

Svenska Ishockeyförbundet
Elitkurs

Lösningfokuserat ledarskap

Patrik Fagerlund

Handledare: Henrik Haraldsson
2013-05-12

Sammanfattning

Syftet med detta arbete är att genom olika litteraturstudier försöka exemplifiera hur ledare inom ishockey skulle kunna arbeta rent praktiskt med ett lösningsfokuserat ledarskap både på grupp-, och individnivå. Vidare handlar det även om att försöka ge exempel på vilka effekter ett lösningsfokuserat ledarskap kan få på både grupp-, och individnivå. Jag har valt att göra en analyserande litteraturstudie av det lösningsfokuserade ledarskapet. Jag ansåg att en analyserande litteraturstudie var mest relevant att använda som metod eftersom syftet enbart handlade om att exemplifiera hur man som ledare inom ishockey kan arbeta med lösningsfokuserat ledarskap samt visa vilka effekter det kan få på grupp-, och individnivå. Lösningsfokuserat ledarskap handlar om att göra mer av det som fungerar. Det handlar även om att få fram vad utövaren vill. Vad gör han eller hon redan? Det ska även vara fokus på att utforska framsteg, att leta efter de positiva lösningarna istället för att lokalisera och utforska problemen. Vidare anser jag att ett lösningsfokuserat ledarskap inom ishockey bör tillämpas i större utsträckning än vad det gör idag. Genom att fokusera på det som spelaren/spelarna redan gör bra samt att utforska framsteg för positiv utveckling tror jag att vi genom lösningsfokuserat ledarskap har större möjligheter att hjälpa dem att närma sig sin maximala prestation än vad vi kommer att göra om vi fortsätter att ha fokus på problemområden.

Innehållsförteckning

1. Inledning	sid. 4
2. Bakgrund	sid. 5
2.1 Olika definitioner av ledarskap	sid. 5
2.2 Effektivt ledarskap	sid. 5
2.3 Lösningfokuserat ledarskap	sid. 8
3. Syfte	sid. 10
3.1 Syftet med arbetet	sid. 10
3.2 Frågeställningar	sid. 10
4. Metod	sid. 10
4.1 Val av metod	sid. 10
4.2 Urval	sid. 10
4.3 Genomförande	sid. 10
5. Resultat	sid. 11
4.1 Lösningfokuserat ledarskap på gruppnivå	sid. 11
4.2 Lösningfokuserat ledarskap på individnivå	sid. 12
6. Diskussion	sid. 14
6.1 Diskussion	sid. 14
Referenslista	sid. 16

1. Inledning

När jag började mina studier vid GIH (Gymnastik idrott och hälsa) vid Örebro Universitet så var det en av mina lärare som sa "en lärare blir aldrig färdigutbildad". Detta citat etsade sig fast hos mig och är något som jag ofta kommit att tänka på under den tid jag arbetat som ledare, både som lärare och tränare. Det finns många likheter mellan att vara lärare och tränare anser jag. Den tydligaste likheten, enligt min mening, är att det i båda fallen handlar om ledarskap, att leda någon.

Vad har då detta med ovanstående citat att göra, att en lärare aldrig blir färdigutbildad? När du arbetar med ledarskap menar jag att det är av stor vikt att vara ödmjuk och inse att du inte kan sitta inne på alla svar gällande ledarskap, då det inte finns någon entydig mall för hur ett gott ledarskap fungerar, Arne Maltén (2000). Det finns alltid något nytt att lära. Den dag du som tränare/ledare anser dig vara färdigutbildad är det nog läge att lägga av, anser jag. Tro på det du gör men var samtidigt lyhörd på vad gruppens medlemmar som du leder har att säga! Genom egna erfarenheter har jag genom åren haft ledare inom ishockeyn som inte varit ödmjuka, de har också trott att de själva sitter på alla svar, oavsett problematik. Genom min egen spelarkarriär har jag också stött på många ledare som, enligt mig, tillämpat ett ledarskap som varit väldigt problemfokuserat. Ett ledarskap som ofta fokuserat på vad spelare "måste" göra och vad de "inte" ska göra. Ett exempel: Tappa inte pucken vid blå linjen, ni måste skjuta på mål, tappa inte markering i egen zon och så vidare. I min roll som både tränare och lärare har jag på grund av detta istället försökt att tillämpa ett mer positivt ledarskap. Ett ledarskap som hela tiden handlar om att förstärka det som spelaren/eleven redan gör bra, samt att tillsammans försöka utforska positiva lösningar till deras utvecklingsområden. Att ständigt försöka skapa en positiv vilja stimulerar oss människor till en ännu större ansträngning, enligt relationskonsulterna.se (13-05-07). Då ishockey är både mål- och resultatinkriktat borde ett ledarskap av detta slag vara mer eftersträvansvärt än det problemfokuserade ledarskapet. Detta på grund av att en större ansträngning, enligt mig, borde resultera i både högre måluppfyllelse och bättre resultat.

Jag kommer i detta arbete inte försöka ge sken av att jag själv sitter inne på alla idéer på hur det perfekta och problemfria ledarskapet fungerar eftersom något sådant, enligt min mening, inte existerar. Däremot ska jag försöka ge konkreta förslag på hur ett positivt ledarskap kan fungera samt vilka effekter det kan få på den grupp och de individer som du leder.

2. Bakgrund

2.1 Olika definitioner av ledarskap

Det finns många olika förklaringar och tolkningar om vad ledarskap är för något. Enligt Maltén (2000) är det svårt att definiera vad som är ett gott ledarskap, dels på grund av dess komplexitet, och dels för att det är ett så mångfasetterat fenomen. Han hänvisar bland annat till en av pionjärerna inom ledarskapsforskningen, Stogdill (1974), som kommenterade vad ledarskap är, enligt följande:

"There are almost as many definitions of leadership as there are persons who have attempted to define the concept"

På NE.se går det att utläsa denna definition av ledarskap:

"ledarskap, det faktiska utövandet av ledningsuppgifter inom t.ex. en stat, en organisation, ett företag eller ett idrottslag" <http://www.ne.se/ledarskap> (13-05-03)

Enligt Maltén (2000) går det att fördjupa förståelsen för begreppet ledarskap genom att titta närmare på det engelska ordet för ledare, *leader*, och dess ursprung och betydelse. Ordet är mer än tusen år gammalt och betyder att "leda människor på en resa" och är en betydelse som ligger väldigt nära ledarskapsbegreppet.

Enligt Lennart Rosell & Björn Lundén (1998) är ordet "leda" ett fornsvenskt ord som betyder "föra". När man utövar ledarskap innebär det därmed att man styr andra människors agerande. Ett effektivt ledarskap handlar då om att du får gruppen du leder att handla i riktning mot ett uppsatt mål.

2.2 Effektivt ledarskap

Rosell & Lundén (1998) diskuterar begreppet *effektiv ledare*. De menar att de allra flesta människor, när de får frågan: Vad det är som gör en effektiv ledare? Svarar att det beror på flera olika personliga egenskaper. Några exempel på dessa personliga egenskaper som de nämner i sina svar är auktoritet, kommunikationsförmåga, flexibilitet, övertalningsförmåga och så vidare. Vidare menar de dock att om vi tittar närmare på vad forskning och studier har kommit fram till, finns det egentligen inte en enda personlig egenskap som är direkt kopplad till ett effektivt ledarskap. De menar istället att ledarskap påverkas mer av vilken situation och vilken typ av uppgift vi ställs inför än vad personligheten gör.

Rosell & Lundén (1998) talar också om en grundläggande faktor som är av stor betydelse gällande ledarskap. För att kunna leda måste det finnas några som du kan leda. Ledarskapet är därför lika beroende av de som blir ledda som av de som leder. Det är också av stor vikt att man värnar om dem man leder. Att ha en bra relation till den eller dem som du leder samt att de känner förtroende för dig som ledare är av yttersta vikt. För att lyckas som ledare behöver du få en bra respons från de/dem som du leder. En bra ledare behöver förstå betydelsen av att sätta människan i centrum, att ha respekt för andras kompetens, att involvera andra i arbetet samt att uppskatta medarbetarnas prestationer. En bra och duktig ledare ligger också steget före för att kunna agera. En mindre bra ledare väntar för att se vad som händer och kan därför bara reagera på de

olika situationerna som hon/han ställs inför och hamnar därför således hela tiden steget efter.

Rosell & Lundén (1998) lyfter fram några påståenden som de menar kan ligga till grund för ett effektivt och bra ledarskap. Dessa påståenden följer enligt nedan:

- Kunna leda en grupp
- Vara flexibel och utåtriktad
- Ha intellektuell kapacitet
- Kunna samarbeta
- Ha hög stresstolerans
- Ha hög energinivå
- Vara positiv
- Ha en god analytisk förmåga

Begreppen resultatorientering, målstyrning och makt är några faktorer som är viktiga att vara medveten om för ett effektivt och bra ledarskap enligt Rosell & Lundén (1998). De menar att en ledare kan vara resultatorienterad, socialt orienterad och maktorienterad. Även om framgångsrika ledare ofta är extremt resultatorienterade så är det viktigt att också lägga ett stort fokus på det sociala i gruppen man leder. Att det råder en god kommunikation mellan dig som leder och gruppen som blir ledd är en nödvändighet. Ledare som blir för maktorienterade har en tendens att strunta i det sociala och kommunikativa samspelet med gruppen. Om du som ledare inte har en god social och kommunikativ relation till gruppen du leder är risken stor att du inte lyckas engagera dem. En ledares förmåga att sätta upp mål och arbeta målinriktat är också viktigt för ett bra och effektivt ledarskap. Ledaren behöver också ha förmågan att kunna bedöma om vad som gick bra respektive dåligt i förhållande till de uppsatta målen för att kunna ge andra äran till deras personliga bidrag. Du bör också ha förmågan att upptäcka starka och svaga sidor hos både dig själv och hos medlemmarna i gruppen du leder. Som ledare har du vissa maktbefogenheter, men med dessa följer också ett visst ansvar. Dels ett ansvar gentemot dig själv men dels även gentemot dina medarbetare/tränarkollega och din arbetsgivare.

För att lyckas i din roll som ledare och utöva ett bra och effektivt ledarskap finns några andra egenskaper som är viktiga att ha eller utveckla enligt Rosell & Lundén (1998). Du bör vara entusiastisk och ha förmågan att kunna inspirera de/dem som du leder. Det är också nödvändigt att utveckla, om du inte redan har dessa, egenskaper som följer enligt nedan:

- Beslutskraft
- Initiativförmåga
- Ärlighet
- Förmåga att lyssna på andra
- Förmåga att delegera effektivt
- Organisations-, och planeringsförmåga
- Administrativ förmåga
- Självständighet
- Kreativitet

- Gott självförtroende
- Noggrannhet
- Tålamod
- Humor
- Självbehärskning
- God moral

Att leda innebär att förändra, och det är förändringar som ger upphov till framgång. Genom att använda din makt på rätt sätt och om du lär dig att bli en effektiv ledare kan du bli den som bidrar till framgång, Rosell & Lundén (1998).

Bass (1990) i Lars Sjödin (2010) redogör för tre förklaringsmodeller som synliggör hur människor utvecklar sitt ledarskap och blir ledare:

1. Den första förklaringsmodellen kallas för The TraitTheory. Den handlar om att människor är födda ledare och har medfödda egenskaper som gör att de utvecklar en ledarroll. Teorin byggs helt och hållet upp på statistiska variabler. Antingen har du det eller inte, det är inte lönt att försöka påverka sina förutsättningar.
2. Den andra förklaringsmodellen kallas för The Great Events Theory. Teorin går ut på att en viktig situation eller kris får vissa människor att ta fram extraordinära ledarskapskvaliteter för att kunna hantera situationen.
3. Den tredje och sista förklaringsmodellen kallas för The TransformationalTheory och är idag den mest accepterade teorin. Teorin handlar om att alla kan lära sig goda ledarskapskvaliteter. Om du vill, så kan du välja att bli en bra ledare.

Sjödin (2010) menar att mycket av den litteratur som finns gällande ledarskap är väldigt fokuserad på varför vissa ledaregenskaper är bra. Dessa ledaregenskaper beskrivs ofta med ord som ärlig, inspirerande och engagerad. Fina ord men som kanske inte är till så stor hjälp för den som vill utveckla sitt eget ledarskap. I en del annan litteratur ligger stort fokus på vad du ska göra, som exempelvis sätta upp mål, motivera utövarna och så vidare. Detta räcker dock inte, du behöver också veta hur du ska göra för att det ska bli användbart. Nyckeln till ett effektivt ledarskap ligger därför i att veta varför, vad och hur du ska göra något.

Enligt Sjödin (2010) finns det förmodligen lika många definitioner av effektivt ledarskap som det finns ledare. Det finns dock en gemensam nämnare bland de flesta av dessa olika definitioner. Det som är gemensamt är att ledarskapet definieras i vad ledaren gör snarare än vilken roll ledaren har. En ledare visar vägen och stakar ut hållplatser mot ett gemensamt mål, samt stöttar utövarna på vägen. Ledarskap handlar alltså att sammankoppla de man leder med arbetsuppgiften, organisationen och omvärlden. Att individen gör det som de ska göra på rätt sätt, att de blir en fungerande del av organisationen och att individer kan se en mening och en större helhet med det som utförs.

Sjödin (2010) menar vidare att effektiva ledare har ett proaktivt förhållningssätt där de försöker förutse vad som ska hända för att därefter anpassa sitt ledarskap utifrån person och situation. För att bli en effektiv ledare på lång sikt handlar om tre viktiga färdigheter.

1. Förstå människors beteenden: Att kunna ta reda på vad som motiverar dem, att förstå varför de gör som de gör. Du behöver också kunna hitta vad det är som hjälper eller hindrar utövarna från att prestera.
2. Förutsäga ett framtida beteende: Att utifrån tidigare beteenden, personlighetsdrag och motivationsfaktorer kunna förutsäga hur kommande situationer/scenarier skulle kunna se ut.
3. Påverka beteendet: Att du som ledare tar ditt fulla ansvar att påverka individerna i rätt riktning mot de uppsatta målen så att de kan prestera maximalt.

2.3 Lösningfokuserat ledarskap

Vi lever i ett samhälle som ofta är problemfokuserat. Samma metod som används för att behandla sjukdomar tillämpas även på mänskliga relationer genom att när problem uppstår försöka hitta och ta bort roten till det onda. Människan har för vana att intressera sig för vad som bidrar till att problem förvärras. För att bryta detta mönster och gå emot denna typ av tänkande krävs medvetenhet och träning. Det är desto ovanligare att intressera sig för att kartlägga vad som bidrar till att problem blir mindre, att istället hitta roten till det goda. Det är just det som lösningfokuserat förhållningssätt handlar om, att konsekvent intressera sig för hur det är när det fungerar bra.

Detta förhållningssätt handlar också om maximera utövarens drivkraft och därmed minimera missnöjet. Att ständigt försöka skapa en positiv vilja så stimuleras vi till en ännu större ansträngning. Att känna sig uppskattad öppnar upp för att på ett bättre sätt kunna ta emot kritik och göra förändringar. Genom det lösningssinriktade förhållningssättet blir det också lättare att hantera att hantera problem och konflikter med en positiv utgång, Relationskonsulterna.se (13-05-07).

Insoo Kim Berg & Peter De Jong (2012) menar att det inte finns en mall som förklarar steg för steg hur du ska arbeta med lösningfokuserat ledarskap. Däremot finns det flera lösningbyggande verktyg som du kan använda dig av beroende av situation och vilken typ av individ du arbetar med. Precis som relationskonsulterna (13-05-07) menar också Berg & De Jong (2012) att ett lösningfokuserat ledarskap konsekvent handlar om att intressera sig för hur det är när det är bra. Det handlar då dels om att ständigt försöka ställa positivt formulerade frågor, och dels också om hur du ställer frågan, att du både har ett positivt tonläge och kroppsspråk.

Enligt solutionfocus.se (13-05-08) så byggs det lösningfokuserade ledarskapet upp av fyra grundregler. Dessa är basen för hela metoden och förhållningssättet.

1. Om något inte är trasigt – laga det inte. Det innebär att lämna det som inte behöver åtgärdas. Och gå vidare istället.
2. När du vet vad som fungerar – gör mer av det. Det innebär att det är viktigt att utforska vad som fungerar och bygg vidare på det.

3. Om det inte fungerar – gör något annorlunda. Det innebär att våga pröva nya lösningar istället för att försöka med samma lösningar, som inte har fungerat, flera gånger.
4. Om det går för fort – sakta ner farten. Det innebär att utövaren inte längre är med på tåget. Vi behöver stanna upp och kolla riktningen igen, istället för att köra ännu fortare.

På solutionfocus.se (13-05-08) resonerar de vidare kring begreppet lösningsfokuserat på följande vis:

Teorinkring det lösningsfokuserade ledarskapet byggs upp av en systematisk, språkfilosofisk och kognitiv grund. Detta innebär att man försöker se sammanhang och helheter i arbetet med människor och deras relationer. I metoden arbetar man med att skapa och förändra med hjälp av språket. Teorin innebär också att man utgår från att utövaren kan få nya perspektiv. Detta med hjälp av förändrade tankescheman, att bilden av nuet förändras genom att man skapar bilder av framtiden och att man pratar om önskvärda mål.

Det lösningsfokuserade arbetssättet har en samtalsmetodik som är strukturerad. Det handlar om att tillsammans skapa en gemensam plattform där man kommer överens om vad samtalet ska innehålla. Det är ett positivt fokus där man pratar om önskat läge och hur en lösning skulle kunna se ut. Man utforskar också noga vilka undantag som finns, vad det är som redan fungerar och hur det går till. Utövaren formulerar sedan vilket nästa steg han/hon vill ta. Skalfrågor används ibland som hjälpmedel. Efter detta görs en sammanfattning som resulterar i en planering och överenskommelse.

Att ha en tilltro till att utövaren har förmågan att äga sin egen lösning är grunden för ett lösningsfokuserat ledarskap. Det är en utpräglad "lyssnande" metod och alla frågor i samtalet bygger på föregående svar. Det är alltid framtiden som det är fokus kring istället för dåtiden. Exempel på fokusförändringen kan vara; hur kan man använda sig av de insikter och kunskaper som man har eller behöver skaffa sig för att nå det mål man vill? Målet bestäms av utövaren.

Det lösningsfokuserade ledarskapet kan vara användbart i många sammanhang. Det kan vara ett väl fungerande verktyg i samband med förändringsarbete eftersom det skapar en känsla av delaktighet, ökat ansvar och ett delat ansvar. Det fungerar exempelvis mycket bra i ledarrollen.

3. Syfte och frågeställningar

3.1

Syftet med detta arbete är att genom olika litteraturstudier försöka exemplifiera hur ledare inom ishockey skulle kunna arbeta rent praktiskt med ett lösningsfokuserat ledarskap både på grupp-, och individnivå. Vidare handlar det också om att försöka ge exempel på vilka effekter ett lösningsfokuserat ledarskap kan få på både grupp-, och individnivå.

3.2

De frågeställningar som jag vill få besvarade är:

1. Hur kan jag som ledare inom ishockey tillämpa lösningsfokuserat ledarskap rent praktiskt på grupp-, och individnivå?
2. Vilka effekter kan ett lösningsfokuserat ledarskap få på grupp-, och individnivå?

4. Genomförande och metod

4.1 Val av metod

Jag har valt att göra en analyserande litteraturstudie av det lösningsfokuserade ledarskapet. Alternativet kunde exempelvis ha varit att studera och analysera sig själv eller någon annan som tillämpar ett lösningsfokuserat ledarskap. Det kändes dock som att det skulle kräva både mer tid och arbete att genomföra än vad en litteraturstudie tar. Eftersom syftet med detta arbete även enbart är att förklara vad lösningsfokuserat arbete är, ge exempel på hur du kan arbeta praktiskt med lösningsfokuserat ledarskap, samt försöka visa vilka effekter det kan få, ansåg jag ändå att en litteraturstudie är mest relevant.

4.2 Urval

Det material som analyserats har varit olika aktuella sidor på nätet som handlar om lösningsfokuserat ledarskap. Olika litteratur i bokform om både ledarskap i allmänhet och lösningsfokuserat ledarskap i synnerhet har även analyserats. Den källa som främst har legat till grund för studien är Berg & De Jong (2012). Det hade kanske varit intressant att jämföra lösningsfokuserat ledarskap med någon annan arbetsmetod inom ledarskap och därmed fått med flera olika perspektiv och mer forskning kring ledarskap. Eftersom syftet med studien dock enbart var att studera lösningsfokuserat ledarskap anser jag att den forskning och litteratur som jag valt att presentera är tillräcklig för denna undersökning.

4.3 Genomförande

För att besvara syftet och frågeställningarna till detta arbete har jag valt att göra en analyserande litteraturstudie. Fokus kommer att ligga på det lösningsfokuserade ledarskapet.

I bakgrunden valde jag att först ta upp olika definitioner av begreppet ledarskap. Därefter försökte jag ge exempel på vad ett effektivt ledarskap innebär. I slutet presenterade jag slutligen vad lösningsfokuserat ledarskap är och hur det fungerar.

Anledningen till att jag valde att presentera de olika delarna i den ordning jag gjorde beror på att jag anser det vara viktigt att först förstå grunden kring ledarskapsbegreppet. Man behöver alltså först förstå vad ledarskap är innan man kan förstå hur man kan jobba med ett förhållningssätt (i mitt fall lösningsfokuserat ledarskap) inom ledarskap. Under rubriken resultat kommer jag, genom analys av olika litteraturstudier, försöka exemplifiera hur man som ledare inom ishockey skulle kunna arbeta med det lösningsfokuserade ledarskapet rent praktiskt både på grupp-, och individnivå. Jag kommer också försöka visa vilka effekter det lösningsfokuserade ledarskapet kan få.

5. Resultat

Genom olika litteraturstudier om lösningsfokuserat ledarskap kommer jag i texten nedan ge exempel på hur ledare inom ishockey kan tillämpa lösningsfokuserat ledarskap rent praktiskt. I de olika exemplen som redogörs kommer jag också försöka visa vilka effekter ett lösningsfokuserat ledarskap kan få för den grupp och de individer du leder. Enligt Berg & De Jong (2012) handlar lösningsfokuserat ledarskap, vilket jag även har nämnt i bakgrunden, om att göra mer av det som fungerar. Det handlar även om att få fram av utövaren vad denna vill? Vad gör han eller hon redan? Det ska också vara fokus på att utforska framsteg, att leta efter de positiva lösningarna istället för att lokalisera och utforska problemen.

5.1 Lösningsfokuserat ledarskap – gruppnivå enligt Berg & De Jong (2012)

När du som ledare inom ishockey arbetar med lösningsfokuserat ledarskap kan du använda dig av en samtals teknik som kallas resursskvaller. Detta är en metod som kan användas inom ishockeyns olika delar. Det kan exempelvis handla om fysträning, isträning, matcher eller när du eventuellt vill utvärdera ditt eget ledarskap i gruppen som du leder. Resursskvaller kan dels vara användbart på individnivå och i större grupper som exempelvis i en "femman" eller hela laget. I detta exempel åskådliggörs hur du kan arbeta med resursskvaller på gruppnivå.

Du kan som ledare, till exempel efter en match, låta spelarna gå laget runt där de själva får lyfta fram styrkor, det vi gjort bra under matchen. Ledaren låter spelarna gå laget runt tills ingen mer kan svara genom att hela tiden säga, vad mer? Nästa fråga skulle kunna vara: Hur är det möjligt att kunna spela en lika bra match nästa gång? Du uppmuntrar alltså spelarna till att lyfta fram styrkor i lagets spel men också på individnivå. Möjligheterna med att lyckas med denna samtals teknik är förmodligen större i samband med en matchvinst än vid en förlust.

Vid en förlust är möjligen tongångarna inte på topp och det är då du som ledare ställs inför en stor utmaning, nämligen att fortsätta ställa positiva formuleringar. Det kan vara svårt i början att inte gå tillbaka till gamla mönster och bli problemorienterad istället för att intressera oss för det som fungerar, att utforska framsteg. Om du i samband med en förlust ber spelarna att gå laget runt och lyfta fram styrkor under matchen finns det en risk att de tystnar ganska snabbt. Förmodligen finns det någon i gruppen som till och med säger att "matchen var kass". När du arbetar lösningsfokuserat behöver du inte negligera detta, men det är viktigt att du inte fastnar i problemet. Hur du som ledare

agerar när detta uppstår blir avgörande för vilken riktning gruppens utveckling får. En ledare som inte arbetar lösningsfokuserat kanske i samband med denna kommentar svarar nått i stil med, "ja matchen varkass, vad behöver vi ändra på?". I och med detta svar har du som ledare inte bara konstaterat att hela matchen var kass, du har också genom att du frågar, vad vi behöver ändra på, lagt in en negativ värdering på hela gruppen. En negativ värdering som i grund och botten sänder signaler till gruppen att de är otillräckliga, att de inte besitter alla kunskaper som krävs för att vinna. En ledare som arbetar lösningsfokuserat skulle i samband med samma kommentar från en spelare, "matchen var kass" agera annorlunda. Denna ledare skulle som sagt inte negligera kommentaren men istället för att konstatera att hela matchen var kass så skulle dennes efterföljande fråga vara: Trots att vi förlorade, vad gjorde laget, du eller någon annan spelare för något som var bra? Effekten blir förhoppningsvis att samtalet vänder till att bli positivt igen. Om spelaren/spelarna dock fortfarande säger att allt var kass får ledaren försöka med nästa steg. Nästa fråga skulle då kunna vara: Hur spelar/spelade vi när vi spelar/spelade riktigt bra. Beroende på vad spelarna svarar så fortsätter samtalet på detta vis, där ledaren fortsätter att ställa positivt formulerade följdfrågor med fokus på att utforska framsteg.

5.2 Lösningsfokuserat ledarskap - individnivå

På ett plan är alla spelare i ett ishockeylag lika, de är alla ishockeyspelare. På ett annat plan blir det dock mer komplext eftersom alla spelare i ett lag inte bara är ishockeyspelare, de är också individer med individuella behov som behöver tillgodoses på olika sätt. För att bli en effektiv ledare krävs det, som jag också nämnde i bakgrunden, enligt Sjödin (2010) att du har koll på tre olika grundläggande delar. Du ska kunna förstå människors beteenden, kunna förutsäga ett framtida beteende och du ska veta hur du ska kunna påverka ett beteende. Det blir än mer komplext när man arbetar med lösningsfokuserat ledarskap eftersom det enligt Berg & De Jong (2012) inte finns någon mall som förklarar steg för steg hur du ska arbeta. Har du dock koll på ovanstående delar ökar möjligheterna till att du väljer rätt lösningsbyggande verktyg beroende av situation och vilken individ du arbetar med. Det kanske viktigaste att komma ihåg gällande det lösningsfokuserade ledarskapet är dock enligt både Berg & De Jong (2012) och solutionfocus.se (13-05-08) att du som ledare har ett fokus på att utforska framsteg, att leta efter de positiva lösningarna samt att göra mer av det som fungerar.

Lösningsfokuserat ledarskap i enlighet med Berg & De Jong (2013), skulle du som ledare i samband med individuella samtal med spelare kunna inleda samtalet med följande frågor: Vad vill du? Vad gör du redan? Det finns naturligtvis oändligt många olika svar på dessa frågor beroende på individ och situation. En spelare med god självinsikt, bra självförtroende och bra form har säkert inga problem med att rabbla upp många styrkor kring sitt ishockeyspel. Följdfrågor till denne skapas enligt både Berg & De Jong (2012) och solutionfocus.se (13-05-08), vilket jag också nämnt tidigare, utifrån en av det lösningsfokuserade ledarskapet grundpelare. Nämligen att bygga vidare på det som fungerar bra med frågor som: Vad är det som är bra som ni vill ska fortsätta att hända? Vad gjorde du för att det skulle hända? Hur är det möjligt att kunna spela lika bra nästa gång?

En spelare som befinner sig i andra änden, som har ett dåligt självförtroende och är i en usel form – presterar inte som denne tänkt sig. Svaret från denna spelare kommer nog med stor sannolikhet skilja sig markant från de svar vi får från spelaren med bra

självförtroende, god självinsikt och i bra form – presterar enligt sina mål. Denna spelare kommer förmodligen inte sitta och rabbla upp en massa styrkor med sitt ishockeyspel när hon/han får frågorna: Vad vill du? Vad gör du redan? Kanske blir svaret att hon/han inte vet vad hon/han vill. Svaret blir möjligtvis att hon/han känner att ingenting blir rätt just nu. Om vi utgår från att svaren blir enligt ovan skulle en följdfråga enligt lösningsfokuserat ledarskap kunna utgå från att ställa frågor med skalor 0-10 enligt Berg & De Jong (2012). Exempel på följdfråga skulle kunna vara: Om 10 är: ishockey är det bästa jag vet och 0: jag vill sluta spela ishockey, var skulle du placera in dig på skalan 1-10?

Ett scenario skulle kunna vara att spelaren svarar 6 eller 7 och då skulle nästa följdfråga vara: Vad är det som gör att du hamnar på en 6:a eller 7:a? Förhoppningsvis kan spelaren säga ett antal styrkor hos sig själv och effekten blir att spelaren kommer in på den positiva linjen igen. Möjligtvis är självinsikten god och spelaren vet att formen kommer vända förr eller senare om hon/han fortsätter att träna hårt, vilket denne kommer att göra eftersom hon/han i grund och botten faktiskt älskar att spela ishockey.

Ett annat scenario skulle kunna vara att spelaren placerar sig som nummer 2 på skalan. Följdfråga blir då: Hur kommer det sig att det ändå är en 2:a på skalan och inte lägre? Svaret kanske då skulle bli att spelaren klargör att den i grund och botten ändå gillar att spela ishockey men han/hon upplever att det på sista tiden har gått väldigt tungt under både träning och match. De sista tio matcherna har hon/han dessutom fått sitta på bänken och inte fått spela. I detta läge kan det enligt Berg & De Jong (2012) vara bra att ställa frågor som utgår från att det är spelaren själv som är experten. Frågor som uppmuntrar spelaren att själv komma med positiva reflektioner/lösningar/ideér. Exempel på dessa frågor skulle kunna vara: När var du riktigt nöjd över dina prestationer? Vad gjorde du för att prestera så bra? Om du spelade precis som du ville, vad skulle då vara annorlunda? Vad mer skulle vara annorlunda? Effekten av detta leder förhoppningsvis till att spelaren börjar hitta positiva mönster att bygga vidare kring.

Ett tredje scenario skulle kunna vara en spelare som placerar sig som en 1:a på skalan. På frågan: Hur kommer det sig att det ändå är en 1:a på skalan och inte 0? framkommer det även denna gång att spelaren ändå gillar att spela ishockey. Denna spelare har till skillnad från spelaren i scenario 2 även otroligt svårt för att kunna lyfta fram situationer när det faktiskt har gått bra. Ledaren behöver i detta läge byta väg och hitta andra "verktyg", med andra ord, nya lösningsbyggande frågeställningar. Exempel på frågor skulle kunna vara: Om jag frågade din pappa/din tidigare tränare om vad dina styrkor är, vad skulle de svara då? Kanske är det inte ens ishockeyn i sig som är grunden till den låga siffran på skalan. Det kanske istället handlar mer om det sociala. Då blir det kanske viktigare att ställa mer essentiella frågor som: Vad är det som är viktigt i ditt liv? Effekten blir förhoppningsvis att spelaren börjar närma sig en vändning till en mer positiv riktning. För de spelare som inte gör några eller få framsteg är det viktigt att du som ledare fortsätter att arbeta aktivt med dessa individer genom att prova nya lösningar, nya idéer. Att försöka hitta och utforska tidigare framgångar i syfte att hjälpa och leda spelaren till att försöka skapa en positiv vilja.

6. Diskussion

Mitt resultat stämde väl överens med mina förväntningar som jag hade inför starten av detta arbete. Att resultatet stämde överens med mina förväntningar berodde främst på att jag enbart ville visa vad lösningsfokuserat ledarskap är, samt försöka visa hur man kan arbeta rent praktisk med det och vilka effekter det kan få. Det var därmed inte så mycket oväntat som kunde inträffa. Om syftet däremot hade varit att genomföra en jämförande studie mellan exempelvis en ledare som tillämpar lösningsfokuserat ledarskap med en som inte gör det hade det troligtvis dykt upp flera oväntade svar i resultatet.

Det finns troligtvis många ishockeyledare som arbetar med ett positivt förhållningssätt i sitt ledarskap, men däremot har jag svårt för att tro att det finns många ledare inom ishockey som arbetar med det lösningsfokuserade ledarskapet fullt ut. Att jag känner så här beror väl främst på mina egna erfarenheter från olika ledare inom ishockey men också på det som relationskonsulterna (13-05-07) lyfte fram, nämligen att vi lever i ett samhälle som ofta är problemfokuserat. Då ishockey är en del av det svenska samhälle vi lever i har jag därför svårt att se att ishockeyn skulle vara förskonad från detta.

Det är enligt min mening viktigt att betona att lösningsfokuserat ledarskap som det presenterats inte försöker förmedla en mall som talar om hur du steg för steg ska agera beroende på vilken situation du ställs inför. Lösningsfokuserat ledarskap handlar istället om att du som ledare lär dig använda olika verktyg som vars användbarhet varierar på grund av vilken specifik situation du ställs inför. Det finns inga givna följdfrågor som anger vilken riktning du ska arbeta mot. Det handlar om att göra mer av det som fungerar, att utforska framsteg. Att ständigt söka efter positiva lösningar då detta i sin tur kan leda till en större ansträngning hos individen eller gruppen. Att tillämpa lösningsfokuserat ledarskap borde därför enligt min mening kunna leda till både en högre måluppfyllelse samt ett bättre resultat. Jag kan i och för sig inte ge några garantier till detta på grund av att finns en mängd andra olika faktorer som också är avgörande för vilka mål och resultat vi kan nå. Exempelvis så är givetvis en förenings ekonomi av stor vikt. Tar pengarna slut så spelar det ingen roll vilken typ av ledarskap du tillämpar eftersom att föreningen/laget förmodligen då går i konkurs. Bortser vi från dessa andra faktorer som inte har någon direkt koppling till själva ledarskapet i sig, menar jag att tillämpningen av det lösningsfokuserade ledarskapet ändå ökar möjligheterna till en högre mål-, och resultatuppfyllelse.

I bakgrunden presenterades begreppet effektivt ledarskap utifrån olika forskning. Alla ledare tror jag har en vilja att vara eller bli så effektiva ledare som det bara går, annars skulle vi inte vara ledare. Det finns många teorier kring vilka egenskaper som är viktiga att ha eller åtminstone som är viktiga att utveckla för ett effektivt ledarskap. Dessa egenskaper som exempelvis,administrativ förmåga, kreativitet och noggrannhet är enligt min mening absolut viktiga för ett ledarskap. Däremot anser jag inte att dessa egenskaper är viktigast för ett effektivt ledarskap. Jag vill också ta begreppet effektivt ledarskap ett steg längre och istället tala om ett maximalt effektivt ledarskap. Det är då det lösningsfokuserade ledarskapet kommer in i bilden. Jag menar exempelvis att du som ledare kan vara hur kreativ och noggrann som helst. Säger du dock saker på fel sätt, eller visar det i ditt kroppsspråk, kommer med största sannolikhet den eller de som du leder reagera på ett mer negativt sätt än en ledare som har en mer positiv approach i enlighet med det lösningsfokuserade ledarskapet. Jag tror att om du istället bygger upp

ditt ledarskap kring att förstärka det som individen/gruppen redan gör bra ökar du möjligheterna till att dessa känner sig uppskattade. Att känna sig uppskattad öppnar också enligt min mening upp för att bättre kunna vara mottaglig till att göra förändringar. Det borde också bli lättare för dig som ledare att få en positiv utgång när du hanterar problem och konflikter om du fokuserar på det som fungerar istället för att fokusera på det som är dåligt. Vidare menar jag också att det är först när du som ledare behärskar det lösningsfokuserade ledarskapet tillsammans med de andra egenskaperna som symboliseras med effektivt ledarskap, som du har en chans att uppnå det maximalt effektiva ledarskapet.

Gällande det lösningsfokuserade ledarskapet ser jag tillämpningen av det som användbart i stort sett inom alla olika områden där en ledare utövar ledarskap. Jag har själv arbetat med lösningsfokuserat ledarskap i min roll som lärare även om jag kanske inte har varit medveten om att det kallas för lösningsfokuserat ledarskap. Jag har kanske heller inte arbetat fullt ut enligt begreppet lösningsfokuserat ledarskap. Däremot har jag i min lärarroll, gentemot elever, föräldrar och kollegor, även medvetet arbetat med att stärka det som de redan gör bra. Jag upplever att detta arbetssätt fungerar mycket bra, bland annat genom att fler elever numer når en högre mål-, och resultatuppfyllelse.

Jag valde som metod till detta arbete att göra en analyserande litteraturstudie.

Alternativet kunde exempelvis ha varit att studera och analysera sig själv eller någon annan som tillämpar och praktiserar ett lösningsfokuserat ledarskap fullt ut. Eftersom syftet kunde besvaras med en litteraturstudie kändes det dock därför både mer relevant och fullt tillräckligt.

Förslag på framtida utvecklingsarbeten skulle kunna vara att närmare studera flera olika ledare inom ishockey för att undersöka om och hur de arbetar lösningsfokuserat. De skulle också vara intressant att genomföra en jämförande studie med ledare som arbetar lösningsfokuserat med ledare som inte gör det för att se vilka olika effekter respektive ledarskap ger.

Sammanfattningsvis så anser jag att lösningsfokuserat ledarskap inom ishockey bör tillämpas i större utsträckning än vad det gör idag. Jag bygger detta antagande främst utifrån mina egna erfarenheter, men då jag spelat i flera olika klubbar och lag där jag stött på ledare som visat brist på lösningsfokuserat ledarskap tvivlar jag på att det endast är jag som upplevt detta. Genom att alltid fokusera på det som spelaren/spelarna redan gör bra samt att utforska framsteg för positiv utveckling så tror jag att vi genom lösningsfokuserat ledarskap har större möjligheter att hjälpa dem att närma sig sin maximala prestation än vad vi kommer att göra om vi fortsätter att ha fokus på problemområden.

Referenslista

Litteratur

Berg, I K, & De Jong, P (2012) *Att bygga lösningar – En lösningsfokuserad samtalsmodell*. Studentlitteratur AB, Lund.

Maltén, A. (2000) *Det pedagogiska ledarskapet*. Studentlitteratur Lund.

Rosell, L, & Lundén, B. (1998) *Ledarskap – Praktisk handbok för företagare och chefer*. Media Print i Uddevalla.

Sjödin, L. (2010) *Ledarskapets 4:e dimension - att leda från tanke till handling med känsla*[NJ]: Stockholm, tredje upplagan

Elektroniska källor

WWW. NE.SE

<http://www.ne.se/ledarskap> (13-05-03)

<http://relationskonsulterna.se>(13-05-07)

<http://www.solutionfocus.se/start.php?sidnr=3> (13-05-08)