

AALBORG UNIVERSITET

Kunsten at skrælle en æblesin

Et speciale om at overskride dualiteter og håndtere et "mere-for-mindre" paradoks

LOOP 4. semester masterspeciale

Udarbejdet af:

Lise Knud Jensen, Studienr: 2014 0180

Mette Karmark Wenderby, Studienr: 2014 0258

Vejleder:

Charlotte Wegener

05-01-2016

Titelblad

Projektets titel:

Kunsten at skrælle en æblesin – Et speciale om at overskride dualiteter og håndtere et mere for mindre paradoks.

Gruppemedlemmer:

Mette Karmark Wenderby, studienummer 2014 0258

Lise Knud Jensen, studienummer 2014 0180

Uddannelse:

Master i ledelses- og organisationspsykologi, 4. semester.

Uddannelsessted:

Aalborg Universitet

Vejleder:

Charlotte Wegener

Rapportens art:

Specialerapport

Rapportens omfang:

80 sider, 26.030 ord, 145.722 tegn uden mellemrum, 171.836 tegn med mellemrum.

Abstract

Purpose:

The overall aim is trying to understand the leadership role in a time with economic cuts, increased demands and fewer resources. At the same time stress, frustration and concerns for the future among employees and public leaders is staged more and more often.

In the public sector "more for less" has become the agenda. Quality must be raised and documented, while budgets and resources are being cut.

Design:

This thesis is based on a study of our respective organizations. Pragmatism is our epistemological standpoint. Through field observations, we have constructed four cases that show the paradoxes that managers and employees experience. Data are processed using theoretical perspectives on wicked problems, emotions in organizations and management of paradoxes.

Findings:

The analysis is based on an understanding of the more-for-less paradox as a wicked problem, which means that there is no definitive solution. A point is that the process of understanding the problem is identical to the process of solving it. In this context an important leadership skill is to manage and act in both of the paradox poles, thus helping employees to thrive in a paradox filled organization.

Implications:

Innovation can not be the first answer to solve the paradox more-for-less. First of all we have to embrace all the emotions in the organization, both the employees and the leaders.

Our theories shows that to handle paradoxes is a process, that we have to negotiate due to every specific paradox.

Value:

Based on our analysis, we argue that complex problems is recognized as complex rather than simplified. We argue that false dualities can cause problems, while exceeded dualities must become a recurring theme in organizations.

Indholdsfortegnelse

Indhold

Titelblad.....	
Abstract	
Indholdsfortegnelse	
Forord.....	1
1. Indledning.....	1
2. Problemfelt.....	2
3. Problemformulering.....	5
4. Læsevejledning.....	6
4.1. Opgavens opbygning.....	6
4.2. Begrebsafklaring.....	7
6.1. Abduktion.....	16
6.2. Proces.....	17
6.3. At indsamle feltnoter i egen organisation.....	18
6.4. Præsentation af feltnoter.....	20
7. Præsentation af cases	23
8. Teorifremstilling	26
8.1. Wicked problems	27
9. Analyse	50
9.1. Analyse af case 1 - En medarbejder der udfordrer dagsordenen	50
9.2. Analyse af case 2 - Travlhed, holdånd og en sygdomsmelding.....	53
9.3. Analyse af case 3 - Et personalemøde om trivsel og overarbejde	55
9.4. Analyse af case 4 - En dialog om håndtering af klager.....	58
9.5. Opsummering af analysen.....	61
10. Diskussion.....	63
10.1. Diskussion af første forklarende hypotese.....	63
10.2. Diskussion af anden forklarende hypotese	66
10.3. Diskussion af tredje forklarende hypotese	73
11. Konklusion	77
12. Perspektivering.....	79
13. Litteraturliste.....	81
14. Bilag.....	81

Forord

Forsiden af denne projektopgave er prydet af en flot, men underlig sammensat frugt. Vi har valgt at kalde den en **æblesin**. Den har inspireret os til titlen, og er blevet et billede på emnet i vores projekt.

Alle kan, med stor sandsynlighed, se for sig det flotte grønne æble og den sunde orange appelsin, som udgør komponenterne til æblesinen. De fleste vil nok synes, at det var nemt og ligetil, hvis det var disse velkendte frugter, som skulle fortæres. Nu er det imidlertid ikke muligt at vælge **enten** æblet **eller** appelsinen, for den tilbudte frugt er en æblesin, og derfor er tilbuddet **både** et æble **og** en appelsin.

De fleste vil derfor være udfordret og i tvivl om, hvordan man griber frugten an! Hvordan kan man forstå en sådan sammensat frugt og hvordan skal den håndteres? Kan man tage en bid af en æblesin? Skal den skrælles eller pilles? Hvordan kan den overhovedet tilberedes?

Æblesinen ligner på mange måder organisationerne i den offentlige sektor. Herom handler denne projektopgave.

1. Indledning

Som henholdsvis konsulent i en kommunal handicapforvaltning og afsnitsleder på en fødeafdeling, kredser en stor del af vores arbejdstid omkring det faktum, at ressourcer og budgetter bliver beskåret, samtidig med at vi forventes at levere høj faglig standard, veldokumenterede kvalitetsforbedringer og positive tilfredshedsundersøgelser fra både borgere/patienter og medarbejdere.

Hos både medarbejdere og ledere italesættes paradokset “mere for mindre” som årsag til personlig frustration, faglig bekymring og manglende tro på en bæredygtig fremtid.

Paradokset er present i alle offentlige ledere og konsulents hverdag, det er på den politiske dagsorden, og italesættes dagligt i medierne af fagforbund, politikere, forskere, mm., som forhold, der kalder på håndtering.

Løsningen på paradokset kommenteres også fra flere sider, der tales f.eks. om “work smarter not harder”, intelligente og innovative omorganiseringer og visionær ledelse.

Den dominerende diskurs i den offentlige sektor indeholder dualiteter som f.eks. top down/bottom up, mål/midler og kvalitet/kvantitet. Vi oplever, at denne modsætningsfyldte

italesættelse ikke skaber forståelse, energi og genklang, men snarere giver anledning til en begrænsende og disharmonisk opfattelse af organisationen. Terminologien synes dermed at signalere opdeling og dissonans, frem for integration og resonans.

Vi er optaget af at kunne overskride organisatoriske dualiteter og dermed kunne lede, udvikle og bevare handlekraften i en hverdag fyldt med paradokser, kompleksitet, modsætningsfyldte krav og ambivalens. Vores indledende hypotese er, at en mere integrativ og resonant diskurs for de organisatoriske processer kan medvirke til at understøtte medarbejdere og kolleger i at håndtere det pres og den frustration, de oplever, og samtidig leve op til de kvalitetsmål, vi som organisation, forventes at indfri. Resonans, forstået som den energi, forståelse og genklang, som kerneopgaven skal vække i grænsefladen mellem medarbejderne, ledere og organisationen, er netop det, vi ser blive efterlyst i de feltnoter, som denne opgave bygger på.

Videnskabsteoretisk tager vi udgangspunkt i pragmatismen og John Dewey, da hans argumentation om, at falske dualiteter kan være årsag til problemer og derfor bør overskrides, er hjælpsom i forhold til projektets problemformulering.

At overskride dualiteter er et gennemgående tema i dette masterprojekt. Vi belyser og analyserer oplevelser fra vores hverdag, og vores ambition er at forstå ledelsesopgaven i det paradigme og den diskurs, vi er en del af.

2. Problemfelt

I dette afsnit præsenterer vi kort de forhold, som gennem de sidste år, har ført til de udfordringer, der aktuelt gør sig gældende i vores hverdagspraksis. Udfordringerne udfoldes yderligere i form af fire cases senere i opgaven.

I gennem de sidste år har flere udefrakommende kvalitetspakker, nye og ændrede IT-systemer og ikke mindst besparelser, været en del af hverdagen i organisationerne i den offentlige sektor. På fødeafdelingen og i handicapafdelingen, hvor vi har vores daglige virke, har besparelserne betydet nedskæringer i personalenormeringen, hvilket har afstedkommet omlægninger af både medarbejdernes og ledernes arbejdsopgaver. Omstillingen, hvor færre hænder skal løfte opgaverne uden slækkede kvalitetskrav, og hvor f.eks. jordemødrene har skullet oplæres i opgaver, som før blev varetaget af social- og sundhedsassistenter (SOSU) og

hvor pædagogerne i større omfang, skal samarbejde med frivillige, har afstedkommet frustrationer, utryghed og utilfredshed, begrundet i både faglige og personlige argumenter (se bilag 1 og 2).

Fra at have oplevet medarbejdere, som har kæmpet for deres fag og dets udvikling og konstruktivt har deltaget i flere sparerunder gennem de sidste år, oplever vi i stigende grad, at medarbejderne virker opgivende, bekymrede og stressede. Det kommer blandt andet til udtryk ved stigende sygefravær og italesættelse af bekymring for at blive syg af arbejdspresset (se bilag 3, 5 og 7). Det betyder, at de raske medarbejdere må løbe hurtigere, da de lave normeringer medfører, at det ofte er svært, grænsende til umuligt, at tilkalde ekstra personale ved behov for sygdomsdækning. Det medfører, at der har været vagter, hvor beredskabet ikke har været tilstrækkeligt. Blandet med frygten for nye nedskæringer og frustration over ikke at blive hørt, når man fremfører sin bekymring, har det betydet, at der er en tiltagende påvirkning af arbejdsmiljøet (se bilag 2 og 5).

På personalemøderne bliver en del "dagligdags" problemer og frustrationer nævnt (Se bilag 1):

- Oplevelsen af mange afbrydelser i arbejdet, f.eks. pga. telefonopkald, behov for at hjælpe kolleger, samt praktiske opgaver, som tidligere blev udført af andre.
- Oplevelsen af stress i forhold til usikkerhed om arbejdstider, overarbejde og tilkald på fridage.
- Oplevelsen af manglende anerkendelse fra ledelsen, f.eks. i forbindelse med travle vagter og implementering af nye tiltag.
- Frygt for ikke at kunne få hjælp i situationer, hvor man har behov for det, og dermed frygt for at komme til at lave fejl.
- Frustration over at skærpede dokumentationskrav medfører mindre tid til løsning af kerneopgaven.

Fagligt handler det ligeledes om, at medarbejderne i givne situationer ser sig nødsaget til at handle i uoverensstemmelse med deres faglige overbevisning. Dette begrundet i manglende tid eller penge. En medarbejder siger f.eks.:

“Vi gør det bare så dårligt - det er helt vildt så meget vi skal gå på kompromis med

vores faglighed” (Se bilag 1)

Gennem de sidste par år har medarbejderne i begge vores organisationer i stigende grad italesat stress, bekymring, frustration og opgiveness. Desværre er det ikke kun blevet ved snakken. I flere situationer har medarbejdere sygemeldt sig, eller der er blevet iværksat skånestillinger til dem.

Økonomisk uforudsigelighed i form af oplevelser med, at allerede tildelte penge rulles tilbage, medfører at opgaven med at opretholde tillidsforhold og motivation i organisationerne har svære vilkår, og troen på en bæredygtig fremtid synes vanskelig at opretholde for medarbejderne.

Bevilgede penge, som pludselig “forsvinder”, f.eks. de meget omtalte regeringspenge til jordemoderområdet (Se bilag 1) eller budgetter, som revideres midt i budgetåret, med beskæringer til følge, udgør angiveligt dråben, som får bægeret til at flyde over for flere og flere medarbejdere. Reaktionen er, at nye tiltag modtages med mistro, og spørgsmål, der sigter mod at afdække eventuelle skjulte dagsordener. Tiltag, der fra ledelsens side præsenteres som fagligt begrundede, bliver sat under mistanke af medarbejderne, for i virkeligheden at være økonomisk begrundede (Se bilag 4).

Medarbejdernes reaktioner bliver emotionelle, og vi oplever, at følelserne spiller en mere fremtrædende rolle i vores organisationer end for bare få år siden. Teoretisk undersøger vi derfor følelserne i organisationer og i ledelse, for at få en forståelse af følelsernes betydning og relevans i organisationer.

Vi har begge oplevet at sidde med i forskellige udvalg, arbejdsgrupper og projekter, der alle har haft til formål at indfri kravet om at levere kvalitet for færre ressourcer. Vores erfaringer er i den forbindelse, at øvelsen med at forudse konsekvenser af nye tiltag er en kryptisk størrelse. Når vi har fundet løsninger på ét problem, har det ofte betydet, at nye problemer er genereret som uforudsete følgevirkninger. Det kalder på et behov for at forstå de komplekse problemer i organisationen, og deres betydning for ledelsesopgaven. Vi udfolder derfor begrebet wicked problems, som er et teoretisk redskab til at forstå denne kompleksitet.

Vi er begge ansat i store organisationer, hvor mange forskellige medarbejderes indsatser skal koordineres, og hvor det synes umuligt at opnå det fulde overblik over nettet af aktiviteter, der skal harmonere, for at missionen kan lykkes. Samtidig oplever vi, at opgaverne bliver forstået på mange forskellige måder både horisontalt i de forskellige afdelinger og ligeledes vertikalt på de forskellige ledelsesniveauer (Se bilag 1 og 6).

Samtidig er begge vores organisationer påvirket af omskiftelighed hvor ny viden, ny teknologi og nye politiske dagsordener præger hverdagen og betyder, at kvalitet er et dynamisk mål, der til stadighed kræver nye løsningsmodeller i takt med den udvikling, der sker i organisationerne og i samfundet i det hele taget. Som en hjælp til at forstå og håndtere de komplekse valg, som er nødvendige i organisationen, belyser vi begrebet paradoksledelse.

3. Problemformulering

I problemfeltet har vi fremført det synspunkt, at de problemer, vi er udfordret af i den offentlige sektor er svære, eller måske endda umulige at opnå en dybere og koordineret forståelse af, samt finde endegyldige løsninger på. Det ligger os på sinde at opnå en mere nuanceret forståelse af den opgave, lederne i den offentlige sektor, set i det perspektiv, står overfor. Hvis vi hverken kan forstå, eller løse problemet, hvad er opgaven så? Herunder undersøges, hvad der sker med medarbejderne i en hverdag, hvor besparelser og knappe ressourcer medfører følelsen af stress og faglig utilstrækkelighed i forhold til kerneopgaven.

Fra øverste ledelse og fra politisk hold er svaret på mere-for-mindre paradokset ofte, at medarbejderne og lederne må være kreative, tænke ud af boksen og komme med innovative løsninger. Men er der en grænse for innovation?

Vi stiller os tvivlende overfor, om det er hensigtsmæssigt, at innovation er standardsvaret, når medarbejderne er frustrerede, har fysiske symptomer på stress, og er tiltagende syge.

Vores projekt tager afsæt i følgende problemformulering:

Hvordan kan vi, som ledere i den offentlige sektor, forstå ledelsesopgaven, når organisationer skal levere høj kvalitet for færre ressourcer, og medarbejdere og ledere samtidig italesætter dette som årsag til frustration og manglende tro på en bæredygtig fremtid?

4. Læsevejledning

I det følgende gives læseren et overblik over projektopgavens kronologiske opbygning, forståelse af begreber og forklaring af fravalg.

4.1. Opgavens opbygning

Efter nu at have beskrevet projektets problemfelt og udarbejdet en problemformulering, vil dette afsnit 4 gennemgå resten af projektets opbygning.

Nærværende afsnit indeholder en begrebsafklaring, hvor projektets væsentlige begreber afklares og defineres.

Endelig indeholder afsnittet en begrundelse for de fravalg, vi har gjort i forhold til projektets relevans og omfang.

I **afsnit 5** fremlægger vi vores videnskabsteoretiske tilgang. John Deweys pragmatisk forståelsesramme gennemgås i forhold til relevansen for projektopgaven.

Metoden præsenteres i **afsnit 6**. Afsnittet starter med en præsentation af den abduktive metode, idet den ligger i naturlig forlængelse af præsentationen af den pragmatisk tilgang. Herefter redegør vi for den proces, som vi og projektopgaven har gennemgået, fra de første spæde tanker og ideer, til argumenter for valg, fravalg og ændringer undervejs i projektet.

I det følgende underafsnit præsenterer vi en teoretisk forståelse af opgaven at bedrive feltarbejde i ens egen organisation og i forlængelse heraf præsenterer vi vores datamateriale og redegør for processen omkring den konkrete indsamling af feltnoter.

Afsnit 7 er afsnittet, hvor projektopgavens fire konstruerede cases præsenteres.

I **afsnit 8** gennemgår vi den valgte teori. Til at hjælpe os med at svare på problemformuleringen, har vi valgt tre teorier.

Vi indleder med at sætte fokus på organisationen og problemerne, ved at gøre rede for teorien om wicked problems, som kan hjælpe os til en forståelse af problemernes kompleksitet og vanskelige løsning.

Dernæst tager vi et individ og relations perspektiv og ser på følelsernes betydning for medarbejderne i moderne organisationer og for deres betydning for ledelse af medarbejdere. Sluttelig anlægger vi et ledelsesperspektiv på problemformuleringen og præsenterer teorien om paradoksledelse, fordi den er brugbar i forhold til konkrete bud på ledelse af en kompleks og paradoksfyldt verden.

Projektets datamateriale analyseres i **afsnit 9**, i forhold til de valgte teorier og i forhold til vores videnskabsteoretiske udgangspunkt.

Afsnittet danner grundlag for **afsnit 10**, hvor vi diskuterer analysen, data, videnskabsteori og metode med udgangspunkt i de forklarende hypoteser.

Sluttelig i **afsnit 11 og 12** konkluderer vi på projektets undersøgelse af problemformuleringen og perspektiverer i forhold til hverdagen og mulighederne i vores respektive organisationer.

4.2. Begrebsafklaring

I projektet bruger vi flere begreber. Nogen af dem lapper ind over hinanden, andre er stort set synonyme og atter andre supplerer hinandens betydning. Vi har derfor valgt at definere begreberne og efterfølgende argumentere for brugen af dem. Begreberne opdeles i 3 grupper, som svarer til vores forståelse af deres indbyrdes sammenhæng.

1.

Resonans: Begrebet resonans stammer oprindeligt fra de fysiske lovmæssigheder omkring lydbølgers svingninger. I den forbindelse er betydningen “det at et legeme i svingninger fremkalder tilsvarende svingninger i et andet legeme”. Den overførte betydning handler om, at resonans skaber genklang (Den danske ordbog). I indledningen til denne opgave taler vi om resonans som “forståelse, energi og genklang”. Med udgangspunkt i begrebets oprindelige betydning, er der tale om forståelse og genklang, når to legemer oplever de samme svingninger og samtidig opstår der, i den fysiske forståelse, energi, hvorfor vi vælger at bringe dette ord ind i vores definition af resonans. Resonans hænger måske i nogen grad sammen med udtrykket “der er god kemi mellem os”, og i vores forståelse er det forbundet med begrebet synergi, som betyder, “at samspillet mellem to eller flere faktorer forstærker hinanden, så den samlede effekt bliver større end summen af de enkelte faktorer” (Den danske ordbog).

Dissonans: Ifølge Den danske ordbog er betydningen “mislyd”, eller “ubehagelig samklang”. I overført betydning et “grelt afvigende element i en ellers stabil og harmonisk helhed” (Den danske ordbog).

Vi har tidligere forklaret dissonans som “begrænsende og disharmonisk” og som skabende opdeling i organisationen. Vores forståelse er, at der ikke er, eller kan skabes, energi hvis dissonansen er fremherskende i en organisation. Dissonans kan også italesættes som “dårlig kemi” eller ved udtalelsen “det svinger bare ikke mellem os”.

2.

I bogen “Følelser i ledelse”, som er vores teoretiske reference i afsnit 8.2 - Den emotionelle organisation, skelnes der visse steder imellem begreberne følelser og emotioner, hvor de andre steder bruges synonymt. Ud fra en pragmatisk stræben mod at være både nuancerede og samtidig konsekvente i vores brug af begreberne vælger vi at inddrage begge begreber, men med den skelnen imellem betydningen af dem, som fremgår af bogens afsnit om følelsesbegreber (Elmholdt og Tanggaard 2011, s. 17) En skelnen imellem de to begreber er på én gang vores redskab til at formidle præcist og nuanceret for læseren og til at sikre en egen refleksion, idet vi hver gang skal forholde os til betydningen af, om der er tale om en følelse eller en emotion.

Følelser: Et menneskes øjeblikkelige psykiske tilstand, bestemt af personens vilkår, humør eller forhold til andre mennesker fx raseri, begejstring, frygt, kærlighed, misundelse eller selvtillid (Den danske ordbog). Kobling mellem en kropslig reaktion og en ydre begivenhed.

Emotioner: Socialt fremviste elementer af følelser. (Elmholdt og Tanggaard 2011, s. 17) Altså de ekspressive følelseshandlinger.

Vores forståelse af de to begrebers sammenhæng er at:

- Følelser kan være tilstede uden at der er tale om emotioner.
- Emotioner kan ikke forekomme uden en samtidig følelse.

Forklaringen er vigtig for den videre læsning, da det betyder, at når vi taler om emotioner er der således implicit også tale om følelser. Når vi bruger begrebet følelser betyder det dog ikke

nødvendigvis, at der ikke kan forekomme emotioner samtidigt. Det betyder blot, at det er følelserne, vi her ønsker at rette opmærksomheden på.

Stress:

Vi har valgt at forstå stress ud fra Sundhedsstyrelsens definition: “Stress er en ikke en sygdom, men en risikofaktor for sygdom. Langvarig stress er en tilstand af anspændthed og ulyst gennem længere tid, dvs. uger til måneder” (Sundhedsstyrelsen, december 2007)

I vores brug af begrebet skelner vi ikke imellem kortvarig og langvarig stress. Når begrebet nævnes ligger der dog implicit den forståelse, at der tales om stress i en bekymrende og skadelig grad.

3.

Begreberne, i denne tredje gruppe, bliver ofte brugt mere eller mindre synonymt. Deres betydning ligger da også tæt på hinanden, men vi finder forskelle og nuancer vigtige og har derfor valgt at definere dem enkeltvis. Med hvert begrebs betydning for øje, bliver det muligt at bruge dem, som hinandens supplement, f.eks. som det sker i Lotte L. Lüschers bog “Ledelse gennem paradokset”. Her bruges begreberne i flæng. F.eks. nævnes flere gange “paradokser, kompleksitet, modsætningsfyldte krav og ambivalens” i den samme sætning. Ved at bruge begreberne bevidst og intentionelt mener vi, at få mulighed for at nuancere den beskrevne situation og får på den måde flere betydninger og mulige forståelser omkring både begreberne og vores problemfelt.

Herunder defineres begreberne enkeltvis, og efterfølgende har vi lavet en oversigt over nogen af de indbyrdes sammenhænge, vi ser mellem begreberne.

Ambivalens: Modstridende følelser over for en person, en situation eller en genstand (Den Danske Ordbog)

Dikotomi: Opdeling af et fænomen i to kategorier der gensidigt udelukker hinanden f.eks. med henblik på en videnskabelig beskrivelse af fænomenet (Den Danske Ordbog)

Dilemma: Situation hvor man skal træffe et vanskeligt valg, typisk mellem to lige dårlige eller gode muligheder (Den danske ordbog)

Dualiteter: Samtidig tilstedeværelse af to modsatrettede tendenser (Den Danske Ordbog).

Kompleksitet: Indviklet eller sammensathed (Den Danske Ordbog)

Paradokser: Situation, ytring el.lign. som er virkelig eller sand, men virker selvmodsigende, bagvendt eller absurd (Den Danske Ordbog).

Modsatrettede udsagn, som begge er sande (Andreas Granhof-Juhl i introduktions kapitlet til "Paradokser i værdiskabelse", s. 11)

Problem: Diskrepans mellem den aktuelle situation og situationen som den burde være (Rittel og Webber 1973, s. 165)

Wicked problems: Komplekse problemer uden kendte løsninger (Rittel og Webber 1973, s. 155).

De underliggende punkter illustrerer vores forståelse af sammenhænge, forskelle og ligheder mellem begreberne. Oversigten har i første omgang været vores egen hjælp til at forstå begreberne, men det er vores håb, at den også vil kunne hjælpe læseren i en forståelse af vores brug af begreberne.

Listen er ikke udtømmende, men sammen med definitionen af begreberne har vi en forståelse og mulighed for at tale nuanceret og mangetydigt om at de emner, projektopgaven omhandler. Vi anser begrebet kompleksitet som en overordnet paraply, hvorunder de andre begreber kommer i spil i forskellige konstellationer, afhængig af de konkrete begivenheder og situationer, som beskrives.

- Et wicked problem kan indeholde ét eller flere paradokser, men gør det ikke nødvendigvis.
- Et paradoks kan være et wicked problem, men er det ikke nødvendigvis.
- En dualitet kan være et paradoks, men er det ikke nødvendigvis
- Et paradoks kan indeholde en dualitet, men gør det ikke nødvendigvis.
- En dikotomi indeholder altid en dualitet.
- En dualitet er ikke altid en dikotomi.
- Et paradoks har altid en indbygget kompleksitet.
- En kompleksitet er ikke nødvendigvis et paradoks, en dualitet, en dikotomi eller et wicked problem.
- Et problem kan både være wicked, paradoksalt, indeholde en dualitet, en dikotomi og en kompleksitet, men gør det ikke nødvendigvis.

Begrebsafklaringen bliver vigtig for den videre læsning, da begreberne er vores redskaber til at forstå problemformuleringen. Begreberne bliver således vores og læserens fælles sprog og vores udgangspunkt for at tale om problemformuleringen. Havde vi valgt et andet begrebsæt, og dermed en anden “krog”, at hænge problemformuleringen op på, ville vi med stor sandsynlighed ende med en anden forståelse, end vi gør med disse begreber. Vi kommer nærmere ind på temaet om begreber som redskaber i afsnit 5 - En pragmatisk tilgang.

4.3. Opgavens afgrænsninger og fravalg

I løbet af projektopgaven nævner vi flere begreber, hvor til der knytter sig omfattende teorier. Disse teorier kunne være inddraget som teoretisk materiale i projektet, men af hensyn til vores primære interesser i forhold til den valgte teori og til projektets omfang, er de blevet fravalgt. Herunder fremføres argumentationen for de enkelte fravalg.

Meningsskabelse

Følelser er ofte et udtryk for den mening, eller mangel på samme, som en bestemt oplevelse eller situation frembringer i en person. Flere gange i afsnittet om følelser bruger vi begrebet meningsskabelse, uden at det forklares nærmere eller sættes ind i en teoretisk ramme. Vi anser begrebet for selvforklarende, men er opmærksomme på, at der ligger et stort teoretisk materiale bag begrebet.

I diskussionen tager vi udgangspunkt i et citat af Carl Weick, som er manden bag en ofte anvendt meningsskabelsesteori. Weick hjælper os således til at bringe nye perspektiver på vores problemformulering. Trods brugen af begrebet meningsskabelse, har vi ikke fundet plads til at udfolde teorien.

Innovation

I problemfeltet fremfører vi en tese om, at innovation ikke nødvendigvis er løsningen på mere-for-mindre paradokset. Vores bagvedliggende refleksioner handler blandt andet om, at når medarbejdere er pressede og fyldt med negative følelser, er de ikke disponerede for at være innovative. Forklaringen på dette findes i afsnittet om den emotionelle organisation, mere specifikt under beskrivelsen af broaden and build teorien. Vi begrundes således fravalget, men går ikke ind i en fænomenologisk udredning af begrebet innovation. Dermed har vi samtidig fravalgt de teorier, som fx Lene Tanggaard fremfører, der ser benspænd som

generator for kreativitet, eller det vi i hverdagsprog kunne kalde “nød lærer nøgen kvinde at spinde-perspektivet”.

Stress

Vi beskriver flere steder, hvordan medarbejderne italesætter stress, virker stressede, viser symptomer på stress etc. Begrebet stress spænder over alt fra den kortvarige uskadelige påvirkning til den langvarige sygdomsfremkaldende belastning. Vi er opmærksomme på, at stress og årsagerne til stress kan forstås på flere måder, og at vores egen forståelse af begrebet får konsekvenser for den måde, vi forstår og behandler problemformuleringen. Med det i mente vælger vi af pladsmæssige årsager ikke at gå ind i en dybere undersøgelse af fænomenet og de teorier, der beskæftiger sig hermed, men henholder os til den korte definition der fremgår i begrebsafklaringen.

5. En pragmatisk tilgang

Vores videnskabsteoretiske ståsted og grundlaget for denne opgave, bygger, som tidligere nævnt, på pragmatismen. Vores sandhedsudfordrende tilgang udspringer af et konstruktivistisk ståsted, men samtidig erkender vi, at ”ting eksisterer” i en mere objektiv optik. Da vores ontologiske overvejelser nødvendiggør at overskride dualiteten mellem det realistiske og det konstruktivistiske for at kunne besvare problemformuleringen, bliver vores videnskabsteoretiske position pragmatismen.

Med Dewey argumenterer vi for, at falske dualiteter kan være medvirkende til, at der opstår mistrivsel i organisationerne. Dewey hjælper os til at undersøge og forstå mulighederne for at overskride dualiteter og dermed indtage et både-og-perspektiv.

I dette afsnit redegør vi for pragmatismen med udgangspunkt i Svend Brinkmanns “Dewey - en introduktion”.

Det særlige ved Dewey er netop, at han finder inspiration i såvel positivismen som i postmodernismen, og at han helt bevidst undlader at vælge side, da han ikke mener, at det er et spørgsmål om enten eller. Man kan sige, at han nærmere repræsenterer et ”både og”-perspektiv, hvor det ene ikke nødvendigvis udelukker det andet. Dewey er således kendt for at overskride dualiteter og integrere forskellige retninger, i kontrast til andre forskere, som gør

en dyd ud af at opstille modsætningsforhold (Brinkmann 2006, s. 15). Derfor vil vi i forhold til vores valgte teori og data forsøge at anlægge en integrativ vinkel, som overskrider disse modsætninger og dualiteter.

Deweys tænkning er rekonstruktiv (Brinkmann 2006, s. 12), hvilket vi finder brugbart i forhold til vores problemformulering, som ikke sigter mod endegyldige løsninger, men søger, at skabe nye forståelser, hvilket i en pragmatisk forståelse kan foregå ved at rekonstruere vores begreber i de organisatoriske processer.

Deweys mission er at vise, hvordan vi skaber de bedste betingelser for menneskelig vækst i en foranderlig verden uden endegyldige sandheder. Han forsvarer både den menneskelige erfaringsverden, og videnskabens mulighed for at forbedre og berige denne (Brinkmann 2006, s. 15). Deweys teori er et sæt af ideer om ideer. For Dewey er idéer en slags problemløsningsredskab snarere end repræsentationer af verden (Brinkmann 2006, s. 25). Ligeledes er begreber menneskeskabte redskaber til at forstå en foranderlig verden. For vores epistemologiske udgangspunkt betyder det, at det er muligt for os, at påvirke vores egen problemforståelse gennem en bevidstliggørelse af de redskaber, vi vælger at forstå organisationernes problemer med.

Refleksiv tænkning

Dewey knytter et tæt bånd mellem tænkning og handling. Hans grundsyn er, at livet består af en række ubalancer, der skal konverteres til afbalancerede helheder (Brinkmann 2006, s. 120). Dette sker ved hjælp af ”ordning af erfaring inden for et bestemt genstandsområde, og tænkning eksisterer ikke uafhængigt af dette genstandsområde” (Brinkmann 2006, s. 121). Refleksiv tænkning starter altid ved noget partikulært, som vi ønsker at ændre eller forstå. I forhold til vores problemstilling bliver det således vigtigt dels at overveje hvilke stimuli og erfaringer, der skal udgøre eller udgør dette partikulære, og hvordan en meningsdannelse kan foregå, således at den uklare eller problematiske situation kan ende med en kvalitativ ændring i den partikulære situation.

Det kan i den kontekst være interessant at undersøge, hvilke uklarheder der opleves af henholdsvis ledere og medarbejdere i forhold til opgaven med at levere høj kvalitet for færre ressourcer, samt hvilke meningsskemaer deres refleksioner om dette har medført. Hvilke erfaringer har bidraget til henholdsvis resonans og dissonans?

I forhold til vores egen proces bliver data- og teorimaterialet genstandsområder for vores refleksion. Det er med andre ord der, vi henter stimuli, som skal generere den refleksion, som skal lede os til nye forståelser.

Learning by doing

Deweys pædagogiske tænkning har affødt begrebet learning by doing, som kan inspirere os til at skabe fælles meningssammenhænge via et fokus på den enkeltes erfaringsverden (Brinkmann 2006, s. 208).

Vores problemstilling handler om en forståelse af ledelsesopgaven i forhold til “mere for mindre” paradokset, hvilket må antages at fordrer et nyt sæt af fælles meningssammenhænge. Selvom vores fokus er på ledelse i højere grad end på læring, så finder vi learning by doing begrebet relevant. Samtidig med at vi retter fokus mod den enkeltes erfaringsverden, bør vi i et Dewey-perspektiv være opmærksomme på, at al erfaring i sidste ende er social (Brinkmann 2006 s. 208). Opgaven bliver således at skabe et miljø, som understøtter, at ledere og medarbejdere i samspil med hinanden, og med deres eksisterende evner og behov, kan opnå de erfaringer, som er værdiskabende i forhold til det nye paradigme.

Frihed

Deweys tanker om læring indebærer en fortolkning af begrebet frihed. Dette bliver relevant for os, da det er vores tese, at frustrationer i forbindelse med organisatoriske processer ofte udspringer af en værdi om frihed og det, at man ikke ønsker at få noget ”trukket ned over hovedet”. Ifølge Dewey er frihed ikke, at gøre hvad man vil, men snarere at kunne overveje sin aktivitet intelligently. I forhold til vores problemstilling bliver opgaven således at skabe betingelser, som gør det muligt for ledere og medarbejdere at opnå erfaringer, som kan generere værdifulde refleksioner, og dermed undgå at handlinger og valg udspringer af umiddelbare og tilfældige indskydelser (Brinkmann 2006, s. 208).

Demokrati

”Dewey hævder, at vi for at mestre den omskiftelige verden må etablere de bedst mulige sociale former, der giver os mulighed for at respondere fornuftigt på omskiftelighederne, efterhånden som de opstår, og som gør det muligt for os at leve liv, der er værd at leve” (Brinkmann 2006, s. 11). Disse former bør ifølge Dewey frem for alt være demokratiske. I forhold til vores problemstilling bliver det meningsfuldt at undersøge hvordan demokrati

bliver udmøntet i organisationen, samt hvilke forståelser af demokrati, der er dominerende hos ledere og medarbejdere. Vi kan have en formodning om, at når medarbejdere oplever, at de ikke bliver hørt, eller at de ikke har været med til at træffe en beslutning, så kunne mulige årsager være, at der hersker divergerende forståelser af, hvad demokrati er, eller hvad det indebærer at være ansat i en demokratisk og politisk styret organisation.

Deltagerperspektivet

I Deweys forståelse er mennesket i verden som handlende væsener, der deltager i naturens og kulturens udviklingsprocesser (Brinkmann 2006, s. 13). Med det billede er ledere og medarbejdere, uanset på hvilket niveau en beslutning er truffet, ikke blot modtagere af information, men **deltagere** i processen. Det betyder ikke, at de kan påvirke alt, men det betyder, at de kan gøre en forskel. Deweys perspektiv om mennesket som deltager gør os nysgerrige på, hvordan ledere og medarbejdere ser deres egen rolle i forhold til at levere kvalitet for færre ressourcer. Ser de sig selv som modtagere af en forandringsproces eller som deltagere i en forandringsproces? Hvilken betydning har henholdsvis modtagerpositionen og deltagerpositionen for deres måde at tilgå opgaven på?

Begreber som redskaber

I et pragmatisk perspektiv er begreber menneskeskabte redskaber til at forstå en foranderlig verden. Pragmatismen rummer samtidig en mulighed for at redefinere disse begreber, når vi oplever, at andre forståelser kunne generere mere hensigtsmæssige processer. Vi er nysgerrige efter at finde begreber, som kan være ledere og medarbejders redskab til at tilgå de organisatoriske processer i mere cirkulære forståelsesformer, hvor det ikke bliver nødvendigt at tale om, hvorvidt en bevægelse er startet fra bunden eller fra toppen, hvorvidt et nyt projekt udspringer af faglige eller økonomiske interesser osv. Nye begreber kan være vores redskaber til at overskride falske dualiteter.

6. Metode

Som vi netop har set, så er pragmatismens styrke at overskride dualiteter og insistere på både-og, eller i denne opgaves terminologi, at kunne komme til at forstå og spise en organisatorisk æblesin.

I bestræbelserne på at arbejde for et både-og i stedet for et enten-eller, analyserer vi vores data ved hjælp af den abduktive metode, som forklares først i dette afsnit.

Derefter følger en beskrivelse af den proces, vi har været igennem under udarbejdelsen af denne projektopgave, herunder vores overvejelser, valg og fravalg i forhold til dataindsamlingen.

Videre i afsnittet retter vi et teoretisk blik på det at lave feltobservationer i ens egen organisation. I umiddelbar forlængelse heraf forklarer og præsenterer vi de feltobservationer og feltnoter, vi har tilvejebragt i forbindelse med denne projektopgave.

6.1. Abduktion

Abduktion er en metode, hvor man med den viden og erfaring, man har om et emne, opstiller en forklarende hypotese. Hypotesen kan herefter undersøges i en cirkulær proces. Hypotesen kan på den måde kvalificeres yderligere med ny viden, og der kan opstilles nye og bedre hypoteser, som igen undersøges. Den cirkulære undersøgelse fortsætter, indtil man har den, i situationen, bedste forklaring (Birkler 2009, s. 79-83).

I denne projektopgave har vi således lavet opsummeringer, som munder ud i nye hypoteser, som hjælper os til en kvalificering af problemformuleringens kerne - at forstå ledelsesopgaven. Når vi vælger hypoteser frem for delkonklusioner, som vores redskab til at binde projektopgaven sammen, skal det forstås som et udtryk for vores pragmatiske tilgang, hvor det giver mere mening at lave åbne slutninger, hvor vi kontinuerligt har mulighed for udfolde vores forståelse yderligere, end at lave lukkede konklusioner, der fastlåser vores forståelse. Vi forstår hypoteser som mere dynamiske og fremadskuende, hvilket giver os mulighed for ikke kun at fastslå det, vi allerede ved, men at fastholde en ambition om at holde alle muligheder åbne for at blive klogere.

Undersøgelsen af et givent emne kan foregå ved hjælp af både deduktive og induktive begrundelser, og dermed ved hjælp af både kvantitative og kvalitative metoder (Birkler 2009, s. 79-83).

Vi tager, i denne projektopgave, udgangspunkt i vores kvalitative datamateriale, feltnoter og cases, og behandler og analyserer dem ved hjælp af den i opgaven fremstillede baggrundsviden for emnet. Hermed får vi mulighed for at undersøge data induktivt, hvilket giver anledning til nye hypoteser til videre undersøgelse og forståelse af projektopgavens problemformulering.

Birkler beskriver abduktion, som en blanding af deduktion og induktion, af fornuft og erfaring. Forklarende kreative hypoteser opstår netop i blandingen af fornuft (viden) og erfaring og giver os mulighed for at udforme praktisk anvendelige svar på vores hypoteser. Vores ambition er, at vi i projektopgavens slutkonklusion kan præsentere en forståelse, der viser, at vi er blevet klogere siden projektets opstart. Samtidig skal konklusionen betragtes som et øjebliksbillede på vores viden. Vi får dermed en pragmatisk konklusion. Ikke nødvendigvis en konklusion, som er evigt gyldig, men én som gælder, indtil en bedre konklusion kan begrundes (Birkler 2009, s. 79-83).

6.2. Proces

På LOOP-uddannelsens tidligere semestre har vores projektopgaver på den ene eller anden måde handlet om dualiteter og paradokser i vores organisationer. Vores nysgerrighed omkring disse komplekse udfordringer har naturligt ført til, at det fortsat skulle være omdrejningspunktet i vores afsluttende projekt.

Da vi indledningsvis diskuterede, hvilken vinkel dette projekt skulle have, kom der mange eksempler fra vores hverdag i organisationerne på bordet. Uden at have taget bevidst stilling til vores dataindsamlingsmetode lå det i luften, at vi skulle lave interview i vores respektive organisationer for på den måde at få klarhed over feltet.

I processen, blev det dog klart, at de observationer vi hver især havde gjort som forarbejde til projektet, indeholdt mange brugbare oplysninger og informationer. Disse var indsamlet i spontane og ikke-planlagte sammenhænge, modsat et interview. Der var således ikke på forhånd annonceret, at der blev indsamlet feltnoter.

Det blev klart for os, at observationerne var tidstro og gav gode indikationer på, hvordan stemningen i organisationen var aktuelt. Disse oplysninger ville et interview med stor sandsynlighed også kunne tilvejebringe, men samtidig kommer rammen omkring et interview til at ribbe op i følelser, holdninger og meninger, som måske egentlig var "parkeret" og accepteret, og derfor kan komme til at tegne et billede af organisationen, som er mere historisk. Undervejs i nedskrivningen af de første feltnoter, blev det klart, at vores data fik et autentisk udtryk og kom til at fremstå som uzensurerede informationer - et ægte billede af den aktuelle situation i organisationen. Vi så, at feltnoterne var et "førstehandsvidne", altså medarbejdernes direkte oplevelser i organisationen, hvor oplevelse og fortælling smelter

sammen. I modsætning hertil, ville et interview blive medarbejdernes fortælling om deres oplevelser, hvorved data allerede ville have været bearbejdet af medarbejderne.

Dette blev begrundelsen for udelukkende at bruge vores feltobservationer som data, hvorefter vi fortsat var observante og opmærksomme på situationer, som yderligere ville kunne styrke vores datamængde.

Vi har igennem hele skriveperioden arbejdet ud fra en Dewey-inspireret learning by doing tilgang, hvor vi til enhver tid har forbeholdt os retten til at blive klogere! Vi har justeret kursen i henhold til de erfaringer skriveprocessen og samspillet med vores vejleder og hinanden har bragt med sig. Det har blandt andet betydet, at vi har kasseret en stor del af vores analyseafsnit, da vi oplevede, at opbygningen ikke var gavnlig, i forhold til at få analyseprocessen til at "flyde". Efter en dialog på et telefonmøde, kom vi frem til, at der var bedre at strukturere afsnittet som det nu fremstår. Et andet eksempel er, at vi har lavet flere "datastøvsugninger", som ikke er kommet med i den endelige projektopgave. Man kan sige, at "vi har bygget skibet, i mens vi sejlede". Det har betydet, at vi har været ude af mange små sideveje, hvilket i situationen har virket frustrerende, men samlet set har beriget os med flere perspektiver og gjort os klogere.

6.3. At indsamle feltnoter i egen organisation

Kirsten Hastrup skriver i bogen *Kvalitative metoder*: "Feltarbejde er en metode til at få viden om, hvordan selvfølgheder opstår, vedligeholdes eller ændres inden for rammerne af konkrete sociale fællesskaber" (Brinkmann og Tanggaard, 2010, s. 55). Da vi netop er interesseret i at få viden om selvfølghedernes opståen, f.eks. i forhold til de forklaringer organisationen, medarbejderne og lederne skaber for at kunne forstå og overkomme komplekse problemer og paradokser, har vi valgt at indsamle projektets data via feltobservationer.

At lave feltobservationer i sin egen organisation er, ifølge Mats Alvesson, et etnografisk arbejde, hvor genstandsfeltet for observationerne er ens egen organisation, i modsætning til traditionel etnografisk arbejde, som typisk foregår i fremmede omgivelser, langt fra ens hverdag og verden. (Alvesson, s. 156)

Alvesson taler om “at-home etnografi”, som et udtryk for at observationerne foregår “at-home” - hjemme i organisation. At-home etnografi byder på en række muligheder og udfordringer, som her skal uddybes nærmere.

Alvesson fremhæver etnografens kendskab og tætte kontakt til egen organisation som en af de absolutte fordele ved denne metode. Samtidig, er det også den største udfordring ved at arbejde at-home etnografisk.

I forhold til traditionel etnografisk arbejde, hvor det handler om at komme tæt på dem, man observerer, uden at blive en af dem, så er at-home etnografi kendetegnet ved, at man skal løsrive sig fra dem og det, man observerer, og se på genstandsfeltet som en udenforstående.

“While a challenge for the ethnographer is to avoid “going native”, the at-home ethnographer must make strong efforts to avoid “staying native”” (Alvesson, s. 17).

For at kunne indsamle valide data, må man, som at-home etnograf være sig bevidst om balancen mellem closeness (nærhed) og closure (lukkethed). Man skal være tilpas tæt på sit genstandsfelt, for at kunne observere og fange de øjeblikke, hvor situationer udspiller sig, og viden om organisationen frembringes, samtidig med, at man skal være sig bevidst om faren for at lukke sig om sin egen (for)forståelse af organisationen, hvorved der ikke skabes ny og brugbar viden.

“Trying to take a step back from the flow of interaction and look at events from a researcher’s, rather than an organizational member’s, point of view is a key ambition” (Alvesson, s. 160).

I alle kvalitative undersøgelser, og dermed også i at-home etnografiske, er forståelse og fortolkninger af den indsamlede data et springende punkt. Som at-home etnograf er udfordringen, at løsrivelsen fra den sociale ramme og den kultur, som man kender indgående, kan være vanskelig, og derved bliver det svært at fortolke data objektivt, som om man var en udefra kommende (Alvesson s. 167).

Alvessons argumenterer for, at en traditionel etnograf undervejs i sit arbejde oplever breakdowns, forklares som sammenstød mellem etnografens observationer og hans mangel på fuld forståelse af genstandsfeltet, og hans refleksioner herover. Breakdowns hjælper til at kunne overvinde disse forståelses-problemer og er derfor nødvendige og nyttige i etnografens

arbejde. Det er Alvesson påstand, at disse breakdowns ikke i samme omfang opstår i at-home etnografiske undersøgelser. Argumentet er det omvendte - etnografen kender genstandsfeltet så godt, at der ikke opstår disse situationer af diskonekt mellem observation og forståelse.

Da breakdowns således er vigtige til en fuld og nuanceret forståelse af genstandsfeltet, så er at-home etnografen nødt til at konstruere disse breakdowns. Alvesson opstiller fem konkrete redskaber, som kan hjælpe at-home etnografen til at blive opmærksom på evt. fastlåste og subjektive forståelses- og fortolkningsmønstre (Alvesson, s.167-68).

1. Anlæg et ironisk eller selvironisk perspektiv på egne forståelser og fortolkninger, for på den måde at blive opmærksom på, om man har låst sig fast i en bestemt, og måske, uhensigtsmæssig position.
2. Betragt og analyser data med teorier, som udfordrer sund fornuft og dermed kan hjælpe til at "vende bøtten på hovedet" i forhold til data.
3. Brug et bredt repertoire af fortolkningsmuligheder, for på den måde at udvikle temaer, som distancerer sig fra ens sædvanlige tænkemåde.
4. Skift fortolkningsramme og se om det frembringer nye forståelser.
5. Betragt data gennem "nye briller".

De fem breakdown-punkter bringes i spil i forhold til analysen af opgavens cases. I bestræbelserne på at sikre, at vi ikke overser mulige analytiske udlægnings af materialet, bruger vi breakdown-punkter til at tage et nyt perspektiv og minimerer dermed risikoen for "blinde vinkler" i forhold til vores (for) forståelse af datamaterialet.

Alvesson taler om "the who and when af at-home ethnography", altså hvem og hvornår kan man lave at-home etnografi. Endvidere nævner han hensyn til sociale, politiske og etiske aspekter, som kan have betydning for udførelsen af at-home etnografi (Alvesson, s. 169-70) Hvor disse aspekter er vigtige i forhold til vores projekt, er de nævnt og begrundet i forbindelse med datapræsentationen.

6.4. Præsentation af feltnoter

Feltobservationerne fra vores organisationer er, for største partens vedkommende, indsamlet på personalemøder, projektmøder, møder med en ledergruppe og andre for organisationen vanlige møder. De øvrige observationer er indsamlet "spontant", dvs. i situationer, hvor vi efterfølgende har reflekteret over indholdet, fundet det relevant i forhold til projektets

kontekst, og skrevet observationerne ned. Indsamlingen er, med en enkelt undtagelse, foregået i halvåret maj-oktober 2015.

Observationerne er skrevet ind i en 3-delt matrix, som indeholder den konkrete hændelse, stemninger i rummet/situationen og vores tanker og overvejelser. Med denne opdeling er vi i stand til at strukturere data i en observerende, en vurderende og en reflekterende “søjle”, hvorved en bearbejdning af data bliver gennemskuelig og transparent.

Under udarbejdelsen af dette projekt, har vi hver især bidraget med observationer fra vores respektive organisationer. Observationerne indeholder brugbare data, som relevant beskriver dualiteter, paradokser og oplevelser i organisationens hverdag

I sagens natur er disse observationer også følsomme og genkendelige informationer. Det har ligget os på sinde at behandle datamaterialet med fokus på etisk ordentlighed, hvilket har ført til overvejelser og diskussioner om, hvordan materialet skulle præsenteres.

Vi har, på den ene side, ikke har lagt skjul på, overfor organisationen, medarbejdere og kolleger, at vi har brugt erfaringer fra vores hverdag, som en del af datamaterialet. På den anden side har vi heller ikke gjort opmærksom på, når vi konkret har indsamlet materiale. Vi har derfor ønsket at være yderst påpasselige i forhold til, at nogen kunne føle sig personlig genkendt i datamaterialet.

Løsningen er blevet, at vi gennem hele projektopgaven har “neutraliseret” vores respektive afdelinger, så det ikke umiddelbart fremgår, hvor hvilke observationer kommer fra. Da arbejdet i vores respektive organisationer dog har en meget forskellig karakter, kan det ikke helt undgås at “få øje” på den bagvedliggende organisation.

I præsentationen af data har vi derfor valgt, på baggrund af de oprindelige situationer og observationer, at konstruere 4 cases, som er, så godt som, “organisations-neutrale”, således at vores kolleger og medarbejdere ikke umiddelbart kan føle sig udstillet i de konstruerede cases. De fire cases består dermed af brudstykker fra flere forskellige feltnoter.

I forbindelse med gennemgangen af datamaterialet har vi, for på et tidligt tidspunkt at få en fornemmelse af, hvad der er på spil, lavet en dualitets-støvsugning af materialet. Det er blevet til adskillige post-it med de dualiteter vi finder i materialet. Post-it er afbilledet på figur 1

Figur 1

Flere af vores post-it kredse om lignende temaer, hvor nogle var mere i spil end andre. Vi foretog en sortering, hvor vi udvalgte 11 dualiteter, som vi fandt repræsentative for datamaterialet. De 11 dualiteter, som ses på figur 2, blev sammen med de fire cases, vores dialogredskab til en videre bearbejdning og forståelse af datamaterialet.

Figur 2

Ved gennemgangen af den samlede bunke post-it bemærkede vi, at der var ét begreb, som gik igen flere steder, nemlig begrebet virkelighed. I afsnittet om Dewey viser vi, hvordan begreber er menneskeskabte redskaber til at forstå verden med. Det interessante er her, at virkeligheden gentagne gange fremtræder som “noget”, der står i modsætning til noget andet. Der forekommer os altså at være flere uklarheder, som vi prøver at forstå ved hjælp af begrebet virkelighed. Det vender vi tilbage til i analyseafsnittet.

Figur 3

7. Præsentation af cases

På baggrund af de valg vi har gjort rede for i afsnit 6.4, præsenterer vi i dette afsnit de konstruerede cases. De fire cases har hver fået en overskrift, som ikke skal ses som et udtryk for, hvad vi finder vigtigt i casen, men er en hjælp til at adskille de fire cases fra hinanden.

De fire cases er bygget op som tredelte narrativer. Første del er en beskrivelse af situationen eller tilstanden før handlingen. Derefter beskrives en handling eller hændelse, som udløser en ny situation eller tilstand. Slutteligt beskrives den nye situation eller tilstand - altså udfaldet af handlingen eller hændelsen.

Case 1 - En medarbejder der udfordrer dagsordenen:

Som en del af arbejdet med organisationens vision er en konsulent blevet bedt om at facilitere en workshop i én af organisationens afdelinger. Workshoppen har samme overskrift som ét af de fire indsatsområder, der fra topledelsen er blevet udstukket sammen med visionen. Planen er, at konsulenten vil starte med en rammesætning, hvor hun fortæller, hvorfor hun er blevet tilkaldt, og hvad der skal komme ud af workshoppen.

Konsulenten når ikke at sige mange sætninger, før hun bliver afbrudt af en medarbejder, der med tydelig frustration og vrede i stemmen gør opmærksom på, at hun har meget mere brug for at holde møde om samarbejdet i sit team. Konsulenten kigger ned på lederen for at spørge, om medarbejderens ønske skal imødekommes, eller den planlagte dagsorden skal følges.

Lederen kigger væk og signalerer tydeligt med sit kropssprog, at hun ikke vil blandes ind i den snak. Konsulenten anerkender medarbejderens behov, men gør samtidig opmærksom på, at workshoppen er en ledelsesbeslutning, som hun ikke kan omstøde, hvilket betyder, at dagsordenen ikke vil blive ændret. Konsulenten siger blandt andet: "Jeg kan godt høre, at du har noget andet, der fylder, men jeg har lovet din leder at behandle dette emne, og jeg bliver nødt til at holde, hvad jeg har lovet".

Konsulenten fortsætter sit program, men bliver flere gange afbrudt af medarbejderen, som med forskellige virkemidler forsøger at stikke en kæp i hjulet på dagsordenen og lave splitting mellem konsulenten og medarbejdergruppen. Stemningen i rummet bliver trykket, hvilket påvirker den efterfølgende proces, hvor konsulenten kommer på hårdt arbejde for at genskabe et positivt miljø og en konstruktiv tilgang til dagens emne blandt medarbejderne.

Case 2 - Travlhed, holdånd og en sygemelding:

Det er en travl dag i afdelingen, alle medarbejdere og al logistisk kapacitet er fuldt beskæftiget med opgaver. Travlheden betyder, at nogen opgaver løses efter afdelingens prioriteringsmodel for akut travlhed, hvilket betyder at ikke-akutte opgaver udskydes. På trods af travlheden er der god stemning, godt flow i opgaverne og følelsen af holdånd - vi hjælper hinanden, og så skal det nok gå.

Den ansvarshavende virker tilfreds med situationen. Det er hendes ansvarsområde at være faglig supervisor og specialist i komplicerede situationer og derudover at lede og fordele arbejdet og "få enderne til at nå sammen".

Imidlertid kommer der en sygemelding til en 12 timers aften-nattevagt. Vagtens start ligger 5 timer fremme, og der er således ikke et akut beredskabsproblem i forhold til sygemeldingen.

Arbejdsopgaverne hænger stadig sammen, men stemningen ændrer sig, især da den dagvagt, som også har rådighedsvagt i aftenvagten, siger: "Ja, så er jeg jo næsten sikker på at skulle være her hele aftenen - surt show med 16 timers arbejde". "Ja" siger en anden, "sådan var det også den anden dag, hvor jeg var nattevagt. Vi lå vandret fordi vagten ikke var blevet dækket - det er bare så urimeligt, at vi både skal passe vores egen vagt og dække sygdom. Nogen gange bliver jeg helt dårlig før en vagt, bare ved tanken om travlhed og sygdom". En tredje blander sig i snakken og siger: "Jeg bliver bekymret når vi hele tiden mangler folk, lige pludselig kommer vi til at lave fejl, fordi der er alt for meget at se til."

Case 3 - Et personalemøde om trivsel og overarbejde:

På et personalemøde i organisationen er trivsel det overordnede emne. Personalet lufter forskellige frustrationer og giver eksempler fra hverdagen, som illustrerer deres oplevelser.

Personalets fortællinger handler bl.a. om afbrydelser i arbejdet, mange praktiske opgaver, som andre tidligere løste og som nu "blander sig" i omsorgsarbejdet.

Der italesættes bekymring for overarbejde efter vagten og dermed problemer med f.eks. at hente børn, eller overholde andre private aftaler. Andre anfører, at ledelsens fokus på at undgå overarbejde betyder, at de føler sig ude af stand til at gøre deres arbejdsopgaver færdige, fordi det ikke må "koste" overarbejde.

Endvidere italesættes følelsen af ikke at slå til, symptomer på stress og oplevelsen af at skulle yde urimelig meget, både fysisk og psykisk, for at "redde" organisationen.

Efter disse fortællinger er der enkelte medarbejdere, som prøver at sætte de refererede oplevelser ind i en ramme, som de fagligt og personligt kan se sig selv i, og som giver mening for dem. Ledelsen forklarer ligeledes, at opmærksomheden på at undgå overarbejde er et forsøg på at give forudsigelige rammer og ikke har til hensigt at forstyrre muligheden for at gøre arbejdet færdigt.

De “nye” fortællinger fra medarbejderne og fra ledelsen afstedkommer en situation, hvor flere af “de mest klagende”, erkender, at man jo også kan se, og italesætte, oplevelserne på den måde. Enkelte medarbejdere fastholder dog, at det er en stresset, afbrudt og usammenhængende hverdag, som er normen.

Case 4 - En dialog om håndtering af klager:

En konsulent er på rundtur i alle afdelingens MED udvalg med et oplæg om håndtering af fejl og klager. I oplægget er der indbygget tid til dialog. Mødet starter positivt med stor interesse fra både leder og medarbejdere. Da konsulenten udfolder forskellige perspektiver på, hvordan man kan forstå en klagende person, ser medarbejderne meget tænksomme og koncentrerede ud. Flere nikker, da konsulenten fortæller om vigtigheden i at være klædt på til at håndtere klagen, samt at vide hvilke klager, der skal behandles på hvilket niveau.

Under dialogerne giver lederen udtryk for, at der næsten ingen klager er i dette ledelsesfelt. Flere medarbejdere giver derimod udtryk for, at klager er en væsentlig arbejdsmiljømæssig belastning i deres arbejde. Det virker som om emnet er vigtigt for medarbejderne, som får flere aha-oplevelser i forhold til, hvordan man kan forstå en klage ud fra flere perspektiver.

Efter oplægget takker konsulenten for mødedeltagernes opmærksomhed samt deres aktive og konstruktive deltagelse i dialogerne. Sætningen “Jeg oplever Jer som en gruppe, der er meget interesseret i at gøre Jeres arbejde godt”, bliver mødt med smil og løftet stemning. Flere giver udtryk for, at det var et godt oplæg, og at det var rart at få snakket om det. “Det var rart at blive lyttet til uden at få en hammer i hovedet”, udtaler en medarbejder. Medarbejderne virker lettede over at være blevet rummet, og der hersker en stemning af, at der er blevet talt om flere ting, som trængte til at blive sagt.

8. Teorifremstilling

I det følgende præsenteres først et kort overblik over vores valg af teori. Dernæst forklares de tre teorier individuelt. Den anvendte teori er:

Rittel og Webber - Wicked problems

Med artiklen “Dilemmas in a General Theory of Planning” udfolder vi teorien om wicked problems, som og hjælper os til at forstå, hvorfor det faktisk er svært, og nogen gange

uoverkommeligt, at løse de problemer, vi bliver præsenteret for i vores organisationer.

Elmholdt og Tanggaard - Den emotionelle organisation

Med bogen "Følelser i ledelse" belyser vi følelsernes betydning i nutidens organisationer, da lederens forholdemåde til medarbejdernes følelser er et uomgængeligt aspekt i vores problemformulering.. Med Elmholdt og Tanggaard bringer vi forskellige forståelser af begrebet følelser i spil, hvilket kvalificerer vores blik på lederens håndtering af følelser i organisationer.

Lotte S. Lüscher - Paradoksledelse

Med bogen "Ledelse gennem paradokset" får vi en konkret og praksisrelateret gennemgang af, hvordan det er muligt at undersøge og håndtere paradokserne i organisationer, hvilket er vigtigt, da vores problemformulering netop forholder sig til ledelse af et paradoks

8.1. Wicked problems

Vi har tidligere redegjort for, hvordan vi oplever komplekse dilemmafyldte problemer i vores organisationer. Dette billede af vores egne organisationer ser vi som et spejl på situationen i tidens offentlige organisationer generelt. For at opnå en dybere forståelse for den omtalte kompleksitet undersøger vi begrebet wicked problems, som er beskrevet i en artiklen "Dilemmas in a General Theory of Planning" af de to Berkeley professorer Horst W. J. Rittel og Melvin M. Webber i tidsskriftet Policy Sciences. Når man læser problemfeltet synes situationen at være aktuelt tilspidset og tidstypisk. Artiklen er dog skrevet allerede i 1973, hvilket peger på, at problemerne ikke er helt så nye, som vi går og tror. Når vi nedenfor peger på nutidens problemer, skal nutiden nok nærmere forstås som tiden efter 2. verdenskrig og frem til nu, hvor vi historisk set ved, at de samfundsmæssige udfordringer har været store og komplekse. I det følgende gøres rede for, hvordan teorien om wicked problems kan kvalificere vores blik på problemformuleringen.

Engang var den offentlige opgave at løse veldefinerede, let forståelige problemer med endegyldige løsninger (Rittel og Webber 1973, s. 156). Det handlede om, at eliminere forhold, som i konsensus var uønskede. At forbinde byerne med veje, at sikre rent vand og kloakering til alle husstande, at bygge skoler og hospitaler i byerne osv. Det, som Rittel og

Webber kalder ”de relativt lette problemer” er allerede løst, og nutidens problemer, som vi i den offentlige sektor har vendt vores opmærksomhed mod, er derfor mere komplicerede (Rittel og Webber 1973, s. 156).

Den konsensus, der tidligere har hersket omkring løsning af fordelingsmæssige problemer synes at være eroderet i takt med en øget bevidsthed om forskellighed og forskellige værdier i samfundet. (Rittel og Webber 1973, s. 156) I vores egne organisationer ses det blandt andet ved, at der spares på de lavest uddannede. Det betyder, at jordemødre skal varetage det, der før var SOSU opgaver, f.eks. opfyldning, oprydning, osv. og pædagoger skal gøre rent, hvilket ikke kan siges at være konsensus beslutninger.

Med et eksempel om reducere af gadekriminalitet (Rittel og Webber 1973, s. 164), hvor omdefinering af, hvad der er lovligt ville påvirke statistikken for kriminalitet omgående, viser Rittel og Webber os, hvordan vores virkelighed er en konstruktion, som ændres, når vi ser på den igennem en ny linse. I forhold til vores problemformulering bliver det således værd at overveje hvilke konstruktioner, der ligger bag de organisatoriske sandheder, vi bekender os til.

Rittel og Webbers hovedbudskab er, at komplicerede problemer bør anerkendes og håndteres som komplicerede, frem for at blive fremstillet som enkle. De eksemplificerer det ved metaforen om, at man ikke bør møde en løve, som var den et lam.

”It becomes morally objectionable for the planner to treat a wicked problem as though it were a tame one, or to tame a wicked problem prematurely, or to refuse to recognize the inherent wickedness of social problems.”(Rittel og Webber 1973, s. 161)

For det, som Rittel og Webber kalder ”tame problems”, altså enkle problemer, i kontrast til wicked problems, gør det sig gældende, at problemerne kan defineres fyldestgørende med den information, som der er brug for, med henblik på løsning af problemerne. Det gør sig ikke på samme måde gældende for wicked problems, hvor mange forskellige faktorer spiller ind på kryds og tværs.

Ifølge Rittel og Webber giver det således ikke mening at tale om optimale eller endegyldige løsninger på socialpolitiske problemer, da problemerne aldrig kan beskrives objektivt eller fyldestgørende.

Den information, der er brug for, for at løse et wicked problem, afhænger af, hvilken idé man har om, hvordan problemet skal løses. For at kunne forstå problemet, og beskrive det i tilstrækkelig detaljeringsgrad, må man således være i stand til at opstille en udtømmende opgørelse over alle løsningsmuligheder. (Rittel og Webber 1973, s. 161).

Når organisationerne i den offentlige sektor opstiller innovation som løsningen på at levere kvalitet for færre ressourcer, ligger der således en bestemt forståelse af problemet bag denne løsningsmodel. Vi er nysgerrige på, hvad denne forståelse er kendetegnet ved, samt hvilke andre måder man kunne forstå problemet på. Ligeledes er vi nysgerrige på, hvorvidt medarbejdere og topledelse har en koordineret forståelse af, hvad problemet er.

En central pointe hos Rittel og Webber er, at processen med at forstå, og processen med at løse wicked problems er identiske. "The problem is the problem" (skal lige have fundet sidetal...), skriver de, og pointerer samtidig, at der aldrig kan findes et sandt eller falsk svar på problemet, da forskellige løsninger vil tale til forskellige værdier og præferencer i samfundet og i organisationen.

Vi har begge oplevet, at evaluering er en svær disciplin i organisatorisk udviklingsarbejde. Rittel og Webbers artikel er en øjenåbner i forhold til at forstå hvorfor dette er tilfældet. Med enkle problemer er det muligt forholdsvist nemt at afdække hvorvidt en løsningsmodel har virket hensigtsmæssigt eller ej, men det, at vi ofte har at gøre med wicked problems i organisationerne betyder, at en løsning vil resultere i konsekvenser på flere forskellige niveauer og i flere forskellige dimensioner. Den samme løsningsmodel vil således typisk være problemløsende ét sted, men give problemer et andet sted. Omfanget af konsekvenserne vil ovenikøbet ofte være svært, eller ligefrem umuligt, at gennemskue på forhånd. Derved vanskeliggøres såvel planlægning af indsatser som evalueringsdesign.

Artiklen bevæger sig på et samfundsmæssigt plan og beskæftiger sig med problemer i et bredere organisatorisk perspektiv. Vi finder dog, at flere af Rittel og Webbers pointer kan overføres til, tilsyneladende, mindre komplicerede (dagligdags)problemer, hvor artiklen ligeledes kan give os en dybere forståelse af disse. Vi tillader os dermed at "misbruge" artiklen til ikke kun at forklare wicked problems, men også sider af de mindre komplekse problemer med reference til Rittel og Webber. Vores argumentation for dette valg er et

pragmatisk perspektiv om at gøre det, der virker for os her og nu, indtil noget andet viser sig mere anvendeligt.

Opsummering:

Med Rittel og Webber bliver vores forståelse, at wicked problems skal behandles og respekteres som det de er, nemlig komplicerede problemer, uden endegyldige løsninger. Vi har skærpet vores opmærksomhed på vigtigheden i at praktisere en undersøgende tilgang frem for at definere løsninger på et spinkelt grundlag.

8.2. Den emotionelle organisation

For at forstå sammenhængen mellem de emotioner, og den håndtering af dem, der udspiller sig i organisationerne i den offentlige sektor, inddrages her teoretiske perspektiver fra Claus Elmholdt og Lene Tanggaards bog *Følelser i ledelse*. Bogens kapitler er skrevet af forskellige teoretikere med hvert sit perspektiv, hvilket giver os en bred vifte af anskuelser at bygge vores egen forståelse på. Stillet op imod alternativet om at gå mere i dybden med kun én teoretiker er Alevssons råd om at generere breakdowns gennem forskellige synsvinkler vores motivation for dette valg.

Følelsernes plads i organisationerne har ændret sig

”Organisationernes effektivitet medieres af følelsesmæssige fænomener, både negative som stress og udbrændthed og positive som tillid, motivation og engagement”, skriver Elmholdt (Elmholdt og Tanggaard 2011 s. 10).

For år tilbage var følelser en respons på noget, der kom udefra, hvor det i dag er udvidet til også at være et iboende behov i os, som vi forventer, at vores omverden skal være med til at tilfredsstille. ”Vi er blevet begærlige som aldrig før på følelsernes vegne” (Elmholdt og Tanggaard 2011 s. 10). I vores egne organisationer, og i samfundet i det hele taget ser vi dette komme til udtryk ved, at medarbejdere i højere grad end tidligere stiller krav om, at deres arbejde skal give mening for dem personligt. Når en politisk beslutning træffes er det ikke nok, at det giver mening på samfundsplan. Det forventes både fra medarbejderne og fra topledelsen, at der sker en proces ned igennem de forskellige ledelseslag, som munder ud i, at opgaven bliver omsat til noget, der giver mening for den enkelte medarbejder. Ledere og

medarbejdere stiller høje krav til sig selv om, at de skal kunne finde mening i arbejdet, og en opgave bliver ikke bare accepteret og løst med mindre meningskabelsen er lykkedes.

Samtidig med individets følelsesmæssige begær ser vi i Svenn Brinkmanns kapitel hvordan organisationerne, og samfundet i det hele taget, ligeledes er begyndt at blande følelser og forretning. Brinkmann taler om Eva Illouz' begreb homo sentimentalis, der dækker over et syn på det moderne menneske som et følelsesmenneske (Elmholdt og Tanggaard 2011, s. 131), samt begrebet emotionel kapitalisering, som siger noget om, at der hersker en samfundsmæssig opmærksomhed på, at kultivere medarbejdernes følelsesliv med sigte mod at skabe rammer for succes (Elmholdt og Tanggaard 2011, s. 132).

Hvad er følelser ?

Følelser er et erkendelsesredskab ligesom tanker er det. Relationen mellem følelser og tanker findes der forskellige opfattelser af, hvilket afspejles i diskussionen.

Teoretisk kan følelser forstås ud fra fire forskellige perspektiver (Elmholdt og Tanggaard 2011 s. 12):

- 1. Den biologiske forståelse**, som peger på følelser som genetiske positioner. Herunder kan man fx tale om kamp/flugt-responsen, som er præprogrammeret i mennesket for at sikre overlevelse.
- 2. Den erfaringsmæssige forståelse**, som peger på, at vores følelser kan være præget af tidligere erfaringer. Herunder kan man som i Freuds psykodynamiske teori tale om et bevidst lag af fortrængte følelser, der kan medføre emotionel respons på situationer i nuet, der knytter sig til oplevelser individet har haft flere år tidligere.
- 3. Den kognitive forståelse**, som peger på, at følelser udspringer af en kognitiv vurdering af den situation, vi befinder os i. Her er således tale om en tæt forbindelse mellem tanker og følelser. Hvis jeg tankemæssigt vurderer at noget kan skade mig, oplever jeg en emotionel respons i form af frygt osv.
- 4. Den sociale forståelse**, som peger på, at emotioner er sociale konstruktioner. Herunder kan man tale om, at følelser tilpasses efter de fortællinger vi skaber i forskellige kontekster i vores liv. Når vi konstruerer en ny fortælling i livet tilpasses vores emotionelle udtryk således at de understøtter den aktuelle fortælling. Sprog og kultur er med til at konstituere vores følelser.

I forhold til problemformuleringen bliver vi hermed opmærksomme på, at de fire perspektiver på følelser repræsenterer fire forskellige forståelsesrammer, som kan have betydning for vores opfattelse af ledelsesopgaven. Det bliver dermed en del af vores analyse, at teste hvad der sker med vores syn på den konkrete ledelsesopgave i de 4 cases, når vi bevæger os fra den ene forståelsesramme til den anden.

Broaden and build teorien

Ifølge Barbara Fredricksons broaden and build teori forholder det sig således, “at positive følelser er relateret til en åben og udforskende adfærd, helhedstænkning og kreativitet, mens negative følelser som for eksempel frygt lukker ned for vores perceptuelle system, skaber tunnelsyn og aktiverer simple forsvarsreaktioner som kamp og flugt.” (Elmholdt og Tanggaard 2011, s. 36) I forhold til vores problemformulering antager vi, ledere og medarbejdere er bedre rustet til at levere kvalitet for færre ressourcer med udforskning, helhedstænkning og kreativitet end med tunnelsyn, kamp og flugt. Dermed bliver ledelsesopgaven i et broaden and build-perspektiv, at opretholde de positive følelser i sig selv og i medarbejderne. Øvelsen med at opretholde de positive følelser er dog ikke så ligetil, hvilket fremgår af det følgende.

Under- og overstyring af emotionelle udtryk.

Ifølge Elmholdt og Tanggaard kan stress og depression i organisationer muligvis forklares med ledernes manglende evner til at bruge følelserne klogt (Elmholdt og Tanggaard 2011, s. 17).

En leder, der har stor fokus på anerkendende ledelse kan for eksempel komme til at underkende medarbejderne ved, i sin stræben efter at se muligheder og skabe positive fortællinger om organisationen, at overse medarbejdernes behov for at blive rummet og anerkendt på ALLE deres følelser, og ikke kun på de positive. Medarbejderen vil således opleve, at få en følelsesmæssig mundkurv på. Samtidig kan lederen komme til at virke utroværdig og miste sin autenticitet, hvis han eller hun vælger at maskere sine egne negative følelser og dermed undergrave forankringen af den kropslige oplevelse. Senere kommer vi nærmere ind på, hvilken betydning det får, når følelser undertrykkes. Omvendt kan det få lige så uheldige følger, hvis lederen distribuerer sine følelser i alle situationer, og opfordrer

medarbejderne til at gøre det samme. En sådan understyring af følelser vil betyde, at der vil opstå en dissonans i form af uempatisk adfærd.

I forhold til vores problemformulering bliver det et opmærksomhedspunkt, hvordan lederen afstemmer egne emotioner i forhold til medarbejderne.

Empowerment

At tro på en bæredygtig fremtid indebærer for medarbejderne at kunne se sig selv som en aktiv bidragsyder i organisation, som den vil se ud i fremtiden. Denne handlekraft belyses i det følgende med udgangspunkt i begrebet empowerment. De fleste forbinder empowerment med at lederen placerer ansvar og beslutninger så langt ude i organisationen som muligt (Elmholt og Tanggaard 2011, s. 57) samtidig med at medarbejderne anerkendes for deres indsats med det sigte at understøtte selvtillid.

Problemet med denne forståelse er, at synet på, hvordan selvtillid konstitueres er for unuanceret.

I Poul Poders udfoldelse af begrebet empowerment understreges det, hvordan "selvtillid opstår ud af relationer, hvori den pågældende person mødes ikke blot af accept og anerkendelse, men samtidig gives adgang til ressourcer, der er relevante for fremtidig handlen" (Elmholt og Tanggaard 2011, s. 55). Ressourcer skal her forstås som alt fra tinglige redskaber til viden, tid og mulighed for hjælp. Medarbejdernes manglende tro på en bæredygtig fremtid kan således skyldes, at de ikke oplever at have adgang til de ressourcer der er nødvendige, for at kunne handle konstruktivt under de vilkår, fremtiden tilbyder. Ledelsesopgaver bliver i det perspektiv at sikre tilvejebringelse af disse handlemuligheder for medarbejderne. Sikring af dette indebærer ikke nødvendigvis at lederen selv skal være den, der lægger muligheden på bordet hver gang. Medarbejderne kan understøtte hinanden i at udvikle handlemuligheder via deling af viden, teknikker og information. Lederens opgave bliver så at skabe rammer for, at delingen kan foregå. Ifølge Poder skaber enhver ny opgave et nyt behov for selvtillid. Det betyder, at medarbejderne er i et kontinuerligt afhængighedsforhold til lederen og kollegerne i forhold til at opretholde en kvote af anerkendelse og ressourcer.

I forhold til vores problemformulering undersøger vi, i hvilket omfang medarbejderne forsynes med adgang til ressourcer og dermed handlemuligheder i de fire cases. I analysen og

diskussionen forholder vi os til, hvordan ledernes forståelse af empowerment kommer til udtryk, samt hvilken betydning det får for medarbejderne.

Emotionel make-up

For begge vores organisationer gør det sig gældende, at vi eksplicit arbejder ud fra anerkendende og ressourcefokuserede ledelsesgrundlag. Samtidig lægges der vægt på at styrke medarbejdernes ansvarlighed, opfindsomhed og selvledelse. Billedet på den gode medarbejder bliver således den, som ser muligheder frem for begrænsninger. Teoretisk kan vi med Niels Christian Nickelsen (som i øvrigt henviser til Orton og Weick) forklare det med, at “spredningen af positivitet udgør en slags kompenserende kognitiv indsats med henblik på at holde sammen på økonomisk pressede, autonome og løst koblede offentlige institutioner” (Elmholdt og Tanggaard 2011, s. 78).

I den sammenhæng bliver begrebet emotionel make-up interessant. Emotionel make-up kan forklares ved at denne spredning af positivitet, via krav om at medarbejderne udviser en positiv og energigivende attitude samtidig betyder, at negative emotioner illegaliseres. Det medfører, at medarbejdere, der oplever negative følelser implicit gøres forkerte.

Med begrebet emotionel make-up leder Niels Christian Nickelsen (Elmholdt og Tanggaard 2011, s. 67) os ud i refleksioner om, hvad der mon sker med det, som ikke opfattes positivt og dermed legitimt i organisationerne? Udledt af dette forholder vi os i analysedelen til, hvilke af medarbejdernes emotioner der henholdsvis legaliseres- og ikke legaliseres af lederen, samt hvilke konsekvenser det vi kan kalde forhandlingen af følelser får.

Følelser er kommunikation

Ifølge Svend Brinkmann er følelser ikke kun noget, der foregår inde i os. “Følelser *gøres* derimod - de er ekspressive og kommunikative” (Elmholdt og Tanggaard 2011, s. 134). Med vores emotioner viser vi omverdenen hvad der er vigtigt og har værdi for os. Ud fra den betragtning kan vi altså undersøge hvilke forhold i organisationen, der er betydningsfulde for medarbejderne, ved at identificere hvilke forhold, der udløser klare emotionelle reaktioner.

Ifølge Brinkmann har følelser altid et genstandsfelt (Elmholdt og Tanggaard 2011, s. 135). Det vil sige, at de ikke blot gror frem i individet som ud af den blå luft, men at de knytter sig til begivenheder og situationer i personens omverden. Derfor kan vi heller ikke forstå medarbejdernes emotioner isoleret, men må fortolke dem i lyset af de forhold, de er rettet

mod. I forhold til vores problemformulering bliver det således vigtigt for at opnå en forståelse af medarbejdernes frustrationer, at undersøge hvilke konkrete begivenheder og situationer, der er genstandsfelt for disse.

Udover at se følelser i forhold til et genstandsfelt argumenterer Brinkmann for, at de samtidigt er relationelt definerede. Lederen kan positionere medarbejderne følelsesmæssigt ved enten at anerkende eller underkende deres følelser. Hvis en medarbejder er vred over en begivenhed kan lederen vælge at legitimere genstandsfeltet for medarbejderens vrede ved at anerkende følelsen, eller lederen kan redefinere situationen og for eksempel positionere medarbejderen som misundelig, ved at hævde, at der ikke findes et genstandsfelt, som retfærdiggør følelsen af vrede (Elmholdt og Tanggaard 2011, s. 137). Inspireret af den betragtning undersøger vi i analyseafsnittet, hvordan lederen positionerer medarbejderne ind følelsesmæssige kontekster.

Brinkmann argumenterer for, at følelser bør omtales adverbialt frem for substantielt. (Elmholdt og Tanggaard 2011, s. 138). Argumentationen bygger på en forståelse af følelser som motivationer i forhold til at handle ud fra en vurdering af et genstandsfelt. Det giver således ikke mening at beskrive følelsen isoleret som noget man ER, men derimod som MÅDER hvorpå man GØR noget i forhold til genstandsfeltet. I forhold til vores problemformulering betyder det, at vi må anlægge et processuelt blik på medarbejdernes frustrationer og forholde os til, både hvad frustrationerne er reaktioner på, altså genstandsfeltet, og hvad de er motivationer mod, altså handlingerne.

Følelser som erkendelsesredskaber

Ifølge Brinkmann er følelser rationelle forstået på den måde, at der er en grund til, at en given følelse opstår (Elmholdt og Tanggaard 2011, s. 139). Brinkmann betragter følelser som erkendelsesredskaber, hvor grunden til følelsens opståen er det, som muliggør identificering af følelsen. Den kropslige reaktion kan med andre ord ikke alene defineres som en følelse, men må ses i sammenhæng med ydre omstændigheder for at vi genkender det som en specifik følelse. I forhold til de organisatoriske processer kan heraf udledes, at medarbejderne bruger deres følelser til at erkende den virkelighed, de skal agere i, samt til at mediere deres respons på de begivenheder og situationer, de møder i organisationen. Medarbejdernes emotioner kan således fortælle os noget om, hvordan de forstår den organisatoriske kontekst, de befinder sig i. Det kan for eksempel være frustrationsfølelsen, der leder medarbejderen til erkendelsen af,

at vedkommende har fået tildelt en for svær opgave. Andre eksempler kan være vrede, der leder til erkendelsen af at være blevet udsat for en uretfærdig handling, eller glæde, der leder til erkendelsen af, at en opgave er lykkedes.

Følelser og magt

Vi har sandsynliggjort, at følelser kan gøres til genstand for tolkning, forhandling, legalisering og illegalisering. I den forståelsesramme er følelser tæt forbundet med magt (Elmholdt og Tanggaard 2011, s. 142), hvilket giver anledning til etiske overvejelser om lederens magt til at definere medarbejdernes følelser. Hvis en medarbejder selv mener at være vred på grund af uretfærdig behandling, mens lederen vurderer, at medarbejderen er blevet behandlet retfærdigt, og på baggrund af den vurdering tolker medarbejderens emotion som misundelse, hvem har så definitionsretten? Er medarbejderen vred eller misundelig? Det interessante bliver i forhold til vores problemformulering at undersøge, hvordan følelserne forhandles.

Magtbegrebet udmøntes ikke kun i forhold til definering af følelser, det kommer også i spil i den måde følelser udtrykkes på. Her kan både tales om magt og modmagt. Når en leder reagerer med vrede kan det forstås som magt, hvilket medarbejderen kan respondere på med tårer, hvor man kan sige, at medarbejderens emotion bliver en modmagt, som, alt efter lederens næste respons, kan betyde at status quo opretholdes (Elmholdt og Tanggaard 2011, s. 142)

Instrumentalisering af følelser

I begge vores organisationer pålægges medarbejderne krav eller forventninger om, at levere bestemte emotioner, når de er på arbejde. Brinkmann kalder dette for instrumentalisering af følelsesliv (Elmholdt og Tanggaard 2011, s. 143). Brinkmann gør samtidig op med forestillingen om, at følelser er noget, der findes inde i os, som kun individet selv har adgang til (Elmholdt og Tanggaard 2011, s. 148). For vores problemformulering betyder det at lederen har adgang til at kunne forhandle, definere og påvirke medarbejdernes følelser. Forvaltningen af denne adgang kan have stor betydning for medarbejderens trivsel. I det følgende belyses de konsekvenser det kan få, hvis følelser undertrykkes som resultat af en forhandling.

Undertrykkelse af følelser

Laura Mott og Patricia Coughlin Della Selva peger på undertrykkelse af følelser som en årsag til nedsat immunforsvar og dermed indirekte årsag til sygefravær (Elmholdt og Tanggaard

2011, s. 158). Dermed bliver det vigtigt, og i både medarbejderens og organisationens interesse, at følelser håndteres hensigtsmæssigt.

Ifølge Mott og Selva er de fleste menneskers følelsesmæssige behov (Elmholdt og Tanggaard 2011, s. 158):

- Et tilknytningsforhold.
- At være en del af noget, der er større end dem selv.
- At bidrage.
- At blive værdsat

I analysedelen undersøger vi, hvordan disse behov kommer til udtryk i datamaterialet, og ikke mindst hvordan lederne møder- og skaber betingelser for behovene.

Følelser er vigtige, fordi vi i høj grad træffer beslutninger på baggrund af dem. Samtidig har vi en tendens til efterfølgende at pakke beslutningerne ind i overbevisende rationaler (Elmholdt og Tanggaard 2011, s. 156). Det fortæller os, at vi overordnet har et billede af følelser, som noget, der ikke i sig selv berettiger en beslutning. Sammenholdt med betragtningen om, at vi alligevel på trods af denne overbevisning netop træffer følelsesbaserede beslutninger, giver det os en forståelse af hvorfor der nemt kan opstå dissonans i forbindelse med beslutningsprocesser. Hvis medarbejderne ikke får den "rigtige" forklaring på ledelsens beslutninger vil det utvivlsomt kunne mærkes i organisationen, at der er noget usagt.

Socialt og kulturelt er vi fra barns ben opdraget med, at visse følelser er illegitime. Bemærkninger som "tør øjnene", har lært os at undertrykke følelser, og ros for at "være en stor dreng/pige", har lært os, at søge anerkendelse gennem undertrykkelse af følelser. Det betyder, at vi som voksne kan have en svækket bevidsthed om vores interne emotionelle processer (Elmholdt og Tanggaard 2011, s. 156). I Mott og Selvas forståelse kan dette mønster ses som kimen til forsvarsmekanismer. De fremfører i øvrigt det synspunkt, at emotionelle konflikter fra fortiden vil gentage sig indtil de bliver bevidstliggjort og vi begynder at forholde os til dem. Det sætter lederen i en detektiv-agtig rolle, hvor kausale forklaringer bliver redskaber til at skabe nye forståelser. I denne forståelse er det ikke nok at se på organisationen og medarbejderen, som de ser ud nu. Medarbejderens historie bliver således et opmærksomhedspunkt.

Balancen mellem orden og sanselighed

At favne følelser er ligeledes en central pointe hos Jens Skov Olsen og Lene Tanggaard, der foreslår, at ledere fokuserer mere på sanselighed og mindre på orden og rationalitet (Elmholdt og Tanggaard 2011, s. 188). Olsen og Tanggaard peger på en misforståelse, når vi ser orden som en forudsætning for ledelse. Orden er i deres forståelse nærmere et produkt af ledelse. I stedet for at fokusere på at skabe orden via strategisk planlægning bør ledere tage passionen med på arbejde og dyrke sanselig baseret ledelse (Elmholdt og Tanggaard 2011, s. 188). Det sanseligt baserede lederskab indebærer at alle følelser rummes og at sårbarhed ses som en styrke.

“... hvis vi ikke deler vores sårbarhed med hinanden, opnår vi ikke en dyb tillid til hinanden. En tillid, der er en forudsætning for, at vi sammen kan manifestere vores styrker” (Elmholdt og Tanggaard 2011, s. 189)

Olsen og Tanggaard bruger med reference til Winnicott begrebet apperception om vægningen mellem ydre og indre sansning. Herunder taler de om at tænke rigtigt og føle dybt (Elmholdt og Tanggaard 2011, s. 191) som en udvidende faktor for følelsen af værdi i vores ledelsespraksis og i livet generelt.

Med de betragtninger undersøger vi, hvordan orden og sanselighed balanceres i datamaterialet, samt hvilke virkninger det får.

At være med det, der er.

At kunne navigere i en kaotisk hverdag kræver en evne til nærvær, eller som Bo Heimann formulerer det, “at komme os selv og andre nær” (Elmholdt og Tanggaard 2011, s. 199). Heimann argumenterer for, at ro er en mangelvare i det vestlige samfund, og at roen fordrer en evne til at være med virkeligheden, som den er, uden at dømme og vurdere. Det sætter refleksioner i gang hos os, da vi i begge vores organisationer oplever, at medarbejdere forventes at mene noget, og forholde sig til noget det meste af tiden. Heimanns metafor om, at man ikke skal tage imod alle de “gaver” livet tilbyder, giver mening i forhold til at vi lever i en tid, hvor vi konstant bombes med kommunikation og indtryk af alle slags, hvor vi har travlt det meste af tiden, og hvor vi forventes at forholde os til mange forskellige ting samtidigt. Når det går for stærkt for os, glemmer vi, hvad der er vigtigt. Vi mister kontakten til vores indre

sandhed, og når vi mister kontakten til vores indre sandhed, mister vi også kontakten til omgivelserne (Elmholdt og Tanggaard 2011, s. 200).

Heimanns perspektiv om moderne menneskers manglende evne til at være med det, der er, bliver vores forklaring på, at vi i datamaterialet flere steder så virkeligheden sat op imod noget andet. At stille “noget” op imod virkeligheden virkede i første ombæring selvmodsigende, men med Heimanns teori får vi mulighed for at forstå hvorfor netop virkeligheden bliver så svær for os at få greb om.

Opsummering:

Teorien om wicked problems har lært os, at problemer og deres forståelse er centrale for både ledere og medarbejdere. Samtidig er vi blevet bevidste om, at den komplekse virkelighed ikke muliggør endegyldige løsninger. Det perspektiv bliver yderligere udfoldet i teorierne om den emotionelle organisation, hvor vi bevæger os fra samfunds- og organisationsplan ned på gruppe og individplan. Webber og Rittel taler om forskellige værdier og præferencer som kalder på forskellige løsninger. Adderer vi vores nye viden om emotioner i organisationer bliver vi opmærksomme på hvordan et erfaringsmæssigt perspektiv spiller ind.

8.3. Paradoksledelse

Som vi har set i problemfeltet, så er mange af udfordringerne i vores organisationer bundet op mellem den flertydighed og de paradokser, som både ledere og medarbejdere skal agere og leve i. For at komme nærmere en forståelse, og mulig håndtering af ledelsesopgaven, tager vi udgangspunkt i Lotte Lüscher: “Ledelse gennem paradokset”.

I datamaterialet til denne projektopgave, finder vi flere eksempler på medarbejdere, som på den ene side kræver rammer og retning, forudsigelighed og struktur i forhold til de aktuelle arbejdsopgaver, men samtidig efterlyser fleksibilitet, medbestemmelse og indflydelse på eget arbejde. Det bliver, med sådanne eksempler, klart, at det er en udfordrende ledelsesopgave at skulle navigere i forhold til disse modsætningsfyldte ønsker og forventninger.

Modsætningene er udtryk for to forskellige ledelsesparadigmer. Lüscher kalder dem for henholdsvis det “moderne ledelsesparadigme” og det “postmoderne ledelsesparadigme” (Lüscher, s. 29).

Det moderne ledelsesparadigme er karakteriseret ved at bekende sig til én sandhed, og dermed følger, at der er én “bedste måde” at lede organisationen på, og ligeledes en “bedste måde” at arbejde og løse opgaver på. Hvis medarbejderne ikke arbejder mod det fælles bedste, korrigeres de af lederen ved hjælp af ris og ros. Lederen træffer beslutninger, udstikker rammer og regler og overvåger, at de bliver fulgt. Det er lederens opgave at få medarbejderne til at passe bedst muligt ind i organisationen og yde så optimalt som muligt. Leder-medarbejder-relationen er asymmetrisk, idet lederen er hævet over medarbejderne og har retten til at kontrollere, at arbejdet bliver gjort som foreskrevet. Hvis dette ikke er tilfældet strammes regler og kontrol i troen på, at det får medarbejdere og produktion på ret kurs. Forholdet er rationelt - medarbejderen leverer sin arbejdskraft og får sin løn herfor. (Lüscher, s.33-34).

Det postmoderne ledelsesparadigme opstår i slutningen i 1980'erne og har opgivet ideen om at “sandheden” findes. “Sandheden” bliver set som mange sandheder, alt efter den lokale kontekst. Verden, sandheden, vores forståelse af organisationen, osv. er sociale konstruktioner, som konstrueres gennem sproget. Når sandheden ikke længere er en objektiv og defineret størrelse, kan lederen ikke længere anvise medarbejderen den “rigtige” måde at udføre arbejdet på, og derfor sker der store ændringer i ledelsesrollen. Medarbejderens tilknytning til organisationen er ikke længere rationel, men snarere emotionel og der er en forventning fra medarbejderen om, at arbejdet giver personlig tilfredsstillelse. Medarbejderne lønnes i højere grad for deres engagement eller commitment i organisationen, end for deres eksakte indsats. Lederens rolle bliver i højere grad at uddelegere opgaver, motivere, coache og anerkende medarbejderne og deres kompetencer til gavn for organisationen. Leder-medarbejder-relationen er symmetrisk i det postmoderne ledelsesparadigme, og relationen betragtes som ligeværdig, da vi alle er lige meget værd. Lederen bærer dog en anden byrde, hvorfor relationen ikke er jævnbyrdig (Lüscher, s. 35-37).

Med de to modsatrettede ledelsesparadigmer og med den viden vi har fra datamaterialet i baghovedet, bliver det klart, at ledere kommer til at stå i en situation, hvor de føler sig spændt ud mellem to forskellige poler, som ikke umiddelbart lader sig forene. De fleste ledere er bevidste om, at medarbejderne trives bedst i en organisation, hvor de anerkendes, hvor de har mulighed for at udvikle deres kompetencer og hvor ligeværdighed er et grundliggende

princip. Derfor bliver lederens opgave kompleks, når det samtidig synes klart, og også efterspørges, at der er brug for klare rammer, præcise anvisninger og monitorering af opgaverne.

Lüscher's billede på en forening af de to paradigmer er en bro, som skal forbinde polerne og gøre en forbindelse mellem dem mulig - hun kalder den "paradigmebroen". Broen er lederens platform og udgangspunkt for en mulig forening af begge paradigmer. Billedlig talt, så skal lederen stå på broen, spejle i begge retninger efter brugbare elementer til en løsning af et givent problem, og derefter forene elementerne i en håndtering af paradokset.

Lederens udfordring i forhold til forstå og skabe mening i de kompleksiteter organisationen frembyder, kan forstås ved hjælp af figur 4 herunder.

Hele vejen gennem figuren er præmissen, at der foregår en sparring, enten i form af en formaliseret sparringspartner/coach, eller i form af en kollega eller et lederteam.

Figur 4 (Lüscher 2015, s. 55)

Komplekset i figuren, kaldet **rodet**, er det sammensurium af tanker, temaer og problemer, som er svært at få styr på og som lederen er udfordret af at få struktureret og håndteret. Set i et konstruktionistisk perspektiv, kan den udgave af rodet, som lederen ser og problematiserer, være ensidig og unuanceret og bundet op på hans fortælling om organisationen. Det bliver coachens opgave at hjælpe med at bringe flere perspektiver og mulige forklaringer af rodet, frem i lyset. Ved at få hjælp til at italesætte rodet, opnås en foreløbig afgrænsning og en mulighed for at kunne udforske de forskellige komplekser, dualiteter og frustrationer, som indeholdes i rodet. Efterhånden som lederen får formuleret rodet, bliver han samtidig trukket ud af rodet, kommer på afstand og kan navngive det, som noget der kan arbejdes videre med (Lüscher 2015, s. 56-59).

Fortsat med hjælp fra coachen, skal det navngivne rod, nu bearbejdes og formuleres som et **problem**. Som det er tilfældet med rodet, så er et problem også en sproglig (mental) konstruktion, som i det, det kaldes et problem bliver sat på lederens dagsorden, som noget der skal løses. Lederen skal derfor, med coachens hjælp, arbejde på at få øje på flere mulige problemer, frem mod valget af det endelige problem (Lüscher 2015, s. 59-60).

Efter at have formuleret et problem, f.eks. som et spørgsmål, skal spørgsmålet undersøges, så lederen finder ud af hvordan han forstår problemet. Coachen hjælper med at få øje på de blinde vinkler, som lederen måtte have. Ved at se på problemet fra flere sider, fører det ofte til, at lederen får øje på et **dilemma**. Lederen bliver hjulpet til at udforske dilemmaets poler og grundigt overveje alle facetter i dilemmaet. I disse overvejelser vil det blive klart for lederen, at en ensidig løsning af dilemmaet vil få store konsekvenser. I et mere-for-mindre perspektiv er det f.eks. lige fatalt at vælge at producere mere, uden samtidig at forbruge mindre, men på den anden side er det ikke acceptabelt at spare ved at producere mindre eller slække på kvaliteten. En tvunget løsning mellem den ene eller den anden side af dilemmaet, vil vil dermed være lige dårlige, og dermed ikke en reel løsning. Det bliver med andre ord klart, at det ikke er muligt at vælge enten-eller i forhold til en løsning af dilemmaet. Konturerne af næste skridt i modellen tegner sig (Lüscher 2015, s. 60-63).

Paradokset har taget form, og i den videre undersøgelse, bliver det tydeligt, at det er nødvendigt og måske også muligt at sammentænke polerne fra begge ender af dilemmaet. Når

det står klart, at en enten-eller løsning er et umuligt valg, giver det mulighed for at se på løsninger, som rummer et både-og. Sammen med erkendelsen af, at paradokset med dets både-og løsning er nødvendigt, bliver det også klart, at det er absurd at skulle tænke både “mere” og “mindre” i den samme løsning (Lüscher 2015, s. 63-64).

Workable certainty er et begreb fra Karl Weick, som Lüscher oversætter til **sikker-nok handlegrund**. Begrebet handler om den ledelsesopgave det er, at skal skabe mening i de modsatrettede informationer i organisationen. Begrebet forudsætter forståelsen af, at det ikke er muligt at skabe fuldstændigt overblik og forståelse af kravene i organisationen, men at det bliver muligt at få reduceret kompleksiteten lige nøjagtigt nok til at kunne handle i paradokset. Heraf følger, at sikker-nok handlegrund er en løbende proces, som kræver, at der hele tiden arbejdes med at finde nye veje og handlemuligheder i paradokset (Lüscher 2015, s. 65-67).

Med forståelsen af paradigmebroens muligheder for at forene de modsatrettede poler på hver sin side, vil vi i analysen undersøge de paradokser og dualiteter vi finder i datamaterialet. Kan paradigmebroen hjælpe os til at forstå organisationens dilemmaer og dualiteter, formulerer paradokser og skabe sikker-nok-handlegrund til at kunne håndtere de kompleksiteter, som fylder i organisationen og som både medarbejdere og ledere tumler med at forstå?

Lüscher's forskning viser, at den refleksionsproces som ledere hjælpes igennem i forbindelse med paradoksledelse er vigtig i forhold til at skabe overblik og finde handlemuligheder, og at den hjælper til at lederne kan rumme paradokset og ikke blot forsøger at reducere det.

Lüscher ser tre typer af paradokser:

1. Det organisatoriske paradoks

Det organisatoriske paradoks refererer til problemer som specielt opstår omkring forandringsprocesser i organisationen. I en forandringsproces bevæger organisationen sig fra “det gamle og velkendte” mod “det nye” og begge situationer er tilstede samtidig. Erfaringen med det velkendte, danner basis og tryghed i forhold til at kunne tage skridt mod det nye, men samtidig skaber det nye kompleksitet, forvirring og tvetydig information. Når der f.eks. på samme tid skal arbejdes med og informeres om, hvordan organisationen forestiller sig, at paradokset mere-for-mindre skal håndteres, så vil det uvilkårligt komme til at fremstå som modsætningsfyldt, når

medarbejderne, i samme sætning, hører om “samme høje kvalitet” og “færre medarbejdere” (Lüscher 2015, s. 74-78).

2. **Rolleparadokset**

Rolleparadokset handler om lederens adfærd i forhold til håndteringen af paradokser. Lederen oplever måske et paradoks mellem at skulle gå foran og samtidig holde sig i baggrunden, og at skulle finde balancen mellem både at skulle få ideer, udvikle organisationen og sikre drift og stabilitet.

3. **Tilhørsparadokset**

Tilhørsparadokset handler om de mellem menneskelige processer i organisationen. Det handler f.eks. om lederens følelser, i en situation, hvor lederen er i tvivl om hans loyalitet skal ligge hos ledelsen eller hos medarbejderne, eller en situation hvor man føler sig fanget i dobbelttydig kommunikation, f.eks. - “vi har tillid”, men følelsen er at der er kontrol.

Med udgangspunkt i, og som en videreudvikling af, Quinn og Camerons “Competing Values Framework”, har Lüscher lavet en model/et redskab til at forstå og håndtere paradoksale udfordringer i organisationer. Modellen ser ud som følger:

Figur 5 (Lüscher 2015 s. 82)

Modellen er et nyttigt redskab til et hurtigt og visuelt overblik over organisationens opgaver, deres indbyrdes sammenhæng og relation til “verden” (Lüscher 2015, s. 82)

Modellen skal forstås således at felterne i venstre side repræsenterer de interne/indadvendte elementer, altså organisationen i forhold til sig selv. På de indre linjer i organisationen handler det om **stabilitet**, dvs. sikker drift, systematisering, leveringssikkerhed, osv., alt det der betyder, at “kunden” oplever at få sin “vare”, hver gang. **Relationer**, dvs. medarbejderne, kompetencer, samarbejde, kultur, osv. er det andet element i den indadvendte del af organisationen. Relationerne er afgørende for medarbejdernes trivsel og er organisationens garant for, at “kunden” får sin “vare”, fordi alle hjælpes ad med at løse opgaverne, også når det brænder på, f.eks. ved travlhed.

I højre side af modellen ser vi de eksterne/udadvendte elementer, dvs. organisationen i forhold til omverdenen. Organisationens evne til **fornyelse** er et vigtigt udadvendt element, og handler om kreativitet, visionær udvikling, fokus på fremtiden, osv. I forhold til “kunderne” betyder det, at de kan være sikre på, altid at få det nyeste først. Organisationen er afhængig af at levere **resultater**. Resultater skabes ved effektivitet, produktivitet, hurtige beslutninger, resultatstyring, mm. “Kunderne” skal vide, at “varen” leveres hurtigt.

Hvis man anskuer modellens øverste halvdel, vil man se, at disse elementer svarer til det vi tidligere har kaldt det postmoderne ledelsesparadigme, mens den nederste halvdel af modellen repræsenterer det moderne ledelsesparadigme.

Modellen sidste sammenhænge, findes diagonalt i figuren. Hvis vi betragter **fornyelse** over for **stabilitet**, så ser vi en paradigmebro mellem disse elementer, mens det samme er tilfældet, hvis vi betragter diagonalen **relation** og **resultat**. Her åbenbarer sig altså de paradokser, som ofte er på spil i organisationer, og som skal håndteres som de paradokser de er (Lüscher 2015, s. 82-87).

Det organisatoriske paradoks

Modellen og det overblik den kan være med til at skabe, er brugbart for organisationen, særligt i forhold til dens forståelse og håndtering af forandringsprocesser, altså i forhold til det organisatoriske paradoks. Modellen tilbyder et overblik, som visualiserer de paradokser der er i organisationen, f.eks. i både at skulle skabe fornyelse og sikre stabilitet. Modellen viser, at

både-og løsninger er nødvendig, hvis organisationen som helhed skal komme gennem en forandringsproces og efterfølgende kunne fungere og fortsat være en “hel” organisation.

I forhold til denne projektopgaves problemformulering - “... hvordan kan vi, som leder i den offentlige sektor, så forstå ledelsesrollen?” - bliver modellen interessant, når den bruges i et blik på rolleparadokset. Rolleparadokset handler, som nævnt, om lederens adfærd i forhold til organisationens strategi og mål. Lederne bliver udfordret på det personlige niveau, fordi opgaverne er komplekse og kravene modsatrettede, f.eks. i forhold til konkrete ledelsesopgaver, som ændre sig i forhold til at gå fra at lede individer, til at skulle lede teams, eller i forhold til dobbelttydige informationer fra topledelsen.

Rolleparadokset

I sammenhæng med modellen “Competing Values Framework”, så udvider Lüscher modellen til at kunne rumme de paradokser - rolleparadokser, som ledere kan opleve i forhold til modellens fire elementer. Det kræver forskellige ledelsesredskaber og kompetencer, at skulle lede stabilitet i forhold til fornyelse, relationer i forhold til resultater, og lederen vil, ligesom organisationen, opleve, at det er paradoksalt at skulle lede disse tilsyneladende modsætninger. Lüscher sætter følgende ledelsesredskaber/kompetencer ind i modellen.

Figur 6 (Lüscher 2015 s. 105)

Dermed bliver de diagonale paradokser, set med lederrollens briller:

Visionær - Praktisk

Handler om modsætningen mellem, som leder, at skulle være orienteret mod verden, få nye ideer, skabe visioner og få medarbejderne til at følge med, samtidig med, at der skal være fokus på det praktiske internt i organisationen, dvs. planlægning, klarhed over opgaver og løsninger, kontinuitet og stabilitet (Lüscher 2015, s. 109-112).

Udforskende - Vedholdende

Den udforskende leder er åben og ydmyg for nye ideer, lyttende, eksperimenterende og fleksibel, men samtidig vedholdende i forhold til at følge op på projekter, fastholde kursen og fokusere på implementering (Lüscher 2015, s. 112-115).

Støttende - Udfordrende

Den støttende adfærd handler om, at forstå situationen fra medarbejdernes side, være opmærksom, nærværende og anerkendende, være lyttende og empatisk og have fokus på udnyttelse af medarbejderne kompetencer. Samtidig skal lederen udfordre medarbejderne, sætte nye, realistiske mål og forventninger, motivere og tilskynde til at nå målene (Lüscher 2015, s. 118-122).

Involverende - Delegerende

Den involverende lederrolle handler om at skabe ejerskab og holdånd, turde se og håndtere uenigheder og konflikter og få teamet til at "spille hinanden gode". Heroverfor står lederens opgave med at være delegerende i forhold til medarbejderne, at gå foran med det gode eksempel, skabe mening i opgaverne sammen med medarbejderne, beslutte hvad der skal ske og lade medarbejderne bestemme hvordan det skal ske (Lüscher 2015, s. 122-125).

Modellen "Competing Values Framework" kan, som nævnt, både bruges til at skabe overblik på det organisatoriske og det individuelle ledelsesplan. Udover at give et overblik over paradoksernes sammenhæng og modsætning, giver den også et visuelt blik for den kendsgerning, at når man fokuserer på den ene side af et paradoks, så vender man ryggen til den anden side. Dermed bliver lederen bevidst om, at det er muligt at træffe et valg om hvad man prioriterer aktuelt, og, at det ikke er tilfældige omstændigheder, som styrer ens fokus.

I forhold til denne projektopgaves problemformulering, får vi med fremstillingen af rolleparadoksets sammenhænge mulighed for at analysere medarbejdernes syn på ledelsens håndtering af de nævnte paradokser. Vi undersøger, hvad datamaterialet kan fortælle om medarbejdernes oplevelse af ledernes opmærksomhed på, og balancering af rolleparadoksernes udfordring.

Tilhørsparadokset

Tilhørsparadokset er de emotionelle paradokser som lederen oplever i forhold til organisationen. Det kunne f.eks. være følelsen af gerne at ville hjælpe andre lederkolleger og deres afdeling, men samtidig være bekymret for at skulle afgive privilegier, f.eks. arbejdskraft, fra ens egen afdeling. Lüscher påviser, at disse følelsesparadokser ofte udspringer af uklar eller dobbelttydig kommunikation, f.eks. når der diskrepans mellem det man siger og det man gør. I forhold til ovennævnte eksempel kunne det være udtalelsen “Vi hjælper hinanden her i organisationen”, men den virkelige oplevelse er måske, at det ikke sker, eller at hjælpen kun går én vej.

I modsætning til organisationsparadokset og rolleparadokset, så lader tilhørsparadokset sig ikke løse, ved at betragte det gennem modellen “Competing Values Framework”.

“Løsningen” i forhold til tilhørsparadokset, handler om åbenhed og bevidsthed omkring de følelser, modsætninger og ambivalenser, som findes i organisationen og hos den enkelte leder (Lüscher 2015, s. 145-46).

Åbenheden omkring følelserne er vigtig. Følelserne er tilstede, om man vil det eller ej, og hvis man ikke erkender, at der f.eks. kan være problemer i forhold til om vi rent faktisk hjælper hinanden i organisationen, så bliver det kun værre og værre. En leder der ikke oplever at få hjælp, trods organisationens hensigt, trækker sig i forhold til at hjælpe, oplever dermed samme respons fra sine lederkolleger, samtidig med, at man stadig italesætter det at hjælpe, som en norm i organisationen. På den måde er der gang i en negativ spiral, som optrapper oplevelsen af følelsesmæssigt komplicerede paradokser og verbale dobbeltbindinger (Lüscher 2015, s. 145)

Det følelsesmæssige paradoks skal, som andre paradokser, løses med både-og. Lederen bliver nødt til at være ukuelig i sin tro på at organisationen kommer til at kunne hjælpe hinanden på tværs OG erkende, at det vil være svært og med følelsen af, at det ind imellem føles uretfærdigt.

I denne erkendelse synes der at være et redskab til at kunne finde troen på en bæredygtig fremtid.

Tilhørsparadokser er svære udfordringer for en organisation, og selv om løsningen er at tale om og have åbenhed omkring de følelsesmæssige paradokser, så viser det sig ofte at være nemmere sagt end gjort. Åbenhed kræver at man er bevidst om sin følelser og det er langt fra altid tilfældet. Ikke desto mindre er det åbenhed, italesættelse og fokus på de ambivalenser ledere oplever, som kan hjælpe med at skabe sikker-nok handlegrund i forhold til tilhørsparadokserne. Hvis der f.eks. er ærlighed om en leders følelser og ambivalens i forhold til at skulle hjælpe en anden afdeling med arbejdskraft, så vil der være stor sandsynlighed for, at de øvrige ledere forstår lederens manglende hjælp, som den usikkerhed det udtrykker, mere end et udtryk for modvilje i forhold til at hjælpe.

Tilhørsparadokserne med deres følelser og ambivalenser, taler godt ind i afsnit 8.2. - Den emotionelle organisation. Analytisk skal vi gennemgå data for oplevelser og reaktioner, som kan forklares som de ambivalenser og følelser, som tilhørsparadokserne indeholder. Håndteringen af tilhørsparadokserne, synes at have betydning for troen på en bæredygtig fremtid.

Opsummering:

Vi har allerede tidligere argumenteret for, at mere for mindre paradokset må anerkendes som et komplekst problem. Ligeledes er det blevet tydeligt hvordan processerne med at indfri kravet medieres af såvel leders som medarbejders følelser og emotioner. Med Luchers perspektiv om paradigmebroerne finder vi et ståsted hvorfra lederen kan betragte de komplekse problemer og søge en bevidstliggørelse af egne følelser samt en forståelse af medarbejdernes emotioner.

9. Analyse

Analysen tager udgangspunkt i de fire cases, som analyseres hver for sig i forhold til teoriafsnittene. Endvidere inddrages det pragmatiske perspektiv og breakdown-punkterne fra Alvessons artikel.

Analysen af hver case deles op i underafsnit, svarende til vores teoriafsnit, med overskriften: problem, følelser og ledelse.

Analysen er ikke udtømmende, idet mange elementer fra vores teorier kan bruges om flere cases, hvor det for læseren ville virke som gentagelse på gentagelse, hvis vi bragte alt i spil alle de steder, hvor det er muligt. Vi har derfor udvalgt elementer fra teorien og bragt dem i spil hvor det giver mest mening samtidig med, at vi har tilstræbt samlet set at komme bredt omkring alle teorierne.

9.1. Analyse af case 1 - En medarbejder der udfordrer dagsordenen

Problem

Rittel og Webber taler om, hvordan forskellige løsninger vil tale til forskellige værdier og præferencer i organisationen. Det ser vi et eksempel på i case 1. Organisationens indsatsmål rammer tydeligvis ikke ind i medarbejderens prioritering af, hvad der er vigtigt. Konsulenten adlyder lederens tavshed, og medarbejderens perspektiv bliver således ikke udforsket nærmere. Her ville Rittel og Webber mene, at organisationen har været for hurtigt ude med et løsningsdesign, hvilket bliver en barriere for, at leder og medarbejdere kan opnå en koordineret forståelse af organisationens aktuelle situation og behov.

I et pragmatisk perspektiv kan vi, i denne case, se eksempler på flere dualiteter. Det ser ud som om der er en top down beslutning, som støder sammen med med det medarbejder oplever som vigtigt, og dermed det der kan siges at være bottom up-ønsket for mødets dagsorden. Dualiteten medarbejder/organisation bliver en tydelig problemgenerator, da medarbejderen af konsulenten og lederen forventes at agere som en loyal repræsentant for organisationen, og dermed også for visionen, mens medarbejderen tilsyneladende ikke selv opfatter sig som sådan.

Når medarbejderens perspektiv ikke udforskes nærmere, kan det handle om, at dualiteten

modstand/succes kommer i spil. Det vil sige, at lederen og konsulenten opfatter medarbejderens modstand som en barriere for organisationens succes.

Muligheden for, at det handler om, at medarbejder og leder ser forskelligt på begrebet demokrati, er også tilstede. Hvis ledelsen forstår demokrati som en ret og pligt til at gennemføre de vedtagne visioner og politikker for et område, og medarbejderne ser demokrati, som muligheden for direkte indflydelse på disse visioner, så er der selvsagt divergens mellem forståelserne, med muligheden for et påvirket arbejdsklima til følge.

Følelser

Fredericksons Broaden and build teori bliver vores svar på, hvorfor medarbejderen fortsætter med at udfordre dagsordenen. Fredrickson ville mene, at **negative følelser har lukket ned** for medarbejderens perceptuelle system, skabt tunnelsyn og aktiveret forsvarsmekanismen kamp. For lederens vedkommende peger det på, at der ligeledes er aktiveret en forsvarsmekanisme. Her er det blot flugt, der er tale om.

En vigtig pointe hos Brinkmann er, at **følelser altid har et genstandsfelt**. I casen undersøges det ikke, hvad der er genstandsfelt for medarbejderens frustration. Når det bliver svært at forstå medarbejderens reaktioner er det fordi følelser ikke kan forstås isoleret, men netop må fortolkes i lyset af det genstandsfelt, de er rettet imod. Samtidigt kan man argumentere for, at lederen **positionerer** medarbejderen ind i en rolle som den utilfredse, ved at ignorere medarbejderens invitation til debat og derved underkende genstandsfeltet og illegalisere medarbejderens følelser.

Hvis vi ser videre på situationen med Mott og Selva's psykodynamiske briller, vil oplevelsen kunne resultere i, at medarbejderen på et tidspunkt bliver nødt til at **undertrykke** de følelser, som ikke anerkendes af lederen. Det kan medføre, at nye uhensigtsmæssige følelsesudbrud vil opstå i andre situationer, hvor medarbejderens oplevelser **reaktiverer** de negative følelser. Ifølge Mott og Selvas' oversigt over følelsesmæssige behov, så kan vi forstå denne medarbejder som havende en usikker tilknytning til organisationen og til lederen. Hun har brug for at dyrke tilknytningen i teamet, hvor hun angiveligt har mulighed for at føle sig som en del af noget større. Når hun ikke ønsker at deltage i mødets dagsorden, kan det hænge sammen med, at hun ikke kan se, hvordan hun kan bidrage ind i denne sammenhæng.

Ledelse

I casen ser vi, hvordan konsulenten prøver at få øjenkontakt med lederen, i håb om at få et hint om den videre dagsorden for mødet. Lederen negligerer konsulentens kontaktforsøg og dermed bliver medarbejderen også negligeret. I et pragmatisk perspektiv kan man overveje, om episoden kan ses som en medarbejder, som faktisk tog et **deltagerperspektiv**, og dermed forsøgte at være aktivt deltagende i organisationens udvikling, men som blev skubbet tilbage i et **modtagerperspektiv** af lederen og konsulenten?

Kommunikationen mellem lederen, konsulenten og medarbejderen kan også forstås som et rolleparadoks, hvor lederen ikke anerkender medarbejderen og konsulentens behov for at blive set og hørt. I **rolleparadokset "støttende-udfordrende"**, er det lederens opgave at være nærværende, forstående og anerkendende i situationer, som er svære at håndtere for medarbejderen. Denne del af paradokset har lederen tydeligvis ikke fokus på. Derimod kan lederens adfærd tolkes som udtryk for opmærksomhed på den udfordrende del af paradokset, hvor det handler om, at lederen ønsker at medarbejderne skal have større fokus på mål, planlægning og beslutninger. I denne forståelsesramme bliver det tydeligt, at lederen har valgt at håndtere et paradoks med en enten-eller løsning og ikke med et **både-og**.

Overordnet set kan episoden ses som et sammenstød mellem det postmoderne og det moderne ledelsesparadigme. Medarbejderen synes at have forventninger, som typisk lader sig opfylde i det postmoderne ledelsesparadigmes kontekst, men lederen arbejder med en ledelsesopgave, som hører hjemme i det moderne ledelsesparadigme.

I forhold til Alvessons pointe om, at det kan være gavnligt, at "vende situationen på hovedet"/lave en breakdown, for på den måde at få øje på andre motiver og forklaringer af den iagttagede situation, kunne det være interessant, hvis vi et øjeblik anlægger et andet perspektiv og tager lederens kasket på, svarende til breakdown punkt nr. 5. Hvis Mott og Selva bruges i en forståelse af lederens forståelse af situationen, får vi øje på lederens forsvarsmekanismer. Lederen oplever måske den konkrete medarbejder, eller flere af medarbejderne, som én/nogen, der har svært ved at være konstruktive, altid prøver at bryde dagsordenen og som aldrig forsømmer en lejlighed til at bringe lederen i miskredit eller

fremprovokere en reaktion mod lederen. Med dette perspektiv, bliver det muligt at forstå lederes følelser i og håndtering af situationen.

9.2. Analyse af case 2 - Travlhed, holdånd og en sygemelding

Problem

Problemstillingen i case 2 handler om mangel på personaleressourcer og afstedkommer indirekte et nyt problem, nemlig frygten for at travlhed og mangel på personale betyder, at der kan ske fejl i behandlingen. Rittel og Webber ville se det som forkert at placere problemet med manglende personaleressourcer hos medarbejderne. De agiterer netop for, at komplicerede problemer skal anerkendes og håndteres som det de er, i dette tilfælde et kompliceret problem.

De ville argumentere for, at problematikken blev undersøgt fra flere perspektiver og løst på et højere niveau.

Dewey taler om **refleksiv tænkning**, som et redskab til at ændre eller forstå ubalancer i vores liv. Medarbejderne i case 2 oplever, og har en erfaring med, at sygdomsvagter ikke bliver dækket og reflekterer over de forskellige problemer det giver i deres arbejdsliv. Deres refleksioner desangående er tydeligvis ikke samstemt med de refleksioner som ledelsen må forventes at gøre sig om situationen. Vi må derfor antage, at medarbejderne og ledelsen har forskellige erfaringer med håndteringen af sygdomsvagter, og at disse erfaringer er dannet ud fra forskellige meningsskemaer. Det er tydeligt, at de refleksioner og efterfølgende forklaringer, som bruges om sygdomsdækning, personalemangel, mm. ikke skaber resonans imellem lederen og medarbejderen.

Følelser

I casen fortæller en medarbejder, hvordan tanker om sygdom og travlhed kan udløse fysisk ubehag inden hun møder ind i vagten. Oplevelser i den ene vagt udløser således fysiske symptomer i en anden vagt. Med reference til Mott og Selva kan vi forklare det med, at medarbejderen har haft så travlt, at der ganske enkelt ikke har været tid til en **bevidstliggørelse** af de emotionelle processer, før nye stimuli har igangsat nye processer. Gensynet med arbejdspladsen bliver den stimuli, der **reaktiverer** de følelser, som medarbejderen har undertrykt i den første vagt, for at overleve tidspresset. I et psykodynamisk

perspektiv ville tid til overlevering eller efterfølgende samtaler være et løsningsforslag, da det ville give medarbejderen et rum, hvor følelserne kunne bevidstliggøres og **bearbejdes**.

Det er interessant at zoome ind på genstandsfeltet for medarbejdernes frustrationer. Der er tale om travlhed både ved vagtens start og efter sygemeldingen indløber. Da travlheden er betinget af opgavemængden, udløser den ikke de samme negative emotioner, som da den senere er betinget af en sygemelding. I følge Brinkmann kan man kun forstå følelser ved samtidig at undersøge genstandsfeltet, som her er travlhed. Vi kan med erfaringerne fra denne case tiltræde Brinkmanns synspunkt og endvidere tilføje, at ligesom man ikke kan se isoleret på følelserne, men skal forstå dem i en kontekst med genstandsfeltet, kan man heller ikke se genstandsfeltet isoleret, men må se det i en kontekst med dets betingelser. En anden måde at se det på, ville være, at definere opgavemængde og sygemelding som genstandsfelter frem for den travlhed, de udmønter. Man kan således tale om genstandsfelter og afledte genstandsfelter.

Vi ser i casen hvordan stemningen skifter, da genstandsfeltet bliver et andet. Med Mott og Selva, som ser tilknytning som et vigtigt følelsesmæssigt behov, kan vi forstå stemningsskiftet, som et udtryk for, at medarbejderen oplever en forstyrrelse i tilknytningsforhold til teamet, efter at en kollega har sygemeldt sig. Sygemeldingen kan opleves som et tab, da den betyder at teamet ikke længere er intakt.

Med Bo Heimann kan der argumenteres for, at fokus rettes på medarbejderens måde at håndtere arbejdspresset **her og nu i situationen**. Heimann ville tilskrive medarbejderens manglende evne til at **være med det, der er**, en generel samfundsmæssig mangel på ro. Situationen kalder i det perspektiv på, at medarbejderen trænes op i **bevidst nærvær**, eller som Heimann kalder det, **mindfulness**.

Ledelse

Vi kan betragte ledelsesparadokset i denne case, som rolleparadokset delegerende-involverende. Involvering handler om lederens adfærd i forhold til at få teamet til at fungerer optimalt, opbygge teamånd, facilitere synergi i opgaveløsningen og se og håndtere de konflikter, som opstår i teamet. Vi ser i casen, at der er god teamånd og kampgejst, og at alle er villige til at hjælpe i den aktuelle travlhed. I det øjeblik "sygdom" melder sig på banen, sker der en ændring i medarbejdernes attitude og det synes som om teamånden smuldre i forhold

til et mere individuelt fokus. Den enkelte bliver opmærksom på, hvad situationen betyder for hendes arbejdstid og belastning i vagten, også selv om, rationelt set, at den nye situation ikke nødvendigvis ændrer på nogen af delene. Hvis vi vælger at se på “sygdom” som en konflikt, der rammer teamet, så bliver lederens håndtering heraf vigtig. Den anden del af paradokset - delegering, handler om lederens evne til at gå foran med det gode eksempel, skabe mening i opgaverne sammen med medarbejderne og, måske særligt vigtigt i dette tilfælde, at holde sig selv og teamet på sporet, selv om der kommer nye krav og aktiviteter.

Alvessons breakdown punkt nr. 3 handler om at skabe nye fortolkningsmuligheder ved at udvikle temaer, der distancerer sig fra den vante tænkemåde. Vi har udfordret os selv på den dimension.

Vores umiddelbare forståelse er, at medarbejderne tager bekymringerne på forskud. Hvis vi i stedet tænker deres reaktion som rettidig omhu og et ønske om at tage ansvar for deres fag og behandlingen af patienter og borgere, så bringer det nye forståelser til ledelsesopgaven.

Medarbejderne nævner frygten for at komme til at lave fejl, når de har travlt og/eller oplever mange afbrydelser i opgaverne. I et perspektiv af rettidig omhu, bliver det til en reel bekymring, som naturligvis fylder hos medarbejderne, da fejl og forglemmelser kan få store konsekvenser, både for medarbejderen selv, men ikke mindst for patienter og borgere.

9.3. Analyse af case 3 - Et personalemøde om trivsel og overarbejde

Problem

I casen ser vi to eksempler, hvor vi kan forstå situationen ud fra Rittel og Webbers teori om, at mange problemer løses på måder, hvor løsningen ikke kan gennemtænkes, og dermed, når man laver en løsning ét sted, skaber nye og afledte problemer et andet sted.

Det ene eksempel er de mange praktiske opgaver, som tidligere blev løst af en anden faggruppe, men som nu bliver oplevet som forstyrrende og afbrydende arbejdsopgaver, som blander sig i omsorgsarbejdet. Det kunne være en konsekvens af en opgaveglidning, som ikke er gennemtænkt i forhold til alle faggruppers arbejde og heller ikke i forhold til at løse kerneopgaven optimalt.

Det andet eksempel handler om håndteringen af overarbejde. I forhold til ledelsens kommentar på mødet, ser det ud som om der er lavet en overordnet strategi på området, hvilket ikke ser ud til at “virke”. På den ene side er der medarbejdere, som ikke oplever at der

er noget ændret i forhold til overarbejde, og på den anden side er der medarbejdere, som synes, at "løsningen" har betydet, at der er ringere vilkår i forhold til at udføre god kontinuerlig kvalitet i forhold til kerneopgaven.

Ifølge Rittel og Webber, så er processen med at forstå et problem, den samme som processen med at løse problemet. Hvis du forstår problemet, som "at man ikke kommer hjem til tiden", så er svaret at overarbejde skal undgås, men hvis du forstår problemet som "ikke at arbejde i hele arbejdsprocesser", så er løsningen at sige ok til overarbejde.

Eksemplet bekræfter samtidig en anden af Rittel og Webbers pointer, nemlig at forskellige værdier og præferencer i nutidens organisationer betyder, at det ikke bliver muligt at lave konsensusbeslutninger.

Følelser

På mødet får alle medarbejdere mulighed for at dele deres følelser og tanker. Det ser ud til, at lederen forsvarer sin egen beslutning vedrørende overarbejde, uden at underkende de medarbejdere, der ser anderledes på sagen. Sidst i casen begynder nogle af medarbejderne at se mere nuanceret på situationen, da de gennem dialogen bliver opmærksomme på, at der findes flere perspektiver på sagen. Nogle af dem kan forstørre det, der virker. De sætter dermed sig selv i en deltagerrolle, hvor andre ser sig selv som modtagere og efterlyser struktur og rammer. Vores vurdering er, at en del af den dissonans, der præger gruppen ved mødets start bliver konverteret til resonans, da det bliver tydeligt, at alle har en grund til at handle og tænke som de gør. Det kan vi forklare med Brinkmann, som mener at følelser altid har et genstandsfelt og at følelser er motivationer til handlinger. Spoler vi baglæns kan man sige, at handlinger udspringer af følelser, som igen er betinget af genstandsfelter.

Olsen og Tangaard taler om at navigere med sanserne, og bruger begrebet **apperception** om vægningen af såvel ydre som indre sansning. Casen eksemplificerer hvordan der arbejdes med apperception ved at alle følelser favnes og italesættes. Der skabes derved et mere kvalificeret grundlag for regulering af balancen imellem sanselighed og orden.

Forståelsen af medarbejdernes følelser får betydning for, hvad vi ser som lederens opgave. **I et biologiske perspektiv**, vil medarbejdernes frustrationer være naturlige reaktioner på stimuli fra omverdenen. Det vil sige, at lederen må ændre den kontekst medarbejderne er i, for

at få andre reaktioner fra medarbejderne. Lægger vi et **kognitivt perspektiv** til grund for vores forståelse, vil medarbejdernes frustrationer udspringe af deres vurdering af situationen her og nu. I den forbindelse vil lederens opgave være at understøtte medarbejderne i at se muligheder.

Ledelse

Medarbejderne italesætter, at praktiske opgaver blander sig i omsorgsarbejdet og afbryder dette. Set med organisatoriske briller, i forhold til modellen “Competing Values Framework”, kan dette anskues som et paradoks mellem fornyelse og stabilitet. Man kan vælge at forstå “stabilitet” som rammen omkring løsningen af kerneopgaven, hvor opgaven skal løses korrekt og med høj kvalitet hver gang. Som modsætning hertil står “fornyelse”, hvor omlægning af arbejdsopgaver og løsninger omkring afspadserings problematikken, er nødvendige, for at optimere organisationen til fremtidens konkurrence og minimerede budgetter.

Casen kan siges at være et klassisk eksempel på en konflikt mellem det moderne og det postmoderne ledelsesparadigme. På den ene side efterspørger medarbejderne klare regler og rammen i forhold til håndtering af afspadsering, mens de på den anden side efterlyser en fleksibel og situationsbetinget løsning.

Som bekendt er begreber, ifølge Dewey, menneskeskabte redskaber til at forstå verden med. I casen italesættes følelsen af ikke at slå til og oplevelsen af at skulle yde urimelig meget, for at “redde” organisationen.

I et Dewey perspektiv kan begrebet “at redde organisationen” altså konstrueres på flere måder, og det bliver interessant i forhold til at forstå hvad der ligger bag begrebet (måske nærmere noget med at forstå problemformuleringen?).

I medarbejdernes udlægning er det ikke umiddelbart en positiv begrebskonstruktion man får fornemmelsen af. Der synes snarere at være tale om, at det “at redde organisationen” bliver et urimeligt krav, som ligger ud over det man er ansat til, får løn for og med rimelighed kan forlange af medarbejderne.

Hvis man omvendt forsøger at konstruere begrebet set fra et ledelsesperspektiv, så kunne man sige, at, “at redde organisationen” er præcis det, som både ledere og medarbejdere er ansat til og forventes at gøre hver gang de går på arbejde. Man kunne hævde, at det blot er en anden måde at snakke om kerneopgaven på, nemlig at det er en opgave, der skal løses bedst muligt,

hver eneste dag.

I forhold til problemformuleringen “at forstå ledelsesopgaven”, bliver det vigtigt at have øje for, hvilke forståelser, som kan ligge bag begrebet “at redde organisationen”.

Inden vi slutter analysen af case 3, vil vi igen tage fat i et af Alvesson´s breakdown punkter. Vi vil udfordrer begrebet “at redde organisationen”, med en teori, som “udfordrer sund fornuft”. Tanggaard og Olsen taler om, at ledelse ikke handler om at skabe orden, men om at skabe passion og sanselighed. “Orden” i forhold til “at redde organisationen”, vil handle om at skabe rammer og ordnede forhold, så medarbejderne kommer til at opleve stabilitet og forudsigelighed. Men hvad sker der, hvis vi betragter “at redde organisationen” som en fælles passion? Så bliver det muligt at skifte den brændende platform “at redde organisationen” ud med den brændende ambition “at redde organisationen”. Dermed får vi mulighed for at forstå medarbejdernes kommentar, som et ønske om at være engagerede og dedikerede i deres arbejde. I forhold til problemformuleringen bliver dette breakdown vigtigt, da det giver helt nye forståelser og perspektiver “at forstå ledelsesopgaven”.

9.4. Analyse af case 4 - En dialog om håndtering af klager

Problem

Pragmatismen ser begreber som redskaber til at forstå verden med. Her handler det om begrebet “en klage”. Når medarbejdere og ledelse har meget forskellige udlægninger af, hvor mange klager der er, kunne en del af forklaringen være, at de ikke har afstemt med hinanden hvad de forstår ved en klage. Er det en klage, når en pårørende ringer og udtrykker utilfredshed med noget, der skete i går, eller skal utilfredsheden foreligge på skrift til ledelsen før det er at betragte som en klage?

Med Rittel og Webber kan man argumentere for, at medarbejderne metaforisk talt står foran en løve, men lederen klæder dem på til at møde et lam.

Som vi viste i afsnittet Præsentation af data, så opdagede vi på et tidligt tidspunkt, at virkelighedsbegrebet optræder flere steder i datamaterialet. Lederen udtaler, at vi ikke har mange klager, hvor medarbejdernes virkelighed er en anden.

Anskuer vi virkeligheden med Deweys pluralistiske realisme, bliver det klart, at dualiteten det materielle/det mentale spiller en central rolle her. Ifølge Dewey består virkeligheden ikke kun af det, der objektivt ER, men kan ej heller betragtes som en ren konstruktion. Virkeligheden skabes ikke af vores ideer, men den er formbar og skabes således både af det materielle, og det mentale.

Følelser

Brinkmann hævder, at vi ofte træffer beslutninger ud fra følelser, men begrunder ud fra fornuft. Set ud fra det perspektiv har lederen måske selv følelser i klemme og kan være usikker på egne evner til at lede medarbejderne i at håndtere klager. Måske vil lederen føle sig ramt på sin stolthed ved at indrømme, at der forekommer klager.

Vi har støvsuget datamaterialet for leders emotioner, og vurderet dem i forhold til begreberne **over- og understyring**. I denne case ser vi, hvordan lederen laver emotionel overstyring ved at underkende medarbejdernes oplevelse af, at klager er en væsentlig arbejdsmiljømæssig belastning. Lederen bagatelliserer, når hun udtaler, at der næsten ingen klager er. Hun fjerner således genstandsfeltet for medarbejdernes følelser, hvorved følelserne implicit bliver illegale. Medarbejdernes lettelse over efterfølgende at blive rummet af konsulenten vidner om, at de har gået med en længsel efter at blive anerkendt på deres følelser i forbindelse med emnet. Den tillid, der lynhurtigt opstår imellem medarbejderne og konsulenten kan forklares med Tanggaard og Olsens teori om, at tillid skabes ved at stå ved vores sårbarhed. Konsulenten positionerer medarbejderne ind i en situation, hvor det bliver legalt for dem, at stå ved deres sårbarhed, og derved muligt at opnå et tillidsforhold.

Anvender vi begrebet **emotionel make up** som forståelsesredskab, **handler situationen om**, at lederen strategisk tilstræber at styre medarbejderne til at “fejle de negative følelser ind under gulvtæppet” og konstruere en positiv fortælling om organisationen. Med Mott og Selva´s psykodynamiske tilgang vil denne strategi med at **undertrykke** medarbejdernes følelser kunne resultere i at medarbejderne opbygger **forsvarsmekanismer** som vil gøre dem mindre konstruktive i andre situationer, eller, som metaforisk talt, kan betyde at bægeret flyder over en dag.

Vi ser nærmest en form for omvendt **empowerment**, hvor lederen med sin påstand om, at der næsten ingen klager er, gør det overflødigt at snakke om redskaber til håndtering af klagerne.

På den måde bliver emotionel overstyring altså en barriere for empowerment.

Ledelse

Lederen og medarbejderne giver udtryk for forskellige oplevelser af klagemassen. Vi får en fornemmelse af, at lederen finder det vigtigt at fremstå som et ledelsesfelt, hvor tingene er i orden, og at hun i den proces glemmer at møde medarbejderne i deres frustration.

Lederen bakker tilsyneladende op om mødet om klagehåndtering, men siger samtidig, at der ikke er mange klager i afdelingen, hvilket er i modstrid med medarbejdernes opfattelse. Ud fra teorien om paradoksledelse og **tilhørsparadokser** kan vi forstå lederens reaktion, som hendes egen ambivalens i forhold til problematikken omkring klager. Lederens reaktion tyder på, at hun ikke er bevidst om, at hun tilsyneladende har modstridende følelser omkring klager. På den ene side tilkendegiver hun, at mødet og dermed viden om emnet er fint, men samtidig siger hun at der ikke er mange klager i afdelingen. Denne dobbeltbundne kommunikation forvirrer medarbejderne og skaber utryghed om afdelingens syn på klager. Konsekvensen af denne dobbeltbundne kommunikation kan blive, at medarbejderne undlader at tale om klager når lederen er til stede. Det vil betyde, at medarbejderne kommer til at opleve sig "forkerte", fordi de ikke er i stand til at holde klageniveauet på det minimum, som lederen synes det har.

I Alvessons breakdown punkt nr. 1, handler det om at anlægge et ironisk eller selvironisk perspektiv på ens egen forståelse.

Vores forståelse er, at det er medarbejderne der har ret i oplevelsen af klagemængden. Et ironisk perspektiv herpå er at sige: "Ja, selvfølgelig, medarbejderne har altid ret!!" Det giver os en forståelse af, at situationen måske ikke handler om en konfliktsky og ambivalent leder, men om en leder, som måske har en viden og et udsyn, der faktisk kan sætte organisationens klagemængde ind i en bredere forståelsesramme. Det peger på, at lederen forstår medarbejdernes følelser i et socialt perspektiv, hvor konsulentens forståelsesramme i højere grad er det erkendelsesmæssige perspektiv.

I et socialt perspektiv, vil medarbejdernes frustrationer være konstruktioner skabt igennem fælles fortællinger. Lederens opgave bliver i den forbindelse at understøtte medarbejderne i at skabe nye fortællinger, med henblik på konstituering af nye følelser i medarbejderne.

Medarbejdernes indbyrdes relationer samt relationer mellem leder og medarbejdere vil have afgørende betydning for hvilke fortællinger, der skabes.

I et erfaringsmæssigt perspektiv, vil medarbejdernes frustrationer knytte sig til tidligere oplevelser. Det vil sige, at lederen må skabe rammer for erkendelse og bearbejdning af undertrykte følelser med rod i historien. I den forbindelse vil det ikke være nok, at lederen er visionær og retningsgivende. Der vil være brug for anerkendelse med tilbagevirkende kraft.

9.5. Opsummering af analysen

I det følgende fremstilles et samlet billede af den forståelse, vi har fået gennem analysen af de fire cases. Afsnittet er inddelt i underafsnittene: Problem, Følelser og Ledelse.

Som en konsekvens af ønsket om at arbejde i en cirkulær proces, hvor vi opstiller hypoteser, til at generere nye forståelser, munder hvert underafsnit ud i en forklarende hypotese. Disse hypoteser bliver samtidig skelettet i diskussionsafsnittet.

Problem:

Analysen giver os følgende nye forståelser:

- Løsning og forståelse af problemer er hinandens forudsætninger.
- Den organisatoriske kompleksitet medfører, at det ikke er muligt at definere én endegyldig løsning på et problem.
- Komplekse problemer løses bedst ved at anerkende dem som komplekse frem for at tilsigte en reducere af kompleksiteten.

Når vi holder den forståelse op imod vores problemformulering, bliver vores første forklarende hypotese:

At levere høj kvalitet for færre ressourcer er et wicked problem, som bør anerkendes som komplekst, fremfor at forenkles. Det betyder, at der ikke findes én endegyldig løsning, og at ledelsesopgaven indebærer, at udfolde flere forskellige forståelser, frem for at udstikke hurtige løsningsdesign.

Følelser:

Analysen giver os følgende nye forståelser:

- Forhandling af følelser får betydning for opgaveløsningen.

- Konstruktiv opgaveløsning er betinget af positive følelser og oplevelsen af at have handlemuligheder.
- Bevidstliggørelse og bearbejdning af følelser får betydning for fremtidig opgaveløsning.
- Følelser kan ikke forstås isoleret, men må ses i sammenhæng med deres genstandsfelter.
- Vi ser en sammenhæng imellem leders legalisering af medarbejdernes emotioner og graden af resonans.
- Ledelsesopgaven er betinget af den forståelsesramme vi lægger ned over de emotioner der er i spil.

Når vi holder den forståelse op imod vores problemformulering, bliver vores anden forklarende hypotese således:

Lederen kan understøtte medarbejdernes trivsel og produktivitet, ved at favne alle deres følelser samt forstørre de positive. Ledelsesopgaven indebærer, at dosere egne følelser klogt samt sikre, at medarbejderne forsynes med de rette redskaber til at kunne handle ind i fremtiden.

Ledelse:

Analysen giver os følgende nye forståelser:

- Ledelse af paradokser fordrer, at lederen kan navigere i flere forskellige paradigmer samtidigt.
- Ledelse af paradokser fordrer, at lederen erkender, at det er et bevidst valg og ikke en tilfældig indskydelse, når man vælger at fokusere på én side af paradokset, frem for den anden.
- Ledelse af paradokser fodrer, at ledere er bevidste om deres egne følelser og ambivalenser og at håndteringen heraf kræver åbenhed og tillid i ledelsesteamet.
- Handlemuligheder i paradokser fordrer blik og forståelse for sikker-nok handlegrund.

Når vi holder den forståelse op imod vores problemformulering, bliver vores tredje forklarende hypotese således:

Ledelsesopgaven indebærer kontinuerligt at skabe sikker-nok handlegrund og have samtidigt fokus på at levere høj kvalitet og forbruge færre ressourcer.

10. Diskussion

Vi har nu vist hvordan teorien og vores praksis, repræsenteret af de fire cases, bekræfter hinanden, samtidig med at koblingen udfolder vores forståelse af situationen og ledelsesopgaven i den offentlige sektor. I et pragmatisk perspektiv er teori og praksis en falsk dualitet. Dewey anser nemlig teori for at være en praksisform (Brinkmann 2006, s. 30). Inspireret af det, lader vi i det følgende teorien gå på arbejde og lader vores teoretiske viden være vores praktiske redskaber til at diskutere, hvor vores nye viden efterlader os, samt hvilke mulige ledelsesveje vi ser for at handle ind i fremtiden. Diskussionen tager afsæt i de tre forklarende hypoteser, som udsprang af vores analyse.

10.1. Diskussion af første forklarende hypotese

At levere høj kvalitet for færre ressourcer er et wicked problem, som bør anerkendes som komplekst, fremfor at forenkles. Det betyder, at der ikke findes én endegyldig løsning, og at ledelsesopgaven indebærer, at udfolde flere forskellige forståelser, frem for at udstikke hurtige løsningsdesign.

Work smarter not harder

Rittel og Webbers perspektiv om, at processen med at forstå problemet er identisk med processen med at finde en løsning, har betydet, at vi ser en ny vinkel på løsningsmodellen "work smarter - not harder". Når ledere beder stressede medarbejdere om at arbejde klogere frem for hårdere, så ligger der en bestemt forståelse af situationen bag. Vores tolkning er, at disse ledere forstår det som mindre belastende at arbejde klogt end at arbejde hårdt. Den forståelse stiller vi os kritiske overfor, da vi mener at mange medarbejdere ikke aner, hvordan man arbejder klogere - de arbejder allerede så klogt, som de kan. For dem vil det være mindre belastende at arbejde hårdere, da de i højere grad har erfaring med, hvordan dette kan praktiseres. Vores synspunkt kan yderligere underbygges med Poders perspektiver om, at medarbejdere har brug for de rette redskaber til at kunne handle ind i fremtiden, for at kunne opretholde en selvtillid. Nogle vil måske hævde, at innovation ER redskabet, men da

innovation ikke kan ske på kommando mener vi, om end lidt karikeret sagt, at det vil svare til at anse lotteriet for løsningen på lommesmarter. Man kan sige, at Deweys perspektiv om mennesket som handlende deltager i verden bliver udfordret, når vi sætter medarbejderne i en situation, hvor de forventes at leve op til rollen som deltager frem for modtager, men hvor vi ikke giver dem redskaberne til at kunne deltage. I den kontekst bliver det forståeligt for os, at medarbejderne virker frustrerede, og vores refleksion er, at medarbejdernes bekymringer for at udvikle stress er velbegrundede.

Definering

Målformulering er tidens hotte disciplin, og er et forsøg på at imødegå udfordringen med at skabe sammenhæng mellem behov og opgaver i et komplekst samfund. I det hele taget oplever vi, at der i organisationerne i den offentlige sektor er stor fokus på definering. Definering af visioner, definering af værdier, definering af kerneopgaver, definering af indsatsområder, osv.

Rittel og Webers eksempel om reducere af gadekriminalitet (Rittel og Weber 1973, s. 164), hvor en omdefinering af, hvad der er lovligt, ville påvirke statistikken omgående, får os til at reflektere over, om denne defineringstrang kunne handle om at konstruere fortællinger, som skubber til oplevelsen af, hvor bred kløften er mellem den aktuelle situation og den ønskede situation. Et eksempel er snakken om definering af kerneopgaven, som vi flere gange har oplevet kommer til at kredse om at sandsynliggøre, at der overserviceres. Hvis vi vælger at se os selv som nogen, der overservicerer, bliver det jo unægteligt nemmere at se muligheder for at leve op til serviceniveauet for færre ressourcer.

Ét af tidens mest umedgørlige problemer er, ifølge Rittel og Webber, netop disciplinen at definere og forstå problemerne i deres kontekst, eller sagt med andre ord, at vide hvad der adskiller den aktuelle situation fra situationen, som den burde være, samt hvor i de komplekse netværk af årsager, problemet reelt ligger. Med dette perspektiv kan der sås tvivl om, hvor vidt det virkelig er overservicering, der er problemet.

Planlægning

I den offentlige sektor planlægger vi efter stort set samme opskrift i de forskellige organisationer. Topleddelsen udstikker visioner, strategiske mål og indsatsområder, hvilket betyder at ledelsens forståelse af de kausale forklaringer på organisationens problemer, bliver

toneangivende for hele organisationens forståelse og håndtering af situationen. Det betyder, at der er en fare for, at man tidligt i processen låser sig fast på én forståelse. Ned igennem ledelseslagene laves der handleplaner for operationalisering af dette f.eks. via nedsættelse af arbejdsgrupper. Nye forslag behandles i MED systemer og andre udvalg, og kommer ofte igennem mange forskellige instanser, som har mulighed for at vende tommelfingeren nedad. Det betyder, at mange ideer drukner i høringer frem for at blive prøvet af i praksis. Netop det, at hierarkisk opbyggede organisationer med mange led kan være en barriere for nye idéer fremstilles som ét af bekymringspunkterne i en rapport om fremtidens offentlige sektor udarbejdet af 30 forvaltningsprofessorer fra hele landet (Cramon 2012)

Når vi sammenholder Rittel og Webbers perspektiver på organisationen som et ustyrligt organ, hvor konsekvenser af beslutninger aldrig fuldt ud kan forudsiges, med Olsen og Tanggaards perspektiver på orden som et produkt frem for en forudsætning, bliver det tydeligt for os at der er brug for nye måder at tænke planlægning på. I et historisk perspektiv kan man sige, at der hvor rollen som leder og dermed den, der bestemmer tidligere var ensbetydende med rollen som den, der var i kontrol, er der i nutidens ledelsespraksis brug for en erkendelse af, at vi aldrig vil kunne opnå kontrol. Når ledelsen udstikker visioner, indsatsmål, handleplaner osv. er det jo netop forsøg på at kontrollere de organisatoriske processer. Omvendt kan man sige, at satte ledelsen ikke retning og rammer, hvordan ville det så gå? og hvorfor har man så i det hele taget en ledelse?

Komplicerende forenkling

Når topledelsen udstikker visioner med tilhørende strategiske mål og indsatsområder i bullit-form, kan det på papiret se ud som om, løsningen ligger lige til højrebenet. Det må formodes, at denne forenkling foretages med det sigte at gøre opgaven mere overskuelig og operationaliserbar for medarbejderne. Med Rittel og Webbers metafor om løven og lammet kan man dog stille spørgsmålstegn ved, om man i forsøg på at forenkle situationen blot komplicerer den yderligere og skaber unødvendig frustration? Hvis forenkling i virkeligheden komplicerer, må det siges at være noget af et paradoks, vi har at gøre med.

Beslutninger og ansvar

Med opgaven som leder følger et ansvar for at tage de rigtige beslutninger. Vi har de senere år set forskellige sager, hvor ledere har været i mediernes søgelys på grund af utilsigtede hændelser på plejehjem, botilbud og sygehuse. Ét af de seneste eksempler er Aalborg

Kommunes højt profilerede Fremtidens Plejehjem, som efter kort tids eksistens mødte hård kritik, som blandt andet handlede om fejlmedicinering og højt sygefravær. Kommunens løsning blev at fyre lederen, som efterfølgende fulgte op med en kritik af kommunen på Facebook, hvor han kaldte Fremtidens Plejehjem for Kejserens nye klæder (Godtberg 2015). Når vi med Rittel og Webber kan argumentere for, at lederne skal agere i en hverdag, hvor det nærmer sig en umulig opgave at forudse konsekvenserne af de beslutninger, der tages, og hvor begrebet “rigtige beslutninger” i en objektiv forstand er ikke eksisterende, kan det synes urimeligt, at ledere samtidig bliver stillet til ansvar for de selv samme konsekvenser.

Ligeledes forventes det, at medarbejderne bærer en stor del af ansvaret for problemerne i den offentlige sektor. I en artikel i Information taler forvaltningsprofessor Jacob Tofting for at “de offentligt ansatte skal frisættes fra deres nuværende rolle som syndebukke i et system, som kræver mere af dem, uden at de får leveret redskaberne til at løse de problemer, den offentlige sektor står overfor”. (Cramon 2012)

Ifølge Poul Poder forbinder de fleste empowerment med det, at placere ansvar så langt ude i organisationen som muligt. Et princip, der strider imod Rittel og Webbers perspektiv om, at komplekse problemer bør løses på højt niveau. Diskussionen om, hvilket niveau problemerne bør løses på, bliver ikke mindre interessant når vi sammenholder dette med Toftings artikel. Det åbner samtidig op for refleksioner om, hvor vidt en misforstået brug af empowermentbegrebet kan tages til indtægt for den syndebuk-rolle, som medarbejderne ifølge Tofting positioneres ind i.

10.2. Diskussion af anden forklarende hypotese

Lederen kan understøtte medarbejdernes trivsel og produktivitet, ved at favne alle deres følelser samt forstørre de positive. Ledelsesopgaven indebærer, at dosere egne følelser klogt samt sikre, at medarbejderne forsynes med de rette redskaber til at kunne handle ind i fremtiden.

Syndebukke og ansvar for følelser

“Ifølge Elmholdt og Tanggaard kan stress og depression i organisationer muligvis forklares med ledernes manglende evner til at bruge følelserne klogt” (Elmholdt og Tanggaard 2011, s.

17), skriver vi i teori afsnittet om den emotionelle organisation. Er dette synspunkt mon for snævert? Kan vi overhovedet tillade os at placere skyld i et spørgsmål om stress?

I teori afsnittet om den emotionelle organisation skriver vi, at Brinkmann gør op med forestillingen om, at følelser er noget, der findes inden i os, som kun individet selv har adgang til, og at lederen kan forhandle, definere og påvirke medarbejdernes følelser. I den forbindelse opstår et etisk spørgsmål: Er lederen så også ansvarlig for medarbejderens følelser? Kan lederen for eksempel drages til ansvar når en medarbejder bliver syg på grund af arbejdsbetinget stress? Videncenter for Arbejdsmiljø står bag kampagnen ”Fra stress til trivsel”, hvor hovedbudskabet er, at “stress rammer individuelt, men skal løses i fællesskab”. Med Brinkmann kan vi sætte spørgsmålstegn ved påstanden om, at stress rammer individuelt - i hvert fald hvis forståelsen er, at følelsen KUN rammer individuelt. Som vi ser det i forklaringen om følelsesmæssig magt og modmagt, påvirker lederen og medarbejderen (og medarbejderne imellem) hinanden gensigt med deres emotioner. Når lederen er vred rammer det medarbejderen på følelserne, og når medarbejderen er modløs rammer det lederen på følelserne. Vores forståelse bliver dermed, at alle i organisationen har et ansvar i forhold til hinandens følelser. Vi kan således tilslutte os den sidste del af sloganet, at stress skal løses i fællesskab. Når vi med Brinkmann vælger at se følelser som sociale, kan vi umuligt stille individet til fuldt ansvar for egne følelser, men må se følelseslivet som noget, vi autoriseres til i de relationer vi indgår i.

I den optik, kan der anlægges et kritisk blik på den ressourcebaserede ledelsesform. Her lægges ansvaret i høj grad over på medarbejderne. Hvis medarbejderen er opgivende eller utilfreds er det ikke organisationens arbejdsbetingelser, der fokuseres på, men medarbejderen selv og dennes evne til at være positiv og konstruktiv. Sammenholdt med vores viden om at organisationen står overfor wicked problems, som er umulige at løse fuldt ud, kan der således argumenteres for, at medarbejderne gøres til synderbukke. Ligeledes risikerer lederne at blive gjort til synderbukke, hvis de ikke magter, at påvirke medarbejderne til at udvise en positiv attitude.

Mening i arbejdet

I afsnittet om den emotionelle organisation nævnes det, at opgaver ikke bare bliver accepteret og løst, med mindre en meningsskabelse er lykkedes. I en tid, hvor besparelser præger

dagsordenerne i de offentlige organisationer, kan det være svært at finde meningen med det hele. Som vi nævnte i indledningen, bliver innovation ofte italesat som løsningen på kravet om at levere mere for mindre. Men man kan vel næppe bebrejde medarbejderne at de ikke finder det meningsfuldt at innovere, når målet er, at gøre sig selv overflødige.

Diskussionen om, hvor vidt tanken eller følelsen kommer først bliver interessant i forhold til de mekanismer, der udløses i organisationer, når en forandring skal implementeres.

Datamaterialet viser eksempler på, at forandringer til tider ikke bliver modtaget for deres faglige relevans. Det kan pege på, at følelser i de situationer er mere styrende end tanker. Dette er dog ikke et bevis for, at følelsen kommer først.

Vi har konstrueret en fortælling om, at vores arbejde skal give mening. Derfor oplever vi ubehag, når dette ikke er tilfældet.

Paradokset om meningskabelse:

Som et produkt af det emotionelle paradigme ser vi paradokset om meningskabelse.

Ledernes opgave er, at sikre at opgaverne giver mening for medarbejderne, således at medarbejderne motiveres til overhovedet at VILLE løse dem. Men har medarbejdere egentlig krav på, at arbejdet skal give mening? Og er det overhovedet realistisk at tænke, at det vi foretager os altid kan komme til at give mening ?

Lüscher taler om paradokset som meningskabende. Når lederen i processen med at forstå et problem i organisationen ser de konsekvenser en enten-eller løsning vil have, retter de blikket mod paradokset og dets muligheder. Processen hjælper til at forstå, at det ikke er muligt at skabe det fulde overblik over et problem, men alligevel få øje på muligheden og mening, som kan forene begge poler i paradokset (Lüscher 2015, s. 66). Vi skal dog holde os for øje, at Lüscher's teori handler om ledelse og referere til ledere, som i deres lederteam guides gennem processen med at løse og finde mening i paradokset. I datamaterialet ser vi flere eksempler på, at medarbejderne ikke nødvendigvis finder denne mening i paradokset. I deres efterlysning af rammer og retning ligger implicit ønsket om en enten-eller løsning, eller en løsning, som virker og kan bruges hver gang et givent problem opstår.

Samtidig med at medarbejdere gør protest og bliver syge, når opgaverne ikke giver mening, stiller lederne høje krav om at medarbejderne som en slags superhelte skal gøre

organisationens visioner til deres egne og skabe mening i arbejdet, netop fordi samfundet har konstrueret en fortælling om, at mening skaber arbejdsglæde og trivsel.

Man kan således argumentere for, at jagten på mening i arbejdet er en bjørnetjeneste, som organisationen gør sig selv.

Dosering af emotioner

Sammenholder vi perspektivet om følelsesmæssig under- og overstyring med broaden and build teorien indebærer resonant lederskab således to spor.

- At opretholde og styrke positive emotioner i sig selv og i medarbejderne.
- At rumme og legalisere både negative og positive emotioner i sig selv og i medarbejderne.

De to spor kan umiddelbart virke modstridende, og vores hypotese bliver derfor, at resonant lederskab opstår, når det lykkes at skabe en balance imellem dem. At finde denne balance fordrer at emotioner legaliseres men samtidig faciliteres. Lige netop i grænselandet mellem emotionel understyring og emotionel overstyring ser vi muligheden for at overskride dualiteten om strategisk ledelse og autentisk ledelse i de organisatoriske processer.

Materiel anerkendelse

I forhold til afsnittet om empowerment ser vi et behov for at indføre et nyt begreb. Vi vælger at kalde det “materiel anerkendelse”. Begrebet skal ses som et redskab til at forstå vigtigheden i at tilvejebringe de fornødne ressourcer ift. at kunne handle konstruktivt i fremtiden.

Ligeledes kan begrebet medvirke til at overskride dualiteten om kompetencer og ressourcer.

Styring af emotioner

De fleste kender udtrykket “et falsk smil”. Et begreb, der peger på, at vi ikke kan skjule vores følelser strategisk. I begrebsafklaringen præsenterer vi en skelnen mellem følelser og emotioner. Det kan diskuteres, om det overhovedet er muligt, at have en følelse uden at der samtidig er tale om en emotion. Diskussionen bliver interessant i forhold til begreberne emotionel kapitalisme, instrumentalisering af følelser, emotionel make up og følelsesmæssig overstyring, som alle repræsenterer forskellige nuancer af at styre emotioner i en bestemt retning.

Vi forstår emotionel make up som lederes positive intentioner om at opretholde orden i den emotionelle organisation, men når ledelsesredskabet er emotionel make up, bliver dualiteten negativitet og positivitet til en dikotomi. At overskride dualiteten om negativitet og positivitet fordrer i modsætning til dette en forståelsesform, hvor sameksistens af den negative- og den positive attitude kan finde sted. Overskrides denne dualitet ikke, kommer den emotionelle make up til at stå som kontrast til medarbejdernes egne oplevelser af organisationen og arbejdsvilkårene.

Med Brinkmann har vi vist, hvordan lederen kan redefinere situationer ved at underkende genstandsfeltet for medarbejderens emotioner, og herved positionere medarbejderen ind i en bestemt følelse. I datamaterialet ser vi eksempler på, at medarbejderen, på mødet om klager, får fjernet genstandsfeltet (antallet af klager) for deres følelser, og dermed bliver usikre på deres forståelse af situationen. Fra at være frustrerede bliver de positioneret ind i en følelse af magtesløshed.

Herunder kan det diskuteres om medarbejderen har ret til at definere egne følelser, eller om lederens tolkning kan være lige så sand som medarbejderens egen.

“Tør-øjnene-diskursen” som bjørnetjeneste

Når ledere stiller krav om at medarbejdere skal udvise en positiv attitude, så kan man sige, at de understøtter en “tør øjnene”-diskurs og derved fastholder medarbejderne i at være afsondret fra de kropslige processer der foregår. At lytte til kroppens signaler bliver ofte nævnt som en vigtig personlig strategi i forhold til stresshåndtering og stressforebyggelse, men måske lærer vi i virkeligheden medarbejderne det modsatte, når vi opretholder krav og forventninger om, at de skal være positive.

Samtidig kan det diskuteres, om tillært positivitet overhovedet er mulig. Hvis lederen dyrker ressourcetsynet og stiller krav om at medarbejderne udviser positive attituder, ER medarbejderne så positive? eller er det bare skuespil?

Den gode medarbejder forstås ofte som den, der ser muligheder frem for begrænsninger. Broaden and build teorien er et godt eksempel på, hvordan medarbejderne opmuntres til at pakke bekymringerne væk, eller i hvert fald til ikke at knytte sig til dem. Tanggaard og Olsen fremfører det synspunkt, at det at stå ved sin sårbarhed fremmer tillid. En ny diskurs, og

måske ligefrem et nyt paradigme, kunne i den kontekst være, at se den gode medarbejder som den, der tør stå ved sin sårbarhed.

Forståelsen af sårbarhed som en styrke, bliver således vores mulighed for at overskride dualiteten mellem negativitet og positivitet.

Positiv psykologi vs. psykodynamisk tilgang

Den positive psykologi, som i denne projektopgave repræsenteres af Barbara Frederickson kritiseres ofte for, at negative følelser illegaliseres. Når vi selv vælger at stille den positive psykologi op imod den psykodynamiske tilgang, her repræsenteret af Mott og Selva, som netop advokerer for, at alle følelser bør rummes, kan det umiddelbart se ud som om vi tiltræder denne kritik af den positive psykologi. Det gør vi ikke. Vi forstår den positive psykologi som en fortaler for, at positive følelser forstørres, men det udelukker ikke, at negative følelser kan være legale. Pointen bliver således, at alle følelser skal rummes og anerkendes, men at de positive følelser strategisk skal forstørres således at medarbejderne ikke fastlåses i de negative følelser. Det er netop en pointe i den positive psykologi, at vi nemmere bliver fastlåste i de negative følelser end i de positive, og derfor skal der arbejdes aktivt for at opretholde de positive følelser.

Så kan man spørge, om den positive psykologi i den forståelsesramme er tilstrækkelig? Det mener vi ikke helt den er, og netop derfor vælger vi på pragmatisk vis at tilslutte os **både** den positive psykologi **og** den psykodynamiske tilgang. Når vi tilføjer den psykodynamiske tilgang er det fordi vi ikke tror, at det altid er nok, "kun" at rumme og anerkende de negative følelser. I en tid hvor mange medarbejdere er udfordret af stress, mener vi at der netop er brug for både at forstørre de positive følelser, men samtidig at søge en dybere forståelse for, hvor de negative følelser har sin oprindelse. Når medarbejdere mistrives i en grad hvor det fører til sygdomsmeldinger og dårlig stemning på arbejdspladsen, tænker vi som Mott og Selva, at der er følelser, som ikke er blevet ordentligt bearbejdet. Samtidig kan den psykodynamiske tilgang ikke stå alene, da en udelukkende erkendelse og bearbejdning af "gamle" følelser efterlader os uden visioner for fremtiden, og netop troen på en bæredygtig fremtid er jo det, vi i problemfeltet og problemformuleringen definerer som genstandsfelt for medarbejdernes længsel.

I den følgende oversigt sammenholder vi de to perspektiver.

	Barbara Frederickson	Mott og Selva
Teoretisk ståsted	Positiv psykologi	Psykodynamisk tilgang
Konsekvenser af positivitetsfokus	Kreativitet	Afsondrethed
Udfordring	Negativitet giver tunnelsyn	Forsvarsstrategier opstår når ikke alle følelser rummes
Forsvarsmekanismer	Udspringer af negativitet	Udspringer af undertrykte følelser.
Tidsperspektiv	Ser på nutid og fremtid	Ser på fortid og nutid
Læringsmål	At se og vælge den positive vinkel	At skelne mellem fortid og nutid
Ledelsesopgaven	Positivitetsindsprøjtning og positiv redefinering	Bevidstliggørelse og bearbejdning af uløste emotionelle konflikter

At navigere i en storm af stimuli

Heimann får os til at reflektere over, om de frustrerede medarbejdere måske i virkeligheden er overstimulerede. I problemfeltet blev det tydeligt, at ændrede krav i form af flere og nye opgaver, betyder, at der er meget, de skal forholde sig til. Heimanns perspektiv om, at ro er en mangelvare bliver således bekræftet af vores data. Det er i den forbindelse værd at overveje, hvordan lederen kan skærme medarbejderne, eller støtte dem i at skærme sig selv, fra stormen af stimuli.

Datamaterialet viser, at der er stor forskel på hvor meget "stimuli" den enkelte medarbejder kan forholde sig til. Hvis vi definerer stimuli som nyheder, både faglige og organisatoriske, informationer, arbejdsopgavernes forskellighed, osv. så vil det være nødvendigt, at lede disse stimuli individuelt.

I begrebsafklaringen valgte vi at lægge en forståelsesramme ned over begrebet stress, hvor tilstanden defineres en kombination af anspændthed og ulyst. Set i lyset af Rittel og Webbers pointe om, at processen med at forstå problemet er identisk med processen med at løse det, har vi med denne forståelse samtidig lagt en linje for, hvordan et stressrelateret problem skal løses. Sigter vi mod at fjerne anspændthed og ulyst vil Fredericksons pointe om at understøtte de positive følelser (i dette tilfælde følelsen af lyst) kombineret med Heimanns pointe om at skabe ro (og dermed afslappethed) være et godt bud på et løsningsdesign.

10.3. Diskussion af tredje forklarende hypotese

Ledelsesopgaven indebærer kontinuerligt at skabe sikker-nok handlegrund og have samtidig fokus på at levere høj kvalitet og forbruge færre ressourcer.

Selvtillid og sikker-nok handlegrund

Ifølge Poder skaber enhver ny opgave et nyt behov for selvtillid. "Selvtillid opstår ud af relationer, hvori den pågældende person mødes ikke blot af accept og anerkendelse, men samtidig gives adgang til ressourcer, der er relevante for fremtidig handlen" (Elmholdt og Tanggaard 2011, s. 55).

Poders påstand er interessant at diskutere op mod forståelsen af begrebet sikker-nok handlegrund, som netop godtgør, at der, hver gang man står med et nyt problem, skal finde den rette løsning, en løsning som ikke nødvendigvis giver det fulde overblik, men præcis er nok til at gøre problemet mindre kompliceret og dermed håndtere det. Spørgsmålet er, om disse "lige-præcis-nok-løsninger", eller sikker-nok handlegrund, er tilstrækkeligt til, af medarbejderne, at blive opfattet som de ressourcer der skal til for at skabe den selvtillid, som skaber troen på en bæredygtig fremtid.

Medarbejderne må forventes at have stor selvtillid og mange redskaber og ressourcer til at håndtere de udfordringer som kerneopgaven byder på. Men vi ser i datamaterialet, at praktiske opgaver blander sig i, og forstyrrer, løsningen af kerneopgaven, og medarbejderne står tilbage med en følelse af ikke at kunne levere god kvalitet og faglig forsvarlig behandling og omsorg for patienter og borgere. Er den udvikling et udtryk for, at kendte redskaber og ressourcer synes at smuldre for medarbejderne, som dermed bliver usikre på deres faglige kompetencer,

meningen med arbejdet og dermed bliver påvirket på den selvtillid de skal imødegå fremtiden med? Eller handler det om, at der ikke er opmærksomhed på, at forståelse af at skabe sikker nok handlegrund, har én betydning for lederen, som har accepteret det som et vilkår og en helt anden betydning for medarbejderen, som oplever det som en reducere af ressourcer og handlemuligheder?

Set i det perspektiv, så synes der at mangle en opmærksomhed på, hvordan vores organisationer håndterer det organisatoriske paradoks "Relationer-Resultater", hvor er fokus rettet hen og hvordan italesættes de valg og løsningen, som bliver sat i værk?

Om dilemmaer og paradokser

Olsen og Tanggaard slår til lyd for, at ledere, i stedet for at fokusere på at skabe orden via strategisk planlægning bør tage passionen med på arbejde og dyrke sanselig baseret ledelse (Elmholdt og Tanggaard 2011, s. 188). Dette indebærer et lederskab, hvor alle følelser rummes og hvor sårbarhed ses som en styrke. I et paradoksledelses perspektiv, vil vi dog stille spørgsmålstegn ved, om det ikke netop kommer til at betyde, at man leder og løser et dilemma og ikke et paradoks?

Hvis vi med terminologien fra paradoksledelse ser på passion, sanselighed og sårbarhed, så er det elementer, som hører hjemme i organisations-kvadranten "Relationer". Her er der fokus på, og en bevidsthed om, at resultaterne skabes gennem medarbejdernes trivsel, fælles mål og samarbejde. Men dette fokus betragter kun den ene side af det paradoks den hører sammen med, nemlig "Resultater". Man kan metaforisk sige, at lederen vælger at stå med ryggen til "resultaterne" og kun have fokus på relationer, hvorved fokus bliver ensidigt og et udtryk for en enten-eller løsning. Dermed er kun den ene side af paradokset tilgodeset, eller med andre ord, man har løst et dilemma og dermed svigtet helheden i organisationen.

Hvis vi et øjeblik betragter den anden side af Olsen og Tanggaards pointe, nemlig at der er for ensidigt fokus på orden og strategi, forstået som organisations-kvadranten "Stabilitet", så bliver resultatet stort set det modsatte. Med fokus vendt mod "stabilitet", hvor optimerede arbejdsgange, systemer, regler og rammer er med til at sikre en stabil og driftssikker organisation, bliver den blinde vinkel, eller det man vender ryggen til, organisationens "Fornyelse". Det betyder at udvikling, nye produkter og ideer, ikke får fornøden opmærksomhed og dermed skader organisationen.

Vores pointe er altså, at sanselighed og passion, skal samtænkes med det Olsen og Tanggaard kalder "orden", og løses med et både-og.

Diskussion i forhold til (paradoks)ledelse

I forlængelse af diskussionen om positiv psykologi vs. den psykodynamiske tilgang, så bliver det interessant at diskutere ledelse i forhold til underliggende citat af Weick. Citatet refereres i “Ledelse gennem paradokset” (Lüscher 2015 s. 65).

“Organisationers manglende evne til at tolerere flertydige processer kan meget vel være årsagen til, at de har problemer. Det er uvilligheden til at møde flertydighed med flertydighed, som skaber mislykkede, ikke tilpassede, autistiske og isolerede organisationer. Det er uvilligheden til at forstyrre orden, som ironisk nok gør det umuligt for organisationen at skabe orden. Orden består af entydig information, men information kommer jo aldrig i entydig form. Den kommer i flertydig form og kan kun blive entydig gennem en bearbejdning, hvor man først registrerer og så bearbejder denne flertydighed.”

Umiddelbart giver Weicks udtalelse mening. I vores datamateriale ser vi flere eksempler på, at medarbejderne ønsker struktur, faste rammer og forudsigelighed i deres arbejde. Samtidig ser vi også ledere, som prøver at “lukke ned” for kompleksiteten, når medarbejderne spiller nye emner på banen og dermed bryder de rammer, som var fastlagt. På den anden side, så forventes både medarbejdere og ledere at vide, at forudsigelighed er en meget kortvarig affære, som hele tiden udfordres af nye opgaver, tiltag og systemer, som skal implementeres. Men hvor er det så det går galt, hvorfor kan organisationen, lederne og medarbejderne ikke leve i dette paradoks? Handler det om, at vi godt **ved**, at flertydigheden og paradokserne er tilstede, men at vi faktisk ikke **forstår** hvordan vi skal håndterer dem?

Vores påstand er, at både ledere og medarbejdere er klar over at paradokser er vilkår i organisationen, men at de har helt forskellige handlemuligheder i forhold hertil. Lederen er i bedste fald en del af en organisation, hvor lederteamet, eller en udefrakommende coach hjælper med at forstå og strukturere problemerne, eller mindre optimalt, selv tumler rundt med løsningen af de paradokser, som opstår.

Medarbejderne derimod synes ikke at have adopteret præmissen om “at leve i en paradoksal organisation” på samme måde. Flere steder i datamaterialet efterspørges struktur, rammer og regler til løsning af de opgaver medarbejderne bliver præsenteret for. I hverdagen mærker vi hvordan medarbejderne frustreres over, at løsninger kan skifte fra dag til dag, fordi en lille del

af konteksten har ændret sig.

Vores påstand er, at der mangler en kobling mellem Lüscher's paradoksledelsesteori og medarbejderne. Umiddelbart synes der at mangle en kommunikationsmodel, som kan binde lederens forståelse sammen med medarbejdernes, og på den måde skabe resonans og forståelse for paradoksledelsens konsekvenser i organisationens hverdag.

Erfaringer fra vores organisationer er, at der ikke gøres meget ud af at italesætte, hvilken ledelsesstrategi organisationen "bekender" sig til. Det vil sandsynligvis være muligt at finde et værdisæt i organisationen, som taler om f.eks. "anerkendelse, tillid og ordentlighed", men en nærmere uddybning og forklaring findes ofte ikke. Men hvad vil der ske, hvis medarbejderne inddrages i forståelse af, at en vægtigt mellem det moderne og det postmoderne ledelsesparadigme - det man kunne kalde et pragmatisk ledelsesparadigme er en forudsætning for at kunne håndtere organisationens udfordringer?

Operationalisering af paradoksledelse

Paradoksledelse, og mange andre ledelsesteorier, kan sandsynligvis løse store dele af organisationens problemer og udfordringer. Det kræver dog, at der er en forståelse af og beslutning om, hvilke redskaber vi bruger, altså i dette tilfælde paradoksledelse. Lüscher's gennemgang af teorien om paradoksledelse, bygger på en forudsætning om et lederteam, som arbejder i fælles forståelse af teorien og som tillige guides af en coach i arbejdsprocessen. Ingen af disse forudsætninger er umiddelbart til stede i vores organisationer. Det handler selvfølgelig ikke kun om paradoksledelsens begrænsningen, men er alligevel et symptom på, at en af de helt store ledelsesudfordringer er, at vi ikke har konsensus om lederteamets grundlag, forståelse og håndtering af ledelsesopgaven.

I forlængelse af den manglende koordinering af et ledelsesteoretisk ståsted i organisationen, bliver det interessant at se nærmere på tilhørsparadokserne. Tilhørsparadokserne er den emotionelle dimension i lederskabet, og som vi har set det i teoriafsnittet om følelser i organisationen, så er det af stor betydning at kunne erkende, forstå og håndtere følelser. Lederen og lederteamets følelser og ambivalenser, bliver således central i forhold til håndteringen af den fælles ledelsesopgave. Den åbenhed og tillid, som er forudsætningen for, at følelserne kan rummes og bruges klogt i organisationen, vil vi stille os tvivlende overfor, som en umiddelbart operationaliserbar mulighed. Data viser flere steder, at lederen ikke synes at være bevidst om, eller i stand til, at håndtere egne følelsers indflydelse i forhold til

medarbejderne. Det får os til at tænke på, at det også gælder for lederne, at de har brug for redskaber og ressourcer, som kan række ind i fremtiden, i troen på, at den er bæredygtig.

11. Konklusion

Vi har nu været igennem en proces, hvor det partikulære, som vi har ønsket at forstå, blev udgjort af problemformuleringen:

Hvordan kan vi, som ledere i den offentlige sektor, forstå ledelsesopgaven, når organisationer skal levere høj kvalitet for færre ressourcer, og medarbejdere og ledere samtidig italesætter dette som årsag til frustration og manglende tro på en bæredygtig fremtid?

Bearbejdning af teori og datamateriale har givet os erfaringer, der har betydet, at en meningsdannelse kunne foregå.

Vi har præsenteret:

- Deweys både-og perspektiv
- Abduktionsprocessens forståelse af, at løsninger ikke er evigt gyldige, men gælder indtil en bedre kan begrundes
- Rittel og Webbers budskab om, at komplicerede problemer bør anerkendes og håndteres som komplicerede, frem for at blive fremstillet som enkle
- Elmholdt og Tanggaard om betydningen af at kunne erkende, forstå og håndtere følelser i organisationen
- Lüschers introduktion af paradoksledelse og processen mod sikker-nok handlegrund.

Disse teorier bygger alle på forståelsen af, at paradokshåndtering er en proces, som hele tiden skal forhandles i forhold til hvert specifikt paradoks.

Som en del af vores abduktive proces fremkom tre forklarende hypoteser, som fortsat kan tiltrædes.

Første forklarende hypotese er:

At levere høj kvalitet for færre ressourcer er et wicked problem, som bør anerkendes som komplekst, fremfor at forenkles. Det betyder, at der ikke findes én endegyldig løsning, og at ledelsesopgaven indebærer, at udfolde flere forskellige forståelser, frem for at udstikke hurtige løsningsdesign.

Anden forklarende hypotese er:

Lederen kan understøtte medarbejdernes trivsel og produktivitet, ved at favne alle deres følelser samt forstørre de positive. Ledelsesopgaven indebærer, at dosere egne følelser klogt samt sikre, at medarbejderne forsynes med de rette redskaber til at kunne handle ind i fremtiden.

Tredje forklarende hypotese er:

Ledelsesopgaven indebærer kontinuerligt at skabe sikker-nok handlegrund og have samtidigt fokus på at levere høj kvalitet og forbruge færre ressourcer.

Vores indledende hypotese var, at en mere integrativ og resonant diskurs for de organisatoriske processer kan medvirke til, at understøtte medarbejdere og kolleger i at håndtere det pres og den frustration, de oplever, og samtidig leve op til de kvalitetsmål vi som organisation, forventes at indfri.

At overskride dualiteter blev et gennemgående tema i vores jagt på resonans. Vi har demonstreret at:

- Positivitet/negativitet kan overskrides ved at forstå og italesætte sårbarhed som en styrke.
- Strategisk ledelse/autentisk ledelse kan overskrides ved at **både** legalisere **og** facilitere følelser.
- Kompetencer/ressourcer kan overskrides med begrebet materiel anerkendelse.

Det er således lykkedes os at konvertere ubalancer til afbalancerede helheder.

Vi indledte projektopgaven med at stille os tvivlende overfor om det er hensigtsmæssigt at innovation er standard svaret på løsningen af mere-for-mindre paradokset. Vi er ikke uenige i,

at innovation **kan** være svaret, men vi påpeger samtidig at problemet bør anerkendes som komplekst, hvilket betyder, at der ikke kan findes én standard løsning.

Med forbehold for, og forhåbning om, fortsat at udvide vores horisont og blive klogere, er vores forståelse af problemformuleringen her og nu:

Når organisationer skal levere høj kvalitet for færre ressourcer, og medarbejdere og ledere samtidig italesætter dette som årsag til frustration og manglende tro på en bæredygtig fremtid, kan vi, som ledere i den offentlige sektor, forstå ledelsesopgaven, som det, at skabe sammenhæng mellem arbejdets betingelser og redskaber.

Opmærksomhedspunkter er i den forbindelse:

- At balancere emotioner, således at der hverken over- eller understyres.
- At bygge paradigmebroer.
- At vedkende sig arbejdets vilkår og betingelser.
- At legalisere ALLE følelser OG facilitere dem.
- At navigere sanseligt i kaos frem for at styre og tilstræbe orden.
- At skabe rolige oaser.
- At være klar til at møde flertydighed med flertydighed.
- At paradokser skal håndteres – ikke løses.
- At overskridelse af (falske) dualiteter er en forudsætning for at kunne håndtere wicked problems.
- At løsninger skal ses som hypoteser og ikke som endegyldige svar.
- Ikke fastlåse organisationen i én fortælling, men anerkende foranderligheden.

12. Perspektivering

I bearbejdningen af datamaterialet fandt vi tre dualiteter, som indeholdt “virkeligheden” sat op mod “noget” den stødte sammen med. Det har fået os til at reflektere over hvad det er for nogle billeder af virkeligheden vi går rundt med? Ofte skaber vores tanker om virkeligheden mere dissonans end virkeligheden selv. Vi ser det f.eks. i eksemplet med sygemeldingen, hvor medarbejdernes fremtidsscenerier var præget af bekymringer på trods af at der var gode chancer for, at bekymringerne ikke ville blive opfyldt.

Frem for et udviklingsfokus kalder tidens paradigme måske mere på et behov for at lære at acceptere virkeligheden, og være med det, der er.

Vi ser en række af tendenser i tiden, der peger på, at et paradigmeskifte kunne være på vej. Mindfulness er tidens trend, Svann Brinkmann får heltestatus med sin bog "Stå Fast", og spirituel ledelse spås at være fremtidens ledelsesstil, når vi spørger vores medstuderende på LOOP.

Med det nye paradigme lægges en ny forståelsesramme ned over begrebet ro. Hvor ro i en organisatorisk kontekst tidligere var et fælles anliggende, der skulle skabes i omgivelserne ved hjælp af struktur og retningslinjer, skal det nu i højere grad findes i individet selv.

Heimanns perspektiv om, at vi lever i en tid, hvor ro er en mangelvare kombineret med Rittel og Webbers pointe om, at processen med at forstå problemet er identisk med processen om at finde en løsning sætter refleksioner i gang, hvor vi må vende blikket indad.

I et metaperspektiv har vores egen proces vist, at vi er meget løsningsorienterede og starter med at løse problemer straks de opstår. Måske spænder vi ben for os selv, fordi vi knap har forstået problemet som skal håndteres. Måske skal vi dvæle lidt og prøve at starte med at forstå opgaven, hvorved den så lettere kan håndteres.

13. Litteraturliste

1. Rittel, Horst W J, and Melvin M Webber. 1973. 'Dilemmas in a General Theory of Planning.' Policy Sciences 4 (2): 155–69.
2. Brinkmann, Svend: John Dewey – en introduktion. Hans Reitzels Forlag 2006
3. Brinkmann og Tanggaard: Kvalitative metoder. En grundbog. Hans Reitzels Forlag 2010
4. Birkler, Jacob: Videnskabsteori. En grundbog. Munksgaard 2009
5. Elmholdt og Tanggaard: Følelser i ledelse. Klim 2011
6. Alvesson, Mats: At-home ethnography: Struggling with closeness and closure. I Organizational Ethnography
7. Den Danske Ordbog. www.ordnet.dk
8. Naja Rod Nielsen og Tage Søndergård Kristensen. Stress i Danmark – hvad ved vi? Sundhedsstyrelsen, december 2007
9. Cramon, Lærke: Slip de kreative kræfter løs i det offentlige, Artikel i Information d. 2 november 2012
10. Godtberg, Bent: Hård kritik af fremtidens plejehjem, artikel i P4 NORDJYLLAND, 7. maj 2015, <http://www.dr.dk/p4nord/artikel/nyheder/2015/05/07/154047.htm>

14. Bilag

Bilag 1:

Feltnote d. 17.09.2015

Personalemødet har kun ét punkt på dagsordenen og det er trivsel. Underpunkterne er økonomi, tilbagemelding fra TR, trivsel, travlhed og tillid til ledelsen. Dette er besluttet efter den tilbagemelding ledelsen har fået på et fyraftensmøde, som TR har holdt med medarbejderne. Mødeleder er den overordnede chef og der er ca. 1/3 af medarbejderne tilstede.

Hvad sker der konkret?	Hvilke stemninger præger rummet?	Mine tanker og holdninger
“Regeringspenge”/økonomi og følgende heraf.		

<p>Der orienteres om økonomi og de lovede “regeringspenge”, som er sikret for 2015, men er trukket tilbage i 2016, 2017 og 2018.</p>	<p>Der er lettelse over at pengene og beredskabet frem til nytår består, men usikkerheden omkring 2016-2018, afføder usikkerhed, frustration og en stemning af håbløshed i forhold til fremtiden. “Det er meget godt, at det ser lyst ud de næste måneder, men skal vi så bare bombes tilbage til det gamle beredskab?” bliver der spurgt.</p>	<p>Jeg bliver selv en smule nervøs ved tanken om hvad der sker, hvis vi ikke kan opretholde det nye beredskab. Jeg ser for mig en situation, hvor jeg dagligt skal kæmpe med at kalde folk ind, fordi beredskabet ikke er tilstrækkeligt.</p>
<p>Øverste leder fortæller, at det nye vagtberedskab bibeholdes uanset tilførelsen af midler de næste tre år. Der er dog usikkerhed om de yderligere tiltag, som ønskedes iværksat i 2016-18, og som indirekte har påvirkning på arbejdet i afdelingen.</p>	<p>Beskeden letter på stemningen, men der er fortsat skepsis, da et uændret beredskab uden finansiering synes svært at tro på.</p>	<p>Jeg er enig i udmeldingen og ved at det er den eneste mulighed. Er dog bekymret for hvad vores øverste ledelse vil sige til en øgning af beredskabet, som ikke er finansieret.</p>
<p>Ledelsen præsenterer det nye vagtberedskab, afskaffelsen af døgnvagter og forventningerne til de nye beredskab.</p>	<p>Det bliver positivt modtaget, at der bliver “skruet op” for beredskabet, men der er ikke hele vejen rundt enighed om måden det er gjort på. Nogen få synes det er urimeligt, at de lange døgnvagter fjernes.</p>	<p>Jeg har det godt med beslutningen om det nye beredskab og afskaffelsen af døgnvagterne. Jeg ved det er en rigtig beslutning og kan mærke, at vi tager et stort skridt hen mod et bedre arbejdsmiljø.</p>
<p>Trivsel</p>		
<p>En medarbejder fremfører, at det er en stressfaktor, med alle de nye tiltag, f.eks. procedurer, instrukser, osv. Alt bliver meldt ud på mail og det stresser at skulle huske hvilken mail man kan finde oplysningerne i. Medarbejderen efterlyser en mappe med et print af “alt det nyeste”.</p>	<p>Mange nikker og genkender den situation, som beskrives. Der er dog også en del, som ikke reagerer på fortællingen og for hvem det ikke ser ud til at være et problem.</p>	<p>Jeg er ikke overrasket over udmeldingen og heller ikke over den opdeling der er blandt medarbejderne. Jeg synes ikke at en papirudgaver af alle nyheder er en god løsning, da min erfaring er, at det ofte bliver en rodet affære, som ikke giver det fornødne overblik. Det er dog tydelig for mig, at der ikke er anden løsning end at sige ok og</p>

		lave den ønskede mappe. Set med mine øjne er en nyhedsmappe en "ikke-løsning", men det er min erfaring, at det nogen gange er nødvendigt at ty til "ikke-løsninger".
En medarbejder italesætter bekymring over at skulle på arbejde, ofte at have hovedpine, frustrationer over at sygdom ikke bliver dækket.	Flere medarbejdere nikker og bekræfter oplevelserne. Flere uddyber og der er opstået en trist stemning, som får præg af afmagt.	Jeg er overrasket over den dystre beskrivelse af arbejdsmiljøet. Jeg er klar over, at travle vagter kan have denne virkning på medarbejderne, men at det tilsyneladende også gør sig gældende før vagten og blot ved udsigten til at skulle på arbejde, det kommer bag på mig.
Det italesættes, at det er svært at holde til, at have overarbejde og blive kaldt ind på fridage. I de vagter hvor det ikke lykkes at dække sygdom er det også hårdt, fordi de der er på arbejde skal løbe hurtigere, for at lave den/de syges arbejde.	Igen bliver der nikked og bekræftet. Der uddybes yderligere og det viser sig at der er fortællinger fra to perspektiver. Nogen synes at overarbejde fylder for meget og giver dem en uforudsigelig hverdag, hvor de har ondt i maven ved tanken om f.eks. ikke at kunne nå at hente børn. En anden fortælling handler om, at der er utilfredshed med, at man ikke kan få lov til at gøre et forløb færdigt, hvis det kommer til at kræve overarbejde. "Jeg manglede kun at afslutte med patienten og det måtte jeg ikke, fordi jeg så fik overarbejde - kan det virkelig passe, at betaling af overarbejde i den grad skal sætte dagsordenen rent fagligt?"	Efter flere tilbagemeldinger fra TR om arbejdsmiljømæssig bekymring i forhold til overarbejde, bliver jeg forundret over, at høre den sidste udtalelse. Jeg italesætter det og argumenterer med at jeg har forstået, at det er et ønske, at overarbejde mindskes og at det er ledelsens ansvar. Mit udgangspunkt i forhold til at begrænse overarbejde er altid hensynet til medarbejderne. Jeg har større fokus på vigtigheden af at medarbejderne kan komme hjem og hente børn, sove efter en nattevagt, osv. end jeg har på at overarbejde koster penge. Det har dog altid været klart for mig, at medarbejderne tillægger mig (og den øvrige ledelse) et økonomisk udgangspunkt i

		forhold til at undgå overarbejde. Jeg tænker, at det er interessant, at overarbejde både kan betragtes som et arbejdsmiljømæssigt problem og som et gode man har ret til, alt afhængigt af situationen.
Flere medarbejdere fremfører, at de synes det er uretfærdig og ukollektalt, at ikke alle dækker deres del af nattevagter, at ikke alle opfylder arbejdspolitikken.	Der nikkes, men fornemmes også en lidt anspændt stemning, da det er et udsagn, som går tæt på enkelte medarbejdere. Det besluttet, at alle fremover skal opfylde deres nattevagtsforpligtigelser.	Som skemalægger er det en lettelse, at det bliver italesat. Det bliver meget tydeligt, at retfærdighed er et vigtigt emne, uanset om det gælder vagtfordeling, opgaver, osv.
Det efterlyses, at ideen om at afprøve en arbejdsopdeling i forhold til igangsættelser og fødsler, for alvor bliver afprøvet, i håb om at det kan afhjælpe følelsen af stress og at skulle overskue mange og forskellige opgaver på en gang.	Alle er opdeling enige om at en opdeling af opgaverne, må kunne gavne forudsigeligheden og overblikket. Der kommer straks konkrete forslag til hvordan det kan afprøves.	Forsøget har tidligere været gjort, og jeg tænker at der måske kom mere ro og overblik over afdelingen, men samtidig mistede de fødende, som blev sat i gang, en kontinuitet i fødslen. Jeg synes det er ærgerligt, hvis konsekvensen bliver, at der bliver dårligere forhold for de fødende, men jeg kan mærke, at det er vigtigt, at give slip på det princip, og afprøve det nye tiltag.
TR fremfører, at det måske er på tide at afprøve ideen med at afspadsere en vagts optjente afspadsring, umiddelbart efter vagten. På den måde får man "straks-nedskrivning" af ens norm, i forhold til de erlagte ulempevagter.	Der er mange spørgsmål til dette forslag, da det er teknisk svært at forklare og forstå. Men der er en holdning til, at det i det mindste skal prøves af. For at se om det giver mere luft i skemaet og dermed følelsen af mere rimelige arbejdsvilkår.	Jeg synes en afprøvning er en god ide, da jeg tænker, at alt der kan skubbe til et bedre arbejdsmiljø skal tages i brug. Jeg ved dog også, at nogen vil takke nej til aftalen, da de er økonomisk afhængige af at få udbetalt overarbejde og aften- natillæg. Min bekymring går på

		administrationen, af de forskellige ønsker.
Travlhed		
<p>Flere medarbejdere beskriver en typisk dag, som de italesætter altid er travl. Man står på en fødestue med bevidstheden om, at der er travlt i afdelingen og man får derfor dårlig samvittighed over ikke at kunne gå ud og hjælpe. Når man kommer ud efter endt fødsel, skal der laves elektronisk registrering af fødslen, men dette arbejde bliver typisk afbrudt af telefonopkald, forespørgsler fra samarbejdsparter, servering af mad på fødestuen, akutte situationer og praktiske opgaver, hvor der er behov for at hjælpe kolleger.</p>	<p>Under den lange opremsning af eksempler på en typisk travl dag, som de fleste tilstedeværende nikker genkendende til, er der en trykket og tung stemning, som yderligere bliver slået fast da en jordemoder opgivende udbryder: "Vi gør det bare så dårligt - det er helt vildt så meget vi skal gå på kompromis med vores faglighed". En anden siger: "Jeg er bange for at blive sådan en hård en der bare bliver på fødestuen efter fødslen, for at få mulighed for at arbejde uforstyrret".</p>	<p>Jeg bliver lidt ked af, at fremstillingen af arbejdet beskrives som kun travlt! Jeg vælger at lade være med at kommenterer faktisk på hvor mange travle og ikke travle døgn, der har været hen over sommeren. Min erfaring er, at det virker som benzin på bålet, når man siger "der er ikke altid travlt", selvom alle ved det er rigtigt. Samtidig ved jeg også, at når ingen kan "huske" de mindre travle/normale døgn, så er det fordi følelsen af travlhed fylder rigtig meget. Jeg føler, at retorikken er en slags advarselsslampe, som vi i ledelsen ikke må overse.</p>
Tillid til ledelsen		
<p>Der orienteres om at vi nu i nogle måneder har levet med den besparelse på ¾ stilling, som er blevet fjernet fra ledelsen. Det betyder, at det er sværere at nå opgaverne og nogle opgaver er blevet valgt fra.</p>	<p>Orienteringen tages til efterretning</p>	<p>Umiddelbart er min tanke, at stemningen er lidt ligeglad, som om "det er jo deres problem, det har ikke noget med mig at gøre".</p>
<p>Det italesættes, at der er brug for at ledelsen hjælper med at strukturere hverdagen og giver deres bud på hvad der kan gøres anderledes</p>	<p>Udsagnet bakkes op af personalemødets deltagere.</p>	<p>Den daglige strukturering er egentlig afdelingsjordemoderens opgave! Jeg kommer til at tænke på situationer med travlhed, hvor jeg har hjulpet afdelingsjordemoderen med at skabe overblik og strukturere. Det bliver ikke</p>

		<p>altid taget godt imod. Jeg tror det handler om, at der er en forventning om, at jeg skal kunne fjerne opgaver, og ikke kun løse dem inden for rammen, som jeg prøver på.</p> <p>Det går op for mig, at der måske har været en stigende tendens til, at medarbejderne ønsker/forventer, at øverste daglige leder tager del i den konkrete daglige fordeling og strukturering af arbejdet. Tidligere var der stor tilfredshed med at afdelingsjordemødrene løste denne opgave. Er det mon ved at ændre sig?</p>
<p>En medarbejder: "Når I italesætter travlhed og ser fortravlede og stressede ud, så bliver jeg usikker på om jeres "dør står åben" og om I kan magte at jeg måske kommer og læsser af? Når jeg kommer i tvivl om det, så har jeg ingen steder at gå hen".</p> <p>Øverste leder forsikrer, at hendes dør altid er åben.</p>	<p>Også denne udtalelse genkendes af de øvrige medarbejdere.</p>	<p>Jeg, og også mine lederkolleger, bliver overrasket over denne udtalelse. Jeg synes jeg er bevidst om altid både at sige og skrive til folk, at de endelig må komme ind og snakke, vende tilbage, hvis de er i tvivl, eller har spørgsmål.</p> <p>Uanset, at jeg er forundret, så er det jo åbenlyst at der er en diskrepans mellem det jeg mener at kommunikere og det medarbejderne hører.</p>
<p>Der efterlyses anerkendelse, f.eks. i forbindelse med, eller efter travle vagter.</p>	<p>Bekræftes af alle. Nogen nævner, at ledelsen af og til sender en mail om "tak for kampen" efter et hektisk døgn, og det synes de er dejligt. Andre fnyser næsten af denne udmelding og siger, at det kan de ikke bruge til noget - de har brug for en personlig kontakt.</p>	<p>Jeg føler mig lidt tynget... Det er oplevelsen af, at lige meget hvad man gør, så er det ikke godt nok. Det animerer både til at tage sig sammen og give den en skalle, men også til at opgi'!! er der nogensinde nogen der ser på og anerkender, hvad vi rent faktisk gør i ledelsen?</p>

Bilag 2:

Feltnoter fra flere morgenrapporter - situationen, hvor nattevagterne afleverer til dagvagterne.

Sensommer og efterår 2015

Hvad sker der konkret?	Hvilke stemninger præger rummet?	Mine tanker og holdninger
<p>Det er mandag morgen jeg har ikke har været på arbejde i weekenden.</p> <p>Der er stille på gangen - tavlen er næsten tom, der er ganske få patienter på fødegangen. Min morgen kommentar kunne være: "Nej, hvor dejligt, at der er så stille - det må da blive en god vagt". Straks det er sagt får jeg tilbage: "Ja, men så skulle du have været her i lørdags - det var helt forfærdeligt. Vi havde kaldt tre ekstra ind og alle havde overarbejde. Der var 5 akutte kejsersnit og en der krampede - det var helt forfærdeligt"</p>	<p>Typisk vil nogen føje ekstra kolorit til historien og det er tydeligt at indsatsen for et par dage tilbage skal anerkendes af mig.</p>	<p>Jeg bliver ofte lidt træt og mister energi. Jeg er ikke god til at skulle dvæle ved det der er sket, specielt når jeg ikke var en del af det, men vil hellere finde energi i eller løse den aktuelle situation.</p>

Bilag 3:

Feltnoter fra flere enkeltstående episoder gennem 2015.

Hvad sker der konkret?	Hvilke stemninger præger rummet?	Mine tanker og holdninger
<p>Det er et par dage før det personalemøde, hvor medarbejdertilfredshedsundersøgelsen skal evalueres. En jordemoder spørger om det er dagsordenen på mødet og jeg bekræfter. Hun siger: "Så orker jeg ikke at komme. Det æder så meget energi at skulle snakke om de der undersøgelser og alt det der er sket. Det er som om alt det trælse bliver oplevet en gang til - jeg gider simpelthen ikke".</p>	<p>Hun virker oprigtig træt og opgivende, trækker på skulderen og lader mig forstå at hun vil overveje, men nok ikke ændre holdning.</p>	<p>Jeg synes det er rigtig ærgerligt, da det en jordemoder, som har kollegaernes respekt og som ofte er med til at generere god energi, sætter nye projekter i søen og i det hele taget tage ansvar for både sig selv og kollegaerne.</p> <p>Samtidig forstår jeg hende godt. Behandlingen af diverse tilfredshedsundersøgelser får ofte karakter af en pseudo</p>

<p>Jeg siger: "Det kan jeg egentlig godt forstå, men jeg synes alligevel du skal overveje at komme, dit synspunkt er jo også vigtigt og kan måske hjælpe andre til at se undersøgelse med andre øjne".</p>		<p>proces, hvor man for "systemets" skyld skal lave handleplaner, osv.</p>
<p>Der har været holdt et fælles møde for hele den samlede afdeling, hvor to arbejdsmiljøkonsulenter fra hospitalet har holdt et oplæg om "Stress og udbrændthed - hvad gør vi så nu". De har bl.a. talt om den enkeltes eget ansvar og italesat, at vores ansættelse ikke er et tvangsægteskab - vi er i vores gode ret til at søge andet arbejde. hvis vi ikke synes det er det rigtige sted vi er ansat!</p>	<p>Nogle dage senere drikker jeg formiddagskaffe med en jordemoder, som af og til italesætter at hun er træt og frustreret i forhold til arbejdet. Hun siger også, at hun godt ved, at det ikke kun handler om arbejdet - hendes ufrivillige barnløshed og behandling herfor, er også en del af problematikken.</p> <p>Hun siger nu: "Jeg synes egentlig det var et godt møde - godt at nogen udefra satte ord på situationen. Men jeg blev godt nok lidt provokeret af det med at det ikke er et tvangsægteskab og at man bare kan vælge noget andet. Men efter at have tænkt over det, så ved jeg jo godt det er rigtigt, men det sætter alligevel noget i gang... og så enkelt er det jo heller ikke, hvor kan</p>	<p>Jeg giver hende ret i at det jo var en provokation, men også at det måske er godt nok at blive "skubbet til". Jeg synes det er opløftende at hun har tænkt tanken, fordi jeg tror det har lukket op for muligheden for at kunne se, at det er muligt at "vælge" at være tilfreds med det job man har.</p> <p>Jeg tænker, at hvis arbejdsmiljøkonsulenternes provokation får en til at tænke: "Jo, det er et tvangsægteskab - jeg har jo ikke andre muligheder", så er der vel egentlig også et udviklingspotentiale, da tvangsægteskaber er karakteriseret ved, at man skal arbejde for at få det til at gå på trods?</p>

	man ellers få arbejde som jordemoder?	
--	---------------------------------------	--

Bilag 4

Feltnoter fra d. 3.11.14

1. arbejds møde i Dreamteam (en arbejdsgruppe sammensat af pædagoger og socialrådgivere) vedr. projektet Med drømme som drivkraft.

Projektet handler kort fortalt om at gøre borgerne mere selvstændige ved at sætte pædagogiske mål, der udnytter den drivkraft, der ligger i borgernes drømme.

Mødets formål er rammesætning og opgavedefinering for Dreamteam.

(Vi skal lige snakke om, hvad vi gør med navne osv. - skal der fx stå hvem "jeg" og Ann er?)

Hvad sker der formelt	Hvilke stemninger og reaktioner præger rummet	Mine tanker og tolkninger
Ankomst, morgenbrød og kaffe	Rummet er fyldt med energi. Der bliver smilet og snakket på kryds og tværs	
Velkomst og introduktion til projektet. AK og Jeg giver et kort indblik i baggrund og beskrivelsen af dette "speedy teamwork" Læringsperspektivet i processen fremhæves. Vi snakker om at invitere alle de gode kræfter ind, og forklarer vores rolle/opgave i projektet (organisering)	Der er en blanding af forvirring og begejstring i rummet. Der bliver stillet mange spørgsmål.	Deltagerne glæder sig til at komme i gang, men er samtidig usikre på, om de har forstået opgaven rigtigt, og hvilke forventninger der er til dem.
ST (projektchef for handleplan for udvikling og omstilling af handicapområdet) holder et oplæg om Sammenhæng til handleplanen. Hun informerer om projektets "placering" i Handleplanen og forklarer dermed sammenhængen til den bevægelse, som hele Handicapområdet tager del i.	Deltagerne er stille og der er kun få spørgsmål.	De er mere interesseret i deres egne konkrete udfordringer og opgaver end de er i at se deres rolle i den store sammenhæng.

<p>Konsulent AO. holder oplæg om drømmen som drivkraft i intensiv målsætning og målstyring. Hun giver en metaforisk forklaring på, hvordan forståelsen af 'drømme som drivkraft' er. En pointe er, at mangeltænkning (VUM, tildelingskriterier) skal erstattes/suppleres af mulighedstænkning.</p>	<p>AO er en meget levende og humoristisk oplægsholder. Der smiles og grines. Deltagerne virker meget interesserede i AO's oplæg.</p>	<p>Kombinationen af humor og faglighed løfter stemningen og virker motiverende.</p>
<p>Fælles drøftelse af deltageres udgangspunkt. En involverende proces, hvor deltagerne bliver spurgt, hvad de umiddelbart tænker om projektet og de 4 antagelser.</p>	<p>Spørgsmål der fylder er: "Betyder rehabilitering ikke bare, at hvis jeg får en god idé, bliver der taget penge fra os, hvilket medfører fyringer?" "Får vi nu nok tid til at arbejde med projektet?" "Hvem er disse "forstyrrelser", der skal komme, og er det virkelig nødvendigt? Efterhånden som vi får besvaret spørgsmålene falder paraderne, og humøret stiger.</p>	<p>Det virker som om deltagerne nægter at acceptere, at besparelser i kommunen er et vilkår. Samtidig tror de, at besparelsen bliver større, hvis de viser, at de kan arbejde mere effektivt. Det virker som om at deltagerne ikke helt har købt konceptet med det eksterne blik på borgerne. De føler sig lidt truet af det, og er måske også bange for, at det er med til at gøre deres arbejde mere besværligt, når flere skal blandes ind i det. I forhold til tiden, så virker det som om de oplever et stort arbejdspress i forvejen, og de er bekymrede for, om dette skal blive endnu større. Deltagerne har en del grundlæggende antagelser, som giver dårlig energi og lav motivation. Efter at vi har fået aflivet myterne vender dette til en positiv stemning og højt energiniveau.</p>
<p>Jeg orienterer om evalueringsdesign, og de første skemaer deles ud. Jeg forklarer hvad vi evaluerer på,</p>	<p>Der bliver snakket i krogene om vejr og vind. Deltagerne virker</p>	<p>Deltagerne kan ikke se, hvad de kan få ud af en evaluering.</p>

og hvorfor (både proces og resultater)	uinteresserede i evalueringen.	
AO. laver en kortfattet introduktion til VRAP som værktøj. Hun lægger særligt fokus på de dele, som hun umiddelbart mener skal i spil i det speedy teamwork	Deltagerne lytter og forholder sig neutrale. Der kommer et par opklarende spørgsmål til metoden og dens sammenhæng med Drømme som drivkraft.	Deltagerne virker til at have accepteret VRAP, men virker ikke til at se den som et guldæg.
Fælles definering af dreamteams arbejdsforløb og opgaver.	Deltagerne virker motiverede og deltager aktivt i snakken. En leder og en rådgiver diskuterer heftigt og fylder meget i rummet. Stemningen er positiv og energien høj.	Det virker som om alle er motiverede og interesserede i projektet.
AK orienterer om tidsplanen for Speedy teamwork. Vi ender med at lave flere ændringer i tidsplanen på opfordring fra deltagerne.	Deltagerne synes der er for mange møder, og giver udtryk for, at de er pressede på tid. Vi fjerner nogle af møderne og ændrer den fysiske placering på andre af møderne. Der er en del brok og utilfredshed forbundet med denne snak. Efter at vi har foretaget div. Ændringer vender stemningen, og der er igen smil på læben.	Det virker som det er vigtigt for deltagerne at være en aktiv del af planlægningen og have indflydelse. Planer der er givet på forhånd virker demotiverende selvom jeg godt tror, de kunne have fået det passet ind i deres tidsplan.
Der laves fælles aftaler om orientering til involverede borgere og andre interessenter.	Snakken handler en del om etik. Alle deltagere virker interesserede og byder positivt ind i snakken.	
Vi siger tak for i dag og afslutter med en sandwich.	Der er frit valg, om man vil spise sin sandwich her, eller tage den med sig. Alle vælger at blive. Snakken fortsætter med stort engagement og fagligt indhold under spisning af sandwich. Der er smil, latter og høj energi.	Deltagerne virker motiverede da de har lyst til at blive og fortsætte snakken.

Bilag 5

Feltnoter fra d. 16. september 2015

Møde med to arbejdsmiljørepræsentanter.

Mødets formål er at planlægge en temadag for fagcenterets arbejdsmiljørepræsentanter

Hvad sker der formelt	Hvilke stemninger og reaktioner præger rummet	Mine tanker og tolkninger
Velkomst og kaffe. Tid til at "lande".	A går straks i gang med at læsse tanker af. Han virker meget opsat på at få os andre til at forstå, at hele organisationen er presset, og at et stigende antal medarbejdere er stressramte.	Jeg kan ikke helt finde ud af, om der er tale om empati for stressede kolleger eller en form for katastrofetourisme/sensationsbegejstring
Rammesætning for mødet. Jeg fortæller hvorfor jeg har indkaldt, og hvad der skal komme ud af mødet.	Der er en positiv stemning i rummet.	Jeg tror, at A og B føler sig vigtige og oplever det som en anerkendelse, at de er blevet udpeget til at være med i planlægningsgruppen.
Drøftelse af mulige emner for netværksdagens indhold	A er meget ivrig og tager det meste af taletiden. A og B bekræfter hinanden i, at rollen som AMR er svær i denne tid, hvor alle er pressede. Når jeg spørger ind til deres vurdering af organisationens arbejdsmiljømæssige udfordringer og muligheder, drejer de meget hurtigt snakken tilbage på det pres, der ligger på arbejdsmiljørepræsentanterne i forhold til at skulle forholde sig til stressede og pressede kolleger samtidig med selv at være presset.	Det virker som om, A og B har meget brug for at blive anerkendt på følelsen af, at det er hårdt at være arbejdsmiljørepræsentant. Jeg tænker på, om de overhovedet har overskud til også at tænke på deres kollegers arbejdsmiljø. Jeg vurderer, at jeg bliver nødt til at lytte til A og B's personlige frustrationer før de bliver klar til at forholde sig til opgaven fra flere perspektiver.
Beslutning samt aftaler	Vi ender med en beslutning om, at mental sundhed skal være overskriften. A og B	Jeg tænker, at det er svært for A og B, at se andres perspektiv lige nu. Min

om, hvem der gør hvad	virker tilfredse. Emnet har både et bredt spor i forhold til alle medarbejdere og et spor, der særligt fokuserer på arbejdsmiljørepræsentanternes rolle og trivsel. Det sidste vækker mest begejstring hos A og B, mens de ikke taler så meget om det brede medarbejderperspektiv. Opgavefordelingen klarer vi ret hurtigt i enighed.	tolkning bliver, at det er fordi de selv er pressede og derfor mangler overskud.
Mødet afsluttes	A bliver i lokalet og snakker om, at medarbejderne snart ikke kan løbe hurtigere, og at det er svært at være rollemodel for effektiviseringskravet.	Jeg tænker, at A har et stort behov for at blive hørt og anerkendt, samt at han har en forståelig bekymring for sig selv og sine kolleger.

Bilag 6

Feltnoter fra d. 9. december 2015

Samarbejds møde mellem konsulenterne fra de 5 fagcentre og planlæggerne fra sekretariatet.

Hvad sker der formelt	Hvilke stemninger og reaktioner præger rummet	Mine tanker og tolkninger
En drøftelse af hvordan konsulenter og planlæggere kan samarbejde på tværs med henblik på sammen at understøtte arbejdet med kerneopgaven.	Alle er positive i forhold til mødets formål. Stemningen bliver trykket, da to af konsulenterne fremfører undring og utilfredshed over at de ikke må deltage i visionsdag og statusmøder, hvilket planlæggerne må. Alle er enige om, at de to grupper bør have adgang til de samme informationer om organisationsudvikling. De to konsulenter fortæller at de har taget det op i flere sammenhænge. Hver gang har de fået svar som: "Det er ikke noget jeg kan bestemme". De taler med vrede stemmer om at de ikke er blevet hørt og taget alvorligt. De fortæller, at de i et projekt har manglet vigtige oplysninger fordi de ikke har været med på statusmøderne.	Det virker som om de to konsulenter er blevet mødt med forståelse men uden handling som opfølgning.

Bilag 7

Feltnoter fra et projektmøde

Tilstede er to konsulenter, en studentermedhjælper og en nyansat psykolog.

Hvad sker der formelt	Hvilke stemninger og reaktioner præger rummet	Mine tanker og tolkninger
Strukturering af projektet	<p>Der er positiv energi omkring projektets formål samt nyhedsværdien i det.</p> <p>Da snakken falder på den terapi, som psykologen skal udføre som en del af projektet, bliver det meget vigtig for hende at snakke om, hvad hun skal gøre, og hvem hun skal ringe til, hvis hun skulle blive udsat for noget voldsomt imens hun yder terapi. Hun virker søgende og stiller spørgsmål som allerede har været drøftet på et tidligere møde.</p> <p>Jeg tilbyder at udarbejde en skrivelse om kriseberedskab i projektet. Herunder en telefonliste, hvor alle på listen har sagt ja til at modtage opkald og træde til med hjælp på alle tidspunkter.</p>	<p>Vi har på et tidligere møde haft drøftelsen om, hvem der kan ringes til. Det undrer mig, at psykologen stadig er usikker på det. Jeg tænker på, om hun mangler tillid til, at vi vil hjælpe hende i en krisesituation. Jeg tænker også på, om hun er usikker på sine egne evner i forhold til at håndtere tilspidsede situationer.</p>
Mødet afsluttes	<p>Efter mødet får jeg en mail fra psykologen, hvor hun takker mig, fordi jeg har taget ansvar for hendes sikkerhed.</p>	<p>Jeg tænker på, at det er vigtigt med en tæt opfølgning og understøttelse af psykologens arbejde, således at hun i hvert fald har nogen at snakke med, hvis hun føler sig usikker.</p> <p>Jeg tænker ligeledes på, om vi kan gøre noget mere, for at klæde hende på til opgaven.</p>