
Forstå og forebyg
stress
Anbefalinger til ledere
med personaleansvar

2 FORSTÅ OG FOREBYG STRESS

Indhold

Forord .. 3

Forstå stress ..4

På vej mod overophedning? ..6

 Værktøj: Stresstrappen ...8

Fem typiske belastninger ... 10

Fem vigtige ressourcer ... 14

 Værktøj: Belastnings- og ressourcevægten 18

Fra skam til stress ..20

 Oversigt: To former for skam, der kan føre til stress 24

Vær en god rollemodel ... 26

Samarbejd om at forebygge stress 28

Forstå og forebyg stress

Januar 2018
Udgivet af BrancheFællesskabet
for Arbejdsmiljø Velfærd og Offentlig
administration
Studiestræde 3, 3.sal
1455 København K

Styregruppe:
Akademikerne
Danske Regioner
Dansk Socialrådgiverforening
HK Kommunal
HK Stat
KL
Moderniseringsstyrelsen

Projektledelse:
Mads Kristoffer Lund

Faglige konsulenter:
Marie Kingston
Pernille Pedersen

Redaktion:
Ola Jørgensen, Klartekst

Grafisk design:
Karen Krarup

ISBN: 978-87-93332-63-8

3

Forord

Stress er et kendt problem i de fleste organisationer.
Mange ledere har oplevet, at en medarbejder bliver
langvarigt sygemeldt med alvorlige symptomer på
stress. Det kan have store menneskelige omkost-
ninger og desuden være både krævende og dyrt for
arbejdspladsen.

Der er derfor god grund til at gøre en målrettet ind-
sats for at forebygge stress blandt medarbejderne.
Dette hæfte henvender sig til dig, der har ledelses-
og personaleansvar på en arbejdsplads inden for
offentlig administration.

Hæftet beskriver, hvad stress er, hvordan det typisk
opstår og udvikler sig, samt hvad du som leder
kan gøre for at forebygge det – på egen hånd og i
samarbejde med den enkelte medarbejder, teamet,
lederkollegerne og de relevante samarbejdsfora. For
stress er sjældent bare den enkeltes problem, og
gode løsninger skal som regel findes i fællesskab.

Undervejs i hæftet præsenteres nogle enkle model-
ler og værktøjer, du som leder kan bruge i din egen

refleksion og i dialog med medarbejdere, lederkolle-
ger og arbejdsmiljøorganisationen. De kan fx bruges,
når der er behov for at vurdere stressniveauet på
arbejdspladsen eller identificere, hvad der henholds-
vis presser og letter i hverdagen.

Hæftet behandler ikke direkte spørgsmålet om,
hvordan man kan hjælpe medarbejdere, der alligevel
bliver ramt af stress. Dette er beskrevet i flere andre
publikationer, der er henvist til bagerst i hæftet.

Hæftet bygger ovenpå mange års forskning i og
konsulentarbejde om arbejdsrelateret stress. Det
trækker især på erhvervspsykolog Marie Kingston og
postdoc Pernille Pedersen, der undervejs har leveret
værdifulde bidrag til fremstillingen.

Materialet er udviklet i samarbejde med BFA Finans.

Med venlig hilsen

BrancheFællesskabet for Arbejdsmiljø
Velfærd og Offentlig Administration

4 FORSTÅ OG FOREBYG STRESS

Forstå stress

Stress er et elastisk begreb. Vi bruger det til at
beskrive vores følelse, når vi er fanget i en bilkø på
vej til et vigtigt møde: “Der blev jeg godt nok lidt
stresset”. Men også, når vi fortæller, at en kollega
“gik ned med stress for syv måneder siden og endnu
ikke er vendt tilbage til arbejdet”.

For at kunne forebygge den stress, der kan føre til
sygemeldinger, skal vi kunne skelne mellem al-
mindelig travlhed, kortvarigt præstationspres og
alvorlig langvarig stressbelastning.

Travlhed
Man kan sagtens have travlt uden at være stresset
og være stresset uden at have travlt. Travlhed hand-
ler om i en periode at skulle operere i højt tempo, og
det fører ikke nødvendigvis til stress. Mange trives
faktisk ganske godt med at arbejde i et højt tempo,
hvis rammerne om arbejdet ellers er gode, fx en høj
grad af indflydelse og social støtte.

Præstationspres
Står man over for en større udfordring, som kræver
en ekstraordinær anstrengelse, svarer nervesy-
stemet helt naturligt med at sætte kroppen i et
forhøjet alarmberedskab, så vi er klar til at kæmpe
eller flygte, når noget farligt truer.

Det sker også på jobbet, når man fx står over for en
kritisk situation eller et vanskeligt møde. Det kan
mærkes, at kroppen bliver urolig og nervøs, hjertet
banker hurtigere, sanserne skærpes, og musklerne
spændes. Signalstoffer som adrenalin og kortisol
strømmer ud i kroppen og hjælper en til at gøre sit
bedste og håndtere udfordringen.

Denne form for stress er med til at skabe toppræ-
stationer i arbejdslivet. Den er ikke farlig, så længe
man har mulighed for at restituere efterfølgende,
når udfordringen er overstået.

Alvorlig langvarig stressbelastning
Når den særlige udfordring ikke forsvinder, men
derimod afløses af andre udfordringer, bliver vi
fastholdt i en stressreaktion over længere tid. Det er
her, der er risiko for at udvikle alvorlige stresssymp-
tomer, for en langvarig udledning af stresshormoner
kan have sundhedsskadelige følger både psykisk og
fysisk. Det er derfor denne form for stress, det er
vigtigt at arbejde målrettet på at forebygge.

Vi er nødt til at tale mere præcist
om stress og forstå, hvordan det
opstår og udvikler sig.

5

Hvorfor opstår alvorlig stress?
Alvorlig stress opstår, når den enkelte oplever, at
omgivelsernes krav over længere tid overstiger ved-
kommendes ressourcer.

Når man oplever, at der er en god balance mellem
belastninger og ressourcer, kan man føle sig kompe-
tent, og at man har rimelig kontrol over sit arbejde.
Det er, når man overvældes af krav, som man føler
sig ude af stand til at håndtere, at stressreaktionen
kan træde ind.

Stress er ikke nogen automatisk reaktion på en
skæv balance mellem belastninger og ressourcer,
men netop en oplevet ubalance. Det betyder, at der
kan være store individuelle forskelle på, hvornår
man udvikler stress. Det, som stresser én medarbej-
der, påvirker måske ikke altid kollegerne. Forskelle-
ne kan skyldes forskellige opgaver, roller, erfaringer
og personligheder.

Stress kan også opstå som en reaktion på samtidige
belastninger på hjemmefronten og arbejdspladsen.
Er en medarbejder generelt presset i sin dagligdag
eller står i en vanskelig livssituation, fx skilsmisse,
problemer med børnene eller andet, kan selv en

mindre belastning i privatlivet eller på arbejdet være
dråben, der får bægeret til at flyde over. Stressreak-
tioner skelner ikke imellem private og arbejdsmæs-
sige faktorer.

At forebygge alvorlig langvarig stress handler først
om fremmest om at være opmærksom på balan-
cen mellem belastninger og ressourcer – både på
arbejdspladsen som helhed og i forhold til den
enkelte medarbejder. Det er ikke altid, du kan fjerne
belastende krav på arbejdspladsen – kompleksitet
og deadlines kan fx være givne. Men du kan dels på-
virke, hvor meget kravene belaster, dels være med
til at styrke de ressourcer, medarbejderne har til at
løse opgaverne med.

I afsnittene Fem typiske belastninger og Fem vigtige
ressourcer beskrives alle lodderne på de to vægtskå-
le – og hvad du som leder kan gøre for at håndtere
hvert enkelt af dem.

I afsnittet Fra skam til stress præsenteres en ny
forståelse af, hvilke psykologiske mekanismer der
ligger bag udviklingen af stress – kort sagt: at vi
skammer os over ikke længere at kunne leve op til
vores eget ideal om, hvad vi skal bidrage med på
arbejdet. Afsnittet beskriver to typiske skamreak-
tioner, og hvordan du som leder kan håndtere dem
for at forebygge stress.

6 FORSTÅ OG FOREBYG STRESS

TRIVSEL ALVORLIG STRESS

EF
FE

KT
IV

IT
ET

På vej mod
overophedning?

Stress kommer sjældent ud af det blå, men udvikler
sig typisk gradvis. Fra en situation, hvor belastnin-
ger og ressourcer balancerer, og hvor både trivsel og
effektivitet er høj. Til en tilstand af udbrændthed,
hvor den enkelte er under et massivt og langvarigt
pres med alvorlig stress, der typisk ender i langvarig
sygemelding.

Ind imellem disse yderpunkter ligger tre andre
faser med hver sine kendetegn. For hvert trin,
man går ned ad den såkaldte stresstrappe, bliver
stresssymptomerne mere alvorlige, og arbejdsevnen
falder tilsvarende.

Ved at kende de typiske signaler i hver fase, kan
man som leder blive opmærksom på, om nogle med-
arbejdere er på vej mod en overophedning.

Stress opstår ikke pludseligt. Ved at kende faresignalerne på
stresstrappens trin kan du som leder bedre gribe ind i tide.

Stresstrappen er udviklet af Marie Kingston og Malene Friis Andersen og præsenteret mere udførligt i deres fælles bog:

Stop stress – håndbog for ledere (2016).

TEMPERERET

Krav og ressourcer
balanceret

Høj aktivitet og
potentiel kvalitet

Motivation

Fagligt engagement

Arbejdsglæde og
følelse af kontrol

Højt energiniveau

OPVARMET

Begyndende pres

Kvaliteten reduce-
res en smule

Tendens til uklarhed
og manglende
overblik

Risiko for konflikter
i teamet

Begyndende
stresssymptomer,
fx spise, gå og tale
hurtigere, irritabi-
litet

OVEROPHEDET

Vedvarende pres

Oplevelse af mang-
lende kompetencer

Tro på egne evner
forsvinder

Dårlig prioritering
og flere fejl

Stressymptomer,
fx søvnbesvær, ho-
ved- og mavepine,
manglende energi,
bekymringer

NEDSMELTET

Langvarigt pres

Ineffektivitet

brandslukning

Lav trivsel, tristhed

Sygefravær

Alvorlige
stresssymptomer:
Fysiske og psykiske
sammenbrud

UDBRÆNDT

Massivt og
langvarigt pres

Kognitivt og følel-
sesmæssigt flad og
udbrændt

Markant nedsat
arbejdsevne

Typisk langtidssy-
gemelding

7

Den tempererede fase
Her er der balance imellem belastninger og ressour-
cer og dermed mulighed for, at medarbejderne på én
gang trives og kan levere et godt og effektivt stykke
arbejde. Typisk vil medarbejderne her være:
• i balance
• i stand til at nå opgaverne
• konstruktive, fx selv foreslå bedre og smartere

arbejdsgange
• motiverede og engagerede
• hjælpsomme og have overskud til at være gode

kolleger.

Som leder er den tempererede fase idealet. Er man
dér allerede som arbejdsplads, vil ledelsesopga-
ven dels være at fastholde balancen, dels at være
opmærksom på begyndende stresssymptomer hos
enkelte medarbejdere.

Den opvarmede fase
Her opleves en begyndende ubalance imellem be-
lastninger og ressourcer, og medarbejderne mærker
ofte, at det er svært at følge med arbejdspresset og
levere deres bedste. Det kan få dem til at arbejde
hurtigere eller mere overfladisk, nedprioritere visse
opgaver, arbejde længere osv. Det er alt sammen
strategier, som måske hjælper her og nu, men
som på sigt øger risikoen for fejl, dårlig kvalitet og
mistrivsel.

Som leder skal du særlig lægge mærke til, om med-
arbejderne:
• virker fortravlede
• optræder irritable
• dropper pauser og frokost
• glemmer ting
• arbejder hyppigere om aftenen og i weekenden.

Disse symptomer behøver ikke i sig selv at være alar-
merende, hvis ubalancerne er små og midlertidige.
Men du bør som leder være opmærksom på, at pres-
set ikke må blive en ny normaltilstand, og at en eller
flere medarbejdere ikke er på vej mod en egentlig
overophedning.

Den overophedede fase
Her begynder stresssymptomerne at bide sig fast –
og sig selv i halen. Efterhånden som medarbejdere
mister overblikket, begynder at glemme ting og
begå fejl, hober bekymringerne sig op og kan påvirke
deres søvn, trivsel og fysiske helbred, og det øger
blot risikoen for endnu flere fejl. Alt dette påvirker
typisk selvtillid og selvværd; de overophedede med-
arbejdere vil ofte bebrejde sig selv og være plaget af
både skyld og skam.

Blandt de almindelige faresignaler på overophedning
er, at den enkelte medarbejder:
• begår flere fejl
• arbejder hektisk og mere end sædvanligt
• isolerer sig fra kollegerne
• virker bekymret eller overtræt og ser usund ud
• har mindre mod på nye opgaver eller udtrykker

mindre tro på sig selv og egne kompetencer.

I den overophedede fase er det for sent
kun at forebygge stress. Den er allerede
en realitet, men hvis den håndteres rigtigt
og i tide, kan sygefravær og sygemel-
dinger stadig undgås. Det er typisk for
sent, når først en medarbejder har nået
det nedsmeltede eller udbrændte trin på
stresstrappen. I oversigten på side 30 er
der henvist til mere viden om at håndtere
stressramte medarbejdere.

Hjælp medarbejderne i tide
Indsatsen over for medarbejdere, der er i den op-
varmede eller overophedede fase, bør omfatte tre
typer af hjælp:

1. Dialog med medarbejderne, hvor I sammen
prøver at klargøre jeres oplevelse af situationen,
mulige årsager til stressreaktionerne (både på og
uden for arbejdspladsen) samt jeres forventninger
til arbejdsindsatsen. Én kilde til stress kan være, at
medarbejderne tror, at der forventes mere af dem,
end der faktisk gør.

2. Hjælp til prioritering og planlægning, hvor du
hjælper medarbejderne til at genvinde overblikket
og sansen for, hvilke opgaver der er vigtigst her og
nu – og hvilke der kan vente. Måske skal enkelte
medarbejdere fritages for visse opgaver i en periode.

3. Understøttelse af pauser og social kontakt: På
vej ned ad trappen vil medarbejderne ofte sløjfe
pauser og droppe mere uformel kontakt med kolle-
gerne – for at prøve at nå det hele. Men både pauser
og kollegial støtte er tværtimod en del af kuren, og
det kan du som leder i ord og handling hjælpe med-
arbejderne til at forstå og benytte sig af. Se også
afsnittet Vær en god rollemodel på side 26.

Værktøjet Stresstrappen er én måde, I kan struk-
turere jeres fælles dialog om stressniveauet på
arbejdspladsen. Måske er der behov for at ændre
noget i arbejdsmiljøet for at tage en begyndende
overhedning i opløbet.

8 FORSTÅ OG FOREBYG STRESS

Værktøj:
Stresstrappen
Skab et fælles sprog
om stress

Det er en god idé at skabe et fælles sprog i afdelin-
gen om stress, og hvordan det udvikler sig. Dels for
at være mere præcise om, hvad stress egentlig er
og ikke er. Dels for at skabe en psykologisk sikker-
hed og tillid omkring, at I er parate til at tage vare
på stress, hvis det opstår. Det kan være et stærkt
signal at sende som leder.

Stresstrappen kan være et godt værktøj til dette
formål. For en medarbejder er det nemmere at sige
til dig som leder: “Jeg tror, jeg er på vej ind i den
overophedede fase”, end at sige “Jeg sover ikke om
natten og er bange for, at jeg ikke kan klare mit job”.

En fælles forståelse af den gradvise udvikling af
stress kan betyde, at medarbejderne kommer til dig
i tide – før det bliver rigtig alvorligt.

I kan fx arbejde med stresstrappen ud fra følgende
metode:

1. Print stresstrappen ud fra godtarbejdsmiljo.dk/
forebygstress, og del den ud til medarbejderne.

2. Gennemgå trappens forskellige trin, og tal om,
hvilke kendetegn de enkelte trin har – hvad man
kan lægge mærke til.

3. Diskutér, hvilke spilleregler I har – eller har brug
for – omkring stress: Hvad gør man fx, hvis man
selv udvikler stresssymptomer? Hvad gør man,
hvis man er bekymret for en kollega?

4. Drøft, om trappen kunne bruges som en del af
den årlige MUS – for at tale om, hvor medarbej-
deren har været i løbet af året.

5. Kommunikér dine forventninger til medarbej-
derne: Hvornår og hvordan vil du gerne have, at
de involverer dig?

6. Tal i arbejdsmiljøorganisationen om, hvor I som
arbejdsplads befinder jer, af hvilke grunde, og
hvordan I bevæger jer mod den tempererede
tilstand.

http://arbejdsmiljoweb.dk/forebygstress
http://arbejdsmiljoweb.dk/forebygstress

9

get, du kan gøre for at fjerne disse belastninger eller
afbøde deres negative virkninger.

“Belastninger” kaldes i arbejdsmiljølitteraturen ofte
for “krav” og bruges her i nogenlunde samme betyd-
ning, dvs. forhold i arbejdet, som medarbejderne er
nødt til at håndtere for at kunne løse deres opgaver
og trives. Betegnelsen “belastninger” gør det lidt
tydeligere, at der er tale om potentielt negative,
stressfremkaldende forhold, og at der ikke nødven-
digvis er tale om eksplicitte krav, nogen stiller til
medarbejderne.

I afsnittet Fem vigtige ressourcer side 14 beskrives
tilsvarende de fem ressourcelodder, du kan bruge til
at skabe den ønskede balance.

10 FORSTÅ OG FOREBYG STRESS

Fem typiske
belastninger

Hvis du som leder vurderer, at en eller flere medar-
bejdere er på vej ned ad stresstrappen, bør du nøje
undersøge de lodder, der ligger på begge skåle på
belastning/ressourcevægten.

Både arbejdsmiljøforskning og konsulenterfaringer
peger på, at især fem forhold kan være særligt bela-
stende, når det gælder udvikling af stress.

1. Urealistiske krav
2. Uklare roller
3. Store forandringer
4. Høj kompleksitet
5. Vanskeligt samarbejde

Du kan som leder med fordel undersøge, hvilke af
disse lodder der tynger balancen – og om der er no-

Er der ubalance mellem belastninger og ressourcer,
kan du som leder se nærmere på fem forhold omkring
arbejdet, der ofte opleves særligt belastende.

Urealistiske krav
Uklare roller

Store forandringer
Høj kompleksitet

Vanskeligt samarbejde

Mening
Forudsigelighed

Social støtte
Anerkendelse

Indflydelse

BELASTNINGER RESSOURCER

11

1. Urealistiske krav
Nogle gange kan medarbejderne opleve krav og for-
ventninger til deres opgaveløsning som uklare eller
urealistiske – og derfor måske stressende. Det kan
fx skyldes omfanget, tidspresset, kvalitetsniveau-
et, medarbejdernes opfattelse af opgaven, eller at
de simpelthen ikke har kompetencerne til at levere
det, der forventes af dem.

Medarbejdernes oplevelse af manglende realisme i
kravene optræder ofte, når de skifter rolle, funktion
eller arbejdsopgaver – eller hvis udefrakommende
ændringer pludselig hæver kravene til, hvad de skal
præstere eller deres muligheder for at gøre det.

Uden nogenlunde klare krav til den fælles opga-
veløsning ender den enkelte med selv at måtte
definere, hvad der er godt nok. For nogle ambitiøse
og pligtopfyldende medarbejdere kan det betyde,
at de opstiller urealistiske krav til sig selv. For andre
kan de uklare krav betyde, at de sænker barren og
dermed måske trækker produktiviteten nedad.

I begge tilfælde kalder situationen på nærværende
og tydelig ledelse for at genskabe oplevelsen af rea-
lisme og tydelighed i kravene. Som leder kan du fx:

 Tale jævnligt med dine medarbejdere om krav til
kvantitet og kvalitet: Hvad forventes der rent
faktisk af dem i deres rolle? Hvornår er det ‘godt
nok’?

 Sætte fokus på prioritering ved at drøfte med
dine medarbejdere, hvad der er jeres kerneop-
gave, og i det lys: Hvilke opgaver skal vi prioritere
højt, og hvilke kan vente, til der er bedre tid?

 Arbejde med at planlægge arbejdet og opgaveflo-
wet sammen med medarbejderne:
– Hvilke opgaver er henholdsvis nemme og

svære at løse, og hvorfor?
– Kan vi gøre noget for at planlægge opgaveflo-

wet bedre, fx henover måneden?

 Gå i direkte dialog med de enkelte medarbejdere,
der aktuelt har for meget at lave. Er der mulig-
heder for at nedprioritere nogle opgaver eller
delegere mere til andre?

2. Uklare roller
Selv om der måske er klare forventninger til et fæl-
les resultat, kan det belaste de enkelte medarbej-
dere eller team ikke at vide, hvilke bidrag netop de
ventes at levere, og hvilken rolle de spiller i samar-
bejdet om kerneopgaven.

Derfor er klare roller vigtig for både trivsel og
produktivitet. Når alle medarbejdere ved nogen-
lunde, hvad der forventes af deres funktion, kan de
koncentrere sig om deres arbejde og behøver ikke
spekulere på, om de bidrager på den rigtige måde.

Uklare roller er således en potentiel stressfaktor.
Heldigvis er der meget, du her kan gøre som leder
for at sikre, at medarbejderne kender deres opgaver
og roller og har kompetencerne og redskaberne til at
lykkes i dem.

 Brug tid på gensidig forventningsafstemning,
og lyt nøje til, hvordan de enkelte medarbejdere
oplever og definerer deres opgave og rolle.

 Sørg for at afgrænse og tydeliggøre medarbejder-
nes ansvar i den fælles arbejdsdeling: Hvad skal
de, og hvad skal de ikke stå på mål for?

 Skab en kultur, hvor det er tilladt at sige: “Jeg for-
står ikke opgaven eller min rolle i den fuldt ud”.

 Brug de fire hv-spørgsmål til sammen med
medarbejderne at skabe klarhed om opgaver og
roller: Hvad er opgaven? Hvorfor skal den løses?
Hvordan skal det gøres? Hvem spiller hvilke roller
i opgaveløsningen?

12 FORSTÅ OG FOREBYG STRESS

3. Store forandringer
I den offentlige administration har hyppige foran-
dringer gennem mange år hørt til dagens orden.
Ændringer i organisationen, nye systemer, ændrede
referenceforhold, nye team, fusioner, strukturæn-
dringer mv. Både små og store ændringer kan føre til
et element af uforudsigelighed og få medarbejdere
til at spekulere over fx:

Forsvinder mine arbejdsopgaver? Får jeg helt nye
ansvarsområder? Skal jeg arbejde sammen med nye
kolleger? På nye måder? Kan jeg finde ud af de nye
it-systemer? Har jeg – eller kan jeg få – de kom-
petencer, der skal til for fortsat at levere et godt
stykke arbejde?

Forandringer kan med andre ord rokke ved hverda-
gens etablerede balancer. Medarbejderne kan blive
usikre på, om de gør det godt nok og/eller på deres
rolle og plads i fællesskabet. Derfor kan forandringer
være en belastning og en kilde til stress, hvis ikke
processen håndteres rigtigt. Se også afsnittet Fra
skam til stress på side 20.

 Som nærmeste leder spiller du en vigtig rolle i at
facilitere forandringer og derigennem påvirke,
hvordan de opleves af medarbejderne. Det hand-
ler helt overordnet om at være en god foran-
dringsleder med alt, hvad det indebærer. Blandt
andet, at du som leder er en tydelig rollemodel,
der med din egen adfærd skaber psykologisk sik-
kerhed i organisationen.

 Tal selv med din chef og dine lederkolleger om
forandringerne, og hvordan I skal håndtere dem.

 Inddrag så tidligt som muligt arbejdsmiljøgrup-
pen i forandringsprocessen. Afklar fx medar-
bejdernes muligheder for at få indflydelse på
forandringens forløb og behovet for støtte og
kompetenceudvikling i forbindelse med foran-
dringen.

 Vær i løbende dialog med dine medarbejdere om
de forandringer, der er sket, og som kommer til at
ske. Du kan næsten ikke kommunikere eller lytte
for meget. Selv når der ikke er nyt at berette,
kan kommunikation være ønskværdig, for så ved
medarbejderne, at der ikke sker noget afgørende
lige nu.

 Planlæg, hvad der kan planlægges, og hold fast
i de strukturer, der giver mening og sikrer en vis
kontinuitet. Hold fx fast i jeres afdelingsmøder
og 1:1-møder.

 Tal med den enkelte medarbejder om, hvad
forandringen kommer til at betyde for vedkom-
mende. Nogle gange er der tale om små foran-
dringer, der kan fylde meget i tankerne. Andre
gange er det større ændringer for den enkelte, og
så kan du hjælpe medarbejderen til at genvinde
en følelse af kontrol ved at drøfte ændringerne,
og hvad det konkret vil kræve af medarbejderen.

Læs også afsnittet om ressourcen Forudsigelighed
på side 15.

Hvis konflikten trapper op
Hvis et vanskeligt samarbejde er ved at udvikle sig
til en egentlig konflikt, kan du som leder blandt
andet forsøge:

• At skelne mellem personlige uoverensstem-
melser og uenigheder, der handler om faglige
metoder, ressourcer og værdier. De første er
vanskeligst at løse og kræver ofte hjælp udefra,
mens de sidste kan diskuteres undersøgende og
fagligt.

• At holde uenigheden på så lavt niveau på kon-
flikttrappen som muligt – med fokus på sagen
frem for personen.

• At skabe en konflikthåndterende kultur – og
aftale dette “i fredstid”.

Læs mere i publikationen: Hvis konflikten trapper
op; se oversigten på side 31.

13

4. Høj kompleksitet
Mange job i den offentlige administration er præget
af en høj grad af kompleksitet. Det er naturligt i or-
ganisationer, hvor ting i og uden for organisationen
ændrer sig hurtigt og uforudsigeligt, og hvor men-
nesker arbejder sammen på kryds og tværs. Et ek-
sempel er ønsket om at sætte borgeren i centrum,
der ofte kræver tæt samarbejde og koordinering på
tværs af organisationens indre grænser.

Høj kompleksitet kan svække medarbejdernes
oplevelse af at kunne løse deres opgaver og nå
deres mål. Hverdagen kan opleves uoverskuelig og
vanskelig at håndtere, fordi der er mange bolde i
luften og mange indbyrdes afhængige sagsgange.
I tværgående samarbejder kan den enkelte medar-
bejder føle sig ansvarlig for noget, vedkommende
faktisk ikke selv kan styre eller kontrollere. Begge
dele kan opleves som forhold, der tipper balancen
mellem belastninger og ressourcer.

Der er mange måder, du som leder kan hjælpe dine
medarbejdere med at håndtere kompleksiteten – og
dermed reducere denne stress-faktor:

 Hav fokus på kerneopgaven, dvs. den værdi, I skal
skabe for brugere, borgere eller andre afdelinger.
Det kan være med til at fastholde mening, ret-
ning og prioriteringer, når kompleksiteten er høj.

 Se sammen på organisationsdiagrammet, og
lav gerne en lille interessentanalyse, så I får et
overblik over, hvilke samarbejdsrelationer der er
afgørende for, at I kan løse kerneopgaven.

 Tal med den enkelte medarbejder om, hvad hans
eller hendes ansvar og mandat er. Gør det tyde-
ligt, hvad medarbejderen ikke kan og skal tage
ansvar for.

 Lyt til medarbejdernes frustrationer over kom-
pleksiteten, og vær rummelig. Det kan i sig selv
lette belastningen, at medarbejderne oplever sig
hørt, forstået og anerkendt.

5. Vanskeligt
samarbejde
Lige så positivt og opbyggeligt et godt kollegasam-
arbejde kan være, lige så negativt og belastende kan
vanskelige samarbejdsrelationer opleves. Der kan
være mange årsager til, at et samarbejde slår knu-
der: diffuse roller, uklart mandat, dårlig personkemi,
faglig uenighed, konkurrence, mistillid, misforståel-
ser, kulturforskelle – og meget andet.

Samarbejde er en central del af langt de fleste
arbejdsfunktioner inden for offentlig administra-
tion. Derfor kan prisen for dårligt samarbejde være
høj – både for trivsel og produktivitet. Derfor er det
afgørende, at du som leder har blik for, når det ikke
fungerer optimalt.

 Undersøg, om medarbejderne har overblik over og
forstår, hvem der er deres vigtigste samarbejds-
relationer.

 Drøft mulige årsager til det dårlige samarbejde.
Tag afsæt i, at en sag altid har flere sider, og at
alle medarbejdere gerne vil levere et godt stykke
arbejde.

 Coach medarbejderne til i første omgang selv at
forbedre samarbejdet – hvad oplever de selv vil
kunne gøre en forskel?

 Hvis det er nødvendigt, så spørg, hvordan du kan
fremme det gode samarbejde. Skal de implice-
rede fx have en fælles samtale om opgaven? Eller
er der behov for mere strukturelle løsninger på
problemerne?

Læs også afsnittet om ressourcen Social støtte på
side 16.

14 FORSTÅ OG FOREBYG STRESS

Fem vigtige ressourcer

Du kan som leder gøre meget for at styrke de res-
sourcer, medarbejderne trækker på i hverdagen
– og dermed mindske risikoen for alvorlig langvarig
stress.

Hvis du som leder vil fastholde arbejdspladsen på
øverste trin af stresstrappen – eller skal imødegå
en begyndende overophedning – kan du med fordel
se nærmere på de lodder, der ligger i vægtskålens
ressourceside.

1. Mening
2. Forudsigelighed
3. Social støtte
4. Anerkendelse
5. Indflydelse

Det er alle faktorer, der i arbejdsmiljøforskningen
kaldes “guldkorn”, fordi de har afgørende betydning
for et godt psykisk arbejdsmiljø. Det sjette guldkorn
er, at kravene i jobbet skal være passende og klare;
dette er behandlet under overskriften “urealistiske
krav” på belastningssiden af vægten.

I det følgende er de fem nyttige ressourcer beskre-
vet ud fra deres rolle i at forebygge stress – med
eksempler på, hvad du som leder kan gøre for at
styrke den enkelte ressource.

Urealistiske krav
Uklare roller

Store forandringer
Høj kompleksitet

Vanskeligt samarbejde

Mening
Forudsigelighed

Social støtte
Anerkendelse

Indflydelse

BELASTNINGER RESSOURCER

15

1. Mening
Mening i arbejdet handler om at kunne se og forstå
et overordnet formål med det arbejde, man udfører.
Når vi oplever mening i vores arbejde, kan vi faktisk
håndtere ganske svære betingelser, fordi vi ved, at
vi gør en forskel.

Mange steder bruger man begrebet “kerneopgave”
til at tale om organisationens formål. At sætte og
fastholde fokus på kerneopgaven kan være en kilde
til øget mening og mindre stress – især hvis medar-
bejderne kan se en klar sammenhæng mellem deres
egne arbejdsopgaver, afdelingens kerneopgave og
hele organisationens kerneopgave.

Ønsker du som leder at forebygge stress ved at
sætte fokus på kerneopgaven, kan du fx:

 Bruge tid på at tale om kerneopgaven – både på
afdelingsmøder, individuelle møder, og når du
leder medarbejderne i hverdagen i deres opgave-
løsning.

 Tale om, hvorfor I gør, som I gør. Hvilken forskel
skal I skabe?

 Drøfte, hvordan jeres afdelings kerneopgave
hænger sammen med hele organisationens
kerneopgave? Hvilket bidrag leverer I til helhe-
den – og hvordan kan I styrke sammenhængen og
bevidstheden om den?

 Vise interesse for den enkelte medarbejders
løsning af opgaverne og være nysgerrig omkring,
hvad der især skaber – eller mindsker –oplevelsen
af mening for den enkelte medarbejder.

 Bemærke og anerkende, når medarbejderne yder
en indsats, der er direkte knyttet til jeres løsning
af kerneopgaven.

2. Forudsigelighed
Selv om der løbende er mange forandringer i næsten
alle organisationer, er det vigtigt, at ikke alt er under
forandring hele tiden. Selv om der er forskel på, hvor
faste og kendte rammer medarbejderne ønsker, er
en vis forudsigelighed i arbejdet nødvendig for at
kunne føle en basal psykologisk sikkerhed i hverda-
gen.

Som leder spiller du en vigtig rolle for at skabe
denne forudsigelighed i arbejdet. Forudsigelighed
handler om at bevare en vis struktur og regelmæs-
sighed – især når forandringens vinde blæser. Lykkes
det, bruger medarbejderne mindre af deres mentale
energi på at spekulere over, hvad der mon nu skal
ske. Forudsigelighed er med til at forebygge stress,
fordi det mindsker bekymringer og giver os den nød-
vendige tryghed til at “læne os ind i arbejdet” og
koncentrere os om vores opgaver. Derfor er det også
godt for produktiviteten.

Hvis du gerne vil styrke forudsigeligheden i arbejdet,
kan du fx:

 Gøre en dyd ud af at holde dine medarbejdere
velinformerede om, hvad der foregår i organisa-
tionen.

 Så vidt muligt varsle store og små ændringer i
arbejdsforholdene i så god tid, at medarbejderne
har mulighed for at forberede sig på dem –både
praktisk og mentalt.

 Være opmærksom på, om der er kommet for
mange forandringer i spil på én gang, så der er for
få faste holdepunkter i hverdagen.

 Kommunikere med en fast kadence, fx fast på
hvert afdelingsmøde og måske en nyhedsmail en
gang om måneden.

 Etablere og fastholde en tydelig mødestruktur, fx
faste og regelmæssige afdelingsmøder og 1:1-mø-
der – gerne med en fast struktur.

16 FORSTÅ OG FOREBYG STRESS

3. Social støtte
Oplevelsen af social støtte, gensidig tillid og sam-
menhængskraft på arbejdspladsen og i teamet er
en vigtig ressource for medarbejdere. Det handler
dels om de professionelle og faglige relationer – at
vi kender og respekterer hinandens roller og sam-
arbejder godt og tillidsfuldt om kerneopgaven. Dels
om de mere personlige relationer – at vi kan lide hin-
anden, har et godt sammenhold og kollegial omsorg
for hinanden.

Når medarbejderne oplever, at kollegafællesskabet
fungerer godt på begge planer, svækkes risikoen
for stress og overbelastning. For så ved jeg som
medarbejder, at der er nogle omkring mig, der kan
hjælpe og støtte mig, hvis jeg har problemer. Alene
visheden om dette kollegiale sikkerhedsnet virker
stressforebyggende – der er nogle, der griber mig,
hvis jeg falder.

Også din ledelsesmæssige relation til den enkelte
medarbejder er en vigtig del af den sociale støtte.
Undersøgelser viser, at tillidsfulde relationer mellem
chef og medarbejder fremmer den sociale kapital og
styrker både trivsel og produktivitet. Også derfor
giver det mening at prioritere de professionelle og
sociale relationer på arbejdspladsen – både i kol-
legagruppen og imellem dig og medarbejderne. Du
kan eksempelvis:

 Styrke medarbejdernes mulighed for at samar-
bejde, sparre og løse opgaver i fællesskab, hvor
det er relevant.

 Sætte tid af til videndeling, fx sidemandsoplæ-
ring og faglig udvikling i fællesskab.

 Kortlægge samarbejdsrelationer internt i teamet
og med andre afdelinger. Er der steder, hvor vi
med fordel kunne skrue op for samarbejdet?

 Opmuntre til gensidig hjælpsomhed, fx svare
“Hvem i teamet kan ellers hjælpe dig med
dette?”, når medarbejderne spørger dig til råds
om faglige spørgsmål.

 Arbejde med din relation og kontakt til de enkelte
medarbejdere og investere tid og interesse i dem
– både når det gælder deres arbejdsopgaver og
trivsel.

 Sætte tid og ressourcer af til sociale aktiviteter
et par gange om året.

 Prioritere at deltage i fx kaffe- og frokostpauser
og bidrage til et miljø, hvor I taler om andet end
arbejde.

Social kapital
som ressource
Virksomhedens sociale kapital er et udtryk for
værdien af de menneskelige relationer i virksom-
heden. En høj social kapital kan fungere som en
ekstra, fælles ressource i forhold til at øge trivsel
og forebygge stress.

Når det gælder den enkelte medarbejders job, taler
man tit om ”de seks guldkorn”, i et godt psykisk
arbejdsmiljø. Social kapital er derimod en egenskab
ved hele virksomheden og beskrives ofte ud fra ”de
tre diamanter”: tillid, retfærdighed og samarbejds-
evne.

Læs mere i hæfterne Social kapital og Kom videre
med social kapital – der begge kan findes på
godtarbejdsmiljø.dk/sk-materialer.

http://arbejdsmiljøweb.dk/sk-materialer

5. Indflydelse
Som mennesker har vi livet igennem et dybtliggen-
de behov for at have indflydelse på vores omgivelser
og de vilkår, vi skal leve under. Dette gælder selvføl-
gelig også i arbejdslivet.

Når vi oplever at have en vis kontrol over eller mulig-
hed for indflydelse på de vigtige omstændigheder,
der udgør vores arbejdsmiljø, kan det styrke trivslen
og dermed forebygge stress.

I lederrollen har du det overordnede ansvar for at
organisere arbejdet på en hensigtsmæssig måde,
herunder skabe de bedst mulige betingelser for at
medarbejderne kan løse deres opgaver. Men en stor
del af dette ansvar kan du faktisk delegere – og der-
med øge medarbejdernes involvering og indflydelse.
Det kan du fx gøre ved at:

 undersøge, på hvilke områder du kan delegere
beslutninger og kontrol til medarbejderne

 inddrage medarbejderne i arbejdet med fx at
definere indsatsområder og udviklingsmuligheder
inden for jeres strategiske målsætninger

 drøfte med medarbejderne, hvilke muligheder der
er for at organisere arbejdet på bedre måder

 uddelegere ansvar for konkrete ledelsesopgaver
til team eller enkelte medarbejdere, fx indkal-
delse og ledelse af møder eller initiativ til sociale
arrangementer.

17

Den gode feedback
Ordentlig feedback kan dels have en stærk effekt på
trivsel og læring, dels virke stressforebyggende. Hvis din
feedback skal virke sådan, bør du kende dens tre grund-
principper:

1. Vær konkret: Beskriv både situationen og medarbejde-
rens indsats så konkret og præcist som muligt.

4. Anerkendelse
Man siger, at anerkendelse er for mennesket, hvad
sollyset er for planterne. For at trives og vokse er vi
afhængige af, at andre ser os og anerkender, at vi
har en vigtig plads i (deres) verden. Dette er et helt
basalt psykologisk behov.

På arbejdspladsen handler anerkendelse både om
kontakt, interesse og feedback – og selvfølgelig
også om den materielle anerkendelse i form af fx
løn og personalegoder.

Når medarbejderne oplever, at kolleger og leder sø-
ger kontakt og viser positiv interesse for både deres
person og arbejde, kan det styrke trivslen. Derfor
spiller det en stor rolle, at du som leder investerer
tid og opmærksomhed i en interesseret kontakt
med den enkelte. Det kan nogle gange bare handle
om små signaler i hverdagen. I andre situationer
er der brug for tæt kontakt og grundig feedback.
Dybest set handler det om, at du som leder viser
medarbejderne, at du ser dem og den vigtige rolle,
de spiller for teamet og organisationen. Det kan du
fx gøre ved at:

 bede dine medarbejdere hjælpe dig med forskel-
lige ledelsesopgaver; at delegere ansvar viser
anerkendelse og tillid

 give faglig feedback og sparring, herunder takke
medarbejderne direkte, når de har løst en vanske-
lig opgave godt eller ydet en særlig indsats

 spørge, hvordan den enkelte medarbejder har det
– og interessere dig for både trivsel og arbejdsop-
gaver

 give hyppig og brugbar feedback til den enkelte.

Se også faktaboksen Den gode feedback.

2. Beskriv effekten: Uanset om medarbejderen har gjort
en fantastisk indsats – eller det modsatte – skal du
beskrive, hvilken forskel medarbejderens indsats har
gjort.

3. Fokusér på læring og udvikling: Vær nysgerrig sam-
men med medarbejderen. Undersøg, hvad der vil være
en god indsats næste gang. Hvad skal medarbejderen
gøre mere af eller mindre af fremover?

18 FORSTÅ OG FOREBYG STRESS

Værktøj:
Belastnings- og
ressourcevægten
Undersøg balancen
i teamet

Uanset, hvor på stresstrappen I som arbejdsplads
eller team befinder jer, kan det være nyttigt at være
opmærksom på balancen mellem belastninger og
ressourcer.

Brug fx følgende lette metode til at få taget hul på
dialogen – og måske finde gode løsninger i fælles-
skab:

1. Tegn en vægt på tavlen, og skriv “belastnin-
ger” og “ressourcer” over vægtskålene. Forklar,
hvordan en ubalance over længere tid kan føre til
overbelastning og stress, og at I derfor sammen
skal undersøge, hvad der er på spil i jeres team.

2. Bed medarbejderne skrive ned på post-its, hvad
der især belaster dem i arbejdet. Hvilke krav og
udfordringer er særligt svære at håndtere? Der-
efter sætter medarbejderne deres sedler op på
tavlen under “belastninger”, og I drøfter, hvilke
fælles temaer der træder frem.

3. Bed medarbejderne skrive ned, hvad de opfat-
ter som ressourcer, der hjælper dem til at kunne
tackle belastningerne. Disse sættes også op på
tavlen under “ressourcer”, og I finder og fremhæ-
ver fælles temaer.

4. Drøft sammen, om der er nogle konkrete ting, I
umiddelbart kan gøre noget ved. Belastninger,
der kan lettes eller håndteres bedre. Ressourcer,
der kan styrkes eller udnyttes mere effektivt.

5. Fortæl, hvis du som leder ser nogle punkter, du
umiddelbart kan og vil gøre noget ved. Fortæl
også, hvad du tager med til yderligere drøftelse i
arbejdsmiljøgruppen eller andre fora.

6. Lav eventuelt en enkel handlingsplan, og aftal,
hvornår I følger op.

19

BELASTNINGER

RESSOURCER

20 FORSTÅ OG FOREBYG STRESS

Fra skam til stress

Som leder er det vigtigt at arbejde med balancen
mellem belastninger og ressourcer, men også at
forstå de underliggende psykologiske mekanismer,
der kan føre til stressrelaterede sygemeldinger.

Stress i arbejdslivet er tæt forbundet med, at vi fø-
ler dårlig samvittighed eller skammer os over ikke at
kunne præstere, som vi plejer, eller over ikke at blive
mødt på en måde, så vi føler os respekteret.

For grundlæggende søger vi alle anerkendelse i vores
arbejde. Vi kan opleve anerkendelse, når vi løser en
opgave til egen og arbejdspladsens tilfredshed, eller
når vi føler, at vi bidrager til et arbejdsfællesskab,
hvor der sættes pris på os.

Når vi oplever, at vi ikke selv kan anerkende det, vi
gør, eller når vi ikke føler os anerkendt af andre, kan
det slå over i dybe følelser af ikke at være gode nok
som mennesker. Denne skam opstår i arbejdslivet,
når arbejdet af den ene eller anden grund ikke kan
opfylde vores basale behov for at føle os trygge i, at
vi kan klare det, der kræves af os, og leve op til vores
egne og andres forventninger. Også forandringer i
privatlivet kan aktivere vores skamfølelse og få os
til at føle os stressede.

Som leder skal du være særlig opmærksom på
situationer, hvor der rokkes ved de eksisterende

muligheder for, at medarbejderne kan føle sig trygge
og anerkendte. Det kan fx være i forbindelse med
forandringer, hvor der kan opstå en kløft mellem
medarbejdernes indre idealer og de ydre muligheder.
Den enkelte oplever fx at skulle gå på kompromis
med sin faglighed eller sit behov for at blive mødt
og anerkendt socialt.

Hvis man som leder ikke er opmærksom på og
håndterer dette sammen med medarbejderen, kan
vedkommende udvikle en skamfølelse, der gør ham
eller hende ekstra sårbar over for stressbelastninger.

To forskellige reaktioner
Forskningen peger på to hovedkilder til, at vi føler os
anerkendt i arbejdslivet: god opgaveløsning og gode
relationer på arbejdspladsen. Derfor reagerer vi også
forskelligt, når vi oplever enten:

• at miste muligheder for at føle os anerkendt i
kraft af en god præstation; så reagerer vi med
præstationsskam

• at føle os mere usikre på vores plads i fællesska-
bet; så reagerer vi med relationsskam.

Vi kan alle have begge reaktioner, afhængigt af
situationen. Men jo mere stressede vi er, jo mere
tilbøjelige er vi til at udvise én af reaktionerne.

Det er vigtigt for dig som leder at kunne skelne
de to fra hinanden. For ligesom der er tale om to
forskellige måder at reagere på, er der også brug
for ret forskellige greb til at håndtere skammen og
forebygge, at den baner vejen for stressrelaterede
sygemeldinger. Hvis du fejltolker, hvad en medar-
bejder især reagerer på, kan du faktisk i den bedste
mening komme til at gøre ondt værre.

Stress er ofte en følge af, at medarbejderne ikke selv kan
anerkende egne præstationer eller ikke føler sig anerkendt og
derfor overmandes af følelser som utilstrækkelighed og skam.
Det skal du som leder kunne forstå og håndtere rigtigt.

21

Præstationsskam
Ved præstationsskam er den dårlige samvittighed
knyttet til, hvad andre tænker om det, vi præste-
rer og gør. Medarbejderen er optaget af at udvise
faglig kompetence, og skammen udløses ved, at
medarbejderen selv vurderer præstationen ud fra et
indre ideal, der tidligere har kunnet imødekommes,
men nu ikke længere svarer til de ydre realiteter på
arbejdspladsen.

En medarbejder, der oplever præstationsskam, vil fx
typisk sige:
• Der er for mange opgaver – jeg kan ikke nå det

hele.
• Der bliver brugt alt for meget tid på ligegyldige

opgaver.
• Målesystemet er ikke retfærdigt, for der bliver

målt på det forkerte.
• Der er ikke tid til at løse opgaverne fagligt for-

svarligt.

Medarbejderen vil da typisk forsøge at håndtere
sin skamfølelse ved at søge ind i sig selv, finde sine
egne udveje eller forsøge at glemme problemerne.
De bliver imidlertid ved med at dukke op til overfla-
den, og tankerne kredser konstant om ufuldstæn-
dige præstationer og ufærdige opgaver.

Nogle medarbejdere kan da begynde at lukke af for
omverdenen, blive fåmælt og afvise andres hjælp.
Andre medarbejdere reagerer omvendt ved pludselig
at udvise en hidtil uset aggressivitet og vrede. Det
er almindeligt for en medarbejder med præstations-
skam at tage alt for meget på sig og samtidig være
dårlig til at tage mod hjælp.

Relationsskam
Ved relationsskam udspringer skamfølelsen af
forestillingen om, hvad andre tænker om den, man
er. For at undgå denne skam er det helt afgørende,
at man føler sig som en vigtig del af et arbejdsfæl-
lesskab. Følelsen af at være anerkendt hænger sam-
men med, at andre viser, man er noget værd.

Typiske klager fra en medarbejder, der oplever relati-
onsskam, kan være:
• Jeg føler mig dårligt behandlet.
• Jeg er ikke en del af fællesskabet.
• Jeg føler mig misforstået.
• Jeg mangler oplæring og sparring.

Medarbejderen forsøger ofte at håndtere følelsen
ved at søge udad og hente hjælp og støtte hos an-
dre. Det kan let blive misforstået som, at medarbej-
deren selv overfokuserer på og dyrker problemerne i
sit arbejdsliv.

Men ønsket om at tale grundigt om tingene er tæt
forbundet med behovet for at få andres respekt og
have gode relationer. Det kan føre til en nærmest
overdreven søgen efter anerkendelse, hvor medar-
bejderen lader sig påvirke meget følelsesmæssigt af
omgivelserne. Det kan fx være en stor belastning at
være på kant med nogen eller fornemme, at andre
ikke kan lide en.

Ny forskning
Dette afsnit præsenterer ny forskning af Pernille
Pedersen og hendes perspektiv på ledelsesopgaven
med at forebygge stressrelateret sygefravær. Det
er blandt andet beskrevet i bogen “Slip stress ud af
skammekrogen” (2016), der bygger på hendes ph.d.-
afhandling fra samme år.

Pernille Pedersen er postdoc på CBS, Institut for
Ledelse, Politik og Filosofi.

22 FORSTÅ OG FOREBYG STRESS

En fælles opgave
At tale åbent om bekymringer, ubehagelige episoder
eller frygten for at fejle er en vigtig vej til at undgå
skam og forebygge stressrelateret sygefravær.

For da skam er social og relationel, skal den også
håndteres i fællesskab. Din opgave som leder er
sammen med medarbejdere at tage højde for, at alle
har følelser med i arbejdet, og at vi også reagerer
følelsesmæssigt forskelligt på høje belastninger.
Ingen kan forsikre sig mod skam eller stress. Men
vi kan på arbejdspladsen opfange og håndtere
stresssymptomerne tidligt, så de ikke fører til alvor-
lig langvarig stress og sygefravær. Her har medar-
bejderne også et ansvar for at hjælpe dig som leder
til at kunne give den støtte, de har brug for.

Du kan fx sørge for, at dine medarbejdere kender
de forskellige reaktioner på forandringer, pres el-
ler andre oplevelser af ubalancer i hverdagen – og
bede dem være opmærksomme på, hvordan de selv
reagerer i de situationer. At have en sådan dialog
i teamet eller afdelingen kan gøre det legitimt at
tale om, at vi som mennesker reagerer forskelligt
og har forskellige behov. Gør det klart, at det er lige
naturligt og legitimt at reagere på den ene som på
den anden måde. Du kan også inddrage arbejdsmil-
jøgruppen og tillidsrepræsentanten i dialogen om,
hvordan I bedst kan trække på kendskabet til de to
typer af skamreaktioner i jeres fælles stressfore-
byggelse.

Skam skal håndteres forskelligt
En vigtig del af din ledelsesopgave er at lede på en
måde, så medarbejderne kan bevare deres selvre-
spekt. Du skal ikke nødvendigvis få alle til at være
glade hele tiden, men du kan støtte dine medar-
bejdere til ikke at være bange for at falde igennem,
og du kan hjælpe dem til at se, at de hører til i og
bidrager til fællesskabet.

Ved begge typer af reaktioner er det vigtigt, at
du tydeligt signalerer, hvornår du er tilfreds med
medarbejderen. Du er nødt til først at anerkende
medarbejderens oplevelse af at være spændt ud
mellem det indre krav og de ydre muligheder. Deref-
ter kan du hjælpe med at modificere forpligtelsen og
medarbejderens dom over sig selv.

23

Håndtering af præstationsskam
Medarbejdere med præstationsskam er først og
fremmest optaget af at fremstå fagligt kompeten-
te. Her kan du hjælpe til en mere realistisk vurdering
af, hvad det er nødvendigt at præstere – og even-
tuelt modificere medarbejderens eget præstations-
ideal. Hvis der på nogle opgaver i en periode kun er
tid og ressourcer til en 80 procents indsats, skal du
tage ansvaret og forklare medarbejderen, at han
eller hun ikke kan tage ansvaret for at levere 100
procent på de pågældende opgaver.

Der er især fire ting, du kan gøre, hvis medarbejde-
ren viser tydelige tegn på præstationsskam:

1. Skab et overblik over arbejdsopgaverne, og løft
ansvaret bort fra medarbejderen. Skitsér ramme-
ne for opgaverne, fx hvor lang tid du forventer, at
medarbejderen bruger på disse, og hvor grundigt
de skal løses. Husk at være tydelig omkring, at
det er dit ansvar, at opgaven skal løses på den
måde.

2. Lyt til, og efterspørg medarbejderens faglige
vurderinger. Spørg om, hvordan det går med de
pågældende opgaver, og vis, at du er opmærksom
på det faglige niveau ved at lytte til medarbejde-
rens faglige vurdering.

3. Vær opmærksom på, hvad og hvornår du roser.
Vær tydelig omkring, hvornår opgaven er løst
tilfredsstillende. Det kan virke stik imod hensig-
ten, hvis du forsøger at give anerkendelse for en
præstation, som medarbejderen ikke selv kan
anerkende.

4. Anerkend både præstationen og kompromisset.
Fortæl medarbejderen, at du kan se, at det har
været nødvendigt at gå på kompromis, og hjælp
medarbejderen til at forstå, at leverancen er i
overensstemmelse med de ydre krav.

Håndtering af relationsskam
En medarbejder med relationsskam vil ofte være
urolig for, hvordan andre vurderer ham eller hende
– ikke mindst dig som leder. Derfor er det vigtigt at
vise opmærksomhed og interesse for medarbejde-
ren, fx lytte til medarbejderens oplevelse af situa-
tionen og spørge ind til, om der er noget, medar-
bejderen har brug for. I stedet for straks at møde
medarbejderen med en løsning eller “det er da ikke
så galt”-opmuntring, vil det i mange tilfælde være
mere hjælpsomt at stille åbne og nysgerrige spørgs-
mål og derigennem vise, at du tager medarbejderens
bekymringer alvorligt. Først derefter kan du foreslå
mulige løsninger.

Der er især fire ting, du kan gøre, hvis medarbejde-
ren viser tydelige tegn på relationsskam:

1. Lyt i stedet for at løse problemet. Det kan være
fristende at bringe en løsning på banen, men
hold lidt igen, og lad fx være med at sige, at “det
ikke er så slemt”. Det kan forværre skammen og
oplevelsen af ikke at føle sig hørt og forstået.

2. Vær opmærksom på, at det, du siger, kan blive
misforstået. Husk, at det, du gør og siger – og
det, du ikke siger eller gør – kan blive tolket ud fra
en frygt for, at du ikke kan lide medarbejderen
og måske endda vil kunne skade ham. Husk fx
at svare på mails, også selv om der ikke er nyt;
fortæl, at du vender tilbage.

3. Hjælp medarbejderen til at spørge om hjælp. Giv
vedkommende ekstra opmærksomhed, og spørg
om, hvordan det går. Fortæl, at du gerne vil
hjælpe, og at I sammen kan finde gode løsninger.
Lyt til medarbejderens bekymringer i stedet for
at bagatellisere det, du hører.

4. Anerkend medarbejderens intention. Fortæl
medarbejderen, at du sætter pris på, at vedkom-
mende gerne vil gøre en god indsats.

24 FORSTÅ OG FOREBYG STRESS

Oversigt:
To former for skam,
der kan føre til stress
Inspiration til refleksion
og dialog

25

PRÆSTATIONSskam

• Præstationer er kilde til skam. Kan være bange
for at præstere dårligt.

• Tænker: Hvad tænker andre om min præsta-
tion?

• Lægger planer på egen hånd om, hvordan usik-
kerheden kan skubbes væk.

• Er bange for at svigte andre.

• Kredser om opgaverne og løsningen af opga-
verne.

• Kan være optaget af, hvad andre tænker: Har
jeg gjort noget, der kan falde tilbage på mig?

• Kredser om mulige fejl.
• Er bange for at miste handlekraft, ansvarlighed,

faglighed eller position i virksomheden – og kan
derfor føle sig presset til at arbejde endnu mere.

• Begynder at undgå opgaver og er meget lang tid
om at komme i gang.

• Virker irritabel, når andre stiller spørgsmål og
kræver opmærksomhed.

• Virker fraværende og ligeglad med andre og
trækker sig fra fællesskabet.

• Forsøger at glemme problemer for at dæmpe
stress og ignorerer andres råd.

• Har svært ved at bede om hjælp, for er bange for
at virke svag. Forsøger at overbevise sig selv om
at kunne klare det.

• Har brug for mange oplysninger for at kunne
træffe beslutning, fordi flere scenarier opvejes
op imod hinanden.

Jeg er bange for at blive gennemskuet. Det er helt
eksistentielt. Jeg er bange for, at de andre skal se,
hvor forfærdeligt det er, det, jeg laver. Jeg tænker, at
de andre har forventninger om, at jeg kan mere, end
jeg kan.

“Det er mit ansvar som leder, at opgaven er afgræn-
set på denne her måde. Jeg kan godt se, at opgaven
ville blive løst mere grundigt, hvis du får mere tid.
Men der er ikke mere tid. Hvad mener du, vi kunne
gøre for at levere bedst muligt inden for den tids-
ramme, vi har?”

• Letkøbt ros som: “Flot arbejde”.
• Bagatelliserende udtalelser som: “Lad være

med at bruge så lang tid på opgaven”.
• At fratage medarbejderen opgaver eller ansvar

uden at afstemme det med medarbejderen selv.
• At overlade medarbejderen til sig selv, selv om

hun tydeligt udstråler, at hun nok skal klare det.

Grund-
læggende
orientering

Tanker

Opførsel

Det usynlige

Typiske
følelser

Dit hoved-
budskab som
leder

Pas som leder
på med ...

RELATIONSskam

• Relationer er kilde til skam. Kan være bange
for ikke at være vellidt.

• Tænker: Hvad tænker andre om mig?
• Taler og lægger planer med andre for at

skubbe usikkerheden væk.
• Er bange for at blive svigtet af andre.

• Kredser om, at andre – typisk en leder eller
kollega – ikke kan lide én og behandler én
dårligt.

• Bliver frustreret, når andre ikke spiller bolde
tilbage. Tænker, at andre ikke kan lide én.

• Er bange for at begå fejl og frygter at få kritik
og blive skældt ud.

• Søger andres opmærksomhed.
• Taler om, at andre krænker dig.
• Retfærdiggør alt, hvad vedkommende siger.

• Har brug for at tale om tingene for at få dæm-
pet sin skamfølelse og er afhængig af andres
bekræftelse.

• Kan have en tendens til at give sin egen angst
videre til andre.

• Siger ét, men mener ofte noget andet. Der
kan være mange underforståede budskaber,
som andre ikke forstår.

Jeg tænker hele tiden på, hvad de andre tænker
om mig. Jeg føler mig udenfor. Når min leder ikke
svarer på min mail, så tænker jeg, at jeg har gjort
noget galt. Når de andre står og snakker, er jeg
bange for, at de taler om mig.

“Jeg kan godt forstå, at det er hårdt, at brugerne
bliver sure på dig, når du ikke har mere tid til at
løse opgaven. Jeg synes også, det er hårdt. Vi må
trække på samme hammel og gøre det så godt, vi
kan. Sammen kan vi klare det”.

• Bagatelliserende udtalelser som: “Lad være
med at tage dig af det”.

• Affærdigende udtalelser som: “Sådan mente
jeg det ikke”.

• Personlige tilbagevisninger: “Du misforstår,
det er dig, der er for nærtagende”.

26 FORSTÅ OG FOREBYG STRESS

Vær en god rollemodel

Vigtige opgaver i det stressforebyggende arbejde er
som beskrevet dels løbende at sikre en god balance
mellem belastninger og ressourcer, dels at være
opmærksom på, hvordan medarbejderne reagerer,
når der rokkes ved de eksisterende muligheder for
anerkendelse. I begge tilfælde er din personalele-
delse afgørende.

Ved siden af dette har du imidlertid også en anden
funktion som leder, der også kan påvirke medarbej-
dernes stressbalance: Du er rollemodel. Det betyder,
at din egen arbejdsstil og dit humør let smitter af
på hele arbejdspladsen. Om du ønsker det eller ej,
vil de fleste medarbejdere mere eller mindre bevidst
spejle sig i dig og din adfærd. Det kan være, fordi du
har en særlig autoritet, som de respekterer, og/eller
fordi du har den formelle, organisatoriske magt – til
at forfremme, fyre og fordele opgaver og anerken-
delse. Derfor har netop dit eksempel en særlig vægt.
Det kan – uden du er opmærksom på det eller ønsker
det – sætte en norm for arbejdskulturen og stem-
ningen i afdelingen.

Din arbejdsstil smitter

Hvor meget, hvordan og hvornår du selv arbejder,
kan let blive fortolket som dine forventninger til
medarbejderne. Derfor er du som rollemodel og
kulturbærer nødt til at overveje, hvilken arbejdskul-
tur du gerne vil skabe. Og her er det ikke kun det,
du siger, men i høj grad også det, du gør, der har
betydning.

Hvis du fx selv arbejder “i døgndrift” og aldrig holder
pause i løbet af dagen, kan det let blive aflæst som
dit ideal om en god medarbejder. På samme måde
kan det smitte positivt af på kulturen, hvis du fx
kommer velforberedt til møder, eller hvis du i det
daglige også taler om andet end arbejdet.

Det er under alle omstændigheder vigtigt, at du som
leder er opmærksom på dit eget stressniveau. Dels
af hensyn til dig selv, dels fordi du vil have svært
ved at være en god leder og forebygge stress hos
andre, hvis du selv er på vej ned ad stresstrappen.

Som leder kan de signaler, du sender med din
egen arbejdsstil og dit humør, smitte af på
medarbejderne – på godt og ondt.

27

Alle spejler sig i dit humør
Mennesker påvirker hinandens sindsstemninger,
blandt andet fordi vores hjerner via de såkaldte
spejlneuroner gør os tilbøjelige til at spejle andres
følelser og adfærd.

På grund af din særlige position har du en ekstra
stærk “spejlingseffekt”. Den sindsstemning, du
træder ind i rummet med, sætter i høj grad den
fælles stemning. Dine følelser forplanter sig let til
dine medarbejdere – uanset om det er positive,
motiverende følelser som ro, optimisme og glæde
og motivation eller negative som vrede, frustration
og bekymringer, der let demotiverer andre.

Det er derfor en del af dit personlige lederskab at
være opmærksom på dette. Du skal selvfølgelig
ikke smile, hvis du er rasende, men du bør som leder
styrke din egen bevidsthed om, hvilke følelser du
udstråler, så de understøtter det, du gerne vil opnå.

Det er i høj grad en træningssag at opøve en større
selvbevidsthed om sine følelsesmæssige signaler.
Som leder skal man lære “at tage temperaturen på
sig selv”, fx inden man går ind til et møde. Det kan
handle om at have tid til lige at stoppe op, trække
vejret, mærke sig selv og fornemme, hvilke følelser
der er på spil i en – inden man giver dem ufiltreret
videre til medarbejdere eller andre.

28 FORSTÅ OG FOREBYG STRESS

Samarbejd om
at forebygge stress

Dette hæfte har fokuseret på den rolle, du som
leder har i forebyggelsen af stress. Det betyder ikke,
at det er en opgave, du skal stå alene med.

Som beskrevet undervejs bygger hele tænkningen
bag såvel stresstrappen som belastning/ressour-
cevægten på, at I er fælles om at vurdere udfor-
dringerne og søge de rette løsninger. Det gælder
både over for den enkelte medarbejder, i team og
på hele arbejdspladsen. Stressforebyggelse er ikke
noget, du kan eller skal klare i enrum på dit kontor.
Det handler i høj grad om et godt psykisk arbejds-
miljø. Det er nok dit formelle ansvar, men i praksis
et fælles anliggende – og medarbejderne har også
et ansvar for at gøre opmærksom på forhold, der
kunne forbedres.

Vigtige medspillere
Foruden den løbende dialog med medarbejderne bør
du også se på, hvordan organisationen omkring dig
kan understøtte arbejdet med at forebygge alvorlig,
langvarig stress. Blandt de oplagte hjælpere er:

• Tillids- og arbejdsmiljørepræsentanter: Medar-
bejdernes repræsentanter kan have vigtige roller
som kritiske medspillere og sparringspartnere i
personale- og arbejdsmiljøspørgsmål. Da stres-
sforebyggelse ofte handler om helheden i ar-
bejdssituationen, vil trioen leder-TR-AMR nogle
steder være et godt forum til mere uformelle
drøftelser om udfordringerne, og hvad der skal
gøres ved dem.

• Ledelseskolleger: Det er oplagt at drøfte stres-
sforebyggelse sammen med dine sideordnede
ledere. Måske har de lignende udfordringer eller
idéer til løsninger. Måske har I mulighed for at
løse nogle af problemerne sammen.

• Din egen chef: Hvis din afdeling har alvorlige
udfordringer med balancen mellem belastninger
og ressourcer, er du nødt til at involvere din egen
chef. Dels for at orientere om situationen og
konsekvenserne, dels for at søge inspiration til
løsninger og/eller opbakning til de forebyggende
initiativer, du gerne vil tage.

• HR-funktionen – vil typisk have en arbejdsmiljø-
faglig ekspertise, du kan trække på. Måske kan
de hjælpe med at udrede jeres aktuelle udfordrin-
ger og foreslå relevante indsatser. De kan even-
tuelt også bistå med at finde løsningsmuligheder
i situationer, hvor der er brug for at tage særlige
hensyn til en enkelt eller nogle få medarbejdere.

• MED-udvalg/SU: Større og mere principielle
spørgsmål om, hvordan I arbejder med stres-
sforebyggelse og psykisk arbejdsmiljø, skal også
drøftes i de relevante samarbejdsfora. Det kan fx
handle om at få formuleret – eller implementeret
- en egentlig stresspolitik.

Alle disse aktører har både en interesse og en rolle
at spille i at skabe en organisation, hvor stress fore-
bygges gennem god ledelse og gode samarbejds-
processer. Den opbakning skal du som leder trække
på og efterspørge – det er en del af din ressource i
ledelsesarbejdet med at sikre trivsel og høj produk-
tivitet i din afdeling.

Du har mange vigtige medspillere i indsatsen for
at forebygge stress – blandt andre de tillidsvalgte,
ledelseskolleger og din egen chef.

29

En forebyggende indsats på mange niveauer
En måde at skabe samlet overblik over dit og arbejdspladsens samlede ar-
bejde med stressforebyggelse er den såkaldte IGLO-modellen. Hvert bogstav
repræsenterer et niveau i organisationen, som du kan trække på eller har en
opgave i forhold til.

I – Individ: Den enkelte medarbejder
• Vurdér den enkelte medarbejders trivsel og produktivitet ud fra krav-

ressourcemodellen – og vær opmærksom på, at medarbejdere reagerer
forskelligt på belastninger.

• Sørg for, at den enkelte medarbejder tager kontakt til dig, når han opdager
faresignaler hos sig selv – eller hos en kollega.

G – Gruppe: Det team eller den afdeling, du er leder for
• Tag initiativ til, at I afdækker og aftaler, hvordan I arbejder for at være på

det tempererede trin på stresstrappen.
• Giv medarbejderne mulighed for sammen at drøfte, hvordan de bedst støt-

ter hinanden i opgaveløsningen.

L – Ledelse: Den øvrige ledelse
• Tag initiativ til en afklarende dialog i ledergruppen om, hvordan I forstår og

forebygger stress i organisationen.
• Bed om rygdækning til vigtige indsatser i stressforebyggelsen.

O – Organisation: Relevante samarbejdsfora
• Brug arbejdsmiljøgruppen, arbejdsmiljøorganisationen, SU og/eller MED-

udvalg til at tage vigtige principielle drøftelser om stress og til at sætte det
forebyggende arbejde i system.

• Tag sammen temperaturen på stressniveauet i organisationen – fx ud fra
stresstrappen.

• Formulér en politik for stressforebyggelse – med klare retningslinjer for,
hvem der gør hvad ved tegn på overophedning eller ved høj risiko for alvorlig
langvarig stress hos enkelte medarbejdere.

30 FORSTÅ OG FOREBYG STRESS

Inspiration til arbejdet med at forebygge og håndtere stress
på uddannelses- og forskningsinstitutioner •

FOREBYG
STRESS

I FÆLLESSKAB

MENING PRIORITE-
RING

STRATE-
GIER

ENERGI-
BAROMETER

PAUSE-
KULTUR

ØJE FOR
STRESS

Forebyg stress
i fællesskab

Læs mere

Om stressforebyggelse
og -håndtering

Malene Friis Andersen & Marie Kingston (2016):
Stop stress – håndbog for ledere.

Pernille Pedersen (2016):
Slip stress ud af skammekrogen.

Lederens opgaver ved stress
etsundtarbejdsliv.dk/stress

Stresspolitik
etsundtarbejdsliv.dk/stress

Forebyg stress i fællesskab
godtpsykiskarbejdsmiljo.dk/stress-og-trivsel

Læs også:
10 anbefalinger til arbejdsmiljøgruppen
om at forebygge stress.
godtarbejdsmiljo.dk/10raadomstress

http://etsundtarbejdsliv.dk/stress
http://etsundtarbejdsliv.dk/stress
http://godtpsykiskarbejdsmiljø.dk/forebyg-stress
http://etsundtarbejdsliv.dk/stress
http://etsundtarbejdsliv.dk/stress
https://www.godtpsykiskarbejdsmiljo.dk/stress-og-trivsel
http://arbejdsmiljoweb.dk/10raadomstress

31

Prioritering af
kerneopgaven

Værktøj

Mål med mening

Hvad betyder præstationsmål
for arbejdsmiljøet?

 NÅR SAMTALEN ER NØDVENDIG 1

Når samtalen er
nødvendig
Værktøjer til vigtige og vanskelige samtaler
Til lederen med personaleansvar

Udfordringer, erfaringer og praktiske redskaber

Kom videre med
social kapital

Skab robuste
forandringer
– med fokus på trivsel

 SOCIAL KAPITAL 1

Social Kapital

Inspiration og øvelser
til lederen med personaleansvar

 HVIS KONFLIKTEN TRAPPER OP 1

Hvis konflikten
trapper op
Værktøjer til at håndtere konflikter og forebygge konfliktmobning.
Til lederen med personaleansvar.

Om belastninger og ressourcer
Prioritér kerneopgaven
etsundtarbejdsliv.dk/stress

Mål med mening
godtarbejdsmiljo.dk/maalmedmening

Når samtalen er nødvendig
godtarbejdsmiljo.dk/samtale

Kom videre med social kapital
godtarbejdsmiljo.dk/komvidere

Hvis konflikten trapper op
godtarbejdsmiljo.dk/konflikt

Skab robuste forandringer
godtarbejdsmiljo.dk/robust

Social Kapital – inspiration og øvelser til lederen
med personaleansvar
godtarbejdsmiljo.dk/sk

http://etsundtarbejdsliv.dk/stress
http://arbejdsmiljoweb.dk/maalmedmening
http://arbejdsmiljoweb.dk/samtale
http://arbejdsmiljoweb.dk/komvidere
http://arbejdsmiljoweb.dk/robust
http://arbejdsmiljoweb.dk/sk
http://arbejdsmiljoweb.dk/konflikt
http://etsundtarbejdsliv.dk/stress
http://arbejdsmiljoweb.dk/maalmedmening
http://arbejdsmiljoweb.dk/samtale
http://arbejdsmiljoweb.dk/komvidere
http://arbejdsmiljoweb.dk/konflikt
http://arbejdsmiljoweb.dk/robust
http://arbejdsmiljoweb.dk/sk

Et fremtidssikret arbejdsmiljø

Et godt samarbejde er væsentligt for et godt
arbejdsmiljø nu og i fremtiden. Derfor samarbejder
arbejdsgivere og arbejdstagere i BFA om at
udvikle information, inspiration og vejledning.

Vi udarbejder konkrete værktøjer, så
arbejdspladserne kan handle og forebygge lokalt.
Vi præsenterer ambitiøse forebyggende løsninger,
som baserer sig på erfaring fra arbejdspladser og
på forskning. Løsninger som tager udgangspunkt
i de problemer, der skal løses nu og de problemer,
som kan opstå.

Stress er et kendt problem i de fleste organisatio-
ner – også inden for den offentlige administration.
Mange ledere har oplevet, at en medarbejder bliver
langvarigt sygemeldt med alvorlige symptomer på
stress.

Dette hæftet beskriver, hvad stress er, hvordan det
typisk opstår og udvikler sig, samt hvad du som le-
der kan gøre for at forebygge det – på egen hånd og
i samarbejde med den enkelte medarbejder, teamet,
lederkollegerne og de relevante samarbejdsfora.

Det gør vi i enighed – til gavn for ledere,
medarbejdere og borgere.

I BrancheFællesskabet for Arbejdsmiljø for
Velfærd og Oentlig administration deltager
repræsentanter udpeget af arbejdsmarkedets
hovedorganisationer.

Hent ’Forstå og forebyg stress’ og læs mere om
BrancheFællesskabet for Arbejdsmiljø for Velfærd
og Offentlig administration på godtarbejdsmiljo.dk.

I hæftet præsenteres nogle enkle modeller og værk-
tøjer, der fx kan bruges til at vurdere stressniveauet
på arbejdspladsen eller identificere, hvad der er
henholdsvis belastninger og ressourcer i hverdagen.

Forstå og forebyg stress

http://arbejdsmiljoweb.dk

