

Research Paper Series

Vad menas egentligen med ”värdebaserat ledarskap”?
Ingalill Holmberg & Peter Hyllman

2008/1

ISSN 1402-0726

ibt
Text Box
SSE/EFI Working Paper Series in Business Administration No 2008:10

ibt
Text Box

 2

Innehåll

Inledning .. 3

Syfte och disposition..3

Källor och metod ...4

Värdebaserat ledarskap - en första klassificering... 4

Karismatiskt ledarskap ...6

Exempel från litteraturen .. 7

Ett analytiskt perspektiv på karismatiskt ledarskap i forskningen ..10

Visionärt ledarskap ...11

Exempel från litteraturen ..12

Ett analytiskt perspektiv på visionärt ledarskap i forskningen..13

Värdebaserat ledarskap ..14

Exempel från litteraturen ..15

Ett analytiskt perspektiv på värdebaserat ledarskap i forskningen...17

Tre ledarskapsbegrepps framväxt och innehåll – en sammanfattning18

Idéburet ledarskap ..19

Några exempel från svensk forskning...20

Ett analytiskt perspektiv på idébaserat ledarskap..23

Idébaserat ledarskap utifrån ett internationellt perspektiv...24

Avslutande diskussion och slutsatser...25

Referenser ..29

 3

Inledning
Detta är en forskningsbaserad genomgång av ett modernt ledarskapsbegrepps

bakgrund, framväxt och innehåll. Intresset för begreppet värdebaserat ledarskap har sin

upprinnelse i ett antal studier av ledarskapets förändrade roll och betydelse i det

postmoderna samhället (Holmberg & Salzer-Mörling, 2002; Holmberg & Henning, 2003;

Holmberg & Strannegård, 2005; Holmberg, 2005a, 2005b; Holmberg & Åkerblom,

2007).

Under de senaste åren har de värderingar som ligger till grund för utövande av

ledarskap i samhället blivit föremål för en allt intensivare debatt. De flesta tycks mena att

denna debatt är nära förknippad med ett antal grundläggande förändringar i samhället

och i företagandets villkor (jfr Inglehart, 1997). Exempel på strömningar som nämns är

den tilltagande globaliseringen, informationsteknologins landvinningar, ökad transparens

i de finansiella systemen och framväxten av nätverksliknande organisationer, men även

de ökade inslaget av överkonsumtion och de växande miljöproblemen nämns i

sammanhanget. Sammantaget sätter dessa förändringar fokus på de värderingar som

ligger till grund för de aktiviteter och verksamheter som finns representerade i det

moderna samhället. Mot den bakgrunden är det kanske inte heller förvånande att

begreppet värdebaserat ledarskap har blivit allt vanligare i samhällsdebatten.

Syfte och disposition

Denna rapport syftar till att vetenskapligt kartlägga begreppet värdebaserat ledarskap

samt försöka fånga dess innehåll och historiska rötter.1 Exempel på frågor som har styrt

kartläggningen är: Vilken/vilka betydelser läggs i begreppet? Var kommer det ifrån? Vad

tillför ett värdebaserat ledarskap i förhållande till andra ansatser och perspektiv?

Ambitionen är således att med hjälp av sökning i svenska och internationella

forskningsdatabaser definiera begreppet värdebaserat ledarskap, genom att dels sätta in

begreppet i ett vetenskapligt sammanhang, dels illustrera hur detta begrepp växt fram.

Rapporten är uppdelad i två huvudsakliga delar. Den första delen fokuserar

begreppet värdebaserat ledarskap i svensk och internationell forskning samt relaterar

detta till andra nära besläktade ledarskapsbegrepp. Den andra delen behandlar mer

1 Svenska Scoutrådet har bidragit med finansiellt stöd för genomförande av denna studie.

 4

specifikt svensk forskning om idéburet ledarskap. Rapporten avslutas med en diskussion

kring resultaten och sammanfattar dessa i några övergripande slutsatser.

Källor och metod

Innehållet i denna rapport tar sin utgångspunkt i en litteraturgenomgång och bygger

på en analys av hur begreppet värdebaserat ledarskap skildrats i den vetenskapliga

diskussionen. Källorna går att sortera in under huvudsakligen två kategorier: artiklar

publicerade i internationella vetenskapliga tidskrifter, samt forskningsrapporter och

böcker, företrädesvis svenska eller nordiska, vilka behandlar begreppet värdebaserat

ledarskap eller närbesläktade begrepp.

Artiklar som ingår i litteraturgenomgången har tagits fram genom sökningar i

internationella forskningsdatabaser såsom Business Source Premier, ABI Inform samt Jstor.

Detta är databaser som tillsammans indexerar drygt 10 000 vetenskapliga tidskrifter inom

de företags- och samhällsekonomiska ämnesområdena. Även artiklar som baseras på

psykologiska och sociologiska ansatser finns representerade i dessa databaser. Sökningar

genomfördes med hjälp av ett eller flera nyckelord, vilka återfinns antingen i titeln eller i

sammanfattningen av artikeln (dess abstract). Dessa nyckelord var i tur och ordning:

value(s)-based leadership, visionary leadership, idea-based leadership, transformative/transformational

leadership samt charismatic leadership. Sökproceduren genererade sammantaget 48 artiklar,

vilka utgör grundmaterialet för första delen av denna rapport.

När det gäller rapportens andra del så har ett mindre urval artiklar och rapporter om

ledarskap i ideella organisationer använts. Denna del bygger nästan uteslutande på

svenskt material, vilket motiveras av den ideologiska laddning som präglar idéburet

ledarskap i den svenska debatten. Detta tillvägagångssätt ger en intressant och spännande

vinkling, som kan gå förlorad om ansatsen blir för bred.

Värdebaserat ledarskap - en första klassificering

En sökning på värdebaserat ledarskap och besläktade begrepp i forsknings-databaser

ger inget särskilt omfattande material, sett till antalet artiklar. Det leder fram till den

preliminära slutsatsen att värdebaserat ledarskap är ett ledarskapsbegrepp som ännu inte

har väckt någon större vetenskaplig uppmärksamhet.

Artiklar med titel eller en sammanfattning som innehöll något av sökorden value(s)-

based leadership, charismatic leadership, transformative/transformational leadership, visionary leadership

 5

samt idea-based leadership sållades fram genom sökningen. För sökkategorin idea-based

leadership hittades inga artiklar, denna kategori togs därför bort. Sökresultaten för

kategorierna charismatic leadership och transformative/transformational leadership var i stort

identiska, varför dessa två kategorier slogs samman under begreppet karismatiskt

ledarskap. Efter dessa justeringar återstår tre allmänna sökkategorier:

• Karismatiskt ledarskap
• Visionärt ledarskap
• Värdebaserat ledarskap

Artikelsökningen täcker drygt två decennier och sträcker sig till och med 2007, samt

så långt tillbaka i tiden som databaserna innehöll artiklar (1985 är det tidigaste året som

en artikel finns registrerad). Samtliga artiklar sorterades per sökkategori och delades in i

femårsintervall. Resultaten återfinns i tabellen nedan.

 1983-1987 1988-1992 1993-1997 1998-2002 2003-2007 TOTAL:

Karismatiskt
ledarskap

2 4 4 9 9 28

Visionärt
ledarskap

 4 1 3 8

Värdebaserat
ledarskap

1 1 4 6 12

SUMMA: 3 8 5 14 18 48

Tabell 1: Sammanställning över antal artiklar inom respektive sökkategori för värdebaserat ledarskap under en
given tidsperiod.

Utifrån sammanställningen ovan framträder två mönster. För det första så är det mesta

av det som är skrivet om värdebaserat ledarskap publicerat under den senaste

tioårsperioden (1998-2007). Det indikerar att värdebaserat ledarskap fortfarande är i sin

linda när det gäller vetenskaplig konceptualisering och teoretisering. Koncentrationen till

det senaste decenniet kan förmodligen ses som en konsekvens av ett ökat intresse för

värderingar och värderingars roll i samhället i stort (jfr Inglehart, 1997). På senare år har

företagsskandaler i näringslivet, klimatfrågorna, terroristdåd etc. breddat synen på vad ett

gott ledarskap bör åstadkomma dvs. det har skiftat bort från den traditionellt snäva synen

på ekonomiska resultat till att innefatta vad många uppfattar som en bredare målbild. För

det andra så tar en betydande del av den forskning som utförs inom detta fält sin

utgångspunkt i begreppet karismatiskt ledarskap. Dels tyder detta på att karismatiskt

ledarskap är det ledarskapsbegrepp som vunnit den relativt sett högsta graden av

 6

vetenskaplig mognad och legitimitet. Dels speglar det sannolikt att de forskare som är

intresserade av värdebaserade ansatser har sin bakgrund i psykologi eller sociologi och av

förklarliga skäl använder sig av en redan befintlig terminologi dvs. karisma och

karismatiskt ledarskap. Intressant att notera är också att artiklar om visionärt ledarskap

koncentreras till två tidsperioder, varav den första är sent åttiotal och den andra den

senaste femårsperioden. Vi återkommer till detta.

Nedan följer en genomgång av de artiklar som behandlar respektive

ledarskapsbegrepp: karismatiskt ledarskap, visionärt ledarskap samt värdebaserat

ledarskap. Ett antal framstående forskningsbidrag refereras och ledarskapsbegreppens

ämnesmässiga och teoretiska tillhörighet diskuteras. I viss mån analyseras även hur

begreppen förhåller sig till varandra.

Karismatiskt ledarskap
Vad avser karismatiskt ledarskap så återfanns 28 artiklar (tabell 1) som hade detta

ledarskapsbegrepp som utgångspunkt. En genomläsning av dessa artiklar visar att det

finns ett antal gemensamma drag, men även aspekter som särskiljer artiklarna från

varandra.

Ett första gemensamt drag är att flera av dessa artiklar definierar ledarskap utifrån ledaren

dvs. perspektivet lyfter fram individens roll och betydelse. Ledaren är mer framträdande

än det organisatoriska sammanhanget och det mellanmänskliga samspelet är relativt

nedtonat. Följarna/medarbetarna uppmärksammas liksom relationen till ledaren, men det

är ledaren som står i centrum.

Ett andra gemensamt drag är att den forskning som publiceras i dessa artiklar till stor del

bygger på psykologiska eller sociologiska ansatser, de tar sin utgångspunkt i analyser på

individnivå eller samhällsnivå. Även om begreppet organisatorisk karisma börjar få ett allt

tydligare genomslag i forskningen om karismatiskt ledarskap så har organisationen ingen

framträdande roll.

Ett tredje intressant iakttagelse är att studier av karismatiskt ledarskap täcker flera olika

sfärer i samhället; såväl offentlig som privat och ideell sektor. En betydande del av

studierna behandlar politiskt ledarskap.

Omvänt så kan forskningsartiklarna sorteras i två kategorier utifrån huvudsaklig

metodansats: å ena sidan de som syftar till teoretiska begreppsbestämningar, å andra

sidan de som genom empiriska studier operationaliserar och utvecklar befintliga begrepp.

 7

De teoretiska artiklarna (t ex Beyer, 1999 och House, 1999) diskuterar definitioner av

karismatiskt respektive transformativt ledarskap, exempelvis genom att utreda

underbegreppet karisma. De empiriska artiklarna är oftast baserad på någon form av

psykometrisk metod med en vanligt förekommande ambition att finna samband mellan

karismatiskt ledarskap och andra egenskaper som entreprenörsanda,

förändringsbenägenhet, grad av hierarki och så vidare.

Exempel från litteraturen

Den tidsmässigt första artikeln om karismatiskt ledarskap som ingår i denna

undersökning publicerades 1985 av Nancy C. Roberts och är titulerad Transforming

Leadership: A Process of Collective Action. Artikeln sammanfattar forskning om så kallat

transformativt ledarskap inom låg- och mellanstadieskolor i USA. Artikelns syfte är att

analysera och diskutera definitionen av transformativt ledarskap och dess grundläggande

kännetecken. Sammanfattningsvis finner Roberts fem element som anses särskilt viktiga

för en transformativ ledarskapsprocess: i) en kris, ii) tydliga mål och en vision, iii) en

flexibel organisationsstruktur, iv) en inkluderande förändringsprocess, samt v) en skicklig

förändringsagent i form av en ledare. Roberts artikel är värd att notera då det är en av de

få inom denna genre som lyfter fram ledarskapets processuella karaktär och dess

kollektiva natur.

Jane M. Howell och Peter J. Frost publicerar 1989 studien A Laboratory Study of

Charismatic Leadership. Som titeln antyder är detta ett exempel på en empiriskt orienterad

studie. Artikeln behandlar ledarskapets effekt på medarbetares anpassning och deras

prestationer i samband med en beslutsprocess. I sina slutsatser konstaterar författarna

följande: att medarbetares anpassning till ledaren och dennes normsystem förstärks om

ledarskapet upplevs som karismatiskt, att karismatiskt ledarskap ofta använder sig av

känslobaserade argument samt att det finns ett samband mellan gruppens arbetsnormer

och individuella medlemmars nöjdhet med sina uppgifter.

Ledarskapets betydelse för organisatorisk förändring är temat för nästa artikel från

1990 av David A. Nadler och Michael L. Tushman: Beyond the Charismatic Leader:

Leadership and Organizational Change. Författarnas huvudsakliga argument är att moderna

organisationer framför allt är beroende av förmåga till förändring för att behålla sin

konkurrenskraft. Den karismatiske ledaren har i det avseendet en viktig roll i att driva på

 8

och organisera strategisk förändring och kan inte delegera denna uppgift på samma sätt

som är möjligt med inkrementell förändring.

I mitten av 90-talet (1996) publicerade de svenska forskarna Stig Larsson och Lars

Rönnmark en artikel i International Journal of Public Sector Management titulerad The

concept of charismatic leadership: Its application to an analysis of social movements and a voluntary

organization in Sweden. Artikeln har ett teoretiskt fokus och syftar till att analysera och

utveckla karismatiskt ledarskap som begrepp samt undersöka om det kan tillämpas på

ledarskapet inom en specifik organisation i den ideella sektorn. Författarna utgår från

problemställningen att ledarskapets betydelse i allmänhet, och det karismatiska

ledarskapet i synnerhet, har tonats ner i det svenska samtalet, särskilt vad gäller ideella

organisationer. Icke desto mindre finner författarna genom sin fallstudie att ett

karismatiskt ledarskap, i form av lokala eldsjälar, kan ha en helt avgörande betydelse för

vilka organisationer som växer sig starka och överlever respektive vilka organisationer

som dör ut.

Janice M. Beyer inledde 1999, med sin artikel Taming and Promoting Charisma to Change

Organizations, ett samtal i Leadership Quarterly med framför allt Robert J. House om

innebörden och betydelsen av begreppet karisma i det som klassificerats som

karismatiskt ledarskap. Med ett sociologiskt perspektiv illustrerar Beyer hur

ledarskapsforskningen och dess definitioner och operationaliseringar av karisma avviker

från innehållet i Max Webers ursprungliga definition av begreppet karisma. Detta menar

hon har lett till att begreppet karismatiskt ledarskap har blivit urvattnat och otydligt och

att det därmed blir oklart vad som skiljer karismatiskt ledarskap från andra former av

ledarskap. Beyer menar att karisma i sig är en social process och för att förstå denna

process krävs kvalitativa studier för att fånga komplexiteten, något som

ledarskapsforskningens kvantitativa metoder enligt hennes uppfattning har misslyckats

med.

Som en fortsättning på detta teoretiska samtal replikerade Robert J. House senare

samma år i sin artikel Weber and the Neo-Charismatic Leadership Paradigm: A Response to Beyer

på Beyers kritik. House delar en del av Beyers invändningar och menar att fler empiriska

studier behövs. Hans främsta invändning mot Beyers resonemang gäller hennes

påstående att den kvantitativt orienterade ledarskapsforskningen missar relevanta element

i studierna av karismatiskt ledarskap. House replikerar att det är en forskares uppgift att

formulera hypoteser och välja ut de element som denne finner mest relevanta. House gör

också en tydlig skillnad mellan Weberiansk karisma och ”organisatoriskt karismatiskt

 9

ledarskap”, där han menar att ledarskapsforskare huvudsakligen ägnar sig åt det senare

begreppet.

I ett svar på denna replik från House argumenterar Beyer i sin artikel Two Approaches

to Studying Charismatic Leadership: Competing or Complementary? att de två

huvudinriktningarna inom forskningen kring karismatiskt ledarskap; empiriskt

orienterade studier som avser operationaliseringar av begreppet och teoretisk

begreppsutveckling bör ses som kompletterande snarare än konkurrerande ansatser.

I samma nummer av Leadership Quarterly från 1999, ett specialnummer om

karismatiskt ledarskap, publiceras artikeln Charismatic and transformational leadership in

organizations: An insider’s perspective on these developing streams of research av Jay A. Conger.

Författarens huvudpoäng är att forskningen kring karismatiskt (och transformativt)

ledarskap har koncentrerats till att studera ledarens beteenden och dess effekter på

medarbetare eller följare. Det har medfört att vi fortfarande vet förhållandevis lite om

hur omgivningsfaktorer spelar in, vad som händer vid successioner samt vilka risker det

finns med karismatiskt ledarskap.

Gary Yukl, en av de mer framstående ledarskapsforskarna, argumenterar i sin artikel

An evaluation of conceptual weaknesses in transformational and charismatic leadership theories (1999)

att de karismatiska och transformativa ledarskapsbegreppen lider av ett antal

konceptuella svagheter. En oförmåga att i detalj beskriva de processer genom vilka

ledarskapets inflytande utövas är ett exempel. Till detta kommer en otydlighet kring vad

som egentligen särskiljer karismatiskt ledarskap från transformativt ledarskap.

James G. Hunt och Jay A. Conger sammanfattar i artikeln From Where We Sit: An

Assessment of Transformational and Charismatic Leadership Research (1999) diskussionen om

karismatiskt ledarskap i det specialnummer av Leadership Quarterly som publicerats

tidigare samma år. De konstaterar att forskning om karismatiskt ledarskap kan

kompletteras i många olika avseenden; genom att inkludera fler analysnivåer, genom att

göra en tydligare åtskillnad mellan karismatiskt och transformativt ledarskap, genom att

belysa de negativa effekterna av en given form av ledarskap, genom att lyfta fram

omständigheter som underlättar en viss form av ledarskap, genom att studera kulturella

likheter och skillnader, genom att studera de processer genom vilka ledarskapet får sitt

inflytande och så vidare. Även om alla dessa aspekter berörts i olika studier saknas

fortfarande vad som skulle kunna benämnas en solid teori om karismatiskt ledarskap i

organiserade sammanhang.

 10

Ett likaledes sammanfattande perspektiv på den vetenskapliga diskussionen om

karismatiskt ledarskap återfinns i Samantha Callans artikel från 2003, Charismatic

Leadership in Contemporary Management Debates. Hon urskiljer två tydliga grupperingar i den

pågående debatten: dels de forskare som menar att det är de personliga egenskaperna hos

”stora män” som formar historien, dels de som betonar omgivningens och situationens

inverkan på ledaren och ledarskapet dvs. att ’ledarens egenskaper’ formas i samspel med

omgivningen. .

Ett mer empiriskt orienterat bidrag gör Michael E. Brown och Linda K. Treviño i

artikeln Socialized Charismatic Leadership, Values Congruence, and Deviance in Work Groups från

2006. Författarna genomför en fältstudie i syfte att undersöka om karismatiskt ledarskap

kan motverka beteenden som avviker från gruppens eller organisationens normer.

Författarna utgår från, och lyckas genom sin undersökning finna stöd för hypotesen, att

ett ’socialiserat karismatiskt ledarskap’ som baseras på etiska ställningstaganden leder till

färre avvikelser från gruppens normer. Socialiserade karismatiska ledare kan med andra

ord fungera som etiska förebilder, vilka väcker en kollektiv känsla av värdegemenskap

och en gemensam mission.

Ett liknande empiriskt angreppssätt karaktäriserar Components of CEO Transformational

Leadership and Corporate Social Responsibility, författad 2006 av David A. Waldman, Donald

S. Siegel och Mansour Javidan. Studien behandlar VD:s betydelse för i vilken

utsträckning företag engagerar sig i sociala aktiviteter och tar ett socialt ansvar. En

nyckelfråga är om ett transformativt ledarskap bidrar till ett större socialt engagemang. I

studien ingår 56 amerikanska och kanadensiska företag. Studien visar att VD:s upplevda

intellektuella stimulans är en betydligt bättre prediktor för ett företags benägenhet att

engagera sig i sociala aktiviteter, än förekomsten av ett transformativt/karismatiskt

ledarskap. Författarna kritiserar således ledarskapsforskningens överdrivna fokus på det

karismatiska ledarskapets betydelse för socialt ansvarstagande.

Ett analytiskt perspektiv på karismatiskt ledarskap i forskningen

Karismatiskt ledarskap är det äldsta och mest frekvent använda ledarskapsbegreppet i

den här undersökningen. Teoretiskt faller det tillbaka på Max Webers (1947) sociologiska

teorier om karisma som i grova drag innehåller följande fem element: i) en särskilt

begåvad person, ii) en social kris eller nödsituation, iii) ett antal idéer som presenterar en

radikal lösning på en kris, iv) ett antal medföljare som beundrar den begåvade personen

 11

och tror att denne besitter övergripande förmågor, samt v) en bekräftelse på personens

förmågor genom upprepad framgång. Det är i denna sociologiska tradition som det

karismatiska ledarskapsbegreppet har vuxit fram och fått sitt innehåll.

På senare år har det karismatiska ledarskapsbegreppet lånats in i

organisationsteoretiska studier och mer specifikt inom ledarskapsforskning i det

företagsekonomiska fältet. Denna tillämpning av det karismatiska ledarskapsbegreppet

har varit föremål för stark kritik från sociologer, vilka betraktar karisma som ett

strukturbegrepp som förklarar samhällsförändringar. Kärnan i kritiken är att

ledarskapsforskare även bortser från betydelsen av krismomentet för att karismatiskt

ledarskap ska uppstå samt att den vision ledaren presenterar måste uppfattas som radikal

av dem som är villiga att följa. En viktig skiljelinje i de analyserade artiklarna ovan är den

mellan en sociologisk eller Weberiansk karisma å ena sidan och organisatorisk karisma å den

andra. Forskning baserad på organisatorisk karisma är vanligtvis mer psykologiskt

orienterad (teori och metod) och definierar karisma på ett av följande tre sätt: i) en

relation mellan en individ (ledare) och andra (följare) baserad på djupa och gemensamma

ideologiska värderingar, ii) en individ som åstadkommer anmärkningsvärda saker genom

ansträngningarna från exceptionellt lojala följare, samt iii) en komplex uppsättning

personliga egenskaper hos en individ som leder fram till ovanstående utfall. Det

organisatoriska karisma begreppet har med andra ord tillfört en social dimension till

ledarskapet som tidigare i allt väsentlig har saknats.

Samtidigt som det karismatiska ledarskapsbegreppet har utvecklats så har

ledarskapsforskningens annektering av begreppet också lett till att begreppet urholkats.

Omtolkningar av existerande begrepp kan skapa en ny förståelse, men det kan också ske

på bekostnad av precision. Ett sätt för forskare att hantera konceptuell uttunning av ett

begrepp är att utveckla nya, om än närbesläktade, ledarskapsbegrepp. Både visionärt och

värdebaserat ledarskap uppvisar ett nära släktskap med det karismatiska

ledarskapsbegreppet, vilket kommer att framgår av den fortsatta framställningen.

Visionärt ledarskap
Studier av visionärt ledarskap är inte alls lika vanligt förekommande som forskning

om karismatiskt ledarskap. I denna undersökning ingår 8 artiklar, vilket motsvarar en

knapp tredjedel av forskningen kring karismatiskt/transformativt ledarskap. Även om

antalet artiklar är begränsat är det möjligt att identifiera likheter och gemensamma drag.

 12

Ett första gemensamt drag är att samtliga artiklar inom denna kategori utgår från ett

företagsekonomiskt paradigm. Detta uttrycks dels genom att organisationen och

organisationsnivån sätts i centrum, dels att samtliga artiklar för diskussioner kring

strategiformulering, företagsledning och industriell utveckling.

Ett andra gemensamt drag är att artiklarna bygger på fallstudier av industriella

organisationer. Ett undantag utgörs av Westley och Mintzbergs artikel från 1989 som

istället använder en teoretiskt konceptuell ansats. Noterbart är att begreppet visionärt

ledarskap inte utsätts för någon idéhistorisk utredning annat än att det i korthet härleds

tillbaka till Mary Parker Folletts arbeten från tidigt 1900-tal. Jämfört med det karismatiska

ledarskapsbegreppet så är begreppet visionärt ledarskap starkt förankrat i senare delen av

1900-talet, närmare bestämt 1980- och 90-talet.

Ett tredje gemensamt drag är att samtliga artiklar tar sin utgångspunkt i en

effektivitetsdiskurs. Med det menas att det visionära ledarskapet positioneras som en

resurs för att effektivisera företaget eller organisationen. Det underliggande argumentet

är att visionärt ledarskap kan ses både som en strategi och ett verktyg för att uppnå

produktivitets- och kvalitetsförbättringar, där traditionella managementmetoder inte

längre har någon effekt. Till skillnad från t ex det karismatiska ledarskapet förs ingen

akademisk diskussion kring vilken legitimitet som ligger till grund för ledarskapet.

Effektivitets- och rationalitetsnormen tas för given.

Exempel från litteraturen

I slutet av 1980-talet och i början på 1990-talet var visionärt ledarskap ett populärt

begrepp. Många organisationer uppmärksammade begreppet och konsulter bistod med

såväl modeller som verktyg på detta tema. Under 1991 publicerades två artiklar som tog

fasta på centrala konsulterfarenheter: Visionary Leadership: Preparing Today for Tomorrow’s

Tomorrow av Stephen C. Harper samt Visionary Leadership Needed by All Managers av

William F. Fechter och Renee B. Horowitz. I den första artikeln drivs tesen att företag

med ett visionärt ledarskap skapar nya strategiska möjligheter genom att planera två

marknadscykler. Tidshorisonten spelar med andra ord roll. Organisationens framtida

konkurrenskraft är således beroende av det visionära inslaget i ledarskapet. Fechter och

Horowitz har ett liknande normativt perspektiv på visionärt ledarskap och formulerar en

modell, vilken definierar det visionära ledarskapets uppgift i termer av integration och

 13

samordning av ett flertal aspekter av verksamheten: ständig förbättring, innovation,

förändring, kultur, målstyrning och strategiformulering, för att nämna några.

I artikeln Disruptive Technology or Visionary Leadership? illustrerar Gerard J. Tellis (2006)

hur företag med en ledningsmodell som innehåller ett visionärt ledarskap står bättre

rustade, än andra ledningsmodeller, att möta och dra fördel av större tekniska och

ekonomiska förändringar i organisationens omgivning än andra ledningsmodeller.

Artikeln lyckas således poängtera ledarskapets betydelse för en organisations framgång på

en alltmer komplex marknad.

R.S. Dwivedi (2006) målar upp en liknande bild artikeln Visionary Leadership: A Survey

of Literature and Case Study of Dr A.P.J. Abdul Kalam at DRDL när han konstaterar att

visionärt ledarskap har växt fram som en av de främsta faktorerna till företags

överlevnad, framgång och tillväxt på en turbulent marknad. Framgångsrika ledare har

enligt honom förmågan att skapa visioner och översätta dessa till verklighet. I artikeln

argumenterar Dwivedi för att visionärt ledarskap är baserat på förmågan att inspirera och

karaktäriseras av: i) lojalitet mot spirituella värden, ii) en tydlig vision, iii) ansvarstagande

relationer, samt iv) modig och innovativ handling. Detta illustrerar han med hjälp av en

fallstudie av Dr A.P.J. Abdul Kalam, chef för det indiska företaget DRDL.

Den mest uppmärksammade artikeln om visionärt ledarskap publicerades dock redan

1989, Visionary Leadership and Strategic Management. I denna artikel närmar sig forskarna

Frances Westley och Henry Mintzberg begreppet visionärt ledarskap genom att beskriva

en handfull ´stora ledare´ och deras samspel med sin omvärld. På basis av denna

genomgång presenteras en typologi kring visionärt ledarskap. Typologin innehåller fem

distinkta exempel på visionärt ledarskap: i) skaparen (”creator”), ii) predikanten

(”proselytizer”), iii) idealisten (”idealist”), iv) entreprenören (”bricoleur”), samt v) den

upplyste (”diviner”). I den efterföljande diskussion hävdar författarna att det visionära

ledarskapet bygger på såväl psykologisk talang, som social dynamik och timing. Artikelns

fokus ligger alltså dels på personliga egenskaper hos de olika ledarna, dels på vad som

karaktäriserar dessa ledares relation till sina respektive organisationer.

Ett analytiskt perspektiv på visionärt ledarskap i forskningen

Ett svårfrånkomligt intryck av forskningen om visionärt ledarskap är att det är ett

begrepp med relativt liten stadga i det vetenskapliga samtalet. Den intuitiva förståelsen av

begreppet är större än den vetenskapliga precisionen. Den vanligaste förekommande

 14

användningen av begreppet är normativ, då det föreskrivs som ett ledarskapsideal

och/eller en ledningsfilosofi som kan läggas till grund för att etablera en framtida

inriktning. Inte sällan är de forskare som skriver om begreppet även verksamma som

konsulter.

Även om vissa av artiklarna i undersökningen försöker lyfta in relationen mellan

ledare och följare i sina definitioner av visionärt ledarskap, så förblir ledaren

ofrånkomligen i centrum. Visionärt ledarskapet beskrivs som en egenskap hos ledaren,

något som utgår från ledaren och som ledaren kan välja att lyfta fram och fokusera. Detta

kan sannolikt förklaras av att begreppet visionärt ledarskap så tydligt är sprunget ur en

företagsekonomisk tanketradition, i vilken ledarskap vanligen handlar om att tänka,

planera och skapa riktlinjer för organisationens medlemmar. Baserad på en

rationalitetsnorm formas det ledarskap som ska föra organisationen från strategisk vision

till konkret handling.

Värdebaserat ledarskap
Under den senaste tioårsperioden har värdebaserat ledarskap blivit alltmer

uppmärksammat inom forskningen. Även om det absoluta antalet artiklar fortfarande är

blygsamt (12 stycken i vår undersökning) visar en jämförelse med de andra

sökkategorierna att värdebaserat ledarskap vinner terräng. Antalet artiklar om visionärt

ledarskap summerade under undersökningsperioden till 8, medan 28 artiklar handlade

om karismatiskt ledarskap. Intressant att notera är emellertid att merparten av studierna

av värdebaserat ledarskap är genomförda från 1998 och framåt.

Artiklarna om värdebaserat ledarskap kan grovt sett delas in i två huvudsakliga

grupper.

Den första gruppen av artiklar diskuterar framförallt hur företagens kontrollsystem kan

och bör utformas för att inkludera, inte bara ekonomiska parametrar, utan även andra

socialt inriktade aspekter och värden. Dessa artiklar karaktäriseras av att de är empiriskt

orienterade och de bygger på fallstudier, eller som i ett fall, på en relativt omfattande

enkätstudie. Artiklarna återfinns inom det företagsetiska teoriområdet, men rör sig i

gränslandet mellan ekonomi och etik.

Den andra gruppen av artiklar kan istället ses som en del av en mer generell företagsetisk

diskussion, inom vilken man diskuterar hur företagsledning kan kompletteras och

utvecklas med hjälp av ett etiskt perspektiv. Artiklarna är antingen teoretiska eller

 15

normativa till sin karaktär. Flertalet artiklar är publicerade i företagsetiska tidskrifter

under den senaste femårsperioden, vilket rimligtvis kan ses som en konsekvens av de

omfattande företagsskandalerna i både svenskt och internationellt näringsliv under första

halvan av 2000-talet.

Ett gemensamt drag för samtliga artiklar som behandlar värdebaserat ledarskap är att de

generellt ifrågasätter rådande normer kring vad som bör betraktas som effektivt och

rationellt. Ledarskapet kopplas inte enbart till ekonomiska resultat utan även andra

former av legitimitet synliggörs, t ex värden som sätter olika former av socialt

ansvarstagande i fokus. Begreppet värdebaserat ledarskap utgår, i likhet med begreppet

visionärt ledarskap, från ett ledningsperspektiv men utifrån delvis andra värdegrunder.

Exempel från litteraturen

Carl Anderson diskuterar i sin artikel från 1997, Values-based management, publicerad i

Academy of Management Executive, betydelsen av ett värdebaserat ledarskap för en

organisations framgång. Hans utgångspunkt är att sambandet mellan värderingar och

ekonomisk framgång är oklart för många företagsledare, trots en omfattande diskussion i

både akademiska tidskrifter och populärpressen. Genom ett värdebaserat ledarskap,

menar Anderson, kan en ökad samstämmighet mellan organisationen och dess

individuella medlemmar uppnås. På så vis underlättas organisationens långsiktiga och

strategiska planeringsarbete. Anderson beskriver värdebaserat ledarskap som ett

ofrånkomligt första steg mot skapandet av stadigt växande organisationer med en

förbättrad individuell prestationsnivå. Anderson använder värderingsgrunder och

avsiktsförklaringar från ett litet urval av amerikanska företag för att illustrera hur ett

arbete med värdebaserat ledarskap kan se ut i praktiken.

I en artikel i Journal of Business Ethics från 1998, From Control to Values-Based

Management and Accountability, diskuterar Peter Pruzan de nya sätt på vilka organisationer

måste mäta och utvärdera sin egen verksamhet till följd av att allt fler intressenter ställer

krav på dem. Pruzan konstaterar att fokus har skiftat från effektivitet och kontroll mot

ett mer värderingsstyrt perspektiv på organisationers ledning och identitet. På samma sätt

har fokus skiftat från juridisk ansvarsfrihet och ekonomisk framgång till ett ökat socialt

ansvarstagande. Genom en fallstudie ger Pruzan exempel på hur denna förändring gått

till och en diskussion förs om hur nya praktiker, i form av social redovisning, börjar växa

fram.

 16

Med fokus på ledarens/organisationens relation till sina anställda illustrerar Donna

Stringer och Stephen Guy, i sin artikel Using a Values-Based Performance Feedback to Motivate

Employees från 1998, hur ett värdebaserat ledarskap ökar anställdas motivation och

påverkar deras beteenden. Författarna drar sina slutsatser på basis av en kvalitativ studie

omfattande sex olika organisationer. Studien innehåller analyser av medarbetarsamtal och

olika feedbacksystem.

I en artikel från 2000, Saraide’s Chairman Hatim Tyabji on creating and sustaining a values-

based organizational culture, presenterar David A. Whetten och André L. Delbecq en

intervju med Hatim Tyabji som samma år vann Academy of Managements utmärkelse

Årets Ledare. Tyabji fick utmärkelsen för sitt utpräglat värdebaserade ledarskap i en

multinationell koncern. Artikeln uppmärksammar särskilt de svårigheter som följer av

stor geografisk spridning och ett flertal hierarkiska nivåer. Ett betydande problem är att

det lätt uppstår glapp i de värderingar som organisationens ledning ger uttryck för och

den vardag som utspelar på olika nivåer i organisationen. Här framhåller Tyabji vikten av

att toppledare gör sig synliga för organisationens medlemmar och på så vis förkroppsligar

de värderingar som han eller hon vill sprida. Författarna problematiserar innebörden av

ett ledarskap som bygger på karismatiska ledare och varnar särskilt för de negativa

konsekvenser som kan uppstå om ledaren försvinner.

På basis av en enkätstudie riktad till organisationer i det privata näringslivet lyckas

Bob Rue, i artikeln Values-Based Leadership (2002) demonstrera i) att ett ledarskap baserat

på värderingar ökar respekten för ledaren bland organisationens medlemmar, ii) att det

underlättar goda och långa relationer med organisationens klienter och kunder samt iii)

att det förbättrar den allmänna arbetsmiljön i organisationen.

Jacqueline B. Gates diskuterar i sin artikel The Ethics Commitment Process: Sustainability

Through Values-Based Ethics (2004) de förutsättningar under vilka ett etiskt normsystem

kan ge upphov till förändringar i en organisation. I en studie av Human Qualities

Initiative, en form av uppförandekod för amerikanska företag, visar Gates att ett etiskt

normsystem måste stödjas av en uppsättning organisatoriska grundvärderingar, vilka i sin

tur översätts och förmedlas via ständig kommunikation och utbildning. Det måste också

ligga i linje med organisationens olika belöningssystem. Särskilt betonas betydelsen av ett

värdebaserat ledarskap, med argumentet att ledaren kan anses förkroppsliga de

värderingar organisationen står för.

I artikeln Organisational values in the framework of critical incidents: What accounts for values-

based solutions? granskar Krista Jaakson, Anne Reino och Maaja Vadi det påstådda

 17

förhållandet att hälften av de organisationer vars ledare prioriterat värderingar som grund

för verksamheten, kort därefter lyckas formulera och implementera dessa kärnvärden i

det löpande arbetet. De finner att förhållandet är mer komplicerat än så och identifierar

genom en studie av 98 olika organisationer i Estland ett antal vanligt förekommande

orsaker till att värderingar och vardaglig praktik antingen överensstämmer eller skiljer sig

åt. Författarna finner att graden av anpassning till organisationens värderingar har ett

positivt samband med i vilken utsträckning ledningen engagerar sig i att organisationens

värderingar efterlevs. De anställdas eller medlemmarnas acceptans av organisationens

värderingar spelar också en viktig roll. Denna acceptans riskerar emellertid att minska om

organisationens värderingar står i konflikt med varandra, eller om organisationens

belöningssystem inte stödjer värderingarna.

I en fallstudie av borgmästarämbetet i den danska staden Ålborg illustrerar John

Storm Pedersen och Jacob Dahl Rendtorff (2004), i sin artikel Value-based management in

local public organizations: A Danish experience, hur ett värdebaserat ledarskap kan minska

byråkrati och öka servicenivån i en organisation. Värdebaserat ledarskap ses i det här

sammanhanget som ett sätt för danska och skandinaviska offentliga organisationer att

klara av nya och hårdare krav från sina uppdragsgivare samtidigt som det beskrivs som

ett sätt att möta dessa nya krav utan att förvandlas till en privat, marknadsdriven

organisation. Särskilt betonar författarna betydelsen av mellanchefer för att uppnå ett

effektivt värdebaserat ledarskap.

Ett analytiskt perspektiv på värdebaserat ledarskap i forskningen

Från de refererade artiklarna ovan är det möjligt att utläsa en utveckling bort från ett

renodlat ekonomiskt orienterat ledarskap och mot ett ledarskap, som innefattar (även)

andra värdegrunder. Samtidigt kan konstateras att det är få studier som ger någon form

av empiriskt förankrad bild av vad ett värdebaserat ledarskap mer konkret kan innebära.

Värdebaserat ledarskap som begrepp är fortfarande relativt nytt i det vetenskapliga

samtalet. Huvudsakligen bygger studierna på enskilda fallstudier eller ansatser med en

renodlat kvalitativ metod. Värdebaserat ledarskap beskrivs ibland som ytterligare en

dimension i ledarskapet och emellanåt som en ny ansats som sätter valet av värderingar i

fokus för en organisations samlade insatser. I jämförelse med forskningen kring

karismatiskt ledarskap är operationaliseringsgraden fortfarande relativt låg. Det återstår

fortfarande att se om, och i så fall i vilken utsträckning, detta perspektiv kommer att ge

 18

ett mer bestående avtryck i det vetenskapliga samtalet. Det kan i sådana fall ske genom

en ökad teoretisk bestämning av nyckelbegrepp och samband eller via empiriska

operationaliseringar som ger ökad konkretion och substans åt befintliga definitioner.

Tre ledarskapsbegrepps framväxt och innehåll – en
sammanfattning

Genomgången av de tre ledarskapsbegreppen ovan visar att karismatiskt ledarskap är

det perspektiv som har den starkaste förankringen i tidigare forskningen, och dessutom

är det vetenskapligt sett mest utvecklade perspektivet. Till skillnad från de andra två

kategorierna har begreppet karisma använts inom en rad vetenskapliga discipliner;

sociologi, psykologi, företagsekonomi, statsvetenskap med flera. Denna studie visar

visserligen att begreppet karismatiskt ledarskap har urholkats och genomgått en viss

uttunning, men intresset för karismans betydelse för ledarskap har inte avtagit, snarare

tvärtom. Ledares förmåga att skapa uppslutning kring en gemensam vision eller

ideologiskt förankrad värdegrund fascinerar både forskare och praktiker. Det är

emellertid begreppet ´organisatorisk karisma´ som väckt ett förnyat intresse hos

ledarskapsforskare. Ett begrepp som, till skillnad från tidigare definitioner av karismatiskt

ledarskap, försöker fånga det relationella i ledarskap. Det karismatiska ledarskap som

exempelvis Weber utvecklade är exceptionellt och sällsynt, vilket forskare i den

sociologiska traditionen ständigt har påpekat.

Nya ledarskapsbegrepp myntas kontinuerligt, som ett sätt att försöka fånga och/eller

spegla nya utmaningar för ledare och chefer. En del begrepp blir som dagsländor och

försvinner snabbt ur det kollektiva medvetandet. Andra fungerar som byggstenar i ett

idogt arbete, vilket syftar till att öka kunskapen och förståelsen av ledarskap, inte bara i

nuet, utan också över tiden. Under 1980-talet började ledarskap som en särskild aspekt av

organisering att uppmärksammas. Detta sammanföll med, eller inträffade som en

konsekvens av, att en rad olika forskare började intressera sig för företag och

organisationer som särpräglade kulturer. Med ett företagskulturellt perspektiv blev

symbolik och legitimitet viktiga aspekter på organisering. Detta fick också ett genomslag i

ledarskapsforskningen, i form av ett intresse för det visionära ledarskapet. Det visionära

ledarskapet betonade framtiden och behovet av att ha en gemensam bild av denna

framtid. Inspiration, motivation och engagemang var andra viktiga inslag.

 19

Mot bakgrund av denna undersökning förefaller dock den forskning som sorterar

under rubriken värdebaserat ledarskap mer stimulerande och utvecklingsbar. De olika

ansatserna öppnar upp för ett ledarskap som inte ger samma tyngd åt ledaren och dennes

personliga kvalifikationer. Fokus ligger snarare på att försöka förstå och utveckla det som

är gemensamt, den kollektiva kärna som lägger grunden för meningsskapande och

gemensam handling. Det är också här kopplingen till organisatorisk karisma kan skönjas.

Idéer om socialt ansvarsfullt ledarskap börjar för första gången, och på allvar, byggas

in i modellerna, och inte enbart som ett komplement till den snäva företagsekonomiska

logik, vilken sätter resultat och effektivitet i centrum.

Något som inte behandlas särskilt utförligt i de studier vi granskat är de värderingar

som ligger till grund för själva ledarskapet som sådant. Vad är det t ex för värderingar

som ligger bakom värdebaserat ledarskap? Eftersom värdebaserat ledarskap är något

förmodat väsensskilt från traditionellt ledarskap bör detta rimligen grunda sig på andra

värderingar om hur ledarskapet utövas. Även om ansvarsfullt ledarskap kan ses som ett

uttryck för en värdering, säger det inte särskilt mycket om hur ledarskap kan utövas och

vilken roll ledare respektive medarbetare har och tar. Vilka värderingar som ska lyftas

fram genom ett värdebaserat ledarskap är fortfarande en fråga för den framtida

forskningen. Möjligen kan vi redan nu vaska fram ett preliminärt svar på den frågan

genom att titta närmare på ett ledarskapsbegrepp som ännu så länge inte rönt något

större intresse bland ledarskapsforskare, men som ofta omnämns i ideella organisationer,

nämligen idéburet eller idéstyrt ledarskap.

Idéburet ledarskap
Det finns en mängd olika organisationer som skulle kunna betecknas som idéburna

och därmed vara intressanta ur ett ledarskapsperspektiv. För tydlighetens skull har vi valt

att fokusera på den ideella sektorn. Vanliga exempel på organisationer inom ideell sektor

är nykterhetsföreningar såsom IOGT-NTO, idrottsföreningar såsom GIF Sundsvall,

politiska organisationer såsom SAP, ungdomsföreningar såsom Svenska Scoutförbundet,

men även fackförbund, religiösa församlingar, biståndsorganisationer etc. En vanlig

gemensam benämning för denna typ av organisationer är folkrörelseorganisationer. Ett

begrepp som i Sverige har alldeles speciell ideologisk innebörd. Demokrati, lokal

förankring och medlemsinflytande är exempel på återkommande teman i den forskning

 20

som behandlar ledning och organisering i ideella organisationer (jfr Hvenmark, 2008,

Wikström 1999).

Folkrörelseorganisationerna brukar karaktäriseras som idébaserade organisationer.

Det betyder i korthet att organisationernas medlemmar binds samman av en gemensam

idé. Sådana idéer kan vara att främja nykterhet, att ta tillvara sina medlemmars intressen

på arbetsmarknaden, att sprida sin religiösa tro eller vinna anhängare för sin politiska

ideologi. Begreppet idé uppvisar stora likheter med begreppet värdering, så som detta

används och förstås inom den ledarskapsforskning som tas upp i den här rapporten. Det

finns således flera goda skäl att tro att det går att få en ökad förståelse för värdebaserat

ledarskap genom att närmare studera idébaserat ledarskap.

De svenska folkrörelserna är idag stora och välorganiserade federationer, med ett

stort antal lokala föreningar, vilka är medlemmar i större föreningar på regional nivå, och

som i sin tur är medlemmar i en riksorganisation. Ibland inkluderas även den kooperativa

konsument- samt folkbildningsrörelserna. Det finns givetvis ett stort antal

forskningsrapporter som behandlar ledning och organisering av denna typ av

organisationer. Däremot är utbudet inte särskilt stort när det gäller studier av ledarskap.

En förklaring som ofta anges är att det finns en betydande ambivalens mot begreppet

ledarskap, eftersom det frammanar bilder och metaforer som förknippas med

överordning och inte sällan maktmissbruk.

Det här avsnittet bygger till övervägande delen på ett mindre antal forskningsarbeten

som uttryckligen diskuterar ledarskap, eller förutsättningarna för att utöva ledarskap, i

idéburna verksamheter.

Några exempel från svensk forskning

En grundläggande värdering i många idéburna organisationer är den demokratiska

beslutsprocessen. Denna värdering föreskriver inte bara hur beslut bör fattas utan även

hur ledarskapet mer generellt bör utövas. Nedan följer ett illustrativt exempel.

Christer Jonsson studerar i sin avhandling Ledning i folkrörelseorganisationer – den

interaktiva ledningslogiken (Jonsson, 1995) de specifika karaktärsdragen hos så kallade

folkrörelseorganisationer, i det här fallet närmare bestämt genom fallstudier av sex

svenska religiösa organisationer. Jonsson finner tre fundamentala karaktärsdrag hos dessa

folkrörelseorganisationer: i) det frivilliga medlemskapet, ii) dess ideologiska grundval,

samt iii) organisationernas demokratiska uppbyggnad. Dessa tre faktorer hör samman

 21

men den demokratiska styrningen och utgör en central del i identiteten hos dessa

organisationer. Till skillnad från traditionellt ledarskap som, enligt Jonsson, rör sig

uppifrån och ner i organisationen så sker ledarskapet i folkrörelser i interaktion med

organisationens medlemmar. Det huvudsakliga instrumentet för organisatorisk

samordning blir därför dialogen, eller med Jonssons egna ord en ”interaktiv

ledningslogik”.

Den lokala förankringen betraktas inte enbart som önskvärd i folkrörelser, snarare

som ett karaktärsdrag och en grundläggande förutsättning för verksamheten som helhet.

Till skillnad från många andra organisationer växer regler, direktiv och policies fram

underifrån genom lokala förhandlingar. Det inflytande som kan utövas från central nivå

vilar på vad som ibland benämns förtjänad auktoritet.

Karin Jonnergårds studie Federativa processer och administrativ utveckling (Jonnergård

1988) utgör ett annat intressant och illustrativt exempel på forskning om ledning och

ledarskap i idéburna organisationer. Jonnergård visar i sin studie att konstruktiva

beslutsprocesser i federationer förutsätter i) insikt i dialektiska motsättningar, ii) befintliga

arenor för problemlösning, iii) beslutsunderlag som uppvisar befintliga motsättningar,

samt iv) integration mellan ”bärare” av dessa motsättningar. Med andra ord, en

demokratiskt orienterad beslutsprocess som lämnar utrymme för lokala intressen att

höras i gemensamma beslut och diskussioner. Implikationerna för ledarskapets utövande

är att skapa och upprätthålla arenor för dialog, där motstridiga uppfattningar ses som en

källa till fruktbar förnyelse.

Medlemskapet är ett annat viktigt kännetecken i folkrörelser. Den hierarkiska

beslutsordningen som finns i många privata organisationer har här ersatts av medlemmar

som rent formellt är överordnade det gemensamma ledningssystemet. Vad det innebär

för ledarskapet kan illustreras med en studie av partipolitiska organisationer.

Per-Olof Bergs och Christer Jonssons bok från 1991, Strategisk ledning på politiska

marknader – opinionsbildning och intern förankring i förvaltningar och folkrörelseorganisationer, visar

hur central den medlemsbaserade organiseringen är folkrörelseorganisationernas identitet

och självbild. I studien av partipolitiska organisationer åskådliggör författarna hur den

svenska folkrörelseorganisationen formas utifrån ett organisationsideal som utgår från att

den är en medlemsorganisation. Detta innebär att organisationens medlemmar, formellt

såväl som reellt, ska kunna delta i och påverka organisationens verksamhet, val och olika

former av ställningstaganden. För att åstadkomma detta måste auktoritet och inflytande

flöda i organisationens båda riktningar.

 22

I en forskningsrapport av Filip Wijkström och Cecilia Åkerblom (2002), Dolda arenor

för (re)produktion av ett alternativt ledarskap? presenteras resultaten från en studie av

föreställningar om ledarskap i svenska folkrörelser. Med tanke på studiens tydliga fokus

på ledarskap ges den en mer utförlig beskrivning. Studien initierades mot bakgrund av

vad dessa forskare uppfattade som ett förnyat intresse för ledarskap och ledarskapsfrågor

i svenska folkrörelser. Författarna diskuterar relativt ingående ett antal tänkbara

förklaringar till det nymornande intresset för ledarskap. De tar t ex upp folkrörelsernas

klassiska roll som företrädare för svaga grupper i samhället och pekar på att den klassiska

huvudmotståndaren, det kapitalistiska industrisamhället, delvis har ändrat karaktär, vilket

ändrat förutsättningarna för folkrörelsernas arbete. En annan förklaring är att

folkrörelserna har blivit en del av en mer allmän ekonomisering av samhället och därför

är mer intresserade av tankar och idéer som utvecklats i det privata näringslivet.

Studien bygger på en analys av så kallade ”typtexter” av ledarskap dvs. föreställningar

om ledarskap så som dessa kommer till uttryck i texter, vilka används i

bildningsförbundens verksamhet alternativt har publicerats vid förlag som är knutna till

svenska folkrörelser.

Totalt presenteras 10 metaforer eller bilder av ledarskap som tydligt kommer till

uttryck i texterna. Genomgående för samtliga bilder/metaforer är att ledarskapet beskrivs

som buret av en enskild individ samt att metaforerna till övervägande del är könsmärkta,

de speglar något manligt. Dessa bilder bekräftar därmed två centrala attribut som

tillskrivs den dominerande traditionella föreställningen om ledarskap. Samtidigt skiljer sig

metaforerna från denna föreställning, vilket framgår av en mer ingående analys av vad

som är gemensamt och vilka särdrag som går att urskilja.

En första analys visar exempelvis att metaforerna kan sorteras i två huvudgrupper; en

grupp som definierar ledarskap med utgångspunkt från ”de ledda” (Företrädaren,

Tjänaren, Förvaltaren, Katalysatorn) och den andra gruppen som sätter fokus på ledarens

aktiva roll i ledarskapet (Vägledaren, Läraren/Pedagogen, Trädgårdsmästaren,

Kulturarkitekten, Domaren/Bödeln och Visionären). Det går också att urskilja en tredje

grupp som skär på tvären genom de båda huvudgrupperna, nämligen ett ledarskap på

uppdragets villkor; det uppdrag som organisationen finns till för – rörelsens ursprungliga

uppdrag eller i religiösa organisationer det av Gud givna. Exempel på metaforer som

speglar den sistnämnda gruppen är Förvaltaren, och i viss mån Företrädaren och

Visionären.

 23

Gemensamt för de metaforer som definierar ledarskap utifrån ”de leddas” perspektiv

(den första huvudgruppen) ser ledaren som ett instrument för att förverkliga de behov

som organisationens medlemmar har. Ledaren finns till för de ledda. Ledaren kan

visserligen gå i täten för gruppen, men det handlar om att finnas ”framför” snarare än

”ovanför”. Att gå före innebär att ledaren är den som först möter de eventuella faror,

hinder och problem organisationen har att övervinna. Detta tolkar forskarna som ett

uttryck för att den traditionella över- och underordningen (som ofta återfinns i den

traditionella ledarskapslitteraturen) inte automatiskt reproduceras.

Makt och auktoritet är två återkommande teman som tycks särskilt problematiska när

det gäller ledarskapet i folkrörelserna. Ett sätt att hantera detta är att nyttja metaforer

som gör ledaren till ett redskap för de ledda (jfr ovan Tjänaren, Vägledaren etc.). Ett

annat sätt är att konstruera ledarskap som något temporärt (alla kan bli ledare, auktoritet

får endast användas i krissituationer), villkorligt (de ledda kan frånta ledaren makten om

denne missköter sig), eller i grunden gott (det goda ledarskapet).

Wijkström och Åkerblom sammanfattar sin studie i tre centrala slutsatser: För det

första att de föreställningar om ledarskap som lyfts fram i texterna inte nödvändigtvis är

kompatibla, utan de kan ha sina rötter i olika diskurser. Flera av folkrörelserna bygger

sina ideologier och grundläggande identiteter på antaganden och synsätt som inte alltid är

förenliga. Ibland kan man även spåra subkulturer med helt egna konstruktioner av

ledarskap. För det andra att trots att det finns tydliga särdrag i konstruktionen av

ledarskap i folkrörelser så återfinns element och idéer från den näringslivsorienterade

managementlitteraturen. För det tredje att bilderna av ledarskap som blir synliga i

texterna handlar framförallt om ”det interna ledarskapet”. Den externa dimensionen av

ledarskap finns inte representerad i någon större utsträckning. Bilder och metaforer som

t ex revolutionären och agitatorn, vilka dominerade under folkrörelsernas tidiga år, har

försvunnit ur texterna. I texter som speglar ledarskap i samtiden lyser det karismatiska

ledarskapet med andra ord med sin frånvaro. Eller med forskarnas egna ord; Agitatorn

som ledarförebild har ersatts av Ombudsmannen.

Ett analytiskt perspektiv på idébaserat ledarskap

Vi noterar att ett genomgående tema i den svenska folkrörelseforskningen är att det

idébaserade ledarskapet bärs av flera rationaliteter. Med detta avses att demokratiskt

ledarskap inte står i motsatsställning till t ex nytta och effektivitet. Tvärtom är det ett

 24

uttryck för att ledarskapet kan vara både demokratiskt och effektivt, och att dessa båda

ideal således måste balanseras mot varandra. På motsvarande sätt måste ett idébaserat

ledarskap balansera medlemsorientering med någon form av hierarkisk åtskillnad och

samordning, samt delvis såväl styra som låta sig styras av lokala hänsyn.

Intressant att notera är också att de föreställningar om ledarskap som kommer till

uttryck i folkrörelserna hämtar inspiration från olika diskurser och idéströmningar. På

basis av Wikström & Åkerbloms studie kan man möjligen hävda att sökandet efter den

gemensamma, homogena värdegrunden, som utgångspunkt för ledarskap, framstår som

tämligen fruktlös. Det är mångfalden av metaforer, de temporära och villkorliga inslagen

samt dynamiken över tiden, som sticker ut. De flesta tycks visserligen vara överens om

att det demokratiska ledarskapet är överlägset, men det har uppenbarligen sina

begräsningar. Och det är här nya tankefigurer gör sitt inträde och blir föremål för

diskussioner och debatter. Även om värderingar inte diskuteras explicit speglar

mångfalden av metaforer att värderingar både har nyanser och flera olika uttryck, vilket

är en viktig iakttagelse i det här sammanhanget.

Förutom att studier av det idéburna ledarskapet kan bidra till att vitalisera och

fördjupa diskussionen kring vilka värderingar som egentligen styr den egna

verksamheten, förmedlas intressanta insikter om ledarskapets dubbelhet och paradoxer.

Kanske är det till och med så att i Sverige har det idéburna ledarskapet ett särskilt

släktskap med det som internationellt benämns värdebaserat ledarskap, vilket i så fall kan

vara en följd av den låga grad av ”respekt för makten” som är ett återkommande drag i

den svenska nationella kulturen (t ex Holmberg & Åkerblom, 2006). Det som talar för att

ledarskap i ideella organisationer kan vara relevant för en diskussion om värdebaserat

ledarskap mer generellt är att det tonar ned, eller åtminstone öppet ifrågasätter ledarens

renodlat överordnade ställning.

Idébaserat ledarskap utifrån ett internationellt perspektiv

Utanför Skandinaviens gränser blir det svårt att tala om folkrörelseforskning i något

avseende som liknar det svenska. Förvisso bedrivs forskning internationellt om så kallade

”social movements”. Denna forskning kan emellertid inte direkt jämföras med studier

genomförda i Skandinavien, eftersom själva folkrörelsebegreppet har en så starkt

ideologisk laddning (Hvenmark, 2008). De huvudsakliga inriktningar som kan urskiljas i

 25

den internationella forskningen är dels forskning om sociala rörelser, dels forskning om

ledarskap i icke-vinstdrivande organisationer. (ibid.)

Forskning om sociala rörelser är den vanligast förekommande inriktningen inom framför

allt europeisk, men även amerikansk forskning. Forskningen sker inom ett flertal olika

vetenskapliga discipliner såsom statsvetenskap, sociologi, och antropologi.

Organisationsteorietiska perspektiv och ansatser är inte särskilt vanligt förekommande

och studier av ledarskap saknas i stort sett helt. En tänkbar förklaring till detta antyds i

Wijkström och Åkerbloms rapport ovan, nämligen att sociala rörelser per definition är

icke-hierarkiska och därför inte efterfrågar kunskap om ledarskap i den traditionella

betydelsen. Ledarskap förknippas med makt och står därför i motsatsställning till

demokrati.

Forskning om ledarskap i icke-vinstdrivande organisationer (”non-profit management”) är

vanligt förekommande i den anglosaxiska forskningstraditionen. Forskningen visar att de

dominerande ledarskapsmodellerna, som i allt väsentligt hämtar inspiration från

näringslivet, mer eller mindre direkt överförs till ideella organisationer. En förklaring som

lyfts fram är att antalet medlemmar inte är så stort, vilket urholkar behovet av en

demokratiskt förankrade styrmodell. Kulturella olikheter sätter med största sannolikhet

också sin prägel på såväl organiserings- som ledningsstrukturer, vilket Hvenmark pekar

på i sin forskningsöversikt av folkrörelsetraditionen i olika samhällsstrukturer

(Hvenmark, 2008). Se även Hofstede, 1980.

Avslutande diskussion och slutsatser
Det övergripande syftet med denna studie är att försöka fånga innebörden i

begreppet värdebaserat ledarskap samt spåra dess vetenskapliga rötter. Som redan

framgått av de inledande avsnitten är antalet vetenskapliga artiklar kring värdebaserat

ledarskap fortfarande begränsat. Detta gäller även om man inkluderar artiklar som

behandlar närbesläktade begrepp som visionärt respektive karismatiskt ledarskap. Allt

som allt har vi registrerat och analyserat 48 vetenskapliga artiklar samt en handfull

forskningsbaserade böcker och forskningsrapporter.

En intressant jämförelse är att en sökning på begreppet ”value-based leadership” på

Google (juni 2008) gav drygt 721 000 träffar. En sökning på den svenska motsvarigheten

”värdebaserat ledarskap” gav knappt 400 träffar. Den slutsats som man kan dra av detta

är att värdebaserat ledarskap har väckt ett betydligt större intresse bland allmänheten -

 26

exempelvis konsulter, företag och utbildningsinstitutioner - än bland ledarskapsforskare.

Detta kan förklaras med att forskning inte enbart handlar om att ligga i framkant och

utveckla nya begrepp. Vanligare är kanske att ledarskapsforskare beskriver, dokumenterar

och utvecklar teorier och modeller genom empiriska studier dvs. genom att granska nya

idéer och framväxande sociala praktiker. Med den utgångspunkten är värdebaserat

ledarskap ett nytt spännande forskningsområde, vilket också stöds av vad som har

framkommit genom den här undersökningen.

Befintlig forskning om värdebaserat ledarskap kan sorteras in i ett

ledarskapsparadigm som väcker allt större intresse bland forskare, men som fortfarande

är relativt outvecklat. Kännetecknande för detta paradigm är dels ett uppmärksammande

av att ledarskap uppstår i relationerna mellan ledare och följare, dels insikten att

medarbetares motivation och engagemang är helt avgörande för en stabil prestationsnivå.

Gemensamt för de ledarskapsbegrepp som vi granskar i denna undersökning är att de

behandlar ledarens personliga egenskaper och attribut, ett antal faktorer i omgivningen

eller situationen som på ett eller annat sätt är avgörande för ledarskapets utövande, samt

till viss del de processer genom vilka ledarskapet genererar inflytande. Oavsett hur

ledarskapet definieras i sina detaljer har ledaren en framträdande position. Från den

utgångspunkten är det rimligt att hävda att den forskning som hittills har bedrivits bäst

kan beskrivas som ledarforskning, snarare än ledarskapsforskning. Denna slutsats gäller

även om man inkluderar det idéburna ledarskapet.

Detta relaterar till en av de klassiska frågorna inom ledarskapsforskningen, nämligen

om det är ledarna som formar organisationerna och deras framtid eller om det är

omgivningen som skapar utrymme för vissa ledare att ta plats på ledarskapsarenan. Det

senare innebär att ledarens egenskaper och förmågor formas i samspelet med

omgivningen. Ingen av dessa ståndpunkter är giltig i sin renodlade form, det är samspelet

mellan ledare, medarbetare, omgivning etc. som genererar ledarskap. Denna insikt växer

sig allt starkare inom ledarskapsforskningen och det är här idéerna och tankarna kring

värdebaserat ledarskap kan lämna ett bidrag.

Mångfalden av metaforer inom ideella organisationer antyder, liksom en rad andra

studier i den här undersökningen, att sambanden är komplexa och det är först på ganska

höga abstraktionsnivåer det är möjligt att dra några säkra slutsatser. Exempelvis att det är

viktigt att ledaren manifesterar och stödjer de värderingar som ska ligga till grund för det

dagliga arbetet. Ett sådant konstaterande kan tyckas på gränsen till trivialt, men kan ändå

visa sig vara svårt att konkretisera i vardagen. Det är också i brytpunkten mellan olika

 27

föreställningar och bilder av ledarskap, som vid första anblicken uppvisar stora likheter,

som ledarskapets hela komplexitet gör sig gällande. Steget från värderingar till konkret

handling kan i praktiken vara mycket långt. Det är också mot den bakgrunden

värdebaserat ledarskap måste betraktas. Det är idag en samlingsbeteckning för modeller

och ansatser som inte enbart tar sin utgångspunkt i ledarens kvaliteter, utan inkluderar

det engagemang som medlemmar och medarbetare delvis uppbådar av egen kraft.

Beskrivningar av ledarskapet har därmed fått en tydligare social dimension.

En distinktion när det gäller definitioner av värdebaserat ledarskap är om det ska

betraktas som ett (nytt) perspektiv på en verksamhet, eller om det avser ett ledarskap

som i grunden bygger, omprövar och utvecklar en verksamhet utifrån en ideologisk

värdegrund. Med ett perspektivtänkande som utgångspunkt kan värdebaserat ledarskap

bidra till att lyfta fram, förstärka och tydliggöra värderingar, och till en del även

uppmärksamma nya värden. Men det är i grunden ett komplement till andra synsätt.

Legitimiteten ligger i att synliggöra andra värdegrunder och försöka införliva dem med

rådande normer och värderingar. Inom det företagsekonomiska och

organisationsteoretiska fältet betraktas värdebaserat ledarskap främst som ett perspektiv,

som försöker införliva etiska och moraliska värden och överväganden.

Ideella organisationer av olika slag brukar vanligtvis få representera det andra

synsättet dvs. ledarskap baserat på en ideologisk värdegrund. Forskningen kring idéburet

ledarskap visar emellertid att paradoxer, motsättningar och konflikter kvarstår även om

verksamheten bygger på värderingar som anses allmänt goda t ex medmänsklighet,

respekt och ansvar. Det finns med andra ord en problematik som har att göra med hur

värderingar förstås och översätts i den dagliga praktiken. En annan problematik handlar

om vad som kan och inte kan inkluderas som värdering i en ideologisk värdegrund. Kan

exempelvis nytta definierat som tjäna pengar utgöra en ideologisk värdegrund? Även om

en vanligt förekommande definition av idéburna organisationer bygger på

gränsdragningen vinstdrivande vs. icke vinstdrivande (non-profit), så baseras givetvis

även kommersiella verksamheter på värderingar. Här finns en antydan om den

problematik som begreppet värdebaserat ledarskap kan ge upphov till i det vetenskapliga

samtalet.

Den kanske mest intressanta slutsatsen från denna undersökning är att de tre

ledarskapsbegreppen visionärt, karismatiskt och värdebaserat öppnar för nya tolkningar,

och en delvis ny förståelse, av ledarskapets roll och funktion i organiserade verksamheter.

Trots att ledaren fortfarande står i centrum, så har involveringen av medarbetarna tillfört

 28

nya dimensioner och värderingar har gjorts till en strategisk fråga för såväl ledning som

medarbetare och medlemmar.

 29

Referenser
Anderson, C. (1997), Values-based management, Academy of Management Executive, 11 (4),

s. 25-46.

Berg, P-O. och Jonsson, C. (1991), Strategisk ledning på politiska marknader – opinionsbildning
och intern förankring i förvaltningar och folkrörelseorganisationer, Studentlitteratur, Lund.

Beyer, J.M. (1999), Taming and Promoting Charisma to Change Organizations, Leadership
Quarterly, 10 (2), s. 307-330.

Beyer, J.M. (1999), Two Approaches to Studying Charismatic Leadership: Competing or
Complementary? Leadership Quarterly, 10 (4), s. 575-588.

Brown, M.E. och Treviño, L.K. (2006), Socialized Charismatic Leadership, Values
Congruence, and Deviance in Work Groups, Journal of Applied Psychology, 91 (4), s.
954-962.

Callan, S. (2003), Charismatic Leadership in Contemporary Management Debates, Journal
of General Management, 29 (1), s. 1-14.

Conger, J.A. (1999), Charismatic and Transformational Leadership in Organizations: An
Insider’s Perspective on These Developing Streams of Research, Leadership Quarterly,
10 (2), s. 145-169.

Dwivedi, R.S. (2006), Visionary Leadership: A Survey of Literature and Case Study of Dr
A.P.J. Abdul Kalam at DRDL, VISION-The Journal of Business Perspective, 10 (3), s. 11-
21.

Fechter, W.F. och Horowitz, R.B. (1991), Visionary Leadership Needed by All Managers,
Innovation Management, juli/augusti, s. 2-5.

Gates, J.B. (2004), The Ethics Commitment Process: Sustainability Through Value-Based
Ethics, Business and Society Review, 109 (4), s. 493-505.

Harper, S.C. (1991), Visionary Leadership: Preparing Today for Tomorrow’s Tomorrow,
Innovation Management, mars/april, s. 13-18.

Holmberg, I., & Salzer-Mörling, M., (2002),. Det expressiva projektet – Identitet i det
senmoderna samhället. I Holmberg, I., & Wiman, M.(red), En varumärkt värld, Liber
Förlag.

Holmberg, I & Henning, R. (red) (2003), Offentligt Ledarskap- om förändring, förnyelse och nya
ledarideal, Studentlitteratur, Lund.

Holmberg, I., (2005a), Det som betyder något om ledarskap och mode. I Ericsson, D. &
Kallifatides, M. (red), Samtalet fortsätter – Bortom ledarskapets gränser, Academia Adacta,
Lund.

Holmberg, I., (2005b), Förebilderna – om ledare och ledarskap i samtiden. I De Geer et
al (red) Att välja ledare, Natur & Kultur.

 30

Holmberg, I. & Strannegård, L. (2005), Leadership Voices: The Ideology of the New
Economy, Leadership, 1 (3)

Holmberg, I. and Åkerblom, S. (2007), Primus Interpares: Leadership and Culture in
Sweden. In Chhokar, J.S., Brodbeck, F.C., & House, R.J., Culture and leadership across
the world: The GLOBE book of in-depth studies of 25 societies, Mahwah, N.J: Lawrence
Erlbaum Associates. Vetenskaplig reviewprocess.

Hofstede, G. (1980), Culture’s Consequences: International Differences in Work-Related Values,
Sage, Beverly Hills, CA.

House, R.J. (1999), Weber and the Neo-Charismatic Leadership Paradigm: A Response
to Beyer, Leadership Quarterly, 10 (4), s. 563-574.

Howell, J.M. och Frost, P.J. (1989), A Laboratory Study of Charismatic Leadership,
Organizational Behavior & Human Decision Processes, 43 (2), s. 243-269.

Hunt, J.G. och Conger, J.A. (1999), From Where We Sit: An Assessment of
Transformational and Charismatic Leadership Research, Leadership Quarterly, 10 (3), s.
335-343.

Hvenmark, J. (2008), Reconsidering Membership: A Study of Individual Members’ Formal
Affiliation with Democratically Governed Federations. EFI, Stockholm School of
Economics.

Inglehart, D., 1997, Modernization and Postmodernization. NJ: Princeton University Press.

Jaakson, K., Reino, A. och Vadi, M. (2004), Organisational Values in the Framework of Critical
Incidents: What Accounts for Values-Based Solutions? University of Tartu – Faculty of
Economics & Business Administration Working Paper Series 29, s. 3-26.

Jonnergård, K. (1988), Federativa processer och administrativ utveckling. Lund University Press,
Lund.

Jonsson, C. (1995), Ledning i folkrörelseorganisationer – den interaktiva ledningslogiken, Lund
University Press, Lund.

Larsson, S. och Rönnmark, L. (1996), The concept of charismatic leadership: Its
application to an analysis of social movements and a voluntary organization in
Sweden, International Journal of Public Sector Management, 9 (7), s. 32-44.

Nadler, D.A. och Tushman, M.L. (1990), Beyond the Charismatic Leader: Leadership
and Organizational Change, California Management Review, 32 (2), s. 77-97.

Pedersen, J.S. och Rendtorff, J.D. (2004), Value-Based Management in Local Public
Organizations: A Danish Experience, Cross Cultural Management, 11 (2), s. 71-94.

Pruzan, P. (1998), From Control to Values-Based Management and Accountability,
Journal of Business Ethics, 17 (13), s. 1379-1394.

Roberts, N.C. (1985), Transforming Leadership: A Process of Collective Action, Human
Relations, 38 (11), s. 1023-1046.

 31

Rue, B. (2002), Values-Based Leadership, Contract Management, 42 (1), s. 32-35.

Stringer, D. och Guy, S. (1998), Using a Values-Based Performance Feedback to
Motivate Employees, Employment Relations Today, 24 (4), s. 73-82.

Tellis, G.J. (2006), Disruptive Technology or Visionary Leadership, The Journal of Product
Innovation Management, 23, s. 34-38.

Waldman, D.A., Siegel, D.S. och Javidan, M. (2006), Components of CEO
Transformational Leadership and Corporate Social Responsibility, Journal of
Management Studies, 43 (8), s. 1703-1725.

Weber, M. (1947), The Theory of Social and Economic Organization. Free Press, New York,
NY.

Westley, F. och Mintzberg, H. (1989), Visionary Leadership and Strategic Management,
Strategic Management Journal, 10, s. 17-32.

Wikström, F. (1999) Svenskt organisationsliv. Framväxten av en ideell sektor, EFI, Stockholm.

Whetton, D.A. och Delbecq, A.L. (2000), Saraide’s Chairman Hatim Tyabji on Creating
and Sustaining a Values-Based Organizational Culture, Academy of Management
Executive, 14 (4), s. 32-40.

Yukl, G. (1999), An Evaluation of Conceptual Weaknesses in Transformational and
Charismatic Leadership Theories, Leadership Quarterly, 10 (2), s. 285-305.

