

FORANDRING SOM ORGANISATORISK LIVSSTIL

ET SYSTEMATISK LITTERATURREVIEW AF PLANLAGTE OG EMERGERENDE FORANDRINGER

Af
Bibi Mørkhøj & Diana Yaseen

**“What if, and I know this sounds kooky,
we communicated with the employees.”**

**10. semester
Kommunikation
Aalborg Universitet**

Vejleder:
Lise Billund

Titelblad

Specialrapport

Titel: Forandring som Organisatorisk Livsstil

Undertitel: Et Systematisk Litteraturreview af Planlagte og Emergerende Forandringer

Forfattere: Bibi Mørkhøj & Diana Yaseen

Uddannelse: 10. semester, Kommunikation, Aalborg Universitet

Projektperiode: 01. januar 2017 - 02. juni 2017

Vejleder: Lise Billund

Antal anslag: 274.090

Antal totalsider: 114,2

ABSTRACT

Purpose: The purpose of this master thesis is to understand how theories on planned and emergent change has evolved since the 1980ies and how the two concepts are portrayed in the academic literature. Furthermore we wish to understand how emergent and planned change affect the organizations and the organizational members. The findings are summarized in a model which is meant to guide both researchers and practitioners in choosing and implementing the most suitable approach to organizational change, for their specific organization.

Design/Methodology/Approach: The research is based on a literary review in two parts; The first part mainly has a historical focus, but it also involves the significance of underlying values and assumptions in change theory. The second part of the review takes a more systematic approach, with focus on summarizing how emergent and planned change are portrayed, based on ten factors typically used to define the two concepts. In continuation of the review it is discussed, whether the two approaches to organizational change should be implemented separately or if it would be beneficial to combine them. Furthermore, the discussions include the importance of leadership and communication during the different types of organisational change.

Findings: It seems that even though the emergent change approach arose as a response to the critique of the planned change approach, the planned approach is still widely used. Our research shows that the planned change approach is associated with values and assumptions that typically leads to a focus on economical growth through a top-down management approach. The emergent change approach is associated with humanistic values and assumptions which prompt a focus on developing organizational capabilities by choosing a bottom-up approach to leadership. We summarize by recommend 10 points of attention to help guide the choice of the most appropriate approach. Our belief is that the emergent approach is much more viable long-term, as it takes into account the complex nature of organizations today and aims to prevent inertia rather than treat it. Therefore we believe that organizational change in general should be orientated more towards the emergent change approach.

Keywords: Organizational change; Planned change; Emergent change; Continuous change; Episodic change; Inertia; Complexity theory; Leadership; Communication; Employee welfare

INDHOLDSFORTEGNELSE

1. Introduktion	4
1.1 Organisationsforandringer	5
1.2 Fra idé til undersøgelse	6
1.2.1 To typer forandringer	8
2. Problemformulering	10
3. Videnskabsteori	11
3.1 Epistemologi og ontologi	12
3.2 Hermeneutisk socialkonstruktivisme	13
3.2.1 Fortolkning og konstruktion	13
3.2.2 Erkendelsesinteresse	14
3.3 Erkendelse og vidensproduktion	15
3.3.1 Det videnskabelige objekt	15
3.3.2 Subjekt-objekt relationen	16
3.3.3. Vidensvalidering og sandhedskriterium	18
4. Metodisk tilgang	20
4.1 Litteraturreview i det humanistiske felt	21
4.2 Litteraturreviews alsidige formål	23
4.2.1 Indledende litteraturreview	24
4.2.2 Systematisk litteraturreview	25
4.3 Strategier for litteratursøgning	26
4.3.1 Mindmap og CHIP-tool	27
4.3.2 Databasesøgning	30
4.3.3 Snowball teknikken	36
4.3.4 Serendipity	37

4.4 Dokumentation af søgninger	37
4.4.1 Søgeprotokol aka greatest hits	39
4.4.2 Referencehåndtering	42
4.5 Udvælgelse af litteratur	44
4.5.1 Inklusion og eksklusionskriterier.....	44
4.5.2 Screening med SQ3R.....	45
4.5.3 Litteraturreduktion	49
4.5.4 Tendenser i litteraturen	51
5. Litteraturreview	55
5.1 Struktur for litteraturreview	55
5.1.2 Indledende review	56
5.1.2 Det systematiske review	56
6. Indledende litteraturreview.....	58
6.1 Forskellige forgreninger	59
6.1.1 Triple Helix	60
6.1.2 Organizational Development og Change Management.....	61
6.1.3 Opsamling på feltets forgreninger	63
6.2 Ideologier og værdier.....	64
6.3 Fra planlagt til emergerende	66
7. Systematisk review	70
7.1 To typer forandringer.....	71
7.1.1 Lighedsanalyse: Planlagte forandringer.....	74
7.1.2 Lighedsanalyse: Emergerende forandringer	79
7.1.3 Opsamling på planlagte og emergerende forandringer	85
7.2 Forandringer og konsekvenser	89
7.2.1 Stort pres på medarbejderne.....	89
7.2.2 Store krav til ledelsen.....	91

7.2.3 Opsamling på konsekvenser	93
7.3 Diskussion: Findes der en best practice' for organisatoriske forandringer?	93
7.3.1 Planlagt og emergerende: Hver for sig eller sammen?.....	94
7.3.2 Komplexitetsteori	96
7.3.3 Ledelse og kommunikation	100
7.4 Opsamling	107
8. Refleksion.....	112
9. Konklusion.....	113
Litteraturliste	116
Bøger	116
Artikler	117
Afhandlinger/projekter	121
Opslagsværker	122
Websider	122

1. INTRODUKTION

Dette speciale er udarbejdet af Bibi Mørkhøj og Diana Yaseen, studerende på 10. semester ved Kommunikationsuddannelsen, Aalborg Universitet, under vejledning af Lise Billund. Specialet er udarbejdet med henblik på afløsning af 10. Semesters specialemodul "Kandidatspeciale" (Web 1: Studieordningen 2015). Emnefokusset for specialet er *organisationsforandring*, hvilket er et område inden for kommunikationsfaget, som vi finder særligt interessant. Vi har begge under vores kandidatuddannelse haft en interesse for medarbejderperspektivet i organisationer, og de udfordringer der kan opstå i mødet mellem individet og den organisatoriske kontekst. Vi mener, at medarbejderperspektivet er særligt relevant i en tid med stor udvikling og skarp konkurrence i den organisatoriske verden, hvor mange mennesker oplever stress og mistro i forbindelse med deres arbejdsliv. En undersøgelse (fodnote: 'Arbejds miljø og helbred i Danmark 2014') fra 2014 af det Det Nationale Forskningscenter for Arbejds miljø (NFA) viser, at arbejdet er den hyppigste årsag til stress, idet 67,2% af de adspurgte angiver arbejdet som hovedkilden til stress. I undersøgelsen deltog ca. 27.000 beskæftigede lønmodtagere, hvoraf 14,5% angav at de føler sig stressede ofte eller hele tiden (Web 2: Arbejds miljø og helbred i Danmark 2014). Samtidig skønner Videncenter for Arbejds miljø (fodnote: En del af Det Nationale Forskningscenter for Arbejds miljø) at psykisk dårligt arbejds miljø hvert år er skyld i 1 million fraværssdage, en halv million lægehenvendelser til praktiserende læger og 30.000 hospitalsindlæggelser (Web 3: Investering i trivsel betaler sig).

I forbindelse med vores tidligere projekter, har vi ligeledes arbejdet med organisationsteori og de interne forhold og dynamikker som relaterer sig til ledelse, forandrings- og organisationsudviklingsprocesser. Vi har blandt andet arbejdet med begreberne arbejds glæde og leg i organisatorisk kontekst (Engkjær, Kirkeby, Mørkhøj, Sørensen & Yaseen, 2015) og forandring gennem læring (Christensen, Høgh, Mørkhøj & Yaseen, 2016). Herigennem har vi opnået kendskab til forskellige organisationsudviklende tilgange, hvor vi blandt andet har beskæftiget os med forandringstilgangen Appreciative Inquiry, der beskrives som en filosofi der "[...] omfatter en proces, der sigter mod at engagere mennesker på ethvert niveau eller niveauer i at skabe gennemgribende, positiv forandring." (Cooperrider & Whitney, 2011, s. 17). Igennem et projekt baseret på aktionsforskning oplevede vi, hvordan forandringer i organisatorisk kontekst kan skabes netop med udgangspunkt i et positivt fokus på det potentiale som organisationen og dens medarbejdere rummer. Vi fik gennem projektet øje for de muligheder, der ligger i forandringstilgange, hvor forandringer skabes i et samspil mellem medarbejdere og ledelse, og hvor en fællesskabsorienteret proces vægtes højt. Vi er derfor blevet optaget af de grundtanker som blandt andet Appreciative

Inquiry tilgangen bygger på og som i høj grad abonnerer på en proces- og dialogorienteret forandringstilgang. Vores oplevelse er med andre ord, at der er et stort udviklingsmæssigt potentiale i en positiv relation mellem individet og organisationen. Vi har dog samtidig en oplevelse af, at dette potentiale bliver overset af mange organisationer på bekostning af både medarbejdernes og organisationens trivsel. Vi håber derfor, at vi gennem vores arbejde både som studerende på universitetet og senere som en del af erhvervslivet, kan bidrage til et større fokus på medarbejderperspektivet og det oversete potentiale som vi mener, at dette perspektiv rummer.

1.1 ORGANISATIONSFORANDRINGER

Googler du *forandring* får du 2.920.000 resultater, og ser du de første par sider af resultaterne igennem, vil der hurtigt danne sig et mønster. Forandringer på arbejdspladsen, forandringsprocesser, forandringsledelse, forandringsparathed - forandringer i organisatorisk kontekst er et omdiskuteret emne og der findes et hav af tilbud i form af kurser, foredrag, workshops og bøger, hvor ledere og andre interesserede kan lære mere om kunsten af at forandre. Men hvorfor taler vi så meget om forandringer? Måske fordi vi siden den industrielle revolution, den senere teknologiske udvikling og globaliseringen af markedet, har levet i en verden der konstant forandrer sig og hvor organisationer ligeledes må udvikle og forandre sig, for at holde sig relevante og konkurrencedygtige (Kanter, 2000, s. 32). Kravene til organisationen reflekteres i kravet til medarbejderne, og derfor er det heller ikke underligt, at udtryk som 'omstillingsparat', 'forandringsvillig' og 'robust' gennem tiden har været blandt de oftest benyttede ord i stillingsopslag (Web 4: Robust er det nye sort). Forandring er med andre ord en grundlæggende betingelse ved menneskets arbejdsliv og derfor er forandringer og deres betydning for såvel organisationer, som de mennesker de omfatter, i vores øjne, et relevant forskningsområde, som vi har stor interesse for bedre at forstå og bidrage til.

En anden grund til at forandringer i organisatorisk kontekst er et interessant område er, at forandringer synes at være en udfordring i mange organisationer. Forskning på området for organisationsforandringer peger på flere forskellige problematikker, som organisationer oplever i forbindelse med forandringsprocesser. I artiklen '*The Tyranny of Change: Organizational Development Revisited (1993)*', beskriver Marie McKendall nogle af de negative konsekvenser som forandringsprocesser kan have for medarbejderne. McKendall påpeger at hun sjældent oplever, at medarbejdere som har været igennem en organisatorisk forandringsproces, udviser ubetinget begejstring. De typiske beskrivelser fra medarbejderne, bygger derimod på ord som *dehumanisering*, *frustration* og *kontroltab* (McKendall, 1993, s. 93). Andre forskere påpeger også problematikkerne

ved forandringsprocesser, og en tendens til at mange forandringsprocesser ikke har det ønskede udfald for organisationen. Der er generelt bred enighed om at størstedelen af forandringsprocesser mislykkes (Beer & Nohria, 2000, s. 2; Roch, 2015, s. 96; Burnes, 2005, s. 73; Biedenbach & Söderholm, 2008, s. 124; Burnes & Jackson, 2011, s. 133; Druhl, Langstaff & Monson, 2001, s. 381; Wetzel & Gorp, 2013, s. 115). Ifølge Organisationsforsker Bernard Burnes er det over 60 procent af alle forandringsprojekter der mislykkes, hvis ikke mere: "*For example, Beer and Nohria (2000) estimate that about two-thirds of change projects fail, whilst a review of the literature by Burnes (2004) suggest that for some types of change, the figure may be even higher*". (Burnes, 2004, s. 886). Behovet for mere viden om forandringsprocesser og de problemstillinger der følger mange forandringsprocesser har derfor også ledt til, at emnet i dag dominerer forskningen inden for organisationsteori (Burnes, 2004, s. 886; Kanter, 2000, s. 32).

1.2 FRA IDÉ TIL UNDERSØGELSE

Processen som nærværende speciale er et produkt af, har bragt os i forskellige retninger og har til tider udfordret os på, at fastholde et fokus på kernen af vores undren. Vi ønsker at synliggøre dette forløb for vores læser, i håb om, at det vil give læseren forståelse for vores proces og vores endelige produkt.

Vores udgangspunkt var en idé om, at forandringstilgangen Appreciative Inquiry har potentiale til et samspil med flere andre teorier, med henblik på at forankre forandringsprocesser. Vi har oplevet, både personligt og gennem den eksisterende forskning, at forandringsprocesser ofte er planlagte og styret af ledelsen, og at disse processer kan lede til usikkerhed hos medarbejderne (McKendall, 1993). Medarbejdernes usikkerhed opfattede vi i høj grad som forbundet til Karl Weicks begreb *sensemaking* (Weick, K. E., Sutcliffe, K. M. & Obstfeld, D., 2005), idet vi forstår, at usikkerheden kan opstå, fordi medarbejderne oplever et tab af mening i deres hverdag. Dette ledte os til at tale om forankring, hvilket vi bedst kan beskrive som en proces, hvor medarbejderne genfinder en mening i deres hverdag, og dermed genfinder en følelse af tilknytning til organisationen. Vores oprindelige idé var på baggrund af disse tanker, at undersøge om en tilgang baseret på Appreciative Inquiry i kombination med *Storytelling* og *Corporate Branding*, kunne have potentiale til at involvere medarbejderne i forandringsprocesser, og samtidig bidrage til at forankre forandringer i organisationen. Med afsæt i denne idé valgte vi, at grave dybere ned i forskningslitteraturen omhandlende organisationsforandringer for at undersøge hvad der er blevet undersøgt og hvordan. Vi ønskede med en indledende litteratursøgning at undersøge, om der eksisterer forskning, der

kunne støtte op om vores idé, ligesom vi følte et behov for en større forståelse af forandringsprocesser i organisationer og de mekanismer en sådan proces indebærer.

Den indledende litteratursøgning gjorde os opmærksomme på, hvor overvældede og alsidig forskningen i organisatoriske forandringer er. På trods af den alsidige forskning oplever vi ikke, at der er konsensus om en 'best practice' for organisatoriske forandringer, tværtimod synes feltet præget af utallige teorier og tilgange, der peger i mange forskellige retninger. Vi mener ikke, at der nødvendigvis bør være konsensus om hvordan organisatoriske forandringer tilgås, men modsat kan mangel på konsensus og mangel på klare tendenser lede til at feltets alsidighed gør det svært at orientere sig i og opnå forståelse for de enkelte teorier. Marshall Scott Poole og Andrew H. Van de Ven har dog med bogen *'Handbook of organizational change and innovation'* (2004) leveret et bud på en håndbog i organisationsforandringer, der beskriver nogle af de mest populære teorier på området. I introduktionen beskriver Poole og Van de Ven, hvordan der er forsket bredt inden for feltet, ud fra forskellige discipliner, hvilket har ledt til, at der findes tusindvis af studier i organisatoriske forandringer, hvilket de med god ret kalder både imponerende og skræmmende (Poole & Van de Ven, 2004; introduction page xii). De påpeger dog også et behov for yderligere arbejde på feltet, idet de skriver: *"There has been a tendency for research in different fields to develop in independent 'silos'. Scholarship in one area often does not cite much research from others. Even within a single field, different lines of research often develop along parallel paths. There is a need for integration across fields and for cross-fertilization of theories."* (Poole & Van de Ven, 2004; introduction page xii). Denne problematik med parallelforskning mener vi ligeledes skal løses gennem opsamlende arbejde, hvor feltet kortlægges og hvor det undersøges hvordan forskning på området kan sammenkobles.

På baggrund af denne erkendelse, flytter vi vores fokus fra den indledende idé med at udarbejde en tilgang til forankring af organisatoriske forandringer, til i stedet at udarbejde et litteraturreview, hvor vi fordyber os i organisatoriske forandringer, for bedre at forstå de mekanismer der er på spil når organisationer gennemgår forandringer. På grund af den overvældende mængde forskningslitteratur er det dog klart for os, at vi er nødt til at afgrænse vores fokus fra at omhandle hele feltet for organisatoriske forandringer, til at fokusere på et afgrænset område af feltet. Vi ønsker bedre at forstå, hvad der er på spil under forandringsprocesser, hvad der gør at de lykkes og mislykkes og hvilke bud der er på hvordan forandringer 'bedst gribes an'. Vi mener at der kan være mange faktorer der spiller ind på den enkelte forandringsproces, fordi organisationer er forskellige, bygger

på forskellige ideologier og har forskellige udfordringer og behov. Derfor finder vi det relevant at fokusere på mere overordnede teorier om organisatoriske forandringer frem for konkrete tilgange.

1.2.1 TO TYPER FORANDRINGER

I forbindelse med vores afsøgning af feltet under den indledende del af specialet, er vi stødt på nogle interessante tendenser i litteraturen på området. Vi fandt en tendens til at skelne mellem to typer af forandringer, når der tales om organisationsforandring; planlagte og emergerende forandringer (Weick, 2000, s. 223; Weick & Quinn, 1999, s. 362; Pettigrew, 2000; Burnes, 2004, s. 887; Beer & Nohria, 2000a, s. 4; Minelli & Reborra, 2012, s. 212). Idéen om emergerende forandringer begynder at præge forskningslitteraturen omkring 1980'erne og har de seneste 40 år været et omdiskuteret fænomen inden for feltet (Burnes, 2004, s. 887). Organisationsteoretiker Karl Weick sonderer for eksempel mellem de to typer af forandringer; planlagte (episodiske) forandringer og emergerende (kontinuerlige) forandringer (Weick, 2000; Weick & Quinn, 1999). Weick kendetegner de episodiske forandringer ved at de typisk er planlagte, har et start- og slutpunkt og indebærer et opbrud i og større forandring af organisationen (Weick & Quinn, 1999, s. 365, 368-369). De kontinuerlige forandringer derimod kendetegner sig ved at opstå uafhængigt af eksplicite intentioner, eller med andre ord emergere. Disse forandringer sker løbende henover tid (Weick & Quinn, 1999, s. 375), hvilket Weick & Quinn beskriver således: *"The distinctive quality of continuous change is the idea that small continuous adjustments, created simultaneously across units, can cumulate and create substantial change."* (Weick & Quinn, 1999, s. 375). Vi finder opdelingen af to typer forandringer interessant, fordi de negative konsekvenser, der potentielt kan opstå på baggrund heraf, synes at være forskellige. Eksempelvis mener Weick at planlagte forandringer, sammenlignet med de kontinuerlige/emergerende, har flere ulemper. Blandt andet nævner han, at der ved planlagte forandringer er større tendens til tilbagefald til tidligere forhold, større tendens til forsinkelser i implementeringen af nye tilgange, der gør at disse er uddaterede før de er implementerede og flere andre utilsigtede konsekvenser, på grund af manglende forudsigelighed i processen (Weick, 2000, s. 226-227).

Opdelingen af forandringer i henholdsvis emergerende og planlagte er i vores øjne interessant, fordi fokus her er på nogle mere overordnede karakteristika ved organisatoriske forandringer. Vi ønsker derfor at forbyde os i disse konkrete begreber, for at få en dybere forståelse af hvilke implikationer de to typer af forandringer kan have på en organisation. Vi har dog en formodning om, at det er

muligt at identificere generelle tendenser, som kan sammenfattes i en oversigtsmodel. Vores ambition i dette speciale er at undersøge hvilke teorier om planlagte og emergende forandringer i organisationer der har udviklet sig siden 1980, hvilke teoretikere der byder ind og hvordan de forskellige teorier forholder sig til hinanden. Vi ønsker at sammenfatte resultatet i et litteraturreview, og på baggrund heraf sammenfatte en analysemodel med udgangspunkt i de tendenser vi finder. Vores ambition er, at modellen skal gøre det lettere for ledere, konsulenter og andre at reflektere over og vælge en passende tilgang til organisationer der gennemgår forandringer.

I afsnit 3 vil vi beskrive vores refleksioner over valg og brug af metoder til både litteraturindsamling og behandling, med henblik på udarbejdelsen af det før beskrevne litteraturreview. Idet den ovenstående afgrænsning har fundet sted i løbet af specialets udarbejdelse, vil specialet løbende rumme refleksion over denne proces. Vi håber at ovenstående beskrivelse giver læser en indsigt i vores proces, der vil skabe forståelse for de teoretiske og metodiske valg vi har truffet undervejs. Vi vil i afsnit 2 og 3 dog først præsentere vores problemformulering og redegøre for vores videnskabsteoretiske refleksioner, for at tydeliggøre rammerne for den vidensproduktion specialet udmunder i for læser.

God læselyst!

2. PROBLEMFORMULERING

Med udgangspunkt i det beskrevne interesseområde samt refleksioner over den nuværende forskning og dennes behandling af interesseområdet, har vi valgt at arbejde med følgende problemformulering:

Hvilke træk og tendenser i det relationelle forhold mellem organisationsmedlemmer og henholdsvis planlagte og emergende forandringer kan identificeres med udgangspunkt i et systematisk litteraturreview?

Organisationsmedlemmer henviser til alle ansatte i en given organisation, det vil sige både medarbejdere og ledelse. Vi differentierer mellem medarbejdere og ledelse, fordi vi mener, at disse to grupper kan have forskellige roller i organisatoriske forandringsprocesser. De træk og tendenser vi ønsker at identificere er i forbindelse med de faktorer der knytter sig til henholdsvis planlagte og emergende forandringsprocesser, samt de konsekvenser disse to typer processer kan siges at have for organisationsmedlemmerne. En nærmere forklaring af hvad vi mener med faktorer og konsekvenser vil komme i specialets følgende afsnit. Her vil problemformuleringen blive udfoldet yderligere, ligesom vi vil redegøre for vores videnskabsteoretiske refleksioner og komme nærmere ind på nogle af de antagelser som denne problemformulering hviler på.

3. VIDENSKABSTEORI

I dette kapitel vil vi dele vores videnskabsteoretiske overvejelser, for at synliggøre hvilket sandhedskriterium vi arbejder ud fra, samt hvordan vi afgrænser den virkelighed, som vi ønsker at undersøge. Vores videnskabsteoretiske positionering har stor betydning for vores undersøgelse, både i forhold til valg af metode og ikke mindst for den type af viden, som vi kan siges at producere. Til at definere og reflektere over vores vidensproduktion, benytter vi os af definitioner og begreber hentet fra forskellige teoretiske positioner, da vi finder en sammenkobling meningsfuld i forhold til vores erkendelsesinteresse. Vi er bevidste om, at nogle af disse begreber kan have forskellig betydning afhængig af kontekst og derfor ønsker vi at synliggøre den logik og systematik, der ligger bag vores sammenkobling og samtidig vise hvordan de respektive begreber har bidraget til at rammesætte undersøgelsen.

Vi tager afsæt i lektor Vanessa Sonne-Ragans definition af *videnskabsteori* og de begreber hun knytter hertil. Videnskabsteori består ifølge Sonne-Ragans af tre forgreninger; *videnskabshistorie*, *videnskabssociologi* og *videnskabsfilosofi* (Sonne-Ragans, 2015, s. 18-20). Vores orientering mod disse definitioner og begreber har betydning for strukturen i dette kapitel, ligesom vores refleksioner i de følgende afsnit er knyttet op på flere af hendes begreber, samt to af de tre forgreninger under videnskabsteori. Vi inddrager overvejende refleksioner i forhold til videnskabssociologi og –filosofi. Videnskabshistorien omhandler videnskabernes historiske udvikling (Sonne-Ragans, 2015, s. 19), hvilket vi vælger ikke at gå i dybden med. De videnskabssociologiske overvejelser knytter sig særligt til interesser og sociale kontekster for forskningen og synligheden af samme (Sonne-Ragans, 2015, s. 19). Her mener vi, at der ofte inden for human- og samfundsvidenskaberne, knytter sig en særlig erkendelsesinteresse. Idet der sker en afgrænsning af et genstandsfelt, for eksempel ved at forskningen fokuserer på en teoretisk beskrivelse af genstandsfeltet, eller at der forskes i et fænomen i en bestemt social kontekst, vil den vidensproduktion der finder sted, være farvet af disse forhold. Derfor er det vigtigt at synliggøre hvilke forhold der gør sig gældende for forskningen, for samtidig at synliggøre hvad den viden der produceres reelt forholder sig til. Fokuset for videnskabssociologien ligger dermed på hvordan forskerens subjektivitet påvirker forskningsresultaterne, samt hvordan videnskabelige teorier har antagelser og ideologier indlejret i sig (Sonne-Ragans, 2015, s. 19). Disse refleksioner er for os særligt relevante, da det indenfor de humanistiske videnskaber ikke er muligt, at producere viden uden påvirkning fra "(...) *sociale, subjektive, intersubjektive og mellemmenneskelige sammenhænge.*" (Sonne-Ragans, 2015, s. 19). Videnskabsfilosofien derimod er i høj grad optaget af vidensproduktionens gyldighed, og indebærer

derfor spørgsmål om hvornår viden kan kvalificeres som sand (Sonne-Ragans, 2015, s. 19-20). Disse tre forgreninger skal ikke opfattes som skarpe opdelinger, men derimod som tre elementer af en fuldt udfoldet videnskabsteori og det er heller ikke givet, at alle videnskabsteorier beskæftiger sig med hver af de tre elementer. I den nedenstående tabel skitserer vi, hvordan det følgende kapitel er opdelt, hvor de enkelte videnskabsteoretiske forgreninger primært udspiller sig samt hvilke teoretikere og begreber vi vælger at inddrage og i hvilke sammenhænge.

3.1 Hermeneutisk Socialkonstruktivisme

Dette afsnit omhandler vores videnskabsteoretiske positionering, hvor vi tager afsæt i Jacob Rendtorff Dahls *hermeneutisk socialkonstruktivisme* (Rendtorff, 2003, s. 124). Det indgår primært de videnskabssociologiske refleksioner, herunder refleksioner over vores egen rolle som forskere og hvordan vi medtager vores egne forforståelser og ideologier i udviklingen af det videnskabelige produkt.

3.2 Erkendelse og vidensproduktion

I dette afsnit inddrager vi Sonne-Ragans' begreber for at beskrive hvordan vi metodisk undersøger vores genstandsfelt. Blandt andet afgrænser vi undersøgelsens fokus med udgangspunkt i Ragans' definition af subjekt-objekt modstillingen (Sonne-Ragans, 2015, s. 136). Endvidere inddrager vi videnskabsfilosofiske refleksioner over det sandhedskriterium, som vi videnskabeligt forholder os til, hvor vi anvender Marianne Kristiansen og Jørgen Bloch-Poulsens begreb *det perspektivistiske sandhedskriterium* (Kristiansen & Poulsen, 1997, s. 41).

(Model 1: Overblik over Kapitel 3)

3.1 EPISTEMOLOGI OG ONTOLOGI

Før vi præsenterer og går i dybden med den videnskabsteoretiske retning, som vi positionere os indenfor, ønsker vi at tydeliggøre vores forståelse af de to begreber *ontologi* og *epistemologi*. Det er en almen forståelse at videnskabsteori indeholder en ontologisk og en epistemologisk dimension. Ontologien er 'læren om det værende', altså diskussionen om hvad der kan siges at være virkeligt og herunder hvordan vi forstår og forklarer verden (Sonne-Ragans, 2015, s. 188-189). Ontologien sættes ofte over for epistemologien, der kan beskrives som 'læren om viden', og arbejder med hvordan vi erkender viden, eller med andre ord hvad grundlaget er for, at vi kan vide noget om virkeligheden (Sonne-Ragans, 2015, s. 187). Inden for epistemologien skelnes der mellem forståelsen af erkendelse; dette kan både forstås som menneskelig erkendelse i al almindelighed, men også udelukkende som videnskabelig erkendelse. Vi vælger alene at koble vores epistemologiske refleksioner op den videnskabelige erkendelse, idet vi med inspiration fra Hans-Georg Gadamer¹

¹ Gadamer ontologiserer mange af de hermeneutiske begreber, og bliver en af de første til at beskrive forståelse og fortolkning som en betingelse for menneskets måde at være til stede på. I Gadamers forståelse

(2007) forstår ontologien, som knyttet til den menneskelige erkendelse (Hans-Georg Gadamer, 2007 citeret i Birkler, 2005, s. 95).

3.2 HERMENEUTISK SOCIALKONSTRUKTIVISME

Videnskabsteoretisk vælger vi at positionere os inden for det som Rendtorff kalder hermeneutisk socialkonstruktivisme, hvilket han beskriver i bogen *'Konstruktive bidrag - Om teori og metode i konstruktivistisk videnskab'* (2003). Inden vi redegør for hvordan de to videnskabsteoretiske retninger kan spille sammen, finder vi det væsentligt at påpege, at der indimellem skelnes mellem socialkonstruktivisme og socialkonstruktionisme. Denne adskillelse er ikke altid tydelig, hvilket måske skyldes de relativt mange lighedstræk mellem de to teorier. Vi ønsker ikke at gå nærmere ind i forskellene mellem disse, men vil blot pege på, at Rendtorff gør sig refleksioner over denne distinktion. Det er vores forståelse, at hans positionering reelt er inden for det der typisk betegnes som socialkonstruktionismen, men at han vælger at holde fast i det socialkonstruktivistiske begreb for ikke at skabe unødigt forvirring, idet han videnskabshistorisk trækker på den socialkonstruktivistiske tradition (Rendtorff, 2003, 100-101). Vi mener ikke, at det for nærværende speciale er nødvendigt at differentiere mellem socialkonstruktivismen og socialkonstruktionismen, det er derimod relevant, at vi anser os selv som medskabere af den viden, der produceres i dette speciale, hvilket kendetegner begge retninger. Den viden vi producerer er konstrueret af os, i et samspil mellem os og de tekster vi inddrager.

3.2.1 FORTOLKNING OG KONSTRUKTION

Rendtorff argumenterer for sammenkoblingen mellem socialkonstruktivismen og hermeneutikken på baggrund af de to videnskabsteoriens fælles idéhistoriske rødder (Rendtorff, 2003, s. 125), samt at de ifølge Rendtorff kan betegnes som *"(...) yderpunkter på samme linje, der deler forudsætningen om, at virkeligheden er baseret på menneskelig skabende fortolkning."* (Rendtorff, 2003, s. 101). Rendtorff mener at det er vigtigt, at den moderne socialkonstruktivisme vedkender sig sine hermeneutiske rødder frem for at distancere sig, da der her kan hentes *"(...) en vigtig metodisk og erkendelsesmæssig præcision (...)"* (Rendtorff, 2003, s. 102). Med det peger Rendtorff blandt andet på, at socialkonstruktivismens kritiske perspektiv må bygge på den hermeneutiske fortolkning som udgangspunkt for at tilgå en analyse (Rendtorff, 2003, s. 101). Fortolkningen beskrives indenfor både socialkonstruktivismen og hermeneutikken som formet af historiske, kulturelle og kontekstuelle

bliver hermeneutikken derfor et ontologisk princip, idet forståelse og fortolkning bliver en betingelse og ikke blot en metode (Birkler, 2005, s. 95).

forhold, hvorfor begge videnskabsteorier stiller sig kritiske overfor de objektiverende videnskaber, idet erkendelsen altid forudsætter fortolkning (Rendtorff, 2003, s. 125). Dermed er det fælles for begge videnskaber at erkendelsen udspringer af det subjektive - hertil er der indenfor socialkonstruktivismen et særligt fokus på den intersubjektive virkelighed (den samskabte virkelighed) og ikke alene på det enkelte individs virkelighedsopfattelse. Endvidere er det hverken inden for socialkonstruktivismen eller hermeneutikken interessant om en neutral virkelighed findes eller ej, idet virkeligheden kun er virkelig for subjektet, i kraft af subjektets fortolkninger (Rendtorff, 2003, s. 127).

3.2.2 ERKENDELSESINTERESSE

Interessen indenfor den hermeneutiske socialkonstruktivisme er ikke, at forstå de fortolkninger der ligger til grund for erkendelsen af virkeligheden, på trods af, at undersøgelsen af genstandsfeltet er betinget af de subjektive fortolkninger. Hermeneutisk socialkonstruktivismes interesse ligger derimod i, at undersøge de konsekvenser, som de subjektive fortolkninger har for virkeligheden. Som Rendtorff selv skriver, er sigtet "(...) at afklare konsekvenser af meningsdannelse og institutionalisering fra samspillet mellem menneske og natur." (Rendtorff, 2003, s. 129). I forhold til vores genstandsfelt forstår vi, i et hermeneutisk socialkonstruktivistisk lys, at sigtet med undersøgelsen er, at forstå konsekvenserne af den meningsdannelse der skabes i samspil mellem medlemmerne i en organisation og fænomenet organisationsforandringer. Her mener vi mere konkret, den meningsdannelsesproces der finder sted mellem organisationsmedlemmerne i forhold til organisationsforandringerne. For at løfte undersøgelsen fra det subjektive (den individuelle oplevelse) til det intersubjektive² (den fælles oplevelse), vælger vi at undersøge fællestræk ved konsekvenserne af organisatoriske forandringer, med udgangspunkt i forskningslitteraturen. Forskningslitteraturen har som nævnt i introduktionen undersøgt og beskrevet fænomenet organisatoriske forandringer grundigt og da litteraturen er meget alsidig, kan det være svært at pege på mere generelle tendenser, i forhold til de konsekvenser organisatoriske forandringer kan få for organisationsmedlemmerne. Vi vælger derfor at tage udgangspunkt i en teoretisk ramme i form af begreberne *emergerende* og *planlagte forandringer*. Med udgangspunkt i disse begreber kan vi kategorisere konsekvenserne af de (inter)subjektive fortolkninger og meningsdannelser og derved

² Vi forstår intersubjektivitet som en fælles sandhed, der skabes i det menneskelige fællesskab og på baggrund heraf får karakter af en objektiv sandhed. Vi forstår at Rendtorff og Sonne-Ragans anvender begrebet på samme måde, og forholder os derfor til deres definition: "(...) det menneskelige fællesskab i gensidig interaktion former og skaber viden og institutioner, der får karakter af en fælles intersubjektiv virkelig og på dette grundlag internaliseres af individet som en objektiv kvalitet." (Rendtorff, 2003, s. 100)

sammenligne hvilke konsekvenser henholdsvis planlagte og emergerende forandringer kan siges at have for organisationsmedlemmerne. Vi vil senere i kapitlet komme nærmere ind på, hvilken betydning det har for vores undersøgelse, at vi vælger denne teoretiske ramme.

Som det fremgår af ovenstående refleksioner, har vi i kraft af vores videnskabsteoretiske positionering en særlig erkendelsesinteresse i forhold til vores genstandsfelt. Organisatoriske forandringer kan undersøges med andre interesser for øje, hvilket vil lede til andre vidensproduktioner, der er lige så sande og gyldige, som den viden vores undersøgelse udmunder i. Vi kommer i introduktionen ind på vores faglige interesse, der i høj grad har påvirket det fokus vi vælger i denne undersøgelse. Vi har en særlig interesse i medarbejderperspektivet³ der bunder i et syn på mennesker som ressourcerstærke og villige, og samtidig har vi en tro på, at trivsel er den bedste motivation. Dette menneskesyn farver naturligvis vores undersøgelse, hvilket vi hverken kan eller vil gøre os fri af. Vi er selv (kommende) organisationsmedlemmer og derfor ser vi os selv som en del af det perspektiv vi undersøger. Vores menneskesyn er i høj grad linket til vores syn på os selv som kommende organisationsmedlemmer og vores personlige indsigt i hvad der motiverer os i arbejdsmæssige sammenhænge. Denne forforståelse af genstandsfeltet er vores udgangspunkt for fortolkning og vi er i den forbindelse opmærksomme på, at det vil påvirke undersøgelsens konklusioner. Ved at tydeliggøre vores forforståelse og erkendelsesinteresse, håber vi at læser vil forstå afsættet for denne opgave samt opleve vores process som gennemssigtig og troværdig.

3.3 ERKENDELSE OG VIDENSPRODUKTION

I dette afsnit inddrager vi Sonne-Ragans' begreber for at beskrive hvordan vi mere metodisk tilgår undersøger vores genstandsfelt. Desuden vil vi i afsnittet inddrage videnskabsfilosofiske refleksioner over det sandhedskriterium vi videnskabeligt forholder os til, hvortil vi har valgt at inddrage Marianne Kristiansen og Jørgen Bloch-Poulsens begreb *det perspektivistisk sandhedskriterium* (Kristiansen & Poulsen, 1997, s. 41).

3.3.1 DET VIDENSKABELIGE OBJEKT

I forlængelse af det ovenstående afsnit, vil vi nu udfolde vores videnskabsfilosofiske refleksioner og uddybe hvordan vi mere metodisk opfatter og tilgår vores genstandsfelt. Som nævnt vil

³ Vores personlige interesse er grundlæggende i medarbejderne, hvilket vi (jf. Kapitel 2) opfatter adskilt fra ledelsen. I nærværende speciale er fokus på alle organisationsmedlemmerne. Dette ændrer dog ikke på, at vi grundlæggende har en opfattelse af, at de to grupper har forskellige roller og dermed forskellige forudsætninger for at være en del af organisationen.

omdrejningspunktet for undersøgelsen være de konsekvenser som henholdsvis planlagte og emergerende forandringer kan lede til, for de organisationsmedlemmer som indgår i organisatoriske forandringsprocesser.

Vi vælger at beskrive vores interesse i genstandsfeltet ud fra en forståelse af forandringsprocesser, som udtryk for en subjekt-objekt relation⁴ mellem organisationsmedlemmer som subjekt og henholdsvis emergerende og planlagte forandringer som forskellige objekter (Sonne-Ragans, 2015, s. 137). Vi ønsker at understrege, at beskrivelsen af forandringsprocesser som et objekt udelukkende er et metodisk greb og der derfor er tale om et *videnskabeligt objekt*. I praksis opfatter vi forandringsprocesser som samskabte fænomener, der skabes i subjekt-subjekt relationer. Med andre ord forstår vi overordnet organisatoriske forandringer som udtryk for et komplekst net af subjekt-subjekt relationer, der er fælles om, at indgå i enten planlagte eller emergerende forandringsprocesser. Vi håber ikke at læser forvirres over vores valg om at betegne forandringsprocesser som et objekt, da vores egen oplevelse er, at definitionen af det videnskabelige objekt, har været frugtbart for vores forståelse af genstandsfeltet. Når vi vælger at beskrive organisationsforandringer som et videnskabeligt objekt i disse refleksioner, er det udelukkende for at synliggøre hvordan vi forstår de meningsdannelsesprocesser, der foregår omkring fænomenet organisationsforandringer. Dette gør vi fordi, at vi arbejder med ikke-observerbare fænomener, hvorfor de må betegnes, før de kan italesættes og undersøges. Som Sonne-Ragans skriver, vil den videnskabelige erkendelse altid starte med "(...) at et givent udsnit af virkeligheden konstitueres som et videnskabeligt objekt." (Sonne-Ragans, 2015, s. 188). Sonne-Ragans skelner desuden mellem et *empirisk objekt* og et *analytisk objekt*, hvor det empiriske objekt er konkret fænomen, som er en del af virkeligheden og som ønskes undersøgt. Det analytiske objekt defineres som de teorier der anvendes til at undersøge, bestemme og definere objektet (Sonne-Ragans, 2015, s. 28). I vores undersøgelse udgør det analytiske objekt de planlagte og emergerende forandringer, idet denne teoretiske ramme er vores udgangspunkt for at tilgå og undersøge det empiriske objekt 'organisatoriske forandringer' (jf. afsnit 3.1.2).

3.3.2 SUBJEKT-OBJEKT RELATIONEN

I kraft af at vi vælger at beskrive genstandsfeltet ud fra en subjekt-objekt relation mellem organisationsmedlemmer som subjekt og henholdsvis emergerende og planlagte forandringer som objekter, har undersøgelsen et særligt relationelt fokus. Vi vælger dette fokus, fordi vi i denne

⁴ Vi finder det væsentlig igen at understrege, at vi benytter subjekt-objekt begreberne ud fra Sonne-Ragans' definition, idet vi er opmærksomme på at subjekt-objekt begreberne har flere konnotationer.

subjekt-objekt relationen ser problemstillinger (jævnfør afsnit 1.1) ligesom vi er af den opfattelse, at det er i denne relation, at der er et handlingsrum. Med handlingsrum mener vi, at det jo netop er organisationens medlemmer der har indflydelse på forandringsprocessen. Andre interessenter udenfor organisationen kan muligvis påvirke de krav og forventninger, der er i forhold til forandringsprocessen, men den reelle handlingskraft ligger hos de medarbejdere, der indgår i selve processen. De problemstillinger der beskrives i forbindelse med organisationsforandringer (jævnfør afsnit 1.1), har vi en forhåbning om kan afhjælpes eller måske endda undgås ved at arbejde med de faktorer, der spiller ind på forandringsprocessen. Dette vil vi undersøge nærmere ved at belyse de *faktorer*⁵, der kan siges at kendetegne henholdsvis planlagte og emergerende forandringsprocesser, samt de *konsekvenser* typen af forandringsproces kan have. Vi har dermed også en antagelse om, at emergerende og planlagte forandringer hver især har særtræk og kan siges at påvirke organisationsmedlemmer forskelligt. I nedenstående model illustrerer vi, hvordan vi betragter genstandsfeltet samt hvad vi mere konkret mener med faktorer og konsekvenser.

(Model 2: Genstandsfelt)

⁵ Faktorerne udspringer af det analytiske objekt. Faktorerne er de forskelle som teori(erne) fremhæver ved den empiriske virkelighed, og dermed bruger til at definere to grundlæggende forskellige typer forandringsprocesser.

Med modellen forsøger vi at illustrere, hvordan det empiriske objekt (organisatoriske forandringer) rammesættes og beskrives ud fra det analytiske objekt (teori om planlagte og emergerende forandringer). Som modellen også viser, opfatter vi det empiriske objekt som fænomener, der er udgjort af subjekt-subjekt relationer. Med udgangspunkt i det analytiske objekt, identificeres en række faktorer ved organisatoriske forandringer, der knyttes til enten planlagte eller emergerende forandringer. Disse to analytiske objekter er dermed to forskellige teoretiske udlægninger, der tilsammen forsøger at beskrive fænomenet organisatoriske forandringer. Subjekt-objekt modstillingen inddrages, for at illustrere hvordan de to analytiske objekter, i relation til et subjekt, leder til forskellige konsekvenser. Det er her en vigtig pointe, at objekterne forstås som udgjort af subjekt-subjekt relationer. Når subjektet i subjekt-objekt relationen stilles udenfor objektet, er det for at understrege, hvordan subjektet både påvirker og er påvirket af objektet. Det enkelte subjekt oplever konsekvenser af de relationelle forhold, som dette subjekt selv er en del af, og til en vis grad (men ikke fuldstændigt) har indflydelse på.

3.3.3. VIDENSVALIDERING OG SANDHEDSKRITERIUM

Vi har nu redegjort for specialets genstandsfelt, videnskabsteoretiske ståsted, samt den erkendelsesinteresse, vi opererer ud fra. Som afrunding på dette kapitel vil vi udfolde vores epistemologiske refleksioner, som i høj grad knytter sig til refleksioner over, hvilket sandhedskriterium vi arbejder ud fra, samt hvorledes vi mener, at specialets vidensproduktion kan kvalificeres som videnskabelig viden.

Til at beskrive det sandhedskriterium, som vi forholder os til, benytter vi Marianne Kristiansen og Jørgen Bloch-Poulsens *perspektivistiske sandhedskriterium*. Begrebet er hentet fra Kristiansen og Bloch-Poulsens videnskabsteoretiske debatbog (1997) og henviser til forestillingen om, at en fortolkning er sand, hvis den "(...) giver den p.t. mest sammenhængende fortolkning inden for et givent perspektiv" (Dahl, 2008, s. 29). Med p.t forstås det, at fortolkningen er sand, indtil den bliver falsificeret (modbevist) af en fortolkning, som er mere sammenhængende og logisk konsistent (Kristiansen & Bloch-Poulsen, 1997, s. 41; Dahl, 2008, s. 29). Som nævnt vælger vi at beskrive vores interesse i genstandsfeltet ud fra et relationelt forhold mellem organisationsmedlemmer og henholdsvis planlagte og emergerende forandringsprocesser, dermed siger vi også, at erkendelse udspringer af det subjektive, hvilket er afgørende for det sandhedskriterium, vi videnskabeligt forholder os til. Idet al menneskelig erkendelse, med udgangspunkt i vores videnskabsteoretiske standpunkt, er betinget af fortolkning, vil det, der opleves som sandt, altid være bundet op på et særligt perspektiv. Det perspektivistiske er kendetegnende for det humanistiske felt, og det er samtidig "(...) ikke et ideal at opnå en total og endegyldig viden om humanistiske genstandsfelter."

(Sonne-Ragans, 2015, s. 142). Man kan også sige, at en objektiv sandhed ikke er interessant, idet den ikke kan tilgås, hvorfor sandheden i stedet må være perspektivistisk. På samme måde som subjektets erkendelse af verden er bundet til subjektets perspektiv, er vores videnskabelige erkendelse ligeledes perspektivistisk betinget. Det har den implikation, at vi, for at kunne validere vores vidensproduktion, må synliggøre ud fra, hvilken position vores viden er produceret. Gyldigheden af den vidensproduktion, specialet her udmunder i, er derfor i høj grad forbundet til, hvor gennemsigtig vores position og undersøgelsesmetode er. Kun ved at synliggøre vores position, og dermed baggrunden for vores fortolkning af virkeligheden, kan vores resultater accepteres som videnskabelig viden ud fra princippet om den hidtil mest sammenhængende fortolkning - eller falsificeres, hvis en mere sammenhængende forklaring præsenteres, inden for samme perspektiv (Kristiansen & Bloch-Poulsen, 1997, s. 40).

4. METODISK TILGANG

I dette afsnit vil vi redegøre for, hvordan vi metodisk tilgår undersøgelsen af vores genstandsfelt. Vi har som beskrevet valgt at basere vores undersøgelse på en teoretisk tilgang til feltet, da vi som problemformuleringen illustrerer, ønsker at tage udgangspunkt i den eksisterende forskning.

Vi er af den overbevisning, at den omfattende forskning i organisatoriske forandringer og herunder planlagte og emergerende forandringer, rummer grundige beskrivelser af fænomenet *organisatoriske forandringer*, samt omfattende undersøgelser af forskellige forløb, problemstillinger og tilgange. Dog er vi af den opfattelse at der er et behov for opsamlende og sammenfattende arbejde, der kan påpege tendenser i resultaterne fra tidligere undersøgelser. Vi har en oplevelse af, at organisatoriske forandringsprocesser kan være udfordrende, men samtidig oplever vi, at der i litteraturen peges på tilgange der netop har til hensigt - og lykkes med - at skabe forandringsprocesser der styrker både organisationer og organisationsmedlemmer. Vi håber, at en opsamlende undersøgelse af organisatoriske forandringer med fokus på planlagte og emergerende forandringer, kan være med til at fremhæve positive forskningsresultater og succesfulde tiltag og dermed påvirke hvordan forandringsprocesser i fremtiden håndteres i praksis.

Vi har på baggrund af disse ønsker valgt at lave et litteraturreview af feltet for organisatoriske forandringer. I dette afsnit vil vi beskrive både de konkrete metoder, vi har anvendt til litteratursøgning og -afgrænsning, såvel som selve processen med at lave litteraturreviewet. Den teoretiske ramme for undersøgelsen såvel som den data vi ønsker at analysere, udledes af litteraturreviewet. Det er igennem arbejdet med den eksisterende litteratur, at vi vil definere, hvilke faktorer der kan siges at kendetegne henholdsvis planlagte og emergerende forandringer, ligesom litteraturen vil bidrage til at belyse, hvilke problemstillinger og konsekvenser de to typer af forandringsprocesser kan lede med sig.

Vores metodiske overvejelser og teoretiske forståelse af litteraturreviews tager primært afsæt i bogen *'The Literature Review: A Step-by-Step Guide for Students'* (2012) af Diana Ridley og *'Doing Qualitative Research in Psychology: A Practical Guide'* (2010) af Michael Forrester. Ridley beskriver litteraturreview som en løbende proces, hvor der veksles mellem at søge og udvælge relevant litteratur, for herefter at specificere søgningen og udbygge med yderligere litteratur (Ridley, 2012, 56). Vi sammenligner et litteraturreview med at spinde et net, hvor resultater, begreber og forskere indenfor feltet forbindes. Hvor stort og tæt et net der skal spindes er svært at svare på og sandheden er nok, at nettet altid kan styrkes og udvides. Dog mener vi ikke, at et litteraturreviews styrke skal gøres op i omfang, men i stedet vurderes på baggrund af metode og dokumentation. Derfor vil vi i

dette kapitel redegøre for vores metodiske refleksioner i forhold til litteratursøgning samt dokumentere resultatet af samme. Vi ønsker, at hele litteraturreviewprocessen skal synliggøres for læseren, så det fremstår klart, både hvordan vi opfatter feltet samt hvordan vi er nået frem til vores resultater. Kapitlets afsnit er kort beskrevet i nedenstående tabel:

4.1	Litteraturreview i det humanistiske felt I dette afsnit kobles vores metodiske tilgang til vores videnskabsteoretiske udgangspunkt, som er beskrevet i det forrige kapitel. Særligt reflekterer vi over hvilket videnskabsteoretisk sandhedskriterium <i>litteraturreview</i> som metode forholder sig til, samt hvordan vi vil benytte metoden i vores undersøgelse med udgangspunkt i det sandhedskriterium vi har.
4.2	Litteraturreviews alsidige formål Da der kan være mange forskellige formål med at lave et litteraturreview, og dermed også forskellige tilgange, præsenterer vi i dette afsnit <i>det systematiske litteraturreview</i> , som er den type review vi arbejder med.
4.3	Strategier for litteratursøgning I dette afsnit præsenterer vi de konkrete metoder, som vi har gjort brug af i forhold til at indskrænke og målrette vores søgeord; Mindmap og CHIP-tool. Desuden redegør vi for mere specifikke metoder, som vi har brugt til at søge litteratur i faglige databaser.
4.4	Dokumentation af søgning I dette afsnit dokumenterer vi resultatet af vores søgninger og beskriver samtidig hvordan søgeprocessen har udviklet sig. Endvidere præsenterer vi Mendeley, som er det referencehåndteringsprogram vi har brugt til at behandle søgeresultaterne.
4.5	Udvælgelse af litteratur I dette afsnit gennemgår vi de metoder, som vi har brugt til at screene og udvælge litteratur. Derudover beskriver vi vores inklusions og eksklusionskriterier og præsenterer SQ3R-metoden, som er en gennemlæsningsteknik, vi gjorde brug af for at sikre systematik og ensartethed i vores screening af litteraturen.

(Model 3: Overblik over Kapitel 4)

4.1 LITTERATURREVIEW I DET HUMANISTISKE FELT

Inden vi nærmere redegør for vores metodiske tilgang, ønsker vi at koble vores metodevalg op på vores videnskabsteoretiske udgangspunkt. Vi har valgt at inddrage teori og metode i specialet, der repræsenterer forskellige standpunkter i det videnskabelige felt. Dette ønsker vi at synliggøre ved at dele vores refleksioner over disse valg, samt tydeligt at positionere vores eget standpunkt, således at de valgte teorier og metoder ikke giver anledning til usikkerhed, omkring hvilket sandhedskriterium vi videnskabeligt forholder os til.

Grundlæggende kan det siges at litteraturreview er en metode som oprindeligt er udsprunget af den naturvidenskabelige disciplin (Holt & Thorpe, 2008; Lewis-Beck & Bryman, 2004), derfor mener vi

også, at det er relevant at reflektere over det videnskabsfilosofiske fundament som metoden hviler på, idet vores undersøgelse er positioneret i det humanistiske felt. Da teorier og metoder er udviklet inden for forskellige traditioner, er det naturligt, at de korresponderer med de sandhedskriterier der tilsvare den videnskabelige gren, som de udspringer af. Derfor er vi opmærksomme på, at vi låner en metode, der egentlig udspringer fra den naturvidenskabelige disciplin, som i høj grad forholder sig til det positivistiske sandhedskriterium, der er radikalt anderledes end det perspektivistiske sandhedskriterium som vi abonnerer på i kraft af de humanistiske videnskabsfilosofier. Måden vi vælger at arbejde med og tilpasse litteraturreview metoden, vil vi derfor betegne som eklektisk, i det vi udvælger og sammensætter metoder og teorier, der er meningsfulde i forhold til den konkrete erkendelsesinteresse som denne undersøgelse bygger på (Sonne-Ragans, 2015, s. 21). Da litteraturreview som den bærende undersøgelsesmetode i højere grad benyttes i kvantitative studier, vælger vi at afvige fra metoden på flere områder. Hvor det naturvidenskabelige felt ofte arbejder med forskningsspørgsmål, der retter sig mod at nå frem til endegyldige svar, der kan siges at være objektive og dermed alment gyldige (kilde), ønsker vi ikke på samme måde at kvantificere vores genstandsfelt. Når vi søger at fremhæve træk og tendenser i forskningslitteraturen, ligger vores interesse ikke i at pege på et endegyldigt svar på, hvordan forandringsprocesser bør håndteres. Vores interesse ligger derimod i, at undersøge de faktorer der kan siges at påvirke organisationsmedlemmernes meningsdannelse. Vi bevidste om at vores resultater blot afspejler én sandhed ud af mange, hvorfor succeskriteriet for denne undersøgelse kan siges at være at nå frem til forskningsresultater der *kan* give anledning til nye erkendelser og perspektiver. Endvidere har vores erkendelsesinteresse også betydning for måden, hvorpå vi vælger at behandle den indsamlede data. Som Ridley beskriver det, er det et kriterium at sikre gennemsigtighed i litteraturreview processen, således at det er muligt at genskabe undersøgelsen og opnå de samme resultater (kilde). Det er vores ambition at følge forskrifterne for en gennemsigtig dataindsamling gennem systematisk dokumentation af vores søgeproces, men vi afviger fra metoden i forhold til behandlingen af samme data. Vi finder det væsentligt, at påpege at det ikke er vores ambition at gøre analysen genskabelig, da det vil være i strid mod vores forskningsideal, i det vi arbejder ud fra et perspektivistisk sandhedskriterium. Desuden har vi i kraft af vores hermeneutiske tilgang til fortolkning og erkendelse, en særlig forforståelse og erkendelsesinteresse der påvirker vores undersøgelse. Vi er derfor selektive i vores udvælgelse af data, på baggrund af den erkendelsesinteresse og den forforståelse vores undersøgelse udspringer af. Vi forsøger ikke at nå frem til en universel sandhed, da vi ikke mener at virkelighedsforståelser kan opfattes som universelle, hvorfor alsidige, perspektivistiske undersøgelser i vores opfattelse er en styrke, når ønsket er at forklare subjektive og komplekse virkelighed. Vi mener således ikke, at det er muligt for andre at genskabe en

undersøgelse, der er nøjagtig som denne. Derimod erkender vi, at vi er farvet af vores egne overbevisninger og at vi har en forforståelse hvorudaf vores fortolkninger og dermed vores konstruktion af viden udspringer i henhold til vores socialkonstruktivistiske videnssyn.

I forlængelse af disse refleksioner mener vi også, at en refleksion over afgrænsning af litteraturen er relevant. Vores ontologiske udgangspunkt er, at erkendelser sker på baggrund af fortolkning og at denne fortolkning er kulturelt og historisk funderet. Idet den arbejdsmæssige virkelighed vi orienterer os imod, primært er nutidens danske arbejdsmarked, mener vi, det er relevant at fokusere på litteratur, der kan siges at være beskrivende for de historiske og kulturelle forudsætninger, som fortolkningen af denne virkelighed må bygge på. Vi mener derfor, at litteraturen bør afgrænses til undersøgelser funderet i den vestlige verden, da kulturelle forhold i andre dele af verden, kan spille ind på den måde organisationsmedlemmerne fortolker og oplever virkeligheden. Vi har desuden valgt at tage udgangspunkt i de seneste 40 års forskning, både fordi vi ser, at det er indenfor de seneste 40 år teorien om planlagte og emergende forandringer har udviklet sig. Men også fordi, at dette historiske perspektiv peger på den udvikling der de seneste 40 år er sket i den organisatoriske verden. Vi mener, at denne udvikling også er afgørende for, hvordan organisationsmedlemmerne opfatter og forstår den aktuelle virkelighed. I de følgende afsnit vil vi beskrive litteraturreviews metodiske greb og fremgangsmåde, samt nærmere forklare hvordan vi vælger at forme metoden til vores specifikke undersøgelsesformål.

4.2 LITTERATURREVIEWS ALSIDIGE FORMÅL

Der kan være mange forskellige formål med at lave et litteraturreview, der hver især kan give værdi til en undersøgelse afhængig af, hvad der ønskes undersøgt (Ridley, 2012, 24). Der kan overordnet skelnes mellem to typer af litteraturreviews; thesis literature review og systematic literature review (Ridley, 2012, s. 189). Førstnævnte kan forstås som en 'en del af' et forskningsprojekt og indebærer eksplorativ dataindsamling, der blandt andet kan bidrage til at evaluere eksisterende studier, for at identificere hvor forskningsprojektet placerer sig i forhold til den eksisterende viden, samt hvilke huller forskningen udfylder (Ridley, 2012, s. 24, 190). Et systematisk litteraturreview skal derimod forstås som et forskningsprojekt i sig selv, hvor forskningsspørgsmål besvares gennem dataindsamling baseret på den eksisterende forskningslitteratur (Ridley, 2012, s. 24, 190). Formålet her er ikke blot at positionere ny forskning eller opnå indsigt i feltet, men derimod kan formålet beskrives således: "The aim is to synthesise research findings from a large number of different studies on a particular intervention or issue which can then potentially be used to inform policy and practice in the field investigated." (Ridley 2012, 188). Typisk vil denne type litteraturreview blive

foretaget for at underbygge større politiske eller organisatoriske beslutninger med et solidt teoretisk og evidensbaseret grundlag (Ridley, 2012, s. 189). Databehandlingen tager derfor ofte afsæt i en kodnings-, analyse- og/eller syntetiseringsproces, hvor det tilsigtes at opnå objektive, generelle konklusioner, der kan bruges som beslutningsgrundlag (Ridley, 2012, s. 190). Vi vil i dette speciale arbejde med begge former for litteraturreviews, da vi både ønsker at give læser et indtryk af feltet for organisatoriske forandringer, hvor vi samtidig positionerer vores undersøgelse i forhold til den eksisterende forskning, såvel som at lave et systematisk litteraturreview over planlagte og emergerende forandringsprocesser.

I de følgende to afsnit gennemgår vi, hvordan de to former for reviews adskiller sig, samt hvilket fokus vi vil have, i hvert af de to reviews. Formålet er også illustreret i nedenstående model.

(Model 4: Typer af litteraturreviews)

4.2.1 INDLEDENDE LITTERATURREVIEW

I første omgang ønsker vi at udarbejde et 'thesis literature review' (kaldt indledende litteraturreview), hvor vi i fortællende stil vil redegøre for den historiske udvikling og de tendenser, vi finder inden for forskningsområdet 'organizational change' fra 1980 og frem til i dag. Vi vælger her blandt andet at tage udgangspunkt i en række litteraturreviews lavet af andre forskere, samt nogle af de tekster, vi opfatter som grundlæggende inden for feltet. Målet for dette review er ikke at afdække al forskningslitteratur på området, men derimod at introducere læseren til nogle af de

tendenser, som vi ser i udviklingen i forskningen inden for organisatoriske forandringer, og som har påvirket vores endelige valg af emneområde.

4.2.2 SYSTEMATISK LITTERATURREVIEW

I den næste del af vores undersøgelse, hvor vi når til selve det analyserende arbejde, vil vi gennem det systematiske litteraturreview gå i dybden med planlagte og emergerende forandringsprocesser. Det systematiske litteraturreview vil bestå af en syntetisering af litteraturen der beskriver planlagte og emergerende forandringer, samt en tematisk analyse, hvilket flere lektorerer og professorer, Jennie Popay, Helen Roberts, Amanda Sowden, Mark Petticrew, Lisa Arai og Mark Rodgers, Nicky Britten i en fælles artikel beskriver som *“(...) a common technique used in the analysis of qualitative data in primary research, can be used to identify systematically the main, recurrent and/or most important (based on the review question) themes and/or concepts across multiple studies.”* (Popay et al., 2006, s. 18). Det er gennem denne analyse, vi ønsker at belyse træk og tendenser ved litteraturen omhandlende planlagte og emergerende forandringer. Som nævnt er disse træk og tendenser set i forhold til to særlige områder; faktorer der kan siges at kendetegne henholdsvis planlagte og emergerende forandringer samt konsekvenserne af disse to typer forandringsprocesser. I forhold til konsekvenser ved de to typer forandringsprocesser, har vi som beskrevet valgt, primært at fokusere på konsekvenser i relation til organisationsmedlemmerne. Vi vælger at strukturere litteraturreviewet således, at det består af to dele, hvor hver del har et analytisk formål; den første del består af en lighedsanalyse, hvor vi har fokus på hvilke ligheder, der kan identificeres på baggrund af forskningslitteraturens beskrivelse af henholdsvis planlagte og emergerende forandringer. Den sidste del består af en forskelsanalyse, hvor vi fokuserer på forskellene i de konsekvenser som de to typer forandringsprocesser hver især kan have for organisationsmedlemmerne.

Den samlede proces for udarbejdelsen af det systematiske litteraturreview er illustreret i nedenstående model. Vi forestiller os, at litteraturreviewet og analysen vil foregå i en iterativ proces, hvor analysen kan give anledning til nye spørgsmål, der leder os tilbage til litteraturen, for yderligere at afsøge feltet. I modellen er denne iterative proces illustreret med pilen i venstre side, der peger fra *specifikke søgninger* og tilbage til *udvælgelse*. Analysens fokus og den iterative tilgang, kan beskrives således:

“[...]materialet konsulteres med henblik på at identificere udviklinger og mønstre i materialet, som kan beskrives via fx indikatorer og tematiseringer. Disse mønstre [og] tematikker [...] kan således

danne baggrund for en teoretisk tolkning med udgangspunkt i en bred vifte af teorier, teoretiske begreber eller eventuelt en teoretisk nyopdagelse af sammenhænge i materialet.”

(Lynggaard, 2010, s. 145)

De enkelte trin i modellen indeholder en kort beskrivelse af hvad trinnet består i. De anvendte metoder og fremgangsmåder vil blive beskrevet i de følgende afsnit i dette kapitel.

(Model 5: Proces for udarbejdelse af systematisk litteraturreview)

4.3 STRATEGIER FOR LITTERATURSØGNING

Der findes flere strategier til litteratursøgning, hvilke kan være gavnlige i forskellige faser af søgeprocessen. I dette afsnit vil vi gennemgå de strategier, som vi har valgt at bruge, samt forsøge at

skitsere hvornår og hvordan vi har benyttet de forskellige strategier. Senere vil vi komme nærmere ind på, hvordan litteratursøgningen har udviklet sig, herunder hvordan vi har afgrænset søgningen og udvalgt tekster. Ved at tage udgangspunkt i konkrete søgemetoder, forsøger vi både at synliggøre vores tilgang til litteratursøgningen, såvel som at sikre en omhyggelig og systematisk gennemsøgning af forskningslitteraturen på feltet.

Vi skal gøre opmærksom på at søgeprocessen primært er foregået på engelsk, hvorfor de eksempler på søgeord vi præsenterer i de følgende afsnit vil være engelske betegnelser. Som udgangspunkt søger vi ikke strategisk efter danske tekster, men samtidig udelukker vi ikke at inddrage danske kilder, hvis det i processen viser sig at blive relevant for undersøgelsen.

4.3.1 MINDMAP OG CHIP-TOOL

Et af de første trin i udarbejdelsen af et systematisk litteraturreview er, at lave en søgestrategi (Forrester, 2010, s. 43). Dette kan blandt andet involvere en liste af nøgleord, som bruges til at søge efter litteratur i en eller flere databaser (Forrester, 2010, s. 43). For at mindske risikoen for, at relevante artikler overses i søgningen, er det vigtigt med en dækkende liste over søgeord (Ridley, 2012, 56). Derfor har vi valgt at lave en øvelse, hvor vi udarbejder et *mindmap* med relevante søgeord (eller keywords) og relaterede ord (Forrester, 2010, s. 41-43). Idéen med at udarbejde et mindmap er at reflektere over valget af søgeord, idet ord for eksempel kan have flere betydninger og bruges forskelligt i forskellige kontekster. Ligeledes kan samme søgeord på forskellige sprog give flere resultater, da vi må gå ud fra at kun en begrænset del af forskningen inden for planlagte og emergerende forandringer findes på dansk. Ved at lave et mindmap forsøger vi at sikre, at alle de betegnelser vi kender, som kunne lede til relevante resultater, er en del af vores søgeordsliste, såvel som alternative versioner af samme ord (for eksempel med flertalsendelser) og relaterede ord. Med relaterede ord forstås ord som *kan* være relaterede til vores interesseområde, men ikke nødvendigvis er det. For eksempel er ord som 'employee(s)' og 'innovation' ord der kan være relevante i relation til planlagte og emergerende forandringer.

Udover søgeord og relaterede ord, har vi valgt at udvide vores mindmap med inspiration fra CHIP-metoden, som er en metode, der bidrager til at reflektere over og afgrænse det ønskede forskningsfelt med udgangspunkt i fire emner: *Context*, *How*, *Issues* og *Population* (Forrester, 2010, 40-41). Disse fire emner skal forstås i relation til den forskning, som den afsøgte litteratur bygger på, og refleksion over de fire emner skal dermed hjælpe os med at afgrænse litteraturen yderligere. Denne del af mindmappet udarbejdes før søgningen og udbygges/tilpasses undervejs. Mindmappet er derfor en del af de overordnede udvælgelseskriterier vi bruger til at finde relevante tekster til

vores review. Mindmappet har dog den fordel, at det hjælper os til at være specifikke og derved få fravalgt en del af den ikke-relevante litteratur allerede i søgefasesen. I et senere afsnit vil vi beskrive de inklusions- og eksklusionskriterier, som vi bruger til at udvælge tekster blandt vores søgeresultater og vi vil ligeledes beskrive udvælgelsesprocessen og de refleksioner vi har gjort os undervejs. Nedenfor ses de fire emner CHIP-metoden bygger på, og i forlængelse heraf beskriver vi, hvordan vi har brugt metoden.

(Model 6: CHIP-tool, udarbejdet med inspiration fra Forrester (2010, s. 43)

Context omhandler konteksten for den forskning, som vi ønsker at finde med udgangspunkt i de valgte søgeord (Forrester, 2010, s. 42). For os er det for eksempel afgørende at forskningen omhandler forandringsprocesser i en organisatorisk kontekst og i kontekst af vestlig kultur.

How lægger op til en refleksion over, hvordan de udvalgte tekster metodisk tilgår den undersøgelse, som teksten bygger på (Forrester, 2010, s. 42). Inden for feltet for organisatoriske forandringer er der en bred repræsentation af metoder, lige fra aktionsforskning, til surveys, til interviews. Vi vælger ikke at fokusere på en særlig undersøgelsesmetode, da vi mener, at de forskelligartede metoder giver en alsidig repræsentation af feltet.

Issues er for os et særligt interessant aspekt af CHIP-metoden, da vi her får sat ord på hvilke problemstillinger i forbindelse med planlagte og emergerende forandringer vi finder interessante (Forrester, 2010, s. 42). I udgangspunktet er vi interesserede i alle aspekter af feltet, men særligt har

vores indtryk af, at mange forandringsprocesser ikke er succesfulde, været det der har drevet vores interesse. Samtidig er vi meget interesserede i, hvordan forandringsprocesser opleves af organisationsmedlemmerne og om de to typer forandringsprocesser har sammenhæng med for eksempel stress, trivsel eller magtbalance.

Population omhandler det udsnit af befolkningen, der er interessant i forbindelse med det valgte forskningsområde (Forrester, 2010, s. 42). Vi har valgt at fokusere på voksne, der er tilknyttet arbejdsmarkedet som lønnede medarbejdere, som en del af en organisation under forandring. Det betyder at vi for eksempel ikke medtager studier, der fokuserer på, hvordan børn håndterer forandringer eller hvordan patienter håndterer forandringer på deres behandlingssted. Endvidere medtager vi kun studier, der fokuserer på offentlige- og private organisationer, og afgrænser os derfor fra organisationer i den tredje sektor, idet vi anerkender, at der kan være noget andet på spil i frivillige organisationer, hvor ledelse og arbejdsengagement kan være drevet af andre faktorer.

(Model 7: Mindmap)

Vi udførte øvelsen med at udarbejde ovenstående mindmap på lavpraktisk vis, med et stykke A4 papir og en kuglepen. Vi startede ud ved at skrive vores interesseområde (organizational change og

29

herunder planned and emergent change) på papiret, hvorefter vi diskuterede hvilke alternative betegnelser, der kunne anvendes for samme (Forrester, 2010, s. 40). Gennem denne øvelse og med støtte fra en synonymordbog nedskrev vi alle de mulige søgeord, vi kunne komme på, og som kan beskrive vores interesseområde (Forrester, 2010, s. 40; Ridley, 2012, s. 56). Dette er illustreret øverst i højre hjørne i ovenstående figur. Herefter lavede vi ud fra Forresters foreskrifter en ny kategori 'related words', hvor vi forsøgte at identificere ord, der relaterer sig til vores interesseområde (Forrester, 2010, s. 40). Vi var særligt opmærksomme på at medtænke alle de mulige bøjninger og stavelser af et givent ord, da en søgning på ordet 'organization' potentielt kan udelukke ord som 'organizations' eller den britiske betegnelse 'organisation'. I et senere afsnit gennemgår vi de teknikker, som vi gjorde brug af for at tage højde for de sproglige forskelle. Vi benyttede endvidere CHIP-tool metoden til at udvide mindmappet. Som det kan ses i modellen, har vi valgt at opdele mindmappet, så det tydeligt fremgår hvilke kategorier, der relaterer sig direkte til emnerne fra CHIP-tool. I den øverste del af mindmappet fremgår de ord som er beskrivende for det overordnede forskningsfelt, hvorimod vi i den nederste halvdel har tilpasset de mulige søgeord ud fra vores egen interesse i feltet.

Ovenstående mindmap er udgangspunktet for den indledende litteratursøgning baseret på keywords. Denne søgestrategi foregår via udvalgte databaser, med udgangspunkt i de udvalgte søgeord (Ridley, 2012, 56). Nøgleordssøgningen supplerer vi med andre strategier, f.eks. *the snowball technique* hvor referencer fra relevant litteratur leder til anden relevant litteratur og *serendipity* der måske ikke kan betegnes som en decideret strategi, men derimod beskriver, hvordan man tilfældigt kan falde over relevant litteratur (Ridley, 2012, s. 53). Disse tre søgemetoder vil vi nu præsentere.

4.3.2 DATABASESØGNING

I forlængelse af det ovenstående afsnit, vil vi nu præsentere de teknikker, som vi har benyttet til litteratursøgningen, med udgangspunkt i de søgeord, som vi fandt frem til via mindmappet. Endvidere præsenteres en række databaser, som vi har identificeret og udvalgt i samråd med en fagkyndig informationsmedarbejder fra Aalborg Universitets Bibliotek (AUB). Informationsmedarbejderne hjalp os ligeledes med at opstille strategiske søgeblokke, som vi beskriver nærmere senere i afsnittet.

DATABASESØGNING

Som studerende har vi fri adgang til Aalborg Universitetsbiblioteks søgemaskine Primo, og en række databaser som Aalborg Universitet giver adgang til via Primo. Primo giver os adgang til 40 databaser indenfor vores fagområde, heriblandt nogle af verdens ti største, såsom Jstor, Academic Search,

Scopus og Web of Science, hvilke alle er multidisciplinære databaser. Derudover giver Primo adgang til ABI/Inform som den største database for business området (Web 5: Top 10 Databases). Der er dog den ulempe ved Primo, at den i kraft af at være en søgemaskine, og ikke en database, ikke giver adgang til at søge i fuldttekst. Derudover søger Primo ikke i alt indhold på alle databaser, men kun i den del af indholdet, som der er direkte adgang til fra Primo (Web 6: Indhold i Primo). Derfor har vi suppleret søgningen i Primo med søgninger på fire databaser, ProQuest, Ebscohost, Scopus og Web of Science, hvilket er fire databaser, som vi udvalgte i samarbejde med informationsmedarbejderen fra AUB. Vi vælger at fokusere på få, store databaser, da disse databaser må antages at være de mest benyttede. Vi tager altså udgangspunkt i databaser, der når ud til et bredt publikum, for herved at finde tekster der udspringer af og anvendes i den internationale forskning i organisatoriske forandringer. Nedenfor uddyber vi de muligheder som den enkelte database tilbyder samt hvordan vi har benyttet dem:

- **ProQuest** er en paraply-database, der på nuværende tidspunkt indeholder 21 databaser, dog er det muligt at begrænse søgningen til de databaser, der omfatter business, hvilket afgrænser vores søgning til i alt seks fagrelevante databaser; *ABI/Inform Collection*, *Ebook Central*, *International Bibliography of the Social Sciences*, *ProQuest Dissertations & Thesis Global: Business*, *Research Library: Business* og *EconLit*.
- **Ebscohost** er ligeledes en paraply-database, der på samme måde som ProQuest indeholder underdatabaser, hvoraf vi har afgrænset os til de mest relevante; *Academic Search Premier* og *Business Source Premier*.
- **Scopus** kan betegnes som en mastodont database, da det er den største database for citations- og abstractsøgning. Fordelen ved denne database er, at vi kan søge efter hvilke andre tekster/teoretikere, der henviser til en given tekst. Dette kan vi bruge til at få indblik i, hvilke tekster/teoretikere der er mest citerede samt hvordan teoretikerne henviser til hinanden.
- **Web of Science** er ligeledes en af de største databaser og er pendant til Scopus. Her er det også muligt at benytte citationssøgning, men da databasen som udgangspunkt søger i emner eller tags, og ikke giver adgang til søgning i fuldttekst, resulterer søgninger i denne database, i færre hits end ved de øvrige databaser.

SØGETEKNIKKER I DATABASER

I det følgende afsnit gennemgår vi en række søgeteknikker, som kan benyttes i forbindelse med litteratursøgning i de førnævnte databaser. Dog varierer udvalget af søgeteknikker i de enkelte

databaser og vi er derfor opmærksomme på at undersøge hvilke muligheder den pågældende database tilbyder, inden vi foretager selve søgningen (Ridley, 2012, 57).

En vigtig del ved at udarbejde en søgestrategi er brugen af trunkering/wildcards og booleske operatører (Forrester, 2010, s. 44; Ridley, 2012, 57). Wildcards bruges til at identificere ukendte ord eller ord, der ud fra bøjninger kan ændre karakter (Forrester, 2010, s. 44). De trunkeringsteknikker som de fleste databaser bruger er asterisk, spørgsmålstegn og anførelsestegn. Asteriks tillader forskellige variationer af ord (Ridley, 2012, 57; Forrester, 2010, s. 44). Eksempelvis vil en søgning på ordet organization* lede til, at databasen søger efter alle ord der starter på organization såsom organizations, 'organizational development' og så videre. (Forrester, 2010, s. 44). Anførelsestegn muliggør specifikke søgninger, både på enkeltstående ord men også på fraser, som eksempelvis "organizational change management". Spørgsmålstegn kan benyttes til at frembringe variationer af stavelser, eksempelvis giver en søgning på ordet behavio?r, både den engelske stavelse behaviour og den amerikanske behavior, og en søgning på ordet organi?ation tillader både den britiske stavelse organiosation og den amerikanske organioation (Forrester, 2010, s. 44).

For at kombinere søgetermer anvendes booleske operatører, hvor de mest almindelige er OR, AND og NOT (Forrester, 2010, s. 44-45). Ved at sætte OR mellem søgeord finder vi tekster, som indeholder enten nogle eller alle søgeordene (Ridley, 2012, 57). En søgning på for eksempel 'organizational management OR organizational leadership' kan give en bredere søgning, hvor vi kan få kendskab til artikler, der benytter forskellige betegnelser for organisatorisk lederskab. OR kan derfor med fordel bruges mellem synonymer for at udvide søgningen. Bruges ordet NOT i en søgning, eksempelvis 'organizational change NOT development', vil søgningen ekskludere artikler, der inddrager ordet development, hvilket er effektivt i tilfælde, hvor ordet vurderes som værende irrelevant for interesseområdet (Forrester, 2010, s. 45). NOT bruges med forsigtighed, da der let kan mistes relevante søgeresultater ved at ekskludere søgetermer. Den sidstnævnte booleske operatør AND bruges til at inddrage flere nøgleord i kombinationer med hinanden (Forrester, 2010, s. 45). Dermed kan vi finde frem til artikler der indeholder flere aspekter af vores interesseområde (Ridley, 2012, 57), f.eks. 'organizational change AND employee welfare'. AND finder referencer som indeholder alle søgetermer og derfor kan AND med fordel benyttes til at indsnævre søgninger. Flere booleske operatører kan anvendes samtidig for en søgning efter meget specifikke resultater, hvilket eksempelvis kan være en fordel, hvis et søgeord giver mange hits eller hvis der, som i vores tilfælde, søges indenfor et meget bredt felt (Forrester, 2010, s. 45).

Ved at benytte de nævnte søgeteknikker har vi mulighed for at søge efter tekster indeholdende vores valgte søgeord i utallige kombinationer og med varierende endelser. Det giver mulighed for at gøre søgninger både meget brede og meget specifikke, hvilket kan være fordelagtigt på forskellige tidspunkter i søgefasen. At kunne lave meget specifikke søgninger er relevant, hvis vi ønsker at finde forskning på mere specifikke problemstillinger. Tager vi udgangspunkt i resultatet fra øvelsen med at udarbejde et mindmap med inddragelse af CHIP-metoden, kan disse søgeteknikker bruges til at søge på kombinationer af søgeord, der repræsenterer de ønskede kontekster, undersøgelsesmetoder, problemstillinger og befolkningsgrupper.

SØGEBLOKKE

Som nævnt har vi gennemført søgningerne i de valgte databaser med udgangspunkt i søgeblokke, der er sæt af søgeord, hvor hver blok rummer en gruppe af søgeord. Vi opstiller søgeblokke for at skabe overblik over, hvordan vores søgeord er relateret, hvilket er vigtigt i forbindelse med brugen af blandt andet *booleske operatører*.

I de to tabeller nedenfor fremgår de søgeblokke, vi har anvendt til litteratursøgningen. Vi har to tabeller fordi, vi har lavet to separate søgninger. Den første søgning er med henblik på, at finde litteratur, der beskriver planlagte og emergerende forandringer, mens den anden søgning har fokus på litteratur, der belyser konsekvenserne (positive som negative) af planlagte og emergerende forandringer. Ved begge søgninger er de fire første søgeblokke ens. Her er fokus på en afgrænsning af litteraturen i forhold til vores interesseområde. Første blok peger derfor på forandringer og ord relateret hertil, som vi ønsker skal fremgå af artiklernes titel. Den næste blok peger på, at vi er interesserede i litteratur, der fokuserer på en organisatorisk kontekst, hvor de to versioner af ordet skyldes, at ordet kan staves forskelligt, afhængigt af om det staves på britisk eller amerikansk. For søgeblok to har vi valgt, at ordet skal indgå i artiklernes abstract. Den tredje blok fokuserer på vores valgte teoretiske fokus i form af planlagte og emergerende forandringer samt to andre begreber nært relateret til samme fænomen. Ordene i søgeblok tre skal ligeledes fremgå af artiklernes abstract. Søgeblok fire er medtaget for at sikre, at litteratursøgningen også er afgrænset til litteratur, der tager højde for organisationsmedlemsperspektivet, da dette ligeledes er en vigtig del af undersøgelsens afgrænsning. Har vi valgt at ordene kan fremgå et hvilket som helst sted i artiklen. Når vi markerer at ordene skal fremgå af titlen eller abstractet, gør vi det fordi, at disse

søgeord er grundlæggende for vores interesse, hvorfor den udvalgte litteratur bør være fokuseret i denne retning. Vi lægger vægt på, at søgeordene fra søgeblok fire fremgår af teksten, men ikke nødvendigvis i abstractet, fordi vi ønsker, at organisationsmedlemsperspektivet skal belyses, men ikke nødvendigvis være sigtet med undersøgelsen.

Da vi som nævnt har valgt at fokusere på litteratur fra vestlig kultur samt fra år 1980 indtil nu, sorterer vi ligeledes litteratur fra, der ikke lever op til disse kriterier. Dette gør vi dog ikke i kraft af søgeord. I stedet beder vi databaserne om kun at inkludere litteratur fra efter år 1980 samt litteratur fra europæiske og nordamerikanske lande samt australien. På samme måde beder vi databaserne om at frasortere litteratur der ikke er peer-reviewed.

	Søgeord til søgning 1
1	Titel (change OR develop* OR innovat* OR transform*)
	AND
2	Abstract (organization* OR organisation*)
	AND
3	Abstract ("planned change" OR "episodic change" OR "emergent change" OR "continuous change")
	AND
4	Anywhere (employee* OR staff* OR personnel OR workforce)
	AND
5	Anywhere (theory OR proces* OR facilitat* OR approach OR intervention OR management OR leader*)
	NOT
6	Anywhere (medic*)

(Model 8: Søgeblokke til søgning 1)

I den første søgning fokuserer blok fem på en yderligere afgrænsning af litteraturen, i form af søgeord vi opfatter som relateret til vores interesseområde. Ved at søge efter artikler hvor ord såsom teori, tilgang, proces, intervention og ledelse indgår i teksten, bruger vi databasernes søgefiltre til at frasortere litteratur der ikke er relevant, således mængden af artikler vi senere skal screene holdes overskuelig. Søgeblok seks er et resultat af tidligere søgninger, hvor vi fandt at meget litteratur funderet i den sundhedsfaglige verden, ikke er relevant for vores undersøgelse. Vi fravælger derfor artikler hvor versioner af dette ord indgår, for at mindske arbejdet med at gennemgå den fundne litteratur. Denne afgrænsning kan betyde at vi går glip af interessante tekster, men vi mener at det er nødvendigt, ligesom vi må acceptere at vi vil misse relevante tekster uanset vores søgeteknik.

	Søgeord til søgning 2
1	Titel (change OR develop* OR innovat* OR transform*)
	AND
2	Abstract (organization* OR organisation*)
	AND
3	Abstract ("planned change" OR "episodic change" OR "emergent change" OR "continuous change")
	AND
4	Anywhere (employee* OR staff* OR personnel OR workforce)
	AND
5	Abstract (resistance OR ambivalence OR welfare OR satisfaction)

(Model 9: Søgeblokke til søgning 2)

I den anden søgning har vi tilføjet en enkelt blok til de fire blokke vi tidligere beskrev. Denne blok fokuserer på konsekvenser af planlagte og emergerende forandringer, ved at søge på ord linket til

oplevelser og følelser. Disse ord søger vi på i abstractet, da vi ønsker at finde litteratur der har haft fokus på, at undersøge og beskrive konsekvenser af organisatoriske forandringer.

4.3.3 SNOWBALL TEKNIKKEN

Snowball teknikken henviser, som navnet antyder, til den måde, hvor et søgeresultat kan lede til flere (Ridley, 2012, 56). Vi har fundet teknikken brugbar i forhold til at undersøge, hvordan de enkelte teoretikere/forskere benytter særlige begreber, samt hvordan forskellige teoretikere trækker på hinandens forskning (Ridley, 2012, 53). I vores arbejde med forskningslitteraturen inden for feltet blev vi hurtigt bevidste om, at enkelte forskeres arbejde synes tilbagevendende. Det skyldes ikke kun, at nogle forskere har været meget aktive inden for feltet, men også at nogle er blevet citeret oftere end andre, ligesom deres begreber bliver en del af feltet og måden hvorpå der tales om organisatoriske forandringer. Derfor er en søgeteknik, som tager udgangspunkt i fundet materiale både udbredt og givende (Ridley, 2012, 56). Mere konkret så har vi for eksempel fundet frem til begreber, der er dominerende inden for feltet for organisatoriske forandringer og søgt videre med disse begreber som nøgleord. Vi har ligeledes benyttet teknikken, når vi har søgt på forskning, der citerer kernetekster eller kerneforskere. Når vi taler om tilbagevendende eller dominerende begreber og kernetekster, er det på baggrund af vores egen oplevelse efter at have læst flere af de tekster, vi har fundet gennem nøgleordssøgninger. Når vi flere gange oplever, at de samme tekster, teoretikere eller begreber nævnes, vækker det naturligvis en nysgerrighed. Ved hjælp af blandt andet Scopus og Web of Science har vi mulighed for at undersøge, hvor mange gange særlige tekster er citerede, hvilket ligeledes kan bidrage til et billede af, hvor stor indflydelse en forsker eller et begreb har på feltet. Vi har desuden fundet det brugbart at gennemgå litteraturlisten på de tekster vi fandt særligt interessante, for at undersøge hvilke tekster teoretikeren selv er blevet inspireret af og har valgt at bruge til at underbygge sin egen forskning (Ridley, 2012, 56). På samme måde har vi brugt denne metode, når vi har søgt på tidsskrifter, hvori en interessant artikel har været udgivet, for at undersøge om andre relevante artikler kunne være udgivet fra samme tidsskrifte i nyere tid.

Fordelen ved snowball teknikken er, at den er mere konkret og afgrænset end en nøgleordssøgning (Ridley, 2012, 56). Teknikken har dog også et selektivt element, idet vi vil have en tendens til at blive draget af tekster, vi finder interessante eller forskere, som vi oplever som tilbagevendende. Vi kan ikke udelukke, at denne teknik kan lede til, at vi bliver fanget af en 'strømning' eller en 'silo' i forskningslitteraturen, hvor flere forskere supplerer hinanden og benytter de samme begreber. Faren er her, at vi kan risikere at overse andre relevante strømninger, eller mindre anerkendte, men lige så relevante forskere. Vi mener derfor, det er vigtigt at supplere snowball teknikken med

søgninger i databaser, for eksempel på de begreber vi oplever som tilbagevendende eller på enkelte forskere, for at have reelle tal (i form af søgehits) at sammenligne med, frem for blot vores egen oplevelse af litteraturen.

4.3.4 SERENDIPITY

Serendipity må siges at være den mest uforudsigelige tilgang til litteratursøgning. Serendipity beskriver det at 'finde uden at søge', for herefter at indse værdien i det fundne (Ridley, 2012, 53). Begrebet kan derfor bruges til at beskrive, hvordan en diskussion med en fagfælle kan lede til anbefaling af litteratur, nye søgeord eller begreber med relevans for interesseområdet (Ridley, 2012, 53 & 55). Vi fandt blandt andet frem til teksten '*The Tyranny of Change: Organizational Development Revisited*' af Marie McKendall (1993) ved at en vejleder under et tidligere projekt anbefalede denne. Weick blev introduceret under en dialog med en kollega med interesse i forandringsprocesser, og som tidligere havde arbejdet med Weick og hans meningsbegreb (*sensemaking*). Teknikken er værdifuld, fordi det også kan være gennem tilfældigheder - i dialog med andre eller ved uventede undersøgelsesresultater, at vi finder de bedste resultater (Ridley, 2012, 53 & 55). Som universitetsstuderende eller forsker er der en stor værdi i at tale med fagfæller i form af medstuderende, vejledere, undervisere, kollegaer eller forskere, fordi de kan have et kendskab til eller et perspektiv på et felt, der adskiller sig fra ens eget (Ridley, 2012, 55). Ligesom ved brugen af snowball teknikken er det vigtigt, at vi ikke bliver så grebet af strømninger, at vi som forskere glemmer at træde et skridt tilbage og forholde os kritisk til resultaterne. Vi mener derfor også her, at det er nødvendigt at supplere denne tilgang med opfølgende søgninger.

4.4 DOKUMENTATION AF SØGNINGER

Det er afgørende, at vi dokumenterer vores litteratursøgning for at sikre gennemsigtigheden af undersøgelsen (Ridley, 2012, s. 79-80). Vi har ikke dokumenteret vores litteratursøgning fra starten af, hvilket skyldes, at vi begyndte at dykke ned i feltet allerede på 9. semester for at afgøre, om det var det rigtige specialeemne for os, og i den proces dokumenterede vi ikke vores søgninger. Ligeledes har vi tidligere arbejdet med feltet og derigennem opnået kendskab til blandt andet begreber og konkrete tekster, som vi inddrager og trækker på i denne undersøgelse. Undervejs i processen med at definere specialelets fokus, har vi dog flyttet vores fokus inden for feltet for organisatoriske forandringer, hvilket vi også beskriver i introduktionen. I den forbindelse har vi afgrænset os fra en stor del af den litteratur, som vi tidligere har fundet. Da vi tog den endelige beslutning om afgrænsningen af undersøgelsens genstandsfelt, var det naturligt for os, at lave nye

søgninger med udgangspunkt i vores nye fokus. Samtidig vælger vi dog fortsat at inddrage de relevante tekster, som vi tidligere har fundet.

I dette afsnit ønsker vi at dokumentere, hvad vores søgning har ledt med sig og hvordan søgeprocessen har udviklet sig. Sideløbende med litteratursøgningen er der foregået en screening og udvælgelsesproces, hvilket vi også vil beskrive nærmere, i de følgende afsnit.

Nedenfor har vi forsøgt at illustrere omfanget af peer-reviewed litteratur indenfor feltet ved at vise søgeresultater på udvalgte søgeord på tværs af flere databaser. Resultater fra de enkelte databaser kan naturligvis gå igen, hvilket vi ikke har taget højde for i dette skema, og der tages derfor forbehold for, at en del af resultaterne må være dubletter. Vi har i disse søgninger heller ikke lavet nogle former for begrænsninger i forhold til tidsperiode eller hvilket land forskningen er publiceret i.

SØGEHITS	“Organizational change”	“Planned change” AND “emergent change”	“Organizational change” AND (resistance OR ambivalence)
Primo	100.603	192	23.626
ProQuest	47.895	102	11.484
Ebscohost	49.632	78	9.897
Scopus	14.487	13	663

Omfanget af hits på organisatoriske forandringer er som det fremgår overvældende. Selv når feltet afgrænses i forhold til ambivalens og modstand, må der siges at være et stort omfang af undersøgelser. Når vi fokuserer vores søgning på planlagte og emergerende forandringer, bliver mængden af litteratur meget mere overskuelig. Her har vi dog ikke medtaget søgninger på begreberne hver for sig, eller relaterede begreber som for eksempel *episodic change* og *continuous change*.

Da vi gik i gang med at lave søgninger opdagede vi, at databaserne er meget forskellige i forhold til hvilke muligheder, der er for brug af søgeteknikker, samt hvilken betydning kombinationen af søgeord har. Vi oplevede stor forskel i mængden af hits, ved at ændre på trunkeringen eller ved at samle og skille søgeord ad. Det leder for eksempel ikke nødvendigvis til det samme antal hits at søge

på henholdsvis “planned change” AND “emergent change” og “planned and emergent change”. På samme måde giver en søgning i Primo på “emergent change” 750 hits, mens en søgning på “planned change” giver 7.642 hits. Vi forsøger at være meget opmærksomme på, hvordan vi kombinerer søgeord og bruger de forskellige søgeteknikker. Vi har forsøgt at finde en balance mellem, at få så meget af den relevante litteratur som mulig med, samtidig med at vi gennem søgningerne forsøger at afgrænse resultatet så præcist som muligt. Hermed håber vi at ende med et søgeresultat, altså en samlet litteratur mængde, der både er relevant og overskuelig at screene. Vi kan naturligvis altid senere følge op med snowball søgninger og dermed udbygge vores søgning.

4.4.1 SØGEPROTOKOL AKA GREATEST HITS

Resultaterne fra databasesøgningerne noteres i et skema, for at give overblik over hvilke søgninger der er gennemført, i hvilken kombination søgeord er benyttet og hvilke andre afgrænsninger der er lavet (Ridley, 2012, s. 60). I skemaet nedenfor fremgår vores indledende databasesøgning, der blev gennemført på baggrund af de tidligere præsenterede søgeblokke (jf. afsnit 4.3.2). Det bemærkes, at vi ikke har brugt præcis de samme søgeblokke ved alle søgningerne. Dette skyldes at nogle af databaserne er begrænsede, hvorfor vi har måtte tilpasse søgeblokkene. Ud for hver database fremgår det, hvilke søgeord vi har brugt i hvilke søgeblokke samt med hvilke søgeteknikker. For læsevenlighedens skyld har vi under hver søgeblok fremhævet søgeord med sort og gjort søgeteknikker mv. grå. Vi har desuden brugt forkortelser til at vise hvordan hver søgeblok er brugt TI er en forkortelse for *titel* og viser at ord i den efterfølgende søgeblok, skal indgå i titlen. AB er en forkortelse for *abstract* og TX en forkortelse for *text*. Søgninger i text søger efter, om ordene i den efterfølgende søgeblok er benyttet et hvilket som helst sted i teksten.

Database	Søgeblok	Antal hits	Bemærkninger
ProQuest	<p>Søgning 1:</p> <p>TI (change OR develop* OR innovat* OR transform*) AND AB (organization* OR organisation*) AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND TX (employ- ee* OR staff* OR personnel OR workforce) AND TX (theory OR proces* OR facilitat* OR approach OR intervention OR management OR leader*) NOT TX (medic*)</p> <p>Søgning 2:</p>	86 hits	<ul style="list-style-type: none"> • Kun peer-reviewed • Årstal fra 1980-2017 • Kun engelsk

	<p>TI (change OR develop* OR innovat* OR transform*) AND AB (organization* OR organisation*) AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND TX (employee* OR staff* OR personnel OR workforce) AND AB (resistance OR ambivalence OR welfare OR satisfaction)</p>	8 hits	
Ebscohost	<p>Søgning 1:</p> <p>TI (change OR develop* OR innovat* OR transform*) AND AB (organization* OR organisation*) AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND TX (employee* OR staff* OR personnel OR workforce) AND TX (theory OR proces* OR facilitat* OR approach OR intervention OR management OR leader*) NOT TX (medic*)</p> <p>Søgning 2:</p> <p>TI (change OR develop* OR innovat* OR transform*) AND AB (organization* OR organisation*) AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND TX (employee* OR staff* OR personnel OR workforce) AND AB (resistance OR ambivalence OR welfare OR satisfaction)</p>	81 hits	<ul style="list-style-type: none"> • Kun engelsk • Årstal 1980-2017 • Peer-reviewed • Databaser valgt: <i>Academic Search Premier</i> og <i>Business Source Premier</i>
Scopus	<p>Søgning 1:</p> <p>TI (change OR develop* OR innovat* OR transform*) AND AB (organization* OR organisation*) AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND TX (employee* OR staff* OR personnel OR workforce) AND TX (theory OR proces* OR facilitat* OR approach OR intervention OR management OR leader*) NOT TX (medic*)</p> <p>Søgning 2:</p> <p>TI (change OR develop* OR innovat* OR transform*) AND AB (organization* OR organisation*) AND AB ("planned change"</p>	105 hits	<ul style="list-style-type: none"> • Kun engelsk • Årstal fra 1980-2017

	OR "episodic change" OR "emergent change" OR "continuous change") AND TX (employ- ee* OR staff* OR personnel OR workforce) AND AB (resistance OR ambivalence OR welfare OR satisfaction)	21 hits	
Web Science	<p>Søgning 1:</p> <p>TI (change OR develop* OR innovat* OR transform*) AND AB (organization* OR organisation*) AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND AB (employ- ee* OR staff* OR personnel OR workforce) AND AB (theory OR proces* OR facilitat* OR approach OR intervention OR management OR leader*) NOT AB (medic*)</p> <p>Søgning 2:</p> <p>TI (change OR develop* OR innovat* OR transform*) AND AB (organization* OR organisation*) AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND AB (employ- ee* OR staff* OR personnel OR workforce) AND AB (resistance OR ambivalence OR welfare OR satisfaction)</p>	42 hit	<ul style="list-style-type: none"> • 1980-2017 • Det er ikke muligt at søge i TX, så AB er valgt for alle blokke (undtagen den første)
Primo	<p>Søgning 1:</p> <p>AB ("organizational change" OR "organisa- tional change") AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND TX (employ- ee* OR staff* OR personnel OR workforce OR theory OR proces OR approach OR interven- tion OR management)</p> <p>Søgning 2:</p> <p>TI ("organizational change" OR "organisa- tional change") AND AB ("planned change" OR "episodic change" OR "emergent change" OR "continuous change") AND AB (re- sistance OR ambivalence OR welfare OR satisfaction)</p>	128 hits	<ul style="list-style-type: none"> • 1980-2017 • Kun peer-reviewed • Engelsk • Primo tillader kun tre søgeblokke.

4.4.2 REFERENCEHÅNDBLING

For at kunne håndtere og skabe overblik over det store antal tekster, har vi valgt at anvende Mendeley, som er et referencehåndteringsprogram, der giver mulighed for at samarbejde på tværs af enheder. Vi har oprettet en gruppe, hvor vi i en fælles mappe har samlet vores søgeresultater, således at vi samtidigt kan håndtere referencer og tage noter. Nedenfor ses de mapper, som vi oprettet i Mendeley:

Som vist på ovenstående billede, har vi oprettet fire overmapper, som vi kategoriserer ud fra bogstaverne A, B, C og D. Mappe A, indeholder fem undermapper, hvor vi har overført resultaterne fra søgningerne i de fem databaser, som vi beskrev i det foregående afsnit (se billede nedenfor). I mappe B har vi tilføjet to undermapper; i den første har vi overført de tekster, som vi tidligere har fundet tidligere i vores specialeforløb (jf. kapitel 1). Idet vores orientering inden for forskningslitteraturen startede før vores endelige valg af specialeemne, har vi tidligt i forløbet fundet relevante tekster gennem ustrukturerede litteratursøgninger. Det er disse tekster vi har inddraget som en del af vores litteraturgrundlag, sammen med andre relevante tekster, som vi har opnået kendskab til gennem for eksempel tidligere projekter. Da vi fandt disse tekster brugte vi et andet referencehåndteringsprogram kaldet Zotero, hvorfor mappen hedder 'overført fra Zotero'. I den anden mappe under 'B: Artikler fundet gennem andre kilder', tilføjer vi de tekster, som vi finder via søgninger med serendipity eller snowball teknikken (jf. afsnit 4.3.3 og 4.3.4). I mappe C og D inddeler vi artiklerne i takt med screeningsprocessen ud fra deres relevans i kategorierne *inkluderet* og *ekskluderet*. Mappe A og B er struktureret således:

Som vist i søgeprotokollen i det foregående afsnit, har vi gennem databasesøgningerne i alt fundet 535 artikler hvoraf 461 tekster er overført til Mendley. Grunden til at alle 535 artikler ikke overføres er, at Mendley frasortere dubletter i den enkelte søgning. I overmappen 'A: Resultater fra databasesøgninger' viser Mendley dog kun 292 tekster, hvilket betyder at der er ca. 160 dubletter i søgeresultaterne de fem databaser i mellem, da Mendley kun viser 'unikke' resultater i overmapperne. Udover resultaterne fra databasesøgningerne, har vi overført 70 tekster fra Zotero, som vi har fundet tidligere i vores specialeforløb. Ser vi bort fra dubletter, har vi i alt, inklusiv de tidligere fundne tekster, 361 unikke tekster som udgangspunkt for screeningsprocessen. Denne litteraturreduktion illustreres i nedenstående flowchart udformet med inspiration fra David Moher, Alessandro Liberati, Jennifer Tetzlaff & Douglas G. Altman (2009, s. 1009):

Resultat af litteratursøgning

(Model 10: Litteraturreduktion, flowchart 1)

Udover at Mendley er velegnet til at håndtere store mængder litteratur, har det været en kæmpe fordel, at programmet også henter stamdata for teksterne med ned fra databaserne. Nedenfor ses et billede af en af teksterne i Mendley, hvoraf stamdata også fremgår. Dog henter programmet ikke selv selve teksten, hvorfor vi har været nødt til selv at hente teksterne som pdf-filer og lægge dem ind i programmet én ad gangen. Som det også fremgår af nedenstående billede, er det i Mendley muligt at tilføje tags til teksterne ligesom det er muligt, at tage noter til teksten samt lave overstregninger og noter direkte i pdf-filen. Disse funktioner har været meget brugbare i screeningsfasen, hvor vi løbende har skrevet noter til og tagget de inkluderede tekster.

Details
Notes
Contents

Type: Journal Article

Organizational change and development

Authors: K. Weick, R. Quinn

[View research catalog entry for this paper](#)

Journal: *Annual Review of Psychology*

Year: 1999

Volume: 50

Issue:

Pages: 361-386

Abstract:
Recent analyses of organizational change suggest a growing concern with the tempo of change, understood as the characteristic rate, rhythm, or pattern of work or activity. Episodic change is contrasted with continuous change on the basis of implied metaphors of organizing, analytic frameworks, ideal organizations, intervention theories, and roles for change agents. Episodic change follows the sequence unfreeze-transition-refreeze, whereas continuous change follows the sequence freeze-rebalance-unfreeze. Conceptualizations of inertia are seen to underlie the choice to view change as episodic or continuous. Copyright © 1999 by Annual Reviews. All rights reserved.

Tags:
continous change; episodic change; emergent change; planned change

Author Keywords:
Adaptation; Intervention; Learning; Transformation

City:
University of Michigan Business School, University of Michigan, Ann Arbor, MI 48109, Unite...

Language:
English

4.5 UDVÆLGELSE AF LITTERATUR

I følgende afsnit vil vi gennemgå de metoder, vi har brugt til screening og udvælgelse af litteratur. I det tidligere nævnte mindmap (jf. afsnit 4.3.1) listede vi ud fra CHIP-metoden en række kriterier for vores litteratur, der blev brugt i søgeprocessen men som ligeledes kan bidrage til vores udvælgelsesgrundlag. I dette afsnit vil vi beskrive hvilke inklusions- og eksklusionskriterier vi har valgt at bruge, samt præsentere en gennemlæsningsteknik kaldet SQ3R, som også har været en del af vores strategi i litteraturudvælgelsen.

4.5.1 INKLUSION OG EKSKLUSIONSKRITERIER

Med inspiration fra Forrester har vi valgt at definere en række inklusions- og eksklusionskriterier, der hjælper os til at identificere den videnskabelige litteratur, som vi vurderer kan være med til at belyse genstandsfeltet (Forrester, 2010, s. 48). Inklusions- og eksklusionskriterierne er i høj grad udarbejdet på baggrund af vores mindmap (jf. afsnit 4.3.1) hvor vi både brainstormede over potentielle søgeord og afgrænsning af samme. Når vi screener litteraturen på baggrund af foruddefinerede kriterier, har det flere fordele, blandt andet sikrer vi, at teksterne bedømmes ud fra de samme kriterier, således vi ikke blot lader os styre af mavefornemmelse eller interesse. Endvidere sikrer kriterierne, at det er synligt for os og læser, hvilke videnskabelige krav vi stiller til litteraturen, hvilket er vigtigt for at sikre det videnskabelige niveau for undersøgelsen. Vi mener dog samtidig, at vi i kraft af vores

forforståelse af feltet er i stand til at vurdere hvornår, der er tilfælde, hvor en tekst er eller ikke er relevant, på trods af at inklusions- eller eksklusionskriterierne ikke er opfyldt.

Da vi ønsker, at de udvalgte tekster er peer-reviewed, har vi brugt Uddannelses- og Forskningsministeriets nyeste BFI-liste for 2016-2017, som indeholder en oversigt over de tidsskrifter, bogserier, konferencenserier og forlag, der er pointgivende i den bibliometriske forskningsindikator (Web 7: BFI-lister for forlag og serier). Screeningen af vores søgeresultater, tager udgangspunkt i en række opstillede inklusions- og eksklusionskriterier. For at overskueliggøre screeningen, har vi derfor valgt at lave en model over disse, som har fungeret som en slags tjekliste:

Inklusionskriterier	Eksklusionskriterier
Artikler der omhandler planlagte og/eller emergerende organisatoriske forandringsprocesser, samt tekster der bruger relaterede begreber til at beskrive en lignende to-delning af organisatoriske forandringer.	Artikler fra ikke-vestlige lande (vi definerer vestlige lande som europæiske og nordamerikanske samt australien).
Artikler der fokuserer på en befolkningsgruppe af lønnede organisationsmedlemmer	Tekster der ikke er peer-reviewed og derfor ikke er udgivet af forlag fra Uddannelses og Forskningsministeriets BFI-liste for forlag og serier.
Artikler der belyser konsekvenser for organisationsmedlemmerne (positive som negative) ved forandringsprocesser både i forhold til planlagte og emergerende forandringer, men også mere generelt.	
Systematisk litteraturreviews med relevans for vores undersøgelse.	
Peer-reviewed tekster.	
Sprog: Dansk eller engelsk.	
Årstal nyere end 1980.	

4.5.2 SCREENING MED SQ3R

Til udvælgelsesprocessen har vi valgt at finde inspiration i SQ3R-metoden, der er en teknik for effektiv læsning, som foregår over tre etaper. Metodens navn står for Survey, Question, Read, Recall og Review, hvilket også er beskrivende for metodens faser (Ridley, 2012, s. 63). Ved at gennemgå faserne i denne metode, sikrer vi en interaktion med teksten, hvor vi aktivt reflekterer over og stiller spørgsmål til de artikler, vi finder, og dermed skaber et bedre grundlag for at udvælge artikler med relevans for vores undersøgelse (Ridley, 2012, s. 64). Ridley beskriver metoden som en strategi der kan benyttes dynamisk *“according to your individual preference and purpose for reading at a particular time”* (Ridley, 2012, s. 64).

I den første etape kaldet survey, også beskrevet som *skim and scan*, er formålet at vurdere, om det er relevant at gå i dybden med læsningen af en artikel. I denne fase vurderer vi teksten (med inklusions- og eksklusionskriterierne i mente) med udgangspunkt i titel, abstract, bagsidetekst (ved bøger) og nøgleord eller tags. Vurderes teksten relevant eller er der tvivl om tekstens relevans, bevæger vi os videre til næste etape.

I anden etape af SQ3R-metoden finder question-fasen sted. Denne fase indebærer en grundigere gennemgang af de udvalgte tekster, hvor vi i forbindelse med gennemgangen af teksten, gør os overvejelser over, hvordan teksten kan bidrage til undersøgelsen (Ridley, 2012, s. 64). Her anbefaler Ridley, at man forbereder sig på gennemgangen af teksterne ved at forsøge at forudse, hvilke spørgsmål teksten kan besvare, og eventuelt nedskriver disse. I denne fase fokuseres primært på introduktion, konklusion og overskrifter i artiklerne. På dette tidspunkt i screeningsprocessen begynder vi at få en indsigt i litteraturen, som med fordel kan noteres og bruges i den senere bearbejdning af de udvalgte tekster. Til dette formål har vi valgt at finde inspiration i et skema udarbejdet af Ridley. Skemaet vil blive beskrevet efter gennemgangen af den tredje etape.

Den tredje etape er read (and make connections), hvilket Ridley beskriver således: *“As you read, make connections with other texts you have read and your own knowledge as this will enable you to understand and remember the new information more effectively”* (Ridley, 2012, s. 64). Vi forstår, at det er gennem anden og tredje etape af screeningsprocessen, at vi mentalt påbegynder analyseprocessen, idet vi gennem læsningen og notetagning skaber forbindelser mellem de tekster vi læser og de tekster vi tidligere har læst (Ridley, 2012, s. 65). Den tredje etape af litteraturudvælgelsen indebærer øvelserne recall og review. Dette forstår vi som en opsamlende afslutning på udvælgelsen, hvor teksterne opsummeres og overvejelser om for eksempel temaer og tendenser i forhold til den samlede litteratur noteres med henblik på analysen. Ridley anbefaler, at opsummeringen sker i form af én linje der beskriver tekstens hovedpointe, for at overskueliggøre den samlede litteratur og hjælpe til senere genkaldelse af teksternes indhold (Ridley, 2012, s. 65).

SKEMA TIL NOTETAGNING

Vi har valgt at udarbejde nedenstående skema inspireret af Ridley, til løbende at tage noter under udvælgelsesprocessen, når vi finder relevant litteratur (Ridley, 2012, s. 39). På trods af at vi i 'question-fasen' endnu ikke har foretaget en grundig gennemlæsning, kan vi begynde at fornemme, hvordan teksterne kan bidrage forskelligt til vores undersøgelse. Dette gør vi blandt andet ved at stille spørgsmål til teksterne, som beskrevet i SQ3R metoden under anden etape. De spørgsmål vi stiller er knyttet til forskellige formål med vores litteraturreview og fremgår af skemaet nedenfor, i det felt spørgsmålene er knyttet til. Fordelen ved dette skema er, at det både sikrer en sammenhængende gennemgang for alle tekster, samt at det bidrager til at danne overblik over, hvordan den eksisterende forskning er relevant i forhold til forskellige aspekter af vores litteraturreview (Ridley, 2012, s. 39). Øverst i skemaet står vores overordnede emne samt vores problemformulering, som en påmindelse om det fokus, vi har valgt.

Emne	Organisatoriske forandringer	
Problemformulering	<i>Hvilke træk og tendenser i det relationelle forhold mellem organisationsmedlemmer og henholdsvis planlagt og emergerende forandringer kan identificeres med udgangspunkt i et systematisk litteraturreview?</i>	
	Relevante pointér der bør inkluderes i relation til vores undersøgelse	Nøglereferencer (husk sidetal)
Historisk baggrund <i>Hvordan er begreberne planlagte og emergerende forandringer opstået og hvordan er udviklingen af disse forløbet siden 1980?</i>		
Begrebsafklaring <i>Hvordan beskrives planlagte og emergerende forandringer? Hvad bidrager disse begreber med i beskrivelsen af organisatoriske forandringer?</i>		
Alternative begreber <i>Er der flere måder at forklare planlagte og emergerende forandringer? Er der andre begreber, der beskriver en lignende to-delning og kan denne teori kobles til planlagte og emergerende forandringer?</i>		

Konsekvenser <i>Hvilke konsekvenser har henholdsvis planlagte og emergerende forandringer for organisationsmedlemmer?</i>		
Begrænsninger i forskningen <i>Hvor kan vi identificere mangler eller hvor peger tidligere forskning på mangler i forhold til teorien om planlagte og emergerende forandringer?</i>		
Andet		

(Model 11: Oversigt over den inkluderede litteratur)

I den første kategori *historisk baggrund* noterer vi tekster, der giver et indblik i den historiske baggrund for udviklingen af begreberne planlagte og emergerende forandringer (Ridley, 2012, s. 25), da vi er særligt interesserede i at forstå, hvordan denne to-delning i beskrivelsen af fænomenet organisatoriske forandringer er opstået, samt hvilke teoretikere der har været med til at skabe tendensen.

Begrebsafklaring omhandler hvordan planlagte og emergerende forandringer er defineret i den eksisterende forskning. Vi har valgt at positionere os indenfor et særligt teoretisk syn på organisatoriske forandringer, men da vi ikke forholder os til én teoretisk udlægning af disse begreber, mener vi, at det er vigtigt at synliggøre hvordan begreberne fremstilles i forskningslitteraturen. Her noterer vi derfor litteratur, der beskriver planlagte og emergerende forandringer samt belyser igangværende diskussioner i feltet, og den retning forskningen bevæger sig i. I forbindelse med begrebsafklaringen beskrives også forskningens kontekst, altså hvad disse begreber bidrager med, til forskningen i organisatoriske forandringer. Ved at linke vores egen forskning til denne kontekst, synliggør vi ligeledes vores egen forsknings relevans (Ridley, 2012, s. 28).

I kategorien *Alternative begreber* noterer vi begreber, der beskriver andre måder at forklare henholdsvis planlagte og emergerende forandringer. Vi undersøger, om der er teoretikere, der med andre begreber beskriver en lignende to-delning, og om disse alternative begreber kan kobles til planlagte og emergerende forandringer (Ridley, 2012 s. 33 - 34).

I den sidste kategori *Begrænsninger i forskningen* noteres det, hvis forskere påpeger mangler i feltet for planlagte og emergerende forandringer. Således kan vi bedre danne os et overblik over hvilke potentielle huller vores forskning kan være med til at udfylde (Ridley, 2012, s. 36).

Det er selvfølgelig ikke sikkert, at de udvalgte kategorier er fyldestgørende, og vi giver derfor plads til ekstra bemærkelser i det sidste felt *Andet*. Her forestiller vi os, at interessante tekster der ikke passer i en af ovenstående kategorier kan placeres. Denne kategori kan desuden benyttes, hvis vi gennem screeningen af litteraturen bliver opmærksomme på tendenser i litteraturen, der giver anledning til nye kategorier af litteratur til, at belyse planlagte og emergerende forandringer og disse fænomeners betydning for organisationsmedlemmer.

4.5.3 LITTERATURREDUKTION

I dette afsnit vil vi beskrive litteraturreduktionsprocessen, for at illustrere for læseren hvordan litteraturen blev reduceret gennem etape et og to af screeningen. Vi vil desuden beskrive vores refleksioner over udvælgelsesprocessen, for eksempel overvejelser i forhold til kategorisering af litteratur. Årsagen til at dette afsnit kun beskriver litteraturreduktionen gennem de første to etaper af screeningen, er for det første, at vi vurderer, at langt det meste af frasorteringen vil foregå i disse faser. For det andet valgte vi efter 2. etape, at medtage de udvalgte artikler som en del af vores litteraturgrundlag på 3000 sider, som godkendes af vejleder forud for aflevering. Vi vil derfor heller ikke have mulighed for, at frasortere yderligere litteratur i den tredje etape, hvor vi gennemlæser litteraturen og påbegynder syntetiseringen.

I model 10 (jf. afsnit 4.4.2) viste vi, hvordan vores søgninger ledte til et litteraturgrundlag på 361 tekster. I modellen nedenfor viser vi, hvordan litteraturen efterfølgende er blevet reduceret med udgangspunkt i første og anden etape af SQ3R-metoden.

(Model 12: Litteraturreduktion efter fase 1 og 2)

Efter første etape ekskluderede vi 209 artikler på baggrund af titel, abstract og andre facts, såsom årstal, publikation og lignende. I den første etape af screeningen vurderede vi, at vi inkluderede forholdsvis mange artikler til den næste etape. Det gjorde vi fordi, vi i den første screeningsrunde endnu ikke havde en fornemmelse af, hvad litteraturgrundlaget indeholdte. Den første etape er også netop en *survey*-fase, hvorfor vi forstår formålet med den første etape er at danne et overblik over litteraturen og frasortere artikler der ikke overholder de grundlæggende inklusions- og eksklusionskriterier. Efter den første etape af screeningsprocessen gik vi igang med anden etape kaldet *question*. Her brugte vi skemaet (Model 11, se Bilag 1) til løbende at reflektere over, hvordan de enkelte tekster kan bidrage til vores undersøgelse, og samtidig notere de inkluderede teksters relevans til senere brug. Vi tog i fase to udgangspunkt i de 152 tekster, som vi i fase et valgte at inkludere, og gennemgik dem med udgangspunkt i tekstens overskrifter, introduktion og konklusion. Udover at tage noter i førnævnte skema valgte vi at sortere de fortsat inkluderede tekster i en række undermapper, baseret på kategorierne i skemaet samt kategorier der udsprang af tendenser i litteraturen. Vi valgte at tilføje kategorierne Ledelse, Kommunikation, Komplexitetsteori og Analysemodeller, hvilket fremgår af billedet nedenfor:

I fase to blev 88 tekster ekskluderet, hvilket betyder, at vi sammenlagt har ekskluderet 297 af de i alt 361 fundne tekster. En del af disse blev ekskluderet, fordi vi simpelthen ikke kunne finde selve teksten. Som nævnt henter Mendeley som udgangspunkt stamdata på teksterne, også i de tilfælde hvor selve teksten reelt ikke er tilgængelig i databasen. Fordelingen af de inkluderede tekster i de førnævnte kategorier fremgår af nedenstående skema, og kan ligeledes ses på skemaet med noter i Bilag 1. Nogle af artiklerne går igen i flere kategorier, hvorfor der kategorierne imellem er mere end 64 tekster. I det næste afsnit vil vi yderligere udfolde de tendenser, vi har fundet i litteraturen.

Kategori	Antal tekster
Litteraturreview/historisk udvikling	8 tekster
Planlagte/episodiske og emergerende /kontinuerlige forandringer	20 tekster
Alternative begreber	9 tekster
Konsekvenser	15 tekster
Ledelse	5 tekster
Kommunikation	2 tekster
Kompleksitetsteori	4 tekster
Diverse (herunder analysemodeller samt artikler om sensemaking og medarbejderinddragelse)	4 tekster

4.5.4 TENDENSER I LITTERATUREN

Udvælgelsen af relevante tekster er ikke afslutningen på søgeprocessen, herfra vil processen gå fra at være eksplorativ til at blive mere målrettet, i takt med at vi påbegynder review og analysearbejdet. Overgangen fra udvælgelsesfasen til reviewfasen sker løbende i den tredje fase af vores screeningsmetode SQ3R, hvor vi begynder at gennemlæse vores tilbageværende litteratur. Det er samtidig på dette tidspunkt i reviewprocessen, at vi begynder at benytte snowball-teknikken, og

dermed bruger den litteratur, vi har udvalgt til at identificere yderligere relateret litteratur (Ridley, 2012, s. 43). Som udgangspunkt for at søge med snowball teknikken er det brugbart at udarbejde lister over relevante tidsskrifter of “key researchers” som søgningerne kan tage udgangspunkt i (Ridley, 2012, s. 43).

Nøgle tekster	<ul style="list-style-type: none"> ● Weick, K. E., & Quinn, R. E. (1999). <i>Organizational change and development. Annual Review of Psychology; Palo Alto, 50, 361–386.</i> ● Weick, K. E. (2000) <i>emergent change as a universal in organizations. I: Beer, M. & Nohria, N. (2000) Breaking the code of change. Boston, Mass.: Harvard Business School</i> ● Beer, M. & Nohria, N. (2000) <i>Breaking the code of change. Boston, Mass.: Harvard Business School</i> ● Beer, M., & Nohria, N. (2000b). <i>Cracking the Code of Change. Harvard Business Review, 78(3), 133–141.</i> ● Burnes, B. (2005). <i>Complexity theories and organizational change. International Journal of Management Reviews, 7(2), 73–90.</i> ● Burnes, B., & Jackson, P. (2011). <i>Success and Failure In Organizational Change: An Exploration of the Role of Values. Journal of Change Management, 11(2), 133–162.</i>
Nyttige litteraturreviews	<ul style="list-style-type: none"> ● Brown, S. L., & Eisenhardt, K. M. (1997). <i>The Art of Continuous Change: Linking Complexity Theory and Time-paced Evolution in Relentlessly Shifting Organizations. Administrative Science Quarterly, 42(1), 1–34.</i> ● Rebora, G., & Minelli, E. (2012). <i>An Integrative Conceptual Framework of Organizational Change: A Triple Helix? Model. In Research in Organizational Change and Development, Vol. 20, 183–221.</i>
Nøgle journals	<ul style="list-style-type: none"> ● Journal of Organizational Change Management (6 inkluderede tekster) ● Journal of Change Management (5 inkluderede tekster).
Nøgle teoretikere	<ul style="list-style-type: none"> ● Karl Weick ● Michael Beer & Nitin Nohria ● Bernard Burnes

I ovenstående skema inspireret af Ridley (Ridley, 2012, s. 61) har vi løbende noteret de teoretikere, artikler og bøger, som vi finder særligt interessante. I forhold til nøgleteoretikere kan det for eksempel være relevant at se nærmere på, om de har udgivet andet relevant materiale, særligt hvis de har udgivet nyere forskning. Vi har ligeledes noteret andre litteraturreviews, idet andres redegørelse af litteraturen inden for feltet eller en del af feltet, kan være meget brugbar i vores videre søgning og afdækning af feltet. Journals (eller tidsskrifter) kan ligeledes være en måde at finde frem til den nyeste forskning på feltet, idet tidsskrifterne samler den nyeste forskning inden for både store områder og nicheområder (Ridley, 2012, s. 44).

DE MEST CITEREDE TEORETIKERE

Som vi tidligere har nævnt (jf. afsnit 4.3.3) er det vigtigt, at vi er opmærksomme på ikke at ende i 'siloe' i feltet. Her kan antallet af søgehits og mængden af citeringer være en god indikator for, hvor stor indflydelse en teoretiker eller tekst har inden for feltet. Som vi tidligere har nævnt, kan Scopus og Web of Science bidrage til dette, da de to databaser muliggør citationssøgning, og vi kan derfor se, hvor citerede de enkelte tekster er. Dog er citationssøgning heller ikke helt uproblematisk, da databaserne kan være misvisende, idet de ikke nødvendigvis inddrager al litteratur af en forfatter, eller alle citeringer af en given tekst. Citeringer kan ligeledes være misvisende idet, at antallet af gange en forfatter er citeret ikke siger noget om, om forfatteren er citeret for tekster med relation til et bestemt emne. Vi ved derfor ikke om de forfattere vi har fundet har flest citeringer generelt, også er de mest citerede forfatter indenfor det afgrænsede område 'planlagte og emergerende forandringer', som vi har valgt at beskæftige os med. Nedenfor ses et eksempel på dette, hvor en søgning der er meget specifikt afgrænset til vores genstandsfelt viser, at Weick og Quinns 1999 artikel er den mest citerede, mens en bredere søgning indenfor feltet, leder til en artikel af Eisenhardt & Martin fra år 2000, med 4513 citeringer som den mest citerede⁶. Det er dog værd at bemærke, at i den bredere søgning, kom Weick og Quinns artikel fra 1999 ind som den 8. mest citerede. Vores egen oplevelse gennem bearbejdningen af litteraturen er, at teoretikere der beskæftiger sig med organisatoriske forandringer generelt er meget citerede, særligt når det gælder et økonomisk, politisk eller ledelsesmæssigt perspektiv på forandringer. Når det kommer til planlagte og emergerende forandringer, er det mere sparsomt med litteratur der belyser de to tilgange (sammenlignet med feltet generelt).

Søgning	Kilde	Citeret
(TITLE-ABS-KEY (organi?ational AND change OR organi?ational AND development) AND ALL (planned AND change OR emergent AND change))	'Organizational change and development' (Weick & Quinn, 1999)	854
(TITLE-ABS-KEY (change OR develop* OR transform* OR innovat*) AND TITLE-ABS-KEY (organization* OR organisation*) AND ALL ("planned change" OR "episodic change" OR "emergent change" OR "continuous change"))	'Dynamic capabilities: What are they?' (Eisenhardt, K.M., Martin, J.A., 2000)	4513

⁶ Vi har valgt ikke at inddrage denne tekst, da vi vurderede at den ikke har direkte relevans for vores undersøgelse.

Skemaet nedenfor er lavet på baggrund af databasen Scopus' citationsfunktion, af dette skema fremgår kun top 10, mens det fulde skema kan ses i Bilag 2. For hver forfatter laver Scopus en side, hvor de samlet tekster tilknyttet forfatteren og optæller det samlede antal citeringer, i andre tekster i Scopus. Vi har dog bemærket, at der er en del uoverensstemmelser i Scopus. Den samme tekst står ét sted som citeret 4 gange, og et andet sted som 37 gange. På samme måde bemærker vi at der mangler tekster vi har kendskab til, under flere af forfatternes bibliografier, hvorfor det samlede antal citeringer er misvisende. Konklusionen er, at Scopus bidrager med et indtryk af hvor produktive og citerede forfatterne er. I skemaet nedenfor har vi inkluderet de teoretikere som vi selv har inddraget i vores review, såvel som de teoretikere vi oplever, at mange af de inkluderede tekster refererer til. Listen er prioriteret efter hvor citerede de enkelte teoretikere er (ifølge databasen Scopus).

Teoretiker/forfatter	Tekster forfattet af teoretikeren	Citeret Samlet antal tekster teoretikeren er citeret i
Kathleen M. Eisenhardt	58	14.651
Wanda J. Orlikowski	69	10.382
Nitin Nohria	43	6.627
Michael L. Tushman	58	5.809
Andrew H. Van de Ven	68	5.332
Karl E. Weick	81	4.562
Kathleen M. Sutcliffe	64	4.381
Edgar H. Schein	45	3.437
Andrew M. Pettigrew	64	2.758
Kurt Lewin	3	2.515

5. LITTERATURREVIEW

På baggrund af den præsenterede metode har vi indsamlet litteratur og udvalgt artikler, hvilket fører os til det næste trin, at præsentere vores litteraturreview, som udgør vores produkt. Som beskrevet i afsnit 4.2 kan litteraturreviews have mange forskellige formål. Vi har præsenteret to grundlæggende typer litteraturreviews; et thesis review, der typisk bidrager til at positionere en undersøgelse i den eksisterende forskning, samt et systematisk litteraturreview, der udgør en undersøgelse i sig selv (Ridley, 2012, s. 189). Vi har valgt at inddrage begge typer review, da vi, som beskrevet, både ønsker at præsentere et opsamlende og sammenfattende review af emergerende og planlagte forandringer såvel som at positionere disse begreber i forhold til den øvrige forskning i feltet for organisatoriske forandringer.

5.1 STRUKTUR FOR LITTERATURREVIEW

I dette afsnit vil vi kort opsummere sigtet med vores litteraturreview og præsentere vores tanker om, hvordan vi har valgt at strukturere de forskellige dele af litteraturreviewet. Som tidligere beskrevet består vores litteraturreview af to forskellige typer review, hvilke vi præsenterede i afsnit 4.2.1. Her præsenterede vi ligeledes følgende model, for at illustrere vores to litteraturreviews forskellige formål:

Vi omtaler det nu som ét review, eftersom de to litteraturreviews ikke vil være direkte adskilte. Idet de to typer review behandler samme emne og til dels er baseret på samme litteratur, opfatter vi dem som to dele af en samlet undersøgelse, med hver deres specifikke formål. De to typer reviews' forskellige formål kommer til udtryk i kraft af den bearbejdning af litteraturen, som hvert review indebærer. Ligeledes vil reviewets struktur ændre sig afhængigt af reviewets formål. Vi føler desuden, at det er vigtigt igen at påpege, at litteraturreviewet er produkt af en længere proces, der indebærer såvel søge- og udvælgelsesfasen som en skrivefase. De to faser flyder sammen i den tredje etape af litteraturscreeningen (jf. afsnit 4.5.2), og ingen af faserne er reelt overståede, før det endelige litteraturreview er udarbejdet. I de følgende to afsnit vil vi redegøre for, hvordan vi ønsker at strukturere de forskellige dele af vores litteraturreview.

5.1.2 INDLEDENDE REVIEW

Det indledende litteraturreview, altså thesis reviewet, vil primært være en syntetisering af de valgte tekster⁷ med det formål at introducere læser til feltet for organisatoriske forandringer. Det indledende litteraturreview vil derfor bestå af en narrativ syntese, der opsummerer litteraturen og giver et overblik over feltet. Vi vælger derfor at tage udgangspunkt i den strukturmodel, Ridley kalder *funneling* (Ridley, 2012, s. 102). I denne del af reviewet ønsker vi at synliggøre den historiske baggrund for vores undersøgelse og give et overblik over den videnskabelige kontekst, vi positionerer vores forskning indenfor. Det indledende review bygger på en struktur, hvor vi, jf. Ridley (2012, s. 101) starter med hele feltet, før vi begynder at 'zoome ind' og fokusere på den del af feltet, som vi har valgt at fokusere på i denne undersøgelse (planlagte og emergerende forandringer). Vi er af den opfattelse, at et thesis review typisk er en del af den proces, hvor en undersøgelse afgrænses og præciseres (Ridley, 2012, s. 42). Thesis reviewet indebærer typisk eksplorativ litteratursøgning, der udspringer af en fornemmelse for, hvad der ønskes undersøgt, med henblik på en præcisering af undersøgelsens fokus (Ridley, 2012, s. 42). Denne proces har vi i høj grad allerede været igennem, som vi også har beskrevet i introduktionen. Vi har derfor allerede afgrænset og præciseret vores undersøgelse, hvorfor dette indledende litteraturreview processuelt ikke har det samme formål som det typiske thesis review, men derimod har til hensigt at indføre læser i feltet.

5.1.2 DET SYSTEMATISKE REVIEW

⁷ De valgte tekster henviser til de 10 tekster fra 'Litteraturreview mappen' i Mendeley, som kan ses i Model 12, jf. afsnit 4.5.3

Det systematiske litteraturreview indebærer både en syntetisering og en analytisk behandling af de udvalgte tekster. Det analytiske element kommer blandt andet til udtryk i det systematiske review, allerede i litteraturreduktionsprocessen, idet litteraturen kategoriseres og tagges, med henblik på at belyse forskellige aspekter i genstandsfeltet. Disse kategorier har været udgangspunktet for den tredje etape af litteraturudvælgelsen, der munder ud i en narrativ syntese, altså en form for 'fælles sammenkøbt fortælling' af de udvalgte teksters indhold. For kort at opsummere er formålet med det systematiske litteraturreview at undersøge, hvilke forskelle og ligheder vi kan identificere i måden, hvorpå planlagte og emergerende forandringer fremstilles i forskningslitteraturen. Når vi skriver træk og tendenser, mener vi mere konkret, træk ved måden hvorpå begreberne fremstilles og tendenser i måden forskellige teoretikere beskriver begreberne.

Udover at teksterne som nævnt behandles med henblik på syntetisering, begynder der under tredje etape af litteraturudvælgelsen ligeledes en analyseproces. I denne analyse har vi valgt at fokusere på forskelle og ligheder i litteraturen, som beskrevet i modellen ovenfor samt i afsnit 4.2.2. Samtidig har vi valgt at fokusere på, hvilke konsekvenser planlagte og emergerende forandringer har for organisationsmedlemmerne. Det systematiske litteraturreview kommer derfor til at indebære en analyse, der består af to særskilte dele. Først vil vi lave hvad vi kalder en lighedsanalyse, hvor vi undersøger hvilke ligheder, der er i fremstillingen af henholdsvis planlagte og emergerende forandringer i forskningslitteraturen. Denne tilgang til litteraturreview kalder Ridley (2012, s. 102) *finding intersections*. Ridley beskriver *finding intersections* som en øvelse i at sammenligne flere teorier med hinanden og finde tendenser teorierne imellem. Formålet med denne del af litteraturreviewet er at redegøre for og diskutere teorier og koncepter, der bruger og beskriver begreberne planlagte og emergerende forandringer. Samtidig beskriver vi, hvordan forskning i feltet er relateret, samt hvordan forskning i feltet udfordres eller underbygges af anden forskning. Efterfølgende foretages en forskelsanalyse, hvor vi undersøger, om der kan identificeres forskelle i de konsekvenser, som henholdsvis planlagte og emergerende forandringer kan siges at have for organisationsmedlemmerne. I forskelsanalysen tager vi fortsat udgangspunkt i Ridleys *findings intersections* strukturmodel, idet vi ønsker at koble planlagte og emergerende forandringer med de positive og negative konsekvenser, forskningslitteraturen peger på, at disse processer kan lede til. Løbende vil formålet og strukturen i litteraturreviewet orientere sig mere imod det, som Ridley kalder *patchworking* (Ridley, 2012, s. 102). *Patchworking* indebærer at vise og argumentere for, hvordan forskellige teorier kan spille sammen og bidrage til nye forståelser. Vi ønsker, med denne del af litteraturreviewet, at sammenfatte de inddragede teorier og resultater fra praksis, der beskriver konsekvenserne af de teoretiske tilgange, med henblik på at udarbejde en model, der måske kan bidrage til mere reflekterede overvejelser over valg af forandringstilgang i praksis.

6. INDLEDENDE LITTERATURREVIEW

Med udgangspunkt i et kort narrativt litteraturreview af forskningslitteraturen inden for organisatoriske forandringer, herunder planlagte og emergerende forandringer, besvarer vi i det følgende afsnit spørgsmålet: *'Hvordan er begreberne planlagte og emergerende forandringer opstået, og hvordan er udviklingen af disse forløbet siden 1980?'*. Vi mener ikke, at det er muligt for os at afdække hele feltet for organisatoriske forandringer. Vores ambition med det følgende afsnit er derfor at introducere læseren til nogle af de tendenser, som vi ser i udviklingen, og som har påvirket vores endelige fokus. Kapitlets afsnit er kort beskrevet i nedenstående tabel:

6.1	Forskellige forgreninger I dette afsnit vil vi beskrive nogle af de overordnede forgreninger som vi ser i feltet for organisatoriske forandringer. Flere teoretikere påpeger opdelinger i feltet, der typisk udspringer af forskellige ideologiske overbevisninger. Vi præsenterer i alt fire forgreninger, som vi forkorter OD, EO, OP og CM.
6.2	Ideologier og værdier Afsnittet belyser betydningen af de værdier og antagelser forandringstilgange bygger på og positionerer ligeledes os selv.
6.3	Fra planlagt til emergerende Formålet med dette afsnit er at illustrere den historiske udvikling af begreberne planlagte og emergerende forandringer siden 1980'erne. Vi viser hvordan den emergerende tilgang er opstået ud af kritikken, af den planlagte tilgang og knytter dette til den samfundsmæssige udvikling i samme periode.

(Model 14: Overblik over Kapitel 6)

Organisatoriske forandringer har været et forskningsfelt i mere end 70 år (Cummings, T. & Cummings, C., 2014, s. 143;). Interessen for organisatoriske forandringer er opstået i takt med den industrielle og teknologiske udvikling, hvilket har ledt til, at organisationer har vokset sig større og større, og vi har fået et dynamisk marked, hvilket har skabt nye og større udfordringer for den organisatoriske verden (Jian, G., 2007, s. 6). Planlagte og emergerende forandringer kan forstås som

to paraplybetegnelser for en række teorier udviklet inden for feltet for organisatoriske forandringsprocesser. Der er mange eksempler på teoretikere, der skelner mellem to forandringstyper (Kanter, 2000 s. 32; Burnes, 2004, s. 887; Weick, 2000, s. 223; Weick & Quinn, 1999, s. 362; Minelli & Rebora, 2012, s. 205; Dunphy, 2000, s. 123; Beer & Nohria, 2000a, s. 4; Cummings, T. & Cummings, C., 2014, s. 148), der overordnet kan betegnes som henholdsvis en emergerende og en planlagt tilgang til forandringsprocesser (Minelli & Rebora, 2012, s. 212). Dog varierer betegnelserne for de to tilgange i forskningslitteraturen, ligesom definitionen kan adskille sig på visse punkter. I dette afsnit går vi ikke i dybden med de forskellige fremstillinger af planlagte og emergerende forandringer, som vi ser i litteraturen. Derimod ønsker vi at undersøge, hvilke faktorer der har været med til at påvirke denne todeling. Dette gør vi ved at belyse den historiske udvikling af de to begreber, og derigennem undersøge hvilke diskussioner i feltet, der har været med til at forme begreberne, da det er tydeligt, at der blandt teoretikere på feltet er uenighed om, hvorvidt den ene tilgang er bedre end den anden, eller om de i virkeligheden kan og bør spille sammen (Minelli & Rebora, 2012, 210).

6.1 FORSKELLIGE FORGRENINGER

Det er ikke en simpel opgave at beskrive feltet for organisatoriske forandringer. Feltet er alsidigt, både når det kommer til teorier og ideologier. Det er en uoverkommelig opgave at beskrive det væld af teorier og tilgange, der udspringer af forskningen i organisatoriske forandringer, hvorfor vi i stedet vil beskrive nogle af de mere overordnede forgreninger, vi ser i feltet. Flere teoretikere peger på opdelinger i feltet, der typisk udspringer af forskellige ideologiske overbevisninger hos grupper af teoretikere (Minelli & Rebora, 2013, s. 185; Cummings, T. & Cummings, C., 2014, s. 143). I nedenstående skema fremgår de forgreninger, som vi beskriver i det følgende afsnit, samt hvilke teoretikere, vi benytter til at beskrive disse. Løbende vil vi supplere med andre relevante teoretikere.

Retninger/forgreninger indenfor feltet for organisatoriske forandringer		Teoretikere
Organizational Development (OD)	Change Management (CM)	Cummings, T. & Cummings, 2014
	Evolutionary Theory of Firms (EO)	Minelli & Rebora, 2013
	Organizational Power and Politics (OP)	

(Model 15: Retninger inden for feltet for organisatoriske forandringer)

Det følgende afsnit består af to dele. I underafsnittet 'Triple Helix' benytter vi artiklen '*An Integrative Conceptual Framework of Organizational Change: A "Triple Helix" Model*' hvor teoretikerne Gianfranco Rebora og Eliana Minelli udformer en begrebsramme, hvori de sammenfatter og drager paralleller mellem teorier inden for feltet i organisatoriske forandringer (2013, s. 183). Vi redegør i første omgang for de tre forgreninger; *Organizational Development (OD)*, *Evolutionary Theory of Firms (EO)* og *Organizational Power and Politics (OP)*, som Minelli og Rebora mener at forskningsfeltet organisatoriske forandringer kan opdeles i (2013, s. 185). I det andet underafsnit præsenterer vi Thomas G. Cummings og Chailin Cummings' definition af de to forgreninger *Organizational Development (OD)* og *Change Management (CM)*, som de beskriver i artiklen '*Appreciating Organization Development: A Comparative Essay on Divergent Perspectives*' (2014). Desuden vil vi opsummere og drage paralleller mellem de fire forgreninger⁸, da vi ser en sammenhæng mellem flere af disse.

6.1.1 TRIPLE HELIX

I det følgende vil vi kort opsummere vores forståelse af de tre forgreninger; OD, EO og OP, som ifølge Minelli og Rebora udgør det organisationsteoretiske forskningsfelt (2013, s. 185). OD har udviklet sig i takt med, at teoretikere og praktikere i 1930'erne blev optaget af at indarbejde det menneskelige perspektiv i organisationsteorien, hvilket blandt andet begrundes med, at "*Forskere og praktikere blev opmærksomme på maskinmetaforens problemer og mangler*" (Stegeager & Willert, 2012, s. 41). I 1950'erne begyndte forskningen at orientere sig mod "(...) *the application of group dynamics to resolve social problems arising from the rapid growth of modern bureaucracies, such as poor communication, dysfunctional conflict, and resistance to change*" (Cummings & Cummings, 2014, s. 142), hvormed OD opstod som retning. OD har dermed sine rødder i Kurt Lewins arbejde med de gruppedynamiske studier samt i Human Relationskolen (Minelli & Rebora, 2013, s. 186). Ifølge Minelli & Rebora omfatter nogle af de mest fremtrædende studier undersøgelser af symbolsk ledelse, organisationskultur (Schein, 1985) og sensemaking-begrebet, som indebærer "(...) *the ongoing retrospective development of plausible images that rationalize what people are doing*" (Weick, Sutcliffe & Obstfeld, 2005, s. 409; Minelli & Rebora, 2013, s. 184). Overordnet forstår vi, at OD-sektoren har et fokus på at undersøge, hvordan succesfulde forandringsprocesser drives med udgangspunkt i en forståelse for, hvad der motiverer og driver den enkelte medarbejder i relation til kollegaer, ledere og organisationen i helhed. Det mellem menneskelige og psykosociale fokus kan

⁸ Vi taler om fire forgreninger idet vi opfatter Minelli & Rebora og Cummings & Cummings' OD som én forgrening.

blandt andet forklares med, at OD bevægelsen har udviklet sig indenfor det psykologiske felt, hvilket flere af de fremtrædende teoretikere, såsom Edgar H. Schein og Kurt Lewin, er uddannet inden for (Rebora & Minelli, 2013, s.186; Schein, 2010, s. xv).

EO-forgreningen har, ligesom OD, sine rødder i de tidlige organisationsteoretiske studier fra omkring 1930'erne, der forsøgte at forklare rationalet for organisationers udvikling (Coase, 1937; Rebora & Minelli, 2013, s.186). Denne retning har særligt et økonomisk og ressourceorienteret fokus, hvor de mest fremtrædende navne er økonomerne Ronald Coase, Edith Penrose, Richard Nelson og Sidney Winter (Rebora & Minelli, 2013, s.186). Coase er særligt kendt for sin artikel *'The nature of the Firm'* (1937), hvori han, med afsæt i et økonomisk perspektiv, undersøger baggrunden for, at individer foretrækker at danne partnerskaber, virksomheder eller andre forretningsenheder, frem for at blive ansat i en virksomhed og være på kontrakt. Modsat Coase, som forsøgte at forstå organisationer som et bundt af kontrakter, valgte Edith Penrose (1959) at se organisationen som et bundt af ressourcer. Senere udgav Richard Nelson og Sidney Winter deres banebrydende bog *'An Evolutionary Theory of Economic Change'* (1982), som fokuserede på spørgsmålet om, hvordan organisationer og industrier ændrer sig over tid, og som anslog, at *"(...) the skills and abilities of organizations are defined and contained in the sphere of action traced by the routines established for carrying out organizational tasks."* (Rebora & Minelli, 2013, s. 186).

Den sidste forgrening, OP, har et særligt fokus på at forstå betydningen af magtforhold i organisationer. Forgreningen har baggrund i historiske, sociologiske og politiske videnskabsstudier (Rebora & Minelli, 2013, s. 186). Ifølge Rebora og Minelli har forskningen de seneste 50 år haft en særlig interesse i at forstå magtstrukturerne i administrative organisationer, og det er særligt, ifølge Burnes (som citeret i Rebora & Minelli, s. 186), Lewins studier, der har skabt opmærksomhed på betydningen af magtstrukturer i organisationer. I OP retningen forsøger man at forstå organisationer som politiske systemer, hvor *"(...) the executive in the firm is the political broker"* (Rebora & Minelli, 2013, s. 186), og som de også skriver *"The composition of the firm is not given but it is negotiated."* (Rebora & Minelli, 2013, s. 186).

6.1.2 ORGANIZATIONAL DEVELOPMENT OG CHANGE MANAGEMENT

Thomas G. Cummings og Chailin Cummings beskriver, hvordan feltet for *Organizational Development* (OD), på trods af stor succes, ifølge nogle OD forskere og praktikere, har mistet sin identitet og sit humanistiske hjerte. Dette har ledt til at et væld af teorier, bygget på forskellige værdier udsprunget af OD-feltet (Cummings, T. & Cummings, C., 2014, s. 142). Cummings og Cummings mener, at der grundlæggende kan differentieres mellem to retninger indenfor for feltet, som de kalder Organizational Development (OD) og Change Management (CM). Begge retninger indebærer

planlagte forandringer⁹ med henblik på at effektivisere organisationer. De to retninger benytter lignende tilgange til at implementere forandringer, herunder “[...] *creating readiness for change, overcoming resistance, and sustaining momentum.*” (T. Cummings, T. & Cummings, C., 2014, s. 143). Begge retninger beskæftiger sig desuden med, hvordan struktur, processer og ledelse kan spille en rolle i forhold til at skabe effektive organisationer (Cummings, T. & Cummings, C., 2014, s. 143). De to retninger adskiller sig dog markant i forhold til deres ideologiske udgangspunkter. OD kendetegner sig ved i høj grad at være en social praksis, der ofte tager udgangspunkt i aktionsforskning, hvor forskere afprøver og genererer teori i praksis og lærer af konsekvenserne (Cummings, T. & Cummings, C., 2014, s. 141-142). Cummings og Cummings beskriver, i tråd med Minelli og Rebor, at OD “[...] *draws on concepts and methods from a variety of fields, such as social psychology, human resource management, organization theory, corporate strategy, and systems theory.*” (Cummings, T. & Cummings, C., 2014, s. 141). OD beskrives som baseret på humanistiske værdier, ligesom Cummings og Cummings lægger vægt på, at OD promoverer demokrati, åbenhed, tillid, samarbejde og fokus på det menneskelige potentiale (Cummings, T. & Cummings, C., 2014, s. 142). Cummings og Cummings beskriver samtidig, hvordan det humanistiske standpunkt er udgangspunktet for feltets succes: “[...] *organizations run more smoothly and humanely, with less conflict, autocracy, and rigidity.*” (Cummings, T. & Cummings, C., 2014, s. 142).

Change management (CM) beskrives som modstående til OD og er en retning, der, ifølge Cummings og Cummings, er vokset i popularitet på det seneste (Cummings, T. & Cummings, C., 2014, s. 143). CM tilstræber at forandre og tilpasse organisationer til de komplekse og usikre forhold, som er en realitet i mange moderne organisationer. CM bygger på en mere forretningsorienteret tilgang til forandringer og opfattes derfor ofte som ‘hårdere’ end de typiske OD tilgange (Cummings, T. & Cummings, C., 2014, s. 143). Cummings og Cummings beskriver de værdier og tilgange som CM bygger på, som “[...] *highly pragmatic and aimed at making change processes more effective and efficient*” (Cummings, T. & Cummings, C., 2014, s. 144). Indenfor CM er fokus i høj grad på hvor hurtigt og effektivt forandringer implementeres og med hvilke omkostninger (Cummings, T. & Cummings, C., 2014, s. 144). Cummings og Cummings forklarer, at der, hvor CM og OD adskiller sig, er ved CMs “[...] *emphasis on change implementation, with a relative neglect for development and its concern for member psychological maturity and transferring knowledge and skills to organizations*

⁹ Vi forstår, at Cummings og Cummings tager udgangspunkt i planlagte forandringer, fordi denne type forandringer historisk set er den mest dominerende, ligesom både planlagte og episodiske forandringer opfattes som centrale for OD af Cummings og Cummings.

so that they are more capable of managing change in the future." (Cummings, T. & Cummings, C., 2014, s. 144).

6.1.3 OPSAMLING PÅ FELTETS FORGRENINGER

Det er tydeligt at feltet for organisatoriske forandringer ikke er homogent i forhold til de værdier og antagelser, de teorier, der udspringer af feltet, har. I ovenstående afsnit har vi vist, hvordan feltet kan opdeles til i hvert fald to forgreninger - OD og CM. Her mener vi, at de to udlægninger af OD kan sammenfattes, ligesom Minelli & Reboras OP og EO kan sammenfattes under det, Cummings & Cummings beskriver som CM. Hermed kan opdelingen af feltet siges at være mellem det menneskelige perspektiv (OD) og et mere mekanisk perspektiv (EO og OP), hvor vi med 'mekanisk perspektiv' mener, at der her er fokus på økonomiske eller politiske aspekter af organisationen, frem for et fokus på menneskene i organisationen.

I forhold til de forgreninger der er indenfor forskningen i organisationsforandringer, er det vores opfattelse, at det primært er OD, der har fokus på at skabe kongruens mellem medarbejdernes individuelle behov og forandringsinitiativet. Hvor OD har et fokus på at forstå den enkelte medarbejders interesser i sammenhæng med de kollektive interesser og organisationens behov, er CM orienteret mod at gøre processen så effektiv og omkostningsfri som muligt (Cummings & Cummings, 2007, s. 143-144). CM's fokus kan ifølge Cummings og Cummings føre til en forsømmelse af det menneskelige perspektiv, hvilket kan siges at kendetegne de mere mekaniske tilgange til forandringer (Cummings & Cummings, 2007, s. 143-144; Morgan, 2006, s. 5). Så på trods af mange lighedstræk de to retninger i mellem, adskiller CM sig med sit fokus på "(...) *power-oriented interventions rooted in hierarchy, bargaining, and persuasion to assure that changes get implemented.*" (Cummings, T. & Cummings, C., 2014, s. 145).

Vi bemærker, at Minelli & Reboras beskriver, hvordan *organizational learning* er opstået i spændingsfeltet mellem OD og EO (2013, s. 189). Her forstår vi, at motivationen for at orientere sig mod *organizational learning*, må være forskellig inden for OD og EO. EO kan siges at opfatte læring som en måde at skabe flere ressourcer i organisationen, hvorfor behovet for læring ikke er grundlæggende, men er forbundet til et vurderet behov for flere ressourcer. OD, derimod, vil i vores forståelse orientere sig mod læring som et fundamentalt aspekt af organisationen, hvor læring bliver en tilgang til både problemløsning og organisatorisk udvikling. Vores forståelse, af de to tilgange til organisatorisk læring, kobler vi til Minelli og Reboras definitioner af to typer organisatorisk læring. De beskriver to grundlæggende forskellige måder at tilgå organisatorisk læring på, hvor de beskriver den ene som en flydende og løbende læringsform, der sker på tværs af et individuelt, gruppe- og organisationsniveau, hvilken vi primært forbinder med OD forgreningen. Denne tilgang til

læring er i tråd med målet for OD, som er at skabe organisationer med viden og evner til at løse egne udfordringer samt at udvikle sig selv (Cummings & Cummings, 2007, s. 144). Den anden læringsform, som er den vi forbinder med CM forgreningen, foregår i afgrænsede tidsperioder i en afgrænset del af organisationen og ligeledes for en afgrænset del af organisationens medlemmer (Minelli & Rebora, 2013, s. 196).

På baggrund af disse refleksioner mener vi, at feltet kan og bør opdeles i flere områder. Det er for os tydeligt, at de beskrevne opdelinger udspringer af, at teorier og tilgange til planlagte forandringer kan siges at bygge på forskellige interesser, ideologier, værdier og antagelser. Vi vil ikke komme med et bud på, om det er mest fordelagtigt at feltet opdeles i to, tre eller flere forgreninger. For denne undersøgelses formål lægger vi vægt på, at feltet er opdelt, og at både menneskelige, politiske og økonomiske perspektiver er repræsenteret.

6.2 IDEOLOGIER OG VÆRDIER

I forlængelse af ovenstående vil vi i dette afsnit komme nærmere ind på værdien af, at tydeliggøre de ideologier og antagelser, som teorier om organisatoriske forandringsprocesser bygger på. Vi vil ligeledes positionere os selv ideologisk i feltet, med udgangspunkt i de forgreninger vi beskrev i det foregående afsnit.

Det kan både opfattes som en fordel og en ulempe, at feltet for organisatoriske forandringer rummer så bred en repræsentation af forskellige tilgange, der udspringer af forskellige værdier og antagelser. Vi opfatter det som en fordel i kraft af, at forskningen ikke begrænses til ét perspektiv, samt at de forskellige forgreninger synes at have inspireret og udfordret hinanden. Ulempen derimod er, at feltet kan opleves som overvældende, og at de mange tilgange kan være svære at navigere i, skelne og vælge imellem. Cummings og Cummings understreger nødvendigheden af, at der klart differentieres mellem de forskellige tilgange til organisatoriske forandringer, og de antagelser og værdier disse bygger på. Deres pointe er, at når de enkelte tilganges grundlag ikke er tydeligt, bliver det problematisk at fortolke resultater og samtidig umuligt at sammenligne studier og tilgange (Cummings, T. & Cummings, C., 2014, s. 145). Burnes og Jackson beskriver at flere teoretikere indenfor feltet har linket bestemte værdier med de forskellige tilgange til forandring (Burnes & Jackson, 2011, s. 137; Beer & Nohria, 2000; Dahl, 2008; Morgan 2006), hvilket er med til at skabe noget af den gennemsigtighed, Cummings og Cummings efterspørger. Burnes og Jackson argumenterer desuden for, at organisationer med fokus på værdier som tillid og åbenhed, og hvor forandringsprocessen tager udgangspunkt i en involverende ledelsesstil, oftere har succes med forandringsprocesser (Burnes & Jackson, 2011, s. 137). Denne tilgang til forandringer forbinder de med OD forgreningen, og de mener desuden, at et fokus på sådanne værdier er bedst passende på

organisationer, der opererer ud fra et postmoderne værdigrundlag (Burnes & Jackson, 2011, s. 137). Burnes og Jackson argumenterer også for, at de mest effektive organisationer er dem, som formår at skabe sammenhæng mellem mål og værdier, og hvor disse deles af både medarbejdere og ledere i organisationen (2011, s. 136). Endvidere understreger de, at meget forskning peger på, at organisations-, gruppe- og individuelle værdier er vigtige faktorer, som spiller en afgørende rolle for, hvorvidt forandringstiltag får succes, og hvorvidt medarbejdere føler sig mere forpligtede og entusiastiske, når forandringsinitiativet stemmer overens med deres egne værdier (Burnes & Jackson, 2011, s. 136). For at opsummere vores forståelse af OD forgreningen forstår vi, at essensen og rationalet inden for OD er, at organisationer opnår succes ved at udvikle og udfolde det menneskelige potentiale hos deres medarbejdere. Cummings og Cummings giver i det nedenstående citat, et eksempel på hvordan denne idé kan tilgås:

“For example, when organizations provide members with enriched forms of work, involvement in decision making, and open and trusting relationships, members are likely to be self-controlling, take responsibility for their actions, and expend energy toward realizing their potential while meeting the challenges facing the organization” (Cummings & Cummings, 2007, s. 144)

Som det fremgår af citatet, er det vigtigt, at organisationer formår at skabe tillidsfulde relationer til deres medarbejdere og samtidig skaber muligheder for, at medarbejderne kan udvikle sig og indgå i organisationen, som modne og voksne individer, ved at lade deres individuelle interesser spille sammen med organisationens interesser. Ifølge Cummings og Cummings vil et sådan medarbejdersyn gavne både organisationen og den individuelle medarbejder (Cummings & Cummings, 2007, s. 144). Denne måde at tilgå organisatoriske forandringer kræver dog et særligt syn på mennesker, hvilket vi mener må indebære en opfattelse af, at individet kan tage ansvar for egne handlinger, og at individet, i lige så høj grad som sine ledere, ønsker at arbejde for organisationens udvikling og succes.

I forhold til vores egen positionering vedkender vi os i høj grad det menneskesyn som OD forgreningen bygger på, og som kan beskrives som *“(...) a positive view of human behavior that sees people as inherently good and having a substantial capacity for self-determination, creativity, and psychological growth* (Cummings & Cummings, 2007, s. 143-144). Som vi skriver i specialets introduktionen (jf. afsnit 1.2), udspringer hele vores interesse for organisatoriske forandringsprocesser af en oplevelse af, at der er et potentiale i tilgange, som bygger på en dialog- og procesorienteret tilgang, og hvor involvering af medarbejdere prioriteres og anses som værdiskabende for processen.

6.3 FRA PLANLAGT TIL EMERGERENDE

Når vi ser på litteraturen, der beskriver planlagte og emergerende forandringstilgange, får vi det indtryk, at den emergerende tilgang først begynder at få opmærksomhed efter 1980'erne (Burnes, 2005, s. 74; Burnes & Jackson, 2011, s. 134; Susman, 1981, s. 147). Siden da har emergerende forandringer placeret sig solidt i feltet for organisatoriske forandringer - en udvikling som Burnes og Jackson beskriver: *"In the 1980s and 1990s, the emergent/processual approach came to dominate the field, at least among academics."* (Burnes & Jackson, 2011, s. 134). Der er også generel enighed om, at den planlagte tilgang til forandringer har domineret både teori og praksis op til 1980'erne: *"From the 1950s until the early 1980s, the field of organizational change was dominated by the Planned approach, which originated with Kurt Lewin and was fleshed out and extended by the Organization Development movement"* (Cummings and Worley 2001, l: Burnes, 2005, s. 74; Styhre, 2002, s. 343; Ströh, 2006, s. 51; Burnes & Jackson, 2011, s. 134). Burnes nævner ligeledes at Kurt Lewin har haft stor betydning for udviklingen inden for forskningen i organisationsudvikling, hvilket blandt andet kommer til udtryk i kraft af, at en lang række teoretikere og praktikere har videreudviklet hans arbejde (Stegeager & Willert, 2014, s. 49-50; Burnes 2005, s. 74; Weick, 2000, s. 234-235; Liebhart, Garcia & Lorenzo, 2010, s. 215). Dette har samlet set ført til etableringen af den amerikanske tradition for konsultativt arbejde, som i dag kaldes Organizational Development (den tidligere omtalte OD-bevægelse) (Stegeager & Willert, 2014, s. 49-50). Lewins 3-trins model har dog også været under kritik, særligt er den blevet kritiseret for, at *"(...) den implicit forudsætter, at stabilitet er organisationens naturlige tilstand."* (Stegeager & Willert, 2014, s. 49; Liebhart, Garcia & Lorenzo, 2010, s. 216), ligesom flere teoretikere forholder sig kritisk til Lewins grundlæggende antagelse om, at medarbejderne er modvillige over for forandringer (Badham, 2006, s. 232; Weick & Quinn, 1999, s. 363; Weick, 2000, s. 235). Karl Weick mener for eksempel, at Lewins 3-trins model er begrænsende med henblik på mulige forandringstilgange, idet modellen ifølge Weick kun er beskrivende for planlagte forandringer (Weick, 2000, s. 235). Weick mener at orienteringen mod Lewins 3-trins model såvel som planlagte forandringer, frem for eksempelvis emergerende forandringer, bunder i, hvordan man forholder sig til *inertia*. Weick beskriver *inertia* som organisationers manglende evne til at forandres lige så hurtigt, som deres omgivelser, hvilket skal forstås i en kontekst, hvor organisationer opfattes som bestående af strukturer og afhængigheder (Weick, 2000, s. 228). Weick beskriver hvordan afhængigheder hænger sammen med organisationens tilpasningsevne: *"These interdependencies tend to become tighter during a period of relative equilibrium. The problem is, this tightening often occurs at the expense of continued adaptation to environmental changes."* (Weick, 2008, s. 228). Når tilpasningsevnen mindskes, falder

produktiviteten samtidig med at presset for en forandring stiger, hvormed organisationen bevæger sig mod en krise, der kun kan afværges med en planlagt forandringsindsats. Ifølge Lewin håndteres planlagte forandringer ved, at strukturer/afhængigheder først må *unfreezes* (se model nedenfor), hvormed det forstås, at organisationen almindeligvis er i en frosen tilstand. Først herefter kan strukturer og afhængigheder ændres, hvilket Lewin kalder *change*, for til sidst at *refreeze* den nye struktur (Weick, 2000, s. 235).

(Model 16: 3-trins model for planlagte og emergerende forandringer)

Emergerende forandringer knytter sig til et andet billede af organisationer, hvor organisationen grundlæggende opfattes som 'ufrosset' og hvor strukturer og afhængigheder er i konstante forandringer. I disse organisationer opfattes ineffektivitet ikke som et produkt af inertia, men derimod som en proces, der er ude af balance (Weick, 2000, s. 235). Weick foreslår derfor, at Lewins model tilpasses emergerende forandringer (se model ovenfor), ved at de tre trin ændres til *freeze*, *rebalance* og *unfreeze* (Weick, 2000, s. 236). Freeze betyder i denne sammenhæng, at der i organisationen skabes fokus omkring den eller de processer, der opfattes som værende ude af balance, med henblik på at identificere uhensigtsmæssige mønstre. Rebalance indebærer, at "(...) *reinterpret, relabel, resequence steps so they unfold with fewer blockages.*" (Weick, 2000, s. 236). Unfreeze indebærer at vende tilbage til den emergerende tilgang med fokus på improvisation,

læring, lokale forandringer og fleksibilitet (Weick, 2000, s. 236; Weick & Sutcliffe, 2001, s. 134-136). Med andre ord er den grundlæggende opfattelse af organisationen afgørende for, hvorvidt man orienterer sig mod planlagte eller emergerende forandringer, hvilket Weick med egne ord beskriver således: *“The greater the attachment to the idea that organizations build up inertial structures and are held in place by those structures, the greater will be the reliance on planned change rather than emergent change”* (Weick, 2000, s. 228).

Lewins 3-trins model er ikke den eneste indenfor OD-forgreningen, der har været under kritik. En anden problematik går, ifølge Gerald Susman, på, at planlagte forandringer inden 1980'erne i høj grad var et resultat af en reaktiv diagnose, idet meget af litteraturen inden for OD bygger på antagelsen om, at organisationen må have et problem, før forandringskonsulenter kaldes ind. Som Susman skriver, bygger dette på en tanken om, at *“(...) the change effort is not likely to succeed unless a system is "hurting," dissatisfaction with the present state of affairs is high, and there is both internal and external pressure to change”* (Susman, 1981, s. 147). Denne opfattelse er i tråd med Weicks beskrivelse af sammenhængen mellem inertia og planlagte forandringer. Weick peger på at årsagen til at planlagte forandringer vælges, synes at være, at organisationen ikke løbende har formået at tilpasse sig, og at en større forandring derfor må gennemføres relativt hurtigt, for at sikre organisationens overlevelse (Weick & Quinn, 1999, s. 362). Den ideelle organisation beskrives derfor også som en organisation, der formår at forandre sig kontinuerligt: *“If organizational change generally occurs in the context of failures to adapt, then the ideal organization is one that continuously adapt.”* (Weick & Quinn, 1999, s. 370-371). Vi forstår ved Susman, ligesom Weick mener, at organisationer bør fokusere på at være mere proaktive frem for reaktiv diagnosticering. Vi kan se, at opfordringen til at være proaktiv og vælge en mere emergerende tilgang til forandringer, begynder at præge de organisationsteoretiske tekster efter 1980 (Burnes & Jackson, 2011, s. 134; Susman, 1981, s. 147). Dette kan skyldes, at industrien har ændret sig fra at være et oligopolistisk domineret marked, til *“(...) environments, characterized by intense and rapid competitive moves, in which competitors strike quickly with unexpected unconventional means of competing.”* (D'Aveni, 1998, s. 183 citeret i Biedenbach & Söderholm, 2008, s. 123). Denne ændring kan blandt andet forklare, hvorfor det tidligere syn på organisationer som stabile, begynder at ændre sig, hvilket blandt andet ses ved, at den nyere forskningslitteratur indenfor feltet begynder at karakterisere organisationer som værende i konstant bevægelse/forandring (Stegeager & Willert, 2014, s. 49; Brown & Eisenhardt, 1997, s. 1; Styhre, 2002, s. 343; Kanter, 2000, s. 32; Ford, 2006, s. 193; Liebhart, Garcia & Lorenzo,

2010, s. 214-215). Desuden er dette syn på organisationer ikke blot repræsenteret i forskningslitteraturen, men præger i høj grad også praksis. I en global undersøgelse foretaget af managementkonsulentfirmaet McKinsey & Company, påvises det, at organisationer kan overleve ved konstant at forandre sig (citeret i Biedenbach & Söderholm, 2008, s. 134). De tydeligste eksempler på dette er innovative, teknologiske og højrisiko virksomheder som Google, Apple, Facebook og Intel, hvor evnen til kontinuerligt at fornye og udvikle sig er en afgørende evne for at kunne overleve (Brown & Eisenhardt, 1997, s. 1, Weick & Sutcliffe, 2001, s. 21). Blandt andet citerede Brown og Eisenhardt lederen af varehuskæden Sears', Arthur Martinez, som i 1997 sagde: *"If you look at the best retailers out there, they are constantly reinventing themselves"* (citeret i Brown & Eisenhardt, 1997, s. 1). Som Brown og Eisenhardt skriver, er det værd at bemærke, at evnen til at være i konstant udvikling ikke blot er en kernekompetence i højteknologiske organisationer, derimod er det en integreret del af organisationskulturen, og samtidig en vigtig del af deres overlevelsestrategi: *"For these firms, change is not the rare, episodic phenomenon described by the punctuated equilibrium model but, rather, it is endemic to the way these organizations compete"* (Brown & Eisenhardt, 1997, s. 1; Morgan, 2006, s. 283).

7. SYSTEMATISK REVIEW

Efter at have introduceret læser for feltet for organisatoriske forandringer og den historiske udvikling af begreberne planlagte og emergerende forandringer, vil vi nu redegøre for, hvordan disse begreber fremstilles i forskningslitteraturen. I forlængelse af diskussionen af begreberne planlagte og emergerende forandringer, vil vi fremhæve de positive såvel som negative konsekvenser, som forskningslitteraturen peger på, at de to typer forandringstilgange kan lede med sig. Som tidligere beskrevet har vi, i forhold til konsekvenser, et særligt fokus på organisationsmedlemmerne, hvilket også er i tråd med, at vi ideologisk forholder os til det værdisæt, der hersker inden for den retning i feltet, som vi ovenfor har beskrevet som OD. Inddragelsen af konsekvenser tilføjer endnu et niveau til refleksionen over valg af forandringstype og tilgang. I forlængelse af gennemgangen af de to begreber og deres konsekvenser for organisationen, inddrager vi en aktuell diskussion i feltet om, hvorvidt én af de to tilgange kan siges at lede til bedre resultater end den anden, eller om tilgangene med fordel kan kombineres. Samtidig inddrager vi to af Morgans organisationsmetaforer, da vi mener, at disse metaforer er gavnlige i overvejelserne over, hvilke forandringstyper og -tilgange, der egner sig i forhold til organisationstypen, baseret på de grundlæggende værdier og antagelser en given organisation abonnerer på.

I forbindelse med vores review af forskningslitteraturen har vi bemærket en tendens til, at flere teoretikere peger på, at ledelse og kommunikation spiller afgørende roller under forandringsprocesser samt at kompleksitetsteori er velegnet til, at beskrive de komplekse forhold der præger mange organisationer (se Bilag 1). Vi inddrager derfor disse tre temaer i vores review, på baggrund af et indtryk af, at disse temaer kan have indflydelse på forståelsen og udfaldet af forandringsprocesser. Disse tre temaer finder vi både meget interessante og relevante i forhold til vores undersøgelse. Kompleksitetsteori er et bud på en teori, der kan forklare de komplekse og dynamiske forhold der præger mange organisationer og som gør det svært at forudse og planlægge forandringsindsatser. Ledelsens rolle i forandringsprocesser er interessant, da ledere og medarbejdere typisk har meget forskellige roller, både i organisationer generelt, men også i forbindelse med forandringsprocesser. Kommunikation er ligeledes et interessant tema at tage fat i, da vi, i henhold til vores videnskabsteoretiske positionering såvel som vores ideologiske standpunkt, også tilskriver kommunikation en særlig betydning. Samtidig er ledelse og kommunikation to aspekter af det organisatoriske liv, hvor både værdier og grundlæggende antagelser kommer til udtryk, hvorfor disse to områder synes relevante at medtage i en undersøgelse af organisatoriske forandringer. Kapitlets afsnit er kort beskrevet i nedenstående tabel:

7.1 To typer forandringer

I dette afsnit vil vi, med udgangspunkt i ti opmærksomhedspunkter, undersøge nærmere, hvordan forskningslitteraturen fremstiller begreberne planlagte og emergerende forandringer forskelligt.

7.2 Konsekvenser af forandringer

Afsnittet indebærer en undersøgelse af, hvilke konsekvenser forskningslitteraturen knytter til planlagte og emergerende forandringer. Formålet med afsnittet er at belyse, om der kan siges at være en forskel i de positive såvel som negative konsekvenser, de to forandringstyper leder med sig, og vi holder et særligt fokus på organisationsmedlemmerne.

7.3 Diskussion

I dette afsnit vil vi, med udgangspunkt i afsnit 7.1 og 7.2, diskutere nogle af de temaer, som, vi oplever, præger litteraturen. Vi vil blandt andet diskutere, om planlagte og emergerende forandringer bør anvendes hver for sig, eller om de to typer forandring med fordel kan sammenkobles. Vi vil desuden komme nærmere ind på, hvordan kompleksitetsteori kan bidrage til at forklare forandringers komplekse natur, samt hvordan ledelse og kommunikation er to tilbagevendende temaer, der synes at have afgørende betydning for organisatoriske forandringsprocesser. Som afslutning forsøges review, analyse og diskussion opsamlet i en model, struktureret ud fra de ti opmærksomhedspunkter, der er anvendt i analysen.

7.4 Opsamling

I dette afsnit præsenterer vi en model, som indeholder en opsamling og sammenfatning af de pointer som vi har fundet frem til gennem review og analyse. Modellen er desuden tiltænkt forskere og praktikere som en guide til en mere reflekteret tilgang til organisatoriske forandringer.

(Model 17: Overblik over Kapitel 7)

7.1 TO TYPER FORANDRINGER

I det følgende afsnit vælger vi at gå i dybden med de forskellige fremstillinger af planlagte og emergerende forandringer, som vi ser i litteraturen. De første teoretikere begyndte at lave denne todeling, der senere er blevet til en hel bevægelse i starten af 70'erne (Weick & Quinn, 1999, s. 363; Szabla, Stefanichin & Warner, 2014, s. 105). Weick og Quinn nævner hvordan denne opdeling ændrede feltet: "*The distinction between incremental and radical change first articulated by Watzlawick et al (1974) and Bateson (1972) as the distinction between first- and second-order change continues to guide theory construction and data collection.*" (Weick & Quinn, 1999, s. 363). Som nævnt har mange af de nye bud på forandringstilgange udviklet sig i løbet af 1980'erne som en reaktion på kritik af den traditionelle planlagte tilgang (Burnes, 2009, s. 371). I nedenstående skema har vi skitseret de to-delte tilgange, som vi har stiftet bekendtskab med gennem litteraturen, og som kan forstås som synonymmer til planlagte og emergerende forandringer. Vi erkender, at der er mange

andre eksempler på alternative tilgange, end dem vi præsenterer her¹⁰, men vi vælger bevidst at fokusere på teorier, der beskriver forskningen i organisatoriske forandringer som en to-delning.

To typer forandring:		
Planlagte tilgange	Emergerende tilgange	Teoretiker og årstal
Second order	First order	Bateson (1972) Watzlawick, Weakland, and Fisch (1974)
Bold stroke	Long march	Kanter et. al (1992)
Hard-systems model	Soft-systems model	Senior (1997)
Episodic (radical, intermittent)	Continuous (incremental, evolving)	Weick & Quinn (1999)
Theory E	Theory O	Beer & Nohria (2000)
The top down perspective	The participative management approach	Dunphy (2000)
Planned	Emergent	Weick (2000) Burnes (2004) Bamford & Forrester (2004)
Drive	Grow	Sugarman (2007)
The burning platform	The common ground approach	Tobey & Manning (2009)
Mode 1: Turnaround (discontinuous)	Mode 2: Continuous and fluid transformation (continuous)	Minelli & Rebora (2012)

(Model 18: To forandringstyper)

Som det fremgår af ovenstående skema¹¹ har kært barn mange navne, og det samme gælder for planlagte og emergerende forandringer. Hvor nogle teoretikere vælger at navngive deres tilgange ud fra metaforer (*bold stroke* og *long march*), vælger andre mere beskrivende begreber (*the top down*

¹⁰ Særligt henvises der til Kotters 8 trins model (Kotter, 2012)

¹¹ De teorier, som vi præsenterer i skemaet, har vi fundet frem til, enten ved at tekster fra den inkluderede litteratur selv præsenterer en to-delning, eller ved at der henvises til andre teoretikere, der har opdelt feltet i to-delte begreber. Det betyder, at vi ikke inddrager alle de teorier, som beskrives i modellen, men blot ønsker at illustrere de alsidige måder, hvorpå planlagte og emergerende forandringer beskrives. Modellen er ikke udtømmende, og vi forventer at der kan identificeres yderligere teori, der beskriver en todeling med lignende karakteristika.

perspective og the participative management approach), mens andre igen vælger mere anonyme betegnelser (*theory E og theory O*). Der er dog to begreber, som vi har bemærket går igen i forskningslitteraturen, og som vi finder gavnlige i beskrivelsen af planlagte og emergerende forandringer - nemlig episodisk og kontinuerlig. Hvor planlagt og emergerende synes at henvise til forandringens ophav, bruges episodisk og kontinuerlig om forandringens varighed/tempo. Det kan forstås således at de episodiske forandringer typisk er planlagte, hvilket betyder at de har et start- og slutpunkt og involverer et opbrud i organisationen samt en større forandring af samme (Weick, 2000; Weick & Quinn, 1999). I modsætning hertil sker de kontinuerlige forandringer løbende, samtidig med at de kendetegnes ved at opstå uafhængigt af eksplicite intentioner (Weick & Quinn, 1999, s. 375). De kontinuerlige forandringer beskriver Weick og Quinn således: *“The distinctive quality of continuous change is the idea that small continuous adjustments, created simultaneously across units, can cumulate and create substantial change.”* (Weick & Quinn, 1999, s. 375). Vi forstår den grundlæggende forskel mellem planlagte og kontinuerlige forandringer, som værende varighed/tempo og ophavet for forandringerne. Med varighed/tempo mener vi den tidsmæssige horisont for forandringsprocessen, samt det løbende omfang af ændringer, som forandringsprocessen indebærer. Her opfatter vi emergerende/kontinuerlige forandringer som langvarige processer i et lavere tempo, sammenlignet med planlagte forandringer, som vi opfatter som karakteriseret ved kortere varighed men med et højere tempo. Forandringens ophav henviser vi til baggrunden for en eller flere ændringer, hvor planlagte forandringer opstår på baggrund af planlægning, mens emergerende forandringer udspringer af hverdagserfaringer. Helt overordnet mener vi derfor, at der kan differentieres mellem de to typer forandring som henholdsvis en begivenhed (planlagte forandringer) og en tilstand (emergerende forandringer). Det er dog ikke kun i forhold til varighed/tempo at der differentieres mellem de to forandringstyper. Vi har identificeret 10 punkter, som adskiller planlagte og emergerende forandringer, hvilke vi lister i nedenstående model. Modellen, og de 10 områder den dækker, er udformet med inspiration fra en række modeller fundet i forskningslitteraturen (Weick & Quinn, 1999, s. 366; Dunphy, 1996, s. 543; Ströh, 2006, s. 40; Minelli & Rebora, 2012, s. 205; Beer & Nohria, 2000, s. 4; Munduate & Gravenhorst, 2003, s. 4), hvilke vi har samlet og vedlagt i Bilag 3. I den følgende lighedsanalyse vil vi med udgangspunkt i forskningslitteraturen gennemgå og beskrive de 10 punkter for både planlagte og emergerende forandringer, før disse sammenfattes i en fælles model.

Formål	Med formål mener vi den type mål og udbytte forandringen har for øje - eksempelvis øget effektivitet, færre økonomiske omkostninger eller mere innovative arbejdsgange.
Kontekst	Kontekst henviser til den situationen, som organisationen står i, og til det, som har udløst behovet for forandring.

Organisationstype	Vi bruger organisationsmetaforer, med udgangspunkt i Gareth Morgans bog <i>Images of Organizations</i> (2006), til at konceptualisere, hvilke typer organisationer der kan relateres til henholdsvis planlagte og emergerende forandringer.
Værdier og antagelser (i forbindelse med valg af tilgang)	Værdier og antagelser er grundlæggende for den tilgang, der vælges til forandringsprocessen. Om det er et bevidst valg eller ej, mener vi, at det er relevant at se nærmere på sammenhængen mellem valg af tilgang og underliggende værdier og antagelser.
Fokus	Fokus henviser til, hvilke elementer, i den organisatoriske verden, forandringen har fokus på. Det kunne eksempelvis være organisationens struktur, arbejds gange eller kultur.
Varighed/tempo	Med varighed/tempo mener vi den tidsmæssige horisont for forandringsprocessen, samt det løbende omfang af ændringer, som forandringsprocessen indebærer.
Lederrolle	Lederrolle henviser til den rolle ledere indtager i organisationen.
Ledelsesstil	Ledelsesstil er i høj grad forbundet til lederrollen og indebærer de værdier og den tilgang, ledelsen implementerer overfor medarbejderne.
Kommunikationssyn	Kommunikationssyn henviser til den kommunikationsform, der typisk præger den interpersonelle kommunikation i forandringsprocessen.
Læringstype	Læringstypen omhandler det niveau af læring, der foregår under forandringsprocessen, hvilket er interessant, idet de fleste forandringsprocesser indebærer læring på et eller andet niveau.

(Model 19: Dimensioner i forandringsprocesser)

Når vi i dette afsnit ønsker af redegøre for og lave en opsamling på henholdsvis planlagte og emergerende forandringer, gør vi det ud fra et indtryk af, at langt de fleste udlægninger af både planlagte og emergerende forandringer hver især har fællestræk i en sådan grad, at de meningsfuldt kan opsummeres og sammenfattes. Da ikke alle teorier rummer de ti punkter vi har opstillet i ovenstående model, og som vi i lighedsanalysen ønsker at tage udgangspunkt i¹², inddrager vi de enkelte teorier i forhold til de punkter i modellen, der er meningsfulde. Som beskrevet er dette en lighedsanalyse, hvorfor formålet med dette afsnit er at understrege ligheder i litteraturen, hvilket betyder, at variationen i feltet muligvis ikke skinner igennem. Vi beder derfor læser huske, at vi ønsker at fremhæve ligheder og derved til dels simplificere begreberne, da vi mener at feltets kompleksitet gør det problematisk at navigere i udbuddet af teorier og tilgange.

7.1.1 LIGHEDSANALYSE: PLANLAGTE FORANDRINGER

¹² I analysen vælger vi at sammenkoble kategorierne lederrolle og ledelsesstil for læsevenlighedens skyld, da vi mener at de to kategorier er så tæt forbundet, at en opdeling potentielt vil skabe unødigt forvirring.

Som beskrevet i det indledende review har planlagte forandringer indtil 1980'erne været dominerende i feltet for organisatoriske forandringer. Flere teoretikere har beskæftiget sig med og beskrevet planlagte forandringer, og feltet rummer derfor mange forskellige teoretiske bud på, hvordan en forandringsproces bør planlægges og håndteres. I det følgende vil vi samle op på de fællestræk, der er i fremstillingen af planlagte forandringer, med udgangspunkt i de 10 kriterier.

FORMÅL

I 1998 samlede Michael Beer og Nithin Nohria, med inspiration fra Dexter Dunphy¹³, de mest erfarne forskere og praktikere til en konference på Harvard Business School, for at diskutere hvordan organisatoriske forandringer bedst håndteres (Beer & Nohria, 2000, preface u. sidetal). Resultatet af denne konference blev bogen *Breaking the code of change* (2000), hvori Beer & Nohria, sammen med 24 andre forfattere, præsenterer to teorier for to forskellige tilgange til organisatoriske forandringer. Den ene af disse to tilgange, kaldet Teori E, rummer en lang række af de egenskaber, der kendetegner de planlagte forandringsprocesser. Blandt andet har Teori E grundlæggende et formål om at skabe økonomisk værdi, ofte med fokus på shareholders og investorer (Beer & Nohria, 2000, s. 3). Flere teoretikere har opstillet lignende dikotomier, hvoraf Teori E blandt andet sammenlignes med Kanter et al.'s begreb Bold Stroke (Burnes, 2009, s. 371), Barbara Seniors hard-systems model (Ströh, 2006, s. 54) og Professor i Sociologi Barry Sugarmans Drive Approach (Minelli & Reborā, 2012, s. 209). Alle disse paraplybetegnelser for planlagte forandringer har ligeledes et fokus på profit og beskrives ligesom Teori E, som "(...) *bottom-line focussed strategies*." (Ströh, 2006, s. 57; Burnes 2009, s. 371; Minelli & Reborā, 2012, s. 209).

KONTEKST

Kontekst refererer til det, som har udløst behovet for forandring i organisationen. I de planlagte tilgange beskrives forandringer som en sjælden begivenhed (Deserti, 2014, s. 39), som oftest er udløst af et pres fra omgivelserne (Susman, 1981, s. 147). Weick & Quinn bruger begrebet inertia til at beskrive den tilstand, der udløser behovet for forandringer og som ofte leder til planlagte forandringer, og de peger på, at: "(...) *organizational action builds toward an episode of change when preexisting interdependencies, patterns of feedback, or mindsets produce inertia*." (Weick & Quinn, 1999, s. 368). Fortalere for Teori E (planlagt forandring) argumenterer for at tilgangen er meningsfuld, når organisationen er "(...) *in the throes of forces that can destroy it*." (Beer & Nohria,

¹³ Dunphy arrangerede i 1995 en lignende konference i Sydney og opfordrede andre forskere med interesse i organisatoriske forandringer til at gøre det samme. I 1996 udgav Dunphy en artikel hvor han beskrev '5 components of a comprehensive change theory'.

2000, s. 7). Dette syn på behovet for forandringer, kan give et billede af, at organisationer, så vidt muligt, søger at undgå forandringer. Organisationens naturlige (og foretrukne) tilstand er dermed forholdsvis stabil, men det accepteres, at organisationen kan svinge mellem lange perioder af stabilitet og korte perioder med radikale og fundamentale ændringer (Brown & Eisenhardt, 1997, s. 1).

ORGANISATIONSTYPE

Som beskrevet i model 19 benytter vi Gareth Morgans organisationsmetaforer (2006) til at forklare, hvilke typer organisationer der typisk kobles til de to forandringstyper¹⁴. Vi oplever en tendens til, at det typisk er de organisationer, der kan beskrives som bureaukratiske og mekaniske, der forbindes med de planlagte forandringstilgange (Huy, 2001, s. 606; Van Der Voet, 2014, s. 375; Burnes, 2004, s. 888; Badham, 2006, s. 240; Druhl, Langstaff & Monson, 2001, s. 381). Ifølge Morgan hviler organisationer, der kan beskrives ud fra maskinmetaforen, på en antagelse om, at organisationen bør arbejde på en effektiv, rutinepræget, pålidelig og forudsigelig måde (Morgan, 2006, s. 13). Weick & Quinn beskriver denne type organisationer således: *"(...) organization that are compatible with episodic change include those built around the ideas of punctuated equilibria, the edge of chaos, and second-order change"* (Weick & Quinn, 1999, s. 367). Second-order change kan beskrives som *"(...) a break with the past basic assumptions or framework."* (Watzlawick, Weakland & Fisch, 1974 citeret i Poole & Van de Ven, 1995, s. 523), og forandringer af denne karakter kan derfor opleves med en høj grad af usikkerhed, da forandringerne er diskontinuerlige med fortiden (Poole & Van de Ven, 1995, s. 523).

VÆRDIER OG ANTAGELSER

De værdier og antagelser, som organisationen opererer ud fra, siger i høj grad noget om, hvordan forandringer tilgås. Ströh skriver om de planlagte tilgange, at: *"Proponents of this approach argue that it is an organisation's sole ethical responsibility to society, its shareholders and employees to produce profits and be economically viable."* (Ströh, 2006, s. 54), hvilket er den samme beskrivelse Beer & Nohria giver (2000, s. 6). Det økonomiske fokus synes at lede til, at ledere ikke inddrager medarbejdere i beslutninger (Ströh, 2006, s. 55), måske fordi flere teoretikere giver udtryk for, at de

¹⁴ Vi er opmærksomme på, at Gareth Morgan opstiller i alt 8 organisationsmetaforer. Vi forholder os blot til to af disse (maskine- og fluxmetaforen), som vi opfatter som diametrale modsætninger. Vi oplever desuden, at henholdsvis planlagte og emergerende forandringer typisk kobles til en af disse to metaforer.

planlagte tilgange til forandring hviler på en antagelse om, at medarbejdere generelt er modstridende overfor forandringer (Ströh, 2006, s. 52). Når medarbejdere og ledere anses for at være uenige, må lederne fokusere på at overkomme medarbejdernes modstand, således at produktiviteten kan øges (Ströh, 2006, s. 52). Som det fremgår af betegnelsen for disse typer forandringer, er de nøje planlagte, og processen er dermed også underlagt kontrol, som skal hjælpe lederne til at sikre sig mod de uforudsigeligheder, som kan opstå (Ströh, 2006, s. 51). Disse antagelser danner grundlag for en rationel og analytisk tilgang til forandringer (Ströh, 2006, s. 54; Ford, 2006, s. 195), og, som Munduate og Gravenhorst skriver, forsøger organisationen, at *"(...) reach a new equilibrium condition that resolves the grown misalignment between an inertial deep structure and environmental demands."* (2003, s. 3). På grund af den ubalance der har skabt behovet for forandring, omfatter de planlagte forandringer ofte en strategi-, struktur- eller kulturændring, som kan resultere i *"(...) reformed missions, new core values, and altered power relations."* (Szabla, Stefanich & Warner, 2014, 106). På grund af de planlagte forandringers orientering mod resultater, er det nødvendigt at definere problem og løsning klart, før tilgangen implementeres. Planlagte forandringer er altså mest effektive, når en klar sti fra et udgangspunkt til et mål kan tegnes, og vejen fra A til B kan illustreres og planlægges (Roch, 2015, s. 97).

FOKUS

Fokus henviser til de elementer i den organisatoriske verden, som forandringen har fokus på. I de planlagte tilgange er der et fokus på at ændre strategier, strukturer og/eller systemer - *"the hardware"* (Beer & Nohria, 2000, s. 7), hvormed man kan sige, at der arbejdes ud fra et makroperspektiv (Weick & Quinn, 1999, s. 366). Modsat mikro-perspektivet betyder det dermed også, at det menneskelige aspekt har en relativ lav prioritet (Ströh, 2006, s. 54). Beer og Nohria skriver *"These are elements that can readily be changed from the top down to yield quick financial results."* (Beer & Nohria, 2000, s. 7). De planlagte forandringers fokus er dermed forbundet med tilgangens typiske varighed og tempo, hvorfor vi ikke overraskende ser, at tempoet for planlagte forandringer ofte er højt.

VARIGHED/TEMPO

I litteraturen beskrives de planlagte forandringer som en kortvarig og sjælden begivenhed (Munduate & Gravenhorst, 2003, s. 4; Deserti, 2014, s. 39; Weick & Quinn, 1999, s. 365; Ford, 2006, s. 195). Dette kan forbindes til formålet med denne type forandring, hvilket, som nævnt, ofte er at skabe en radikal ændring i organisationen. Tempoet i forandringsprocessen er typisk høj, fordi et mål skal nås indenfor en begrænset tidsperiode, så organisationen kan vende tilbage til en tilstand af ligevægt. Planlagte forandringer kan være et resultat af, at organisationen ikke har formålet at

tilpasse sig omgivelserne, og en relativ hurtig ændring kan derfor blive altafgørende for organisationens overlevelse, hvis omgivelsernes krav har ført organisationen ud af balance. Derfor er der også en klar intention med forandringsinitiativet, at succesen af forandringen bør kunne måles ud fra specifikke, forudbestemte parametre – eksempelvis økonomisk profit (Weick & Quinn, 1999, s. 365). Ifølge Munduate og Gravenhorst er organisationer, der arbejder ud fra den planlagte forandringstilgang, typisk kendetegnet ved at være inertiøse, og derfor mangle evnen til at bevæge/udvikle sig i samme hastighed som sin omverden (Munduate & Gravenhorst, 2003, s. 3). En underliggende antagelse må derfor også være, at de episodiske forandringer skal genetablere balancen i organisationen og løse den forskydning, som er blevet skabt mellem organisationens inertiøse struktur, og de krav som omgivelserne stiller til organisationen (Munduate & Gravenhorst, 2003, s. 3; Weick & Quinn, 1999, s. 365).

LEDERROLLE & LEDELSESSTIL

Det er tydeligt, at planlagte tilgange til forandringer forbindes med top down styring (Van Der Voet, 2014, s. 379; Beer & Nohria, 2000, s. 4; Deserti, 2014, s. 36; Szabla, Stefanchin & Warner, 2014, s. 110; Bamford & Forrester, 2003, s. s. 548; Minelli & Rebora, 2012, s. 205; Ford, 2006, s. 195; Druhl, Langstaff & Monson, 2001, s. 381). Ifølge Beer og Nohria er det topledere som er beslutningstager, hvilket betyder at mellemledere inddrages minimalt i afklaringen af målsætninger. Medarbejdere inddrages overhovedet ikke, men gives i stedet klare ordre, som de forventes at udføre (Beer & Nohria, 2000, s. 7). Argumentet for denne rollefordeling er, at *“(...) leaders do not have the time it takes to build consensus through participation.”* (Beer & Nohria, 2000, s. 7), hvorfor det er nemmere for lederen at tage beslutningen, hvorefter medarbejderne implementerer denne (Beer & Nohria, 2000, s. 7; Jian, 2007, s. 17). Forandringen skabes dermed med udgangspunkt i lederen (Munduate & Gravenhorst, 2003, s. 3) og succesen af forandringsprocessen kan dermed også kobles til, hvorvidt lederen formår at planlægge og kommunikere strategien tilstrækkeligt.

KOMMUNIKATIONSSYN

På samme måde som forandringen sker oppefra og ned i de planlagte tilgange, bærer kommunikationen præg af samme tilgang. Det er ledelsens ansvar at kommunikere forandringer, og kommunikationsformen kan derfor nærmere beskrives som en informationsoverførsel: *“The implication in planned change studies is that the primary purposes of messages about change are informational — what change is being made, when, how, and by whom — and persuasive — why people need to comply with the directive to change.”* (Bisel & Barge, 2011, s. 258). Det er forandringsagenten (topledere), der træffer beslutningen om, hvordan kommunikationen bør tilrettelægges og udformes, således budskabet fremstår klart og er motiverende og overbevisende

(Bisel & Barge, 2011, s. 258). Kommunikation kan dog have afgørende betydning for forandringsprocessens succes, idet kommunikation for eksempel kan bidrage til at påvirke organisationsmedlemmer til et positivt syn på forandringerne (Hammond, Gresch & Vitale, 2011, s. 489). Typisk, for planlagte forandringer, er et syn på kommunikation som et middel til at påvirke medarbejderne, hvilket vi mener udspringer af, at der som nævnt er en tendens til at medarbejderne opfattes som modvillige ved planlagte forandringer. Derfor bliver det ledelsens opgave at overtale medarbejderne med "(...) *an ample amount of persuasive communication in order to educate employees, reduce rumors, decrease fears towards the change (...) and gain greater change acceptance.*" (Hammond, Gresch & Vitale, 2011, s. 492).

LÆRINGSTYPE

Flere teoretikere forbinder planlagte forandringsprocesser med Chris Argyris og Donald Shöns begreb single-loop learning, hvor fokus ligger på at fastholde rutiner i så høj grad som muligt (Stegeager & Willert, 2012, s. 52; Reborá & Minelli, 2012, s. 205; Susman 1981, s. 149). Som vi har beskrevet tidligere er det medarbejdernes rolle at udføre de opgaver, som ledelsen stiller. I modsætning til double-loop learning, hvor forandring er afledt af forståelse, vil single-loop learning derfor bunde i tilpasning til de krav som ledelsen stiller (Stegeager & Willert, 2012, s. 52). Da ledelsesstilen ofte forbindes med top-down styring, i organisationer der opererer ud fra planlagte forandringer, anses det muligvis som unødvendigt, at medarbejdere forstår bevæggrundene for de handlinger, som skal udføres. Dette kan blandt andet skyldes, at planlagte forandringer foregår i et relativt højt tempo, hvor der ikke er tid til at forklare medarbejderne baggrunden for forandringsinitiativet. Samtidig er det ledelsen der anses som 'eksperter', og deres beslutninger må derfor også være rigtige for organisationen.

7.1.2 LIGHEDSANALYSE: EMERGERENDE FORANDRINGER

I dette afsnit vil vi, på samme måde som i ovenstående afsnit, redegøre for, hvordan emergerende forandringer, eller begreber som vurderes som tilsvarende, fremstilles med ligheder i forskningslitteraturen. Ligesom i ovenstående afsnit tager vi udgangspunkt i de dimensioner, der beskrives i model 19.

FORMÅL

Ved emergerende forandringer er formålet typisk at udvikle den organisatoriske kapacitet (Beer & Nohria, 2000, s. 4; Ströh, 2006, s. 62). Med dette forstås, at organisationsmedlemmernes evner til at

identificere og løse arbejdsrelaterede problemer forbedres, ligesom organisationsmedlemmernes engagement søges styrket (Beer & Nohria, 2000, s. 13). Beer og Nohria beskriver formålet, som at “ (...) *create a work system in which employees become emotionally committed to improving the performance of the firm.*” (Beer & Nohria, 2000, s. 13). Organisationsudvikling ses i relation til udvikling af organisationsmedlemmernes kompetencer, da organisationen anses som værende udgjort af disse. Derfor er målet at understøtte organisatorisk læring og at udvikle en ‘high-commitment culture’ (Rebora & Minelli, 2012, s. 209; Beer & Nohria, 2000, s. 3). Fokus på læring og engagement i stedet for eksempelvis økonomisk gevinst, skal ikke forstås som en fuldstændig afskrivning af betydningen af økonomisk trivsel. Peter Senge (2000) mener, at det er en fejl, at organisationer udelukkende leder efter økonomisk værdi, fordi dette fokus kan lede til, at organisationen overser muligheder for at forbedre den økonomiske funktion på længere sigt (Beer & Nohria, 2000, s. 14; Senge, 2000, s. 60). Senge mener, at der i praksis ofte er for lidt fokus på økonomisk gevinst, hvilket er paradoksalt, når planlagte forandringer som beskrevet ofte har et økonomisk motiveret formål. Det Senge opfordrer til, er en orientering mod læring og langsigtet økonomisk gevinst, hvilket han mener er mere passende til de uforudsigelige og komplekse forhold, der præger moderne organisationer (Senge, 2000, s. 62 - 63).

KONTEKST

Hvor planlagte forandringer ofte er orienteret mod en kritisk tilstand i organisationen, er de emergerende orienteret mod så vidt muligt at undgå en sådan tilstand (Weick & Quinn, 1999, s. 371). Men hvor planlagte forandringer synes at søge at undgå en kritisk tilstand gennem stabilitet, bygger de emergerende forandringer, som tilgang, på et anderledes syn på organisationers natur. De emergerende forandringer orienterer sig ikke imod stabilitet, fordi organisationer opfattes som betinget af komplekse forhold, hvorfor tilpasningsdygtighed prioriteres over stabilitet (Senge, 2000, s. 61-63; Weick & Quinn, 1999, 370-371; Liebhart & Lorenzo, 2010, s. 215-216; Roch, 2015, s. 97). Når organisationer er præget af turbulens, usikkerhed og tvetydighed, er udfaldet af forandringsindsatser ikke forudsigelige. Når konteksten er sådan, er en tilgang baseret på improvisation og innovation mere passende (Roch, 2015, s. 97).

ORGANISATIONSTYPE

Weick & Quinn beskriver organisationer, der er orienteret mod emergerende forandringer, som selvorganiserende organisationer, hvor forandringer er accepteret som en konstant, og arbejdsgange derfor er baseret på løbende justering og tilpasning samt løbende redefinering af jobbeskrivelser. Magtstrukturer i disse organisationer er forbundet med opgaver frem for positioner, hvilket, kombineret med de løbende tilpasninger og omskiftelige jobbeskrivelser, kan medvirke til en

dynamisk magtstruktur (Weick & Quinn, 1999, s. 375). Denne beskrivelse er gennemgående i litteraturen, hvor for eksempel forskerne Lourdes Munduate & Kilian Gravenhorst ligeledes skriver, at "(...) *the basic metaphor of continuous change is that of organisations as emergent and self-organising, where change is constant, evolving, and cumulative.*" (Munduate & Gravenhorst, 2003, s. 3). Richard Badham bruger begrebet *institution* frem for *organization* i sin beskrivelse af de organisationstyper, der orienterer sig mod emergerende forandringer, for at understrege "(...) *the complex social dynamics that make up institutions (...)*" (Badham, 2006, s. 240). Ordet *institution* refererer ifølge Badham til et mere organisk og socialt syn på organisationer end det mekaniske syn, der i høj grad knyttes til planlagte forandringer. Badham understreger dog, at han ønsker at distancere den emergerende tilgang fra den systemiske og formålsrettede organisationsforståelse og hen mod et mere socialt og komplekst syn på organisationer (Badham, 2006, s. 240).

Weick & Quinn foreslår, med henvisning til Morgans organisationsmetaforer, at de organisationer, der er kompatible med emergerende forandringer, er de, der bygger på idéer om improvisation, oversættelse og/eller læring (Weick & Quinn, 1999, s. 375). Fælles for de tre er, at de alle er orienteret mod gentagne handlinger, hvorudfra forandringerne udspringer (Weick & Quinn, 1999, s. 377). Morgan selv forbinder den emergerende tilgang til forandring med organisationer, der beskrives som værende i konstant bevægelse, hvorfor han fremhæver metaforen flux med den emergerende organisation (Morgan, 2006, s. 252). Weick & Quinn bemærker, at selvom denne beskrivelse af organisationstyper kan lyde som en opskrift på en ideel organisation, er det derimod "(...) *straightforward outcomes when people act as if change is continuous, organizing constitutes organization and stability is an accomplishment.*" (Weick & Quinn, 1999, s. 375).

VÆRDIER OG ANTAGELSER

Ifølge Sackmann, Eggenhofer-Rehart og Friesl er det værd at fokusere på at skabe tillid mellem medarbejdere og ledelse, da tillid netop har vist sig at være en afgørende faktor for, hvorvidt medarbejdere bliver kyniske og modstridende overfor eller støttende og følelsesmæssigt engageret i organisatoriske forandringsprocesser (2009, s. 525). Medarbejdernes tillid til ledelsen er således afgørende for medarbejdernes evne til at forholde sig til konstante forandringer og bibeholde en fleksibel indstilling (Katsaros, Tsirikas & Bani, 2014, s. 37). Store ændringer i organisationen, såsom omstrukturering eller nedskæring, indebærer en risiko, som kan bidrage til en følelse af sårbarhed hos medarbejdere, men som Sackmann, Eggenhofer-Rehart og Friesl skriver, er "*Vulnerability and the willingness to accept this risk are characteristics of trust (...)*" (Sackmann, Eggenhofer-Rehart & Friesl, 2009, s. 525). Hvorvidt tillidsskabelse prioriteres i forbindelse med forandringsinitiativer,

afhænger i høj grad af de antagelser og rationaler, som organisationen arbejder ud fra, i forhold til hvordan man mener, at succesfulde forandringsprocesser udføres. Afhænger succesen af, at der skabes god dialog og samarbejde, eller afhænger succesen af, hvorvidt lederen formår at kommunikere og dirigere forandringsprocessen? Som vi beskrev under afsnittet om værdier og antagelser i forhold til planlagte forandringer, er det lederen, der anses, som den der styrer og skaber forandringen. Derfor må planlagte forandringer bygge på en grundlæggende antagelse om, at medarbejdernes holdning til forandringsinitiativet er mindre væsentligt, da succesen af tiltaget afhænger af, om lederen formår at eksekvere forandringstiltaget. I de emergerende tilgange er lederens rolle imidlertid "(...) *characterised as a sense-maker who redirects change* (Munduate og Gravenhorst, 2003, s. 3), og vi forstår dermed, at der i denne forandringstilgang er fokus på at skabe overensstemmelse mellem medarbejdere og ledere, da det anses som værdifuldt at medarbejder forstår og finder forandringen meningsfuld. Med andre ord er der indenfor den emergerende tilgang enighed om, at organisatoriske forandringer er et fælles ansvar (Ströh, 2006, s. 98; Biedenbach & Söderholm, 2008, s.133). Derfor kan forandringer også beskrives som noget, der fremgår intuitivt og uden en direkte intention, og forandring er ikke nødvendigvis "(...) *substitution but could also include strengthening existing skills.*" (Weick & Quinn, 1999, s. 375-377)

FOKUS

Den grundlæggende forskel mellem planlagte og emergerende forandringer kommer særligt til udtryk i forhold til deres fokus. Hvor planlagte forandringer har fokus på strukturer og systemer, med formålet om at skabe økonomisk profit, har de emergerende tilgange et særligt menneskeligt fokus, idet der indenfor disse tilgange er en tro på, at den økonomiske profit skabes gennem udvikling af de menneskelige ressourcer. Dette skal ikke forstås således, at de emergerende tilgange ikke ser økonomi som en vigtig faktor, men som Beer og Nohria skriver "*There is no question that money moves people; but that is not the same as motivating them - as engaging them emotionally.*" (Beer & Nohria, 2000, s. 17). Den emergerende tilgang fokuserer på de områder af den organisatoriske verden, der indebærer det menneskelige perspektiv, idet tilgangen "(...) *take into account organisational politics, culture and leadership - in other words, peoples issues.*" (Ströh, 2006, s. 54). De planlagte forandringer har fokus på at udvikle de menneskelige kapaciteter og på at implementere strategier og lære af egne handlinger. Som Beer og Nohria formulerer det: "*The purpose of Theory O change efforts is to develop organizational capabilities, particularly the capability of employees to become involved in identifying and solving work-related problems*" (2000, s. 13). Der er fokus på at udvikle en organisationskultur der er præget af forpligtelse, hvorfor der fokuseres på involvering af alle organisationsmedlemmer (Beer & Nohria, 2000, s. 13-14; Ströh, 2006, s. 62).

Eventuelle konsulenter vil derfor også have en mindre rolle, da medarbejderne i højere grad er med til at drive processen (Beer & Nohria, 2000, s. 17). Forandringsprocessen fokuserer, modsat den planlagte tilgang, på mikro-niveauet i organisationen, det vil sige på, hvordan medarbejdere og ledere gennem dialog interagerer kontinuerligt med hinanden i en fortløbende proces (Ford, 2006, s. 196; Weick & Quinn, 1999, s. 375).

VARIGHED/TEMPO

Det ligger i beskrivelsen, at emergerende forandringsprocesser forløber i en kontinuerlig proces (Brown & Eisenhardt, 1997, s. 1; Burnes, 2009, s. 371; Ströh, 2006, s. 7; Munduate & Gravenhorst, 2003, s. 4; Sackmann, Eggenhofer-Rehart, & Friesl, 2009, s. 523). Der er en grundlæggende antagelse om, at små løbende tilpasninger kan være med til at skabe større vedvarende ændringer (Ströh, 2006, s. 7). Som Weick & Quinn beskriver det *"The distinctive quality of continuous change is the idea that small continuous adjustments, created simultaneously across units, can cumulate and create substantial change."* (Weick & Quinn, 1999, s. 375). Dermed ikke forstået, at den emergerende tilgang til forandring ikke kan indebære kortvarige, planlagte forandringer, men grundtanken er, at organisationen konstant bør orientere sig mod langsigtet udvikling og læring (Ströh, 2006, s. 62). Proaktivitet og konstant fornyelse bliver dermed en integreret del af organisationskulturen, og tanken er derfor, at behovet for planlagte forandringer formindskes. På grund af de fortløbende ændringer kan tempoet også virke lavere end i de planlagte forandringstilgange, fordi det bliver en naturlig del af arbejdsgangen, at man arbejder kreativt og nytænkende hele tiden. Der er dermed heller ikke en eksplicit intention med forandringen (Ford, 2006, s. 196; Burnes, 2009, s. 371), da det er en dyb grundlæggende antagelse om, at fornyelse skal ske for at organisationen kan overleve. Burnes beskriver det således: *"The Emergent approach starts from the assumption that change is not a linear process or a one-off isolated event but is a continuous, open-ended, cumulative and unpredictable process of aligning and re-aligning an organization to its changing environment ."* (Burnes, 2009, s. 371).

LEDERROLLE & LEDELSESTIL

I de emergerende forandringsprocesser er lederens rolle at indsamle information samt lette og formidle vedligeholdelsen af organisationens vision (Ströh, 2006, s. 7; Druhl, Langstaff & Monson, 2001, s. 381). Med andre ord er det lederens rolle at understøtte den emergerende forandringsproces (Ströh, 2006, s. 62; Dunphy, 2000 s. 123) og samtidig bidrage til at understøtte medarbejdernes meningsdannelsesproces: *"(...) in the continuous change model this role is characterised as a sense-maker who redirects change."* (Munduate & Gravenhorst, 2003, s. 3). Ströh skriver også, at de emergerende tilgange *"(...) do not provide simple plans and answers to change*

management efforts, but promote instead discourse and participation in decision-making as an on-going and ever-emerging process." (Ströh, 2006, s. 7). Vi ser en tendens til, at de emergerende forandringstilgange forbindes med en fleksibel ledelsesstil som typisk har en bottom-up tilgang (Van Der Voet, 2014, s. 379; Beer & Nohria, 2000, s. 4; Szabla, Stefanchin & Warner, 2014, s. 111; Bamford & Forrester, 2003, s. 548; Badham, 2006, s. 241). Rationalet for at tilgå forandringsprocessen med en bottom-up tilgang kan ifølge Bamford og Forrester forklares med, at organisationer, der kontinuerligt må undergå forandringer, gør det umuligt for ledelsen at identificere, planlægge og implementere hver handling alene (Bamford & Forrester, 2003, s. 548; Bamford, 2006, s. 183). I den forbindelse bliver det en selvfølgelig og en naturlig del af processen, at rollefordelingen bliver mere flydende, og lederen kommer derfor i de emergerende processer til at indtage en faciliterende rolle frem for en kontrollerende (Bamford & Forrester, 2003, s. s. 548). Idet lederens rolle er at facilitere, bør ledelse af emergerende forandringer tage udgangspunkt i at skabe engagement, og opfordre til deltagelse på alle niveauer i organisationen, samt ved at indgå i dialog med medarbejderne (Ströh, 2006, s. 62). Denne tilgang til ledelse tager højde for de komplekse og uforudsigelige vilkår der præger mange organisationer, da denne ledelsesstil *"(...) captures the fluid character of change(ing) as an emergent process, the complex social character of human institutions, and the crucial role of leadership in constructing collective goals and purposes in situations of conflict and uncertainty."* (Badham, 2006, s. 229).

KOMMUNIKATIONSSYN

Som beskrevet i afsnittet 'værdier og antagelser' har de emergerende tilgange fokus på at skabe mening og overensstemmelse mellem medarbejdere og ledelse. De emergerende tilgange lægger vægt på deltagelse på alle niveauer og tæt dialog mellem organisationsmedlemmerne. Dialog er her et nøgleord, idet al kommunikationen generelt bør være dialogisk, mens ledelsen ligeledes bør forholde sig forhandlende i deres dialog med medarbejdere (Jian, 2007, s. 14). Det betyder, at ledere af emergerende forandringer, i modsætning til de planlagte, tager beslutninger og bestemmer retningen for forandringsprocessen i samarbejde med medarbejderne. Schein argumenterer for, at dialog *"(...) enables different groups within organizations to create a shared set of meaning and a common thinking process."* (Schein, 1993 citeret i Nelissen & Selm, 2008, s. 315). Flere teoretikere giver udtryk for, at denne tilgang til kommunikation leder til mere positive udfald for forandringsprocesser (Jian, 2007, s. 14; Nelissen & Selm, 2008, s. 314; Brown & Eisenhardt, 1997, s. 25; Lowell, 2016, s. 158).

LÆRINGSTYPE

De emergerende forandringsprocesser kobles typisk til Argyris og Shöns begreb *double-loop learning* eller Gregory Batesons begreb *deutero learning* (Maimone & Sinclair, 2014, s. 355; Rebora & Minelli, 2012, s. 205), der forstås som at lære, hvordan man lærer (Susman, 1981, s. 149). Denne orientering mod læring er en reaktion på, at mere kontrollerende tilgange ofte kommer til kort, når organisationers og forandrings kompleksitet og hastighed stiger (Roch, 2015, s. 98). I forhold til den emergerende tilgang ser vi en tendens til, at der er fokus på at skabe 'learning organizations', samt at forandringsprocesser skal generere udvikling og læring (Druhl, Langstaff & Monson, 2001, s. 382; Beer & Nohria, 2000, s. 14). Læring forstås her, som noget der opstår naturligt, idet der per automatik arbejdes innovativt "(...) as an anticipation of problems, and thus able to develop a double-loop and second-order learning." (Minelli & Rebora, 2012, s. 196). Endvidere argumenterer Minelli og Rebora for at organisationer, der opererer ud fra den emergerende tilgang til forandringer, kræver en høj innovations-rate, idet konstant udvikling og læring kan føre til øget ressourceudvikling og dermed styrke organisationens konkurrenceevne (Minelli & Rebora, 2012, s. 207). Denne tilgang bygger på en grundlæggende tro på, at udviklingen af de interne ressourcer på sigt skaber økonomisk værdi. Som Beer og Nohria formulerer det: "*Though they don't place shareholder returns at the top of their agenda, proponents of Theory O change believe that a healthy "learning organization" is the best way to meet shareholder interest in the long run.*" (Beer & Nohria, 2000, s. 14). Hvis tilgangen skal fungere, er det afgørende, at ledere lægger vægt at skabe lærende organisationer, hvilket kræver en særlig type ledere: "(...) such leaders have a personal high commitment to learning. They view learning as a key ingredient in achieving competitive advantage." (Sinkula, Baker & Noordewier, 1997, s. 315 citeret i Farell, 2000, s. 216).

7.1.3 OPSAMLING PÅ PLANLAGTE OG EMERGERENDE FORANDRINGER

I dette afsnit vil vi samle op på gennemgangen af de planlagte og emergerende forandringer, med udgangspunkt i de 10 punkter præsenteret i afsnit 7.1. På baggrund af review- og analysearbejdet opsummerer vi i dette afsnit kort, hvordan de to typer forandringer forholder sig til hver af de 10 analysepunkter. Vi inddrager ligeledes en metafor for at beskrive vores forståelse af planlagte og emergerende forandringer.

Som vi ser det, kan den emergerende tilgang og den planlagte tilgang forstås som to begrebsapparater, der indeholder flere niveauer/elementer. Som vi har vist i vores analyse, ser vi en adskillelse, i måden hvorpå de to forandringstyper beskrives, på flere punkter. Disse punkter opsummerer vi i nedenstående model:

	Planlagt	Emergerende
Formål	Økonomisk gevinst "Reach new equilibrium"	Udvikle kapaciteter Undgå inertia
Kontekst	Inertia Behandlende	Kompleksitet Forebyggende
Organisationstype	Maskinen	Flux (floden)
Tilgang (værdier og antagelser)	<u>Værdier</u> : Liberalistiske værdier <u>Antagelse</u> : Medarbejderne er modvillige over for forandringer <u>Tilgang</u> : Analytisk, Rationel Planlægning (Lineær)	<u>Værdier</u> : Humanistiske og demokratiske værdier <u>Antagelse</u> : Medarbejderne ønsker at bidrage til organisationens succes <u>Tilgang</u> : Kreativ, Intuitiv, Iterativ tilpasning (non-lineær)
Fokus	Makro-perspektiv Struktur og systemer	Mikro-perspektiv Kultur
Varighed/tempo	Begivenhed Højt tempo	Kontinuerlig proces Lavere tempo
Lederrolle	Manager/Leder	Leder/Facilitator
Ledelsesstil	Top-down Styrende	Bottom-up Deltagende
Kommunikationssyn	Monologisk/Transaktionel	Dialogisk
Læringstype	Single-loop	Double-loop

(Model 20: Sammenligning af planlagte og emergerende forandringer)

EN FORANDRINGSMETAFOR

Med en forandringsmetafor forsøger vi at konceptualisere forskellen mellem planlagte og emergerende forandringer, hvilket forhåbentlig bidrager til en bedre forståelse. Vi har under specialet talt meget om planlagte og emergerende forandringer, og vi har, inspireret af Morgans organisationsmetaforer (2006), anvendt metaforer for at understøtte vores forståelse af begreberne.

Den metafor vi finder bedst beskrivende for vores forståelse af forskellen mellem planlagte og emergerende forandringer, fremkommer ved at benytte en diæt versus livsstils metafor. Vi finder diæt en passende metafor for planlagte forandringer, fordi vi forstår, at planlagte forandringer

indebærer korte, intensive perioder med øget fokus på at opnå et specifikt mål. Under en diæt vil målet måske være at tabe sig og komme i bedre form og ofte med konkrete mål og en særlig deadline for øje - hvilket tilsvarende den måde, hvorpå planlagte forandringer ofte foregår med relativt høj intensitet i afgrænsede perioder og med fokus på at opnå et konkret, målbart resultat. Fokus på at opnå målet kan være så stort, at intensiteten leder til en tilstand der ikke kan opretholdes i længere perioder, uden at diæten (eller forandringsprocessen) vil begynde at gøre større skade end gavn. For at sikre diæten effektivitet, vælges typisk en tilgang baseret på analyser af behov og en struktureret fremgangsmåde i udførelsen af 'forandringsaktiviteter'. Vi kunne drage mange paralleller mellem diæter og planlagte forandringer, men et sted hvor metaforen er meget rammende, er i beskrivelsen af diæten (eller forandringsprocessens) begrænsninger. Når diæten når målet skal vante fremgangsmåder og aktiviteter ændres og tilpasses på en måde, så det nåede resultat opretholdes, og diæten dermed stopper. Denne overgang har fra personlig erfaring vist sig ofte at være sværere end at gennemføre selve diæten. Der kan være fare for, at man efter opnåelse af målet vender tilbage til den tilstand, der udløste behovet for diæt i første omgang. En succesfuld diæt kræver derfor også fokus på at genskabe en stabil tilstand, hvor resultatet opretholdes, efter selve diæten er overstået. På samme måde anbefaler flere teoretikere (Beer og Nohria) at organisationer, efter en planlagt forandringsindsats, bør have mere fokus på at være forebyggende og inkorporere løbende tilpasninger for at undgå inertia fremadrettet.

Emergerende forandringer beskriver vi med metaforen livsstil, fordi livsstil ligesom emergerende forandringer, er en generel tilstand for en person eller en social gruppe. Livsstil handler ikke om at opnå konkrete mål, men derimod om at opnå og opretholde en tilstand af passende produktivitet og tilpasningsdygtighed. Tempoet er langsomt, sammenlignet med diæter, og selvom livsstil kan lede til store resultater, er det hen over så lange perioder, at det ikke nødvendigvis opleves som en større forandring. Livsstil handler, modsat diæter, ikke om konkrete 'forandringsaktiviteter', men nærmere om at skabe et grundlag, en kultur, der bygger på de værdier, personen (eller organisationen) orienterer sig mod. Livsstilen kommer til udtryk gennem utallige løbende tilpasninger af fremgangsmåder og aktiviteter, der ikke defineres af et særligt start- eller slutpunkt.

De to metaforer beskriver ligeledes en menneskelige begrænsning. Organisationer kan kun være så produktive og tilpasningsdygtige, som de mennesker der udgør organisationen, og derfor kan organisationer også kun holde til at være på 'diæt', så længe organisationsmedlemmerne kan. På diæten er fokus på målet så intenst, at det kan lede til, at tilpasningsdygtighed taber til produktivitet. De emergerende forandringer (eller livsstile) har udelukkende fokus på at understøtte organisationsmedlemmerne i at være produktive og tilpasningsdygtige. Fordi emergerende forandringer ikke kun er orienteret mod målsætning, men også mod at bygge grundlag og skabe en

læringskultur, indebærer de ikke intensitet. Dermed undgår de emergerende forandringer at presse organisationsmedlemmerne til et punkt, hvor produktiviteten ikke kan opretholdes eller hvor organisationens tilstand ikke længere matcher omgivelsernes behov.

7.2 FORANDRINGER OG KONSEKVENSER

I dette afsnit vil vi undersøge, hvor hver af de to forandringstyper typisk lykkes, og hvor de eventuelt kommer til kort - særligt med henblik på hvordan forandringsprocessen kan siges at påvirke organisationsmedlemmerne. Derfor indebærer følgende en forskelsanalyse med fokus på, hvilke forskellige konsekvenser planlagte og emergerende forandringer kan lede til.

7.2.1 STORT PRES PÅ MEDARBEJDERNE

Mange forskere peger på, at mellem 60-70% af alle forandringsinitiativer ikke leder til succesfulde forandringsprocesser (Beer & Nohria, 2000, s. 2; Roch, 2015, s. 96; Burnes, 2004, s. 886; Biedenbach & Söderholm, 2008, s. 124; Druhl, Langstaff & Monson, 2001, s. 381; Katsaros, Tsirikas & Bani, 2014, s. 37; Blomme, 2012, s. 4; Wetzels & Gorp, 2013, s. 115). Derfor finder vi det interessant, om der kan siges at være forskelle i de konsekvenser og problematikker, planlagte og emergerende forandringer har. Som vi beskriver, i det indledende review, udsprang idéen om emergerende forandringer som en reaktion på, at planlagte forandringer dominerer inden for feltet - på trods af, at de planlagte forandringer langt fra altid leder til vellykkede forandringsprocesser (Badham, 2006, s. 230; Weick & Quinn, 1999, s. 382). Med de emergerende forandringer kom der i 1980'erne et bud på en mere humanistisk forandringstilgang, der samtidig søgte at undgå nogle af de problemstillinger, planlagte forandringsprocesser typisk leder med sig. Blandt disse problemstillinger nævner Weick, at der ved planlagte forandringer er større tendens til tilbagefald til tidligere forhold, større tendens til forsinkelser i implementeringen af nye tilgange, hvilket gør, at disse er uddaterede før de er implementerede, samt flere andre utilsigtede konsekvenser på grund af manglende forudsigelighed i processen (Weick, 2000, s. 226-227). Weick påpeger desuden, at planlagte forandringer også kan lede til, at nogle af de bedste og mest innovative idéer går tabt, fordi medarbejderne undlader at byde ind eller ikke bliver hørt (Weick, 2000, s. 238). Weicks opfattelse af ulemperne ved planlagte forandringer understøttes af øvrig forskning på området, der blandt andet peger på, at en årsag, til at planlagte forandringsprocesser mislykkes, kan være, at der ikke er balance mellem de herskende forhold i en given organisation og den tilgang til forandring, der implementeres (Van de Ven & Poole, 1995, s. 525). I samme tråd påpeger andre, at planlagte forandringer kun er effektive når både problematikker og løsninger er blevet klart identificeret (Roch, 2015, s. 97). Et uklart billede af problem og løsning kan forklare, hvorfor erfaring viser, at en 'udskiftningstilgang', hvor et element (et it-system, en særlig arbejdsgang eller en struktur) udskiftes med en anden, sjældent virker (Weick & Quinn, 1999, s. 370). Faktisk understreger Weick & Quinn, at der ikke er sammenhæng mellem forandringsindsatsers effektivitet, og i hvor høj grad indsatsen var planlagt (Weick & Quinn, 1999, s. 382).

Medarbejdernes oplevelser og reaktioner har stor indflydelse på, om forandringstiltag bliver en succes eller ej. Som nævnt bygger den planlagte tilgang til forandringer på en antagelse om, at medarbejderne er modvillige overfor forandring, hvilket allerede fra udgangspunktet kaster et negativt lys over forandringsprocessen. Oplevelsen af modstand bunder dog i en misforståelse af medarbejderne og oplevelsen af modstand er blot en fejlfortolkning (Piderit, 2000, s. 783). Undersøgelser viser, at ambivalente følelser er almindelige (Piderit, 2000, s. 787), og at mange medarbejdere finder det nemmere at give udtryk for negative overbevisninger end følelser (Piderit, 2000, s. 789). Hvis medarbejderne kun udtrykker deres negative overbevisninger, og ikke udtrykker de følelser, der er forbundet hertil, er det ikke underligt, hvis det tolkes som modstand. Hvis medarbejderne opfordres til at italesætte både positive og negative overbevisninger og følelser, vil det ikke bare ændre ledelsens oplevelse af modstand, men samtidig potentielt lede til bedre forandringsprocesser, idet ambivalens kan åbne op for diskussioner og udvikle ideer (Piderit, 2000, s. 790). Hensyntagen til og forståelse for medarbejdernes følelser er også et af de områder, Weick finder problematisk ved planlagte forandringer, da planlagte forandringsprocesser kan indebære, at medarbejderne oplever et meningstab (Weick, 2000, s. 233; Bellou & Chatzinikou, 2015, s. 673). Weicks overbevisning er, at succesfulde forandringsprocesser ikke blot skyldes den tilgang, der implementeres, men derimod tilgangens evne til at opfylde et grundlæggende behov for *sensemaking*, altså en oplevelse af, at forandringen er meningsfuld for organisationsmedlemmerne (Weick, 2000, s. 233). Vi forstår her, at Weick er af den overbevisning, at kontinuerlige eller emergerende forandringer, ikke leder til samme meningstab for medarbejderne. Dette understøttes af Bruhn, Zajac og Al-Kazemi, som argumenterer for, at når medarbejdere inddrages aktivt i forandringsprocesser, som ved den emergerende tilgang, vil dette få medarbejderne til, at *"(...) feel validated because their work has meaning"*. (2001, s. 211). Den emergerende tilgang (Teori O) anerkendes for dens fokus på mennesker og kultur, men problematikken ved denne tilgang ligger i, at tilgangen *"(...) falls into the trap of not restructuring to concentrate on core activities, thus failing to deliver shareholder value."* (Beer & Nohria, 2000 citeret i Burnes, 2004, s. 840). Problematikken kan dermed siges at ligge i en mangel på villighed til at prioritere her og nu, da fokus nærmere er på at opnå langsigtet gevinst, hvorfor emergerende forandringer ikke er egnet som reaktion på trusler (Weick, 2000, s. 227). En anden kritik af den emergerende tilgang knytter sig til det, at tilgangen indebærer en tids- og ressourcekrævende proces: *"(...) it has been argued that participation arrangements can be inefficient and costly when large numbers of people are involved."* (Bruhn, Zajac & Al-Kazemi, 2001, s. 210). Dette er særligt problematisk, hvis organisationen ikke i forvejen har ressourcerne og kompetencerne. Weick påpeger, at den emergerende tilgang stiller store krav til ledelsens kompetencer, da det kræver en evne til at *"walk the talk"*, som han kalder det (Weick,

2000, s. 238), ligesom han erkender, at tilgangen kan være for diffus og ikke modig eller visionær nok (Weick, 2000, s. 227). Samtidig er det relevant at nævne, at kritikken af deltagelse som en tidskrævende faktor også fremstilles i et positivt lys: *“On the positive side, participation is seen to lead to attainment of employees' higher order needs, which in turn leads to increased morale and satisfaction and decreased resistance to change.”* (Bruhn, Zajac & Al-Kazemi, 2001, s. 210).

7.2.2 STORE KRAV TIL LEDELSEN

Der er ingen tvivl om, at organisatoriske forandringer stiller vidt forskellige krav til ledelse og medarbejdere, og at disse krav varierer afhængig af om der vælges en planlagt eller emergerende tilgang til forandringsprocessen. Kravene kan måske være en del af forklaringen på, hvorfor ledere synes at foretrække planlagte forandringer frem for emergerende. Weick mener, at de mere traditionelle tilgange til ledelse, der typisk bygger på *“command-and-control systems”*, gør det svært at leve op til den emergerende tilgangs krav om afgivelse af kontrol til fordel for den emergerende proces (Weick, 2000, s. 238). Om disse krav siger Weick: *“It is that very difficulty that leads top management to favor planned change. Planned change is more centralized and easier to control from the top (...)”* (Weick, 2000, s. 238). Men som succesraterne viser, er forandringer generelt svære at styre, og ledelsens orientering mod kontrol og planlagte forandringer styrker kun ledelsens position, og gør det dermed sværere for medarbejderne at påvirke processen. Som beskrevet i introduktionen er der en tendens til at organisatoriske forandringer ændrer på magtbalancen i organisationer og skubber magten hen mod ledelsen (Mckendall, 1993, s. 97). Årsagen til denne forskydning kan findes i den usikkerhed og det kontroltab medarbejderne oplever, når der sker store ændringer i organisationen, mens ledelsen, som dem der beslutter og planlægger, har overblik, og ved hvilken retning forandringsprocessen tager (Mckendall, 1993, s. 96; Bellou & Chatzinikou, 2015, s. 673). Planlagte forandringer kan for medarbejdere opleves som dramatiske, fordi de opstår pludseligt og er *“(...) an occasional interruption or divergence from equilibrium.”* (Weick & Quinn, 1999, s. 366). Flere teoretikere peger på konsekvenser som følelsen af tab for hvad der var engang, trussel for fremtidige tab samt angst og usikkerhed over den nye fremtid (Bellou & Chatzinikou, 2015, s. 673; Demer et al. 1996, s. 23). Alle disse konsekvenser kan føre til at medarbejdere oplever stress (Bellou og Chatzinikou, 2015, s. 673) og mister tilliden til ledelsen. Og ifølge Katsaros, Tsirikas og Bani er det netop opbyggelsen af tillid, der kan reducere følelser som usikkerhed og oplevelsen af tvetydighed (*ambiguity*), men hvis den tillid ikke er stærk i udgangspunktet, kan den opbygges ved at ledelsen løbende sørger for at støtte i og informere medarbejdere om den igangværende forandringsproces (Katsaros, Tsirikas & Bani, 2014, s. 37).

Guowei Jian påpeger, ligesom mange andre teoretikere, hvordan planlagte forandringer længe har ledt til uønskede konsekvenser (Jian, 2007, s. 5). Jian skriver, at på trods af omfattende forskning i de forskellige typer utilsigtede konsekvenser, som planlagte forandringer leder til, mangler der forskning i, hvordan forandringsprocesser leder til, at de uønskede konsekvenser opstår (Jian, 2007, s. 6). Denne forskning, mener Jian, er nødvendig, i en tid hvor kontinuerlige forandringer er nødvendige, for at organisationer kan overleve i en globaliseret og "hypercompetitive" verden (Jian, 2007, s. 6). Jian peger på, at en del af de utilsigtede konsekvenser kan skyldes, at teorier om planlagte forandringer ofte tager et macro/ledelses perspektiv, på trods af at den nyeste forskning peger på, at både ledelse og medarbejdere typisk indtager roller som forandringsagenter, og at forandringsprocessen udspringer af spændingsforholdet mellem de to parter (Jian, 2007, s. 7). Forholdet mellem ledelse og medarbejdere under planlagte forandringsprocesser beskriver Jian således:

"In planned organizational change, intensive social interactions take place on at least two levels: senior management and employees. As is often the case, social interactions at each level address different change tasks: Senior management is responsible for change initiation—to initiate new rules, procedures, and processes; inscribe them into texts; and announce and "sell" them by various means. Employees are then charged with implementation of change—to translate these texts into social practices." (Jian, 2007, s. 13).

I forlængelse af denne beskrivelse nævner Jian en problematik i, at ledelsens *text* kan være formuleret i nogle andre rammer, end de rammer medarbejderne tolker og forstår denne *text* i. Medarbejdernes opgave er at udføre (action) de ændringer (text) ledelsen beder dem om, men da de ikke er inddraget i beslutningsprocessen, har medarbejderne kun et handlerum i forhold til, hvordan de implementerer ændringerne i praksis. I dette handlerum kan medarbejderne påvirke og redefinere ledelsens krav (text) - eller helt modsætte sig dem, hvormed de utilsigtede konsekvenser opstår (Jian, 2007, s. 13). Jian konkluderer, at ledelsen, for at undgå unødige spænding mellem ledelse og medarbejdere, der kan give anledning til utilsigtede konsekvenser, bør fokusere på kommunikation og deltagelse (Jian, 2007, s. 25). Andre teoretikere påpeger ligeledes at en udelukkelse af medarbejderes deltagelse kan fostre utilsigtede konsekvenser, som *"High turnover, absenteeism, grievances, and lawsuits are examples of symptoms of an organization where members feel isolated, disenfranchised, or without input."* (Zajac & Bruhn, 1999, s. 730). Kommunikationen bør være centreret om at skabe dialog og indgå i forhandlinger med medarbejderne. I forhold til deltagelse lægger Jian vægt på, at ledelsen både inddrager medarbejderne, såvel som at de selv deltager i forandringsinitiativer i samarbejde med grupper af medarbejdere, idet *"Such two-way*

participation will foster shared interpretive schemes and transform tensions into constructive energy." (Jian, 2007, s. 25). God kommunikation fra ledelsen medfører desuden, at medarbejderne generelt opfatter de organisatoriske forandringer mere positivt, idet *"(...) employees who are satisfied with management communication score high on positive responses and low on negative responses."* (Nelissen & Selm, 2008, s. 314).

7.2.3 OPSAMLING PÅ KONSEKVENSER

Vi har nu beskrevet konsekvenserne for henholdsvis planlagte og emergerende forandringer. I det følgende vil vi kort opsummere de tendenser, som vi har identificeret i beskrivelsen af disse konsekvenser.

Planlagte forandringer synes at lægge et stort pres på medarbejderne, mens emergerende forandringer stiller store krav til ledelsen. Samlet har vi dog fået det indtryk, at planlagte forandringer leder til flere negative konsekvenser for organisationen som helhed, hvorfor vi er af den overbevisning, at emergerende forandringer vil lede til mere succesfulde forandringsprocesser på lang sigt. Det er dog problematisk, hvis ledelsen ikke har kompetencer og ressourcer til at løfte den ledelsesmæssige opgave det er, at lede emergerende forandringer.

7.3 DISKUSSION: FINDES DER EN BEST PRACTICE' FOR ORGANISATORISKE FORANDRINGER?

Vi har nu præsenteret de forskellige udlægninger, der findes for henholdsvis planlagte og emergerende forandringer, samt nogle af de konsekvenser, som de to tilgange kan føre til. I det følgende afsnit vil vi diskutere, hvorvidt den planlagte og emergerende tilgang kan og bør spille sammen, eller om de to typer forandring bedst anvendes hver for sig. Derudover vil vi inddrage og diskutere nogle af de temaer, som, vi oplever, præger litteraturen, herunder ledelse, kommunikation og kompleksitetsteori. Sidstnævnte virker til at være et omdiskuteret tema i forskningslitteraturen, hvorfor vi inddrager refleksioner over, hvordan kompleksitetsteori kan bidrage til at forklare og forstå forandringers komplekse natur. Afslutningsvis forsøges review, analyse og diskussion opsamlet i en model, som desuden struktureres ud fra de ti opmærksomhedspunkter, som vi har anvendt i analysen. Som vi nævner i introduktionen, havde vi i starten af processen en oplevelse af, at feltet for organisatoriske forandringer er meget omfattende - og vi må sige at denne opfattelse kun er blevet forstærket i takt med udarbejdelsen af specialet. Vi oplever at udbuddet af teorier er overvældende, og på trods af, at vi har identificeret en række tendenser i den udvalgte litteratur, er vi opmærksomme på, at vi potentielt kan have overset en række teorier og tekster med vigtige pointer, som vi ikke har taget højde for. I det følgende afsnit vil vi derfor diskutere, hvorvidt der kan

tales om en *“one best way approach”* med udgangspunkt i vores analyse, og de tekster, som vi har inkluderet i samme.

7.3.1 PLANLAGT OG EMERGERENDE: HVER FOR SIG ELLER SAMMEN?

Som vi har beskrevet i dette kapitel er der mange argumenter for og imod henholdsvis planlagte og emergerende forandringer, og de to tilgange behandles typisk som modsætninger (Cummings & Cummings, 2007, s. 148). Nogle teoretikere stiller spørgsmålstegn ved, hvorvidt de to tilgange er *‘competitors or allies’* (Burnes, 2004), og andre forsøger at *‘resolve the tension’* (Beer & Nohria, 2000) mellem disse (Dunphy & Stace, 1988, s. 331-332). Således drager de forskellige teorier, tilgange og synteser, ifølge Minelli og Rebora, feltet *“(...) closer to the value of the “one best way” of OC.”* (2012, s. 210). Hertil ønsker vi at rejse spørgsmålet; kan man overhovedet tale om en *“one best way”* tilgang?

Ifølge Beer og Nohria er argumenterne for den planlagte og den emergerende tilgang lige overbevisende, da de mener at begge tilgange har styrker såvel som svagheder (2000, s. 19). Fordelen ved den planlagte tilgang til forandring (Teori E) er, at den kan skabe kortsigtede økonomiske gevinster. Problematikken ved denne tilgang ligger dog i, at denne gevinst opnås på bekostning *“(...) of denuding an organization of the human capabilities and organizational culture necessary for long-term survival.”* (Beer & Nohria, 2000 citeret i Burnes, 2004, s. 840). Den emergerende tilgang (Teori O) anerkendes især for dens fokus på mennesker og kultur, men problematikken ved denne tilgang ligger i, at tilgangen *“(...) falls into the trap of not restructuring to concentrate on core activities, thus failing to deliver shareholder value.”* (Beer & Nohria, 2000 citeret i Burnes, 2004, s. 840; Beer & Nohria, 2000b, s. 4). Med udgangspunkt i case-eksempler fra organisationer, der har arbejdet konsekvent ud fra henholdsvis Teori E og O, konkluderer Beer og Nohria, at der er behov for et sammenspil mellem de to teorier (2000, s. 19; Beer & Nohria, 2000b, s. 4). Argumentet er, at: *“It is the way to get rapid improvements in economic value while also building sustainable advantage inherent in building organizational capability.”* (Beer & Nohria, 2000, s. 20). Med andre ord er det muligt at opnå fordelene ved begge teorier, hvis disse benyttes i sammenhæng. Dette kan gøre ved at fokusere på *“(...) the rapid restructuring elements of Theory E but following this with the human capability development offered by Theory O.”* (Burnes, 2004, s. 890). Vi oplever at flere teoretikere peger på behovet for en tilgang, der tager højde for de værdier, som den emergerende tilgang bygger på. Blandt andet præsenterer Joan Ernst Van Aken tilgangen *‘Design Science’*, som tager højde for nogle af de problematikker og ulemper, som der er ved den planlagte tilgang (Van Aken, 2007, s. 85). Blandt andet mener van Aken, at hans tilgang *“(...) can add a different focus of attention to the design and learning elements of planned change projects and to*

performance improvement that combines business and humanistic values." (van Aken, 2007, s. 85). Van Aken beskriver, at der ved planlagte forandringer er en tendens til, at det økonomiske perspektiv prioriteres først, mens det humanistiske først får opmærksomhed, når de økonomiske krav er nået. Ifølge Van Aken bør det økonomiske og det humanistiske perspektiv opfattes som to sider af samme sag, og det humanistiske perspektiv skal dermed prioriteres både af etiske årsager såvel som med henblik på større effektivitet (Van Aken, 2007, s. 83). De humanistiske værdier bør med andre ord implementeres, fordi glade medarbejdere yder bedre, og derfor er dét, at fremme de humanistiske værdier, det samme som at fremme organisationen. Van Akens tilgang balancerer det humanistiske og forretningsmæssige perspektiv, ved at måle resultater ud fra både stakeholders og medarbejdernes bidrag og behov. Dermed opfordrer Van Aken til at flytte fokus fra lederne som de primære forandringsmotorer, og i stedet tillægge medarbejderne en vigtig rolle: *"(...) treating employees not as troublesome puppets who are just following orders but as fellow designers who are producing the organization's performance shows that the change agents have a vital but only indirect impact on performance."* (Van Aken, 2007, s. 83).

Vores oplevelse er, at der er et potentiale i at kombinere de to tilgange, særligt i de tilfælde hvor planlagte forandringer ellers havde været implementeret som den eneste tilgang til forandringsprocessen. Vi har på intet tidspunkt lagt skjul på, at vi i høj grad abonnerer på de humanistiske værdier, og vi tror på, at trivsel er den bedste vej til produktive og engagerede medarbejdere. Betyder det så, at vi tror på, at der findes én ultimativ tilgang til organisatoriske forandringer? I diskussionen om, hvorvidt 'den bedste tilgang' findes, konkluderer Burnes, at selvom den planlagte tilgang har været under stor kritik de seneste 20 år, og opbakningen for den emergerende tilgang har været stigende, så er der også den holdning at *"(...) just one approach to change may be sub-optimal."* (Burnes, 2004, s. 890). Som Burnes & Jackson skriver: *"(...) in recent years there has been a growing recognition that one or even two approaches to change cannot cover the vast variety of change situations."* (Burnes & Jackson, 2011, s. 134). Vi er ikke uenige i dette perspektiv, men er samtidig af den oplevelse, at planlagte og emergerende forandringer ikke blot er to tilgange, men nærmere er to modsætninger, hvor der i spændingsfeltet mellem de to, kan findes mange forskellige tilgange. Vi mener dog samtidig, at det er vigtigt at være bevidst om begge tilganges begrænsninger og konsekvenser. Særligt planlagte forandringer har som beskrevet en række negative konsekvenser, der i særdeleshed rammer medarbejderne, og vi sætter spørgsmålstegn ved, om det er etisk forsvarligt at lægge et sådant pres på medarbejderne. Vores opfattelse er, at de planlagte tilgange hviler på et syn på medarbejdere som rationelle individer, der er drevet af økonomiske incitamenter frem for følelser. Dertil mener vi groft sagt, at det er et gammeldags og mekanisk syn på medarbejdere, og kalder på en forståelse af medarbejderes behov,

som langt mere divergente og komplekse, og som Burnes påpeger: *“People’s emotional and social needs can have more influence on their behavior at work than financial incentives.”* (Burnes, 2009, s. 363). På samme måde stiller vi spørgsmålstejn ved, om planlagte forandringer er for kortsigtede og rigide og dermed hurtigt bliver uaktuelle igen. Weick problematiserer blandt andet, at de planlagte tilgange *“(...) rarely change the organisation’s underlying nature and problems usually recur.”* (Weick, 2000, citeret i Liebhart og Lorenzo, 2010, s. 216). Weick anbefaler den planlagte tilgang, når organisationen har behov for strukturelle forandringer, dog påpeges det, at strukturelle forandringer alene ikke leder til organisatorisk læring samt vedholdelse af forandringsinitiativerne (Weick, 2000, citeret i Liebhart og Lorenzo, 2010, s. 216). På trods af, at der er argumenter, der taler for den planlagte tilgang, mener vi, at den inertiøse tilstand, som de planlagte forandringer bringer organisationer i, er problematisk. Set i forhold til at omgivelserne i dag er langt mere uforudsigelige og komplekse end tidligere, mener vi at stilstand og stabilitet nærmere bør opfattes som et faresignal end et godt tegn. Som Rasmus Ankersen beskriver i sin bog ‘Sult i Paradis’ kan kimen til fiasko ligge i oplevelsen af succes og for stor selvtilfredshed, fordi det netop kan forhindre organisationen i at udvikle sig. Som Ankersen påpeger må organisationer gøre op med mageligheden og fokusere på at stille spørgsmål ved deres egen succes og stilstand. Blandt andet citerer Ankersen LEGO’s CEO Jørgen Vig Knudstorp, som udtalte: *“Success gør, at du ikke stiller nok spørgsmål. Alle tror, at når tallene er gode, så har alle beslutninger været rigtige, men det er ikke nødvendigvis tilfældet.”* (Ankersen, 2013, s. 218). Den rigtige beslutning afhænger i vores øjne ikke af, om forandringen har ledt til økonomisk succes, men derimod om forandringen har ledt til mere langsigtet succes, målt på både organisationens økonomiske udvikling såvel som den menneskelige udvikling og trivsel. I den forbindelse tror vi ikke, at det er typen af forandring, der afgør om indsatsen er succesfuld, men derimod om den tilgang der vælges, er passende i forhold til, hvad der ønskes ændret, samt den kontekst hvori forandringen skal implementeres (Burnes, 2004, s. 886; Dunphy & Stace, 1988, s. 331-332). Vi mener ligeledes, at forskningslitteraturens fremstilling af de to tilgange, samt varianter heraf, er mere end fyldestgørende, men efterspørger i stedet mere refleksion over, hvordan den rigtige tilgang vælges ud fra spektret mellem planlagte og emergerende forandringer.

7.3.2 KOMPLEKSITETSTEORI

I dette afsnit vil vi kort præsentere kompleksitetsteori som et bud på en teori, der kan forklare de uforudsigelige forhold, der præger mange organisationer. Kompleksitetsteori skal forstås som en paraplybetegnelse for en række teorier og idéer, der udspringer fra forskellige videnskabelige discipliner som matematik, fysik, kemi, biologi og meteorologi (Burnes, 2005, s. 73; Styhre, 2002, s. 343). Ralph Stacey, der er en af verdens førende forskere i kompleksitetsteori, mener, at teorien kan

"(...) be grouped under the heading 'the science of complexity', a science which is concerned with the dynamical properties of nonlinear and network feedback systems." (Stacey, 1995, s. 477). De mange historiske rødder, som kompleksitetsteori har, betyder også, at der er forskellige forståelser af begrebet, og at forståelsen af teorien ofte er farvet af den disciplin, der arbejdes ud fra (Burnes, 2005, s. 74). Vi ønsker at forstå, hvad kompleksitetsteori kan bidrage med i forhold til organisationer og organisatorisk forandring, og trækker derfor primært på definitionen af kompleksitetsteori fra teoretikere som Bernard Burnes, Ralph Stacey og Kevin Lowell.

Kompleksitetsteori forsøger at forklare organisationer som komplekse og dynamiske systemer *"(...) and that the outcomes of their actions are unpredictable but, like turbulence in gases and liquids, are governed by a set of simple order-generating rules."* (Burnes, 2005, s. 74). Som det fremgår af citatet sammenlignes organisationer med komplekse systemer i naturen, som er nødt til at undergå konstante forandringer for at overleve (Burnes, 2005, s. 74; Mehta, 2016, s. 45). Organisationer beskrives som autopoietiske systemer, der *"(...) produce the basis for their own reproduction: they are self-regulating, enclosed structures whose mechanisms are interconnected and mutually dependent."* (Styhre, 2002, s. 344). Vi vælger at inddrage kompleksitetsteori, fordi vi oplever at flere teoretikere kobler den emergende tilgang til forandring med kompleksitets- og/eller kaosteori (Mehta, 2016, s. 45; Burnes, 2005, s. 74; Brown & Eisenhardt, 1997, s. 29; Blomme, 2012, s. 7; Lowell, 2016, s. 160; Stacey, 1995, s. 480; Shaw, 1997, s. 235; Ströh, 2006, s. 7; Styhre, 2002, s. 342). Som vi har tidligere har beskrevet, er de emergende tilgange opstået som et modsvar på den traditionelle tilgang til organisatoriske forandringer. Den traditionelle teoretiske tilgang til at beskrive og forstå organisationer, og forklare dem ud fra en mekanisk model, er længe blevet afskrevet som overforsimplet (Lowell, 2016, s. 148). I stedet forsøgte teoretikere at forklare organisationer med en mere systemisk model, men også denne er ifølge nogle for simpel til at forklare de organisatoriske dynamikker, der kendetegner moderne organisationer (Lowell, 2016, s. 149). Disse forskere begynder i 70'erne og 80'erne, på samme tidspunkt som den emergende tilgang til organisatoriske forandringer udspringer, at identificere mangler ved den systemiske teori, såsom: *"(...) the vagueness of what is meant by a "system," lack of specificity regarding collaboration in systems, and the limited guidance offered about how system components should be configured to achieve the desired outcomes."* (Lowell, 2016, s. 151). I forlængelse af kritikken af systemisk teori, og den samtidige bølge af ny teknologi, begynder en orientering mod kompleksitetsteori, der blev foreslået som en måde at forstå menneskelig interaktion som organisk, dynamisk og nonlinear (Lowell, 2016, s. 149). Kompleksitetsteori er mødet mellem kaosteori og netværksteori:

“Chaos theory addresses systems in which nonlinear, deterministic cause-and-effect functions cause apparently random behavior that evidence subtle patterns. Network theory focuses on collections of elements in a system in which the status of each one is determined by its connection to the others.” (Lowell, 2016, s. 152)

Det menneskelige perspektiv er en vigtig del af kompleksitetsteori, hvilket understreges af tilknytningen til netværksteori. Kompleksitetsteori rummer dermed de komplekse subjekt-subjekt relationer, som vi beskrev i Kapitel 3 i forbindelse med vores videnskabsteoretiske refleksioner. Det menneskelige perspektiv er tæt forbundet med kaosteori, da de menneskelige relationer er en grundlæggende del af organisationen. Vi forstår dog ikke, at organisationer skal nå ud i en tilstand af kaos, for at være innovative og tilpasningsdygtige, men nærmere bevæge sig på grænsen til kaos i balance mellem stabilitet og ustabilitet. Organisationer, der orienterer sig mod kompleksitetsteori, beskrives ofte som *operating on the edge of chaos* (Stacey, 1995, s. 486; Shaw, 1997, s. 238; Maimone & Sinclair, 2014, s. 347; Lowell, 2016, s. 160), og eksempler fra flere organisationer viser, hvordan kompleksitetsteoretisk tænkning har stimuleret intern energi og transformeret organisationer til at være i et konstant flow: *“(…) of increasingly complex projects by means of a wide range of relationships with subjects, situations, drives, and transformation trends that operate in the external environment.”* (Minelli & Rebora, 2012, s. 207). Her er Google et godt eksempel på en organisation, der har formået at finde balance mellem stabilitet og ustabilitet, i den komplekse verden som organisationer står overfor. Det er vores forståelse, at Google har fundet en tilgang til at håndtere forandringer og kompleksitet, ved at kombinere den planlagte og den emergerende tilgang og derved finde frem til en tilgang, der er skræddersyet til Google, og som tillader organisationen at være tilpasningsdygtig og innovativ. Som Minelli og Rebora beskriver det: *“Google is projected onto a safe pathway which combines technology, profitability, idealism, and communication and seems to be able to draw energy from every relationship with the environment and even from any major or minor inconvenience.”* (Minelli & Rebora, 2012, s. 207).

Det, som vi forstår at kompleksitetsteorien og den emergerende tilgang til organisatoriske forandringer tilbyder, er på mange måder en mere kreativ og improviserende måde at arbejde på, hvorfor det heller ikke er så mærkeligt, at flere tekster opfordrer organisationer til at hente inspiration fra kreative fag som design, kunst, musik (Deserti & Rizzo, 2014; Van Aken, 2007; Ford, 2006, s. 196) eller endda dans: *“We argue that the metaphor of dance could help explain the dynamics making organizations more flexible and adaptable.”* (Maimone & Sinclair, 2014, 349). Igennem et tidligere projekt, hvor vi undersøgte sammenhængen mellem leg i en organisatorisk kontekst og arbejdsglæde (Engkjær, Kirkeby, Mørkhøj, Sørensen & Yaseen, 2015), fandt vi ligeledes

frem til, at det kan være værdifuldt for organisationer at tænke i nye baner og bevæge sig væk fra de traditionelle og lineære arbejdsformer. En del af konklusionen indebar en identifikation af sammenhængen mellem leg og arbejdsglæde. Det viste sig, at organisationer, der fokuserer på en legende tilgang, har et større potentiale for at medarbejdere trives og føler arbejdsglæde (Engkjær et al., 2015, s. 123). Desuden konkluderede vi, at arbejdsglæde fordrer produktivitet og effektivitet, samt at udbyttet af arbejdsglæde ofte tilfalder organisationer (Engkjær et al., 2015, s. 123). Opfordringen til at indtænke kreative arbejdsformer understøttes også af Schein i hans lærebog *'Spørg – Den ædle kunst at spørge ydmygt i stedet for at belære'*. Dog påpeger Schein at det kan være en udfordring at tilegne sig den kreative måde at tænke på - men ikke desto mindre kan det udvikle medarbejdernes måde at arbejde på:

"At blive reflekterende og styrke sin evne til at se og føle mere kan være vanskeligt, fordi vores kultur i så høj grad indkoder os til at handle på en bestemt måde. For at bryde mønstret bliver vi nødt til at gribe fat i kunsten og vores kunstneriske impulser. Kunstnere lærer at udvide sig – til at se mere, føle mere, gøre mere." (Schein, 2014, s. 173)

En orientering mod kompleksitetsteori er ikke en let opgave, og det kræver at ledere lærer at balancere og lede organisationer, der befinder sig på grænsen til en kaostilstand (Lowell, 2016, s. 160). Som vi i afsnit 7.2 beskrev, stiller emergerende forandringer store krav til ledelsens kompetencer, og kompleksitetsteori er på det punkt ikke bedre. Det vil kræve, at ledere lære at balancere og tilpasse deres ledelsestilgang til de omskiftelige krav og situationer, der præger organisationen. For meget kontrol leder til rigide organisationer, der ikke er tilpasningsdygtige, mens for lidt kontrol kan skubbe en organisation 'ud over kanten' til kaos, hvilket ligeledes gør organisationen ude af stand til at reagere og tilpasse sig i forhold til sine omgivelser (Lowell, 2016, s. 160). Det er ikke underligt, hvis det er skræmmende for ledere, at skulle bevæge sig hen imod 'kanten af kaos' og dermed give slip på en følelse af kontrol over organisationen. Hvis dette indebærer en markant anderledes tilgang til ledelse, hvordan ser en sådan ledelsesstil så ud? Hvilke redskaber har lederen til at holde organisationen i balance, og undgå at falde ud i en tilstand af kaos? Den emergerende tilgang er som beskrevet ikke blot en forandringstilgang, men nærmere en tilgang til at forstå og lede organisationer i en verden betinget af forandring. Dermed er den emergerende tilgang meget lig kompleksitetsteori, i forhold til de krav der stilles til organisationsstrukturen og ledelsen. Organisationsstrukturen bør være præget af stor fleksibilitet, hvilket ledelsen kan understøtte ved at planlægge minimalt (Lowell, 2016, s. 158). Frem for planlægning skal ledelse foregå gennem det sociale netværk i organisationen, da de sociale

relationer opfattes som grundlaget i organisationen, og dermed er afgørende for organisationens succes (Lowell, 2016, s. 159). Relationerne i organisationen bør af ledelsen opfattes, som "(...) *a source of power, enabling organizations to evolve and adapt because the people in them care more about their work, their coworkers, and their shared purpose.* (Lowell, 2016, s. 159). Hvis en kultur, domineret af engagement og omsorg, præger organisationen, vil medarbejderne i højere grad være villige til at strække sig, for ikke at føle at de svigter kollegaer, og samtidig kan en sådan kultur fostre adfærd, der kan lede til mere kreative og innovative arbejdsgange. Det afgørende redskab for ledere, der ønsker at orientere organisationen mod emergerende forandringer og kompleksitetsteori, er kommunikation, og det gælder, hvad enten organisationen går gennem en periode præget af stabilitet eller forandring: "*Communication is the lifeblood of organizations, and it is particularly important when introducing and supporting change.*" (Lowell, 2016, s. 158).

7.3.3 LEDELSE OG KOMMUNIKATION

I det følgende afsnit vil vi i forlængelse af ovenstående udfolde de to temaer, ledelse og kommunikation, som vi har identificeret i litteraturen, samt beskrive disse i forhold til deres betydning for organisationer, der undergår organisatoriske forandringer. Som vi beskrev i det foregående afsnit om kompleksitetsteori, er kommunikation et afgørende redskab for ledere, der ønsker at orientere sig mod emergerende forandringer, og som er den tilgang, vi opfatter, giver mest frugtbare resultater. Afsnittet er opdelt i to underafsnit, hvor vi først udfolder ledelsesbegrebet og herefter opsamler vores forståelse af forholdet mellem ledelsestilgang, kommunikation og organisation. Til det benytter vi Eisenberg et al.'s model, imens vi samtidigt tager udgangspunkt i lektor ved Institut for Kommunikation Poul Nørgård Dahls udpensling og redegørelse af emnet, for at vise at organisatoriske forandringsmodeller er tæt forbundet med kommunikationstyper (Eisenberg et al., 1999 citeret i Dahl, 2008, s. 17).

LEDELSE

Ligesom forståelsen af organisationer og organisatoriske forandringer har ledelsesbegrebet været under stor udvikling gennem årene. Ser vi 70 år tilbage, var det et krav, at ledere evnede at have klare visioner og mål, og at de bar inde med viden om, hvordan disse kunne realiseres (Bushe & Marshak, 2016, s. 39). Dette har med tiden ændret sig, blandt andet fordi teoretikere begyndte at skelne mellem forståelsen af vision og mål. Ifølge Bushe og Marshak har flere teoretikere påpeget, at vision bør forstås som noget abstrakt og mål som noget konkret. Andre har også argumenteret for, at det er vigtigt at ledere har klare visioner, da dette indebærer "*(...) the ability to see the goals realized in a possible future.*" (Bushe & Marshak, 2016, s. 39). Uanset om man mener, at ledelsen burde fokusere på mål, visioner eller begge dele, er pointen, at disse pejlemærker udspringer fra

ledelsen alene, og dermed ikke inkluderer medarbejderne. En sådan opgavefordeling, hvor ledere definerer mål og vision alene, får i vores øjne ledelsen til at fremstå som organisationens kerne, hvilket vi kobler til den planlagte tilgangs typiske ledelsesstil. Set i forhold til nutidens organisationer, som er en del af komplekse og konstant foranderlige omgivelser, kan man spørge, om det overhovedet er muligt for ledere alene at fastlægge den rigtige vision og strategi? Som Bushe og Marshak spørger "*What about all those organizations that have followed a "failed" or failing vision (e.g. Nortel Networks, Blackberry, Washington Mutual, Circuit City, Ames Department Stores, Lehman Brothers, and so on)?*" (Bushe & Marshak, 2016, s. 39) - hvordan kunne det ske? Som vi også beskrev i det forrige afsnit, er de komplekse forhold, som ledere i dag skal være i stand til at håndtere, begyndt at udfordre ledelsestilgange, og "*(...) stimulate alternative ways of thinking about leadership and change.*" (Bushe & Marshak, 2016, s. 39). Men på trods af at der er begyndt at ske en udvikling over de seneste 40 år, i takt med at den emergerende tilgang er begyndt at få opmærksomhed, så ser vi stadig, at litteraturen er præget af den planlagte tilgang og en mere traditionel måde at tænke ledelse på, og vi stiller os kritiske overfor, om de mere traditionelle ledelsestilgange er potente til at lede nutidens komplekse organisationer. Undersøgelser viser, at variation i organisationers præstationer kan forklares med variationer i samme organisationers ledelsesstile (Szabla, Stefanchin & Warner, 2014, 101). Vi har gennem specialet argumenteret for, at en planlagt tilgang til organisatoriske forandringer er mangelfuld, og vi kan derfor ikke lade vær med at undre os over og stille spørgsmålstejn ved, hvorfor organisationer og ledere fortsat vælger en tilgang, hvor der er videnskabelig belæg for, at processen kan føre til flere utilsigtede konsekvenser? Kanter's bud på dette er, at det kan være nemmere for ledere at implementere planlagte forandringer, fordi de typisk benyttes i forbindelse med, at der skal tages store og drastiske beslutninger, som for eksempel at skære ned på budgetter, indgå strategiske forhandlinger, eller fusionere med en anden virksomhed (2000, s. 32). I forlængelse heraf påpeger Kanter, at de forandringstyper, som hun kalder *bold strokes* (planlagte forandringer), i en årrække har vist sig at være ineffektive: "*(...) the things that sustain change are not bold strokes but long marches - the independent, discretionary and ongoing efforts of people throughout the organization.*" (Kanter, 2000, s. 32). Ligesom Kanter lægger Badham op til en nytænkning af ledelsesbegrebet, og han kalder den nuværende tilgang til forandringsledelse begrænsende og ineffektiv (Badham, 2006, s. 229). Badham foreslår en mere 'leadership'-orienteret tilgang, som han kobler til emergerende forandring. Han forklarer forskellen i ledelsesstilen, mellem den nuværende tendens og den foreslåede 'leadership'-tilgang, ved at inddrage en model baseret på Kotter (1996), hvor der differentieres mellem ledelse som management (koblet til planlagte forandringer) og ledelse som leadership (koblet til emergerende forandringer). Andre teoretikere har, som beskrevet i afsnit 7.1, påpeget

lignende differens mellem de to ledelsesstile - Weick & Quinn skriver blandt andet: *“To manage change is to tell people what to do (a logic of replacement), but to lead change is to show people how to be (a logic of attraction).”* (Weick & Quinn, 1999, s. 380). Munduate og Gravenhorst beskriver forskellen således: *“In episodic change the manager’s role is that of the prime mover who creates change, while in the continuous change model this role is characterised as a sense-maker who redirects change”* (Weick & Quinn, 1999 citeret i Munduate & Gravenhorst, 2003, s. 3). Disse eksempler illustrerer, i vores øjne, to vidt forskellige måder at forstå ledelse og en leders rolle. Badham understreger denne grundlæggende forskel ved at skelne mellem *the management of organizational change* og *leading a changing institution* (Badham, 2006, s. 231). En modstilling, som vi finder både brugbar og interessant, men som også fremhæver en forskel mellem det danske og det engelske sprog. Badham opfatter tydeligvis *‘management’* og *‘leading’* eller *‘leadership’* som to forskellige ting, hvilket gør det problematisk, at begge ord, efter vores overbevisning, ofte oversættes alene til ledelse i dansk daglig tale. Vi forstår at *management* handler om at forvalte og styre, hvormed *the management of organizational change* må indebære at selve forandringen administreres og styres (Badham, 2006, s. 236). Det er interessant, at den diskurs, der anlægges ved at omtale ledelsen af forandringsprocesser på denne måde, er en diskurs med vægt på kontrol, frem for eksempelvis tilpasningsdygtighed og på selve forandringen, organisationen eller medarbejderne. Forskellen er tydelig når *the management of organizational change* stilles over for *leading a changing institution*. *Leading*, eller *leadership*, forstår vi som at føre an, at vise vejen, hvilket må siges at være anderledes end at styre. Samtidig kobles *leading* til *a changing institution*, hvormed fokus fjernes fra selve forandringen og ledes hen til organisationen, der er under forandring (Badham, 2006, s. 236). Vi forstår herved, at Badham understreger en grundlæggende forskel mellem at *‘styre en forandring’* og at *‘lede en organisation under forandring’*, samt at han anbefaler en orientering væk fra førstnævnte og mod *leading a changing institution*. Forskellen mellem de to ledelsesstile er illustreret og opsummeret meget præcist af Badham i nedenstående model (Fra Badham, 2006, s. 243), som Badham skriver er inspireret af John Kotters bog *Leading Change* (1996):

TABLE 1. Management and Leadership

Creating an agenda	Planning and budgeting: Establishing detailed steps and timetables for achieving needed results, then allocating the resources necessary to make them happen.	Establishing direction: Developing a vision of the future, often the distant future, and strategies for producing the changes needed to achieve that vision.
Developing a human network for achieving the agenda	Organizing and staffing: Establishing some structure for accomplishing planned requirements, staffing that structure, delegating responsibility and authority for carrying out the plan, providing policies and procedures to help guide people, and creating methods or systems to monitor implementation.	Aligning people: Communicating the direction by words and deeds to all those whose cooperation may be needed to influence the creation of teams and coalitions that understand the vision and strategies, and accept their validity.
Execution	Controlling and problem solving: Monitoring results vs. plan in some detail, identifying deviations, and then planning and organizing to solve these problems.	Motivating and inspiring: Energizing people to overcome major political, bureaucratic, and resource barriers to change by satisfying very basic, but often unfulfilled, human needs.
Outcomes	Produces a degree of predictability and order: With the potential of consistently producing key results expected by various stakeholders (e.g., for customers—always being on time; for stockholders—being on budget).	Produces change: Often to a dramatic degree, and has the potential of producing extremely useful change (e.g., new products that customers want, new approaches to labor relations that help make a firm more competitive).

Model 21: "Management & Leadership". Fra Badham, 2006, s. 243. Inspireret af Kotter, 1996.

Badham argumenterer for en orientering mod *leadership*, ikke kun fordi forandringer ifølge Badham ikke kan kontrolleres, men også eftersom Badham opfatter forandringer som en grundlæggende betingelse for organisationer. Derfor finder Badham det naturligt at tænke i ledelsesformer, der rummer forandringer som et indlejret element frem for en særskilt aktivitet: "*Every organization is characterized by continual disturbances, uncertainties, and alterations in the internal and external environment; therefore, an idea of nonroutine managing change as some kind of separate activity to routine management appears an unnecessary and less than valuable abstraction.*" (Badham, 2006, s. 238). Badham tager dog ikke højde for, at planlagte forandringer i nogle tilfælde kan være nødvendige. Det kan for eksempel være i situationer, hvor organisationen er under et pres, der gør, at beslutninger skal tages hurtigt, og planlagte forandringer derfor er nødvendige (Beer & Nohria, 2000, s. 20). I sådanne tilfælde påpeger Beer og Nohria, at deres Teori E (planlagte forandringer) og Teori O (emergerende forandringer) med fordel kan kombineres (Beer & Nohria, 2000, s. 21). Det

kunne eksempelvis være en forandringsproces som reaktion på en krisetilstand, der involverer implementering af to dele; først en fyringsrunde, der følger en planlagt tilgang, og bagefter en udviklingsproces, der følger den emergerende tilgang. Tanken er her, at den efterfølgende udviklingsproces skal genetablere en emergerende og udviklende kultur i organisationen (Beer & Nohria, 2000, s. 20). Her foreslår Beer og Nohria, at der med fordel kan vælges to ledere, én til at lede hver af de to tilgange (Beer & Nohria, 2000, s. 21-22). Fordelen ved at skifte leder er, at der dermed ikke skabes forvirring om, hvilken rolle lederen har, hvilket kan skabe usikkerhed hos medarbejderne (Beer & Nohria, 2000, s. 22). De to tilgange kræver desuden, at lederne benytter vidt forskellige attituder og ledelsesstile, som vi har belyst i de ovenstående afsnit. Det er derfor også til lederens fordel, at han eller hun ikke skal forholde sig til flere roller.

KOMMUNIKATION

I det følgende afsnit vil vi samle op på de elementer, der kendetegner planlagte og emergerende forandringer i forhold til det kommunikations-, ledelses-, og organisationssyn, som de hver især hviler på. Som vi nævnte i introduktionen til dette afsnit, vælger vi at inddrage Eisenberg et al.'s model, hvori det illustreres, hvordan organisatoriske forandringsmodeller er tæt forbundet med kommunikationstyper. Modellen ses herunder:

(Model 22: Forholdet mellem organisation og kommunikation)

Den øverste linje i modellen er beskrivende for kommunikationen og den nederste for organisationen (Dahl, 2008, s. 17). Som det fremgår, bevæger de to parallelle linjer sig ind mod hinanden; yderst til venstre er de længst fra hinanden, hvilket indikerer at kommunikation og organisation anses som to adskilte størrelser. Yderst til højre er de tættest, hvilket indikerer at organisation og kommunikation ses som tæt forbundet (Dahl, 2008, s. 17). Imellem de to yderpunkter indgår forskellige varianter af den konstituerende relation (Dahl, 2008, s. 17). Modellen viser også, hvordan forholdet mellem kommunikation og organisationsforandring kan beskrives som henholdsvis monologisk, transaktionel og dialogisk. Længst til venstre ses de modeller, der anser kommunikation som et redskab, og længst til højre de, som anser kommunikation som værende det *"(...) der skaber den organisatoriske virkelighed."* (Dahl, 2008, s. 17). Ligeledes fremgår det, hvordan de tre tilgange betegner forandringsagentens rolle som henholdsvis manager, leder og facilitator (Dahl, 2008, s. 17). Vi opfatter den venstre del af modellen som knyttet til den planlagte tilgang, og højre side af modellen som knyttet til de emergerende tilgange. Som det fremgår, ser tilgange, der er placeret i venstre side, forandring som en begivenhed, og kommunikation anses tilmed som et redskab. Som beskrevet tidligere er de planlagte tilgange knyttet til top-down styret ledelsestil, hvilket ligeledes kendetegner de tilgange, som, Dahl mener, kan placeres i den venstre side af modellen. Forandringer beskrives her som enkeltstående begivenheder, hvor *"(...) en stærk leder må kontrollere og styre ('manage')."* (Dahl, 2008, s. 18). Forandringsprocessen må her kontrolleres og skabes med udgangspunkt i lineære kommunikationsmodeller (en-vejs kommunikation/monologisk), hvilket også indikerer, at styringen sker oppefra og ned. Dahl forklarer lederens opgave som *"(...) at scanne omgivelser, opfatte behov, beslutte forandringer og udfærdige strategier i forhold til den ønskede forandring."* (Dahl, 2008, s. 18). Denne type forandring er ifølge Dahl effektiv, når organisationer har behov for første-ordens forandringer, som eksempelvis kan være et behov for at løse et problem, som kun har ét rigtig svar, eller når *"(...) det drejer sig om nødstilfælde, hvor en hurtig respons er afgørende/livsvigtig."* (Dahl, 2008, s. 20). Jo mere de parallelle linjer bevæger sig ind mod hinanden, desto mere kan der tales om modeller, der anser organisation og kommunikation som to størrelser, der konstituerer hinanden. I den midterste del af modellen kan man tale om tilgange, der indebærer mere grundlæggende forandringer som ændringer af strukturer eller kulturer. Modsat den monologiske tilgang involveres medarbejderne, og kommunikationen har derfor ikke karakter af et afsender-modtager forhold, men bliver derimod transaktionel. Som Dahl beskriver det, er lederrollen kendetegnet ved, at *"Lederen inspirerer, motiverer og stimulerer medarbejderne intellektuelt og giver mulighed for at udfordre egne og gældende værdier og antagelser i organisationen"* (Dahl, 2008, s. 19). I disse tilgange er der dermed stadig behov for ledelse, men forskellen fra den monologiske tilgang ligger i, at der tages højde for medarbejdernes

holdninger på samme måde, som at ledelsen har interesse i at medarbejdere udnytter deres personlige potentialer på bedste vis (Dahl, 2008, s. 19). Vi forstår, at modellens midterste og højre del rummer de emergerende tilgange. Her vil forskellige tilgange, alt efter deres prioriteter og grundlæggende antagelser, kunne placeres som på en skala, hvor tilgange som kompleksitets- og kaosteori vil kunne placeres yderst til højre. Den dialogiske tilgang "*(...) udfordrer forståelsen af forandring som en 'ting', der sker 'i' eller 'for' en organisation. Kommunikation ses som en proces, hvori der skabes mening med organisationens praksis, identitet og kontekst. Herved frembringes selve organisationen*" (Dahl, 2008, s. 19). Da organisationsforandring anses for at være en fælles meningsproduktion mellem alle organisationsmedlemmer, vil den hierarkiske struktur naturligt blive mere flydende. Forandringer kan i disse tilgange ikke dikteres oppefra og ned, men må i stedet faciliteres, da ledelse ikke alene kan placeres hos én person. Derimod vil hvert organisationsmedlem lede an "*(...) afhængig af de færdigheder og den viden og erfaring, som situationen kræver.*" (Dahl, 2008, s. 19). Som Dahl påpeger, forudsætter den dialogiske tilgang, at alle har retten til at komme med sin erfaring (Dahl, 2008, s. 19), og som ordet 'dialog' indikerer, må samtalen bygges på det grundlag, at alle er ligeværdige.

Ledelsens anvendelse af de forskellige kommunikationstyper, kan, som beskrevet i afsnit 7.2.2, have sammenhæng med, i hvor høj grad et forandringsinitiativ leder til utilsigtede konsekvenser. Jian argumenterer for, at planlagte forandringers tendens, til at tage et makro-perspektiv på forandringsprocessen sammen med ledelsens kommunikation, kan være årsagen til, at planlagte forandringer i højere grad leder til uønskede konsekvenser (Jian, 2007, s. 7). Jian forklarer sit standpunkt med, at disse teorier, med deres fokus på ledelsens rolle i planlagte forandringsprocesser, overser, hvordan medarbejderne "*(...) reconstitute the meaning and practice of organizational change (...)*" (Jian, 2007, s. 8). Jian problematiserer et manglende fokus på, hvordan medarbejderne konstruerer mening for de planlagte forandringer, samt at det manglende fokus på medarbejderne giver et utilstrækkeligt billede af, hvor de uønskede konsekvenser opstår. Dette kobler vi til den monologiske kommunikation, hvor kommunikationen opfattes som et redskab, der bruges af ledelsen, nærmere betegnet management. Fordi ledelsen kun afsender kommunikation, er der ikke mulighed for at sikre, at kommunikationen modtages og tolkes som intenderet. Endvidere skriver Jian, at "*(...) synchronous monologues, through which one side attempts to persuade the other, will lead to negative unintended consequences because the interaction only reifies positions on both sides and escalates tensions and differences.*" (Jian, 2007, s. 13) Jian konkluderer derfor, at kommunikation, der er dialogisk og forhandlende frem for monologisk, er at foretrække, idet denne type kommunikation leder til øget tillid og moral, gensidig accept af forandringerne samt at parterne i højere grad oplever, at deres interesser tilgodeses (Jian, 2007, s. 12-13).

7.4 OPSAMLING

Vi har gennem litteraturreviewet vist, hvordan der grundlæggende kan differentieres mellem to overordnede typer forandringer, der hver især indebærer en særlig tilgang til forandringsprocessen. I diskussionen har vi reflekteret over betydningen af ledelse og kommunikation og inddraget kompleksitetsteori som en ramme, for at forstå de komplekse forhold der kan præge organisatoriske forandringsprocesser. Vi har gennem både vores review og diskussion vist, hvordan flere af disse aspekter af organisatoriske forandringer, altså typen af forandring, ledelsesstil, kommunikationstilgang og så videre, er forbundet med og har indflydelse på hinanden. Denne viden har vi forsøgt at samle i nedenstående skema, der derfor skal opfattes som en opsamling og sammenfatning af de pointer, som reviewet og analysearbejdet har frembragt. I skemaet gennemgår vi de samme 10 punkter, som også var afsættet i vores review og analyse af de to forandringstyper (jf. model 19). I model 20, illustreret i afsnit 7.1.3, opsummerer vi som bekendt, hvordan planlagte og emergende forandringer typisk forholder sig til hver af de 10 punkter.

Vi forestiller os, at nedenstående skema kan fungere som en ramme eller guide som kan rådgive forskere såvel som praktikere mod en mere reflekteret tilgang til organisatoriske forandringer. Nedenstående skema indebærer ikke én bestemt tilgang til organisatoriske forandringer, men er tænkt som en række opmærksomhedspunkter og refleksioner, som vi på baggrund af vores undersøgelse vurderer, er afgørende for at træffe en informeret og velovervejet beslutning på området. Skemaet kan dog endnu ikke opfattes som et færdigt produkt. På nuværende tidspunkt er skemaet nærmere en opskrift på, hvordan vi mener, at den 'rigtige' tilgang til organisatoriske forandringer vælges. Råvarerne, den viden og de anbefalinger opskriften rummer, har vi præsenteret gennem vores review og analyse. Denne viden og disse anbefalinger vil skulle bearbejdes til en langt mere tilgængelig og struktureret form, for at 'opskriften' vil være brugbar for praktikere. Det kan for eksempel være i form af en bog, der beskrivende gennemgår de 10 punkter og baggrunden for dem, eller som en konsulentydelse, hvor der tilbydes vejledning til valg og implementering af en forandringstilgang.

De første fire punkter i skemaet indebærer en refleksion over organisationen og konteksten for den forandring, der ønskes. Hver af de sidste seks punkter indebærer mere konkrete anbefalinger baseret på vores undersøgelse. Til hvert af de fire første punkter er knyttet en række spørgsmål, som kan bidrage til refleksion over det givne opmærksomhedspunkt. På baggrund af disse svar vil de øvrige seks punkter indebære en række anbefalinger. Næste iteration på skemaet kan indebære at

koble mere konkrete forandringstilgange (såsom Lean eller Appreciative Inquiry) til disse anbefalinger. Modellen gennemgås oppefra og ned, da opmærksomhedspunkterne er forbundet med hinanden. De første fire punkter er således afgørende for, hvilken anbefaling der gives i forhold til de sidste seks opmærksomhedspunkter. Under modellen vil vi kort gennemgå begrundelsen for hvert af de 10 opmærksomhedspunkter.

Refleksion over organisationstype og forandringsbehov	
Opmærksomhedspunkt	Vejledende spørgsmål
Formål med forandringsinitiativ	Hvad er formålet med forandringerne?
Kontekst for forandring	Hvad er situationen i organisationen? Hvad har udløst ønsket om forandring? Hvordan er medarbejdernes indstilling til situationen?
Organisationstype	Hvilken type organisation er der tale om?
Værdier og antagelser i organisationen	Hvilke værdier og antagelser er der i organisationen? Har ledelse og medarbejdere samme opfattelse? Er det disse, der skal ændres?
Anbefalinger og yderligere refleksion over forandringstilgang	
Opmærksomhedspunkt	Områder for anbefalinger og yderligere refleksion
Fokus	Strukturelt eller kulturelt fokus
Tempo & varighed	Episodisk, efterfulgt af kontinuerlig eller kontinuerlig
Lederrolle	Management, leadership eller facilitator <i>Overvej evt. forandringsagent eller flere lederroller</i>
Ledelsesstil	Top-down eller bottom-up Inddragelse eller deltagelse
Kommunikationssyn	Monologisk, transaktionel eller dialogisk
Læringstype	Single-loop eller double-loop
Opsamling	
Forandringsmetafor	Diæt eller livsstil

(Model 23: Diæt eller livsstil)

Formål med forandringsinitiativ

Et af de mest grundlæggende spørgsmål er, hvad formålet med forandringerne er. Vi mener, at det er vigtigt, at man har gjort sig klart, hvilket formål der prioriteres. Diffuse (for)mål kan lede til problematiske forandringsprocesser, da medarbejderne bliver usikre på, hvordan de bør prioritere. Ofte vil formål være forbundet til enten et ønske om økonomisk gevinst, eller et ønske om udvikling/en mere tilpasningsdygtig organisation. Det er værd at bemærke, at med udvikling som formål, er økonomisk gevinst ofte et langsigtet bi-produkt, mens økonomisk gevinst, som det primære formål, kan lede til inertia i organisationen og dermed potentielt skabe en krisesituation. Hvis økonomisk gevinst er det ønskede formål, bør det derfor overvejes, om organisationen er villig til at satse på mere langsigtede resultater og derfor vælge udvikling som det primære formål.

Kontekst for forandring

Konteksten for forandringen er afgørende for valget af tilgang. Hvis der ikke er sammenhæng mellem kontekst og den valgte tilgang, vil den valgte tilgang formentlig ikke have den store effekt. Konteksten er i høj grad forbundet til formålet, idet konteksten kan pege på organisationens behov (eksempelvis ved krisesituationer) eller ressourcer. Med ressourcer menes, at organisationer, der benytter mere traditionelle ledelsesstile, kan udnytte en stabil periode i organisationen til at orientere sig mod en mere emergerende tilgang til forandringer og forandringsledelse.

Organisationstype

Organisationstypen overvejes og bestemmes med udgangspunkt i Morgans organisationsmetaforer (2006). Dette er med henblik på at reflektere over, hvilke forhold der præger organisationen. Organisationstypen er desuden meget brugbar som udgangspunkt for at reflektere over det næste punkt, som omhandler værdier og antagelser i organisationen.

Værdier og antagelser i organisationen

Enhver organisation bygger på værdier og antagelser, der har stor betydning, når det kommer til organisatoriske forandringsprocesser. Det er afgørende, at der er samspil mellem de værdier og antagelser, der hersker i organisationen, og den tilgang der implementeres. Det kan også være, at organisationens værdier og antagelser er dem, der ønskes ændret - enten som en del af eller som det primære formål med forandringsprocessen. Uanset er det vigtigt, at disse værdier er åbne og gennemsigtige, således både medarbejdere og ledere har kendskab til, hvilke værdier organisationen orienterer sig mod. Antagelser er ofte ikke intentionelle eller synlige, og kan derfor være problematiske at identificere. Men når der er bevidsthed om antagelser i organisationen, bør disse

italesættes og søges be- eller afkræftet gennem dialog.

Fokus

Fokus omhandler, hvilke elementer af den organisatoriske verden der er fokus på. Helt grundlæggende kan der her differentieres mellem et mikro- og et makroniveau, afhængigt af om formålet er forbundet med udvikling eller økonomisk gevinst. Hvis formålet er forbundet med et ønske om økonomisk gevinst, vil et fokus på struktur og arbejdsgange typisk være mest hensigtsmæssigt. Er formålet derimod udviklingsorienteret, vil fokus typisk være på kultur og relationer.

Tempo og varighed

Tempo og varighed er typisk forbundet, hvor højt tempo indgår i relativt korte, planlagte forløb mens lavt tempo er forbundet med de kontinuerlige forandringer. Grundlæggende vil vi altid anbefale en orientering mod kontinuerlige forandringer, der er præget af et lavt tempo og ofte er orienteret mod udvikling. I de tilfælde hvor der for eksempel ønskes kortsigtet, økonomisk gevinst, lægges vægt på episodiske forandringer med højt tempo, efterfulgt af at organisationen orienterer sig mod emergerende forandringer.

Lederrolle & ledelsesstil

Lederrollen og ledelsesstil er ligesom varighed og tempo nært forbundne. Ved en orientering mod økonomisk gevinst vil en rolle som manager med udgangspunkt i en top-down stil typisk anbefales. Her bør lederen dog stadig inddrage medarbejdere for at undgå nogle af de faldgruber, der ofte er forbundet med planlagte forandringer. Når formålet er udvikling, anbefales det, at lederen orienterer sig mod en ledelsesstil præget af *leadership* eller indtager en rolle som facilitator. Disse roller forbindes typisk med en bottom-up tilgang, hvor lederen både inddrager medarbejdere og selv aktivt deltager i medarbejderstyrede aktiviteter.

Kommunikationssyn og læringstype

Igen vælger vi at kombinere to af punkterne, da vi opfatter dem som nært beslægtede, på samme måde som disse to punkter er tæt sammenhængende med de foregående otte. Monologisk præget kommunikation indebærer en stor risiko for misforståelser og fejlfortolkninger, og det anbefales derfor ikke, at kommunikation reduceres til et redskab på denne måde. Ved top-down ledelsestilgange, hvor lederen indtager en rolle som manager, bør kommunikationen som minimum være transaktionel. Ved transaktionel kommunikation forholder parterne sig til hinanden, og lederne involverer typisk medarbejderne. Dermed leder denne kommunikationstype til single-loop læring. Den dialogiske kommunikationstype er grundlæggende for at implementere en bottom-up tilgang,

hvor lederen indtager en rolle som enten en dialogisk og forhandlende *leader* eller som facilitator. Når kommunikationen er dialogisk, vil det medføre, at parterne har en mere undersøgende tilgang til hinanden, hvormed kommunikationen understøtter double-loop læring.

Forandringsmetafor

De ti opmærksomhedspunkter opsamles og eksemplificeres med de to metaforer, diæt og livsstil.

8. REFLEKSION

I dette afsnit reflekterer vi over den proces, der har ledt til udarbejdelsen af dette speciale. Som beskrevet i introduktionen er specialet produkt af en lang proces, der startede et noget anderledes sted, end den sluttede. Det har været en udfordring for os at illustrere denne proces, de mange ændringer og alt det, vi føler, vi har lært undervejs. Hele vejen gennem processen har vi været styret af vores faglige interesser og en lyst til at fordybe os og suge så meget viden til os som muligt, før vi afslutter vores tid på universitetet. Det var denne interesse og lyst, der gjorde, at vi valgte at lave et litteraturreview - en metode, der er ny for os. Vi var fra starten klar over, at det ville blive et stort arbejde, men alligevel viste processen sig at være langt mere udfordrende og tidskrævende, end vi havde regnet med. Vi oplevede specielt at have svært ved at begrænse os og holde et fokus, hvilket ellers netop er to af de ting, der skal være med til at holde specialet i et omfang, der er realistisk at nå inden for ét semester. Der er flere udlægninger af, hvad vores metode, et systematisk litteraturreview, indebærer og vi kan være i tvivl om, om vores søgning og gennemgang har været systematisk, omfangsrig og kritisk nok til, at vores review reelt lever op til det, der typisk forstås ved et systematisk review. Der findes mange varianter af litteraturreview, der indebærer forskelligt omfang af litteratursøgning og inddragelse (Booth, A., Papaioannou, D. & Sutton, A., 2012, s. 40-42). De fleste typer litteraturreview anslås at tage mellem 6 og 12 måneder at udarbejde, hvor der til det systematiske review typisk afsættes omkring de 12 måneder (Booth, A., Papaioannou, D. & Sutton, A., 2012, s. 26-27). Det er derfor heller ikke underligt, at vi har følt os presset på tid og til dels også har følt, at vi måtte gå på kompromis med vores metode. Vi er ikke i tvivl om, at det havde givet et langt bedre forløb og et bedre produkt, kunne vi allokere mere tid til reviewprocessen. Særligt føler vi, at vi kunne have brugt langt mere tid på litteraturudvælgelsen samt på løbende snowballsøgninger. På grund af universitetets krav om godkendelse af litteratur, udvalgte vi 3000 siders litteratur allerede i starten af skrivefasen. Dette var ikke hensigtsmæssigt, idet vi fandt ud af, at nogle af de inddragede tekster efter gennemlæsning ikke var så relevante, som først antaget, mens der var andet litteratur, vi gerne ville have haft inddraget gennem snowball-søgninger. Vi har derfor ikke brugt snowball-søgninger i så høj grad, som vi ønskede og havde forventet, hvilket har betydet, at der er flere relevante tekster, vi ikke har været i stand til at følge op på. Det vil derfor kræve en væsentligt længere søge- og reviewproces, at komme til bunds i feltet og opnå en udtømmende og systematisk gennemgang af litteraturen. Når det er sagt, føler vi alligevel, at vi har lavet et solidt og omfattende stykke arbejde, der giver et overblik over den del af litteraturen, der beskriver planlagte og emergende forandringer.

9. KONKLUSION

I dette sidste kapitel vil vi samle op på den vidensproduktion, som specialet har givet anledning til. Vi ønsker her at vende tilbage til problemformuleringen, der blev præsenteret i introduktionen, og som lyder:

Hvilke træk og tendenser i det relationelle forhold mellem organisationsmedlemmer og henholdsvis planlagte og emergerende forandringer kan identificeres med udgangspunkt i et systematisk litteraturreview?

Vores ambition med dette speciale var, at undersøge hvilke teorier, om planlagte og emergerende forandringer, der har udviklet sig siden 1980, samt hvilke teoretikere der byder ind, og hvordan forskellige teorier forholder sig til hinanden. I analysen har vi inddraget x antal artikler, som vi har behandlet med henblik på at identificere ligheder i beskrivelserne af henholdsvis planlagte og emergerende forandringstilgange, ligesom vi også har søgt at afdække de konsekvenser, som tilgangene kan have for medarbejdere. Vi er blevet opmærksomme på, at der findes en række alternative betegnelser for to-delinger af feltet for organisatoriske forandringer, og disse kan i høj grad sammenlignes med de to paraplybetegnelser (planlagte og emergerende forandringer), som vi tager udgangspunkt i.

Vi har fremhævet 10 punkter, hvor de planlagte og emergerende tilgange til forandringer adskiller sig. Disse punkter kan opsummeres, ved at belyse den grundlæggende forskel der er på det organisations-, ledelses- og kommunikationssyn, de hver især bygger på. Den planlagte tilgang til forandring kan kobles til den traditionelle organisationsforståelse, som særligt har domineret i organisationspraksis op til 1980. Flere teoretikere inden for feltet beskriver, hvordan de planlagte tilgange kan kobles til en forståelse af organisationer som mekaniske systemer, hvor formålet er skabe økonomisk profit. Denne tilgang er top-down styret, og medarbejdere tilkendes derfor ikke nogen betydelig rolle i beslutningprocesser. Den emergerende tilgang er opstået som en modreaktion på omfattende kritik af den planlagte tilgang, og den begyndte dermed at få opmærksomhed i starten af 1980'erne. Denne tilgang er karakteriseret ved at anlægge en involverende ledelsesstil (bottom-up), hvor involvering af alle medarbejdere, motivation, trivsel og læring vægtes højt. Vi har desuden set, at der er en tendens til at teoretikere benytter alternative begrebsmetaforer til at konceptualisere og forstå organisationer. Særligt har kaos og kompleksitetsteori fået opmærksomhed, og vi mener, at det er en interessant ny måde at tilgå og forstå organisationer og organisatoriske forandringer på.

På baggrund af analysen og diskussionen er vi blevet opmærksomme på, at forskningen er præget af diversitet og uenighed, i forhold til hvorvidt der kan siges at være en "one best way" tilgang. Vores opfattelse er dog, at de utilsigtede konsekvenser virker til at være flere ved den planlagte tilgang til forandring, og vi konkluderer derfor, at den emergerende tilgang kan opfattes som en mere frugtbar tilgang til organisatoriske forandringer. Vi mener grundlæggende, at de emergerende forandringer er en tilgang, som flere organisationer bør orientere sig imod. Som teoretikere igen og igen understreger, er forandringer en grundbetingelse for organisationer i dag, hvorfor det bliver nødvendigt at tilpasse organisationsforståelsen herefter. Desuden peger tendenser i litteraturen på, at det kan være fordelagtigt for organisationer at orientere sig mod den emergerende tilgang til forandringer, hvilket indebærer et skift fra et makro- til et mikroperspektiv. Vi mener, i samme tråd, at der bør ske et skift i prioriteringen af det fokus, som organisationer har i forbindelse med forandringer, således man bevæger sig væk fra et økonomisk fokus og hen mod et fokus på at understøtte medarbejdere, og skabe et arbejdsmiljø hvor trivsel, motivation og meningsgæbelse vægtes højt.

Med udgangspunkt i vores analyse vurderer vi, at et fokus på de humanistiske værdier frem for de økonomiske på længere sigt kan føre til øget tilpasningsdygtighed samt øget produktivitet. Det betyder også, at vi ikke er af den opfattelse, at organisationer bør nedprioritere det økonomiske fokus, men snarere omprioritere, således at det økonomiske fokus bliver en langsigtet orientering. En sådan omprioritering vurderer vi både vil gavne organisationerne på det økonomisk niveau på længere sigt, men ligeledes vil det skabe et miljø for organisationsmedlemmerne, der i langt højere grad vil fostre trivsel og engagement. Samtidig ønsker vi at understrege, at vi ikke afskriver planlagte forandringer, da vi erkender, at der kan være situationer, som pludselige ændringer i organisationens omgivelser, der gør, at en planlagt forandring kan være en nødvendighed. De to forandringstyper bør derfor ikke ses som gensidigt ekskluderende. Tværtimod ser vi et potentiale i et sammenspil mellem de to tilgange, men er samtidig af den opfattelse, at den emergerende tilgang bør være udgangspunktet for organisationers måde at tilgå og forstå forandringer på, hvortil planlagte forandringer kan implementeres efter behov.

Gennem analysen oplever vi desuden, at organisationer kan have svært ved at vurdere, hvad deres reelle behov er, og flere teoretikere peger på, at der ofte sker et mismatch mellem den tilgang, der vælges, og den kontekst i og om organisationen, der udløser et behov for forandring. Som en opsamling på vores arbejde har vi derfor udarbejdet et rammesættende værktøj (en model), som

kan guide og rådgive forskere såvel som praktikere mod en mere reflekteret tilgang til organisatoriske forandringer. Modellen indebærer 10 opmærksomhedspunkter, hvor vi tilkobler spørgsmål til refleksion, som, vi vurderer, er afgørende for at træffe en informeret og velovervejet beslutning på området. Vi mener ikke at modellen på nuværende tidspunkt er i en form, hvor den kan bruges fyldestgørende i praksis, hvorfor vi lægger op til yderligere videreudvikling af modellen. Specifikt mener vi, at der kan arbejdes mere med de 10 opmærksomhedspunkter, som vi præsenterer, og med selve formidlingen af den indsamlede viden og vores anbefalinger.

LITTERATURLISTE

BØGER

Beer, M. & Nohria, N. (2000a) *Breaking the code of change*. Boston, Mass.: Harvard Business School

- Senge, P. M. (2000) *The puzzles and paradoxes of how living companies create wealth: why single-valued objective functions are not quite enough*. I: Beer, M. & Nohria, N. (2000) *Breaking the code of change*. Boston, Mass.: Harvard Business School
- Dunphy, D. (2000) *Embracing paradox: Top-down versus Participative Management of Organizational Change, A Commentary on Conger and Bennis*. I: Beer, M. & Nohria, N. (2000) *Breaking the code of change*. Boston, Mass.: Harvard Business School
- Weick, K. E. (2000) *Emergent Change As A Universal in Organizations*. I: Beer, M. & Nohria, N. (2000) *Breaking the code of change*. Boston, Mass.: Harvard Business School

Birkler, J. (2005). *Videnskabsteori - En grundbog*. København: Munksgaard

Booth, A., Papaioannou, D. & Sutton, A. (2012) *Systematic approaches to a successful literature review*. London: Sage Publications

Cooperrider, D. L. (2011). *Håndbog i anerkendende udforskning: ideer til forandringsledelse*. Virum: Dansk Psykologisk Forlag

Forrester, M. (2010). *Doing qualitative research in psychology: a practical guide / edited by Michael Forrester*. Los Angeles, Calif. London: SAGE

Kristiansen, M., & Bloch-Poulsen, J. (1997). *I mødet er sandheden: en videnskabsteoretisk debatbog om engageret objektivitet*. Aalborg: Aalborg Universitetsforlag.

Kotter, P. J. (2012) *Leading the Change*. Boston, Massachusetts: Harvard Business Review Press.

Morgan, G. (2006) *Images of Organization*. London: Sage Publications

Nelson, R. R., & Winter, S. G. (1982). *An evolutionary theory of economic change*. Cambridge, MA: Belknap

Nørgård Dahl, P. (2008) *Interpersonel Organisationskommunikation - Forsøg på et overblik*. I: Alrø, H. & Frimann, S. (2008) *Kommunikation og organisationsforandring*. Aalborg: Aalborg Universitetsforlag

Penrose, E. (1959). *The theory of the growth of the firm*. New York: Wiley

Poole, M. S. & Van de Ven, A. (2004) *Handbook of Organizational Change and Innovation*. New York: Oxford University Press

- Poole, M. S. & Van de Ven, A. (2004) *Introduktion*. I: Poole, M. S. & Van de Ven, A. (2004) *Handbook of Organizational Change and Innovation*.

Rendtorff, J. D. (2003) *Socialkonstruktivisme og hermeneutik*. I: Hansen, A. D. & Sehested, K. (2003) *Konstruktive bidrag. Om teori og metode i konstruktivistisk videnskab*. Frederiksberg: Roskilde Universitetsforlag

Ridley, D. (2012). *The Literature Review: A Step-by-Step Guide for Students*. SAGE

Schein, E. H. (1985). *Organizational culture and leadership*. San Francisco, CA: Jossey-Bass

Schein, E. H. (2010). *Organizational culture and leadership*. 4th Edition. San Francisco, CA: Jossey-Bass.

Schein, E. H. (2014). *Spørg – Den ædle kunst at spørge ydmygt i stedet for at belære*. Gyldendal Business

Sonne-Ragans, V. (2015). *Anvendt videnskabsteori - Reflekteret teoribrug i videnskabelige opgaver*. Frederiksberg: Samfundslitteratur

Stegeager, N. & Willert, S. (2014) Kapitel 2: Aktionsforskning som organisationsudviklende praksis. I: Duus, G., Husted, M., Kildedal, K., Laursen, E. & Tofteng, D. (red.) (2014) *Aktionsforskning - En grundbog*. Frederiksberg C: Samfundslitteratur.

Tanggaard, L. & Brinkmann, S. (2010). *Kvalitative metoder: En grundbog*. København.: Hans Reitzel

- Lynggaard, K. (2010) Kapitel 6: Dokumentanalyse. I: Tanggaard, L, & Brinkmann, S. (2010). *Kvalitative metoder: En grundbog*. København: Hans Reitzel

Weick, K. E. (2001). *Managing the unexpected: assuring high performance in an age of complexity / Karl E. Weick, Kathleen M. Sutcliffe. University of Michigan Business School management series CN - 658, 658.4*. San Francisco: Jossey-Bass

Weick, K. E. (2005) *Making Sense of the Organization Volume 2. The Impermanent Organization*. West Sussex: John Wiley & Sons Ltd

- Weick, K. E., Sutcliffe, K. M. & Obstfeld, D. (2005) Afsnit 8: *Organizing and the Process of Sensemaking*. I: Weick, K. E. (2005) *Making Sense of the Organization Volume 2. The Impermanent Organization*. West Sussex: John Wiley & Sons Ltd

ARTIKLER

Ankersen, R. (2013) *Sult i paradiset - Opgøret med mageligheden*. København Ø: Turbulenz.

Badham, R. J. (2006). *Mudanças not removalists: Rethinking the management of organizational change*. *Human Factors and Ergonomics in Manufacturing & Service Industries*, 16(3), 229–245.

- Bamford, D. (2006). *A case-study into change influences within a large British multinational*. *Journal of Change Management*, 6(2), 181–191.
- Bamford, D. R., & Forrester, P. L. (2003). Managing planned and emergent change within an operations management environment. *International Journal of Operations & Production Management*, 23(5), 546–564.
- Beer, M., & Nohria, N. (2000b). *Cracking the Code of Change*. *Harvard Business Review*, 78(3), 133–141.
- Bellou, V., & Chatzinikou, I. (2015). *Preventing employee burnout during episodic organizational changes*. *Journal of Organizational Change Management*, 28(5), 673–688.
- Biedenbach, T., & Söderholm, A. (2008). The Challenge of Organizing Change in Hypercompetitive Industries: A Literature Review. *Journal of Change Management*, 8(2), 123–145.
- Bisel, R. S., & Barge, J. K. (2011). Discursive positioning and planned change in organizations. *Human Relations*, 64(2), 257–283.
- Blomme, R. J. (2012). Leadership, complex adaptive systems, and equivocality: The role of managers in emergent change. *Organisation Management Journal*, 9(1), 4–19.
- Brodbeck, P. W. (2002). Implications for organization design: teams as pockets of excellence. *Team Performance Management*, 8(1/2), 21-38.
- Brown, S. L., & Eisenhardt, K. M. (1997). The Art of Continuous Change: Linking Complexity Theory and Time-paced Evolution in Relentlessly Shifting Organizations. *Administrative Science Quarterly*, 42(1), 1–34.
- Bruhn, J. G., Zajac, G., & Al-Kazemi, A. A. (2001). Ethical Perspectives on Employee Participation in Planned Organizational Change: A Survey of Two State Public Welfare Agencies. *Public Performance & Management Review*, 25(2), 208–228.
- Bryant, A. (1998). Beyond BPR - confronting the organizational legacy. *Management Decision*, 36(1), 25-30.
- Burnes, B. (1997). Organizational choice and organizational change. *Management Decision*, 35(10), 753–759.
- Burnes, B. (2003). Managing change and changing managers from ABC to XYZ. *Journal of Management Development*, 22(7–8), 627–642.
- Burnes, B. (2004). Emergent change and planned change - competitors or allies? The case of XYZ construction. *International Journal of Operations & Production Management; Bradford*, 24(9/10), 886–902.
- Burnes, B. (2005). Complexity theories and organizational change. *International Journal of Management Reviews*, 7(2), 73–90.

- Burnes, B., & Jackson, P. (2011). Success and Failure In Organizational Change: An Exploration of the Role of Values. *Journal of Change Management*, 11(2), 133–162.
- Bushe PhD, G. R., & Marshak PhD, R. J. (2016). The Dialogic Mindset: Leading Emergent Change in a Complex World. *Organization Development Journal*, 34(1), 37–65.
- Coase, R. (1937). The nature of the firm. *Econometrica*, 4, 386–405.
- Cummings, T. G., & Cummings, C. (2014). Appreciating Organization Development: A Comparative Essay on Divergent Perspectives. *Human Resource Development Quarterly*, 25(2), 141–154.
- Deserti, A. (correspondence author). (2014). Design and the cultures of enterprise. *Design Issues*, 30(1), 36–56.
- Demers, R., Forrer, S. E., Leibowitz, Z., & Cahill, C. (1996). Commitment to change. (organizational change at Corning Inc.). *Training & Development*, 50(8), 22-26.
- Druhl, K., Langstaff, J., & Monson, N. (2001). Towards a synthesis of the classical and quantum paradigms: Vedic Science as a holistic approach to organizational change. *Journal of Organizational Change Management*, 14(4), 379–407.
- Dunphy, D. (1996). Organizational Change in Corporate Settings. *Human Relations*, 49(5), 541–552.
- Dunphy, D. C., & Stace, D. A. (1988). Transformational and Coercive Strategies for Planned Organizational Change: Beyond the O.D. Model. *Organization Studies*, 9(3), 317–334.
- Farrell, M. A. (2000). Developing a market-oriented learning organisation. *Australian Journal of Management*, 25(2), 201–222.
- Ford, R. (2006). Open-processional change: Three principles of reciprocal-relational power. *Journal of Change Management*, 6(2), 193–216.
- Gardner, D., Dunham, R., Cummings, L., & Pierce, J. (1987). Employee Focus of Attention and Reactions to Organizational Change. *The Journal of Applied Behavioral Science*, 23(3), 351–370.
- Hammond, G. D., Gresch, E. B., & Vitale, D. C. (2011). Homegrown process improvement employing a change message model. *Journal of Organizational Change Management*, 24(4), 487–510.
- Huy, Q. N. (2001). Time, temporal capability, and planned change. *Academy of Management Review*, 26(4), 601–623.
- Jian, G. (2007). Unpacking unintended consequences in planned organizational change: A process model. *Management Communication Quarterly*, 21(1), 5–28.
- Kanter, R. M. (2000). The enduring skills of change leaders. *Ivey Business Journal; London*, 64(5), 31–36.
- Katsaros, K. K., Tsirikas, A. N., & Bani, S.-M. N. (2014). Exploring employees' perceptions, job-related attitudes and characteristics during a planned organizational change. *International Journal of Business Science and Applied Management*, 9(1), 36–50.

- Kraft, A., Sparr, J. L., & Peus, C. (2016). Giving and Making Sense About Change: The Back and Forth Between Leaders and Employees. *Journal of Business and Psychology*. 1-17
- Liebhart, M. and Garcia-Lorenzo, L. (2010) Between planned and emergent change: decision maker's perceptions of managing change in organisations. *International Journal of Knowledge, Culture and Change Management*, 10 (5). 214-225.
- Lowell, K. R. (2016). An application of complexity theory for guiding organizational change. *The Psychologist-Manager Journal*, 19(3-4), 148-181.
- Maimone, F., & Sinclair, M. (2014). Dancing in the dark: Creativity, knowledge creation and (emergent) organizational change. *Journal of Organizational Change Management*, 27(2), 344-361.
- McKendall, M. (1993). The tyranny of change: Organizational Development revisited. *Journal of Business Ethics*, 12(2), 93-104.
- Mehta, A. (2016). Social Exchange at Work: Impact on Employees' Emotional, Intentional, and Behavioral Outcomes under Continuous Change. *Journal of Organizational Psychology*, 16(1), 43-56.
- Moher, D., Liberati, A., Tetzlaff, J., & Altman, D. G. (2009). Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. *Journal of Clinical Epidemiology*, 62(10), 1006-1012
- Munduate, L., & Bennebroek Gravenhorst, K. M. (2003). Power Dynamics and Organisational Change: An Introduction. *Applied Psychology: An International Review*, 52(1), 1-13.
- Nelissen, P., & Selm, M. van. (2008). Surviving organizational change: how management communication helps balance mixed feelings. *Corporate Communications: An International Journal*, 13(3), 306-318.
- Piderit, S. K. (2000). Rethinking Resistance and Recognizing Ambivalence: A Multidimensional View of Attitudes toward an Organizational Change. *The Academy of Management Review*, 25(4), 783-794.
- Poole, M. S., & Van de Ven, A. (1995). Explaining Development and Change in Organizations. *The Academy of Management Review*, 20(3), 510-540.
- Popay, J., Roberts, H., Sowden, A., Petticrew, M., Arai, L., Rodgers, M., & Britten, N. (2006). Narrative Synthesis in Systematic Reviews: A Product from the ESRC Methods Programme. ESRC Methods Programme, (2006).
- Rebora, G., & Minelli, E. (2012). An Integrative Conceptual Framework of Organizational Change: A Triple Helix Model. In *Research in Organizational Change and Development*, Vol. 20, 183-221.
- Roch, J. M. (2015). Progress report on reflexive practices and change management. *Problems and Perspectives in Management*, 13(1), 96-103.

Sackmann, S. A., Eggenhofer-Rehart, P. M., & Friesl, M. (2009). Sustainable change: Long-term efforts toward developing a learning organization. *Journal of Applied Behavioral Science*, 45(4), 521–549.

Shaw, P. (1997). Intervening in the shadow systems of organizations: Consulting from a complexity perspective. *Journal of Organizational Change Management*, 10(3), 235–250.

Stacey, R. D. (1995). The science of complexity: An alternative perspective for strategic change processes. *Strategic Management Journal*, 16(6), 477–495.

Stensaker, I. G., & Meyer, C. B. (2011). Change experience and employee reactions: Developing capabilities for change. *Personnel Review*, 41(1), 106–124.

Styhre, A. (2002). Non-linear change in organizations: organization change management informed by complexity theory. *Leadership & Organization Development Journal*, 23(6), 343–351.

Susman, G. I. (1981). PLANNED CHANGE: PROSPECTS FOR THE 1980S. *Management Science*, 27(2), 139–154.

Szabla, D. B., Stefanchin, J. E., & Warner, L. S. (2014). Connecting organizational change content with change strategy: Has theory become practice? *Research in Organizational Change and Development*. 99-140

Van Aken, J. (correspondence author). (2007). Design Science and Organization Development Interventions: Aligning Business and Humanistic Values. *The Journal of Applied Behavioral Science*, 43(1), 67–88.

Van Der Voet, J. (2014). The effectiveness and specificity of change management in a public organization: Transformational leadership and a bureaucratic organizational structure. *European Management Journal*, 32(3), 373–382.

Weick, K. E., & Quinn, R. E. (1999). *Organizational change and development. Annual Review of Psychology; Palo Alto*, 50, 361–386.

Wetzel, R., & Van Gorp, L. (2014). Eighteen shades of grey?: An explorative literature review into the theoretical flavours of organizational change research. *Journal of Organizational Change Management*, 27(1), 115–146.

Zajac, G., & Bruhn, J. G. (1999). The moral context of participation in planned organizational change and learning. *Administration and Society*, 30(6), 706–733.

AFHANDLINGER/PROJEKTER

Christiansen, M., Klitgaard, C. Mørkhøj, B. & Yaseen, D. (2016) "Nu skal vi ikke gøre det her til en konflikt" – Et projekt om at facilitere forandring gennem læring. Semesterprojekt. Aalborg Universitet.

Engkjær, I. J., Mørkhøj, B., Sørensen, L. A. S., Kirkeby, M. L. & Yaseen, D. (2015) *Hører leg barndommen til, og er arbejdsglæde noget vi kan købe på flaske? - En diskursanalytisk undersøgelse af begreberne arbejdsglæde og leg i organisatorisk kontekst*. Semesterprojekt. Aalborg Universitet.

Ströh, U. (2006, March 20). *An experimental study of organisational change and communication management*. Faculty of Economics and Management Sciences. University of Pretoria: South Africa.

OPSLAGSVÆRKER

Thorpe, R. & Holt, R. (2008). *The SAGE dictionary of qualitative management research*: SAGE Publications

Lewis-Beck, M. S., Bryman, A. & Futing Liao, T. (2004). *The SAGE encyclopedia of social science research methods*.

WEBSIDER

Web 1: Studieordningen 2015

Studieordning. § 25 modulet "Kommunikation i praksis" (projektmodul). Besøgt d. 20. Februar 2017, på:

http://www.fak.hum.aau.dk/digitalAssets/107/107907_ka_kommunikation_2015_hum_aau.dk.pdf

Web 2: Arbejdsmiljø og helbred i Danmark 2014

Arbejdsmiljø og helbred i Danmark 2012-2020. Det Nationale Forskningscenter for Arbejdsmiljø. Besøgt d. 12. April 2017, på:

<http://www.arbejdsmiljoforskning.dk/da/arbejdsmiljoedata/arbejdsmiljoe-og-helbred-20/arbejdsmiljoeet-i-ord/2014/psykisk-arbejdsmiljoe/foele-sig-stresset>

Web 3: Investering i trivsel betaler sig

Viden om trivsel. Videncenter for arbejdsmiljø. Besøgt 12. april 2017, på:

<http://www.arbejdsmiljoviden.dk/Emner/Psykosocialt-arbejdsmiljo/Trivsel/Viden-om-trivsel/Investering-i-trivsel-betaler-sig>

Web 4: Robust er det nye sort

Robust er det nye sort, Magasinet Arbejdsmiljø. Jobindex. Besøgt d. 31. december 2016, på:

<https://www.jobindex.dk/cms/robust-er-det-nye-sort>

Web 5: Top 10 Databases

Libraries, University of Wisconsin-Madison. Top 10 Databases. Besøgt d. 13. Marts 2017, på:

<https://www.library.wisc.edu/find/top-10-databases/>

Web 6: Indhold i Primo

Bibliotekets søgemaskine (Primo). Aalborg Universitetsbibliotek. Besøgt d. 13. Marts 2017, på: <http://www.aub.aau.dk/find-materiale/soegemaskine/indhold/>

Web 7: BFI-lister for forlag og serier

Den bibliometriske forskningsindikator, BFI-lister (Autoritetslister). Uddannelses- og Forskningsministeriet. Besøgt d. 14. Marts 2017, på: <http://ufm.dk/forskning-og-innovation/statistik-og-analyser/den-bibliometriske-forskningsindikator/autoritetslister>