC inden for en organisatorisk kontekst. Det drejer sig om henholdsvis en ad hoc praksis, behovsdreven LBC samt den rendyrkede LBC praksis.  

LBC i en ad-hoc praksis handler om at anvende LBC, når der eksisterer et behov hos medarbejderne. Behovet kan eksempelvis opstå i forbindelse med nye medarbejdere eller i forhold til medarbejdere, som har fået tildelt et nyt arbejdsområde. Denne form anvendes ofte af ledere, som har mange medarbejdere under sig [Søholm m.fl., 2008: 18]. 
Inspireret praksis handler om, at lederen på et løst plan lader sig inspirere af coachingteknikkerne. I den forbindelse er der ikke tale om decideret ledelsesbaseret coaching, men mere om, at teknikkerne anses som et tillæg til den praksis, lederen agerer inden for [Søholm m.fl., 2008: 18-19]. 
Den sidste form, som er den rendyrkede LBC praksis anvender lederen systematisk LBC. Det betyder, at lederen gør brug af en strategisk rammesætning og forsøger at skabe en udviklende LBC samtale. Denne form er desuden tilknyttet til en sammenhængende ledelsesmodel samt integreret i forhold til de øvrige samtaler, som finder sted i den enkelte organisation [Søholm m.fl., 2008: 19].

Funktionskæden
I LBC tager Søholm m.fl. udgangspunkt i, at medarbejder og leder skal samtale på baggrund af funktionskædetænkningen. Funktionskædetænkningen som metode anvendes som udgangspunkt i den første LBC samtale med det formål at ”… rammesætte forløbet, blive klarere på målene, de ønskede resultater, der skal skabes samt identificere de udviklingstemaer, som skal tages op i de efterfølgende samtaler.” [Søholm m.fl., 2008: 14] 

Nedenstående model angiver en funktionskæde:
	· Kundebehov. Hvad er medarbejderens kunders primære behov?

· Opgaver. Hvad er medarbejderens vigtigste opgaver, praksisser og relationer?

· Kompetencer og mål. Hvad er medarbejderens forståelse af og ambitioner i forhold til hans rolle og kompetenceprofil (styrker og svagheder i forhold til at løfte de primære arbejdsopgaver)

· Leder-medarbejderrelationen. En fælles afklaring af hvilke rammer, opgavetyper, samarbejdsformer med kollegaer og hvilken ledelseshjælp, herunder coaching, som bedst hjælper medarbejderen i dennes opgaveløsning og kompetenceudvikling.


[Søholm m.fl., 2007: 37]

Tanken bag funktionskæden er, at medarbejder og leder i fællesskab i LBC samtalen udvikler en forståelse for sammenhængen mellem kundebehov, medarbejderens opgaver, medarbejderens kompetencer og mål og leder-medarbejderrelationen. ”Når man skaber samtaler ud fra funktionskædetænkningen, sættes den aktuelle arbejdsopgave i sammenhæng med de strategiske målsætninger og organisationen som helhed.” [Søholm m.fl., 2007: 36]
Vision

Vision og mål angiver i hvilken retning den enkelte organisation ønsker at bevæge sig. Visionen er som regel et udtryk for et langsigtet mål, mens opfyldelse af forskellige mål undervejs anvendes som en slags rettesnor til at nå visionen. 

Visionen og delmålene fungerer i LBC samtalen som en overordnet ramme, hvor ud fra parterne taler. Det vil sige, et givent samtaleemne med dertil hørende løsninger må altid kunne retfærdiggøres i forhold til visionen [Søholm m.fl., 2007: 39]. 

Jeg har nu beskrevet bevæggrundene for at revurdere coachrollen og den arbejdsmæssige relation mellem medarbejder og leder. Jeg vil derfor i det følgende kortlægge Søholm m.fl.s forståelse af lederens rolle som coach, og hvad denne rolle indebærer. 
Lederen som coach 

Jeg har tidligere introduceret en definition af LBC, som berører organisationens betydning i forhold til LBC samtalen. 

I dette afsnit vil jeg trække på en anden definition, som går mere i dybden med rollen som coach. Denne definition anvender Søholm m.fl. i forbindelse med den ”rene” tekniske coaching. Det er dog min opfattelse, at definitionen fungerer i et sammenspil med den første definition af LBC, jeg har præsenteret. 

”Coaching er en samtaleform, hvor coachen hjælper og inspirerer den anden til at reflektere over og lære af sine erfaringer og udvikle handlingsmuligheder og evner til at nå mål, løse problemer og tackle udfordringer. En coach besidder gamemasterfærdigheder; dvs. evnen til på den ene side at styre og koordinere samtalen hen imod fælles definerede mål, og på den anden side evnerne til at udvikle den andens forståelser gennem aktiv lytning og forstyrrende, refleksionsskabende spørgsmål samt ved at introducere forslag, feedback og hypoteser, som tilbyder nye forståelser og handlingsmuligheder.” [Søholm m.fl., 2007: 67]
Ligesom ved den første definition vil jeg ligeledes undervejs komme ind på, hvad dette mere konkret betyder. 
Til forskel for en neutral og faciliterende coach, må lederen i LBC forstås som en samskaber i samtalen. Problemet med at være neutral og faciliterende opstår eftersom lederen uundgåeligt medbringer en række rettigheder, pligter, viden og ansvar, sidstnævnte blandt andet i forhold til, at lederen har det overordnede ansvar for, at medarbejderen løser sine opgaver i overensstemmelse med organisationens mål og vision. Jeg mener, i dette tilfælde, at forfatterne læner sig op af en socialkonstruktivistisk forståelse, hvor idéen om at sætte sig selv i parentes, i et forsøg på at være neutral, ikke er realistisk. Det bliver derfor svært for lederen at være neutral som den traditionelle tilgang til coaching foreskriver. 
At fungere som samskaber foregår, for lederen, med udgangspunkt i rollen som gamemaster på to forskellige niveauer i samtalen - dels på metaniveauet og dels på handlingsniveauet. Metaniveauet er LBC samtalens aftaleniveau, det vil sige, det er her lederen metakommunikerer om samtalen med afsæt i tre teknikker: Kontrakt, time out og afslutning. Samtalens handlingsniveau går derimod på selve indholdet, hvor lederen blandt andet gør brug af forskellige spørgsmålstyper, hypoteser, aktiv lytning m.m. En udspecificering af de tre teknikker samt øvrige coachingteknikker vender jeg tilbage til senere. Lad mig derimod først uddybe, hvad det ifølge Søholm m.fl. betyder at være gamemaster og coach i en LBC samtale. 

Som gamemaster er lederen bekendt med de overordnede regler for samtalen, hvilket betyder, at denne er i besiddelse af et overblik, der for eksempel kan udmønte sig i, at gamemasteren finder det fordelagtigt at ændre retning i samtalen for at ”spille” mere hensigtsmæssigt. Dette kan forekomme i forbindelse med at tilbyde nye handlingsmuligheder.
 En samskabende gamemaster består endvidere i, at lederen blandt andet styrer (jf. ovenstående definition) og er understøttende i forhold til at tydeliggøre og definere den organisatoriske ramme og intentionen, således at råderummet
, hvor medarbejderen har mulighed for at udvikle idéer inden for, bliver klart [Søholm m.fl., 2007: 31]. 
Selv om lederen fungerer som gamemaster i LBC samtalen, betyder det ikke, ifølge Søholm m.fl., at lederen forstås som styrende, idet ”… hun er aktiv og medskabende i samtalen uden dermed at blive lige så instruerende som rådgivere eller mentorer. Coachen bibeholder en hjælpende, ikke-ansvarstagende position, og tager altså ikke medarbejderens situation på sig og løser den.” [Søholm m.fl., 2007: 67] 
Med afsæt i det foregående anvender Søholm m.fl. ’styre’ til at skabe en retning mod fælles definerede mål. Forfatterne indfører imidlertid et ’men’ og tilføjer, at lederen ikke må forstås som en slags styrende karakter og slet ikke i forhold til at tangere mod en slags rådgiver eller mentor. Men hvordan kan lederen styre og ikke styre på én gang? I forlængelse heraf hæfter jeg mig desuden ved, at Søholm m.fl. i deres formulering skriver, at lederen ikke må ”blive lige så” instruerende som rådgivere eller mentorer” [egen fremhævning]. Betyder dette, at formuleringen indikerer, at lederen alligevel må forekomme en anelse instruerende, bare ikke i ekstrem grad?

Et andet aspekt, i forbindelse med at være en del af en samskabende relation, handler om at lederen på handlingsniveauet indtager en nysgerrig, aktiv lyttende og spørgende rolle i forhold til medarbejderen. Denne rolle kombinerer Søholm m.fl. med en coachrolle, hvor lederen varsomt kan ”… byde ind med idéer, holdninger og nogle gange feedback til mål og udviklingsområder.” [Søholm m.fl., 2007: 31] Selvom dette er tilladt pointerer forfatterne, i forlængelse heraf, at det ikke er meningen, at lederen skal dominere indholdet i LBC samtalen, således at det værdifulde i coaching, hvor lederen stiller spørgsmål fjernes, til fordel for at lederen udelukkende giver sin mening tilkende [Søholm m.fl., 2007: 29, 31].
I min opfattelse er der her forskel på lederens aktive indblanding. Det første, hvor lederen blandt andet er nysgerrig anser jeg for en mere tilbageholdende rolle, ikke forstået som, at lederen bliver neutral, men mere ud fra det synspunkt om, at lederen blandt andet er lyttende. Det sættes overfor en leder, der som coach må give feedback, udtrykke idéer og holdninger. Hvordan hænger dette sammen med, at lederen ikke må blive styrende og dominere indholdet? For er det muligt for en medarbejder, grundet den asymmetriske relation, ikke at lade sig styre eller favorisere af lederens tilkendegivelser? For mig at se eksisterer der et spændingsfelt eller et paradoks i forhold til, at lederen må blande sig og ikke blande sig. Hvordan er det muligt for en leder at kende grænsen for, hvornår den ene rolle muligvis fylder mere til fordel for den anden, når Søholm m.fl. ikke er i stand til at ridse linierne skarpt op? Og er det i det hele taget muligt for en leder at leve op til de idealer som Søholm m.fl. foreskriver?

Søholm m.fl.s udlægning af coachrollen tager desuden afsæt for en anderledes læringsforståelse. Det er forfatternes ønske at bevæge sig væk fra en individorienteret læringsforståelse til en forståelse, der indebærer læring i et praksisfællesskab, som Jean Lave og Etienne Wenger er fortaler for. Det vil sige, at læring befinder sig i relationen mellem parterne. Denne læringsforståelse fordrer i min forståelse et gensidigt læringsperspektiv, der skaber en form for gennemsigtighed, hvor det formentligt bliver tydeligt for lederen og organisationen, hvad medarbejderen vil og omvendt.
I nærværende afsnit om ledelsesbaseret coaching har jeg nu beskrevet organisationen som kontekst for en given LBC samtalen. Jeg har således blandt andet forsøgt at tydeliggøre mål, vision og funktionskæden, som ifølge Søholm m.fl. spiller en vigtig rolle. Derudover har jeg beskrevet forfatternes forståelse af lederen som coach. Inden jeg som lovet tager fat på de øvrige coachingteknikker, finder jeg det relevant at opsummere forskellen mellem traditionel coaching og LBC med udgangspunkt i nedenstående skema:
	Traditionel coaching

Coaching foregår i episodiske,

fortrolige samtaler uden tydelig

kobling til den organisatoriske

kontekst
	LBC

Coaching er en åben, integreret del af ledelsesstilgangen og de forskellige typer af leder-medarbejder-samtaler (ex MUS, performancesamtaler, karrieresamtaler m.m)


	Individet er højeste kontekst

for coachingen
	Organisationen er højeste kontekst for coachingen


	Bygger på individorienteret læringstænkning
	Bygger på praksisfællesskabsbaseret

læringstænkning 


	Coachens rolle er at være en neutral,

magtfri facilitator


	Ledercoachens rolle er at være aktivt samskabende ved at bringe sin ledelsesposition tydeligt og konstruktivt ind i samtalerne til at definere

retning, rammer og råderum


	Alle emner er acceptable
	Private og følsomme emner henvises til andre samtaler (med ekstern psykolog, præst el. lign) 


[Søholm m.fl., 2008: 7] 
I det følgende afsnit gennemgår jeg coachingteknikkerne kontrakt, time out, afslutning, spørgsmålstyper, hypoteser, nysgerrighed og sammenskabelse, aktiv lytning og feedback. 
Kontrakt

I en LBC samtale kan man som leder arbejde med to forskellige kontrakter henholdsvis en fast og åben kontrakt. Kontrakten er et særdeles vigtigt element, da det er med til at sikre enighed og forståelse for i forhold til arbejdsformen samt emnet og målet med samtalen. 

Kontrakten er med andre ord med til at klargøre, at arbejdsformen er coaching, hvilket betyder, at medarbejder og leder indgår i en bestemt relation til hinanden. Derudover er emnet og målet essentielle i forhold til, at begge parter ved, hvad indholdet i LBC samtalen skal handle om, og i hvilket retning samtalen skal bevæge sig. Idet øjeblik kontrakten er på plads, skal lederen som coach for eksempel ikke gætte sig frem til i hvilken retning samtalen skal udvikle sig. Det betyder, at kontrakten er med til at sikre de mest optimale ramme for en effektiv og udbytterig LBC samtale [Søholm m.fl., 2007: 73].  

I den faste kontrakt er det lederen som coach, der kommer med at forslag til, hvad samtalen kan handle om. Et eksempel på dette kan være:

”Skulle vi ikke tale om din rolle i afdelingen? Jeg har på fornemmelsen, at vi kunne bruge dine evner bedre end med den nuværende fordeling af opgaver. Er du med på at diskutere det?” [Søholm m.fl., 2007: 75]
Som leder og coach er det vigtigt, at idéen om at arbejde ud fra en fast kontrakt bliver præsenteret som et spørgsmål, så medarbejderen har mulighed for at forholde sig til spørgsmålet og dermed ikke tvinges ud i en samtale, som medarbejderen ikke føler ejerskab med [Søholm m.fl., 2007: 75]. 

I den åbne kontrakt spørger lederen, som coach, til medarbejderens formål med samtalen, det vil sige, hvilket emne medarbejderen ønsker at tale om. Målet og arbejdsformen er ligeledes nødvendige at præcisere. Den åbne kontrakt er den kontrakt, som man indforstået henviser til, når man omtaler kontraktbegrebet, idet det er den, man arbejder med inden for den traditionelle coaching. Som coach skal man være opmærksom på, at det kan tage lang tid til at komme frem til en kontrakt mellem medarbejder og leder. Det skyldes, at en problemstilling kan indeholde flere problemstillinger, og som ofte kan det være svært for medarbejderen at finde ud, hvilken problemstilling, der er vigtigst at tale om [Søholm m.fl., 2007: 74-75].  

Timeout

Brugen af timeout er tæt knyttet til kontraktbegrebet, idet det er coachens opgave at sørge for at kontrakten overholdes, således at samtalen eksempelvis udvikler sig i den ønskede retning. Såfremt coachen fornemmer, at samtalen skifter retning er det lederens opgave som coach at pointere, at samtalen ikke forløber i overensstemmelse med kontrakten. Det betyder, at samtalen enten må korrigeres ind på rette spor igen eller også må kontrakten genforhandles på ny mellem parterne [Søholm m.fl., 2007: 75-76] Et eksempel på dette kan være, hvor coachen spørger: ”Er det her det vigtige? Skal vi blive ved med at fokusere på det her, eller skal vi gå en anden vej? Vi har nu indkredset en lang række kompetencer, der er afgørende for din opgaveløsning her og nu. Hvilke skal vi fokusere på?” [Søholm m.fl., 2007: 76]
Afslutning

Afslutningen på en LBC samtale skal bevirke, at parterne får sluttet af på en fornuftigt måde og får talt om, hvad det skridt kan være i forhold til den omtalte problemstilling. ”Alt for ofte afsluttes coachingsamtaler uden en ordentlig afrunding. Man får ikke præciseret udbyttet og konklusionerne og aftalt hvilke konkrete handlinger, samtalen skal munde ud i. Det bevirker ofte, at de implicerede efterfølgende ikke foretager sig noget som helst. Afslutning er et redskab til at få en fælles forståelse af, om samtalen gav det ønskede udbytte, eller om der er brug for at arbejde mere med sagen.” [Søholm m.fl., 2007: 77]

Det er desuden vigtigt, at det hovedsageligt er medarbejderen, som står for opsummeringen, således at medarbejderen får mulighed for at fremhæve de pointer, som vedkommende synes er essentielle. I og med at medarbejderen foretager en opsummering, foreligger det, at den mulige læring, som har fundet sted, bliver tydeligere for medarbejderen [Søholm m.fl., 2007: 77]. Lederen som coach kan supplere med eventuelle pointer, men som udgangspunkt lade medarbejderen tage ordet i forbindelse med den afsluttende proces.

De tre teknikker kontrakt, timeout og afslutning udgør tilsammen samtalens procesniveau, mens samtalens indhold hører til handlingsniveauet. Som oftest begynder samtalen på metaniveauet, hvor lederen og medarbejderen i fællesskab arbejder sig frem til en kontrakt, der som nævnt indeholder samtalens formål og mål. Derefter flytter samtalen sig fra procesniveauet til handlingsniveauet. En coachingsamtale vil ofte bevæge fra det ene til niveau til det andet. For eksempel vil samtalen flytte sig fra handlingsniveauet og tilbage til procesniveauet, såfremt der er brug for at genforhandle kontrakten. For lederen består det svære i at finde en balance mellem de to niveauer, så lederen ikke bliver for styrende, men også giver plads til at forholde sig nysgerrigt via undersøgende spørgsmål, formulere hypoteser, tilbyde feedback og mestre forskellige jonglere mellem forskellige strategier, som foregår på handlingsniveauet [Søholm m.fl., 2007: 78]. 

Spørgsmålstyper

Én af de vigtigste kompetencer, som en coach skal besidde, er evnen til at stille gode spørgsmål, som fremkalder refleksion hos medarbejderen. ”Coaching er en samtaleform, hvor coachen overvejende kommunikerer ved hjælp af spørgsmål.” [Søholm m.fl., 2007: 66] Spørgsmål er i sig selv interessante af flere årsager. For det første hjælper spørgsmålene, coachen til at rette opmærksomheden mod medarbejderen, der modtager coaching i samtalen. Spørgsmål hjælper desuden til at skabe et engagement hos medarbejderen, og giver denne mulighed for at tænke sin egen problemstilling igennem uden, at lederen som coach nødvendigvis kommer med en løsning. Selvom coachen indtager en nysgerrig og spørgende position, betyder det ikke, at coachen indgår i en neutral position. Tværtimod er spørgsmålene med til at rette fokus et bestemt sted hen [Søholm m.fl., 2007: 79].

Det kan imidlertid ske, at lederen bevidst eller ubevidst kommer til at misbruge denne spørgeteknik og i stedet anvender spørgsmålene som en del af et forhør. Dette er ikke hensigten og må nødvendigvis resultere i ubehag hos medarbejderen [Slides].

I en LBC samtaler coachen på baggrund af fire spørgsmålstyper. Det handler om lineære spørgsmål, cirkulære spørgsmål, strategiske spørgsmål og refleksive spørgsmål. De fire spørgsmålstyper, Søholm m.fl. tager afsæt i, er udarbejdet af Karl Tomm.   
Lineære (enkle) antagelser


om sagen og udviklingsprocesser

	
	Lineære spørgsmål

Som en detektiv som prøver at opklare et sagsforhold.

Hvem gjorde hvad? Hvornår? Hvordan?


	Strategiske spørgsmål

Som en kaptajn, opdrager eller instruktør der udfordrer til handling. ”Hvad skal der ske nu? Skulle du ikke prøve at…?”
	

	Orienterende hensigt
	Cirkulære spørgsmål

Som en antropolog, der undersøger sammenhænge og udvikling. Hvad er mønstret, som forbinder? Ej oprindelsesårsag. Spørgsmål om forskelle (tid, adfærd, følelser), perspektiver og sammenhænge.
	Refleksive spørgsmål

Som en fremtidsforsker, der opmuntrer til at fokuspersonen mobiliserer egne ressourcer – udløse refleksiv aktivitet. ”Hvis du skulle …, hvordan tror du så at…?” Hvem af jer ville først opdage det hvis sagen ændrede sig? Spørgsmål om fremtiden, scenarier, perspektiver.
	Påvirkende hensigt


Cirkulære (komplekse) antagelser

om sagen og udviklingsprocesser

[Slide fra kursus hos Attractor, se bilag]

Lineære spørgsmål er (fortidsorienterede enkle spørgsmål) baseret på lineær årsags-virkningstænkning, hvilket betyder, at formålet er at blive orienteret. Som coach spørger man derfor ind til facts i form af hv-spørgsmål. Effekten af denne form for spørgsmål er, at de fastholder medarbejderen i en uændret tilstand. Det vil sige chancen for forandring er minimal.  
Strategiske spørgsmål er (fremtidsorienterede simple spørgsmål), som de lineære, også baseret på årsags-virkningstænkning. Coachens formål er at påvirke medarbejderen direkte og instruktivt. Derfor bliver strategiske spørgsmål sammenlignet med ledende spørgsmål. For eksempel kan en coach spørge ”Ville det så ikke være den bedste løsning at gå til hende?” Effekten af strategiske spørgsmål er at de kan virke begrænsende og konfrontationsstimulerende. 
De cirkulære spørgsmål er (fortidsorienterede komplekse spørgsmål) baseret på en forestilling og kan anvendes i forhold til at udfolde en problemstillings komplekse karakter. Det betyder, at man med de cirkulære spørgsmål kan udvikle en større forståelse for problemet, samtidig med at spørgsmålene kan skabe bevidsthed om de samspilsmønstre, man er en del af. Et eksempel på et cirkulært spørgsmål kan være ”Hvordan tror du, at medarbejderne ser på problemet?” Idéen med de cirkulære spørgsmål hænger, for mig at se, desuden sammen med en socialkonstruktivistisk tanke om, at relationen udgør den mindste enhed frem for individet i sig selv [Gergen, 2008: 289]. Det betyder, at medarbejderen altid må forstås i relation til konteksten. Det vil sige i forhold til de andre kollegaers forståelse af en given problemstilling [Søholm og Juhl, 2004: 39]. 

De refleksive spørgsmål (fremtidsorienterede komplekse spørgsmål) er ligeledes funderet i en cirkulær forestilling og kan skabe refleksivitet i forhold til fremtidige handlemuligheder for på den måde at være grobund for nye forståelser og måske en for medarbejderen anderledes handlemulighed. Et eksempel på at refleksivt spørgsmål kan være ”Hvis du i morgen ændrer adfærd, hvem vil så være den første til at bemærke dette?” Effekten af sådanne spørgsmål fremmer formentligt refleksioner over nye perspektiver, nye retning eller nye opfattelser [Søholm og Juhl: 20]. 
Hypoteser
Hypoteser refererer til et nyt perspektiv eller en ny forståelsesmulighed som lederen kan præsentere for medarbejderen og som medarbejderen kan gøre brug af, såfremt det giver mening. Hypoteser kan være et nyttigt redskab i forhold til, at lederen som coach er i besiddelse af viden, som kan være med til at tydeliggøre forståelsen af en given problemstilling. I arbejdet med hypoteser er det dog vigtigt, at lederen formulerer hypotesen som en hypotese og ikke som en kategorisk sandhed. I forlængelse heraf skal lederen være opmærksom på ikke at glemme at være uærbødig i forbindelse sin forståelse i relation til medarbejderens problemstilling [Søholm m.fl., 2007: 80]. 

Nysgerrighed og samskabelse

Som beskrevet i afsnittet om systemisk familieterapi udskifter Cecchin begrebet neutralitet med nysgerrighed. Dét, at være nysgerrig, er en forholdemåde, som Søholm m.fl. har adopteret fra Cecchins videre bearbejdning af Milanoskolens idéer. Begrebet nysgerrighed er en vigtig forudsætning for at være i stand til at producere hypoteser. At være nysgerrig betyder, at lederen som coach fordrer en undersøgelser af mange forskellige perspektiver i relation til problemstillingen. I det øjeblik lederen ikke er nysgerrig er der risiko for, at vedkommende forfalder til egne hypoteser og glemmer måske derfor at forholde sig til de udsagn medarbejderen bringer ind i samtalen. Forfatterne udvider nysgerrighed til samskabelse og pointerer med det samme, at samskabelse konflikter med lederens men måske også medarbejderens idé om, at lederen sidder med det rigtige svar på en given problemløsning [Søholm m.fl., 2007: 83-84].  
Aktiv lytning

Aktiv lytning handler om at vise medarbejderen, at man er til stede i coachingsamtalen, og det er ligeledes en måde til at skabe kontakt mellem parterne. At lytte aktivt er endvidere en vigtig teknik at mestre for eksempel i begyndelse af en coachingsamtale, i forbindelse med kontrakten, hvor lederen er nødsaget til at lytte for at forstå, hvad det er medarbejderen ønsker at tale om. Aktiv lytning kan både komme til udtryk verbalt som nonverbalt. Det verbale viser sig i form af gentagelser af nøgleord eller hele sætninger. Mens det nonverbale for eksempel viser sig ved hjælp af nik og øjenkontakt [Søholm m.fl., 2007: 84].

Problemfeltets afslutning

Efter redegørelsen for LBC har jeg nu bevæget mig frem til problemfeltets afslutning og dermed til den problemformulering, der skal fungere som rettesnor for dette speciale. Min undren og interesse bunder, som nævnt, i Søholm m.fl.s beskrivelse af coachrollen. Det interessante består i ordet samskabelse, som i min forståelse indebærer, at lederen som coach har mulighed for at foretage en mere aktiv involvering i samtalen i form af for eksempel at give sin mening tilkende eller komme med idéer. Men det betyder samtidig, at lederen blandt andet ikke må blive for styrende og komme til at dominere indholdet i LBC samtalen. Der foreligger således et spændingsfelt i forhold til at blande sig og ikke blande sig på én gang. Ifølge Søholm m.fl. gælder det om at finde en balance, men argumentet præsenteres med udgangspunkt i et teoretisk perspektiv. Noget andet er, om det er faktisk er muligt for lederen at finde denne balance i praksis, når lederen coacher sine medarbejdere?
I LBC skal lederen med andre ord jonglere med to forskellige roller på en måde, hvor der både levnes plads til rollen som leder og rollen som coach. I den forbindelse mener jeg, at lederen ikke må tendere mod at blive for meget leder og dermed glemme de systemiske coachingbegreber. Ligesom lederen heller ikke må blive for meget coach og dermed glemme at italesætte rollen som leder. For mig at se kan det umuligt være i overensstemmelse med Søholm m.fl.s forståelse af coachrollen, såfremt lederen som coach forfalder til ét af yderpunkterne. Spørgsmålet er derfor om, det er muligt for lederen at leve op til idealet om coachrollen, sådan som forfatterne foreskriver det, eller bliver én af rollerne mere fremtrædende til fordel for den anden? På baggrund af spørgsmålene bliver jeg nysgerrig efter at vide, hvordan en ledelsescoach tager sig ud i praksis. Derfor fremsætter jeg følgende problemformulering.
Problemformulering

Hvordan anvender lederen ledelsesbaseret coaching, og hvilken betydning har det i forhold til, hvordan man kan forstå en ledelsescoach i praksis?
For at undersøge min problemformulering i en organisatorisk kontekst har jeg indledt et samarbejde med Lene Spanggård, der er afdelingssygeplejerske på Skejby sygehus. Hvordan kontakten er etableret samt en nærmere beskrivelsen af den organisation, hun repræsenterer, vil jeg komme ind på senere. I det følgende vil jeg derimod redegøre for de metodiske overvejelser, jeg har gjort mig i forhold til at kunne besvare min problemformulering. 

Undersøgelsesdesign

Jeg har, i nærværende speciale, valgt at kombinere kvalitative interviews med videoobservation. Jeg vil derfor i det følgende redegøre for mit formål med at inddrage interviews som metodisk tilgang, ligesom jeg vil argumentere for relevansen af mit arbejde med videoobservation.

Arbejdet med videoobservation har jeg valgt at anvende i forhold til at optage to LBC samtaler, hvor lederen coacher sine medarbejdere.
 Jeg anser LBC samtalerne, som det primære analysemateriale, hvormed jeg med de coachingteknikker Søholm m.fl. præsenterer, analyserer mig frem til, hvorledes Lene anvender LBC i praksis samt hvilken betydning det har i forhold til, hvordan man kan forstå en ledelsesbaseret coach. 
Interviewene fungerer som en slags baggrundsinformation, som jeg vil gøre brug af i forhold til at beskrive organisationen og den leder, jeg har indledt et samarbejde med. I mit arbejde med interviews og videoobservation trækker jeg på henholdsvis Steiner Kvales bog ’InterView’, idet Kvale præsenterer nogle ideer til, hvorledes man som forsker kan tilrettelægge en interviewguide. Derudover tager jeg udgangspunkt i Helle Alrø og Marianne Kristiansens artikel ’Mediet er ikke budskabet – video i observation af interpersonel kommunikation’, hvori forfatterne reflekterer over videokameraets anvendelse i praksis.  

I det følgende præsenteres den kronologiske rækkefølge, hvormed jeg har valgt at strukturere min empiriindsamling. 

· Interview med leder

· Interview med medarbejder 1

· Interview med medarbejder 2

· Videooptagelse af LBC samtale 1

· Videooptagelse af LBC samtale 2

· Fælles fortolkningsproces med lederen og de to medarbejdere

Som det fremgår af ovenstående foretager jeg i alt tre interviews, to videooptagelser af LBC samtaler og gennemførelse af en fælles fortolkningsproces. I det følgende vil jeg uddybe de enkelte dele og samtidig forsøge at skabe en forståelse for helheden. 

Interviews

Idéen med interviewene handler om, at jeg blandt andet ønsker at få indsigt i organisationen, det vil sige den afdeling, som de alle er en del af i deres arbejdsmæssige hverdag. Derfor spørger jeg ind til facts om afdelingen, hvad deres arbejde består i, hvor mange medarbejdere og ledere, afdelingen tæller, hvilken kultur der kendetegner stedet, heriblandt hvilken ledelsesfilosofi, Lene gør brug af. Jeg spørger også, hvordan parterne mener LBC kan blive en del af deres hverdag samt hvilken forståelse, de har af LBC.
 

I forhold til Lene er jeg nysgerrig efter at vide, hvorfor hun har valgt at tage et kursus i LBC, om hun har arbejdet med coaching før, og hvor mange gange hun har coachet sine medarbejdere. Med hensyn til medarbejderne er jeg ligeledes interesseret i at vide, hvorvidt de har arbejdet med coaching før, og om de har fået en introduktion til LBC af lederen inden deres deltagelse i LBC samtalerne. Spørgsmålene er udvalgt med henblik på at danne mig et overblik over organisationen samt hvilket udgangspunkt Lene og medarbejderne tager afsæt i, i forbindelse med at arbejde med LBC. 

Interviewguide

Interviewguiden er udformet med udgangspunkt i Kvales halvstrukturerede interviews. Guiden indeholder nogle temaer, hvorunder jeg har formuleret en række spørgsmål, jeg tager afsæt i. Temaerne er:

· Organisationen

· Ledelsesbaseret coaching

· Ledelsesbaseret coaching i forhold til arbejdet

Som interviewer har jeg så vidt muligt forsøgt at holde mig til guiden, det vil sige, jeg har været opmærksom på at stille strukturerede spørgsmål, så samtlige temaer er blevet belyst. Derudover gør jeg desuden brug af indledende spørgsmål, dels med det formål om at ”varme” den interviewede op, og dels for at få vedkommende til at fortælle og endelig anvender jeg direkte spørgsmål såsom eksempelvis ”Hvor mange gange har du coachet?” [Kvale, 2004: 137 -138].

LBC samtalerne

Baggrunden for at vælge videokameraet er først og fremmest for at fastholde samtalerne til næranalyser af Lenes kommunikation. Dernæst er videoobservation, for mig at se, et kvalificeret medium i forhold til den efterfølgende fortolkningsproces, hvor tanken er at hovedsageligt Lene, de to medarbejdere men også jeg selv, i fællesskab fortolker på kommunikationen i LBC samtalerne. Fortolkningsprocessen vender jeg tilbage til senere i afsnittet.  

Fordelen ved at gøre brug af et videokamera til at fastholde kommunikationen mellem parterne er, at jeg til enhver tid har mulighed for at gense samtalerne igen, hvilket bevirker, at jeg både får et indblik i helheden og de enkelte dele helt ned i mindste detalje [Alrø og Kristiansen, 2007: 75]. Videokameraet udmærker sig også, idet at det til forskel fra en MP3- afspiller fastholder både den nonverbale og verbale kommunikation. Selv om jeg som udgangspunkt har fokus på den verbale side af kommunikationen, kan jeg inddrage det nonverbale, såfremt jeg mener, det er relevant i forhold til at supplere med en slags merbetydning, der kan være betydningsfuld i forhold til Lenes kommunikation.   

I mit arbejde med videooptagelserne er jeg bevidst om, at de viser en reduktion af virkeligheden, idet kameraet ifølge Alrø og Kristiansen har et selektivt blik, hvormed det ikke kan indfange alt. Selv skriver de at ”Den væsentligste reduktion er dog den kinæstetiske, som er helt fraværende. Det gælder således føle- og lugtesans samt stemninger i lokalet, som kan have afgørende betydning for kommunikationens forløb.” [Alrø og Kristiansen, 2007: 76]
Blandt andet på grund af ovenstående citat vælger jeg derfor, under aftale, at sidde i det samme lokale, som Lene og medarbejderen i forbindelse med den enkelte samtale. Det bevirker, at jeg får mulighed for at notere observationer, som videokameraet blandt andet, på grund af dets position i lokalet, ikke er i stand til at opfange. Min tilstedeværelse betyder også, at jeg hurtigere kan gribe ind, hvis teknikken svigter. I forlængelse heraf er jeg opmærksom på, at jeg uomtvisteligt vil påvirke rummet, også selvom begge medarbejdere og Lene i øvrigt gør det klart for mig, at det ikke spiller nogen rolle for dem, idet de er vant til at blive betragtet i deres arbejde. Men på trods af deres tilkendegivelser kan jeg ikke vide mig sikker i forhold til, om Lene for eksempel tænker, at hun især skal forsøge at stille de ”rigtige” spørgsmål eller om medarbejderne nøje overvejer, hvorvidt de kan gengælde med det ”rigtige” svar til både Lene og jeg som kommunikationsstuderende.

Fortolkningsproces

Efter afholdelsen af interviewene og LBC samtalerne igangsætter jeg en fortolkningsproces, hvor intentionen er, at medarbejderne, Lene og jeg selv sammen skal fortolke på klip, jeg i forvejen har udvalgt. Idéen om at fortolke i fællesskab hænger sammen med, at jeg arbejder ud fra en relationel kommunikationsforståelse, hvor mit perspektiv kan være lige sandt som medarbejdernes eller Lenes. Men det hænger også sammen med, at jeg så vidt mulig ønsker at opnå flere forskellige perspektiver i forhold til en given kommunikationssituation i samtalerne, som jeg kan inddrage i specialets analysedel.  

Fortolkningsprocessen udarbejder jeg således, at jeg udvælger klip fra begge LBC samtaler. Klippene vælges ud fra et selektivt perspektiv, det vil sige ud fra hvor jeg umiddelbart mener, der forekommer noget interessant i forhold til Lenes kommunikation. Medarbejdernes kommunikation er dog ikke ligegyldig, idet deres ytringer fungerer som kontekst for det, som Lene ytrer i en given sammenhæng. 

Feedback i fortolkningsprocessen

Feedbacken i processen er hovedsageligt møntet på Lene, idet jeg som nævnt, tager udgangspunkt i hendes kommunikation. I forhold til at anvende feedback som teknik og i forhold til at opstille en struktur, der dikterer feedbackprocessen, lader jeg mig inspirere af den feedbackmodel
, som jeg er blevet præsenteret for på flere semestre, ligesom jeg også trækker på den erfaring, jeg har opnået i forhold til at være en del af en feedbackproces. 

I forbindelse med strukturen tager jeg afsæt i den første LBC samtale og viser ét klip ad gangen fra en dvd. Jeg opfordrer medarbejderne og Lene til at skrive deres iagttagelser ned på et papir, det vil sige iagttagelser, som er tegn på det, de særligt lægger mærke til i kommunikationen. Da medarbejderne deltager i hver sin LBC samtale, beslutter jeg, at det primært er de to personer, som har deltaget i processen, det vil sige Lene og den enkelte medarbejder, der giver deres iagttagelser til kende. 

I min metakommunikation om processen forsøger jeg at gøre det klart, at den enkelte medarbejder først præsenterer sine iagttagelser, derefter tjekker jeg tolkningen hos Lene, hvorefter Lene får mulighed for at fremlægge egne iagttagelser. Idéen med at inddrage medarbejderne i fortolkningsprocessen er, at Lene på den måde får mulighed for at få direkte feedback fra de medarbejdere, som har deltaget i LBC samtalerne. 

Min rolle som proceskonsulent
Under fortolkningsprocessen fungerer jeg som en slags proceskonsulent, det vil sige jeg sørger først og fremmest for en del praktiske ting, såsom at tiden så vidt muligt overholdes, og at der er struktur på rækkefølgen af de enkelte klip. Jeg anser desuden også rollen ud fra kommunikativt perspektiv, hvor jeg forsøger at lade alle komme til orde og hvor tanken er, at jeg desuden forholder mig undersøgende og nysgerrigt i forhold til deres iagttagelser. Dette for, at jeg ikke fremstår belærende og bedrevidende, idet jeg opfatter processen som en gensidig læringsproces. Når medarbejderne og Lene har givet udtryk for, det de lægger mærke til, vil jeg som den sidste præsentere nogle af mine iagttagelser. At jeg vælger at udtrykke mine observationer til sidst hænger sammen med, at mine observationer ikke skal virke for styrende i forhold til medarbejdernes og Lenes iagttagelser. Sandsynligheden for at det fuldstændig undgås er uundgåelig, men jeg er alligevel af den opfattelse, at såfremt min perspektiv fremlægges først, opstår chancen for, at jeg i højere grad bliver styrende for de efterfølgende svar. 

For at fastholde iattagelserne optager jeg fortolkningsprocessen på en MP3 afspiller, så det dermed bliver muligt for mig at citere medarbejderne og Lene ordret i analysen. Desuden er MP3 afspilleren en hjælp til, at jeg primært kan koncentrere mig om at styre processen, således at jeg ikke behøver at notere deres iagttagelser og fortolkninger under processens forløb. 

Transskription

I specialet har jeg valgt at transskribere alle mine empiriske data, idet det på den måde bliver lettere at overskue den indsamlede empiri. Som nævnt ovenfor er jeg bevidst om, at de verbale ytringer overført til skrift ligeledes medfører en reduktion af virkeligheden, idet det er mig umuligt præcist at gengive den enkelte samtale. Det understreger Alrø og Kristiansen ligeledes, idet de skriver: ”Nogle steder kan det f.eks. være svært at høre, hvad der bliver sagt på båndet, fordi optagelseskvaliteten er utilstrækkelig, eller fordi kommunikatorerne taler i munden på hinanden. Så kan der opstå tvivl hos transskribenten, som så må gætte sig frem for at få en mening ud af det.” [Alrø og Kristiansen: 1997: 81]

Der eksisterer forskellige måder i forbindelse med at foretage transskriptioner af talesprog. I forhold til dette speciales formål er jeg interesseret i, hvad lederen og medarbejderne udtrykker i LBC samtalerne, og hvordan ytringerne kommer til udtryk. Derfor er jeg fokuseret på at udarbejde transskriptioner, der tager højde for indholdet og ytringernes interne sammenhæng. Endvidere vægter jeg overskuelighed frem for fokus på en høj detaljeringsgrad. 

I specialet arbejder jeg som nævnt både med interviews, videoobservation og en fortolkningsproces. Eftersom videoobservationerne af de to samtaler fungerer som mit analysemateriale, forekommer transskriptionerne af disse derfor også anderledes end de resterende interviews og fortolkningsprocessen. LBC samtalerne transskriberer jeg med udgangspunkt i dansk retskrivning. Det vil sige, jeg anvender komma og punktum, de steder jeg mener, det giver mening i forhold til indholdet. Derudover retter jeg fokus mod overlapninger, det vil sige de situationer, hvor parterne taler på samme tid. Overlapninger anfører jeg i parentes og jeg placerer dem under det ord, hvor overlapningen begynder. De nonverbale udtryk, som kan være med til at skabe en merbetydning til den verbale kommunikation angiver jeg ligeledes i parentes. Endelig markerer jeg små pauser i parentes med tre punktumer, mens større pauser angives i sekunder. De steder, hvor det er umuligt at høre, hvad der bliver sagt anvender jeg betegnelsen (uf), som står for uforståeligt. Medarbejderne har efter eget ønske valgt at være anonyme. Det betyder, jeg skelner mellem M1 (Medarbejder 1), M2 (Medarbejder 2) og L (Lene). I interviewene og fortolkningstolkningsprocessen arbejder jeg kun med den grammatiske tegnsætning, mens jeg ligeledes opretholder medarbejdernes anonymitet. 

I det følgende afsnit vil jeg beskrive, hvorledes mit samarbejde med Lene blev etableret via deltagelse i LBC moduler hos Attractor. 

Deltagelse i LBC-moduler hos Attractor

I forbindelse med min søgning efter en specialesamarbejdspartner og grundet min interesse for LBC blev jeg, af Jakob Nørlem fra Attractor, inviteret til at deltage i to LBC moduler. Jakob Nørlem er manager og konsulent og hans arbejde består i at skabe samarbejde med kunder, som er interesserede i organisationsudvikling eller ledelsesforandring. Nørlem er blandt andet optaget af udvikling inden for toplederteams og relationelt lederskab med det formål at hjælpe ledere til at agere i forhold til omverdenens kompleksitet. Sideløbende er Nørlem orienteret mod sit andet kompetenceområde – coaching. Nørlem er selv certificeret systemisk coach og arbejder dels som executive coach og teamcoach, mens han underviser på Attractors kurser i ledelsesbaseret- og narrativ coaching [www.attractor.dk]. 
Mit formål med at deltage i modulerne var dermed først og fremmest at finde en samarbejdspartner blandt én af kursisterne. Derudover anså jeg det som en sidegevinst, at jeg samtidig fik mulighed for at få et indblik i, hvorledes Attractor arbejder teoretisk og praktisk med LBC ud fra en systemisk tilgang. 
Det første modul foregik i dagene den 21. og 22. april og er i rækken det første modul ud af i alt tre. Modulet var også opstarten af et helt nyt begynderhold, mens det tredje modul foregik den 27. og 28. april sammen med kursister, der var længere i LBC forløbet. Inden deltagelsen i modulerne havde jeg et møde med Nørlem, hvor vi aftalte, at jeg skulle indgå på lige fod med kursisterne på modul et, mens jeg på modul tre i højere grad kunne sidde med på sidelinjen. Det skal dog siges, at jeg ikke mærkede nogen afgørende forskel fra min aktive deltagelse på modul et til modul tre. På mødet besluttede vi desuden, at jeg skulle præsentere mit speciale og ellers løbende forsøge at komme i dialog med kursisterne, når en pause i deres planlægning tillod det. Efter den 28. april var det således op til mig at vurdere, hvorvidt et samarbejde med en kursist fra modul et eller modul tre ville være mest hensigtsmæssigt. 

Efter mange overvejelser valgte jeg, som nævnt, at indlede et samarbejde med Lene fra modul et. Dette valg blev truffet på baggrund af, at jeg ønskede et samarbejde med en leder, hvis medarbejdere ikke havde det store kendskab til coaching og LBC. Sådan forholdte det sig ikke med en anden leder, som deltog i modul 3 og som viste interesse for et samarbejde, idet denne leders medarbejdere til dagligt arbejder som konsulenter, hvor flere af dem er certificeret coach.
Modulernes tilrettelæggelse
Til modulerne underviste såvel Jakob Nørlem som Morten Ziethen. Ziethen underviser ligesom Nørlem på Attractors coachingkurser og fungerer som coach i individuelle og organisatoriske sammenhænge. Han er præget af en filosofisk tilgang til coaching, hvilket hans undervisning bar præg af [www.attractor.dk]

Indholdsmæssigt var programmet for de fire dage tilrettelagt således, at dagene fungerede som en vekselvirkning mellem teoretisk viden og praktiske øvelser. Det vil sige, at lokalet, hvor vi fysisk befandt os, både var et auditorium med plads til teoretisk indsigt samt et laboratorium, hvor der var plads til at udfolde teorierne i praksis. 

På det første og tredje modul blev vi præsenteret for følgende:

21. og 22. april (Modul 1)
· En samfundsudvikling og hvordan organisationer har ændret sig fra maskiner til levende systemer

· Forskellige forståelser af coaching generelt samt Attractors forståelse af LBC

· Lederen som gamemaster 

· Forskellige spørgsmålstyper 

· Systemiske grundbegreber 

· Funktionskædetænkningen 

27. og 28. april (Modul 2)
· Magt 

· Etik 

· Moral

· LBC og evaluering

· Organisations- og interventionsdesign af egen organisation.

Casebeskrivelse

Formålet med dette afsnit er at give et indblik i den organisation, som min samarbejdsparter, Lene, repræsenterer i sit daglige arbejde. Afsnittet indeholder faktuelle oplysninger om sygehuset generelt og oplysninger om den afdeling, hvor Lene fungerer som afdelingssygeplejerske. 
Skejby sygehus er ét af landets mest specialiserede hospitaler og er en del af Århus Universitetshospital. Det betyder, at fokus er rettet mod forskning, uddannelse og samarbejde med private virksomheder med formål om, at kvaliteten af undersøgelser og pleje bliver højt prioriteret. 

Sygehusets øverste ledelse består af hospitalsdirektør Per Askholm, chefsygeplejerske Vibeke Krøll og cheflæge Kristjar Skajaa. Denne triade er sammensat med det formål, at ledelsen både kan navigere inden for økonomi, behandling og pleje. Som øverste ledelse har de det overordnede ansvar for behandling, pleje af patienter samt sørge for at den øvrige drift fungerer tilfredsstillende. 
Sygehuset indeholder fem samlinger af specialafdelinger, der henholdsvis har fokus på:

· Infektionsmedicinske patienter

· Hjerte- og lungepatienter

· Urinvejskirurgiske og nyremedicinske patienter

· Karkirurgiske patienter

· Børn, fødsler og gynækologiske patienter
Børneafdeling A – afsnit A8

Børneafdelingen er en universitetsafdeling, som både foretager forskellige undersøgelser, operationer og pleje af børn, ligesom afdelingen er involveret i forskning i internationalt regi. Børneafdelingen rummer i alt 10 forskellige afsnit (A1-A8) samt et ambulatorium og et center for børn, der har været udsat for overgreb. De enkelte afsnit ledes af en overlæge og en oversygeplejerske, mens de enkelte afsnit ligeledes har en afdelingssygeplejerske ansat, hvor Lene som nævnt er afdelingssygeplejerske på A8. 

A8 er et afsnit for børn med sygdomme i nyrer, urinveje, lever og mave-tarm kanal. Dette afsnit arbejder således med tre specialer. Urologiske sygdomme (kirurgiske sygdomme i nyrer og urinveje), nefrologiske sygdomme (medicinske nyresygdomme) og hepato-gastroenterologi (medicinske sygdomme i lever og tarm). Navnene på de tre specialer fungerer ligeledes som afsæt for tre teams, som medarbejderne er inddelt i.

I afsnittet varetager Lene en lederfunktion, hvor hun har ansvaret for 30 medarbejdere – hovedsageligt sygeplejersker, mens enkelte, i alt fem, har en social- og sundhedsfaglig uddannelse bag sig. I sit arbejde har Lene det overordnede ansvar for, at afdelingen fungerer tilfredsstillende både for medarbejderne og patienterne. Hendes arbejde består i mange administrative opgaver, som både handler om at videreformidle og implementere nye tiltag på vegne af ledelsen eller politikere. Men som også handler om at sætte sig ind i patientforløb for eksempel i forhold til at bidrage med sparring eller svare på spørgsmål fra medarbejderne [Interview 1, se bilag]. 

Ledelsesgrundlag på Skejby Sygehus

På Skejby sygehus er det hensigten at samtlige ledere og medarbejdere arbejder med udgangspunkt i følgende vision: ”Et professionelt og veldrevet universitetshospital med høje mål og i fortsat udvikling.” [Ledelsesgrundlag: 3, se bilag] For at realisere visionen kræver dette god ledelse, som er forudsætningen for at nå det ypperste mål – ”(…) at sikre patienterne den bedst mulige pleje og behandling.” [Ledelsesgrundlag, se bilag]

I forhold til god ledelse er den enkelte leder forpligtet til at forvalte sin ledelsesstil i et samarbejde med medarbejderne inden for den enkelte afdeling, dog i overensstemmelse med den overordnet vision. Principperne for god ledelse handler om en række værdier, som den enkelte leder har til opgave at tage afsæt i, i sin ledelsespraksis. Værdierne drejer sig om dialog, åbenhed, respekt, engagement, udvikling og troværdighed. 

Jeg vil i det følgende reflektere lidt over ledelsesgrundlaget på Skejby Sygehus i forhold til den ledelsesmodel, jeg har præsenteret i teoriafsnittet om LBC. Som afsæt tager jeg udgangspunkt i materiale fra sygehusets egen hjemmeside og de interviews, jeg har foretaget med medarbejderne og Lene. Søholm m.fl. tager som nævnt udgangspunkt i en model, der rummer tre niveauer: Ledelsesfilosofi, ledelsesstil og ledelsesteknik. 

Det første niveau i ledelsesmodellen er ledelsesfilosofi, der som nævnt blandt andet handler om, hvilket menneskesyn organisationen tror på i forhold til at få folk til at gøre deres arbejde. I den forbindelse hæfter jeg mig ved værdien respekt, hvortil der står:
”Du udviser respekt for andre mennesker og din ledelsesadfærd er værdsættende og empatisk.” [Ledelsesgrundlag, se bilag] Med udgangspunkt i dette citat er det min tolkning, at der er tale om et menneskesyn, hvor det handler om at møde den anden, som den er. Det vil sige, at respektere og sætte pris på den anden som et individuelt menneske. 

Det er desuden min tolkning, at ledelsesfilosofien kommer til udtryk i forbindelse i værdien ’udvikling’. Om udvikling står der: ”Betyder, at du som leder er inspirerende for dine omgivelser, at du opsøger muligheder og har lyst og evner til at flytte grænser og til at gå nye veje.” [Ledelsesgrundlag, se bilag] ”Du skal tage ansvar for, at der sker forskning og udvikling i dit ansvarsområde. Det gælder patienter, medarbejdere, fag og for arbejdspladsen.” [Ledelsesgrundlag, se bilag] 

Som det fremgår, er det lederens opgave at sørge for at udvikling finder sted. Vægten på udvikling må derfor, i mine øjne, nødvendigvis hænge sammen med en bestemt forståelse af medarbejderen. En forståelse, der handler om at den enkelte medarbejder anses for et menneske, der har lyst til at udvikle sig selv og udvide sine kompetencer. Idet et menneske, som ikke er drevet af udvikling, ikke er attraktiv eftersom ”Forskning, udvikling og forbedringer er et grundvilkår i vores arbejde på et universitetshospital.” [Ledelsesgrundlag, se bilag] 

Herudover anser jeg ansvar og muligheden for at træffe egne beslutninger og delegering af opgaver som vigtige i fremførelsen af et bestemt menneskesyn. ”Opgaver lægges så decentralt som muligt fordi den enkeltes medarbejders mulighed for og kompetence til at tage ansvar for egen arbejdssituation er en forudsætning for at lykkes.” [Ledelsesgrundlag, se bilag] Med udgangspunkt i ovenstående citat forstår jeg således, at ansvar og uddelegering af opgaver spiller en vigtig rolle i forhold til, at medarbejderen lykkes i sit daglige arbejde. På baggrund af dette er det således min opfattelse, at der tegner sig et menneskesyn, hvor medarbejderen ækvivaleres med dét at være ansvarsbevidst i forhold til egne opgaver. At uddelegere opgaver kan måske ligeledes tolkes som, at lederen viser tillid til at medarbejderen kan udføre opgaver på tilfredsstillende vis. 

I forbindelse med opgaveløsning står der endvidere, at ”Jo mere medarbejdere selv er i stand til at træffe beslutninger, desto mindre er der behov for daglig koordination og direkte ledelse og dermed mere tid til andre ledelsesopgaver.” [Ledelsesgrundlag: 9, se bilag] Med dette in mente er det endvidere min formodning, at den enkelte medarbejder forstås som selvstændig – en selvstændighed, hvor lederen kan fralægge sig nogle beslutninger, som medarbejderen selv kan tage hånd om. 

Apropos beslutninger spiller værdien ’dialog’ desuden en vigtig rolle: ”Mange beslutninger har flere interessenter med forskellige krav og forventninger. Dialogen giver grundlaget for et nuanceret beslutningsgrundlag. Via dialogen etablerer du et beslutningsgrundlag, der har taget højde for flest mulige forhold af betydning for det tema, du skal træffe beslutning om. Det betyder bedre beslutninger, større accept og dermed bedre effekt af beslutningen.” [Ledelsesgrundlag, se bilag]
I forhold til citatet mener jeg her, at der lægges vægt på, at medarbejderne udgør en vigtig del i en given beslutningsproces. Som leder er det ikke hensigtsmæssigt at træffe ukvalificerede beslutninger ud fra sit eget perspektiv. Det er derimod essentielt at inddrage medarbejdernes perspektiver, som kan belyse en given problemstilling fra flere sider, således at lederen kan træffe den mest optimale beslutning. Jeg tolker dermed, at en måde at få folk til at gøre deres arbejde på, er at gøre dem betydningsfulde i form af netop at inddrage dem i vigtige beslutninger. 

Efter beskrivelsen af ledelsesfilosofien vil jeg knytte nogle kommentarer til ledelsesstilen, der som nævnt refererer til den måde ledelsesfilosofien udføres i praksis. 

I interview 1 med Lene gør hun opmærksom på, at hun holder meget af dialog og dialogbaseret ledelse. Dialogen benytter hun blandt andet i forbindelse med personalemøder, hvor der er mulighed for, medarbejderne, at deltage i beslutningsprocesser. Lene udtaler: ”(…) mange beslutninger tager vi op på personalemøder (…). På vores personalemøder har vi beslutningsmuligheder med dagsorden, hvor vi kan tage drøftelser, er det noget vil vi gøre, og hvem gør det. Der har vi ligesom aftalt, der beslutter vi på den måde.” [Interview 1, se bilag] 

Dette hænger, ifølge min overbevisning sammen med beskrivelsen af værdien ’dialog’, ligesom jeg mener, det fordrer en demokratisk ledelsesstil, hvor Lene ikke bare giver ordrer og træffer beslutninger udelukkende alene. På dette punkt er der derfor overensstemmelse mellem ledelsesfilosofien og ledelsesstilen. Jeg mener endvidere, at praktiseringen af dialog hænger sammen med LBC, hvori det udgør én af grundstenene. 
I interview 1 kommer Lene endvidere ind på uddelegering af opgaver, idet hun siger:

”… jeg vil utroligt gerne være en leder, der kan uddelegere opgaver til de teams, vi har, (…)” og ”(…) at de bliver selvledende inden for de opgaver de får (…)” [Interview 1] 
I forlængelse af dette udtaler Lene deslige: ”Én ting som de har sagt, det er dét med at være for kontrollerende, og at jeg ikke er god nok til at uddelegere opgaver. Sådan ser jeg jo ikke mig selv, men jeg er også parat til at lytte til det, de siger (…)”
For medarbejderne virker det desuden også til, at uddelegering spiller en vigtig rolle. M2 udtrykker: ”Men jeg synes også, at det er vigtigt, at hun uddelegerer opgaverne formår at uddelegere og sådan at hun viser, hun stoler på os og ligesom siger det der det tager de sig af (…)” [Interview 3, se bilag]

M1 udtaler følgende: ”(…) vi prøver at arbejde op i en del teamfunktioner, hvor hun prøver på at ligge beslutningerne ud til nogle specialister inden for de forskellige områder. Det har ikke, dels har det ikke kørt ret godt også lidt, at vi har skiftet så meget ud altså det er svært at komme ind og være specialist, når man er ny ikke. Man skal lige ind at lære tingene. Og så er Lene måske ikke så super god til at afgive tingene. Noget af det, vi har snakket med hende, hun vil meget sådan gerne være med i det hele. Hvor hun nok godt kunne være bedre til at tro på, at når hun lagde nogle opgaver ud til os, som os voksne mennesker, at vi så også tager ansvar og løfter opgaverne.” [Interview 2, se bilag]
Herefter udtaler Lene igen: ”Men samtidig kan jeg også mærke, jeg bliver meget brugt, fungerer det ikke, så skal jeg ind over, og der kan jeg opleves og bliver oplevet som kontrollerende, fordi samtidig, så bliver jeg spurgt om noget, selvom jeg har lagt det ud i et team, så kommer de og spørger mig.” [Interview 1, se bilag]
På baggrund af citaterne tolker jeg således, at ledelsesstilen om at uddelegere opgaver, hvilket er i overensstemmelse med ledelsesfilosofien, har svære betingelser i praksis. Det begrundes med, at Lene ifølge M1 har svært ved at afgive opgaver og i den henseende ligeledes kommer til at fremstå for kontrollerende. At Lene ifølge medarbejderen fremstår kontrollerende hænger ikke sammen med Lenes idé om at skabe selvledende teams, der kontrollerer sig selv frem for at blive kontrolleret, og jeg mener desuden, at såfremt det i højere er sidstnævnte, som gør sig gældende i Lenes ledelsesstil, kan det ifølge Søholm m.fl. give problemer i forbindelse med praktiseringen af LBC. 

Måske kan LBC hjælpe Lene til at rette op på nogle af disse uoverensstemmelser, hvilket Lene også selv er inde på, idet hun udtrykker, at hun har behov for hjælp til, ”(…)hvordan kan jeg støtte dem frem for at tage bolden over til mig, hvor jeg måske bliver den kontrollerende. Så tænker jeg, det må have noget at gøre med, hvordan jeg støtter dem i det. Det er derfor jeg egentligt har meldt mig til coach, for jeg tror at nogle de redskaber jeg kan benytte ved at blive i deres felt, det vil styrke den dialog jeg har med dem, hvor jeg måske det er nok rigtigt for det er dét, de oplever, at jeg nogle gange siger, jamen så løser jeg det.” [Interview 1, se bilag] 
Som afrunding i forhold til ledelsesmodellen mener jeg, Lene gør brug af ledelsesteknikken dialog baseret ledelse, hvilket stemmer overens med ledelsesgrundlaget på Skejby Sygehus [Ledelsesgrundlag, 10, se bilag]

En coach i praksis
Som det fremgår i afsnittet ’Undersøgelsesdesign’ har jeg videooptaget to LBC samtaler. Til trods for dette vælger jeg kun at fortage en næranalyse af den ene samtale, med den begrundelse, at jeg i stedet efterfølgende lægger op til en refleksion på baggrund af ét eller flere interessante perspektiver, som en næranalyse frembringer. Refleksionen kan således være med til at udfolde nogle pointer yderligere. 
I forlængelse heraf har jeg valgt at fortage mit analytiske arbejde med afsæt i den første LBC samtale mellem medarbejder 1 og Lene. Grunden til, at valget er faldet på denne samtale hænger sammen med, at denne samtale, i mine øjne, indeholder en mere kompleks problemstilling, hvor medarbejderen ikke kender løsningen på forhånd, og hvor jeg mener, at det kan blive tydeligere, at Lene jonglerer med to roller på én gang. I den anden samtale virker problemstillingen ikke i samme grad kompleks, og det er da også min fornemmelse, at medarbejderen i højere grad kender svaret på problemstillingen og derfor måske i højere grad søger en bekræftelse hos Lene. 

I teoriafsnittet om LBC har jeg præsenteret et antal begreber og teknikker, som jeg vil bringe i anvendelse i den kommende analyse med det formål at finde ud, hvorledes Lene gør brug af LBC i praksis. I forlængelse heraf vil jeg forholde mig til, hvordan coachrollen kan forstås. I mit arbejde med analysen griber jeg LBC samtalen kronologisk an og tager afsæt i de interessante ytringer, som opstår undervejs. I den forbindelse vil jeg naturligt komme til at berøre de interaktioner, som har været en del af fortolkningsprocessen, men eftersom jeg nu har valgt kun at analysere den ene samtale, vil det derfor også kun være den ene medarbejders samt Lenes forståelse af Lene som coach, jeg inddrager i analysen. For at gøre opmærksom på kommentarerne fra fortolkningsprocessen fremhæver jeg dem, så det er muligt at skelne mellem de mange ytringer, der præsenteres undervejs.

Endelig finder jeg det fordelagtigt at præsentere den model, der ligger til grund for min måde at forstå coachrollen på. Modellen tager højde for, at Lene dels indtager rollen som leder og dels som coach og intentionen er at skabe et overblik over de forskellige positioner, som Lene kan fremtræde på i en LBC samtale. 
Modellen udgøres af to yderpunkter, hvor Lene enten kan være leder. Det vil sige, hvor hun glemmer at anvende de systemiske coachingteknikker og måske i højere grad bliver rådgivende og giver sin mening til kende. Det andet yderpunkt handler om, at Lene kan agere ren coach, hvilket betyder, at Lene sandsynligvis glemmer at italesætte lederrollen og dermed får mere fokus på de systemiske coachingteknikker for eksempel i form af at stille spørgsmål og agere nysgerrig og lyttende. Inden for de to yderpunker opstår der et større spændingsfelt, hvor Lene i mine øjne enten kan være ledelsescoach med tryk på ledelse eller ledelsescoach med tryk på coach. Det kursiverede understreger, hvilken del i ordet ledelsescoach, der forekommer mest dominerende. Det er samtidig inden for dette spændingsfelt, jeg mener LBC, ifølge Søholm m.fl., befinder sig, idet de, som jeg tidligere har nævnt skriver, at det handler om at skabe en balance mellem de to roller. 
	Leder
Glemmer systemiske coachingteknikker
	Ledelsescoach
	LBC
	Ledelsescoach
	Coach
Glemmer at italesætte lederrollen


LBC samtale mellem M1 og Lene
Som nævnt i teoriafsnittet om LBC begynder enhver LBC samtale med en kontrakt, hvor intentionen, ifølge Søholm m.fl. er, at denne skal fungere som en rettesnor både i forhold til samtalens indhold, men også i forhold til målet med samtalen. Kontrakten spiller derfor en afgørende karakter. På den baggrund finder jeg det derfor nærliggende at påbegynde denne analyse med udgangspunkt i kontrakten.

Lene udtaler i ytring (1) ”Nå M1 nu sidder vi her i en ny ramme. M1 vi har en halv time og nu kigger jeg lige på det, den er kvart over et. Jeg kunne godt tænke mig at have en lille snak, en coachingseance her med dig og en halv time (…) Når jeg siger rammen den er sådan en halv time, det er fordi så skal vi ligesom have afsluttet det. Og det emne eller den problemstilling eller det omdrejningspunkt du har, det er egentligt dig, der gerne må fortælle lidt om det. Og så undervejs stiller jeg nogle spørgsmål og så hen imod de der ti minutter til sidst, der vil jeg prøve at slutte af, blot for at du ved, at vi kan gå over til det næste vi skal.”

Dette citat understreger, at Lene begynder med at konkretisere dele af kontrakten. Hun nævner først ordet ’coachingseance’ og dermed forsøger hun at indikere, at dette ikke er en hvilken som helst medarbejder-leder samtale. Derudover fortæller hun, at der tidsmæssigt er en halv time til rådighed, og at hun efter ti minutter vil prøve at slutte af. På den måde får Lene indrammet samtalen og medarbejderen bliver bekendt med, at samtalen ikke strækker sig over det uendelige. Jeg tolker desuden, med udgangspunkt i citatet, at Lene indleder med en åben kontrakt, idet hun lægger op til, at medarbejderen frit kan fortælle om sin problemstilling. 
Med brugen af det personlige pronomen ’vi’, vurderer jeg, at Lene forsøger at invitere medarbejderen til en samskabende proces. For eksempel ytrer hun ”… så skal vi ligesom have afsluttet det.” og ”… vi kan gå over til det næste vi skal.” I forhold til sidstnævnte er  det lidt uklart, hvad ’det næste’ er, idet det ikke bliver konkretiseret yderligere. Jeg mener her, Lene kunne have været mere præcis i sin formulering - ikke mindst fordi medarbejderen i interview 2 giver udtryk for, at denne ikke har fået en introduktion til LBC. Manglende præcisering kan, for mig at se, skabe utryghed og usikkerhed hos medarbejderen, specielt ud fra den betragtning, at medarbejderen befinder sig i en ny kontekst med Lene. 

Lene anvender imidlertid også det personlige pronomen ’jeg’, da hun udtaler ”… der vil jeg prøve at slutte af …” Dette ’jeg’ mener jeg her konflikter med idéen om en samskabende proces, idet dét at ’slutte af’ præsenteres som om, det kun indbefatter én person, hvilket er Lene. Herudover er det min opfattelse, at Lene med sin første indledende ytring befinder sig på procesniveauet, idet hun metakommunikerer om samtalen. I forbindelse med at sætte rammen for samtalen, er det endvidere min tolkning, at hun tydeliggør sin ene rolle – rollen som leder. Det mener jeg kommer til udtryk, idet hun ytrer ”M1 vi har en halv time (…)” og ”(…) hen imod de er ti minutter til sidst, der vil jeg prøve at slutte af (…)” Lene definerer dermed og styrer processen, som ikke står til diskussion.
Som det fremgår af transskriptionen har medarbejderen tilsyneladende meget at fortælle, idet medarbejderens talestrøm strækker sig over hele 25 linier. Medarbejderen indleder samtalen med at tage udgangspunkt i kontoret og koordinatorfunktionen (2). 

Dette efterfølges af en længere interaktion, i forhold til kontraktbegrebet, som jeg finder interessant at gå i dybden med. 
Efter medarbejderens ytring parafraserer Lene (5) ordet ’koordinatorfunktion’, hvilket kan resultere i at medarbejderen føler sig hørt og anerkendt. Gentagelse af et ord kan imidlertid også anskues som en måde at kompleksitetsreducere medarbejderens mængde af tale til noget, der forekommer mere overskueligt. Lene gør desuden brug af ordet ’aftaler’(5), et ord, som medarbejderen ikke har nævnt, men som måske kan indikere, at Lene er bevidst om, at medarbejderen refererer til nogle aftaler i afdelingen. I samme ytring (5) spørger Lene nysgerrigt, om medarbejderen vil uddybe i forhold til ’koordinatorfunktionen’ og ’aftaler’, hvilket jeg anser som et lineært orienterende spørgsmål, sandsynligvis med det formål at blive klogere på problemet. Dette får medarbejderen til at forklare, at der blandt andet er blevet talt om at få ”… fjernet folk inde fra kontoret” (6). Efter denne ytring påbegynder Lene en ny ytring (7). Her metakommunikerer hun om brugen af papiret foran hende. I forbindelse med metakommunikationen tolker jeg, at det kan bidrage til at skabe klarhed for medarbejderen, så denne ikke bliver forvirret over papirets anvendelse i praksis. På den anden side virker Lenes kommunikation afbrydende. Selvom metakommunikation i princippet altid forekommer afbrydende, idet man som coach forlader handlingsniveauet til fordel for at tale om samtalen på procesniveauet, er det min tolkning, at det denne gang kommer til at gå udover medarbejderens foregående ytring (6). Lene fremsætter (5) først et spørgsmål til medarbejderen, som denne i et begrænset tidsrum når at reflektere over verbalt. I forlængelse heraf er det derfor min opfattelse, at Lene så at sige bremser den refleksionsproces, hun selv har været igangsætter for, hos medarbejderen. Måske havde det i denne situation være mere ideelt at metakommunikere om papirets funktion i forbindelse med fastlæggelse af rammerne i begyndelsen. 
Herefter vender Lene tilbage til samtalen på handlingsniveauet og opridser igen et par nøgleord i form af ’få fjernet folk’ og ’koordinatorfunktionen’, som demonstrerer aktiv lytning og som også indikerer, at Lene ønsker at leve op til ledelsesstilen i forhold til at indgå i dialog. Medarbejderen tager derefter ordet, men når ikke at udtrykke en meningsfuld sætning inden Lene foretager et overlap i ytring (8) og spørger ”Er det nogen bestemte?” Selvom Lene, i første omgang, forstyrrer i systemisk forståelse og fremfører et hypotetisk fortolkningsgæt, er det min tolkning, at hun forekommer en anelse utålmodig og ikke i tilstrækkelig grad udviser aktiv lytning ved at lade medarbejderen tale færdigt. 
Efter medarbejderens udtalelse i ytring (10) udbryder Lene på ny, om det har noget med afbrydelser at gøre, hvilket betyder, at Lene med endnu et fortolkningsgæt hypotetisk og nysgerrigt forsøger at spore sig ind på, hvad samtalen skal handle om. Dette gæt bliver i ytring (11) ikke afvist, men heller ikke godkendt som det endelige omdrejningspunkt for samtalen, idet medarbejderen udtrykker ”Ja det er det også…” Lene forsøger sig igen med et fortolkningsgæt i ytring (12), hvilket igen resulterer i, at fortolkningen ikke bliver afvist, men netop på grund af, at medarbejderen downgrader sin ytring (13) ved at sige ”… det kan vi godt …” (egen fremhævning) foreligger det, i min opfattelse ikke klart om medarbejderen hellere vil tale om noget andet end afbrydelser. Det fanger Lene tilsyneladende ikke, idet hun udtrykker i ytring (14), ”Ja, men hvis vi tager det, du siger… ” Jeg tolker her, at Lene bliver styrende i forhold til omdrejningspunktet for samtalen. Lene tjekker dog i ytring (18), om samtalen skal handle om afbrydelser i forhold til medarbejderens koordinatorrolle, men hæfter sig heller ikke i anden omgang ved medarbejderens udtalelse i ytring (19) ”(…) det er i hvert fald noget af det.” - underforstået at der også kan være noget andet, som kan være vigtigere, for medarbejderen, at tale om. Jeg oplever derfor medarbejderens ytringer som et eksempel på, at denne ikke er helt bevidst om, hvad det er, der er vigtigt at tale om. Desuden mener jeg, Lene ”glemmer”, at hun i begyndelsen spiller ud med åben kontrakt. Det vil sige, hvor medarbejderen og Lene i fællesskab skal definere det ønskede omdrejningspunkt. Min pointe er derfor i forbindelse med afslutningen af kontrakten, at Lenes rolle som leder bliver tydeligere end rollen som coach, hvorfor jeg opfatter Lene som ledelsescoach med tryk på ledelse. Måske kan det også ses som et tegn på, at Lene falder tilbage i en ledelsesstil, hvor hun frem for at lade bolden blive på medarbejderens banehalvdel, i stedet tager over og definerer dét, der skal tales om.
I forbindelse med kontrakten bemærker jeg desuden, at målet for samtalen ikke bliver italesat, hvilket kan få konsekvenser i forhold til samtalens forløb og kvalitet, eftersom hverken Lene eller medarbejderen har et bestemt pejlemærke at arbejde sig frem imod. Lene lever derfor ikke helt op til Søholm m.fl.s forståelse af en gamemaster, der skal styre samtalen mod et mål. I forhold til dét at styre kan man sige, at Lene bliver for styrende i forbindelse med emnet for samtalen, mens hun ikke bliver styrende nok i forhold til, i fællesskab med medarbejderen at få fastsat et mål. Jeg mener, dette er et eksempel på, hvorledes lederen må være styrende samtidig med, at lederen ikke må være styrende. Det vil sige, et udtryk for det paradoks, Lene som leder må arbejde under. 
I forbindelse med fortolkningsprocessen udtaler Lene sig blandt andet om kontrakten og her viser min fortolkninger at stemme overens med Lenes opfattelse af kontraktens indgåelse.
”Jeg er ikke helt, når jeg ser det nu, så kan jeg godt være i tvivl om, om det er mig, der sætter rammen til sidst eller temaet, fordi du siger, ”det kan vi godt”. (…) Er det noget hun gør lidt for min skyld fordi nu er det, det jeg siger, jeg ser. Der tænker jeg, har jeg brugt godt nok krudt på at finde ud af, om det også er dit behov? Fordi vi sidder netop og finder ud af, det er noget med afbrydelser, det er når du sidder i den rolle (…) Men da jeg hører den der, ”det kan vi godt”, så har jeg sådan lige lidt. Føler hun sig helt med? Men du går med på min spillebane, du er sådan ligesom ”det er også okay”. Det er ikke sådan, hun er affejende eller siger (uf) ”nå men så er det bare dét, vi skal snakke om”. Så du virker som om, det er okay, at vi så gør det der.” [Se bilag]
I forhold til kontrakten udtaler medarbejderen i fortolkningsprocessen 

”(…) jeg kan sgu ikke rigtig finde ud af, hvor det er, man tager fat og man kan sige, nu tager vi fat i et hjørne og det er nok det, der ligger i, ”det kan vi godt”. Det er lidt den, ja men det er helt sikkert en del af det, og det er slet ikke skudt ved siden af, men det er slet ikke det hele.” [Se bilag]
Efter kontrakten er det karakteristisk for samtalen, at Lene gør brug af et lineært orienterende spørgsmål, hvis formål er at spørge ind til problemets karakter. Lene spørger medarbejderen (26) ”Hvilken betydning har det for dig?” højest sandsynlig i forhold til at blive afbrudt. Medarbejderen fortæller efterfølgende (27) om sine reaktioner, idet medarbejderen glemmer ting, bliver stresset og ikke får tingene gjort færdige. 
Lene spørger desuden ind til de andre kollegaer, idet hun ytrer (32) ”Hvad sker der med de andre, hvordan påvirker det dem?” Spørgsmålet er af cirkulær karakter og intentionen fra Lenes side er måske at åbne op for kompleksiteten i problemstillingen ved at spørge ind til de andre. Det er imidlertid lidt uklart, hvad ’det’ refererer tilbage til, da det for mig at se kan have mere end én betydning. For det første kan det føre tilbage til afbrydelser, det vil sige, hvordan påvirker afbrydelserne de andre kollegaer. For det andet kan ’det’ også henvise til, hvordan det påvirker de andre, at medarbejderen for eksempel bliver stresset. Uklarheden understreges desuden i ytring (33), hvor medarbejderen spørger ”At de afbryder?” Medarbejderen er tilsyneladende også uvis om, hvad ’det’ fører hen til og checker sin forståelse af Lenes spørgsmål. Med spørgsmålet er det min opfattelse, at medarbejderen spørger Lene, hvorvidt spørgsmålet handler om, hvordan det påvirker kollegaerne, at de afbryder medarbejderen (M1). Det vil sige en tredje betydningsmulighed. Efter medarbejderens spørgsmål forsøger Lene at omformulere sit spørgsmål og i den forbindelse mener jeg ikke, at spørgsmålet bliver mere tydeligt. I stedet for ’påvirker’ bliver spørgsmålet omformuleret til, hvordan medarbejderen oplever, at kollegaerne har det, idet medarbejderen udtaler ”Hvad tænker de andre, hvordan oplever du, de har det dine kollegaer?” At spørgsmålet ikke tydeliggøres hænger sammen med, at der i min forståelse mangler et ’ i-forhold-til-hvad’. 
Medarbejderen udtaler herefter (34) ”Ja men jeg tror de oplever det samme, som jeg oplever, altså jeg tror de også de føler sig afbrudt mange gange. I hvert fald så kan jeg jo høre, at det ikke kommer fremmed til, når man vender den engang imellem i en stille stund og siger hold da op, nu var det, nu sad jeg godt nok den dag med nogle der, lige pludselig så var der som sagt tre, der talte til mig eller et eller andet, ja siger de så. Altså, jeg tror egentligt alle, de oplever det. Og alle finder det jo enormt stressende. Mange siger jo, ja det er godt, det ikke er mig, der skal sidde hele dagen på kontoret.” 
I forhold til interaktionerne, som opstår på baggrund af de formulerede spørgsmål i ytring (26) og (32), opfatter jeg Lenes forholdemåde som nysgerrig i forhold til medarbejderens problemstilling, og jeg betegner i høj grad Lene som en coach - faktisk så meget, at det ikke bliver tydeligt for mig, at Lene desuden varetager rollen som leder. Det begrunder jeg med, at Lene stiller spørgsmål, hvorefter medarbejderen svarer, hvilket efterfølges af et nyt spørgsmål. Derudover er spørgsmålene hverken tegn på, at Lene tilkendegiver viden eller en bestemt holdning. Jeg tolker derfor, at Lene har bevæget sig helt ud til højre i den ovenfor skitserede model måske endda helt udenfor modellen. For kan man tale om, at Lene i øjeblikket fungerer som en traditionel systemisk coach? Og hvis det er tilfældet, har det så den betydning, at Lene dermed har bevæget sig væk fra ledelsesbaseret coaching? I hvert fald kan man konkludere, at Lene her lever op til dialogbaseret ledelse. 
Samtalen fortsætter og Lene spørger endnu gang, hvad det gør ved medarbejderen, når vedkommende er koordinator, idet hun ytrer (41): ”Når jeg sådan spørger til dig M1, så er det lidt for, hvad gør det ved dig, når du er koordinator ikke bare ved M1, når hun er på den anden, men i forhold til dig. Du glemmer ting, du bliver stresset…” Hensigten med spørgsmålet må nødvendigvis være, at medarbejderen ingen skal forsøge at sætte ord på sine reaktioner. Som det fremgår af medarbejderens efterfølgende ytring (43) lykkedes det for medarbejderen at udvide sine beskrivelser af reaktionerne. Men det interessante er imidlertid Lenes gentagelse af samme spørgsmål - bare anderledes formuleret. Måske kan det betyde, at Lene ikke viser sig tilfreds med medarbejderens første svar eller måske viser der sig allerede tegn på, at det har en betydning for samtalen, at målet ikke er blevet defineret fra begyndelsen.    
Lene fortsætter i de lineære og orienterende spørgsmål (44) ”Hvad har du prøvet at gøre ved det?” Et spørgsmål, hvis formål højest sandsynlig er at blive klogere på, hvordan medarbejderen har arbejdet med problematikken i praksis. Medarbejderen begynder herefter at forklare (47), inden Lene gentager samme mønster som i ovenstående, da hun fremsætter et lignende spørgsmål igen i ytring (56) ”Så du har snakket om, hvis man nu ser lidt tilbage, så har du haft det oppe på hvilken måde? Nu spørger jeg dig måske om noget, vi har snakket om. Men jeg vil godt prøve at høre dig, hvad s… hvad har du gjort?” (egen fremhævning). Igen er det min tolkning, at Lene muligvis ikke stiller sig tilfreds med det første svar og derfor stiller det samme spørgsmål umiddelbart efter, at spørgsmålet blev stillet første gang. Lene er måske, som leder, bekendt med, at der ligger mere bag og ønsker svaret foldet mere ud. I forlængelse heraf kan gentagelsen endvidere være et tegn på, at Lene ikke bare som coach, men ledelsescoach, med tryk på ledelse, forekommer styrende, hvilket ifølge Søholm m.fl. ikke helt er hensigten.  
Trods spørgsmålets gentagelse medfører det efterfølgende en længere interaktion, hvor medarbejderen konkretiserer, at hun har handlet på et formelt og uformelt plan. I forbindelse med det formelle plan nævner medarbejderen personalemødet, og det udløser umiddelbart efter et spørgsmål fra Lene, der udtaler i ytring (76) ”Hvad aftalte I heroppe på personalemødet for to måneder siden, kan du huske det?” Det interessante er her Lenes brug af det personlige pronomen ’I’, som i dette tilfælde må referere til medarbejderen og de andre kollegaer. Når jeg undrer mig over brugen af ’I’ hænger det sammen med, at Lene i interview 1 fortæller om personalemøderne, hvor afdelingens medarbejdere deltager og Lene selv. Jeg forstår derfor spørgsmålet som en måde til at få medarbejderen til at fortælle, hvad der blev aftalt på personalemødet på trods af, at Lene højest sandsynlig selv var til stede. Måske er dette et forsøg fra Lenes side om at tage lidt afstand til rollen som leder? 

Efterfølgende ytrer medarbejderen i (77) ”Der aftalte vi, at der skulle ikke være sygeplejersker inde på kontoret, der ikke var på stuegang stort set. Man skulle læse sine kardeks, sine journaler og tage sine diskussioner udefra kontoret.” I Lenes efterfølgende to ytringer (78) og (80) er det min opfattelse, at hun med to lineære og orienterende spørgsmål forekommer undersøgende og nysgerrig i sin rolle som coach. I forhold til ytring (80) spørger Lene ”(…)blev der skrevet noget(…)?” Hvorefter medarbejderen svarer i ytring (81) ”Jeg tror da, det er blevet ført til referat(…)?” Det får Lene til at stille et nyt spørgsmål i ytring (82) ”Der blev ikke lavet et skrift på den dag?”, hvor Lene med spørgsmålet præsupponerer, at der plejer at blive lavet et skrift. Med udgangspunkt i spørgsmålet og Lenes præsupposition bliver det, ifølge min forståelse, understreget, at Lene også er leder i samtalen, idet hun med præsuppositionen fremfører en viden, som en systemisk traditionel coach nødvendigvis ikke ville have kendt til. Spørgsmålet i ytring (82) får imidlertid medarbejderen til at stille Lene et spørgsmål, idet medarbejderen udtrykker i ytring (83) ”(…) altså der blev lavet et referat, blev der lavet andet?” Jeg tolker, at medarbejderen med spørgsmålet udviser usikkerhed i forhold til, om der blev lavet et skrift. Desuden opfatter jeg spørgsmålet som et eksempel på, at Lene ikke bare bliver positioneret som en ”almindelig” coach, men en ledelsescoach, der netop ligger inde med en viden i forbindelse med udarbejdelsen af et muligt skrift. Medarbejderens spørgsmål vælger Lene ikke at svare på, idet Lene udtaler i ytring (84) ”Det gør der måske ikke, det kan du ikke huske i hvert fald. Nu spørger jeg dig?” Lenes udtalelse anser jeg som et tegn på, at hun ikke ønsker at bibringe med supplerende informationer og som et udtryk for, at hun ønsker medarbejderen skal tale. På baggrund af Lenes ytring og hendes præsupposition mener jeg Lene her er en ledelsescoach med tryk på coach. Jeg begrunder det desuden med afsæt i brugen af ’I’, hvor Lene ”ekskluderer” sig selv og således lader som om, hun ikke kender til, hvad der blev aftalt på trods af, at hun sandsynligvis deltog i personalemødet. Jeg mener derfor, at Lene forsøger at nedtone rollen som leder til fordel for at være nysgerrig og give mere plads til coachrollen. Det er desuden min opfattelse, at dette også gør sig gældende i ytring (84), hvor Lene udtaler: ”(…) Nu spørger jeg dig”, hvilket vil sige, at hun lægger op til at være spørgende frem for at give svar, som medarbejderen ellers lægger op til med sit spørgsmål. At Lene forsøger at være mere coach frem for leder kan måske hænge sammen med, at hun ikke ønsker, at ”bolden” skal skifte banehalvdel. 

Derudover finder jeg det interessant, at medarbejderen positionerer Lene som en ledelsescoach, mens Lene selv forsøger at være ledelsescoach. Måske kan dette skabe forvirrende signaler for medarbejderen i forhold til, hvad det er for en slags coach, medarbejderen taler med. I denne situation er det ledelsescoach, der ikke ønsker at italesætte lederrollen, mens det i andre tilfælde kan være det modsatte, der gør sig gældende. 
Interaktionen ender til sidst ud i følgende, hvor Lene udtaler (86): ”Nej, men det har været oppe at vende, men det du mangler, hvad er det M1? For det er jo det, vi skal tage udgangspunkt i. Hvis det ikke er klart i dit hovedet, så tænker jeg det er jo det, vi skal prøve at skabe her. Det er, du fortæller lidt om nogle formelle, du fortæller lidt om noget uformelt, hvor du fortæller mig om, hvad du snakker om. Så tænker jeg, vi har hørt om, hvad det gør ved dig og så spurgte jeg dig lidt, hvad med alle de andre, hvordan oplever de dig, når du sidder som koordinator? Hvad siger de om dig? Selvom du fortæller du har det sådan, hvad siger de så om dig M1, når du er koordinator?” 
Med udgangspunkt i dette citat lægger jeg mærke til, at Lene stiller to forskellige spørgsmål. Det første handler om, hvad det er M1 mangler. Det får medarbejderen dog ikke svaret på, da Lene, i mine øjne umiddelbart efter, foretager en kort opsummering i forhold til det formelle og uformelle plan. Herefter afslutter Lene sin ytring med at formulere et helt andet spørgsmål, som slet ikke ligger i samme kategori, som det første, eftersom det er et cirkulært spørgsmål, hvor Lene i stedet spørger medarbejderen til de andre medarbejderes opfattelse af M1 som koordinator. Fremsættelsen af de to spørgsmål virker ustruktureret og er måske et tegn på, at Lene selv er forvirret og uklar i forhold til, hvad hun skal spørge om, og ligesom det er blevet præciseret kan denne manglende strukturering være et resultat af, at kontrakten ikke er blevet fastsat i forhold til, hvad målet med samtalen er. 

I det efterfølgende er medarbejderen ikke helt med på Lenes spørgsmål, idet denne ytrer (89) ”Hvad de siger om mig?” hvorfor Lene korrigerer sit spørgsmål og spørger (90), hvordan medarbejderen fungerer som koordinator. Medarbejderen responderer med (91) ”Jamen de siger, jeg fungerer godt” Dette fører lidt senere, i samtalen, til følgende udtalelse fra Lene i ytring (102) ”(…) men dine kollegaer de siger du fungerer godt. Du hører aldrig noget andet gør du? Selvom du har det sådan eller gør du det? Det får medarbejderen til at ytre (105) ”Jeg tror ikke, jeg hører andet. Jeg tror, nej jeg hører tit. Jeg kan godt nok heller ikke forstå du kan holde ud at sidde derinde.” Lene spørger herefter, hvad det gør ved medarbejderen i ytring (106), hvortil medarbejderen kommer med en interessant bemærkning (107) ”Jamen det gør, for det første tænker jeg et eller andet sted dybt nede, så tænker jeg nej tænk lige lidt over det. Men jeg tænker da også, at det på en eller anden måde er det også en anerkendelse af, at jeg sidder herinde og jeg passer mit alligevel ikke. På en eller anden måde er det jo lidt et skjult skulderklap(…)” Jeg mener her, medarbejderen formår at anerkende sig selv og se det som en ressource, at denne er i stand til at sidde i en funktion, hvor der forekommer mange afbrydelser. Jeg mener derfor, at medarbejderen på en refleksiv måde er i stand til at se anderledes på problemstillingen via en positiv omformulering.   

Efter dette forsøger Lene at fremsætte et fremtidsorienterende spørgsmål, der har karakter af at være refleksiv, idet hun siger (114): ”Nu fører jeg dig hen hvordan kunne du godt tænke dig den M1? Det er ikke fordi, de her ting er jo meget, men jeg tænker hvis vi skal prøve at se, hvordan er fremtiden? Hvad kunne du godt tænke dig, der skulle være på i forhold til de her ting, du siger? Hvordan hvis du skulle prøve at holde dig lidt ude af det, hvordan kunne du godt tænke dig, at den funktion skulle være, når du skal sidde i den? Med de ting du siger med, at der er en god kultur, vi har for meget larm og afbrydelser.” (egen fremhævning) Lene fremfører her tre spørgsmål på én gang, dog forholdsvist sammenlignelige. I forhold til det sidste spørgsmål, som jeg anser for det spørgsmål, Lene ønsker at medarbejderen skal svare på, tolker jeg, at Lene forsøger at få medarbejderen til at sætte ord på den ideelle funktion med det formål at igangsætte refleksioner hos medarbejderen. 

Medarbejderen ytrer efterfølgende (115) ”Ja, men jeg kunne godt tænke mig at skabe det der ro(...)” Med denne udtalelse in mente synes Lenes spørgsmål i første omgang ikke at skabe tilstrækkelig refleksion i forhold til, hvordan funktionen (koordinatorfunktionen) kan se ud i fremtiden. Det begrunder jeg med udgangspunkt i ordene ”(…) skabe det der ro(…)”. Dette ønske, som medarbejderen giver udtryk for, bliver allerede fremført i begyndelsen af samtalen, idet medarbejderen i ytring (2) udtrykker: ”Men vi snakkede også med folk om, at vi skulle prøve at respektere lidt mere både funktionen, men i det hele taget hinanden og prøve at få den der ro, som vi lidt havde behov for.” Jeg mener således, at medarbejderen, i form af Lenes spørgsmål, ikke kommer frem til noget nyt, der kan være med til at fremkalde et anderledes perspektiv i forhold til problemstillingen. Dette mener jeg endvidere kan være et tegn på, at samtalen kører lidt i ring. Det skal dog siges, at medarbejderen kommer med et bud på, hvordan afbrydelserne kan nedsættes. I ytring (115) udtrykker medarbejderen, at stikket i telefonen skal hives ud, hvilket medarbejderen dog også samtidig er bevidst om ikke er holdbart, derfor fortsætter vedkommende og udtaler i ytring (117)”(…) Altså noget mere struktur på stuegangen.” Denne ytring efterfølges af ytring (119) ”Og det er ikke fordi, den er noget problem, jeg synes bare den kunne blive optimeret, hvis der var ro til at få det struktureret noget mere fordi mange gange er det sådan, den fungerer fint, fordi der bliver fordelt. Men i virkeligheden så spørger folk, hvor er hun nu og det ved jeg ikke fordi, at jeg netop bliver så forstyrret, at jeg ikke kan holde fast i strukturen, fordi jeg bliver forstyrret for meget ikke også.” Struktureringen af stuegang kan således være en mulighed i forhold til at skabe færre forstyrrelser. 
I forhold til placeringen af det fremtidsorienterende og refleksive spørgsmål bringer Lene det på banen, da der er gået 14 minutter og 47 sekunder, det vil sige halvvejs i samtalen. Ifølge Karl Tomm eksisterer der en tommelfingerregel, som går ud på, at refleksive spørgsmål fremføres i slutningen af en samtale, når for eksempel medarbejderen har fået en udviklet forståelse for problemets cirkulære karakter. Her bliver jeg dog i tvivl om, hvorvidt medarbejderen, i fællesskab med Lene, har udviklet en tilstrækkelig forståelse for problemstillingen, idet det er sparsomt, hvad medarbejderen kommer med i forhold til, hvordan denne mener en fremtidig koordinatorfunktion kan se ud.

I forbindelse med fortolkningsprocessen og det refleksive spørgsmål udtrykker Lene og derefter medarbejderen følgende.

”Men M1 hun har mange ting, hun kan fortælle om det, men jeg prøver lidt at styre det og sige, det vi nu har bragt frem, for at vi ikke får nogle nye ting ind i det, så prøver jeg at trække det lidt hen og tager fremtidsværkstedet.
Så trækker jeg hende ind i det fremtidsværkssted for, at vi ikke bliver i det her. Men siger, hvad nu hvis du skulle prøve at sige det ideelle for lidt at flytte hende fra, det jeg fornemmer og som jeg ser, der sker igen at der snakkes meget.” [Se bilag]
”Jeg kan huske, at dengang hun sidder med alt det der, der har jeg faktisk rigtig svært ved at finde ud af, hvor du vil hen med noget af det, du laver, kunne jeg godt mærke. Altså, jeg kunne ikke rigtig finde ud af, hvad jeg skulle svare på det, fordi jeg var ikke helt nået derhen(…)” [Se bilag]
Herefter forekommer der en kortere interaktion mellem Lene og medarbejderen, hvor de taler om, hvorfor struktureringen af stuegang ikke fungerer. Her fortæller medarbejderen, at vedkommende ikke selv har gjort nok i forhold til at strukturere stuegangen samtidig med, at medarbejderne heller ikke kommer med tilbagemeldinger i forhold til, hvornår de er klar til stuegang, hvilket kunne hjælpe på struktureringen. Idéen om strukturering af stuegang fører ikke til andet end, at medarbejderen konstatere, at den kunne fungere bedre. Der bliver således ikke ”gravet dybere” i dette aspekt fra Lenes side. 
I stedet udtaler Lene følgende (124) ”Så det du siger, det er, når du er koordinator, så har du det sådan, hvordan tror du de andre, de siger, det fungerer godt. Har de et behov for at ændre på den her kultur? Du fortæller mig du synes, vi skal have en god kultur og en god…” I forhold til ’kultur’ mener jeg her Lene refererer tilbage til medarbejderens ytring i (36), hvor denne udtaler ”(…) altså jeg tror det er en kultur, vi har i virkeligheden, at vi har så travlt, at vi lige glemmer at stoppe op.” Jeg forstår Lenes spørgsmål som værende af cirkulær karakter, idet Lene spørger medarbejderen om denne tror, de andre (kollegaer) har lyst til at ændre på kulturen. Dette spørgsmål får medarbejderen til at ytre (125) ”Det har de måske ikke, hvis de ikke skal sidde derinde.” Trods medarbejderens svar får dette alligevel Lene igen til at udtrykke et sammenligneligt spørgsmål af cirkulær karakter, idet hun ytrer (128) ”Hvad er deres interesse i at ændre på det her?” Hvortil medarbejderen svarer (129) ”Næ jeg ved ikke, hvordan det fungerer, når jeg ikke er der.” Endnu en gang viser medarbejderens svar sig tilsyneladende ikke at være tilstrækkeligt, idet Lene for tredje gang ytrer (132) ”(…) Så de andre de siger egentligt det fungerer godt, så deres ønske om at forandre noget, tænker jeg, hvor stor er den?” Lene fremsætter et cirkulært spørgsmål, idet hun igen spørger ind til de andre kollegaer. På grund ’tænker jeg’ bliver Lene i mine øjne ledende og styrende, forstået på den måde, at Lene i min forståelse får medarbejderen til at ytre, hvad Lene muligvis selv tænker og mener. Jeg forstår således, at Lene i det større spændingsfelt, som jeg har opridset, agerer ledelsescoach med tryk på ledelse. Det begrunder jeg med udgangspunkt i det sidste spørgsmål, hvor Lene forsøger at tilkendegive sin holdning via et ledende spørgsmål. Medarbejderen ender efterfølgende med at svare (133) ”Den er nok ikke så stor, som mit ønske er.” På den måde har Lenes spørgsmål fungeret efter hensigten, men spørgsmålet er, om det er særlig coachingagtigt at få medarbejderen til at sige, hvad Lene selv tænker, og svarer det ikke også til, at Lene er inde at dominere indholdet i samtalen, hvilket ifølge Søholm m.fl. ikke er hensigten?

Lene overtager derefter ordet igen og udtrykker i ytring (134) ”Nej… så tænker jeg bare, du siger vi har haft det oppe i det formelle. Du nævner også der har været noget vi har haft, du har haft et møde med mig. Du har haft noget med personalet, der involverede dem. Får du den rette støtte af din leder? Nu det jo så mig, kunne jeg hjælpe dig bedre? Er der nogen ting, du kunne ønske at din leder støttede dig i?” (egen fremhævning) I denne ytring mener jeg Lene først og fremmest foretager en opsummering, idet hun blandt andet udtaler ”(…)du siger vi haft det oppe i det formelle. Du nævner også…” Derefter stiller Lene tre sammenlignelige spørgsmål. Det interessante i forhold til spørgsmålene handler her om, hvordan Lene omtaler sig selv samt hvilken form for rolle, det medfører. I det første spørgsmål tolker jeg, at Lene ikke refererer til sig selv, men derimod omtaler sig selv i tredje person som om lederen er en anden person end Lene, hvilket jeg betragter og forstår som et forsøg på at aktivere rollen som coach. Dette efterfølges af spørgsmål nummer to, hvor Lene i stedet anvender det personlige pronomen ’jeg’, det vil sige, at Lene understreger, at hun er lederen og med sit spørgsmål ”… kunne jeg hjælpe…?” får jeg en opfattelse af, at det i højere grad er en leder, der spørger frem for en coach. I det sidste spørgsmål taler Lene igen om sig selv i tredje person, idet hun ytrer ”… ønske at din leder støttede dig i?”, hvor brugen af ’din leder’ igen kan virke som om, Lene taler om en anden end sig selv, hvilket for mig at se bevirker, at Lene i højere grad aktiverer coachrollen. Der forekommer således en vekselvirkning, i forhold til, hvornår det hovedsageligt er en coach eller en leder, der taler. Måske er dette et eksempel på, at det ikke forekommer let at varetage to roller på én gang, hvorfor hun svinger mellem to måder at italesætte sig selv på. I forbindelse med de tre spørgsmål tolker jeg endvidere, at Lene bevidst eller ubevidst gør brug af en del af funktionskæden, idet hun med spørgsmålene spørger ind til leder- medarbejderrelationen i forhold til ledelseshjælp.  

Efter Lenes spørgsmål svarer medarbejderen ”Altså, jeg tror hvis ja, men så tror jeg vi skal ind at gøre det meget mere formelt, og så skal vi simpelthen have lavet nogle mere konkrete aftaler med folk i afdelingen, fordi jeg ved godt det er min interesse, men jeg kan ikke stable det her op, hvis jeg ikke har de andre inkluderet i det. (…) Man skal simpelthen ind at lave noget mere kontraktagtigt, tror jeg med folk. Nu er det, dét her, der er på ikke. Og der er du nødt til som leder at være inde over også tænker jeg.” 
Jeg forstår her medarbejderens svar på den måde, at såfremt Lene skal hjælpe, så skal der gøres noget formelt. Det vil sige, der skal laves nogle konkrete aftaler. Jeg finder det foruden interessant, at medarbejderen nævner de andre kollegaer, idet det mig for at se må betyde, at de spiller en vigtig rolle. Desværre følger Lene ikke op på dette, men i stedet udtrykker hun på baggrund af medarbejderens sidste linie i ytring (135) ”Ja, hvordan kan jeg være det? (…) Vi lavede nogle aftaler, det var det, du sagde også. Vi noterede nogen ting, vi godt ville have bl.a. Kan du huske, hvad det var? (…)” Lene fremfører to spørgsmål på én gang frem for at følge op på, hvordan hun kan være behjælpelig. Det sidste spørgsmål Lene introducerer, i sin ytring, er et lineært spørgsmål, som handler om aftaler. 
Med spørgsmålet er det min tolkning, at Lene spørger ind til en fælles viden, idet hun anvender det personlige pronomen ’vi’ i form af ”Vi lavede nogle aftaler…” og ”Vi noterede ting…” 
I ytring (146) fremstår Lene, i mine øjne, på én gang konfronterende og ledende i form af et strategisk spørgsmål. Det konfronterende og ledende oplever jeg, da hun udtrykker ”Skal det bare skrives med type 26 frem for type 14 eller skal M1 også sige, hvad hun gerne vil?” (egen fremhævning) I forhold til det, jeg har fremhævet, mener jeg Lene sandsynligvis refererer tilbage til snakken omkring aftaler og således spørger om, hvorvidt de aftaler, der er blevet indgået ”… bare skal skrives med type 26…” I forhold til den sidste del af ytringen tolker jeg, at det henviser til Lenes egen holdning. 
Selvom det er ”tilladt” i LBC at gøre brug af strategiske spørgsmål mener jeg, at Lene som ledelsescoach, med tryk på ledelse tangerer mod at gøre lederrollen mere aktiv. I den forbindelse hæfter jeg mig desuden ved, at Lene ikke længere gør brug af ordet ’koordinator’, da hun ytrer ”… skal M1 også sige, hvad hun gerne vil?” På den baggrund tolker jeg, at spørgsmålet kommer til at fremstå mere personligt og mere pågående, frem for hvis Lene havde ytret samme spørgsmål i forhold til medarbejderen som koordinator, for så havde det vel været mere i overensstemmelse med hele den systemiske tankegang bag LBC, at man taler om medarbejderen i forhold til noget, det vil sige i forhold til organisationen, organisatoriske opgaver og roller.  
Det interessante er desuden medarbejderens efterfølgende svar (147). Jeg bemærker i den forbindelse brugen af ja-men, som i mit perspektiv har den betydning, at medarbejderen registrerer, hvad Lene siger, men sandsynligvis ikke er enig i Lenes perspektiv, om at medarbejderen skal sige, hvad denne gerne vil. Dette kommer til udtryk, idet M1 udtaler: 
”Ja, men jeg synes jo M1 hun siger, hvad hun gerne vil.” Denne ytring udbygges i ytring (150), hvor medarbejderen giver udtryk for ”… jeg vil gerne sige, hvad jeg gerne vil til et møde eller på et eller andet tidspunkt, hvor det er dét, vi gør. Det vil jeg gerne. M1 gider ikke sige, hvad hun gerne vil hver evig eneste dag.” 
Herefter ytrer Lene (159): ”(…), hvis jeg skal hjælpe dig, hvilket jeg tror, jeg skal ud fra det, du siger. Så kunne jeg godt tænke mig, at du kan også lidt nu måske kan sige, hvad vil du gerne have, jeg hjælper dig med? Jeg skal ikke overtage, men jeg kan støtte dig i det. Fordi du er nødt til at gøre noget ved dig selv (M1: Mmm) herover, for du vil blive ponget om jeg er der eller ej eller en anden, der er der. Så et eller andet sted skal du også sige, hvor er det, du siger nej eller fra og så bare peger op på nogle aftaler eller finder en eller anden metode når du siger, nu er det nok. Én jeg slet ikke er kommet ind på det, er det alle sammen, er det nogen bestemte, man kan også sige er der en kultur, at det er nogle bestemte der gør det frem for nogle andre? Det, når vi ikke så meget ind om, men det tror jeg også kunne være godt nok at se på. Er der en gruppering, er der nogle bestemte, man giver lov? Jeg ved det ikke M1, men der kunne godt være nogle bestemte, man skulle tage fat i. Eller er det alle, der gør det? (…) Men jeg tror bare, det er vigtigt, at du siger, hvad vil du. Eller at vi sammen finder ud af, hvad vil du, ikke at det er dig som sådan, men du er en del af når du er koordinator, hvordan kan jeg støtte dig i det her? For jeg vil gerne støtte dig, men jeg kan ikke gøre det for dig.” 
I denne længere udtalelse fra Lene hæfter jeg mig ved flere forskellige aspekter. For det første bemærker jeg, at Lene ytrer ”… du kan også lidt nu måske kan sige, hvad vil du gerne have, jeg hjælper dig med.” Lene præsupponerer, at medarbejderen har brug for hjælp. Men hvem siger, at det faktisk forholder sig sådan. Måske ønsker medarbejderen ikke Lenes hjælp. Med afsæt heri stiller jeg derfor spørgsmålstegn til, om dette ønske i virkeligheden er et bevis på, at Lene i højere grad har behov for at vide, hvad medarbejderen har brug for, for at de, ifølge Lenes mening, kan komme videre i samtalen. 

Med udgangspunkt i samme sætning ”… hvad vil du gerne have, jeg hjælper dig med” bliver jeg i tvivl om, hvorvidt Lene, i denne situation, henviser til hjælp i selve samtalen eller uden for samtalen. Såfremt Lene refererer til at hjælpe uden for samtalen, rejser sig et spørgsmål, hvorvidt det er særligt coachingagtigt? For er det ikke hensigten, at man som coach netop tilbyder hjælp i samtalen, og er dette ikke også, hvad en medarbejder muligvis forventer? En medarbejder forventer vel hjælp i samtalen til at blive klogere på den problemstilling, som medarbejderen har svært ved at løse.  
Jeg lægger desuden mærke til, at Lene ytrer ”… du er nødt til at gøre noget ved dig selv”. Min tolkning er her, at Lene leverer et slags påbud. Dette kommer til udtryk i et du -budskab, og eksemplet er for mig at se et synligt bevis på, at Lene her aktiverer rollen som leder til fordel for rollen som coach. Du-budskabet anser jeg desuden som meget personligt og som i værste tilfælde kan medføre, at man får medarbejderen til at gå i forsvarsposition. 
I forlængelse heraf er det endvidere min opfattelse, at Lene ligeledes kommer med eksempler på råd og forslag. Leveringen af et råd mener jeg kommer til udtryk i og med, at Lene fortæller såfremt medarbejderen ”… peger på nogle aftaler (…) eller finder en eller anden metode, når du siger nu er det nok.” Jeg mener her rådet hører sammen med ytringen om, at medarbejderen skal gøre noget ved sig selv, hvor én måde, at gøre noget ved sig selv, er at sige fra. Rådet efterfølges af en række ytringer som ”… man kan også sige er der en kultur, at det er nogle bestemte der gør det frem for nogle andre?” og ”Er der en gruppering, er der nogle bestemte, man giver lov?” Jeg tolker i denne forbindelse, at Lene endvidere i form af nogle spørgsmål præsenterer forslag i forhold til andre aspekter, som ifølge hendes mening, kan være givtigt at tale om. Måske i en evt. ny LBC samtale, idet Lene sandsynligvis lægger op til en ny samtale i ytring (167) og (168), hvor hun blandt andet udtaler: ”Så kunne det være en idé vi arbejdede videre med det?” og ”Fordi når jeg gør det M1, så er det ligeså meget også fordi, vi får et afsæt for noget videre i vores samtaler.” Specielt ’arbejdede videre’ og ’samtaler’ anser jeg som eksempler, der kan henvise til fremtidige LBC samtaler. Jeg er dog opmærksom på, at især ’arbejdede videre’ måske også kan henvise til, at en videre bearbejdelse kan foregå uden for LBC samtalerne.

Min forståelse af Lenes præsentation af et forslag ser jeg, også her, som en aktivering af lederrollen. Det er desuden min opfattelse, at Søholm m.fl.s idé om at agere nysgerrig i forhold til medarbejderen her bliver svækket til fordel for en leder, der giver sin mening til kende. Det sidste i citatet ”For jeg vil gerne støtte dig, men jeg kan ikke gøre det for dig.” står på sin vis i kontrast til det øvrige, idet jeg tolker, at Lene ubevidst eller bevidst forsøger at falde tilbage i en mere coachende tilgang, som ikke handler om at komme med råd og forslag, men derimod om at støtte. I forhold til den sidste linie i ytringen, hvor Lene anfører ”… hvordan kan jeg støtte dig…”, bliver jeg ligesom tidligere i tvivl om, hvorvidt  Lene taler om støtte inden for samtalen eller uden for samtalen. 
Da Lene i fortolkningsprocessen hører sig selv udtale ytring (159) udtaler hun følgende:

”… jeg giver hende jo lige det, jeg plejer at gøre i dagligdagen. Det er akkurat den rolle, og det kan jeg godt huske (uf).”[Se bilag] Med udgangspunkt i dette forstår jeg Lenes udtalelse, som et tegn på at hun er enig i min fortolkning om, at hun i denne situation agerer mere leder end coach.  
I fortolkningsprocessen præsenterer jeg desuden én af mine iagttagelser, hvor jeg netop kommer ind på Lenes udtalelse i forbindelse med, at medarbejderen skal gøre noget ved sig selv. Lene har ikke selv hæftet sig ved ytringen, men da jeg citerer for hende, udtrykker hun: ”Bruger jeg det udtryk uha da da da da.” [Se bilag]
Medarbejderen derimod husker Lene udtalelse og ytrer: ”Jo, det hørte jeg godt. Men jeg ser dig jo sige, du er nødt til at gøre noget ved dig selv, og så gør du sådan her over på papiret, hvor der står den der koordinator ikke. Så jeg tager det ikke så personligt, men jeg hørte det godt.” [Se bilag] Forskellen på min tolkning og medarbejderens bunder således i ’koordinatorrollen’, hvor medarbejderen således henviser til et ord på papiret, som kameraet ikke har været i stand til at opfange.
Herefter udtaler medarbejderen i ytring (160): ”Ja, men altså det er heller ikke, det er slet heller ikke det, jeg vil. Altså, jeg vil jo ikke, jeg vil i hvert fald ikke have, at du som lærer skal ud at sige. ”Nu skal I høre, nu har jeg snakket med M1 og nu skal I. Altså det er jo slet slet ikke det vel. (…) Men det er jo et eller andet med at få, altså jeg er nok lidt i dødvande i forhold til, hvordan jeg ligesom kommer videre (…) Jeg gider ikke og skal bede folk om at gøre tingene rigtigt hver eneste dag (L: Nej). Det synes jeg, så vil jeg sgu næsten hellere bare, at det bliver ved (griner kort). Det synes jeg også er for dødsygt ikke. Så jeg kan ikke rigtig finde ud af, hvordan jeg arbejder videre med det og får det ordnet, andet end jeg kan sige, jeg skal i hvert fald have dem med. (…). 

I forhold til medarbejderens efterfølgende ytring lægger denne ud med et ja – men, som kan indikere, at medarbejderen, som tidligere nævnt, hører hvad der bliver sagt, men hvor Lenes perspektiv måske ikke giver mening for medarbejderen. Det begrunder jeg blandt andet med udgangspunkt i, at medarbejderen for eksempel udtaler ”… jeg er nok lidt i dødvande i forhold til, hvordan jeg ligesom kommer videre…” og ”Jeg gider ikke og skal bede…” Det første eksempel tolker jeg som et afslag i forhold til det forslag, Lene præsenterer. Mens jeg med det sidste eksempel er af den holdning, at dette kan forekomme som en uenighed i forbindelse med Lenes påbud om, at medarbejderen skal gøre noget ved sig selv. Lenes råd, forslag og påbud har tilsyneladende ikke haft den ønskede effekt i samtalen. I forhold til Lenes foregående ytring, hvor jeg stiller spørgsmålstegn til, hvorvidt hun taler om hjælp inden for eller uden for samtalen, tolker jeg, at medarbejderen opfatter hjælpen som noget, der skal ske uden for coachingsamtalen, idet denne ytrer: ”Altså, jeg vil jo ikke, jeg vil i hvert fald ikke have, at du som lærer skal ud at sige. ”Nu skal I høre, nu har jeg snakket med M1 og nu skal I.” Medarbejderen ønsker således ikke, at Lene skal udvise hjælp i form af at henvende sig til de andre kollegaer uden for samtalen ved af at fortælle, hvad Lene har talt med nærværende medarbejder om.  
Ligesom jeg har inddraget kontrakten, som hører til i samtalens begyndelse, vil jeg også inddrage dele af afslutningen, hvor jeg mener Lene forsøger at runde af. 
”Vi når ikke meget længere nu M1. Men jeg kunne godt tænke mig, og når jeg skriver det ned, så er det ikke fordi, at der er en løsning (uf). Men jeg tænker bare, det kan måske hjælpe lidt til at sige, om det bliver større eller ej eller mindre (tegner omkring det allerede skrevne). Men i et eller andet officielt forum, så er der det uformelle, men så er der også M1, hvordan du vil arbejde videre med der med støtte fra mig som leder. Og det vil jeg utrolig gerne, men jeg tror det er vigtigt, at du også tænker på dig her over, fordi det gøres nok bare ikke med den ene del alene, tænker jeg (…). Jeg har ikke løsningen på det M1, overhovedet ikke. Når du ser det på den her måde, giver det dig en fornemmelse af, om dig kan bruge noget af det her?”
Med ytringen ”Vi når ikke…” markerer Lene i min opfattelse, at samtalen er ved at nå sin afslutning. I forlængelse af dette foretager Lene desuden en form for opsummering, idet hun udtrykker ”Men i et eller andet officielt forum, så er der det formelle (…) men så er der også M1, hvordan du vil arbejde videre (…)”. En opsummering som måske, ifølge Lene, har det formål at skabe et overblik for medarbejderen i forhold til, hvad de har talt om. I forbindelse med den sidste del af sætningen, hvor Lene anvender ordene ’arbejde videre’ mener jeg, man igen kan stille spørgsmålstegn til, hvorvidt det henviser til noget, som skal foregå inden for LBC samtalen eller uden for samtalen, hvilket jeg også har præciseret tidligere i analysen. Derudover kommer Lene endnu en gang, ifølge min tolkning, med et råd, da hun fortæller medarbejderen, at det er vigtigt, at ”… du også tænker på dig herover.” I denne situation bliver det i højere grad tydeligt, at Lene taler med udgangspunkt i rollen som leder.
I LBC er det endvidere meningen, at netop lederen inviterer medarbejderen op på samtalens metaniveau, for netop at metakommunikere om samtalen i fællesskab. Dette mener jeg også gør sig gældende i nærværende samtale, idet Lene spørger ”… giver det dig en fornemmelse af, om du kan bruge noget af det her?” Hun spørger med andre ord indtil, hvad medarbejderen fik ud af samtalen. 
I forlængelse heraf udtaler medarbejderen: ”Jaaa… altså jeg synes, jeg tror egentligt måske godt altså lidt, jeg havde den. Altså, jeg tror, det der er svært ved mig, jeg kan ikke. Jeg kan ikke rigtig nå ind i, hvor der, hvordan jeg lige selv skal gøre noget altså…”

Med udgangspunkt i et tøvent ja og det efterfølgende ”…jeg tror egentligt…” formoder jeg, at medarbejderen ikke har fået så meget ud af samtalen. På trods af at Lene to gange har forsøgt at forklare, at det måske handler om at medarbejderen skal kigge ind mod sig selv, tror jeg ikke, at medarbejderen anser dette som en ny og givtig vinkel på problemet. Jeg får derimod mere et indtryk af, at det er en medarbejder, som siden samtalens begyndelse ikke er blevet klogere, idet medarbejderen udtaler ”Jeg kan ikke rigtig…”. Medarbejderens udtalelse minder mig igen om, at kontrakten kan spille en afgørende i forhold til dette. 

På trods af at Lene pointerer, at samtalen er ved at være slut, fortsætter samtalen lidt endnu, og i den forbindelse udtrykker Lene i ytring (165) ”Men jeg tænker, som du har det nu. Så tror jeg altså, som jeg ser det herover, det har vi noget i, men det er herover vi skal arbejde lidt og så har du mange nye idéer (M1: Ja), men det er det, om vi er klar til dem, kan man sige før, (M1: Ja) vi er klar på den anden (M1: Ja). Og det vil jeg gerne støtte dig i, i forhold til kan man sige øh og hjælpe dig. Men jeg kan ikke gøre det, jeg vil gøre det sammen med dig, men vi skal finde vejen. For jeg kan godt have nogle idéer, men du skal selv være med på at skabe vejen ellers så tror jeg ikke, du kan have det godt med den eller sidde i den.”
Det første jeg hæfter mig ved i denne ytring er sætningen, der begynder med ”Så tror jeg altså, som jeg…” Jeg vurderer her, at Lene giver sin holdning tilkende, idet hun giver udtryk for, hvor det er, hun mener, de skal arbejde henne. Ifølge Søholm m.fl. er det en del af coachrollen at have ledelsesmæssige holdninger til emner i coachingsamtalen, men spørgsmålet er her, om Lene på grund af sin direkte måde i forbindelse med at tilkendegive sin holdning, bliver lidt for dominerende i forhold til, hvad fokus skal være. Det er vel ikke helt i overensstemmelse med Søholm m.fl.s forståelse, at lederen må dominere indholdet i samtalen. I samme ytring (165) lægger jeg endvidere mærke til, at Lene efterfølgende udtaler ”Og så har du mange nye idéer, men det er det, om vi er klar til dem, kan man sige før, vi er klar på den anden?” I denne forbindelse er det min opfattelse, at Lene fremfører sin holdning ud fra et vurderende perspektiv i forhold til, hvornår hun mener, medarbejderens idéer er passende. Det vurderende blik bliver imidlertid afleveret på en knap så direkte måde, idet Lene med udgangspunkt i ”…men det er det, om vi…” formulerer sætningen som et spørgsmål. Selvom Lene fremsætter spørgsmålet, får medarbejderen, i første omgang, ikke mulighed for at respondere, da Lene taler videre og udtaler ”Og det vil jeg gerne…” Det interessante er her, hvad det betyder, at Lene ikke spørger medarbejderen, hvorvidt denne er enig i Lenes vurdering. For betyder det, at Lenes vurdering skal opfattes som en kategorisk sandhed, der ikke står til at diskutere og som samtidig er et forsøg på at gøre det klart for medarbejderen, hvad Lene mener, der skal arbejdes videre med? 
I forlængelse heraf bliver jeg desuden opmærksom på, at Lene anvender et personligt pronomen i form af et inkluderende ’vi’ i samme sætning ”… men det er dét, om vi er klar til dem…”, hvor ’dem’ fører tilbage til idéer. På trods af det inkluderende ’vi’ mener jeg, at Lene i højere grad taler ud fra sit eget perspektiv end ud fra et perspektiv, hvor begge er inkluderet. For hvad nu, hvis medarbejderen faktisk mener, at denne er klar til de nye idéer, og at de giver mening i forhold til den problemstilling, medarbejderen befinder sig i. Med afsæt heri opstår der ligeledes, i mine øjne, et paradoks, idet Søholm m.fl. pointerer, at der i LBC både skal være plads til medarbejderens idéer og lederens holdning. Hvordan er det muligt her? For som det fremgår, er der tilsyneladende ikke plads til begge dele. Fjerner man Lenes holdning mener jeg, vi nærmer os en ledelsescoach med tryk på coach. Ser man derimod bort fra medarbejderens idéer, hvilket Lene på sin vis gør, har man, i min opfattelse, i højere grad med en ledelsescoach at gøre, med tryk på ledelse. I forhold til sidstnævnte mener jeg, at Lene endda bevæger sig længere ud til venstre og tangerer dermed mod at være en ren leder, idet hun ikke på særlig coachende manér fremlægger sin egen holdning og sit eget perspektiv i forhold til medarbejderens idéer. 

I forbindelse med Lenes ytring (167) har jeg som bekendt tolket, at Lene muligvis lægger op til at arbejde videre, det er dog lidt uvist, hvorvidt dette skal ske i en ny LBC samtale. 

I ytring (168) udtrykker medarbejderen ”Ja ja”, hvilket må betyde, at medarbejderen er indstillet på at arbejde videre med det. 
Herefter sker der igen noget interessant i samtalen, idet medarbejderen ytrer (171) ”Men hvad tænker du, (uf), hvad skal jeg gøre, eller hvad tænker du, jeg skal arbejde videre med herover?” (peger på papiret) Det er min opfattelse, at medarbejderen refererer tilbage til ytring (165), hvor Lene netop udtrykker ”… men det er herover vi skal arbejde lidt.” Med medarbejderens spørgsmål får jeg således et indtryk af, at det ikke er helt klart for denne, hvad der skal arbejdes videre med. Det bemærkelsesværdige er, ifølge min mening, at medarbejderen så at sige spørger Lene til råds i forhold til, hvad medarbejderen skal arbejde videre med, og det får mig til at stille spørgsmålstegn til, om dette hører hjemme i Søholm m.fl.s forståelse af LBC? For er der ikke nærmere tale om, at medarbejderen, med sit spørgsmål, lægger op til en salgs rådgivning? Jeg forstår endvidere medarbejderens spørgsmål som et forsøg på at sætte sig ind i Lenes perspektiv, det vil sige, blive klogere på, hvad det er Lene mener, medarbejderen skal arbejde videre med. Såfremt det forholder sig sådan kan man ligeledes stille spørgsmålstegn til, om man i denne situation ikke har mistet det værdifulde i coaching, hvor medarbejderen ifølge Søholm m.fl. inspireres til at reflektere over egne forståelser? På den baggrund mener jeg Lene, via medarbejderens spørgsmål, positioneres i rollen som leder, og idéen om at Lene hovedsageligt ønsker en ledelsesstil, hvor hun støtter medarbejderne i problemstillinger falder lidt til jorden. For mig at se medfører medarbejderens spørgsmål, at Lene tilskrives en position, hvor hun kender svaret i forhold til problemstillingen. I den efterfølgende ytring (172) bliver det ifølge min ytring også klart, at det er en leder, der taler frem for en coach. 

”Ja men jeg har nogle idéer, men det er slet ikke sikkert, det er dem, der er de rigtige M1. Men jeg tænker bare, vi får ikke dem til at ændre sig. De synes, det fungerer godt selvom de en gang imellem siger noget andet ikke, at det er kaos, det kan de se. Men vi er nødt til i fællesskab at blive enige om, hvordan holder vi fast ved de aftaler, og så at jeg støtter dig i når der er for meget (uf). Som vi en gang snakkede om herover, skal man have et rødt kort eller skal man gøre et eller andet, man kan godt gøre det humoristisk. Men de har glemt alt om den aftale, og hvis den skal på, så er det dig som koordinator, der skal arbejde med den sammen med mig (uf).”

Opsamling på samtalens forløb
I forhold til samtalens forløb er det karakteristisk, at denne udviklingsmæssigt ikke skrider afgørende fremad. Det skyldes, for mig at se, hovedsageligt to ting. For det første bliver Lene styrende i forbindelse med omdrejningspunktet for samtalen. Selvom medarbejderen dog indvilliger i at tale om afbrydelser, mener jeg Lene kunne have været mere opmærksom på den måde, hvorpå medarbejderen går med på Lenes idé. Udover at det er usikkert, hvad medarbejderen har mest lyst til eller behov for at tale om, mener jeg desuden, at det har en afgørende indflydelse på samtalens forløb, at der ikke bliver formuleret et mål. Parterne ved således ikke, hvad de skal stile imod. 
Et andet aspekt, jeg mener spiller en væsentlig rolle, er Lenes brug af spørgsmål. Lene anvender overvejende mange lineære orienterende spørgsmål, som, for mig at se, har den effekt, at medarbejderen fastholdes i problemstillingen. Derudover mener jeg, at anvendelsen af de cirkulære spørgsmål sandsynligvis ikke får den ønskede effekt. Det begrunder jeg med, at det måske ikke i tilstrækkeligt grad lykkes at åbne op for problemets kompleksitet og relationelle karakter, som kan være med til at anskue problemstillingen ud fra nye perspektiver.
Når en medarbejder har fået udviklet sin forståelse af problemets cirkulære karakter, er det som regel oplagt at gøre brug af refleksive spørgsmål, idet de refleksive spørgsmål kan være værdifulde i forhold til at hjælpe medarbejderen til at skabe nye forståelser og fremtidige handlemuligheder. I forhold til nærværende samtale er de refleksive spørgsmål dog mere en mangelvare end det er en tendens. Det betyder derfor også, at medarbejderen ikke rigtig kommer frem til nye forståelser i forhold til problemstillingen, der kan medføre en forandringsskabende intervention. 
I forhold til de tre forskellige former eller måder, Lene kan arbejde med LBC på, er det min opfattelse, at nærværende samtale er en blanding af en inspireret praksis og en ad-hoc praksis. Den inspirerede praksis mener jeg gør sig gældende, idet Lene lader sig inspirere af de forskellige coachingteknikker i samtalen med medarbejderen. Hun tillægger dermed ikke samtalen noget strategisk perspektiv i form af for eksempel at inddrage organisationens mål og vision. Såfremt dette havde været tilfældet mener jeg, man kunne have talt om, at Lene gør brug af en rendyrket systematisk praksis. Desuden mener jeg, man kan argumentere for, at samtalen bærer præg af en ad-hoc praksis, da medarbejderen tilsyneladende har behov for at løse problemstillingen, således at lysten til at arbejde som koordinator stadig er til stede.  

Refleksion 
I det foregående har jeg foretaget en opsamling i forhold til samtalens forløb. I nærværende afsnit vil jeg vende tilbage til lederen som coach, der har været omdrejningspunktet i dette speciale. Som det fremgår i analysen af LBC samtalen gør Lene brug af samtlige positioner i modellen, jeg tidligere har beskrevet. På trods af, at Lene berører alle positionerne, foreligger der alligevel en tendens til, at hun hovedsageligt placerer sig i de to positioner helt til venstre. Det vil sige, de positioner, hvor Lene henholdsvis agerer leder og ledelsescoach. Dette er måske ikke helt overraskende, og det viser, at det er umuligt at ikke-aktivere lederrollen i en LBC samtale, hvilket Søholm m.fl. også understreger. Men eftersom Lene netop er leder og overvejende befinder sig til venstre i modellen, åbnes der op for et interessant perspektiv, som handler om, hvor grænsen går i forhold til, hvornår det er ledelse eller coaching, der praktiseres? Jeg kan allerede nu afsløre, at jeg ikke ligger inde med svaret, derfor vil jeg heller ikke præsentere nogen løsning. I stedet vil jeg reflektere lidt over vanskelighederne i forhold til at konkludere, hvornår det i højere grad bliver ledelse frem for coaching.
Som udgangspunkt må man gå ud fra, at et overdrevent ”forbrug”, hvor lederen eksempelvis giver sin holdning tilkende resulterer i, at det er ledelse frem for coaching, der udøves. Dette ud fra en betragtning om, at såfremt lederens perspektiv dominerer, forhindres medarbejderen muligvis i at reflektere over egne forståelser, og dermed går det vigtige i coaching tabt. Resultatet kan dermed forårsage et kontekstskifte med fokus på rådgivning eller vejledning frem for coaching. Scenariet her er ikke, hvad Søholm m.fl. foretrækker, men måske er chancen for, at realiteterne bliver af netop denne karakter til stede? Og måske er det endvidere et udtryk for den risiko, der ligger i at blande ledelse og coaching sammen?

I ledelsesbaseret coaching opstiller Søholm m.fl., i min forståelse, ikke nogen skarp grænse mellem ledelse og coaching. Dermed er forfatterne måske selv igangsættere for muligheden for, at der i en LBC samtale mellem medarbejder og leder i højere grad udøves ledelse til fordel for coaching. Som jeg allerede har været inde på i problemfeltet udtrykker Søholm m.fl., at lederen varsomt må byde ind med idéer og holdninger, og at lederen ikke må blive lige så instruerende som rådgivere eller mentorer. På trods af, at Søholm m.fl. forsøger at opstille nogle grænser, hvis formål er at hjælpe lederen på vej, opfatter jeg derimod grænserne så flydende, at det kan være svært at vurdere, hvornår man som leder har bevæget sig uden for. For hvad betyder det for eksempel at byde varsomt ind med idéer? Hvornår er noget varsomt, og hvornår er det ikke? Og hvordan skal man som leder endvidere forstå udtrykket, at man ikke må blive lige så instruerende som rådgivere eller mentorer? Betyder det, at lederen gerne må blive lidt instruerende og i så fald, hvor lidt er lidt? Det interessante er her, at det i min forståelse beror på et fortolkningsspørgsmål, hvor det således må forblive et subjektivt anliggende, da det bliver op til den enkelte leder at vurdere, hvor grænsen går. I forlængelse af dette kan man måske tale om, at der opstår en slags gråzone, hvor inden for den enkelte leder placerer sig forskelligt, hvilket betyder, at ledelse nødvendigvis kommer til at spille en større eller mindre rolle i LBC samtalerne. 
Konsekvensen af de flydende grænser medfører for mig at se, at man kan komme ud i situationer, hvor lederen ytrer, at denne udøver coaching, mens virkeligheden måske er anderledes, således at lederen principielt praktiserer ledelse i en LBC kontekst. Såfremt dette er tilfældet, kan dette måske være med til at spolere medarbejderens forventninger til coaching, hvis denne møder op til en LBC samtale med forhåbningen om at opleve lederen på en anden måde. 

Den flydende grænse mellem ledelse og coaching sætter tanker i gang i forhold til et eventuelt skarpere skel, hvor nogle mere præcise formuleringer i forhold til coachrollen måske kan medføre, at det for lederen i højere grad bliver tydeligt, hvornår grænsen er overtrådt. For måske er der en sammenhæng mellem de upræcise formuleringer og lederens placering til venstre i modellen. Med baggrund i dette må lederen derfor, indtil videre, være bevidst om og opmærksom på, at grænserne ikke er trukket skarpt op, således at LBC samtalen ikke bare bliver en ny og anderledes kontekst, hvor lederen får mulighed for at praktisere ledelse frem for coaching. 
 Konklusion 

I specialet har jeg haft fokus på ledelsesbaseret coaching med det formål at blive klogere på lederen som coach i praksis. 

I min undersøgelse af lederen som coach har jeg først og fremmest belyst, hvorledes Søholm m.fl. sætter spørgsmålstegn til den traditionelle forståelse af coaching, især når denne forsøges implementeret i organisationer, hvor lederen coacher sine medarbejdere. Idéen om en neutral, faciliterende og ligeværdig coach i en magtfri samtale, skaber problemer for lederen som har svært ved at lægge lederrollen på hylden. Forfatterne revurderer dermed coachrollen, så denne i højere grad er tilpasset til lederrollen i en organisatorisk kontekst. Dermed opstår en ny forståelse af coachrollen, hvor lederen anses for en samskabende part, der praktiserer en række coachingteknikker, såsom blandt andet at stille spørgsmål, være aktiv lyttende og fremstille hypoteser. Derudover har lederen mulighed for, for eksempel varsomt at byde ind med idéer og holdninger uden dog at blive lige så instruerende som rådgivere eller mentorer. Endelig er det op til lederen at styre processen uden at dominere indholdet i en LBC samtale. Med udgangspunkt i disse beskrivelser er jeg blevet opmærksom på, at udlægningen af coachrollen indeholder et paradoks. Paradokset består i, hvordan det kan lade sig gøre på én gang at styre processen, men ikke indholdet, når nu det er tilladt at byde ind med idéer og holdninger. Hvordan er det muligt ikke at dominere indholdet, hvis man som coach gerne må blive lidt instruerende som rådgivere eller mentorer? På den baggrund har jeg i nærværende speciale arbejdet ud fra følgende problemformulering.

Hvordan anvender lederen ledelsesbaseret coaching, og hvilken betydning har det i forhold til, hvordan man kan forstå en ledelsescoach i praksis?

Med afsæt i problemformuleringens første del har jeg fundet frem til, at lederen som coach anvender forskellige coachingteknikker. Disse kommer for eksempel til udtryk i, at lederen som coach er nysgerrig og aktiv lyttende i forhold til at spørge ind til nøgleord i medarbejderens udtalelser. For eksempel udtaler lederen ”Men det du siger, det er et eller andet omkring koordinatorfunktionen”. Derudover er det ligeledes kendetegnende, at lederen anvender hypotetiske fortolkningsgæt i form af at spørge ”Er det afbrydelser?” eller ”Er det nogen bestemte?” Karakteristisk for LBC samtalen er det også, at lederen bringer forskellige spørgsmålstyper i spil, idet hun for eksempel udtaler ”Hvilken betydning har det for dig?”, hvilket er et lineært orienterende spørgsmål. Mens ”Hvad sker der med de andre, hvordan oplever du, de har det dine kollegaer?” er et cirkulært spørgsmål. Endelig har jeg endvidere observeret og tolket mig frem til, at lederen desuden bibringer egne holdninger. 

På baggrund af problemformuleringens første del har jeg identificeret, at lederen som coach i samtalen kan forstås ud fra fire forskellige positioner, da lederen i LBC samtalen svinger mellem at være ren leder, ledelsescoach, ledelsescoach og ren coach. På trods af, at lederen gør brug af samtlige positioner, foreligger der dog en tendens til, at lederen hovedsageligt indtager positionen som ren leder og positionen som ledelsescoach. Dermed bliver rollen som leder mere tydelig til fordel for rollen som coach, og på den baggrund indskriver lederen som coach sig i et paradoks, jeg mener, kendetegner coachrollen i ledelsesbaseret.
Konsekvensen af, at lederen placerer sig i de to nævnte positioner betyder, at lederen for eksempel ikke kun ender med at styre processen, idet denne også via sine spørgsmål og holdningstilkendegivelser forekommer dominerende og styrende i forhold til indholdet i samtalen. I analysen har jeg for eksempel bidt mærke i, at lederen udtaler ”du er nødt til at gøre noget ved dig selv”, hvilket jeg mener, er et tegn på, at lederen bliver dominerende og styrende i forhold til indholdet. 

Perspektivering

Dette afsnit tager sit udgangspunkt i en perspektiverende og kritisk reflekterende tilgang til, hvorledes magt kan forstås i en LBC samtale, hvor en leder coacher sine medarbejdere. Begrundelsen for inddragelsen af et perspektiv om magt hænger sammen med, at det aldrig forbliver uinteressant, hvordan magt udspiller sig inden for de forskellige kontekster, mennesker mødes i. Heller ikke i forhold til LBC er det hverken uinteressant eller uvæsentligt at forholde sig refleksivt, ikke mindst fordi en given forståelse af magt har afgørende betydning for den måde, der coaches på.
I bogen ’Ledelsesbaseret coaching’ skriver Søholm m.fl. ”Vi har droppet idéen om det magtfri rum (…) ud fra devisen: Hvis støjen i kulisserne overdøver det, som foregår på scenen, så skal det, som er i kulisserne ind på scenen.” [Søholm m.fl., 2007: 15] Det betyder med andre ord, at Søholm m.fl. ikke tror på en eliminering af magten, men derimod må magten, ifølge forfatterne, gøres til en aktiv del i LBC samtalen. Men hvad betyder det i forhold til, hvilken magtforståelse, som realiseres i det øjeblik magten inviteres ind i samtalen? Det giver Gitte Haslebo og Michala Schnoor et bud på i deres artikel ’Lederen som coach – forskellige vinkler på magt og etik’, og det er netop med afsæt i deres artikel, at jeg forholder mig til magtforståelsen i LBC. 

Udgangspunktet for Haslebo og Schnoor er en diskussion om magt, når lederen er coach. I den forbindelse præsenterer forfatterne tre forskellige positioner. Det drejer sig om: Coaching som en magtbaseret praksis, coaching som en magtfri praksis og coaching som en magtreflekterende praksis. De enkelte positioner adskiller sig fra hinanden i forhold til, hvilken plads magten tildeles i coachingen, ligesom adskillelsen består i, hvordan magten eller magtbegrebet forstås. Forfatternes tanker om magt udfolder de i forbindelse med to systemiske tilgange – ledelsesbaseret coaching og traditionel systemisk coaching, mens de også inddrager narrativ coaching. Den første position, det vil sige coaching som magtbaseret praksis kæder de sammen med ledelsesbaseret coaching, mens coaching som magtfri praksis tildeles traditionel systemisk coaching. Den sidste position, coaching som magtreflekterende praksis, forenes med narrativ coaching og i forlængelse heraf er det netop coaching som magtreflekterende, Haslebo og Schnoor selv er tilhængere af [Haslebo og Schnoor, 2007: 23].

I det følgende vil jeg kigge lidt nærmere på, hvad coaching som magtbaseret praksis indebærer, idet det er denne position, LBC placeres inden for. Ifølge Haslebo og Schnoor trækker den magtbaserede praksis på en traditionel forståelse af magt. Det vil sige, at forfatterne således argumenterer for en traditionel magtforståelse mellem leder og medarbejder i LBC. Det teoretiske fundament henter de hos Michel Foucault. Han forstår traditionel magt, som noget nogen er i besiddelse af eller som noget, nogen er i stand til at opnå. Magten er ofte lokaliseret i et centrum og udøves ”fra oven” over andre mennesker. Den traditionelle magt anses desuden som en kontrollerende instans, der har til formål at håndhæve dét, der er moralsk rigtigt og forkert i samfundet. Magten fremstår endvidere begrænsende, undertrykkende og tvingende. Det vil sige som noget, mennesker bliver udsat for og dermed ikke selv har indflydelse på. På den baggrund opleves magten negativ i sin udtryksform [Haslebo og Schnoor, 2007: 29]. 
I artiklen argumenterer forfatterne for, at en formel og hierarkisk magt er i centrum i LBC, idet lederens autoritet og beslutningskompetence er en del af samtalen. I forhold til beslutningskompetencen anvender lederen således denne til at sikre, at de løsningsmuligheder, medarbejderen kommer frem til, er i overensstemmelse med organisationens vision og målsætning. På den baggrund må magten ifølge Haslebo og Schnoors fortolkning holdes inde i samtalen [Haslebo og Schnoor, 2007: 31]. 
Jeg mener, forfatterne har en pointe i forhold til at forstå samtalen med en hierarkisk magt i centrum, og det er desuden et interessant perspektiv, idet det, for mig at se, medfører en top-down tænkning i en eller bottom-up præget tankegang. Det er min opfattelse, at bottom-up tænkningen kommer til udtryk i LBCs grundbetydning. Det vil sige en grundbetydning, hvor medarbejderen inspireres til at reflektere over egne forståelser og ved hjælp af spørgsmål fra lederen som coach selv træffer beslutninger om, hvilke løsninger, der egner sig i forbindelse med at løse en given opgave. Der lægges med andre ord umiddelbart op til, at medarbejderen sættes i scene. Bottom-up forståelsen møder dog modstand med inddragelsen af en top-down forståelse, eftersom lederen, i mine øjne, har mulighed for med sin beslutningskompetence at vurdere, hvorvidt de løsninger medarbejderen kommer frem til er ”rigtige” i overensstemmelse med organisationens mål.
Det betyder for mig at se, med udgangspunkt i Haslebo og Schnoor, at LBC indeholder et paradoks, hvor lederen så at sige spiller på to heste på én gang. Dette ud fra en forståelse af, at lederen først inspirerer medarbejderen til at nå frem til egne løsninger, for derefter, formelt ud fra sin hierarkiske placering, at beslutte om medarbejderens løsninger er ”gode” nok og giver mening inden for den organisatoriske kontekst, de befinder sig i. I forlængelse heraf strejfer tanken mig derfor om lederens formål i LBC handler om, at denne på en dialogisk måde forsøger at coache sine medarbejdere frem mod de ”rigtige” løsninger i samtalen? Og hvis det er sådan virkeligheden forholder sig, hvad er så meningen med coachingen? Er det ikke at lederen, som Haslebo og Schnoor også er inde på, forsøger at kontrollere medarbejderens refleksioner over arbejdet på tæt hold? Er det ikke at sørge for, at organisationen først og fremmest udvikler sig i den rigtige retning, mens sidegenvinsten ligger i et udvidet handle- og refleksionsrum hos medarbejderen? 
I artiklen argumenterer Haslebo og Schnoor desuden for, at en magtbaseret praksis sætter fokus på et positivt billede af den traditionelle magt. Det positive består i, at lederen i LBC ikke bliver undertrykkende og tvingende, men i stedet afgrænser og definerer LBC samtalen [Haslebo og Schnoor, 2007: 31]. For mig at se henviser Haslebo og Schnoor til det faktum, at lederen sætter rammen og definerer det råderum, inden for hvilket medarbejderen kan jonglere mellem forskellige løsningsmuligheder. På den måde bliver medarbejderen bevidst om, hvilke spilleregler, der gælder. Det lyder fornuftigt og hensigtsmæssigt, men det sætter også her tanker i gang i forhold til, om dette ikke også bærer præg af et kontrollerende aspekt, hvor medarbejderen er begrænset i sine løsnings- og udfoldelsesmuligheder, idet det så at sige ikke er tilladt at tænke ud af boksen (råderummet). Det vil sige, at i LBC lader man som, at medarbejderen tildeles frihed, men friheden fungerer som et hvert andet ”fængsel”, det er kun inden for murerne, medarbejderen kan begå sig. 
Haslebo og Schnoor er som nævnt ikke tilhængere af den magtforståelse, der reproduceres i en magtbaseret praksis i LBC. Men hvad er så alternativet? Som jeg fortalte indledningsvis hælder forfatterne til coaching som en magtreflekterende praksis. Men spørgsmålet er, hvorvidt Haslebo og Schnoor leverer et alternativ, der er bedre? Det mener jeg ikke, de er i stand til. Tværtimod er det min opfattelse, at de ender med at argumentere for coaching som en magtfri praksis. Min begrundelse uddyber jeg i det følgende. 

For at demonstrere coaching som en magtreflekterende praksis tager Haslebo og Schnoor udgangspunkt i narrativ coaching. I denne form for coaching er det blandt andet medarbejderens fortællinger om sig selv, der er i fokus med det formål, at de er med til at skabe medarbejderens identitet. På den baggrund er det ikke ligegyldigt, hvilke fortællinger medarbejderen tager i brug for at fortælle om sig selv [Haslebo og Schnoor, 2007: 34]. Det betyder derfor også, at medarbejderen udvikler en selektiv perception, hvor nogle fortællinger foretrækkes frem for andre. Det vil sige, de begivenheder, som medarbejderen oplever og som ikke passer ind i den dominerende fortælling, sorteres fra [Haslebo og Schnoor, 2007: 33] I det øjeblik medarbejderen begynder at fortælle historier om sig selv, udøver denne samtidig, ifølge Haslebo og Schnoor, magt over sig selv, ud fra den betragtning, at der produceres værdier, normer og regler for en bestemt adfærd. Sidstnævnte hører under, dét Foucault kalder normaliserende bedømmelse, som bunder i en moderne magtforståelse.
Den normaliserende bedømmelse handler om, at når medarbejderen fremfører sine fortællinger, foregår dette via diskurser, som er normative i den forstand, at diskurserne sætter standarden for, hvordan medarbejderen bør være, og hvad denne bør præstere. Såfremt diskurserne får lov til at udtale sandheden om medarbejderen, gøres denne, ifølge forfatterne, blind for andre alternative fortællinger og dermed forståelser af medarbejderen.

For Haslebo og Schnoor handler coaching som magtreflekterende praksis derfor om, at medarbejderen i narrativ coaching får hjælp, når en dominerende fortælling eller diskurs hindrer medarbejderen i at udleve den foretrukne fortælling, hvorfor formålet i coachingen da også bliver at skabe vejen til den fortælling, medarbejderen ønsker. En coach i narrativ coaching skal derfor medvirke til, at medarbejderen igen gøres til agent i sit eget liv [Haslebo og Schnoor, 2007: 35]. Det betyder, at medarbejderen får mulighed for i en coachingsamtale at italesætte og forholde sig kritisk til de dominerende diskurser og fortællinger, der er på spil. Dette er også hvad Haslebo og Schnoor betegner som en magtreflekterende praksis. 
I coachingsamtalen mellem leder og medarbejder betyder det konkret, at det er den enkelte medarbejders personlige værdier, der må sættes i centrum, at den enkelte medarbejder selv bestemmer, hvilke fortællinger denne ønsker at prioritere. Lederens rolle bliver dermed i fællesskab med medarbejderen at skabe grobund for, at medarbejderen kan opsøge de foretrukne fortællinger. Som følge heraf må lederen ligge sin formelle magt på hylden [Haslebo og Schnoor, 2007: 38]. 
Særligt i forhold til sidstnævnte sætning mener jeg, Haslebo og Schnoor ”ryger i fælden”, idet det er min opfattelse, at dét at tilsidesætte lederens formelle magt, er det samme som at lægge låg på lederrollen, hvilket derfor harmonerer med den magtfri praksis, forfatterne beskriver i artiklen. I forlængelse heraf mener jeg, Haslebo og Schnoor plæderer for, at magten skal holdes ude af samtalen. Det begrunder jeg yderligere med, at i den magtfri praksis skal medarbejderen have mulighed for at udvikle sig i en ønsket retning uden lederens irettesættelser, hvorfor organisationskonteksten nedprioriteres. Jeg mener, det samme gør sig gældende i den magtreflekterende praksis. Her sættes medarbejderen på samme måde i scene, idet formålet med coachingen, som nævnt, er at fokusere på medarbejderens foretrukne fortælling, uafhængigt af den kontekst, medarbejderen befinder sig i. 

Afslutningsvis mener jeg, Haslebo og Schnoor har en lidt naiv indstilling i forhold til at tro, at det er muligt for lederen i den magtreflekterende/magtfri praksis kun at tage udgangspunkt i medarbejderens behov og ønsker. I min opfattelse lader dette sig ikke gøre, da lederen altid vil coache med blik for den organisatoriske kontekst parterne befinder sig i.  
Abstract 

Coaching this and coaching that. At the moment coaching seems to be the buzz word on everybody’s lips. Coaching comes in an infinite number of different shades. Coaching covers everything from - among other things -   stress coaching, life coaching, leadership-based coaching, colleague coaching to team coaching and cognitive coaching. In other words, there is something for every taste. 

This thesis deals with the broad field to do with coaching and takes its starting point in leadership-based coaching (LBC), in which the leader coaches his employees. The purpose is to have a closer look at the role of the coach, which means at the leader as coach as far as the theoretical and practical perspective is concerned.

The theoretical basis has been contributed by Thorkil Molly Søholm and others from the consultancy company Attractor, a company that dissociates itself from the idea that the leader can enter into a neutral, equal and facilitating role as coach.

For that reason they offer a different understanding of the role of the coach, according to which the leader is regarded as a co-creative party, who practices a number of coaching techniques such as for example asking questions, listening actively and producing hypotheses. In addition to that the leader has the possibility of for example cautiously offering ideas and attitudes, however without becoming as instructing as advisors or mentors. Finally it is up to the leader to manage the process without dominating the content in a LBC interview. In the thesis it is defined how this understanding of the role of the coach implies a paradox: how can a leader manage the process and at the same time avoid managing or dominating the content when he is actually allowed to put forward ideas and express attitudes?

Starting from this paradox it is asked how you understand a leadership coach in practice. The answer to this question unfolds in an analysis of a LBC dialogue between an employee and a manager/leader. Here it is examined how the leader - by applying various coaching techniques – is positioning himself as a leadership coach. Through the analysis it is argued that the leader to a larger extent activates the managerial role in favour of the role as coach. Thus the leader as coach is inscribed in the paradox that has been put forward. The result of the analysis is that the leader will not only be directing the process, but also the content of the LBC dialogue. 

Litteraturliste 
Artikler:

Alrø, Helle og Kristiansen, Marianne ”Et dialogisk perspektiv på kommunikation og hjælpersamtaler” I: kompendium kommunikationsteori og – analyse, 4. sem. Hum.inf, kursusholder Helle Alrø
Haslebo, Gitte og Schnoor, Michala ”Lederen som coach – forskellige vinkler på magt og etik” I: Erhvervspsykologi volume 5, nummer 2, juni 2007
Søholm, Thorkil Molly “Lederen som teamcoach” uddrag 2006, på www.attractor.dk
Lund-Jacobsen, Dorte og Wermer, Ane ”Systemisk supervision” I: Fokus volume 29, Universitetsforlaget, 2001 
Søholm, Thorkil Molly og Juhl, Andreas “Den systemiske terapeut” (årstal ikke angivet) www.attractor.dk
Søholm, Thorkil Molly m.fl. ”Ledelsesbaseret coaching – når coaching skal fungere som ledelsesdisciplin” I: Erhvervspsykologi volume 6, nummer 2, juni 2008
Bøger:

Alrø, Helle og Kristiansen, Marianne ”Mediet er ikke budskabet” I: Videoobservation, Aalborg Universitetsforlag og Institut for Kommunikation, 1.udgave, 2. oplag 2001   
Alrø, Helle og Kristiansen, Marianne ”Supervision som dialogisk læreproces” Aalborg Universitetsforlag og Institut for Kommunikation, 1.udgave, 5. oplag 2006
Boscolo, Luigi m.fl. ”Systemisk familieterapi – Milanometoden samtaler om teori og praksis” Hans Reitzels Forlag A/S, 1991
Frost, Michael ”Grow – en central struktur i coachingsamtalen” I: Coaching i perspektiv – en grundbog, Forfatteren og Hans Reitzels Forlag, 1. udgave, 1. oplag 2008
Gergen, Kenneth ”Virkeligheder og relationer” Forfatteren og Psykologisk Forlag A/S, 2. udgave, 2. oplag 2008
Gjerde, Susann ”Coaching – hvad, hvorfor, hvordan” Forlaget samfundslitteratur, 1. udgave 2006
Hildebrandt, Steen ”Coaching i det moderne samfund – muligheder og risici” I: Coaching i perspektiv – en grundbog, Forfatterne og Hans Reitzels Forlag, 1. udgave, 1. oplag 2008

Hornstrup, Carsten m.fl. ”Systemisk ledelse – den refleksive praktiker” Psykologisk Forlag A/S, 1. udgave, 6.oplag 2008 

Jørgensen, Esben Torpe og Andersen, Mads Møller ”Coaching – en del af HRM bølgen? I: Coaching i perspektiv – en grundbog, Forfatteren og Hans Reitzels Forlag, 1. udgave, 1. oplag 2008

Kvale, Steiner ”Interview” Hans Reitzels Forlag a/s, 11.oplag 2004 
Minuchin, Salvador m.fl., ”Familieterapi. Veje til udvikling og forandring”, Munkgaards Forlag, 1.udgave, 1. oplag 1998
Søholm, Thorkil Molly m.fl.  “Ledelsesbaseret coaching” Børsens forlag, 1. udgave, 2. oplag 2007
Wenneberg, Søren Barlebo ”Socialkonstruktivisme – positioner, problemer og perspektiver” Samfundslitteratur, 1. udgave, 2.oplag 2002 
Whitmore, John ”Coaching på jobbet” Industriens forlag, 1. udgave, 2. oplag 1996   

Aagaard, Knud C ”Lyset fra Lykeion om psykologiens klassikere” Dansk psykologisk forlag, 1. udgave, 1. oplag 1998 

Websites:
www.attractor.dk 

www.sundhed.dk 
� Ordet ’inner’ henviser til en spillers indre tilstand eller som Gallwey ifølge John Whitmore udtrykker ”>>modstanderen i ens eget hovedet er større og stærkere end personen på den anden side af nettet<<” [Whitmore, 1996: 12] 


� Coaching fik blandt andet sin gennemslagskraft i Danmark i form af John Whitmores bog ”Coaching på jobbet” [Frost, 2008: 74].


� Søholm m.fl. repræsenterer konsulent- og uddannelsesvirksomheden Attractor, der har til huse i Aarhus (her ligger hovedsædet) og København. Attractor arbejder blandt andet med lederudvikling, lederuddannelse, kommunikation, projektledelse, teamorganisering og er Danmarks største leverandør inden for coaching og proceskonsulentuddannelser. Disse kerneydelser bunder alle i en systemisk tankegang, som Attractor tager afsæt i. Attractor har som mål at være opdaterede i forhold til de nyeste og bedst dokumenterede teorier og metoder, derfor samarbejder konsulent- og uddannelsesvirksomheden med handelshøjskoler og Universiteter, deriblandt Aalborg Universitet [� HYPERLINK "http://www.attractor.dk" ��www.attractor.dk�]. 


� Bortset fra afsnittet om ’Traditionel coaching’ anvender jeg i resten af specialet betegnelserne ’LBC samtale’, ’coachingsamtale’ og samtale. Alle tre betegnelser refererer til den samme samtale – en ledelsesbaseret coaching samtale. 


� ”Med ’den traditionelle forståelse’ mener vi den meget udbredte forståelse af coaching, som har bevæget sig fra sportens verden over det psykologfaglige og terapeutiske felt og ind i organisationerne …” [Søholm m.fl., 2008: 5] 


� Den cirkulære udspørgen er siden hen blevet suppleret med en interesse for forskellige spørgsmålstyper inden for den systemiske verden. I forhold til udvikling af spørgsmålstyper har Karl Tomm blandt andet leveret sit bidrag, hvilket er hyppigt anvendt i den systemiske praksis [Søholm og Juhl, 17-18]  


� ”Cirkularitet udspringer af den idé, at mennesker er knyttet til hinanden i særlige mønstre over tid og det er disse mønstre, som vi opfatter som familier.” [Boscolo m.fl., 1991: 115]


� Jeg anvender udelukkende begrebet fokusperson i afsnittet ’Traditionel coaching’ og skifter derefter konsekvent til begrebet ’medarbejder’ i resten af specialet. 


�I en LBC samtale opererer Søholm m.fl. også med begrebet gameplayer. Denne rolle tilhører medarbejderen og indebærer, at medarbejderen kun kender ”reglerne” for samtalen. Medarbejderen som gameplayer indgår i en kompetent rolle og er bevidst om, hvordan vedkommende skal agere, men gameplayeren eller medarbejderen kender ikke til de overordnede betingelser og værdier, som coachingsamtalen bygger på. Som Søholm m.fl. udtrykker ”Han har derfor ikke det overblik og den forståelse, der skal til for at ændre spillets retning og kvalitet.” [Søholm m.fl., 2007: 71]


�I forhold til rammerne og råderummet arbejder lederen med udgangspunkt i 4 R modellen, hvor r’erne står for: Retning, relationer, rammer og råderum. Retning handler om, i hvilken retning opgaveløsningen skal foregå. Retning kan desuden forstås som vision, formål og værdier en given organisation arbejder efter. Relationer dækker både over interne og eksterne relationer, det vil sige mellem medarbejdere og ledere internt og i forhold til samarbejdspartnere og kunder eksternt. De interne relationer i organisationen skabes via kommunikation. Det betyder, at lederen har fokus på, hvorledes relationerne fungerer i forhold til for eksempel arbejdsprocesser, vidensdeling og læring. Det er også her lederen har sit udviklingsmæssige fokus. I forbindelse med de eksterne relationer har lederen til opgave at skabe relationer, som kan understøtte medarbejderens arbejde. Ifølge Søholm m.fl. betyder det, at det for eksempel er lederens opgave ”… at varetage forhandlingerne opadtil i organisationen.” [Søholm m.fl., 2006: 14] De sidste ro, der dækker over rammer og råderum hænger uadskilleligt sammen. Rammer refererer for eksempel til de krav politikere eller andre højere instanser sætter i forhold til medarbejderens arbejde. Dette kan for eksempel forekomme i forhold til tid, økonomi og opgaveprioriteringer. Rammerne markerer på den måde ”banen” inden for hvilken medarbejderen må forblive. Råderummet udgør de antal af forskellige måder en given opgave kan løses på i overensstemmelse med rammerne. Det betyder, at det er i forbindelse med råderummet, at medarbejderen kan have fokus på egne ambitioner og målsætninger, som denne kan udvikle på en selvstændig måde [Søholm m.fl., 2006: 14].


� På trods af, at jeg har optaget to LBC samtaler, analyserer jeg kun den ene. Se begrundelsen i afsnittet ”en coach i praksis”


� Se bilag for samtlige interviewspørgsmål


� I bogen ’Supervision som dialogisk læreproces’ opstiller Helle Alrø og Marianne Kristiansen en model, som indeholder fire forskellige niveauer. Det første niveau handler om ’iagttagelser’. Personen, der giver feedback iagttager, det vedkommende ser og hører. Med andre ord, det som personen lægger mærke til. Det gælder om, at iagttagelserne er præcise, således at det ikke bliver fortolkninger, hvilket man let forlades til. Det andet niveau som er ’oplevelse’, hvilket henviser til de kropslige reaktioner, som den der giver feedback mærker på egen krop, med afsæt i iagttagelser personen har noteret sig. Det tredje niveau er ’fortolkning’, det vil sige det resultat man kommer frem til eller konkluderer på baggrund af de to ovenstående niveauer. Endelig opererer modellen også med et fjerde niveau, hvor personen, der giver feedback, kan tilbyde den anden, det vil sige vedkommende, der modtager feedback ét eller flere råd [Alrø og Kristiansen, 2006: 82-82].  


17
3

