
Styrkebaseret lederudvikling

– fra god til ekstraordinær

Morten Kamp Andersen

2015

Side 2 Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur

Indhold

Resumè... 3

1. Styrkebaseret lederudvikling - en nytænkning................. 4

2. Måling af ledelse.. 5

3. Fokus på styrker fremfor at kæmpe med svagheder............ 8

4. Krydstræning - en styrkebaseret udviklingstilgang........... 11

5. Konklusion.. 13

6. Litteraturliste... 14

Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur Side 3

Resumé
Effektive ledere gør en kæmpe forskel i deres organisationer. Det kan direkte af-
læses på medarbejderengagement, kundetilfredshed og profit. De organisationer
og virksomheder, der vil være blandt de bedste, må derfor have de bedste og mest
effektive ledere på alle niveauer. Vi kalder de bedste for ekstraordinære ledere. Og
ekstraordinære ledere har en målbar eksponentiel indvirkning på bundlinjen.

Dette White Paper har undersøgt den seneste evidens inden for ledelse og måling
af ledere. De bedste og mest grundige undersøgelser inden for området viser, at en
organisation opnår den største udviklingseffekt, når der fokuseres på udvikling af
styrker fremfor, som mange andre udviklingsredskaber, at fokusere på svagheder.
Hvis en leder dog har en dominerende svaghed, skal det naturligvis adresseres som
det første, idet en dominerende svaghed kan stå i vejen for udøvelse af god ledelse.

En 360 graders evaluering er det mest robuste værktøj til at afdække (og afsløre),
hvor god og effektiv en leder er; hvor styrkerne og hvor svaghederne ligger. Men pas
på, der findes mange 360 graders evalueringer, men kun få lever op til de krav, der
er nødvendige for evidensbaseret at kunne sige, hvilke ledere er effektive og hvilke
ikke er.

Organisationer bør arbejde på at løfte niveauet blandt alle ledere. Men det gælder
især den store mellemgruppe, hvor det største potentiale ligger i at gå fra god til
ekstraordinær.

Udvikling af styrker kræver en markant anden tilgang til udvikling og læring end at
arbejde med svagheder. Vi kalder den udvikling for krydstræning. Her udvikles
lederen fra god til ekstraordinær ved at fokusere på komplementære
kompetencer, som viser sig at korrelere med den kompetence, som lederen ønsker
at blive ekstraordinær til. Det er vores erfaring – underbygget af data og
undersøgelser - at de ledere, som bruger krydtræning som udviklingstilgang, opnår
de bedste resultater og i sidste ende bliver de bedste ledere.

I denne rapport argumenterer vi altså for tre ting;

1.	 Ledelse kan måles. Den bedste måde at måle på er at bruge en 360 graders
evaluering. De ledere, som er ekstraordinære, påvirker centrale nøgletal i eks-
ponentiel grad.

2.	 Det er mest effektivt at udvikle styrker. Hvis en god leder ønsker at blive eks-
traordinær, er det mere effektivt at skabe styrker end at ’fixe’ svagheder.

3.	 Udvikling af en styrke kræver en markant anderledes tilgang til udvikling.
Udvikling af svagheder kræver almindelig lineær træning, som kendes fra tra-
ditionelle lederudviklingsprogrammer. Udvikling af en styrke kræver derimod
krydstræning.

Ekstraordinær ledelse
ses på bundlinjen

Fokus på styrker sikrer
den bedste udvikling

Krydstræning er den
bedste metode for at

udvikle ekstraordinære
ledere

Lederkompetencer
afdækkes gennem 360º

evaluering

Side 4 Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur

1. Styrkebaseret lederudvikling
 - en genuin nytænkning inden for ledelsesudvikling
Lederudvikling er en gammel disciplin, men man kan ikke sige, at den har udviklet
sig meget i form, tilgang eller indhold igennem de sidste 25 år. Det er sjældent, at der
opstår noget, som kan siges at være genuint nyt i den måde ledere udvikles på. Nye
værktøjer såsom assertiv kommunikation, coaching og feedback er lagt i lederens
værktøjskasse, hvor e-learning og summer schools er nye distributionsformer. Men
i alle tilfælde er der tale om justeringer af en velafprøvet tilgang.

Den styrkebaserede tilgang til ledelsesudvikling er derimod noget helt nyt. Den
store fornyelse ligger i tænkningen og tilgangen til lederudvikling. Den styrke-
baserde tilgang lægger vægt på at gøre lederen bedre til de kompetencer, som
allerede mestres. Denne tilgang har nogle grundlæggende konsekvenser for,
hvordan man arbejder med lederudvikling, fordi det tilfører noget nyt og effektfuldt til
ledelsesudvikling.

Når man står overfor at skulle udvikle en leder eller en ledergruppe, står man ofte
over for tre grundlæggende spørgsmål;

1.	 Hvordan vurderer jeg lederen? Skal det være på kompetencer, intelligens,
bundlinjen eller noget helt fjerde? Hvem er den/de rette til at vurdere; HR,
lederen selv, lederens leder?

2.	 	Bør jeg udvikle personens styrker eller skal jeg forsøge at udbedre
lederens svagheder? Skal jeg finde et minimumsniveau, som alle ledere
skal nå? Skal jeg arbejde med de svageste ledere eller de bedste? Kan alle
ledere udvikles?

3.	 	Hvordan er den mest effektive måde at udvikle lederen på? Der tilbydes
så mange måder at udvikle ledere på. Hvad virker?

De tre spørgsmål er så grundlæggende, at ethvert lederprogram altid bør have ind-
bygget svarene på dem.

Figur 1: Fra vurdering til udvikling af lederkompetencer

Kilde: Morten Kamp Andersen

Den styrkebaserede tilgang demonstrerer, at det er mest effektivt at udvikle en
række styrker hos den enkelte leder. Dermed opnås den bedste brug af
organisationens vigtigste ressourcer; penge og ledertid.

Dette White Paper vil vise, hvilken evidens der foreligger for det postulat og dermed
også på svarene på ovenstående tre spørgsmål.

Lederudvikling som
disciplin har ikke udviklet

sig

Lederudvikling
giver anledning til

tre grundlæggende
spørgsmål

Styrkebaseret
lederudvikling handler om
at forbedre eksisterende

kompetencer

Vurdering af
lederkompetencer

Udvælgelse af
udviklingsområder

Krydstræning til
udvikling af styrker

Lineær træning til at
udbedre svagheder

eller

3

1 2

3

Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur Side 5

2. Måling af ledelse
Hvorfor skal vi til at måle ledelse – måler vi ikke nok? Vi skal gøre det klart, at det
ikke er et mål i sig selv at måle. Det er derimod et nødvendigt middel til at tilrette-
lægge et effektivt lederudviklingsforløb. Eller sat mere på spidsen; det er ikke muligt
at lave et effektivt lederudviklingsforløb uden en grundig måling af ledelsesniveauet
og -kvaliteten inden.

Før udviklingen går i gang skal lederen altså først have et godt og entydigt billede
af, hvor dennes ledelsesniveau ligger. Det skal ske af to årsager; for det første for
at finde ud af hvilke kompetencer, der skal udvikles. For det andet for at udvælge
strategien for udvikling. Først når den vurdering er taget, kan lederen udvikle sig.

Der findes mange måder at måle og vurdere lederkompetencer på. Rigtig mange
endda. En gennemgang af de mest populære af dem viser dog, at de langt fra er lige
gode, relevante eller sammenhængende (Andersen, 2013). Så inden man springer
ud i at måle ledelse, så er det relevant at overveje, hvordan man gør det bedst.

2.1. Hvad ligger bag god ledelse?

Det første, man skal gøre sig klart, er, at den måde man vælger at vurdere en
leder på hænger sammen med den generelle antagelse, man har om ledelse. Hvis
man eksempelvis anskuer ledelse ud fra en trækteoretisk tilgang (at god ledelse
hænger sammen med personlighedstræk hos lederen), så vil man eksempelvis måle
lederens IQ, personlighed eller problemløsningsevner. Man vil med andre ord for-
søge at måle lederen ud fra dennes stabile træk. Et udviklingsforløb handler derfor i
højere grad om at placere lederen i jobs, situationer og over for opgaver, som passer
til lederens træk. Nogle vil forsøge at ændre på lederens personlighed (eksempel
emotionelle kapacitet eller udadvendthed), men oftest uden held.

En anden tilgang antager derimod, at ledelse – og dermed god ledelse – afhænger
mere af kontekst, kultur og relationer end af enkelte personer. Disse kompetencer
er langt mere situationsbestemte og derfor lettere at tilpasse og tilegne sig. Disse
ledelsesskoler har derfor også et mere optimistisk syn på udvikling af ledere.

Den styrkebaserede tilgang indeholder flere ’skoler’. Der er personer og udviklings-
udbydere, som har en trækteoretisk forståelse af mennesket og ledelse – altså at
vi som mennesker har en række stabile træk – intelligens eller personlighedsmæs-
sige – som kan være vores styrker, og som skal afdækkes. Den tilgang finder vi
relativt uinteressant og snæver. Den stemmer ikke overens med den oplevelse af
virkeligheden, som vi har.

Den tilgang, som arbejder med kompetencer og sammenfaldet med og udtrykket
af en persons kompetencer og så den kontekst, som lederen arbejder indenfor, er i
vores øjne derimod en brugbar og relevant tilgang. Vi tror i det hele taget på, at vi alle
kan udvikle vores evner til at blive gode ledere. Vi kan ikke alle blive fremragende
eller ekstraordinære, men vi kan alle udvikles og blive bedre.

De mest prominente personer inden for den styrkebaserede tilgang er personer som
Martin Seligmann, Marcus Buckingham, Mihaly Csikszentmihali og Donald Clifton.
De argumenterer for, at lederen selv skal identificere sine styrker, oftest via et skema
eller en personlig adfærdsvurdering. Problemet med det er, at ledere – som alle
andre mennesker – er dårlige til at evaluere sig selv. Figur 2 viser problemet tydeligt:

Gennem måling af
ledelse kan en strategi

for effektiv lederudvikling
formuleres

Forskellige tilgange til
lederudvikling bygger

på forskellige antagelser
om, hvad ledelse er

Det er vigtig at vælge det
rette måleværktøj

At anskue ledelse som
stabile træk er ikke

gunstigt

Alle ledere kan udvikle
sine evner og blive bedre

Side 6 Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur

Figur 2: Forudsigelsesgrad af forskellige bedømmergrupper på ledereffektivitet

Figuren viser, at af alle bedømmelsesgrupper er forklaringsgraden af lederens
egen tilbagemelding den laveste – halvt så høj som de øvrige bedømmergrupper.
Sagt på en anden måde; vi er som mennesker ikke de bedste til at lave en objektiv
og nøgtern bedømmelse af vores evner som leder. Heller ikke med bistand af et
spørgeskema. Vi har brug for en anden måde at vurdere vores kompetencer og
evner som ledere på.

2.2. 360° feedback er den bedste metode

Vi vil anbefale, at man bruger en 360 graders evaluering, og at det bør være et
vigtigt element i ethvert lederudviklingsprogram. Dels giver det en mulighed for at
få et nuanceret billede af lederen, dels er det lederens mulighed for at få ærlig og
objektiv feedback fra mange af de personer, han/hun har omkring sig (noget som
mange ledere har svært ved at få til daglig). Men et af de vigtigste argumenter er
måske, at det giver det mest korrekte billede af en persons lederevne.

360 graders evalueringsmetoden er ikke et nyt fænomen. Tværtimod, den
udviklingsmæssige metode er nu blevet så udbredt, at mange har været
’igennem’ sådan en evaluering. Og med god grund. Chappelow (2004) har
bemærket, at den måske største og vigtigste tendens inden for lederudvikling over
de seneste 20 år har været 360 graders feedback. Andre kaldte det en af de mest
bemærkelsesværdige ledelsesnyskabelser i det seneste årti (bl.a. Atwater & Waldman,
1998). Vi er enige og ser den som den mest effektive og derfor foretrukne metode til at
identificere styrker og svagheder.

360 graders evaluering betyder kort fortalt, at lederen bliver vurderet fra flere
vinkler; egen leder, kollegaer, medarbejdere, kunder, eksterne interessenter og andre
relevante givere af input.

Figur 3: Evaluering af en leder via en 360 graders evaluering

Undersøgelser viser, at 360 graders evalueringer giver det mest præcise billede af
en leders effektivitet og bedst forudsiger effekten af ledelse. Effekten er eksempelvis
øget medarbejderengagement, kundetilfredshed, indtjening og lavere medarbejder-
omsætning. Den negative side ved evalueringsformen er, at den er kostbar; den

MigKollega Kollega

Leder

Medarbejdere

Kunde

0,32
0,29 0,28

0,25

0,14

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

Leder Medarbejdere Kollegaer Andre Selv

R²
 -

for
ud

sa
gt

va
ria

ns

Selvrapportering giver
ikke objektiv vurdering af

ledelse

Lederkompetencer
afdækkes bedst gennem

360º evaluering

Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur Side 7

kræver tid fra en masse personer. Trods denne valide kritik mener vi, at den ekstra
omkostning i form af tid og penge let opvejes af det bedre og mere handlingsrettede
billede af lederens kompetencer.

2.3 Det er ikke ligegyldigt hvilke kompetencer, man måler

Ovenfor argumenterede vi for, at det ikke er så interessant at måle og evaluere på
træk hos den enkelte leder, men at adfærd og kompetencer i stedet er langt mere
interessante. Og ikke mindst hvordan den enkelte kompetence og adfærd opleves i
den enkelte organisation.

I en undersøgelse af over 20.000 ledere og over 2.000 kompetencer og adfærd blev
det klart, at nogle var vigtigere i forhold til lederens effektivitet og dermed påvirkning
på medarbejdere og bundlinje (Zenger & Folkman, 2009). En af de kompetencer der
blev undersøgt var, hvor god lederen var til at komme til tiden. Undersøgelsen viste,
at den kompetence/adfærd var betydningsløs i forhold til at vurdere ledere; både
gode og dårlige ledere kom til tiden i forbindelse med møder. Dette var derfor ikke
en differentierende kompetence.

Omvendt var der 16 kompetencer, som adskilte de bedste ledere (de 10% bedste)
fra de dårligste (de 10% dårligste). I figur 4 er de 16 kompetencer vist.

Figur 4: 16 differentierende kompetencer

De 16 kompetencer er med andre ord kompetencer, som de bedste ledere
mestrer, men som de (statistisk set) dårlige ledere ikke mestrer. En kompetence som
’forretningsforståelse’, som ikke er med i figur 4, er dermed ikke en differentierende
kompetence mellem de bedste og dårligste ledere, mens ”Tager initiativ” er.

Når man ønsker at udvikle sig som leder, er det derfor vigtigt, at man bliver
ekstraordinært god til kompetencer, som rent faktisk betyder noget i forhold til at
blive vurderet som en god leder. Det handler derfor om et skarpt fokus på de rigtige
kompetencer, fremfor at udvikle en styrke inden for en kompetence, som rent faktisk
ikke betyder det helt store.

Fokus på
resultater

Lede
forandringer

Karakter Interpersonelle
evner

Personlige evner

Resultatorienteret Udvikler
strategiske
perspektiver

Udviser høj
integritet og
ærlighed

Kommunikerer
klart og tydeligt

Har teknisk/faglig
ekspertise

Sætter høje mål Mestrer
forandringer

Inspirerer og
motiverer andre til
højt præstations-
niveau

Løser og
analyserer
problemer

Tager initiativ Forbinder
organisationen til
eksterne
interessenter

Opbygger
relationer

Fremmer
innovation og
udvikling

Udvikler andre Praktiserer
selvudvikling

Samarbejde og
teamwork

At anvende 360º
evalueringer er værdifuld

investering

Nogle lederkompetencer
er mere vigtige at måle

end andre

16 lederkompetencer
fordelt på fem

hovedområder

Ledere bør arbejde
med kompetencer som
kendetegner de bedste

ledere

Side 8 Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur

3. Fokus på styrker fremfor svagheder
Når lederens styrker og svagheder er afdækket, er det tid til at vælge, hvilke
kompetencer, der skal udvikles. Lidt firkantet sagt kan lederen enten vælge at
fokusere på at udvikle en kompetence, som lederen ikke er så god til, og som han/
hun gerne vil mestre (udbedrer en svaghed) eller blive ekstraordinær til noget, han
allerede er god til (udvikler en styrke).

Hvis man undersøger evidensen bag effektiviteten af lederudvikling, viser det sig,
at udvikling af en styrke er det mest effektive. Figur 5 viser data fra en stor gruppe
ledere, hvor man undersøgte effekten af udviklingen af hhv. styrker og svagheder.
Undersøgelsen delte lederne op i to grupper; en som udbedrede svagheder og en
som udviklede styrker. Ud fra et relativt ens udgangspunkt var der en tre gange så
stor effekt ved at fokusere på styrker fremfor svagheder. Konklusionen er klar: Hvis
man ønsker at blive en bedre leder, er det mere effektivt at udvikle styrker frem for
at fokusere på svagheder.

Figur 5: Ledelseseffektivitet før og efter udviklingsprogram

Kilde: Zenger & Folkman, 2009

Det er et tankevækkende mønster, at de som evaluerer andre typisk fokuserer
på personens svage sider. Sådan forholder det sig eksempelvis, når man som
forældre sidder med sine børns standpunktskarakterer og skal overveje,
hvordan man kan støtte dem i deres læring. På samme måde foregår det også i fx
medarbejderudviklingssamtaler (MUS), når der skal laves udviklingsplaner. Sådan
forholder det sig (desværre) også, når vi sidder med vores personlige evaluering
og tænker i egen læring. Men vil man forbedring, så skal bøtten vendes. Man bør
fokusere på sine styrker.

3.1. Definitionen af en styrke

Hvad er en styrke? Det er vores erfaring, at når ledere taler om styrker, så taler de
faktisk om en række forskellige – og ofte modstridende – ting. I vores arbejde har vi
fundet det nyttigt at definere styrker som noget der;

1.	 	bliver praktiseret på ekstremt højt niveau - blandt de 10-20% bedste

2.	 bliver brugt på tværs af kontekster og situationer

3.	 bruges konsistent og ikke bare engang i mellem

4.	 er rimeligvis stabil – at den fastholdes over tid

5.	 konsekvent giver positive resultater

6.	 er værdsat af personerne omkring lederen

Ledere som
udviklede svagheder

Ledere som
udviklede styrker

34

46
41

77

Før-test Efter-test

Le
de

ref
fek

tiv
ite

t –
pe

rce
nti

ls
co

re

Der er evidens for at
udvikling af styrker

fremfor svagheder er det
mest effektive

Der er en tendens til
at overfokusere på

svagheder

Elementer i definition af
hvad en styrke er

Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur Side 9

Definitionen oven for er ikke kun i overensstemmelse med den forskning, der ligger
bag den styrkebaserede tilgang, men er også i høj grad operationaliserbar. Dette
ses ved, at lederen kan måle sine styrker via en 360 graders evaluering og sammen-
ligne evalueringen med andre ledelsesscorer. Det bliver også igennem ovenstående
definition klart, hvorfor en selv-måling ikke er tilstrækkelig i forhold til at vurdere
styrker, idet punkt 1, 5 og 6 typisk kræver vurdering fra andre end lederen selv.

3.2. Ikke styrker for enhver pris

Den styrkebaserede tilgang forholder sig bestemt ikke strudseagtigt til
svagheder. Overskygger svagheden styrkerne, må svagheden håndteres. Hvis leder-
vurderingen viser, at man har en dominerende svaghed, så skal man først
koncentrere sig om at udvikle den givne kompetence op til et niveau, hvor den ikke
længere ”larmer” og står i vejen for effektiv ledelse.

Det betyder, at hvis man som leder har en kompetence, som man er dårlig til, så
kan det negative overskygge det, man er god til, og derfor bliver man ofte vurderet
som en dårlig leder. Faktisk viser data, at hvis en leder har en dominerende svaghed
(ifølge vores definition), så ligger lederen i den 18. percentil af alle ledere – altså
blandt de dårligste ledere. Sagt med andre ord, en dominerende svaghed vil oftest
forhindre en leder i at blive vurderet som god og effektiv.

Hvad er definitionen på en dominerende svaghed? Der er ikke nogen klar og entydig
– dvs. objektiv given – definition, men det drejer sig om et træk hos en person, som
har en ødelæggende negativ effekt på personens effektivitet som leder. Det betyder,
at det er en kompetence, som 1) er vigtig i forhold til det job, som vedkommende har,
og 2) hvor vedkommende scorer meget lavt – blandt den 10%-20% percentil af alle
ledere i en relevant population.

Det er ikke alle svagheder, som udgør et problem. Faktisk viser data, at de
absolut bedste ledere også har svagheder. Et eksempel herpå er Steve Jobs, som af
mange var anset som en fantastisk og visionær leder, der kunne skabe værdi til både
aktionærer, kunder og medarbejdere samtidig med, at han efter eget udsagn
elskede sit job. Han scorede højt på vision, kommunikation og på at være
resultatorienteret. På samme tid havde han også svagheder i sin ledelse, som
mange bøger og beskrivelser har påvist. Blandt andet beskrives han som selvisk,
arrogant og svær at arbejde sammen med i pressede situationer (Isaacson,
2011). Så han havde svagheder, men de var ikke dominerende svagheder – altså
svagheder, der stod i vejen for hans styrker.

Konsekvenserne af en dominerende svaghed, der overskygger styrkerne, er
markant for perceptionen af en leder og bliver det følgelig også for lederens
effektivitet i virksomheden. Figur 6 nedenfor viser, hvor vigtigt det er, ikke at have
dominerende svagheder og derfor, hvorfor de bør arbejdes med først. Vores erfaring
og vores data viser, at ca. 25%-35% af ledere først bør arbejde med at udbedre en
svaghed, før de arbejder med en styrke.

Figur 6: Sammenhæng mellem antal af styrker/svagheder og ledelseseffektivitet

Kilde: Zenger et. al. 2012

34

64
72

81
89 91

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5

Gennemsnits
percentile
score på

360
evaluering

Antal af styrker
(Kompetencer på 90. percentil)

Dominerende svagheder
skal behandles som det

første

Ikke alle svagheder står i
vejen for god ledelse

En svaghed er
dominerende når den gør

lederen mindre effektiv

Side 10 Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur

3.3 Hvilken styrke skal man vælge at udvikle?

Når en leder skal udvælge sit/sine udviklingsområder, så er vores konklusion
at valget skal foregå ud fra følgende rækkefølge:

1.	 Udbedre en dominerende svaghed. Hvis en leder har en dominerende
svaghed skal det adresseres først. En dominerende svaghed overskygger
de øvrige kvaliteter og kompetencer, som lederen har og står i vejen for
udøvelse af god ledelse.

2.	 Udvikle en/et par styrker. I fraværet af en dominerende svaghed bør
lederen arbejde på at udvikle styrker. Som figur 6 ovenfor viser, så vil en leder
med kun tre styrker være blandt de bedste 19% af ledere i verden.

3.	 Balancér kompetencerne. Hvis en leder ikke har nogle dominerende
svagheder og allerede har tre styrker, så vil vi anbefale, at lederen vælger
kompetencer, som balancerer det generelle billede af kompetencer.

Vores data viser, at ca. 30% af ledere vil være i udviklingsområde 1 (af de tre
oven for), 55% i udviklingsområde 2 og ca. 15% i udviklingsområde 3, så de fleste
ledere vil finde sig selv i kategori 2. Et nærliggende spørgsmål er så, hvilke af de 16
kompetencer (vist i figur 4) lederen skal vælge at gøre til styrker. Til det bruger vi
tre kriterier (se figur 7): noget som lederen er god til, noget lederen er passioneret
omkring og endelig noget som organisationen har brug for, at lederen bliver god til.

Figur 7: Kriterier for udvælgelse af en kompetence at styrke

Kun hvis kompetencen dækker alle tre områder, er det den mest optimale at udvikle.
Hvis det er noget, som lederen er god til og som organisationen har brug for, men
som lederen ikke har passion for, så vil det virke som en pligt, og den vil ikke blive
brugt på den måde, som organisationen har brug for, og det ønskede resultat vil ikke
blive opnået.

(Behov)(Passion)

(Styrke)
Relevant

kompetence at
udvikle

Prioritering af
udviklingsområder

under styrkebaseret
lederudvikling

Lederens
kompetenceniveau

og passion samt
organisationens behov er
kriterier for valg af styrker

Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur Side 11

4. Krydstræning - en styrkebaseret udviklingstilgang
En meget vigtig men overset pointe i forhold til at udvikle styrker er, at det skal foregå
på en meget anderledes måde, end hvis man udbedrer svagheder. Med andre ord,
hvis man på en 10-trinsskala ønsker at gå fra 8 til 10, kræver det en anden træning,
tilgang og mind-set, end hvis man ønsker at gå fra 2 til 4.

4.1 Analogi: løbetræning

Til at illustrere denne pointe kan følgende analogi være nyttig; forestil dig, at du vil
løbe et 10 kilometerløb om seks måneder. Hvis du er en meget uerfaren løber (en
svag kompetence), så vil gode råd være: ”Køb et par gode løbesko”, ”få lagt et løbe-
program”, ”gå til et foredrag om at løbe et 10 kilometers løb”, ”bare gå i gang med at
løbe” o.s.v. Hvis du følger den slags råd, så vil du gå fra at være en dårlig løber til at
blive en god løber. Du vil kunne løbe de 10 kilometer i en fin tid. Den type af udvikling
kalder vi lineær træning.

Hvis du derimod allerede er en god løber: Lad os sige, at du løber 10 kilometer på 40
minutter i dag (en god kompetence), og du vil gerne ned på 33 minutter (så løb bliver
en styrke). Hvilke råd vil så være gode? De førnævnte råd om løbeudstyr, foredrag,
løbeprogrammer o.s.v. er ikke relevante i denne sammenhæng. Du er allerede rigtig
god, du har optimeret dit løb så godt, som du kan, og du har hørt foredragene og
læst bøgerne. At gøre mere af det samme vil ikke bringe dig fra god til ekstraordinær.
I det tilfælde skal der tænkes anderledes i forhold til udvikling.

Vi ved, at rigtige gode løbere supplerer deres løbetræning med andre ting såsom
svømning til træning af lungekapacitet og -effektivitet, mentaltræning samt muskel-
træning i motionscentre. De bruger altså andre former for sport og træning, som ikke
er direkte relateret til løb, til at forbedre deres løb. Hvorfor gør de det? Det er, fordi
de ved, at en kompetence kun kan mestres på et højt niveau ved at bruge andre
kompetencer i sammenhæng med den. Denne form for træning kaldes krydstræning
og er i sin tilgang helt anderledes end lineær træning.

4.2 Krydstræning som lederudvikling

På samme måde udvikles professionelle eller arbejdsrelaterede kompetencer. Hvis
du ikke er så god til fx at holde præsentationer i større forsamlinger, og det er vigtigt
i forhold til dit arbejde, så vil gode råd være lineære råd; deltag på et kursus, brug
mere tid på forberedelse, øv dig i mindre forsamlinger, køb en bog, se nogle TED
Talks, få en mentor etc. Alle sammen gode råd. Hvis du følger dem, vil det hjælpe
dig, og du vil gå fra dårlig til god taler.

De råd hjælper bare ikke, hvis du allerede er en rigtig dygtig formidler, og du holder
gode præsentationer. Hvis du ønsker at gå fra at være en god til at være en ekstra-
ordinær god formidler, så skal der krydstræning til.

Krydstræning giver mening i forhold til løb og i høj grad også i forhold til udvikling
af lederkompetencer. Faktum er, at langt de fleste ledere allerede er gode til langt
de fleste ting og derfor ikke oplever (med rette), at de får nok ud af traditionel leder-
udvikling. Ved at krydstræne en kompetence, kan en leder effektivt arbejde med en
kompetence, som allerede mestres på et godt niveau.

I Zenger & Folkmans artikel i Harvard Business Review ”Make Yourself Inde-
spensable”, som er en anbefalelsesværdig artikel i forhold til krydstræning af le-
dere, beskriver de to forfattere, hvordan de med et stort data-baseret arbejde har
undersøgt korrelationen imellem forskellige kompetencer. Med det arbejde har de
kortlagt en metode for, hvordan man kan krydstræne kompetencer. Interaktionsef-

Udvikling fra svag til god
opnåes gennem lineære

træningsformer

Når du allerede er
god bliver mere af

den samme træning
ineffektivt

Krydstræning skaber
interaktionseffekt og

dermed effektiv udvikling
af styrker

Traditionel lederudvikling
fungerer ikke til udvikling

af styrker

Side 12 Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur

fekten, varierer i styrken af påvirkning og er i nogle tilfælde overraskende. Et af dem
er illustreret i figur 8 nedenfor.

Figur 8: Interaktionseffekten mellem kompetencer

Kilde: Zenger & Folkman (2011)

Figur 8 illustrerer, at hvis en leder både har en styrke i ”faglig ekspertise” og i
”kommunikation”, så er sandsynligheden 82% for, at den person er blandt de
25% bedste ledere i verden. Hvorimod hvis lederen kun har en styrke i ”faglig
ekspertise” og ikke i ”kommunikation”, så er sandsynligheden kun 14%. Med andre ord,
så er kommunikation en krydstræningsøvelse for faglig ekspertise, hvilket giver god
mening, når man tænker over det – for at få gennemslagskraft som leder ved at
bruge sin faglige viden, skal man kunne kommunikere den effektivt.

Et andet eksempel på en stor interaktionseffekt er mellem kompetencen ”høj
integritet” og ”assertiv”. Det er en interessant korrelation og interaktionseffekt, der
er på spil, for ved første øjekast synes de to kompetencer ikke at have noget med
hinanden at gøre. Men når man undersøger det nærmere, så giver det mening, at for
at man som leder kan bevare en høj grad af integritet, så kræver det, at man tør stille
de svære spørgsmål, hvilket også indbefatter at få andre til at sige sandheden og
stille spørgsmål til andre som sikrer, at de overholder deres forpligtelser. En person,
som ikke er assertiv, lader ting passere uden at stille spørgsmål. En person med en
høj grad af integritet siger noget, når han/hun oplever noget, der ikke er etisk eller
gjort godt nok. Det kræver, at man kan være assertiv i sin kommunikation.

Krydstræning betyder kort sagt, at man træner en komplementær kompetence –
altså en kompetence, hvor der er påvist en høj interaktionseffekt. På samme måde
som løberen træner svømning, så træner lederen assertiv kommunikation for at blive
bedre til at vise sin høje integritet.

4.3 Udvikling af styrker foregår ”on-the-job”

At udvikle en styrke med krydstræning kræver noget specielt. Krydstræning
lægger i høj grad op til læring på jobbet og er derfor en slags ”on-the-job” træning. Det
stemmer godt overens med den seneste forskning inden for effektiv ledelses-
udvikling, som understøtter den udbredte 10-20-70 tommelfingerregel, som
foreskriver, at 10% af læring bør foregå via klasseundervisning, ved at læse
bøger og/eller e-learning, 20% bør foregå gennem observationer af rollemodeler eller
andre personer omkring sig og 70% ved at øve det på job i ens reelle kontekst.

Styrkebaseret udvikling af ledere er altså ikke bare at finde det, som man er god til,
og så gøre det noget mere. Det er en udbredt misforståelse. Det er derimod at ville
bringe den kompetence, som man scorer rigtig højt på, op til et endnu højere niveau
ved at arbejde med komplementære kompetencer. Lineær træning på styrker virker
faktisk ikke.

(A)
Faglig ekspertise

(B)
Kommunikation

Sandsynlighed for at være blandt de 25% bedste ledere,
hvis man mestrer følgende kompetence

• Kun ‘faglig ekspertise’
• Kun ‘Kommunikation’

• Begge kompetencer

3%
14%

17%

Interaktionseffekten
øger sandsynligheden

for at en leder bliver
ekstraordinært god

Styrkebaseret
lederudvikling

forudsætter at man gør
tingene på en ny måde

Udvikling af styrker
foregår primært som

læring på jobbet

Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur Side 13

5. Konklusion
Styrkebaseret lederudvikling et det mest genuint nytænkende indenfor ledelses-
udvikling de seneste 25 år. Ændringen består i den grundlæggende tankegang for,
hvordan man anskuer at ledere udvikles mest effektivt. Modsat traditionel leder-
udvikling, der fokuserer på forbedring af svagheder, argumenterer den styrke-
baserede tilgang for, at man skal arbejde med at styrke kompetencer man allerede
mestrer.

Fundamentalt for udformning af ethvert lederudviklingsprogram, er antagelsen om
hvordan ledelse vurderes. Ledelseskompetencer afdækkes bedst gennem en 360
graders evaluering. Dette værktøj er ikke nyskabende, men består af en gennem-
prøvet og veldokumenteret metode, der sikrer et nuanceret og objektivt billede af
lederen. 360 graders evalueringer kan være tidskrævende, men det er en
investering, der i sidste ende gør den samlede lederudvikling mere målrettet og dens
effekt mere forudsigelig.

Et omfattende studie, hvor data fra mere end 20.000 ledere blev indsamlet og
analyseret konkluderede, at der er 16 kompetencer, som adskiller de bedste ledere
fra de dårligste. Derudover viser undersøgelser, der sammenligner forskellige til-
gange til lederudvikling, at ved udvikling af disse kompetencer er det langt mere
effektivt at fokusere på styrker fremfor svagheder.

Valget af kompetenceområde en leder skal udvikle sig indenfor, bygger på tre krite-
rier:

•	 	Lederen besidder allerede gode evner indenfor området

•	 	Det er noget lederen er passioneret omkring

•	 	Organisationen har brug for, at lederen er god på dette område

Når et kompetenceområde er valgt, skal udviklingen forgå på en helt anderledes
måde, end hvis man udvikler svagheder. Metoden der i stedet anvendes hedder
krydstræning. Her arbejder man ikke lineært indenfor rammerne af den kompetence
der ønskes udviklet, men søger efter at skabe interaktionseffekter ved at fokusere
på udviklingen af komplementære kompetencer.

Styrkebaseret
lederudvikling er

banebrydende
nytænkning

360º evaluering er
det mest optimale

måleværktøj

Forskning viser øget
effektivitet ved fokus på

styrker

Udvikling af styrker
kræver arbejde med

krydstræning

Side 14 Styrkebaseret lederudvikling – fra god til ekstraordinær - 2015 © proacteur

Litteratur:
Andersen, M. (2013). Assessment Center – Best Practice. proacteur White Paper.
www.proacteur.com

Andersen, M. (2014). Strategisk Talent Management. proacteur White Paper. www.
proacteur.com

Burkus, D. (2011). Building the Strong Organization: Exploring the Role of Organiza-
tional Design in Strengths-Based Leadership. Journal of Strategic Leadership, Vol.
3 Iss. 1, 2011, pp. 54-66

Chappelow, C.T. (2004). “360-Degree Feedback.” In McCauley, C.D. & VanVelsor,
E. (eds.) Handbook of Leadership Development (3rd ed.). San Francisco: Jossey-
Bass, 58-84.

Clifton D. & Nelson, P. (1992). Soar with Your strengths. New York: Dell Trade
Paperbacks

Ericsson, K.A. & Charness, N. (1994). ”Exert Performance: Its Structure and
Acquisition” American Psyckologist, vol 49. no. 8

Hubbard, D.W. (2010). How to Measure Anything - finding the value of ”intanbibles”
in business. Wiley

Isaacson, W. (2011) Steve Jobs - The Exclusive Biography. Little, Brown Book Group

Kaplan, R.E. & Kaiser, R.B. (2009). Stop Overdoing Your Strengths. Harvard
Business Review vol 87, no 2, pp. 100-103

Waldman, D. A., Atwater, L.E. & Antonioni, D. (1998). Has 360 degree feedback
gone amok? Academy of Management Executive, 1998, Vol. 12, Nr. 2

Zenger, J.H., Folkman (2009). The Extraordinary Leader – turning good manager
into great leaders. McGraw Hill

Zenger, J.H., Folkman, J.R., Sherwin, R. H., Steel, B.A. (2012.) How to be
exceptional. McGraw Hill

Zenger & Folkman (2011). Make Yourself Indespensable. Harvard Business Review

Om proacteur
proacteur er en konsulentvirksomhed, der arbejder med Human Capital, forandringsledelse
samt projektledelse. Fællesnævneren for vores virke, er, at vi får ting til at ske. Vi tror på, at en
stor del af værdien af strategier, processer, budgetter og planer ligger i eksekvering, og vi er
derfor kompromisløse i en stræben efter at hjælpe vores kunder med at få deres mål og
strategier omsat til virkelighed.

proacteur blev grundlagt i 2006 og har i dag ca. 20 konsulenter. Vores værdigrundlæg, vores
ambition og vores vision er uændret siden vores grundlæggelse; vi vil være de bedste i Norden
til at få projekter til at lykkes.

Om Morten Kamp Andersen
Erhvervspsykolog (Cand.Psych.) & Partner

Morten løser strategiske ledelsesmæssige og HR-relaterede opgaver for danske og udenlandske
organisationer. Mortens mission er at gøre HR til en vigtig og nødvendig del af virksomheders
forretningsstrategi. Hans primære fokusområder er at arbejde med at skabe de bedste ledere og
nøglemedarbejdere, at vise HR’s påvirkning på bundlinjen, at optimere processer samt strategisk
ledelsessparring. Opgaverne kræver ofte et samspil mellem direktionen og HR.

Morten har tidligere arbejdet som finansanalytiker i London i 11 år, hvor han analyserede
virksomhedsstrategier og værdiansatte virksomheder hos Merrill Lynch og Deutsche Bank.
Morten var leder af eget team i 5 år med titlen Vice President, og blev hædret flere gange.
Han blev blandt andet valgt til Årets Analytiker i Europa i 2001 inden for ’Ny Medie og Internet’
sektoren.

Den viden og erfaring bruger Morten i dag til at rådgive organisationer omkring deres Human
Capital strategi. Hans tilgang bærer præg af både at være erhvervspsykolog og finansanalytiker
- en kombination af ’det hårde’ og ’det bløde’

For mere information kontakt venligst:
Morten Kamp Andersen

t: 25 53 27 39
e: mka@proacteur.com
www.proacteur.com

proacteur aps
Vadstrupvej 53, 1
2880 Bagsværd

