

Lederskap i Brunstad Christian Church

Hvordan begrunnes, utøves og erfares lederskap I Brunstad Christian Church?

Are Fjøsne

Veileder

Professor i systematisk teologi Terje Hegertun

Masteroppgaven er gjennomført som ledd i utdanningen ved

Det teologiske Menighetsfakultet og er godkjent som del av denne utdanningen

Det teologiske menighetsfakultet, [2015, Høst]

AVH505, Materavhandling (60 ECTS)

Erfaringsbasert master i religion og etikk

1

2

Innhold

Innhold .. 2

1.0 Innledning .. 5

1.1 BCC en «motstrømskultur»? ... 6

1.2 Hvem er BCC? .. 7

1.2.1 En bevegelse uten navn? .. 8

1.2.2 Konflikten på begynnelsen av 1990 tallet .. 9

1.3 Intern struktur ... 9

1.4 BCC læremessige særpreg ... 10

1.5 Hvorfor er denne oppgaven viktig? ... 11

1.6 Personlig engasjement .. 12

1.7 Hva har blitt skrevet om BCC tidligere?... 13

1.8 Oppgavens problemstilling, oppbygging og struktur .. 16

1.8.1 Problemstilling .. 16

1.8.2 Oppbygging og struktur .. 16

2.0 Teoretisk perspektiv ... 19

2.1 Hvordan lederskap begrunnes .. 20

2.1.1 Fem kilder til makt .. 20

2.1.2 Organisatorisk makt ... 22

2.1.3 Herredømmets legitimitet .. 23

2.1.3.1 Det karismatiske herredømme .. 24

2.2 Hvordan lederskap utøves og erfares? .. 25

2.2.1 Transformasjonsledelse .. 25

2.2.1.1 Effekten av transformasjonsledelsen .. 26

2.2.1.2 Situasjonsvariabler som har betydning for fremveksten av transformasjonsledelse ... 27

2.2.1.3 Kjennetegn på transformasjonsledelse – de fire faktorene .. 27

2.2.2 Ledelse og styring ... 31

2.2.2.1 Hvorfor er ledelses- og styringsteori interessant i denne oppgaven? 31

2.2.2.2 Kompleksiset og forandring... 32

2.2.2.3 Betydningen av at ledere er tilstede, inkluderer, og har fokus på det vesentlige 34

3.0 Forskningsmetode .. 35

3.1 Hvorfor kvalitativ metode? ... 35

3.1.1 Fenomenologisk perspektiv.. 36

3.1.2 Hermeneutikkens rolle ... 37

3.2 Min innsamlingsstrategi .. 38

3

3.3 Forskningsintervjuene ... 38

3.3.1 Utvalg og rekruttering av informanter ... 39

3.3.2 Intervjuguidene .. 41

3.3.3 Innsamling av datamaterialet ... 42

3.3.4 Transkripsjon av datamaterialet .. 43

3.4 Analyse av datamaterialet ... 44

3.5 Noen etiske vurderinger og betraktninger .. 45

3.6 Noen tanker rundt forskningens kvalitet .. 47

3.6.1 Reliabilitet ... 48

3.6.2 Validitet .. 48

4.0 Presentasjon av funn .. 51

4.1 Hvordan lederskap begrunnes .. 52

4.1.1 Ansatt av Gud og Kåre Smith .. 52

4.1.2 Avgjørende med tillit fra «grasrota» .. 54

4.1.3 Alle organisasjoner trenger lederskap.. 55

4.1.4 Avgjørende for egen frelse? ... 56

4.1.5 Oppsummering ... 57

4.2 Hvordan lederskap utøves ... 57

4.2.1 Rollemodeller som viser vei ... 57

4.2.2 Se, verdsette og viser omsorg .. 59

4.2.3 Å lede gjennom mentoring ... 60

4.2.4 Inkluderende lederskapsutøvelse .. 61

4.2.5 Oppsummering ... 63

4.3 Hvordan lederskap erfares .. 64

4.3.1 Sett, verdsatt, inkludert og ivaretatt .. 64

4.3.2 Felles verdier mål og visjon .. 66

4.3.3 Kåre Smith, en reformator? .. 68

4.3.4 Klare forventninger .. 69

4.3.5 Motivasjon, glede, «frihet» og lykke .. 70

4.3.6 Samkjørte figuranter? .. 74

4.3.7 Oppsummering ... 76

5.0 Drøfting .. 79

5.1 Hvordan lederskap begrunnes .. 80

5.1.1 Menighetslederskapets maktkilder .. 80

5.1.2 Menighetslederskapets organisatoriske makt ... 82

5.1.3 Menighetslederskapets karismatiske legitimitet ... 84

4

5.2 Hvordan lederskap utøves og erfares ... 86

5.2.1 Et effektivt lederskap med evnen til å transformere organisasjonen 86

5.2.2 Situasjonsvariabler i BCC .. 88

5.2.2.1 Kollektiv bevissthet og behov for forandring .. 88

5.2.2.2 Desentralisert beslutningstaking og få organisatoriske nivåer. 89

5.2.2.3 Komplekse, uklart definerte eller raskt skiftende oppgaver? 90

5.2.2.4 Meningsfulle oppgaver .. 91

5.2.2.5 Mye makt hos lederne, men maktutfoldelsen har begrensninger 91

5.2.3 De fire kjennetegnene på transformasjonsledelse og BCC .. 93

5.2.3.1 Idealisert innflytelse? .. 93

5.2.3.2 Inspirerende motivasjon? .. 94

5.2.3.3 Intellektuell stimulering? ... 95

5.2.3.4 Individuell støtte.. 96

5.2.4 Ledelse, styring eller begge deler? ... 98

5.2.4.1 Hvordan tar BCCs ledelse stilling til hva som skal gjøres? ... 98

5.2.4.2 Hvordan samkjører BCCs ledelse mennesker som skal gjøre jobben?........................ 100

5.2.4.3 Hvordan sikrer BCCs lederskap at jobben blir gjort? ... 101

5.2.5 Et lederskap som er tilstede, inkluderer og har fokus på det vesentlige? 102

6.0 Konklusjon .. 105

6.1 Hva gir denne oppgaven kunnskap om? ... 105

6.2 Tilbakeblikk .. 105

6.3 Oppsummering av funn, drøfting og analyse .. 106

6.3.1 Hvordan begrunner mine figuranter lederskap? ... 106

6.3.2 Hvordan utøves og erfares lederskap ifølge mine figuranter? .. 107

6.3.2.1 Kjennetegn på transformasjonsledelse i BCC .. 108

6.3.2.2 Situasjonsvariabler i BCCs organisasjonsmiljø ... 109

6.3.2.3 Ledelsesperspektivet i BCC .. 110

6.4 Hva kunne det vært interessant og forsket videre på? ... 110

6.5 Noen avsluttende betraktninger ... 111

Bibliografi ... 112

Vedlegg 1. Intervjuguide til forstander ... 114

Vedlegg 2. Intervjuguide til menighetsmedlemmer .. 116

5

1.0 Innledning

På Brunstad i Stokke kommune i Vestfold foregår en av de mest spennende og omstridte

utbyggingsprosjektene i Vestfold i moderne tid. Utbyggingsplanene er omfattende og

konsekvensene vidtrekkende, noe som har skapt engasjement og temperatur i Stokke

kommune, Vestfold fylkeskommune, og ut over Norges land. På Brunstad videreutvikler

Brunstad Christian Church (heretter BCC) sitt internasjonale senter og stevnested. Senteret

skal nå bli dobbelt så stort, og er i ferd med å bygges ut for rundt 2 milliarder kroner. Da vil

anlegget blant annet inneholde ny idrettshall, svømmehall, fotballbaner, ishall og et

hotellkompleks med 2500 enkeltrom (inkludert 700 hytter)1. Dette kommer i tillegg til en

konferansehall med 6800 sitteplasser, spisesteder, rekreasjonsområder, flott kulturlandskap

med mer som allerede eksisterer i dag. Etter planen skal hele anlegget være ferdig i 2020.

Men kanskje det mest oppsiktsvekkende ved hele prosjektet er at bare en forholdsvis liten

del av utbyggingen lånefinansieres. Det aller meste av kostnadene dekker menigheten selv

gjennom salg av bruksrettigheter til leilighetene til menighetens medlemmer, gavebidrag og

dugnadsarbeid2. Til sammen er det solgt bruksrettigheter for 1,25 milliarder kroner, og

interessen har vært så stor at man kunne ha solgt bruksrettigheter for det dobbelte, dersom

man hadde hatt flere leiligheter.3

I tillegg til dette store utbyggingsprosjektet har det forholdsvis «lille» kirkesamfunnet BCC

flere prosjekter på gang. Etter at finanskrisen slo til i 2008 har alle menigheter verden over

arbeidet med å styrke sin egenkapital. Målet er at alle menigheter skal komme opp i en

egenkapital på minst 50 prosent over en 10 års periode fram mot 2020. Prosjektet kalles

«Brunstad2020», og har ifølge verdensleder for bevegelsen Kåre Johan Smith hatt stor

suksess. Han gir uttrykk for at prosjektet har vært preget av glede, energi og begeistring.4

De to store prosjektene som er omtalt ovenfor, kommer i tillegg til fellesprosjekter som

deler eller hele bevegelsen arrangerer i fellesskap, og det lokale aktivitetsnivået til hver

enkelt lokalmenighet. I de ulike lokalmenighetene arrangeres det ukentlige

oppbyggelsesmøter, inkludert spesielle samlinger for barn og ungdom, samt

1 (Vatn, 2015)
2 (Brunstad Hotellbygg AS og Brunstad Idrettsbygg AS, 2015) s.14
3 (Gjølberg, 2015)
4 (Gjølberg, 2015)

6

aktivitetsklubber, mediearbeid, sport og kultur. Hele bevegelsen driver i fellesskap et

utstrakt misjonsarbeid i 60 land på ulike kontinenter, Bibelskole, utviklingsprogram for

ungdom og regionale og internasjonale stevner.5

Ovenfor omtaler jeg BCC som et forholdsvis lite kirkesamfunn. Dette gjør jeg på bakgrunn av

at kirkesamfunnet fremstår som ganske lite sammenlignet med andre kirkesamfunn. I følge

BCCs egne websider teller samfunnets ca. 40 000 medlemmer spredt på ca. 170 menigheter i

ca. 60 land. Av disse er ca. 8000 medlemmer i 20 ulike menigheter i Norge. Kirkesamfunnet

må også kunne ansees som et ungt kirkesamfunn med sin start i begynnelsen av det forrige

århundre.6

1.1 BCC en «motstrømskultur»?

Modernisering av Vest-Europa har skapt sterke sekulariseringsprosesser, noe ikke minst

religiøse ledere har fått merke. Gjennom media og vår samfunnsdeltakelse, blir vi gjort

oppmerksomme på at mange religiøse ledere i ulike kirkesamfunn og andre religiøse

tradisjoner opplever sin posisjon og autoritet i samfunnet som svekket. De opplever en

økende skepsis og en sviktende tillit fra mange av de som de er satt til å lede. Bare 30

prosent av den norske befolkningen gir uttrykk for tillit til kirken i Norge, og et økende antall

(34 prosent) gir uttrykk for at kirken har for stor makt7 En økende sekularisering av

samfunnet har medført at de fleste religiøse ledere i Norge har mistet noe av sin anseelse,

tillit og tradisjonelle maktposisjon. Fra tid til annen anklages religiøse ledere i det offentlig

rom for å ikke gå i takt med samfunnsutviklingen. De anklages blant annet for å være

middelaldersk, ekskluderende, fordomsfull, strenge, seksualfiendtlige og for å hindre

likestilling mellom kjønnene. Oppmerksomheten synes i stor grad å være rettet mot hva

religiøse ledere gjør som de ikke burde gjøre, og en forestilling om at de er bakstreversk og

prøver å forhindre den riktige samfunnsutviklingen. Kanskje ikke så rart at mange velger å

ikke lytte til religiøse ledere, når dette er opplevelsen og bilde de har av dem.

Religiøse lederes svekkede maktposisjon i det moderne Vest – Europa kan også sees i

sammenheng med en voksende individualisme i samfunnet. Religion har i økende grad blitt

privatisert, og individuelle frie valg foretrekkes frem for kollektiv plikt. Man tar i større grad

5 (Brunstad Christian Church, 2015)
6 (Brunstad Christian Church, 2015)
7 (Thorbjørnsrud & Alexa, 2012) s. 7

7

en tidligere kontroll over sitt eget religiøse og åndelige liv, for å utvikle det som individuelle

livsprosjekter uten noe forpliktende fellesskap. På den måten skapes det en langt mer

uavhengig og flytende form for religiøsitet, hvor enkeltindividet oppfatter seg selv som sin

egen autoritet i religiøse spørsmål. En slik manglende forpliktelse, og religiøs tror og praksis

uavhengig av religiøse institusjoner, reduserer religiøse lederes maktutøvelse.

Men stemmer denne beskrivelsen på BCC? Individualisme, et religiøst lederskap med

komprimert makt og tillit, manglende forpliktende fellesskap og kollektiv plikt, realiserer ikke

utbyggingsprosjekter i to milliarders klassen med lav lånefinansiering. Ei eller bidrar det til å

forklare prosjektet med å øke egenkapitalen til de lokale menigheter til et minimum på 50

prosent i løpet av en ti års periode. Og det gir ingen logisk forklaring på det store

aktivitetsnivået og engasjementet til de 20 lokale menighetene spredt ut over Norge. Tvert

imot, i BCC kan det se ut som utviklingen går i motsatt retning. Her er mange tydeligvis villig

til å gi mye av sin tid, midler og energi til menighetsfellesskapet. Det kan virke som om

individuelle livsprosjekter er byttet ut med forpliktende fellesskap og kollektive mål, hvor

menighetsfellesskapet og menighetens arbeid settes foran egne individuelle behov.

Hva kan være årsaken til at BCC har klart å utvikle en kultur som gir så store resultater,

dersom vi måler resultater i aktivitetsnivå, økonomi, felles prosjekter og eiendomsutvikling?

Hvordan klarer BCC og mobilisere sine egne til så stor innsats for menighetsfellesskapet og

bevegelsens arbeid? Kan noe av dette forklares med lederskapsutøvelse? Er det mulig å

drive et slikt arbeid, sett i lys av kirkesamfunnets størrelse, uten et sterkt og effektivt

lederskap? Kan vi finne noe av forklaringen på disse spørsmålene i hvordan lederskap

begrunnes, utøves og erfares i BCC?

1.2 Hvem er BCC?

Kirkesamfunnet BCC, på folkemunnen omtalt som Smiths Venner, har sin opprinnelse i

Horten i Vestfold i begynnelsen av det forrige århundre. Grunnlegger Johan Oscar Smith

[1871 − 1943] oppfattes av sine egne som en apostel og reformator, som gjenopprettet en

kirke som fra apostlenes dager og fram til Smiths levetid hadde vært i gjennom en mer eller

mindre sammenhengende forfallstid.8 I dag ligger hovedkontoret til BCC i Oslo, mens

menighetens hovedsenter er på Brunstad i Stokke kommune. Globalt benyttes

8 (Moe S. , 2002) s. 78

8

kirkesamfunnet navnet BCC, mens lokalt i Norge benyttes navnet Den Kristelige Menighet

(heretter DKM). I følge BCC sine egne hjemmesider er menighetens hovedfokus:

(…) å gi gode rammebetingelser for en trygg og god barndom, et utviklende kristenliv

som voksen, og en meningsfull og rik alderdom. I dette fokus kan det være ønsker om

å støtte opp om virksomheter som tjener formålet, f.eks. utbyggingen på Brunstad,

eller opprettelse av misjonssentra eller annen misjonsinnsats verden over.9

Bibelen er en kilde til og en rettesnor i lærespørsmål. Syndenes forlatelse får ved tro alene,

og helliggjørelse gjennom troens lydighet. Man praktiserer troendes dåp, og har både egen

vigselsrett og konfirmasjon.10

1.2.1 En bevegelse uten navn?

BCC var egentlig en kristen bevegelse uten navn. Grunnleggeren Johan O. Smith skrev

følgende i 1933: «Vi har intet navn, Smiths Venner er noe utenforstående har pålagt oss. Vi

er kun en fri vennegruppe uten navn og uten menneskelig organisasjon.»11 Grunnen var at

Smith ikke ønsket å danne et religiøst parti, men kun ha åndelig fellesskap med likesinnede.

Han ville ikke ha noe navn, betegnelse eller formell tilhørighet på den gruppen mennesker

han ledet. Etter hvert som antallet mennesker rundt han vokste, ble de et kjent innslag blant

de frikirkelige i Horten i Vestfold, og i mangel på noe navn, ble de kalt «Smiths Venner».

Dette uoffisielle navnet har blant utenforstående fulgt dem siden den tid. Det var først ut på

1950-tallet at menigheten fikk sitt eget navn. I 1956 kjøpte menigheten Nedre Brunstad Gård

i Stokke, Vestfold, som ble menighetens hovedsenter. I den forbindelse måtte de ha et

registreringsnavn på grunndokumentene, og da kom de på betegnelsen Den Kristelige

Menighet (DKM) på Brunstad. I de påfølgende år var det DKM som ble brukt som navn av de

forskjellige lokalmenighetene i inn- og utlandet. Fra 2011 skiftet bevegelsen navn til

Brunstad Christian Church. Bakgrunnen var et ønske om å knytte navnet tettere opp til

menighetens viktigste samlingssted, Brunstad, og aktivitetene som menigheten har der.

9 (Brunstad Christian Church, 2015)
10 (Brunstad Christian Church, 2015)
11 (Moe S. , 2002) s. 7

9

Lokalmenigheter rundt i Norge bruker den norske varianten Brunstad Kristelige Menighet

(BKM), sammen med menighetens naturlige geografiske tilhørighet til by eller tettsted.12

I følge Steinar Moe oppfatter menneskene i BCC seg selv som et «åndelig brorskap» og

bruker betegnelsene «Menigheten» eller «Vennene» om seg selv.13 Dette ble bekreftet av

mine kilder, noe jeg kommer tilbake til i avsnitt 5.2.2.1. DKM er den betegnelsen som stort

sett har vært brukt i vitenskapelig litteratur om BCC.

1.2.2 Konflikten på begynnelsen av 1990 tallet

På begynnelsen av 90-tallet gikk menigheten igjennom en turbulent tid i forbindelse med

lederskifte fra Sigurd Bratlie til Kåre Smith, som i dag er menighetens verdensleder. Under og

i etterkant av lederskifte var det mange som forlot menigheten. Antallet som forlot

menigheten varierer fra noen hundre til rundt tusen14. De høyeste tallene kommer fra de

som er kritiske til menigheten, mens det lave tallet kommer fra menighetens lederskap. Hva

som var årsaken(e) til konflikten, varierer også avhengig av hvem som uttaler seg. Kåre Smith

peker på ulik evangelium forståelse som den primære årsaken til konflikten, mens kritikere

av menigheten, som spriker noe i sine forklaringer, peker på maktkamp og manglende tillit

og retningslinjer for hvordan ledere i menigheten blir utnevnt. Det vil bli referert til

konflikten senere i oppgaven.

1.3 Intern struktur

Bygningsmassene på Brunstad er eid og driftet av en stiftelse som heter Brunstad

konferansesenter, som også eier og drifter andre konferanseanlegg og eiendommer både i

Norge og internasjonalt.15 Styret i Stiftelsen Brunstad Konferansesenter kontrolleres av

personer innen BCC. Oslofjord Convention Center AS (heretter OCC) er et aksjeselskap med

eget styre som driver kommersiell konferanse- og arrangementsvirksomhet av Brunstad

stevenested. Selskapet OCC eies av noen lokalmenigheten i BCC.16 Som eiere, er en del

menigheter i BCC også de største kunden til OCC, og leier anlegget på lik linje med andre

aktører. Eierne er overordnet styret i OCC, og har et overordnet og profesjonelt ansvar for

12 (Hvem er "Smiths Venner"?, 2016)
13 (Moe S. , 2002) s. 7
14 (Velten, 2002) s. 168
15 (Stiftelsen Brunstad Konferansesenter, 2015)
16 (Moe & Steinar, 2012) s. 133

10

den kommersielle driften. De personene som er engasjert i den dobbeltsidige virksomheten,

menighet og forretningsdrift, er ikke de samme, selv om de rekrutteres fra det det samme

menighetsmiljøet i BCC.17 Dette gjøres fordi menigheten ikke oppfattes som en organisasjon

men et åndssamfunn.

1.4 BCC læremessige særpreg

Det som skiller BCC fra andre kirkesamfunn, er først og fremst deres læremessig særpreg

innenfor kristologi og menighetsforståelse, som kom med grunnleggeren Johan O. Smith. I

kristologien betoner de Jesu menneskelighet. Jesus trengte, som alle mennesker, å vinne

seier over synden i sitt eget kjød. I prosessen hvor Jesus vant seier over synden, vant han

tilbake den fulle guddommelighet, også omtalt som guddommelige natur.18 Denne

guddommelige naturen kom han til unnsetning i kampen mot synden ved å demme opp for

det onde, og motstå fristelser. 19 Jesus var ikke sann Gud fullt og helt fra sin fødsel, men han

utviklet seg til å bli det. Jesu frelsesverk og seier over dødskreftene blir knyttet til hans

livsløp, en utvikling, og ikke bare til Golgata.20

Prinsippet om å vinne seg Guds natur, overføres til de troende. De troende skal også skifte

natur og bytte ut syndens natur med Guds natur gjennom lydighet og troskap ovenfor

Ånden. Jesu liv blir et forbilde/mønster for de troende.21 Gjennom å gjøre som Jesus, kan de

troende utvikle en alternativ natur og vinne seier over all bevist synd. For BCC består

menigheten kun av de troende som vandrer på den veien som leder frem mot det fullkomne,

(jfr. avsnittet om Kristologi ovenfor). De som følger Jesu eksempel, og gjennom lydighet og

troskap mot Ånden skifer ut syndens natur med Guds natur, er en del av Kristi menighet.

Menigheten er dermed ikke knyttet til de som ikke kommer videre i sitt trosliv. For å være en

del av Guds menighet, er det nødvendig med en utvikling. Troen, dåpen i vann, åndsdåp og

tungetale kvalifiserer ikke alene for det det kristne åndssamfunnet.22 Dette menighetssynet

forstår Johan O Smith som motsatsen til de tradisjonelle og historiske kirkesamfunnene, og

17 (Moe & Steinar, 2012) s. 133
18 (Moe S. , 2002) s. 39
19 (Moe S. , 2002) s. 42
20 (Moe S. , 2002)s. 46
21 (Moe S. , 2002) s. 44
22 (Moe S. , 2002) s. 53 – 54, 56

11

han forstår de som menneskeskapte institusjoner som mangler det rette kristologiske

fundament for å kunne kalles Guds menighet.23

1.5 Hvorfor er denne oppgaven viktig?

Når jeg har gjort søk på kirkesamfunnet Brunstad Christian Church eller Smiths Venner på

Oria.no, har det overrasket det meg hvor lite vitenskapelig litteratur det er skrevet om

kirkesamfunnet. Av den forskningslitteraturen som foreligger, har mye tatt utgangspunkt i

tekster forfattet av den «religiøse eliten», dvs. det åndelige topplederskapet i

kirkesamfunnet. Forskningslitteraturen er i tillegg ofte skrevet av teologer, og er derfor mer

teologisk vinklet. Det finnes svært lite forskning om lederskap i BCC, og enda mindre med et

nedenfra perspektiv med utgangspunkt i «grasrota» i bevegelsen. Det som eventuelt er

skrevet om lederskap i BCC med et nedenfra perspektiv, er stort sett ikke-vitenskapelig

litteratur forfattet av mennesker som har forlatt fellesskapet, og som er i opposisjon til

menigheten. Jeg kommer tilbake til hva som er skrevet om BCC i avsnitt 1.7.

BCC er det eneste kirkesamfunnet i Norge som har sin opprinnelse i Norge, alle andre

kirkesamfunn i Norge er «importerte». Etter min oppfatning er bare det grunn nok til vise

større interesse for kirkesamfunnet. Og selv om kirkesamfunnet ikke har hatt den samme

«eksplosive» veksten globalt som for eksempel Pinsebevegelsen, som også startet i

begynnelsen av forrige århundre, må man kunne si at bevegelsen har hatt en stor vekst når

den i dag har ca. 40 000 medlemmer spredt ut på alle kontinenter i verden. Det overrasker

meg at ikke flere religionsvitere har vist større interesse for en bevegelse med røtter i Norge,

og internasjonale hovedsenter i Stokke kommune, og som i tillegg har vokst til 40 000

mennesker spredt ut over verdens kontinenter i løpet av drøye 100 år.

Helt i starten av dette kapittelet skrev jeg litt om bevegelsens aktivitetsnivå, inkludert

utbyggingen på Brunstad og arbeidet med å øke lokalmenighetens egenkapital. Skyldes

dette engasjementet blant menighetens egne folk kontroll og styring fra lederskapets side,

god ledelse, eller noe annet? Svaret på det spørsmålet er ikke bare interessant, men også

viktig, fordi det kan gi økt kunnskap og innsikt i hvilken betydning lederskap kan ha for en

organisasjon. Uansett mener jeg det er viktig med kunnskap om lederskap i et kirkesamfunn

23 (Moe S. , 2002) s. 56, 68

12

med ca. 8 000 medlemmer i Norge, og som har etablert seg som en stor eiendomsaktør i

Vestfold og andre steder i landet.

1.6 Personlig engasjement

Jeg har vokst opp i Stokke kommune ca. 1500 meter fra Brunstad stevnested, nå OCC. Selv

om jeg aldri har vært en del av Smiths Venner, har folk fra Smiths Venner vært en naturlig

del av min omgangskrets både i skole og fritid. Som lokalpolitiker, og som en del av

regulerende myndigheter i kommunen, har jeg fulgt store deler av deres

utbyggingsprosjekter. Jeg har også sett hvordan menigheten de siste 15 – 20 årene har

endret karakter fra å være et ganske introvert og lukket samfunn, til å åpne seg mer opp for

storsamfunnet rundt, noe som ble ekstra tydelig gjennom oppstart av konferansedriften på

Brunstad tidlige på 2000-tallet. Denne dreiningen har ført til at medier, politikere, naboer og

storsamfunnet rundt menigheten, har fattet større interesse for menigheten og utbyggingen

på Brunstad. Diskusjonene i det offentlige rom har til tider vært heftige, og omtalen i lokal

presse, ikke minst Tønsberg Blad, har for det meste vært kritisk. Kritikken har i grove trekk

vært rettet mot bevegelsens lederskap og lederstil, som ofte har blitt fremstilt som

autoritær, manipulerende, kontrollerende, lukket, og for å være mest opptatt av å fremme

sine egne interesser. Jeg skal ikke her avgjøre om det kan være noe i kritikken eller ikke, men

fremstillingen stemmer ikke helt med det inntrykket jeg har fått av kirkesamfunnet i møte

med Smiths Venner igjennom mange år. Mitt generelle inntrykk er at mange journalister ikke

fremstiller religiøse miljøer på en nyansert måte, og ofte velger en kritisk tilnærming som

isolert sett ikke gir et riktig totalbilde av det som beskrives. Noen ganger kan utenfra

perspektivet være så ulikt innenfra perspektivet, at de som befinner seg på innsiden ikke

kjenner seg i igjen i utenfra perspektivet. Kan dette være tilfelle for BCC? Er utenfra

perspektivet på menighetens lederskap så ulikt innenfra perspektivet, at menighetens egne

medlemmer ikke kjenner seg igjen i det medieskapte bilde av menighetens lederskap? Når

representanter for Smiths Venner uttaler seg i media, gir de ofte uttrykk for at de ikke

kjenner seg igjen i medienes fremstilling. Disse spørsmålene har trigget min interesse for å

undersøke nærmere hvordan lederskap i BCC oppleves av personer på innsiden av miljøet.

13

1.7 Hva har blitt skrevet om BCC tidligere?

For å prøve å skaffe meg en oversikt over hva som har vært skrevet om BCC tidligere, har jeg

søkt i Oria, Indunn og Google Scholar. I tillegg har jeg spurt veileder om råd og tips til

relevant litteratur.

Som tidligere nevnt finnes det overraskende lite forskningslitteratur om BCC. Hvis jeg utvider

søket mitt, og ikke bare ser etter forskningslitteratur, men også etter annen relevant

litteratur om BCC, kan litteraturen «grovt» deles inn i fire grupper.

Den første gruppa med litteratur er fortellinger om kirkesamfunnet av mer ikke

vitenskapelig karakter. Det beste eksempel på en slik bok er «Korsets vei – en fortelling om

Smiths Venner» forfattet av journalist Kjell Arne Bratli. Boka er et forsøk på en samlet

fremstilling av menigheten, med fokus på menighetens historie, utbredelse, lære og arbeid.

Den andre gruppa med litteratur er forfattet av personer som har forlatt menigheten, og

som forteller om sitt liv i menigheten, sin vei ut, og hvorfor de valgte å forlate menigheten.

Denne litteraturen tilnærmer seg BCC med et kritisk utenfra perspektiv, og er kritisk til det

meste i kirkesamfunnet, ikke minst menighetens lederskap. Bøkene gir interessante innsyn i

personlige erfaringer, og beskriver/dokumenterer maktmisbruk, kontroll og «åndelige»

overgrep. «Ansatt av Gud – Et kritisk søkelys på Smiths Venner» av Johan Velten, er kanskje

det beste eksempel på en slik bok. Boken er ikke et vitenskapelig studie av BCC, men hans

egne betraktninger omkring BCC som et religiøst samfunn, og en personlig fortelling om et

livet i BCC. Bokas styrke er at den er grundig og bygger på et rikt kildemateriale, i tillegg til

egne erfaringer. Bokas svakhet, er at forfatteren, og bokas hovedperson Velten, forlot BCC i

1972. Selv om forfatteren har prøvd å holde seg oppdatert på utviklingen i menigheten,

blant annet gjennom sporadisk kontakt med personer i miljøet, står boka i fare for å beskrive

et miljø som til en viss grad hører fortiden til, og ikke dagens menighet. Dette inntrykket

forsterkes ved at kirkesamfunnet bare er litt over 100 år gammelt, og har gått igjennom

store endringsprosesser de siste to tiårene. Litteraturen kan også virke noe «farget» av et

opprivende og vanskelige brudd med et miljø og samfunn som tidligere har vært en viktig del

av livet.

Den tredje gruppa med litteratur er vitenskapelig litteratur med en teologisk forankring.

Denne litteraturen tar først og fremst utgangspunkt i tekster skrevet av den «religiøse

14

eliten» i kirkesamfunnet, og omhandler teologiske temaer som kristologi, frelseslære,

menighetssyn, utstøtelse fra menigheten og så videre. Den viktigste bidragsyteren, og så vidt

meg bekjent den eneste, dersom vi ser bort fra mindre vitenskapelige artikler, er Dr. theol.

Steinar Moe. I tillegg til å ha skrevet to bøker om Smiths Venner, har Moe bidratt med et

kapittel i en bok med tittelen «Religiøse ledere, makt og avmakt i norske trossamfunn». I

kapittelet redegjøres det om makt og ledelse i Smiths Venner. Moe fokuserer primært på

BCC teologiske forståelse av forholdet mellom makt og ledelse, og ikke i så stor grad

maktutøvelse i praksis. Hans tilnærming til temaet er et innenfra perspektiv, noe han også

selv gir uttrykk for i kapittelet.24 I kapittelet gjør Moe rede for BCCs tredelte

organisasjonsmønster slik det er presentert i BCC vedtekter. Representantskapet har

hovedsakelig ansvar for vedtektsendringer og godkjenning av årsregnskap. Styret har

forvalteransvaret for menighetens eiendommer, verdier og midler, samt å sørge for en

tilfredsstillende organisering av virksomheten. Forstanderskapet har ansvaret for

menighetens lære, arrangementer og kristelig innhold. Strukturen til hvordan disse organene

er bygd opp, og forholdene dem imellom, gir toppleder veldig mye makt. Øverste leder i

menigheten har en nøkkelrolle i alle tre organene, og forstanderskapet er tradisjonelt

knyttet til en sentral leder, de senere årene toppleder og apostel Kåre Smith.25

Forstanderskapet er ikke underlagt noen andre organ, og ser sin tjeneste ut fra apostolatet i

Det nye testamentet. På samme måte som apostlene satte inn eldste/forstandere i

menigheten i nytestamentlig tid, har apostelen i BCC den sammen funksjonen i dag.26

Teologiske spørsmål skal heller ikke avgjøres ved flertallsvalg i menigheten, men avgjøres der

slike spørsmål hører hjemme, nærmere bestemt Forstanderskapet. Samtidig må toppleder,

(forstanderskapet), forholde seg til en læremessig tradisjon fra Johan O. Smith dager, og kan

ikke fronte læremessige avgjørelser som kolliderer med det som er kjernen i Smiths lære om

«Kristus åpenbart i kjød» og læren om menigheten som Kristi legeme.27 Når Moe skal

beskrive hvordan makt i menigheten begrunnes, gjør han det i lys av Max Webers

maktteorier. Moes beskrivelse av forstanderskapets posisjon og rolle i menigheten, samt

24 (Moe & Steinar, 2012) s. 130
25 (Moe & Steinar, 2012) s. 131 - 132
26 (Moe & Steinar, 2012) s. 134
27 (Moe & Steinar, 2012) s. 135 - 137

15

hans analyse av hvordan makt begrunnes i lys av Webers maktteori, vil jeg kort referer til

blant annet i avsnitt 5.1.3.

Den fjerde gruppa med litteratur, (som det strengt talt ikke er riktig å kalle en gruppe fordi

den bare består av en rapport/bok), er forfattet av religionsviter Lowell D. Streiker. Han har

skrevet en bok med tittelen “Religious Critics Meets a Free Church Movement”. I boka gjør

Streiker et forsøk på å plassere Smiths Venner i en historisk, sosial og religiøst kontekst. Boka

bygger på flere års feltstudier av kirkesamfunnet i Europa og Amerika. Han undersøker blant

annet deres likheter og ulikheter til tidligere norske «vekkelses» bevegelser, teologi og

hvordan de lever. Streiker kommer med noen konklusjoner. Han mener at det ikke finnes

noe belegg for å omtale kirkesamfunnet som en kult eller farlig åndelig bevegelse. Dette

begrunner han blant annet ved å peke på at samfunnet ikke har noen levende leder med

absolutt autoritet i spørsmål om tro og praksis. Men at det som alle andre religiøse grupper

har en historie, grunnlegger, doktrine og forventninger til hva som er akseptable og ikke

akseptable adferd. I tillegg beskriver han kirkesamfunnets autoritetsstrukturer som

«amazingly open an flexible»28, og på ingen måte totalitært.29 Han påpeker at livene til

«respekterte» brødre og søstre, spesielt de som har levd tidligere, høster stor respekt, og at

medlemmene stiller strenge krav til egen atferd om blant annet å leve uselvisk. 30

Ved ulike anledninger vil jeg referer til Streiker under kapittel 5, «Drøfting». Jeg vil også i

avsnitt 5.1.3. kommentere hans konklusjon om at BCC ikke har noen leder med absolutt

autoritet i spørsmål og tro og praksis, og at lederskapet på ingen måte er totalitært. Disse

konklusjonene kan gi inntrykk av å være på kollisjonskurs med Moes funn.

Så vidt meg bekjent, og som det kommer frem i litteraturfremstillingen ovenfor, finnes det

ingen vitenskapelig litteratur om ledelse i BCC med både et nedenfra og innenfra perspektiv.

28 (Streiker L. D., 1999) s. 210
29 (Streiker L. D., 1999) s. 211
30 (Streiker L. D., 1999) s. 211

16

1.8 Oppgavens problemstilling, oppbygging og struktur

1.8.1 Problemstilling

Som jeg har beskrevet ovenfor, fremstår det for meg som om vi mangler vitenskapelig

forankret kunnskap om hvordan lederskap og makt i BCC oppleves nedenfra. Vi mangler

kunnskap om hvordan makt og lederskap begrunnes, utøves og erfares hos menighetens

egne folk som ikke tilhører toppledelsen i BCC. Steinar Moe har gitt oss kunnskap om makt

og ledelse i BCC med et ovenfra perspektiv, hvordan lederskap beskrives på papiret av den

religiøse «eliten», men han har ikke gitt oss kunnskap om hvordan lederskap og maktbruken

oppleves nedenfra. Det nærmeste vi kommer nedenfra perspektivet, er litteraturen jeg

ovenfor har omtalt som «Den andre gruppa med litteratur». Denne litteraturen er, som

omtalt, forfattet av personer som har forlatt menigheten og som er i opposisjon og konflikt

med menighetens lederskap. Selv om mange av deres personlige skildringer er fra deres

egen tid i menigheten, representerer de slik jeg ser det i begrenset grad et innenfra

perspektiv, men heller et kritisk utenfra perspektiv. Bøkene ble skrevet på et tidspunkt i

forfatterens liv hvor vinklingene ikke lenger representerer innenfra perspektivet. I tillegg er

bøkene først og fremst skrevet for å forklare og begrunne hvorfor de forlot menigheten, og

ikke hvorfor noen velger å gi store deler av sin tid, penger og ressurser til menigheten. Så for

å få mer kunnskap om hvordan lederskap og makt i BCC oppleves nedenfra i menigheten,

har jeg valgt følgende problemstilling for oppgaven:

Hvordan begrunnes, utøves og erfares lederskap i BCC?

For å belyse denne problemstillingen, og samtidig ivareta et nedenfra perspektiv, skal jeg

intervjue to «ordinære» menighetsmedlemmer som ikke innehar noen lederposisjoner i

menigheten, og en forstander for en lokal BCC-Menighet. Jeg kommer tilbake til

utvelgelsesprosessen av figurantene i avsnitt 3.3.1

1.8.2 Oppbygging og struktur

Oppgaven er delt inn i seks kapitler/deler inkludert innledningskapittelet. De øvrig kapitlene i

tillegg til innledningskapittelet er:

17

Kapittel 2. Teoretisk perspektiv. I dette kapittelet blir det gjort rede for oppgavens

teoretiske perspektiv. Teorien utgjør en teoretisk plattform min forskning, og fungerer som

et rammeverk for analysen og drøftingen av de funn jeg har gjort. Som allerede omtalt, har

oppgaven en tredelt problemstilling som skal belyse hvordan lederskap i BCC begrunnes,

utøves og erfares. I kapittel 4, hvor jeg presenterer mine funn, opprettholder jeg denne

tredelingen med et tydelig skille mellom de tre delene. Men i kapittelet 2, hvor oppgavens

teoretiske perspektiv presenteres, er ikke skille mellom hvordan lederskap utøves og erfares

like tydelig. Årsaken til det er at den makt- og ledelsesteorien som jeg har valgt for denne

oppgaven, ikke har et slikt skarpt skille mellom utøvelsesaspektet og erfaringsaspektet ved

ledelse. I teorien overlapper disse to sidene ved ledelse hverandre, og fremstår som to

integrert deler. På grunn av dette ble det vanskelig, og unaturlig å konstruere et skarpt skille

mellom de to aspektene ved ledelse når ikke teorien gjør det. Slik jeg opplevde det, ville jeg

stått i fare for å feiltolke de teoretikerne jeg henviser til og benytter i oppgaven, dersom jeg

legger inn et skarpt skille i deres ledelsesteori som de ikke selv operer med.

Kapittel 3. Forskningsmetode. I dette kapittelet har jeg gjort rede for den metodiske

tilnærmingen som ligger til grunn for arbeidet med oppgaven. Jeg har belyst prosessen og

valgene jeg har tatt, og redegjort for hva for type forskning dette er. Til slutt kommer jeg

med noen etiske betraktninger til arbeidet, og reflektere litt over forskningens kvalitet.

Kapittel 4. Presentasjon av funn. Denne delen av oppgaven redegjør jeg for hovedfunn fra

intervjuene. Fremstillingen av funnene er tredelt med utgangspunkt i oppgavens

problemstilling. Det innebærer at den første delen tar for seg hvordan lederskap begrunnes,

den andre delen hvordan lederskap utøves, og den tredjedelen hvordan lederskap erfares.

Med denne inndelingen som utgangspunkt, har jeg forsøkt å plassere og gjengi de ulike

funnene ut fra informantenes egne begrunnelser, opplevelser og erfaringer. Jeg har forsøkt å

tilstrebe en plassering og fremstilling som er mest mulig i tråd med slik jeg opplevde

informantene tenkte og forklarte. Mitt ønske er at informantenes stemme og selvforståelse

skal være tydelig, mens mine egne tolkninger av materialet for vente til kapittel 5 hvor jeg

drøfter og analyserer funnene. Samtidig er jeg klar over at det er jeg, og ikke informantene,

som strukturerer også denne delen av oppgaven, og at en gjengivelse og plassering av funn,

også innebærer enn hvis grad av tolkning.

18

Kapittel 5. Drøfting. I dette kapittelet blir det etablert en «samtale» mellom kapittel 4

«Presentasjon av funn» og kapittel 2. «Teoretisk perspektiv». Jeg har analysert og drøftet

funn fra kapittel 4 i lys av teorien fra kapittel 2. Dette blir gjort med utgangspunkt i

oppgavens problemstilling: Hvordan begrunnes, utøves og erfares lederskap i BCC? Overfor i

presentasjonen av kapitel 2, har jeg forklart hvordan makt- og ledelsesteorien, som denne

oppgaven bygger på, ikke skiller klart mellom utøvelsesaspektet og erfaringsaspektet ved

ledelse. Fordi dette kapittelet er så tett knyttet til teoridelen, vil heller ikke fremstillingen i

dette kapittelet ha et tydelig skille mellom utøvelses- og erfaringsaspektet ved ledelse. I

presentasjonen av kapittel 4, skrev jeg at det var et ønske at informantens stemme og

selvforståelse skulle være tydelig, og at mine egne tolkninger skulle vente til dette kapittelet.

Det innebærer at i dette kapittelet er min egen stemme og perspektiver tydelig. Her kommer

mine fortolkninger av informantenes selvforståelse frem.

Kapittel 6. Konklusjon. Dette er oppgavens avsluttende kapittel, hvor jeg oppsummerer og

konkluderer i tillegg til å reflektere over hva denne oppgaven har bidratt med til forskning

om lederskap i en norsk frikirkelig menighet. Med den nye kunnskapen jeg har opparbeidet

meg gjennom denne forskningen, prøver jeg å besvare de spørsmålene som ble stilte i

kapittel 1 «Innledning». Ønske er at denne delen skal tydeliggjøre hvordan mine resultater

bør tolkes og forstås, og samtidig avklare hvordan de ikke bør tolkes og forstås.

19

2.0 Teoretisk perspektiv

I dette kapittelet skal jeg gjøre rede for oppgavens teoretiske perspektiv. Teorien vil utgjøre

en teoretisk plattform for min forskning, og danne rammeverket for min drøfting og analyse.

Som kjent er min hovedproblemstilling: Hvordan begrunnes, utøves og erfares lederskap i

BCC? Det teoretiske perspektivet som er valgt for oppgaven, er valgt med utgangspunkt i

sentrale begreper fra oppgavens problemstilling. I tillegg har jeg prøvd å velge teori som kan

belyse og utdype mine funn fra intervjuene. Det innebærer at jeg ikke kun har sett på

oppgavens problemstilling når jeg skulle velge teori til oppgaven, jeg har også vært opptatt

av å velge teori som kan bidra til å gi mer kunnskap og innsikt i mine funn. Når jeg i 5 kapittel

drøfter og analyserer mine funn fra kapittel 4, skal det resultere i kunnskap som gir innsikt i

det bakenforliggende og dypere meningsinnholdet enn det som er umiddelbart innlysende.

Teorien skal tilføye mine funn et meningsaspekt om hva informantene kan ha ment med sine

handlinger eller utsagn. For at teorien skal få denne rollen i oppgaven, har jeg vært bevist og

målrettet i valg av ledelsesteori til mitt teoretisk perspektiv.

Først vil jeg gjøre rede for ledelsesteori som begrunner lederskap, for så å gjøre rede for

ledelsesteori som fokuserer på hvordan lederskap utøves og erfares. Som allerede nevnt

under innledningen til oppgaven, vil det i denne delen av oppgaven ikke gjøres et klart skille

mellom utøvelses- og erfaringsaspektet ved ledelse.

For å belyse hvordan lederskap kan begrunnes og legitimeres, vil jeg hovedsakelig ta

utgangspunkt i en artikkel med tittelen «Makt, innflytelse og påvirkning», som er skrevet av

Robert P. Vecchio.31 I den artikkelen forklarer Vecchio hvordan makt virker ved å beskrive de

fem kildene til makt fremsatt av John French og Bertram Raven.32 I samme artikkel skriver

Vecchio også om hvordan organisasjoner forsøker å lede medlemmenes atferd. Dette gjør

han ved å ta utgangspunkt i Amitai Etzionis tre typer organisasjonsmakt.33 Den siste makt og

ledelsesteorien jeg vil bruke for å belyse hvordan makt kan begrunnes, er Max Webers teori

om det karismatiske herredømmets legitimitet.

31 (Vecchio, 2013) s. 245ff
32 (Vecchio, 2013) s. 247 - 250
33 (Vecchio, 2013) s. 250 - 252

20

For å belyse hvordan lederskap utøves og erfares, vil jeg hovedsakelig ta utgangspunkt i

transformasjonsledelse og teorier knyttet til ledelse kontra styring/administrasjon. Hvilke

konkrete teoretikere jeg vil trekke inn for å belyse disse ledelsesteoriene, vil jeg komme

tilbake til litt senere i dette kapittelet.

Selv om jeg ovenfor har delt teoridelen i to deler, avhengig av hvilken del av

problemstillingen som skal belyses, betyr det ikke at de ulike teoridelene også kan belyse

den andre delen av problemstillingen.

2.1 Hvordan lederskap begrunnes

Makt er en viktig side av lederskap, og uten et maktgrunnlag blir det vanskelig å utøve

lederskap. Således bygger en leders effektivitet på makt.34 I religiøse organisasjoner blir det

umulig å utøve makt uten at makten begrunnes og legitimeres på en måte som de

underordnede aksepterer eller ser seg tjent med. De underordnede besitter også makt. De

kan kontrollere arbeidsflyt, velge og ikke støtte sin leder og så videre. Det betyr at alle i en

organisasjon til en viss grad kan utøve makt, selv om makten er ulikt fordelt. 35 Makt kan

defineres på ulike måter, avhengig av hva som er hensiktsmessig i den aktuelle

sammenhengen. I denne oppgaven vil jeg bruke Vecchios definisjon av makt som «evnen til

å endre andres atferd». Altså evnen til å få andre til å utføre handlinger som de ellers ikke

ville ha gjort. 36

2.1.1 Fem kilder til makt

Som beskrevet ovenfor forklarer Robert P. Vecchio hvordan makt virker ved å ta

utgangspunkt i Johan French og Bertram Raven fem kilder til makt. Påfølgende inndeling tar

utgangspunkt i Vecchios artikkelen.37

Belønningsmakt beskrives som evnen og muligheten til å bestemme hvem som skal få ulike

typer belønning. Hvis belønningen er noe som verdsettes av de underordnede, kan en

overordnet besitte mye makt dersom vedkommende har makt til å gi eller holde tilbake

belønning.

34 (Vecchio, 2013) s. 245
35 (Vecchio, 2013) s. 245
36 (Vecchio, 2013) s. 245
37 (Vecchio, 2013) s. 247 - 249

21

Tvangsmakt er fundamentert på evnen til å skape frykt og redsel for straff. Tvangsmakt

fremkaller føyelighet hos sine underordnede, og kan utøves tydelig eller mer subtil som

kritikk, mangel på emosjonell støtte og vennskap.

Legitim makt bygger på andres vilje til å anerkjenne å bli ledet av bestemte personer. De

som makten skal utøves ovenfor må følge en slags forpliktelse til å underordne og la seg lede

av personen, eller personens autoritet. Denne formen for makt har to kilder. Den ene kilden

er tillært makt, det vil si at vi sosialiseres til å bli ledet av autoritetspersoner som lærer,

formenn, prester og så videre. Den andre kilden til legitim makt er stilling eller tittel. En

person kan få makt ved å bli utnevnt til en lederrolle av en annen som allerede utøver

legitim makt. Den utnevnte personen opptrer som stedfortreder for personen som utnevnte

vedkommende, og utøver makt i forhold til dette. Den legitime makten er bare effektiv så

lenge den er akseptert av personene den er ment å kontrollere. Trekkes støtten/aksepten

tilbake, forsvinner maktgrunnlaget.

Referansemakt viser til personer med tiltrekkende personlighet eller andre spesielle

kvaliteter som utøver makt. Deres tilstedeværelse, likevekt, personlige framtreden eller

verdier, vekker beundring og gjør at andre ønsker å identifisere seg med kvalitetene de

besitter. Referansemakt er en sårbar maktbase. For eksempel kan beundringen og tilliten

forsvinne som følge av upopulære avgjørelser, eller personlige feiltrinn hos dem som

besitter referansemakt.

Ekspertmakt henviser til personer som oppfattes som kunnskapsrike eller talentfulle på et

bestemte område. Mennesker har en tendens til å lytte til, eller la seg lede av, personer som

oppleves som talentfulle på bestemte områder. Denne formen for makt er ofte begrenset til

smale og spesielle fagfelt, og kan sjeldent overføres til andre områder.

Disse fem kildene til makt kan lederskap benytte i varierende grad og i ulike kombinasjoner. I

tillegg kan bruk av en type makt påvirke styrken til en annen.

22

2.1.2 Organisatorisk makt

Som beskrevet litt ovenfor i oppgaven, tar Vecchio utgangspunkt i Amitai Etxionis tre typer

organisasjonsmakt når han skal forklare hvordan organisasjoner forsøker å lede

medlemmenes atferd. 38 Men Etzionis tre typer organisasjonsmakt hjelper oss ikke bare til å

forstå hvordan organisasjoner forøker å lede, den gir også en forklaring på hvorfor

medlemmene lar seg lede. Påfølgende fremstilling tar utgangspunkt i Etzionis inndeling slik

den er gjengitt i Vecchios artikkel.39

En type organisasjonsmakt kjennetegnes med tvang. Denne formen for organisasjonsmakt

overlapper med overnevnte «Tvangsmakt» som kilde til makt, bare at nå er tvangsmakten

institusjonalisert. I slike organisasjoner prøver lederskapet å styre ved hjelp av tvang og

avstraffelse. Eksempler på slike organisasjoner kan være militære avdelinger og fengsler.

De aller fleste organisasjoner utøver ikke makt ved hjelp av tvang og avstraffelse, men tilbyr

isteden betingede incentiver. Hvis de underordnede innretter seg etter direktiver, blir de

belønnet. Slike organisasjoner karakteriseres ved nytteorientert makt. Medlemmene

underordner seg fordi de ser nytten av det.

Den siste type organisatorisk makt er normativ makt. I denne typen organisasjoner

aksepterer medlemmene maktutøvelse fordi de føler samhørighet med organisasjonen og

det den står for.

Alle tre typene maktutøvelse kan være hensiktsmessig i en organisasjon, men effekten av

hver tilnærmingsmåte avhenger av organisasjonsmedlemmenes orientering eller involvering.

I følge Etzioni sammenfaller de tre typene organisasjonsmakt med tre ulike typer

orientering/involvering hos medlemmene. Medlemmenes orientering deler han inn i

uforenlig, beregnende og moralske. De med uforenlig orientering har holdninger som er

fiendtlige, avvisende og negativ, mens de med beregnende orientering er opptatt av størst

mulig personlig vinning. Medlemmer med moralsk orientering er opptatt av de sosiale

forholdene organisasjonen gir. Tanken er at bare en type makt er hensiktsmessig for hver

38 (Vecchio, 2013) s. 250 - 251
39 (Vecchio, 2013) s. 250

23

type engasjement fra medlemmenes side. Bruker man uhensiktsmessige makttype, gir det

ikke ønsket effekt.40 Se tabellen under.

Makttyper

 Tvangsorientering Nytteorientering Normativorientering

Fiendtlig/fremmed X

Beregnende X

Moralsk X

Figur: Etzionis modell for makt og involvering41

2.1.3 Herredømmets legitimitet

Hva er det som får mennesker til å underordne seg, eller lytte til, sine leder? Max Weber

prøver å besvare dette spørsmålet med en kategorisering av ulike former for legitim makt.

Med legitim makt mener han makt som ikke oppnås ved å dominere eller skremme, men

som begrunnes rasjonelt. Denne formen for makt kan defineres som autoritet, og innebærer

at de som underlegger seg autoriteten selv kan rettferdiggjøre hvorfor de gjør det. 42 Weber

skiller mellom tre forskjellige legitimitetsgrunner som han kaller:

1. Legalt herredømme

2. Tradisjonelt herredømme

3. Karismatisk herredømme.

Disse tre kategoriene er idealtyper som i den virkelige verden sklir over i hverandre.

Følgende vil jeg gjøre rede for det karismatiske herredømme, og ikke de to andre

herredømmene. Årsaken til dette valget er at mine informanters uttalelser har likhetstrekk

med det Weber definerer som det karismatiske herredømme. Oppfatningen av at BCC

legitimering for maktutøvelse har likhetstrekk med Webers karismatiske herredømme,

kommer også frem i forskningen til Dr. theol. Steinar Moe.43

40 (Vecchio, 2013) s. 251
41 (Vecchio, 2013) s. 251
42 (Moe & Steinar, 2012) s. 17
43 (Moe & Steinar, 2012) s. 140 - 144

Ty
p

e
en

ga
sj

em
en

t

24

2.1.3.1 Det karismatiske herredømme

Ordet «karisma» betyr på gresk «guddommelig gave», og ble først gang brukt om ledelse av

Weber.44 Denne form for herredømme har sin legitimitet i kraft av en «affektbestemt

hengivelse til herskerens person og hans nådegave».45 Det vil si at lederens karisma og evner

til å lede og få tilhengere, er det som legitimerer lederens makt. Derfor adlydes leder bare så

lenge leder har disse egenskapene, eller så lenge de underordnede har tro på, eller

anerkjenner han/henne. Karismatiske ledere styrer ikke etter tradisjonen, men peker ut en

ny retning. Avgjørelser tas av lederen, og (tros-) fellesskapet anerkjenner avgjørelsen, noe de

også har plikt til så lenge ikke et konkurrerende synspunkt med krav om karismatisk

gyldighet utfordrer gjeldende beslutning. I slike tilfeller oppstår en maktkamp, som til slutt

bare kan avgjøres av fellesskapets tillit. Retten vil da være hos den seirende part, mens

uretten hos den tapende part må fjernes.46 Karismatiske ledere har en atferd som er i

samsvar med visjonens innehold, og gjør gjerne selv forsakelser for å virkeliggjøre visjon.

Ofte blir karismatisk autoritet oppfattet som en ustabil legitimeringsform, og dersom

kontinuitet skal sikres over tid, ikke minst i forbindelse med et generasjonsskifte, må

karismaen institusjonaliseres. Det vil si en slags institusjonalisering av «Guds nådegave» hvor

karismaen følger med tilgangen til embete.47 Weber beskriver flere måter kontinuitet kan

sikres på, en av dem er at karismabæreren selv peker ut sin etterfølger, hvor fellesskapet

responderer med sin anerkjennelse.48

Det karismatiske herredømmes må primært forstås som autoritært, men kan også forstås i

mer antiautoritært retning. Det kan omtolkes til at karismatiske lederes legitimitet avhenger

av at de som er under herredømme anerkjenner de konkrete personenes karismatiske

kvalifikasjoner. Opprinnelig var denne anerkjennelsen noe undersåttene skyldte herskeren,

men dette forholdet kan altså omtolkes til at deres frie annerkjennelse er en forutsetning for

legitimitet.49

Skillet mellom transformasjonsledelse, (som jeg kommer til i avsnittet under), og karismatisk

ledelse, er ikke alltid helt klart, og det er ikke uvanlig at karisma blir oppfattet som et

44 (Martinsen, 2013) s. 108
45 (Weber, 1971) s. 98
46 (Weber, 1971) s. 99
47 (Moe & Steinar, 2012) s. 21
48 (Weber, 1971) s. 103
49 (Weber, 1971) s. 104

25

element i transformasjonsledelse. Noen mener at det som skiller transformasjonsledelse fra

karismatisk ledelse er at transformasjonsledere er mer orientert mot å gi fra seg makt og

innflytelse, enn karismatiske ledere.50 Forskning viser at karismatisk ledelse, og spesielt

transformasjonsledelse, har god innvirkning på ledelseseffektivitet.51

2.2 Hvordan lederskap utøves og erfares?

2.2.1 Transformasjonsledelse

I følge Bernard M. Bass oppstår fremragende ledereffektivitet – transformasjonsledelse –

«(…) når ledere utvider og stimulerer sine ansattes interesser, når de skaper bevissthet om

og aksept for gruppens konkrete og overordnede mål, og når de får ansatte til å se ut over

sine egne interesser til beste for gruppen.52» Som jeg avsluttet forrige avsnitt med, og som

det kommer frem i første setning ovenfor, forbindes transformasjonsledelse med

fremragende ledereffektivitet. Transformasjonsledelse ble første presentert av James Victor

Downton (1973), og senere James McGregor Burns i 1978.53 I 1985 ble teorien videreutviklet

og operasjonalisert av Bass54 I dag regnes transformasjonsledelse som «state of the art»

innen moderne ledelsesteori, og har vært den mest omtalte ledelsesformen i over 30 år.55

Som betegnelsen antyder, knyttes transformasjonsledelse til prosesser som bidrar til å

transformere organisasjoner. Eksempler på det som transformeres kan være etikk, verdier,

langsiktige mål og så videre.

Grunnen til at jeg har valgt å bruke blant annet transformasjonsledelse som teori for å

analysere lederskap i BCC er flere. Uten å forskuttere for mye av hva som kommer frem i

kapittel 4, «Presentasjon av funn», kommer det allerede frem under innledningen at BCC har

vært igjennom en endringsprosess siden uroen i bevegelsen tidlig på 90-tallet, noe ikke

minst utbyggingen på Brunstad er et visuelt uttrykk for. I innledningen kom det også frem at

ledelsen i BCC har klart å mobilisere sine medlemmer for fellesskapets beste på en måte som

skiller seg ut i det religiøse Norge.

50 (Martinsen, 2013) s. 109
51 (Martinsen, 2013) s. 112
52 (Bass, 2013) s. 75
53 (Glasø & Thompson, 2013) s. 17
54 (Glasø & Thompson, 2013) s. 11
55 (Glasø & Thompson, 2013) Forord

26

2.2.1.1 Effekten av transformasjonsledelsen

Ifølge Bass er transformasjonsledelse noe universelt, og relevant for alle typer

organisasjoner på alle nivåer. Til støtte for dette har man bevist mange positive

sammenhenger mellom transformasjonsledelse og effektivitet i en rekke ulike

organisasjoner i mange ulike land.56 Forskning viser at ledere som leder etter prinsippene for

transformasjonsledelse, oppfattes i større grad som dyktige og effektive. Flere norske og

internasjonale studier, konkluderer med en sammenheng mellom transformasjonsatferd hos

ledere og gode resultater. Transformasjonsledelse har også vist seg å ha positiv effekt på de

økonomiske resultatene, de ansattes følelser for organisasjonen og sin egen betydning i

organisasjonen, og ikke minst de ansattes innsats og arbeidsmotivasjon. Ansatte som ledes

etter prinsippene for transformasjonsledelse yter mer, og er mer effektive, dersom man

sammenligner med ansatte som ledes etter prinsipper for transaksjonsledelse.57 Forskjellen i

innsats og effektivitet blir enda større der transaksjonsledelse er preget av passiv ledelse. En

undersøkelse blant metodistprester bekrefter forskningen om at transformasjonsledelse har

en mobiliserende effekt. Undersøkelsen viste en sammenheng mellom

transformasjonsledelse og høy tilslutning fra menighetens side og til økning av antall

medlemmer.58 Slik jeg ser det, viser også undersøkelsen at prinsippene om

transformasjonsledelse ikke bare har positiv effekt på kommersielle bedrifter og sekulære

organisasjoner, men også religiøse organisasjoner.

I avsnitt 1.0 skrev jeg litt om hvordan BCC har klart å mobilisere sine forsamlinger til å bidra

økonomisk ut over det som er vanlig i religiøse organisasjoner i Norge. Under

presentasjonen av mine funn i kapittelet 4, og drøftedelen i kapittel 5, vil jeg redegjøre for,

og drøfte, mine figuranters syn på sine ledere og menigheten, og hva som motiverer dem til

innsats for menighetsfellesskapet. Det vil komme frem at flere av mine funn har en god del

til felles med det forskning beskriver som effekt av transformasjonsledelse. Det betyr ikke

nødvendigvis at BCC ledes etter prinsippene for transformasjonsledelse, eller at de

praktiserer ubevist noe som har likhetstrekk med transformasjonsledelse. Det kan godt

hende at det er andre beviste eller ubeviste ledelsesprinsipper som gir samme effekt. Dette

56 (Hetland, 2015) s. 29 - 30
57 (Bass, 2013) s. 76, Transaksjonsledelse oppstår når leder belønner underordnede på grunnlag av hvor gode
prestasjoner vedkommende viser. Arbeidstaker og leder inngår en bytteavtale – de gjør en transaksjon, hvor
lønn utbetales mot utført arbeid.
58 (Bass, 2013) s. 76 - 77

27

er noe jeg ønsker å undersøke nærmere, og er en del av forklaringen på hvorfor jeg har valgt

å la transformasjonsledelse være en så stor del av oppgavens teoretiske perspektiv.

2.2.1.2 Situasjonsvariabler som har betydning for fremveksten av transformasjonsledelse

I det følgende vil jeg gi korte innblikk i situasjonsvariabler som påvirker fremveksten av

transformasjonsledelse. Innblikkene tar utgangspunkt i Jane Zhen Li’s teorier om

«Betingelser for fremveksten av transformasjonsledelse».59 Innblikkene i

situasjonsvariablene er interessante fordi de kan bidra til å gi en større forståelse av miljøet i

BCC, og hvordan miljøet kan være med på å påvirke ledernes ledelsesstrategi.

1. I tillegg til at transformasjonsledelse har lett for å oppstå i miljøer hvor

organisasjonsmessige forandringer er nødvendig, har transformasjonsledelse lettere

for å oppstå i kollektivistiske samfunn. I samfunn hvor gruppetilhørighet er viktig,

engasjerer folk seg sterkere i gruppen de tilhører, og setter gruppens interesser

fremfor egeninteresse.

2. Transformasjonsledelse oppstår enklere i organisasjoner med desentralisert

beslutningstaking, få organisatoriske nivåer, og adaptiv læring.

3. I miljøer hvor oppgavene er komplekse, uklart definert og raskt skiftende, har

transformasjonsledelse lett for å oppstå for å takle usikkerheten og oppmuntre til

kreativitet.

4. Organisasjoner som praktiserer belønningssystemer som i større grad er koblet til å

få tildelt oppgaver som utfordrer og oppleves som meningsfullt, vil

transformasjonsledelse lettere oppstå.

5. I organisasjoner hvor lederne sitter med makten og informasjonen, opptrer de ofte

mer transformatorisk.

2.2.1.3 Kjennetegn på transformasjonsledelse – de fire faktorene

Transformasjonsledelse vektlegger verdier og visjoner, og karakteriseres ved følgende fire

faktorer/komponenter:60

 Idealisert innflytelse

 Inspirerende motivasjon

59 (Glasø & Thompson, 2013) s. 29 - 33
60 (Bass, 2013) s. 75 - 76

28

 Intellektuell stimulering

 Individuell støtte

Idealisert innflytelse og inspirerende motivasjon har mange likhetstrekk med karismatisk

ledelse som jeg har omtalt tidligere i kapittelet

Disse fire faktorene vil bli brukt til å analysere svarene jeg fikk av informantene mine. De vil

fungere som redskap til å undersøke hvordan lederskap utøves og erfares i BCC. Under vil jeg

redegjøre for hver faktor/komponent.

Idealisert innflytelse

Bernard M. Bass mener det er viktig å bli oppfattet som karismatisk av de ansatte for å

kunne lykkes med transformasjonsledelse. I følge han har karismatiske ledere stor makt og

innflytelse, og deres ansatte vil gjerne identifisere seg med dem. I tillegg mener han at de

har stor tillit hos sine underordnede.61 Jane Zhen Li omtaler også tillit som en viktig

komponent i idealisert innflytelse. Hun mener tillit er avgjørende for at en leder skal lykkes

med å implementere visjonen i organisasjonen. For at tillit skal skapes, må det være samsvar

mellom lederens atferd og de verdiene visjonen bygger på.62 Lederne må være gode

rollemodeller, ved at de modellere det de «forkynner». De bør også fokusere på det etiske

og moralske, og være opptatt av å formidle verdiene organisasjonen står for. På den måten

fremstår lederne som kulturarkitekter i organisasjonen.63 Skal lederen (e) forbindes med

idealisert innflytelse, må de drives av noe mer enn egeninteresse. Dette kan gjøre ved at

lederne er villige til ta risiko, selv om det kan ramme dem selv, eller ved at de fremstår

utilitaristisk for organisasjonen. Når ledere oppfattes som gode rollemodeller som viser høy

moralsk og etisk standard, skaper dette stolthet og respekt hos underordnede, og inspirerer

til å sette organisasjonens beste fremfor egeninteresse. En positiv oppfatning av

lederen/lederne, øker sannsynligheten for at underordnede vil innfri forventninger og at

prestasjonene deres vil gi ønskede resultater. Idealisert innflytelse har vist seg å være en

gunstig innflytelsesstrategi, fordi den har positiv innvirkning på holdningene til arbeidet og

61 (Bass, 2013) s. 75
62 (Glasø & Thompson, 2013) s. 26
63 (Glasø & Thompson, 2013) s. 26

29

organisasjonen. I tillegg vil idealisert innflytelse gjøre det enklere for de underordnede å

akseptere ledelsens forventninger, og ha tiltro til at de selv kan bidra til å nå ledelsens mål.64

Inspirerende motivasjon

Bass beskriver karismatiske ledere som inspirerende, og at de får de ansatte til å tro at de

gjennom å yte ekstra innsats kan få til store ting.65 Videre beskriver han viktige elementer i

inspirerende motivasjon som å kommuniserer høye forventninger, bruke

symboler/metaforer i møte med anstrengelser, og uttrykke mål på enkle måter.66

Li skriver at for å inspirere og mobilisere, snakker lederne optimistisk og entusiastisk om

fremtiden, og mulighetene dette byr på for organisasjonen og den enkelte. Visjonen

formidles på en inspirerende og overbevisende måte, og det uttrykkes tro på at visjonen er

oppnåelig.67 Dette skaper en optimistisk forventning i organisasjonen, som mobiliserer alle

til å bidra til å nå visjonens mål.68 For de underordnede oppleves det meningsfullt å være

med på å realisere store og viktige prosjekt som gjør at organisasjonens visjon blir en

virkelighet. Ofte vil visjonen medføre nye oppgaver for organisasjonen, som igjen vil gi nye

utfordringer som stimulere organisasjonsmedlemmers ønsker om personlig vekst og

utvikling. Dette vil inspirer de underordnede til større innsats, samtidig som de opplever

oppgavene og engasjementet som tilfredsstillende.69

Hilde Hetland omtaler transformasjonsledelse som ledelse som antas å lede til prestasjoner

utover det som forventes. Hun trekker paralleller til ytre og indre motivasjon. Mens

transaksjonsledelse trigger den ytre motivasjonen, trigger transformasjonsledelse den indre

motivasjonen. Videre peker hun på at forskning på transformasjonsledelse har vist at

medarbeidere og ledere inngår ideologiske allianser og ikke bare nytteallianser.70

Intellektuell stimulering

Når ledere initierer en mer kreativ og nytenkende innstilling hos de underordnede, beskriver

Li det som intellektuell stimulering.71 Hetland er inne på det samme når hun omtaler

64 (Glasø & Thompson, 2013) s. 26
65 (Bass, 2013) s. 75
66 (Bass, 2013) s. 76
67 (Glasø & Thompson, 2013) s. 25
68 (Glasø & Thompson, 2013) s. 25
69 (Glasø & Thompson, 2013) s. 26
70 (Hetland, 2015)
71 (Glasø & Thompson, 2013) s. 27

30

intellektuell stimulering som ledere som klarer å inspirerer organisasjonens medlemmer til å

stille spørsmål ved tingenes tilstand, og tenke nytt.72 Gjennom intellektuell stimulering

inspireres organisasjonen til kritisk tenkning om organisasjonens nåtid, og nye kreativt

metoder utforskes. En viktig indikasjon på intellektuell stimulering er om nåværende praksis

i organisasjonen tas opp til vurdering av lederne, og at det gis rom for å vurdering og

utprøving av nye ideer. Skal dette kunne realiseres, må lederne være villige til å lytte til ulike

synspunkter, og vise toleranse for underordnede som har andre standpunkter enn dem selv.

Intellektuell stimulering oppmuntrer til ekstra innsats hos de underordnede, og gir dem en

opplevelse av at deres rolle er viktig og betydningsfull for organisasjonen. Ofte vil

intellektuell stimulering resultere i et større engasjement blant de underordnede for

organisasjonen. 73

Individuell støtte

Ledere som utøver individuell støtte i sin ledelse, beskriver Hetland på følgende vis: «Ledere

viser personlig respekt for ansatte ved å gi dem spesiell oppmerksomhet og se den enkeltes

behov.»74 Bass omtaler transformasjonsorienterte ledere som oppmerksomme på

individualitet og forskjeller mellom de ansatte. De fungerer som mentorer for dem som

trenger støtte og hjelp til å vokse og utvikle seg. I tillegg til å gi oppmerksomhet og

individuell behandling til sine underordnede, instruerer de og gir råd. 75

Li betoner betydningen av at ledere oppmuntrer sine underordnede til toveiskommunikasjon

for å kunne identifisere underordnedes behov.76 Autentiske transformasjonsledere omtaler

hun som ledere som utvikler de underordnede til å bli dyktige og selvstendige bidragsytere,

som ikke blindt lyder sine overordnede. I tillegg forsøker ikke transformasjonsledere å holde

avstand til sine underordnede for å bedre sin personlige status. 77

72 (Hetland, 2015)
73 (Glasø & Thompson, 2013) s. 27
74 (Hetland, 2015)
75 (Bass, 2013) s. 75 - 76
76 (Glasø & Thompson, 2013) s. 28
77 (Glasø & Thompson, 2013) s. 38

31

2.2.2 Ledelse og styring

I artikkelen «What Leaders Really Do» utforsker John P Kotter skillet mellom administrasjon

og ledelse. Begrepene han bruker er de engelske uttrykkene «management» og

«leadership». Det norske språket har ikke tilsvarende ordpar, og det nærmeste man kommer

er administrasjon og ledelse, med administrasjon og styring som tvillinger. Jeg kommer til å

bruke ordene administrasjon og styring litt om hverandre. Kotter beskriver ledelse og

administrasjon som to distinkte og utfyllende handlingssystemer, med hver sine funksjoner

og tilhørende aktiviteter. Begge anser han som nødvendig for å lykkes som leder, samtidig

påpeker han at de fleste selskaper har for mye styring og for lite ledelse.78 Det er interessant

å legge merke til at den regjeringsnedsatte Gjørv-kommisjonen etter 22. juli terroren, i flere

av sine funn peker på behovet for økt ledelsesfokus på kultur som bidrar til at medarbeidere

og organisasjoner beveger seg i riktig retning.79 Dag Stokland og Kjell Værnor er inne på det

samme i sin artikkel «Ledelse og styring – to forskjellige verdener?» De beskriver styring og

ledelse som en helhet som utfyller hverandre, men samtidig to handlingssystemer med to

ulike rasjonaliteter som krever forskjellig oppmerksomhet og ikke minst ulike ferdigheter av

en leder. I følge dem gjør et godt lederskap begge deler, men sannsynligheten for økt

ledereffektivitet er større om lederskapet leder mer enn det styrer.80 Et stort studie i over

33 land målte hvilken effekt styring versus ledelse har på det de kaller Organizational

Citizenship Behavior (OCB). OCB er atferd som formelt ikke er forventet i jobben, men som

er forbundet med effektivitet. For eksempel forbindes selvstendig initiativ, ta ekstra ansvar,

bry seg om andre og hjelpe til, med OCB. Studiet viste at omtanke og ledelse er positivt

forbundet med OCB, mens styring er negativt forbundet. 81

2.2.2.1 Hvorfor er ledelses- og styringsteori interessant i denne oppgaven?

Tidligere i oppgaven, blant annet avsnitt 1.0, har jeg beskrevet hvordan BCCs ledelse har

klart å mobilisere sine medlemmer, parallelt med at de på flere områder har ledet

menigheten gjennom endringsprosesser. Lokale forsamlinger har satt seg ambisiøse mål for

nedbetaling av gjeld, og det skjer en stor byggeaktivitet på Brunstad med lave låneopptak. I

tillegg har de lokale forsamlingene et høyt aktivitetsnivå, med samlinger og ulike fritidstilbud

78 (Kotter, 2013) s. 59
79 (Stokland & Værnor, 2015)
80 (Stokland & Værnor, 2015)
81 (Stokland & Værnor, 2015)

32

for både store og små. Hvilke ferdigheter besitter et lederskap som klarer å skape et slikt

engasjement som finnes i BCC, samtidig som de leder store endringsprosesser? Hvordan

utøver BCC ledelse? Og hvordan er balansen mellom ledelse og administrasjon/styring? I

denne delen skal jeg kort gjøre rede for ledelse- og styringsteori, og forskjellene dem

imellom. I avsnitt 5.2.4 og 5.2.5 skal jeg drøfte mine funn fra kapittel 4 i lys av disse teoriene.

2.2.2.2 Kompleksiset og forandring

Styring og administrasjon handler om å takle kompleksitet, mens ledelse handler om å

håndtere forandring. 82 Begge handlingssystemene innebærer å ta stilling til:

1. Hva som skal gjøres?

2. Hvordan føre sammen mennesker som kan gjøre jobben?

3. Hvordan sikre at jobben blir gjort?

Selv om begge handlingssystemene skal ta stilling til det samme, blir de tre oppgavene

gjennomført på forskjellige måter i de to handlingssystemene.83 Påfølgende inndeling er

inspirert av overnevnt artikkel til Kotter84 og artikkelen til Stokland og Værnor.85

Hva som skal gjøres?

Styringsrasjonalitet starter gjennom planlegging og budsjettering og i å fastsette arbeidsmål.

Arbeidet deles opp i etapper og det tildeles ressurser.

Siden ledelse har som funksjon å produsere forandring, er det å fastsette retningen for

forandringen grunnleggende for lederskap. Ofte fastsettes retningen gjennom en visjon eller

overordnede fremtidige mål, og så etableres det strategier for å gjennomføre endringene.

Det avgjørende for visjonen er i hvilken grad den tjener interessene til de viktige

interessentene. Dårlige visjoner overser ofte legitime behov og rettigheter til viktige

interessenter.86

Hvordan føre sammen mennesker som kan gjøre jobben?

For å realisere planene må administrasjonen organisere og bemanne. Det må opprettes

strukturer og arbeidsbeskrivelser slik at planer kan gjennomføres. Oppgaver besettes med

82 (Kotter, 2013) s. 60
83 (Kotter, 2013) s. 61
84 (Kotter, 2013) s. 60
85 (Stokland & Værnor, 2015)
86 (Kotter, 2013) s. 62

33

kompetente folk, planene forankres, ansvar delegeres og det etableres kontrollsystemer for

å følge opp gjennomføringen.

Ledelse på dette planet innebærer å samkjøre mennesker. Formidle ny retning og sørge for

at alle forstår visjonen og er opptatt av å realisere den. Målgruppen for samkjøring omfatter

ofte ikke bare lederens underordnede, men alle som kan bidra til å gjennomføre visjonen og

strategiene, eller som kan stå i veien for gjennomføringen. For at mottakerne skal tro på

visjonen, og strategiene for å realisere visjonen, er troverdighet hos formidlerne avgjørende.

Troverdighet hos ledelsen kan oppnås på forskjellige måter som tidligere innsats,

omdømme, samsvar mellom ord og handling og så videre.

Hvordan sikre at jobben blir gjort?

Ved hjelp av kontroll og problemløsning sikres gjennomføringen av planen. Dette kan gjøres

gjennom styringssystemer eller tilbakerapporteringsmøter. Når avvik identifiseres, utvikles

tiltak for å lukke avvikene.

Ledelse i denne fasen handler om å arbeide mot visjonen og de strategiske målene ved å

motivere og inspirere. I møte med hindringer, og motstand mot forandring, er lederskapets

evne til å skape energi og motivasjon avgjørende. Motivasjon og inspirasjon gir folk energi,

ikke ved å skyve dem i riktig retning som kontrollmekanismer gjør, men ved å møte almene

og grunnleggende menneskelige behov og ønsker. Behov og ønsket om å oppnå noe, føle at

man hører til, anerkjennelse, selvrespekt, kontroll over eget liv, og å leve opp til egne

idealer. Dyktige ledere motiverer på flere forskjellige måter. De uttrykker visjoner og

overordnede mål ved å legge vekt på verdiene til det publikumet de henvender seg til. På

den måten blir arbeidet viktig for dem det gjelder. De forankrer beslutningsprosesser bredt

ved å inkludere andre mennesker i beslutningstaking om hvordan visjonen kan oppnås.

Dette gir folk en følelse av kontroll og eierskap til arbeidet. I tillegg er gode ledere flinke til å

tilby veiledning, tilbakemeldinger og rollemodeller for å støtte de ansattes innsats i å

realisere visjonen. Slik hjelper lederskapet de underordnede til å utvikle seg. Til slutt er det

viktig at ledere anerkjenner og belønner suksess. Dette gir en opplevelse av at man har

oppnådd noe, og at organisasjonen bryr seg.87

87 (Kotter, 2013) s. 66

34

2.2.2.3 Betydningen av at ledere er tilstede, inkluderer, og har fokus på det vesentlige

Stokland og Værnor peker på noen forhold som styrker ledelsesrasjonaliteten. De trekker

frem viktigheten av at lederen ikke stenger seg inn på et kontor, men gjør seg selv

tilgjengelig for dem de leder. En leder må være en del av medarbeidernes hverdag, tilstede

med oppmerksomhet om det vesentlig i den enkeltes arbeid og organisasjonens vei videre.

88 Videre mener de det er viktig at ledere hver dag kommuniserer det vesentlige, og målene

som virksomheten/organisasjonen skal løse. Noen ganger kan det være fornuftig å tone ned

administrasjonsrasjonaliteten til fordel for å motivere medarbeiderne for det som

organisasjonen og ledelsen anser som viktig. Dersom ønskede resultater uteblir, må lederne

være tilstede og stille de riktige spørsmålene, de må inkludere medarbeiderne i forbedrende

tiltak. Når resultatene er gode, må ledere løfte frem de gode resultater og reflektere

sammen med de underordnede hvorfor det gikk så bra her. Ledere må altså føre dialoger,

analysere og gi tillit, ikke bare detaljstyre.89

88 (Stokland & Værnor, 2015)
89 (Stokland & Værnor, 2015)

35

3.0 Forskningsmetode

I denne delen av oppgaven skal jeg redegjøre for den metodiske tilnærmingen som ligger til

grunn for arbeidet med oppgaven. Jeg skal presentere prosessen og valgene jeg har tatt fra

tiden før første møte med en av informantene, og frem til jeg hadde avsluttet analysen av

mine funn. Jeg vil starte med et kort teoretisk innblikk i kvalitativ metode med fokus på

fenomenologi og hermeneutikk, før jeg redegjøre for innsamlingsstrategi og

forskningsintervjuene. Derunder presenterer jeg utvalg og rekrutteringsprosess, utarbeidelse

av intervjuguide og innhenting av data. Til slutt vil jeg belyse transkripsjon og analyse

arbeidet, før jeg avslutter med noen etiske betraktinger og vurderinger, og noen tanker om

forskningens kvalitet.

3.1 Hvorfor kvalitativ metode?

Forskningens tema, problemstilling og innfallsvinkel har vært avgjørende for valg av

metodisk tilnærming i masteroppgaven. Som kjent er temaet mitt kirkesamfunnet BCC, og

problemstillingen: Hvordan begrunnes, utøves og erfares lederskap i BCC? For å oppnå

innsikt i dette spørsmålet har jeg primært valgt et nedenfra og innenfra perspektiv, ved å ta

utgangspunkt i opplevelser, erfaringer og refleksjoner til mennesker som står under

lederskap i BCC. Til dette arbeidet har jeg valgt å benytte kvalitativ metode med en

fenomenologisk tilnærming.

Kvalitativ metode forsøker å gå i dybden, og vektlegger betydning, mens kvantitativ metode

vektlegger utbredelse og antall.90 Begrepet kvalitativ har ifølge Stor norske leksikon det som

har med noe(n)s egenskaper eller kjennetegn å gjøre; i motsetning til det som har med antall

(kvantitativ) å gjøre.91 Kvalitativ begrepet innebærer å fremheve prosesser og mening som

ikke kan måles i kvantitet eller frekvenser.92 I denne oppgaven om lederskap i BCC er ikke

kvantitative størrelser som utbredelse, frekvenser og antall det primære fokusområdet, men

heller et ønske om å gå i dybden på hvilken betydning lederskap har for BCCs virksomhet.

Jeg ønsker å finne ut hva som kjennetegner lederskap i BCC, og hvordan lederskap utøves i

de ulike prosessene som menigheten står i. Jeg er nysgjerrig på hvilke egenskaper BCCs

90 (Thagaard, 2009, 3 utgave) s. 17
91 (Malt & Ulrik, 2015)
92 (Thagaard, 2009, 3 utgave) s. 17

36

lederskap besitter, og hvilken innvirkning lederskapet har på menighetens medlemmer. Til

dette er en kvalitativ tilnærming den forskningsmetoden som egner seg best.

Kvalitativ metode bygger på fortolkning (hermeneutikk), og menneskelig erfaring

(fenomenologi). Metoden tar utgangspunkt i ulike former for systematisk innsamling,

bearbeiding og analyse fra samtale, observasjon eller skriftlig tekst. Målet er å utforske

meningsinnholdet i sosial fenomener slik de involverte selv opplever det.93 Metoden

vektlegger forståelse og analyse av sammenhenger hos det enkelte individ, og kan være et

viktig redskap til å få større innsikt i individers motivasjon, følelser, holdninger og så videre.94

Som nevnt i avsnitt 1.5 finnes det overraskende lite forskningslitteratur om BCC. Kvalitativ

metode har vist seg å være spesielt godt egnet til forskning på temaer det finnes lite

forskningsbasert kunnskap om fra før, og hvor det derfor stilles store krav til åpenhet og

fleksibilitet.95 Metoden kan bidra til å få frem i lyset fenomener som har vært lite studert, og

gi hensiktsmessige begreper for å studere disse fenomenene.96

Selv om målet er å utforske meningsinnholdet i sosiale fenomener slik de involverte selv

opplever det, er det viktig å være bevist på at forskningen vil være farget at forskerens eget

teoretiske ståsted, utvalg, personlige erfaringer og opplevelser. I forrige kapittel «Teoretisk

perspektiv» gjorde jeg rede for mitt teoretiske ståsted, og jeg vil sener i dette kapittelet

gjøre rede for krititerer for utvalg. Valg av teoretisk ståsted, utvalg av informanter og utvalg

fra innsamlet datamateriale, har vært mine subjektive valg på bakgrunn av hva jeg opplever

som viktig for min forskning.

3.1.1 Fenomenologisk perspektiv

Tove Thagaard skriver at fenomenologien tar utgangspunkt i den subjektive opplevelsen, og

søker å oppnå en forståelse av den dypere meningen i enkeltpersoners erfaringer.97 Det

innebærer at mine informanters refleksjoner, erfaringer og opplevelser er utgangspunktet

for min forskning, mens andre «ytre» forhold vil komme i bakgrunnen. Ved å studere deres

perspektiv vil jeg forsøke å forstå ledelse i BCC slik det erfares av mine informanter.

93 (De nasjonale forskningsetiske komiteene, 2015)
94 (Malt & Ulrik, 2015)
95 (Thagaard, 2009, 3 utgave) s. 12
96 (De nasjonale forskningsetiske komiteene, 2015)
97 (Thagaard, 2009, 3 utgave)s. 38

37

Hovedformålet med fenomenologisk forskning er å forstå meningsfulle, konkrete relasjoner

som er til stede i en erfaring i en bestemt situasjon i en spesifikk kontekst.98 I min forskning

er den konkrete relasjonen mellom den underordnede og dens overordnede, og konteksten

BCC. Situasjonene er mange, avhengig av hvilke personer som er involver, tid og sted og så

videre, noe jeg vil komme tilbake til under presentasjonen av mine funn i kapittel 5. I og med

at dette er avsluttede erfaringer, kan de ikke observeres, men opplevelsene disse

menneskene har hatt, skal jeg forsøke å gjenskape ved å samtale med dem.

3.1.2 Hermeneutikkens rolle

Hermeneutikken vektlegger betydningen av å fortolke folks handlinger gjennom å fokusere

på et bakenforliggende dypere meningsinnhold enn det som er umiddelbart innlysende.

Hermeneutikken er fundamentert på at mening kun kan forstås i lys av den sammenhengen

fenomenet vi studerer er en del av.99 For å forstå konteksten BCCs lederskap operer i, var

det viktig for meg å få en oversikt over BCCs tilblivelse tidlig på 1900-tallet, historie,

utbredelse og lære. Jeg har lest både vitenskapelig og ikke vitenskapelig litteratur, forfattet

av personer med både et innenfra og utenfra perspektiv. I etterkant har det overrasket meg

hvor viktig denne forberedende lesingen var for å forstå meningsinnholdet i noen av mine

informanters særegne uttrykksformer. Dette ble spesielt tydelig i forbindelse med

frelseslærens forbindelse med hvordan lederskap begrunnes, utøves og erfares.

Et mål for kvalitativ forskning er å presentere en «tykk» beskrivelse. En «tynn» beskrivelse

gjengir bare det som observeres, mens en «tykk» beskrivelse inkluderer også et

meningsaspekt om hva informanten kan ha ment med sine handlinger eller utsagn.100 For å

få til dette har det vært viktig å slippe til informantenes egen fortolkninger i tillegg til mine

fortolkninger av informantenes utsag. Noen ganger vil min forskerfortolkning være en

tolkning av en virkelighet som allerede er fortolket av informantene. Mine tolkninger vil stort

sett gjøres på bakgrunn av mitt teoretiske perspektiv, og vil ha som mål å belyse handlingene

eller ordenes skulte eller underliggende betydning. Intensjonen er å belyse skjulte

98 (Postholm, 2010. 2 utgave) s. 43
99 (Thagaard, 2009, 3 utgave) s. 39
100 (Thagaard, 2009, 3 utgave) s. 39

38

«sannheter» som ikke nødvendigvis alltid er kjent for mine informanter, men som kan gi økt

kunnskap og innsikt i hvordan lederskap begrunnes, utøves og erfares i BCC.

3.2 Min innsamlingsstrategi

Fordi jeg har bodd store deler av mitt liv i Stokke kommune, hvor Brunstad ligger, har jeg

hatt regelmessig kontakt med Smiths Venner gjennom mange år. Jeg kontaktet derfor tre

bekjente i menigheten, og forklarte at jeg skulle skrive en masteroppgave om lederskap i

Smiths Venner og trengte tre intervjuobjekter. Når den ene informanten skulle være en lokal

forstander i en norsk BCC-menighet, ble utvalget begrenset til 20 menn, (som tidligere nevnt

finnes det 20 BCC menigheter i Norge, med kun menn som forstandere). Vedrørende de

andre to informantene, fortalte jeg mine bekjente i at jeg ønsket en mann og en kvinne, som

gjerne kunne være litt over snittet engasjert i menigheten. I tillegg måtte de ikke være en del

av lederskapet, men være «vanlige» medlemmer. Mine tre bekjente var imøtekommende,

og gav meg flere navn jeg kunne ringe. Jeg fikk også lov til å informere om hvem jeg hadde

fått navnene fra, og at de kunne ringe mine bekjente dersom de ønsket å vite noe mer om

hvem jeg var.

Under selve intervjuene benyttet jeg en smarttelefon til å ta opp samtalene. Årsaken til at

samtalen ble tatt opp var et ønske om å ha full fokus på intervjusituasjonen, og konsentrere

meg om intervjuobjektet og det som ble formidlet.

Før jeg startet med datainnsamling og skriving, leste jeg ikke bare ulik litteratur om Smiths

Venner, men begynte også å se etter egnet ledelseslitteratur som kunne utgjøre det

teoretisk grunnlag for min forskning. Selv om jeg allerede før intervjuene hadde noen tanker

om hvilke ledelsesteorier som kanskje kunne egne seg for min problemstilling og forskning,

var ikke oppgavens teoretisk perspektiv endelig avklart før intervjuene var ferdig

transkribert, og grundig analysert.

3.3 Forskningsintervjuene

Forarbeidet og etterarbeidet med intervjuene var tidskrevende prosesser, mens selve

gjennomføringen gikk forholdsvis fort. I det følgende vil jeg presentere prosessen.

39

3.3.1 Utvalg og rekruttering av informanter

I kvalitative forsking med utgangspunkt i intervjuer må ikke antallet informanter være for

stort, fordi datainnsamling og databearbeiding er tidskrevende prosesser. Thagaard skriver

at antallet informanter ikke bør være større enn at det er mulig å gjennomføre dyptpløyende

analyser av det som blir sagt.101 Samtidig er det viktig at intervjumaterialet gir et tilstrekkelig

grunnlag for analysen. Dette var hensyn jeg måtte veie opp imot hverandre, og som

resulterte i at jeg endte opp med tre informanter.

Kvalitative studier baserer seg på strategiske utvalg, det vil si at man velger informanter som

har egenskaper eller kvalifikasjoner som oppleves som strategiske i forhold til

problemstillingen og undersøkelsens teoretiske perspektiver.102 Det medførte at jeg ønsket

informanter som var typiske i forhold til det fenomenet jeg ønsket å studere. Det vil si

engasjerte og dedikerte BCC medlemmer som er villig til å ofre både tid, penger og ressurser

på menighetens arbeid.

Som det kommer frem litt ovenfor, ønsket jeg at begge kjønn skulle være representert blant

mine informanter, og at de gjerne kunne være litt over snittet engasjert. I tillegg skulle to av

intervjuobjektene være «vanlige» menighetsmedlemmer, og ikke en del av lederskapet.

Begrunnelsen for det siste kriteriet er, som jeg har nevnt, ønske om et mer nedenfra

perspektiv på problemstillingen. Det kan diskuteres om forstanderen representerer et

nedenfra perspektiv. Hvorvidt han gjør det eller ikke, avhenger av hvilket ståsted du

betrakter han fra i BCC hierarkiske «pyramide». En forstander i BCC står både under

lederskap, og utøver lederskap. Han representerer et ovenfra perspektiv i forhold til den

lokale menigheten han er forstander for, men et nedenfra perspektiv ovenfor Kåre Smith

som verdensleder og fungerende apostel i kirkesamfunnet. I tillegg vil jeg minne om at en

lokal forstander står under forstanderskapet som har ansvaret for forvaltningen av

menighetens lære, arrangementer og kristelig innhold. Forstanderskapet er som tidligere

nevnt knyttet til Kåre Smith.103 Det innebærer at når forstanderen uttaler seg om sin egen

rolle som forstander i den lokale menigheten, representerer han ovenfra perspektivet. Men

når han uttaler seg om sin rolle under Kåre Smith, representerer han nedenfra perspektivet.

101 (Thagaard, 2009, 3 utgave) s. 60
102 (Thagaard, 2009, 3 utgave) s. 55
103 (Moe & Steinar, 2012) s. 132, 134 - 137

40

Begrunnelsen for at begge kjønn skulle være representer, var et ønske om en viss bredde

blant intervjuobjektene, og fordi jeg ønsket en kvinnes synspunkter på at hovedlederskap i

menigheten er forbeholdt menn.

Antydningen om at mine «vanlige» informanter gjerne kunne være litt over snittet engasjert

i menigheten, begrunnes med oppfatningen om at engasjerte mennesker ofte er enklere å få

i tale. Fordi jeg bare skulle intervjue tre personer, var det ønskelig med engasjerte

informanter som kunne gi meg et tilstrekkelig grunnlag jeg kunne jobbe videre med. En

mulig uheldig konsekvens av å antyde et ønske om over snittet engasjerte informanter, er at

mer «passive» menighetsmedlemmer ikke blir representert, og at masteroppgaven ikke gir

et godt balansert og representativt bilde av det jeg ønsker å få mer informasjon om. Man må

ikke glemme at hensikten med kvalitative studier sjelden er generaliserbare funn, men

kunnskap som kan brukes av andre og således ha overføringsverdi.104

Alle mine tre informanter kom fra samme lokale menighet, en menighet som i norsk

frikirkelig sammenheng kan beskrives som forholdsvis stor. Jeg hadde ingen krav til alder,

hvor lenge de måtte ha vært med i menigheten eller bosted. Det kom til å vise seg at alle tre

informantene hadde vært med i menigheten i lenger tid. Den informanten som hadde

kortest fartstid i menigheten, var det mannlige menighetsmedlemmet. Han fortalte at han

hadde kommet tilbake til menigheten for 10 år siden etter å ha vært borte fra den i en

periode. Alle beskrev seg selv som aktive og engasjerte medlemmer, og var i 30, 40 og 50

årene.

Som beskrevet i avsnitt 1.6 har BCC over flere år hatt medienes kritiske søkelys på seg, og

menighetens lederskap har måtte tåle kraftig kritikk. Jeg var litt engstelig for at dette kunne

gjøre det vanskelig for meg å skaffe informanter, og ble derfor ikke overrasket når det viste

seg å by på noen utfordringer. Etter at jeg hadde fått flere navn og telefonnummer på

mulige intervjuobjekter av mine bekjente i BCC, begynte jeg å ringe de ulike personene. I

telefonsamtalene forklarte jeg litt om hva masteroppgaven skulle handle om, og at jeg

trengte noen jeg kunne intervjue. Derunder utdypet jeg at intervjuet kom til å vare mellom

45 og 75 minutter, at informantene ville bli anonymisert, og opplysningene behandlet

konfidensielt. De jeg kom i kontakt med, minus forstanderen, var skeptiske, og fra noen fikk

104 (De nasjonale forskningsetiske komiteene, 2015)

41

jeg klar beskjed om at de ikke ønsket å bli brukt til en ny svertekampanje mot menigheten.

Jeg brukte noe tid på å forklare at jeg ikke var ute etter å verken sverte eller forsvare

menigheten, men gjør et lite stykke forskning. I tillegg forklarte jeg at jeg ikke hadde noe

skult agenda, men var personlig nysgjerrig og fasinert over hva menigheten fikk til. De ble

også opplyst om at de når som helst kunne trekke seg fra intervjusituasjonen, og at om de

ønsket, kunne de få lese igjennom transkripsjonen av intervjuet etter at intervjuet var

gjennomført. Jeg tilbød meg å sende en epost med en beskrivelse av hva intervjuet kom til å

handle om, noe de alle takket ja til. På slutten av samtalen, oppgav jeg to – tre

«referansepersoner» i menigheten. «Referansene» var bekjente fra BCC som jeg kjenner fra

nærmiljøet og mitt lokalpolitiske engasjement, og som jeg på forhånd hadde fått lov til å

oppgi som «referanser». Mine potensielle informanter var fortsatt skeptiske og trengte

betenkningstid. Forstanderen derimot svarte umiddelbart ja, men ville gjerne at jeg sendte

han en litt informasjon om hva samtalen kom til å handle om. I tillegg tilbød han meg hjelp

med å finne flere informanter, noe jeg takket nei til fordi jeg «fryktet» at hans medvirkning

til utvelgelse av figuranter, kunne påvirke forskningen. Etter noen uker hadde jeg tre

intervjuavtaler, på tre forskjellige tidspunkt, alle i menighetens egne lokale. Ingen av

informantene hadde jeg truffet tidligere, og etter intervjuet har jeg kun hatt litt kort epost

og sms kontakt med dem. De er ikke en del av min omgangskrets, og ikke personer jeg

naturlig støter på i min hverdag.

3.3.2 Intervjuguidene

Ved å ta i bruk kvalitativ metode og intervju, tenkte jeg at jeg hadde gode forutsetninger for

å fange mine informanters perspektiv, opplevelser og erfaringer knyttet til ledelse i BCC.

Tove Thagaard beskriver intervjusamtaler som et godt utgangspunkt for å få kunnskap om

hvordan enkeltpersoner opplever og reflekterer over sin egen situasjon.105 Til mine tre

informanter hadde jeg åtte like temaer, pluss en liten ekstra del til kvinnelig informant som

handlet om kjønnsperspektivet. Disse temaene, med tilhørende spørsmål, skulle til sammen

dekke områdene som skulle utgjøre grunnlaget for å besvare problemstillingen. Selv om

temaene var like, var noen av spørsmålene til forstanderen vinklet litt annerledes enn til de

to andre informantene. Til tross for at jeg hadde laget mange av spørsmål før jeg

105 (Thagaard, 2009, 3 utgave) s. 12

42

gjennomførte intervjuene, ønsket jeg å møte informantene med et åpent sinn, og la

spørsmålene bli litt til underveis i intervjuet innenfor temaenes rammer. Spørsmålene jeg

lagd i forkant av intervjuene, prøvde jeg formulere mest mulig åpne, slik at de ikke skulle

styre svarene til informanten i for stor grad. Planen var å kunne stille nye, og mer direkte

spørsmål, for videre utdyping og forklaring med utgangspunkt i informantens utsagn. På den

måten skulle informantene få snakke mest mulig fritt innenfor hvert tema, slik at deres

beskrivelse i størst mulig grad kunne danne utgangspunktet for analyse, teorifornankring og

drøfting. Det ferdige dokumentet jeg hadde i handa før jeg traff intervjuobjektene, var en

delvis semistrukturert intervjuguide.

3.3.3 Innsamling av datamaterialet

Thagaard mener at relasjonen som utvikles mellom forsker og informant, er viktig for det

materialet forskeren får.106 Derfor var det ønskelig at intervjuene skulle ha en mest mulig

maktfri og likeverdig samtale form, for å skape tillit og trygghet mellom informantene og

meg som forsker. For at omgivelsen for intervjuene skulle medvirke til dette, overlot jeg til

intervjuobjektene å velge hvor intervjuene skulle finne sted. Håpet var at de skulle velge et

sted hvor de kunne føle seg trygge og avslappet. Intervjuene ble gjennomført i september og

oktober 2015 i forsamlingslokalet til en lokal BCC-menighet. Som jeg allerede har vært

innom, var to av mine tre informanter forberedt på hvilke temaer samtalen skulle handle

om, og de gav uttrykk for at de allerede hadde tenkt litt rundt temaene/spørsmålene før de

møtte til intervjuet. Dette gjorde dem tryggere, og det gav meg kanskje mer gjennomtenkte

og reflekterte svar. Samtalene fløyt godt, og mine informanter var mer enn villig til å dele

sine tanker, refleksjoner og erfaringer rundt de ulike temaene. Min delvis strukturerte

intervjuguide fungerte som et redskap som sikret at samtalen var innom de ulike temaene

jeg hadde planlagt, samtidig som den muliggjorde en fleksibel interaksjon i samtalen som

gjorde intervjuene mindre asymmetrisk. Det siste tror jeg var viktig, ikke minst i forhold til en

av informantene som i utgangspunktet virket ekstra skeptisk til å la seg intervjue.

Vedkommende var engstelig for at intervjuet og mitt arbeid kunne bli brukt mot

menigheten.

106 (Thagaard, 2009, 3 utgave) s. 13

43

I følge Thagaard virker det positivt inn på intervjuet og progresjonen i samtalen når

intervjuer gir uttrykk for forståelse, fortolkninger og positive tilbakemeldinger. 107 Ved behov

stilte jeg oppfølgings spørsmål. Oppfølgingsspørsmålene oppfordret til mer informasjon, mer

nyansert informasjon, eller så var de av fortolkende karakter. Med fortolkende karakter

menes at jeg presenterte min forståelse av hva informanten hadde sagt, for så å be om en

bekreftende eller korrigerende kommentar fra informanten. Oppfølgingsspørsmål av

fortolkende karakter var nødvendig for å få avklart hva som ble lagt i uttrykk som «vår

forkynnelse», «veiviser», «utvikling i livet» og så videre. Fordi jeg hadde satt meg litt inn i

læredimensjonen til BCC i forkant av intervjuene, ble det enklere å fortolke de ulike

uttrykkene og formuleringene, som for utenforstående intuitivt kan være litt vanskelig å

forstå meningsinnholdet i. I intervjuet med kvinnelig informant, ble det også behov for

oppfølgingsspørsmål av fortolkende karakter av andre grunner enn kun for oppklare

meningsinnholdet i ord og uttrykk. Noen få ganger i samtalen uttalte hun seg litt uklart og

ufullstendig, slik at jeg trengte å få klarhet i hva hun mente. Jeg kommer tilbake til disse

uklarhetene i neste avsnitt. Intervjuene varte fra 45 til 85 minutter.

Thagaard skriver at det er viktig at intervjuer er åpen for at informanten kan ta opp temaer

som ikke nødvendigvis er planlagt i forkant.108 I intervjuet med forstanderen kom han med

nye og interessante betraktninger om Kåre Smiths lederskap etter at intervjuet var avsluttet.

Vi hadde tidligere i intervjuet pratet om Kåre Smiths rolle og posisjon i bevegelsen, men

dette var en vinkling og en type informasjon jeg ikke hadde forventet. Jeg satte igjen på

opptakeren, stilte noen oppfølgingsspørsmål til det han sa, og etter fem minutter var

samtalen helt ferdig.

3.3.4 Transkripsjon av datamaterialet

Transkribere betyr å skifte form, for eksempel tekst fra ett alfabet til et annet. I denne

sammenhengen innebar det oversettelse fra talespråk til skriftspråk. Det ble vanskelig å

analysere innholdet i intervjuene så lenge de var i taleform, så det ble nødvendig å skrive

dem ned. Jeg valgte å transkribere ord for ord, for å holde transkripsjonen så nær

uttalelsene som mulig. Dette styrket min fenomenologiske tilnærming, og bidro til å øke

107 (Thagaard, 2009, 3 utgave) s.94
108 (Thagaard, 2009, 3 utgave) s. 89

44

transkripsjonens pålitelighet. Det var to ting jeg endret på under transkripsjonen. For det

første var det noen navn som ble nevnt under intervjuene som ble endret til passende ord

som kunne erstatte navnene. For eksempel ble navnet til en bestemor byttet ut med ordet

«bestemor», navnet til forstander ble byttet ut med ordet «forstander», og så videre. Dette

ble gjort for å sikre at informantenes anonymitet, og at opplysningene jeg hadde fått ble

behandlet konfidensielt. Det andre som ble endret på, var opplysningen om en bestemt sum

penger som ble gitt som en gave under en begravelse. Dette ble endret til en «en sum

penger», fordi det kan tenkes at informasjonen om den konkrete summen penger i den

omtalte situasjonen, ville kunne gjøre det enklere å skjønne hvem min informant er. Jeg tror

ikke denne «avsløringen» hadde skadet min informant på noen måte, men det ville muligens

innebære et brudd med de etiske retningslinjene som forskning skal bygge på.

Under transkripsjonen møtte jeg på en liten utfordring. Jeg har tidligere nevnt at den

kvinnelig figuranten noen ganger kunne uttale seg litt uklart, og at det under intervjuet

hadde vært nødvendig med noen oppfølgingsspørsmål av fortolkende karakter for å få

klarhet i hva hun mente. Til tross for disse oppklaringene under intervjuet, registrerte jeg

under arbeidet med transkripsjonen to til tre setninger hun hadde påbegynt uten å fullføre.

Hun hadde startet med noen resonnementer uten å avslutte dem. For å få klarhet i dette,

sendte jeg den transkriberte teksten til henne, og spurte om jeg kunne få en oppklaring på

de stedene i teksten som var litt uklare. Det ene stedet i teksten hadde jeg i tillegg markert

med rød tekst. Hun supplerte med litt oppklarende tekst, og så ble det tydelig hva hun

ønsket å formilde. Men så oppdaget jeg at hun i tillegg hadde endret svarene sine på

spørsmålene som omhandlet kvinner og hodeplagg. Hun hadde ikke bare oppklart det som

var litt uklart, men byttet ut det hun tidligere hadde svart med nye svar. Det ene nye svaret

var en tilslutning til noe Kåre Smith har skrevet om temaet tidligere. Jeg kommer tilbake til

denne hendelsen i avsnitt 4.3.5.

3.4 Analyse av datamaterialet

Dataanalyse er en gjentagende og dynamisk prosess, som starter når man trer inn i

forskningsfeltet, og avsluttes ikke før avhandlingen er ferdig. Analysen skal knytte teori til

ytringene, ved at ytringene tolkes og settes inn i en teoretisk sammenheng. Under

analyseprosessen skjer både en sammenfatning av dataen, og en utvidelse av funnene ved at

det knyttes refleksjoner til dataens meningsinnhold.

45

Med problemstillingen foran meg, startet jeg med en deskriptiv analyse av hvert intervju. Jeg

satte opp tre kolonner for hvert intervju, og fant ut hvordan hver informant omtalte hvordan

lederskap i BCC begrunnes, utøves og erfares. Etter at jeg var ferdig med dette,

sammenlignet jeg svarene hos mine tre informanter, ved å se etter likheter og ulikheter hos

dem. Informanter hadde mange likhetstrekk i sine forklaringer, opplevelser og erfaringer, og

etter hvert steg det fram konturer og trekk som jeg definerte som funn. Disse funnene har

jeg analysert ved hjelp av ledelses- og makt-teori.

Intervjuene gav meg en stor mengde datamateriale, men på grunn av oppgavens

begrensede størrelse, måtte jeg ta noen valg i forhold til hva jeg skulle gå i dypere inn på.

Selv om det var interessante vinklinger som måtte legges til side, mener jeg de valgene jeg

har gjort, bidrar med ny kunnskap i forhold til problemstillingen.

3.5 Noen etiske vurderinger og betraktninger

Forskningsprosjekter som medfører behandling av personopplysninger, faller inn under

personopplysningsloven fra 2001, og er meldepliktig.109 For å få avklart om mitt prosjekt var

meldepliktig, tok jeg kontakt med Norsk samfunnsvitenskapelig datatjeneste (NSD), i forkant

av intervjuene. Etter å ha informert dem om prosjektets karakter og innhold, og at

innsamlingen av data ikke ville inneholde personopplysninger, eller andre opplysninger som

kan identifisere enkeltpersoner direkte, indirekte eller via koblingsnøkler, mente NSD at

prosjektet ikke var meldepliktig.

Utgangspunktet for ethvert forskningsprosjekt er prinsippet om at forskeren må ha

deltakerens informerte samtykke.110 Derfor ble mine informanter i forkant av intervjuene

informert om hensikten med masterprosjektet, og at informasjonen de delte ville bli

behandlet konfidensielt. I tillegg ble de informert om muligheten til å trekke seg fra

intervjuet uten at det ville få negative konsekvenser for dem.

For å prøve å unngå at informantene skulle bli provosert eller føle seg feilaktig fremstilt i

masteroppgaven, var det nødvendig med et tydelig skille mellom mitt forsker perspektiv, og

forståelsen informanten hadde av sin egen situasjon. Som nevnt i avsnitt 1.8.2, var målet

unngå en fremstilling hvor min tolkning som forsker, forveksles med informantenes

109 (Thagaard, 2009, 3 utgave) s. 25
110 (Thagaard, 2009, 3 utgave) s. 26

46

forståelse.111 Dette skille har jeg prøvd å tilstrebe ved at kapittel 4, som inneholder

presentasjon av funn, i størst mulig grad representere informantenes perspektiv og

forståelse, mens kapittel 5, som inneholder drøftedelen, representere mine fortolkninger og

perspektiver. Noen steder under presentasjon av funn i kapittel 4, bryter min stemme

igjennom. I de tilfellene er det eksplisitt at det nå er min forskerstemme som uttaler seg. Til

tross for et skille mellom forskers stemme og informantenes stemme, skriver Thagaard at

det er en viss mulighet for at informantene kan oppleve forskerens tolkninger som et

«overgrep».112 Informantene kan sitte igjen med en opplevelse av at deres egne utsagn får

en tolkning de ikke kjenner seg igjen i, eller føler seg komfortable med. Fra et forskerståsted

vil det alltid være viktig å bringe sine egne tolkninger inn i materialet, selv om det innebærer

et brudd med informantenes selvforståelse. Slik jeg ser det, er dette et dilemma det ikke

alltid er mulig å unngå hvis forskningen skal gi ny kunnskap og økt forståelse/innsikt. Når jeg

i etterkant ser på mine egne fortolkninger av mine informanters utsagn, vil jeg tro at kanskje

bruddstykker av disse fortolkningene kan oppleves litt fremmed, men at de ikke vil oppleves

som et «overgrep», eller skape andre typer sterke reaksjoner hos informantene.

Min analytiske tilnærming til informantenes utsagn har vært en kombinasjon av

personsentrert og temasentrert tilnærming. I en personsentrert tilnærming er materialet

fremstilt slik at personene som deltar i prosjekter er i fokus,113 mens i en temasentrert

fremstilling er materialet fremstilt med temaet i fokus.114 Den temasentrerte fremstillingen

gir i større grad oversikt over mønstrene i materialet.115 I arbeidet mitt startet jeg først med

et inngående studie av de tre enkeltpersonene som deltok i prosjektet, for så å utvide og

verifisere ved å sammenligne de ulike utsagnene med hverandre med utgangspunkt i

oppgavens problemstilling. Under den siste delen, fikk jeg oversikt over mønstre og

tendenser i materialet. Den personsentrerte fremstillingen er ikke så synlig i oppgaven, fordi

den bare bruddvis kommer frem i kapittel 4 «Presentasjon av funn», og utgjør i stor grad

grunnlaget for den mer temasentrert fremstilling som er rådene i oppgaven.

111 (Thagaard, 2009, 3 utgave) s. 212
112 (Thagaard, 2009, 3 utgave) s. 212
113 (Thagaard, 2009, 3 utgave) s. 148
114 (Thagaard, 2009, 3 utgave) s. 147
115 (Thagaard, 2009, 3 utgave) s. 185

47

Det finnes innvendingen mot temasentrert tilnærming med den begrunnelse at en slik

tilnærming ikke ivaretar helhetsperspektivet. Thagaard skriver at når utsnitt av tekster fra

ulike informanter sammenlignes, løsrives tekstfragmentene fra sin opprinnelige kontekst.116

Bekymringen går ut på at når helhetsperspektivet forsvinner, kan tekstbitene ende opp med

en ny mening som ikke gjenspeiler informantenes opprinnelige mening. For å ivareta

helhetsperspektivet, er det viktig at informasjonen fra hver enkelt informant forstås ut ifra

den sammenhengen som utsnittet av teksten var en del av.117 I arbeidet med

intervjumaterialet prøvde jeg først å danne meg et helhetsbilde av hver informant, før jeg

begynte på en mer temasentrert tilnærming. Under den mer temasentrert tilnærming til

materialet, var jeg nøye på å forstå de ulike delene av intervjuene i lys av det som ble sagt

både før og etter. Jeg har prøvd å forstå de ulike utsagnene fra hvert intervju opp mot

intervjuet som helhet.

Før intervjuene ble gjennomført, hadde jeg allerede definert en konkret problemstilling som

har fulgt meg under resten av arbeidet. Det medfører at spørsmålene som ble stilt under

intervjuene, har en klar tilknytning til hva som har blitt definert som funn i oppgaven.

Spørsmålene som ble stilt til det transkriberte tekstmaterialet fra intervjuene har en konkret

kobling til hva intervjuene handlet om.

3.6 Noen tanker rundt forskningens kvalitet

Ovenfor har jeg gjort rede for metode, innsamlingsstrategi, utvalg og rekrutering av

informanter, utarbeiding av intervju, gjennomføring og analyse. Jeg har forsøkt å synliggjøre

min fremgangsmåte, mine valg og hvorfor jeg har valgt å gå frem på den måten som jeg har

gjort. I tillegg har jeg prøvd å ivareta forskningens kvalitet ved å vurdere min egen oppgave

med et selvkritisk blikk.

Det er viktig at kvalitativ forskning vurderes med hensyn til troverdighet, noe tillit til

forskningen er et uttrykk for.118 Forskningen bør oppfattes troverdig av alle parter,

deltakere, forskerkollegaer og lesere. I diskusjonene om forskningens troverdighet, er

reliabilitet og validitet sentrale begreper.119

116 (Thagaard, 2009, 3 utgave) s. 171
117 (Thagaard, 2009, 3 utgave) s. 171
118 (Thagaard, 2009, 3 utgave) s. 198
119 (Thagaard, 2009, 3 utgave) s. 198

48

3.6.1 Reliabilitet

Reliabilitet handler om forskningens pålitelighet.120 Det er et mål at en kritisk leser av denne

oppgaven skal bli overbevist om at forskningsarbeidet er utført på en tillitsvekkende måte.

Derfor har det vært viktig for meg må gjøre rede for hvordan data har utvikles. Dette har jeg

blant annet gjort ved å skille mellom den type informasjon som jeg har fått under

feltarbeidet (primærdata), i mitt tilfelle intervjuene, og egne vurderinger av denne

informasjonene. I tillegg har jeg gjort rede for hvordan jeg har kommet i kontakt med mine

informanter, hvilken relasjon jeg har til dem og hvordan intervjuene ble gjennomført.

Postholm skriver at det normale kriteriet til reliabilitet er at resultatene kan reproduseres og

gjentas, noe som ikke samsvarer med logikken i kvalitative intervjuer.121 Konteksten,

menneskene og ikke minst møte mellom mennesker, er ikke statiske størrelser og derfor er

repliserbarhetsidealet vanskelig å kombinere med kvalitativ forskning.

Noen skiller mellom intern og ekstern reliabilitet, og knytter repliserbarhet til ekstern

reliabilitet. Intern reliabilitet forbindes med samsvar i konstruksjon av data mellom ulike

forskere innenfor sammen prosjekt, og vektlegger viktigheten av å være konkret og spesifikk

i rapportering av fremgangsmåter ved innsamling og analyse av data.122 Mitt prosjekt har

ikke blitt utført i samarbeid med noen andre, bortsett fra noen kontakt med en veileder.

Men det har vært viktig for meg å redegjøre for fremgangsmetodene i arbeidet på en mest

mulig konkret, spesifikk og transparent måte. Jeg har prøvd å beskrive mine strategier og

metoder slik at min forskningsprosess kan vurderes trinn for trinn. I tillegg har jeg gjort rede

for mitt teoretiske ståsted, slik at andre kan få tilgang til grunnlaget for min tolkning.

3.6.2 Validitet

Validitet er det andre sentrale begrepet som forbindes med forskningens troverdighet.

Validitet handler om gyldigheten av de tolkningene forskeren har kommet frem til. Når man

vurderer validiteten til et arbeid, undersøker man om tolkningene man har kommet frem til,

representerer den virkeligheten som er blitt studert.123 Postholm uttrykker at validitet

handler om metoden som benyttes er egnet til å undersøke det som er dens intensjon. Er

120 (Thagaard, 2009, 3 utgave) s. 198
121 (Postholm, 2010. 2 utgave) s. 169
122 (Thagaard, 2009, 3 utgave) s. 198 - 199
123 (Thagaard, 2009, 3 utgave) s. 201

49

fortolkningen godt dokumentert og logisk konsekvent.124 På samme måte som jeg ovenfor

har beskrevet hvordan man deler inn i intern og ekstern reliabilitet, deler man også inn i

intern og ekstern validitet. Intern validitet knyttes til hvordan årsakssammenhenger støttes

innenfor et bestemt studie.125 Det handler om i hvilken grad resultatene man har kommet

frem til er gyldige for det utvalget og det fenomenet som er undersøkt. Ekstern validitet

handler om generaliserbarhet av resultatene, og referer til om forståelsen man har utviklet

innenfor et studie også kan være gyldig i andre sammenhenger. Man spør seg om

tolkningene fra prosjektet er overførbar til andre utvalg og situasjoner.126

For å styrke oppgavens interne validitet har jeg prøvd å tydeliggjøre grunnlaget for mine

tolkninger. Jeg har gjort rede for hvordan analysen gir grunnlag for de konklusjonene jeg har

kommet frem til. Jeg har redegjort for metodene som har blitt brukt for innsamling av data,

intervjumetode og analyse av transkripsjonen. For å vurdere tolkningens holdbarhet, har jeg

også prøvd å sammenligne de resultatene jeg har kommet frem til med andre undersøkelser

om BCC. Men fordi det finnes lite forskningslitteratur om BCC, har jeg hatt begrensede

muligheter til å gjøre slike sammenligninger. I de tilfellene hvor det har vært mulig, har jeg

sammenlignet mine resultater/konklusjoner med Steinar Moe og Lowell D. Streiker sine

resultater og konklusjoner. Noe av deres resultater samsvarer med mine

resultater/konklusjoner.

Når det gjelder den eksterne validiteten, har jeg hatt begrensede muligheter for å undersøke

om mine fortolkninger også kan være relevante i andre sammenhenger. Samtidig vil jeg

påpeke at mine undersøkelser om hvordan lederskap begrunnes, utøves og erfares i BCC på

flere områder gjenspeiler ulike mønster som er kjent innen forskning om ledelse. Jeg vil i

kapittel 5 «Drøfting» vise hvordan mine funn kan settes inn i en større teoretisk ramme, og

forstås ut fra ulike teorier om makt og ledelse. Slik kan kanskje mine undersøkelser bidra til

at de mekanismene og relasjonene i BCCs lederskap som denne oppgaven omtaler, ikke

forstås som enestående sosiale fenomer, men forstås ut fra teorier og erfaringer man

innenfor ledelsesteori har kjent til lenge.

124 (Postholm, 2010. 2 utgave) s. 170
125 (Thagaard, 2009, 3 utgave) s. 201
126 (Thagaard, 2009, 3 utgave) s. 201

50

Det har vært et ønske og et mål å nå frem til en mest mulig autentisk forståelse av dem jeg

har intervjuet. For å lykkes med det har jeg forsøkt å møte mine informanter med et åpent

og fordomsfritt sinn, gjengi deres uttalelser så nøyaktig som mulig, og forstå deres ytringer i

lys av deres egen kulturelle kontekst.

Som jeg har vært innom tidligere, er kvalitativ forskningsmetode lite egnet for generalisering

til større populasjon. Intensjonen med denne undersøkelsen har heller ikke vært å

generalisere, men å gi et innblikk i hvordan lederskap kan begrunnes, utøves og erfares i BCC

fra innsiden. Det betyr ikke at alle medlemmer i BCC deler den samme forståelsen,

opplevelsen og erfaringen av lederskap som mine informanter har, men at dette er en av

flere. Som det kommer frem under presentasjonen av funn i kapittel 4, har også mine

informanter noe divergerende refleksjoner, opplevelser, erfaringer av ledelse i BCC, selv om

totalinntrykket er at de er svært samkjørte. Jeg kommer tilbake til dette i avsnitt 4.3.6.

51

4.0 Presentasjon av funn

I denne delen av oppgaven skal jeg presentere hovedfunnene fra intervjuene. Jeg har valgt å

dele opp fremstilling i tre deler, med utgangspunkt i oppgavens problemstilling: Hvordan

begrunnes, utøves og erfares lederskap i BCC? Forskningsmetoden min er som kjent

kvalitativ. Derfor er jeg opptatt av å løfte frem informantenes stemme. Dette kommer frem

gjennom bruk av sitater. Samtidig vil jeg gjenfortelle mye av det som kommer frem i

intervjuene med egne ord, for å få frem et fyldigere innblikk i hver informants synspunkter

og erfaringer. Gjennom bruk av sitater i teksten vil jeg også kunne eksemplifisere, nyansere

og utdype hver del. Som jeg har beskrevet tidligere i oppgaven, er det et ønske at denne

delen av oppgaven primært skal reflektere informantens stemme og selvforståelse, dersom

ikke noe annet er eksplisitt uttrykt. Med andre ord, jeg vil forsøke å tilstrebe en plassering av

funn mest mulig i trå med det jeg opplevde informantene tenkte. Unntaket for dette er det

siste funnet med overskriften «Samkjørte figuranter» i avsnitt 4.3.6. I dette funnet ble det

vanskelig å prøve å gjengir mine figuranters perspektiv og selvforståelse fordi funnet

reflekterer summen av alle de tre intervjuene til sammen. Funnet bygger på den samlede

informasjonen fra alle tre intervjuene, et perspektiv som kun er tilgjengelig for forsker.

Den tredelte inndelingen fra problemstillingen kan virke noen konstruert, fordi de ulike

delene i problemstillingen henger sammen og går inn i hverandre. Likevel har jeg valgt en slik

fremstilling fordi det gjør oppgaven mer strukturert og pedagogisk enklere å lese.

Først vil jeg formulere noen funn som kulepunkt i tabloid format under hver del, for så å

utdype kulepunktene mer inngående etterpå. Noen av kulepunktene vil overlappe

hverandre, fordi det ikke alltid er like naturlig å skille de ulike delene fra hverandre.

Hvordan lederskap begrunnes

 Ansatt av Gud og Kåre Smith

 Avgjørende med tillit fra «grasrota»

 Alle organisasjoner trenger lederskap

 Avgjørende for egen frelse

52

Hvordan lederskap utøves

 Rollemodeller som viser vei

 Se, verdsette og viser omsorg

 Å lede gjennom mentoring

 Inkluderende lederskapsutøvelse

Hvordan lederskap erfares

 Sett, verdsatt, inkludert og ivaretatt

 Felles verdier, mål og visjon

 Kåre Smith en reformator?

 Klare forventninger

 Motivasjon, glede, «frihet» og lykke

 Samkjørte figuranter?

4.1 Hvordan lederskap begrunnes

4.1.1 Ansatt av Gud og Kåre Smith

Både forstander og kvinnelig figurant er tydelige på at Gud setter inn ledere i menigheten.

Mannlig figurant uttaler seg ikke generelt om ledelse i BCC, men på spørsmålet om hva som

gjør Kåre Smith kvalifisert til den rollen har i BCC, får jeg til svar:

Han har fått tillitt, som han har opparbeidet seg. Han er utvalgt av Gud.

Når man står sin prøve, det fremkommer av skriften, da skal man bli en støtte i Guds

tempel. Den som seirer over egoismen, galskapen, storaktigheten og herskesyke, han

skal bli en støtte i menigheten.

Han svarer med å trekke frem Kåre Smiths tillit, hans seier over destruktive krefter og at han

er utvalgt av Gud. Tempelet forstår jeg som en metafor på menigheten i dag. Det at han er

utvalgt av Gud, indikerer at Gud velger ut bestemte personer for en spesifikk rolle og

posisjon i menigheten.

Forstander balanserer troen på at Gud har satt inn lederne i menigheten, med at det ikke

innebærer at du sier imot Gud dersom du sier imot en leder. Han understreker at

menighetsledere på ingen måte er i Guds sted, med tror at de har et spesielt ansvar til å

53

formidle det de tror er Guds vilje, ut ifra Guds ord. Mannlig figurant henviser også til Bibelen

som et rammeverk menighetsledelse må utøves innenfor. Dette kommer frem når han får

spørsmål om menigheten kan ledes på ulike måter, eller om Bibelen legger opp til en

bestemt ledelsesform.

Det åndelige er fleksibelt, derfor er det bevegelig men også fast. Man kan ikke motsi

Guds ord, så en menighet må ledes innenfor Bibelens rammer.

Forstanderen forteller at det er Kåre Smith som har gitt han jobben som forstander, og at

det er han som utpeker forstandere i lokale menigheter etter bibelsk mønster. På

oppfølgingsspørsmålet om det betyr at Bibelen legger opp til en bestemt ledelsesmodell for

menigheten, svarer han med å henvise til en hendelse i Det nye testamentet fra Bibelen på

følgende vis:

Ja det kan man si. Timoteus fikk beskjed av Paulus å sette inn eldste på Kreta. Hos oss

er det Kåre som har denne jobben.

Det innebærer at Kåre Smith setter inn forstandere i de ulike lokale menighetene etter det

de oppfatter bibelsk mønster. Samtidig registrer jeg at mannlig figurant ikke er så kategorisk

på at Bibelen legger opp til en bestemt ledelsesmodell i sitatet litt lenger opp i teksten. Der

omtaler han det åndelige som noe fleksibelt, som både bevegelig og fast. Det faste omtaler

han som Bibelens rammer, men det høres ut som han mener det finnes noe frihet i hvordan

menigheten kan ledes innenfor dette rammeverket.

Alle intervjuobjektene omtaler Kåre Smith som en som fungerer i en apostelrolle. I Bibelen,

og den kirkelige tradisjonen, omtales apostler ofte som personer som er utsendt av Gud med

fullmakt til å opptre med autoritet på Guds vegne. De tillegges ofte stor autoritet av dem

som anerkjenner dem som apostler. I intervjuene med forstander og kvinnelig figurant

beskrives Kåre Smith ikke bare som en som setter inn menighetsledere etter bibelsk

mønster, men også en som lokale forstandere samarbeider tett med. Han omtales som en

leder for lokale menighetsforstandere, og som en autoritetsperson som kontaktes dersom

noe er uklart, ikke minst i forbindelse med åndelige eller teologiske spørsmål og avgjørelser.

Respekten og anseelsen for Kåre Smith er tydelig i alle samtalene, noe som kommer frem

gjennom måten han omtales på. Blant annet beskrives han som en som har betydd noe

personlig for mange. Forstanderen sier det på følgende vis:

54

Det som er spesielt for Kåre, og jeg tror du ville fått det samme svaret om du spurte

andre menighetsmedlemmer, er at de føler at han har en spesiell omsorg for den

enkelte. Tror kanskje at 90 prosent ville kunne fortelle en historie hvor Kåre hadde

vært engasjert i deres personlige liv og hverdagslige forhold. Det er kanskje det som

gir han en slik sterk posisjon, og som gjør at så mange har tillit til han. Personlige

historier hvor han har vært tilstede og hjulpet dem på et eller annet vis.

Her tillegges Kåre Smith nesten overnaturlige evner til å vise spesiell omsorg for den enkelte.

Minner om at menigheten ifølge deres egne tall utgjør globalt ca. 40 000 mennesker.127

Når man omtale Kåre Smith med den bibelske og kirkehistoriske tittelen apostel, er det

nærliggende å tenke seg at man indirekte gir en begrunnelse og legitimering for hans

posisjon og rolle i menigheten. Han fremstår som innsatt av Gud med en overordnet

lederrolle til å lede og styre.

4.1.2 Avgjørende med tillit fra «grasrota»

I alle tre samtalene kommer det frem at Kåre Smith ikke kan sette inn forstandere som ikke

først har opparbeidet seg tillit i den lokale menigheten. Tillit er det ordet som brukes

hyppigst av alle tre intervjuobjektene når de de snakker om hvem som kvalifiserer eller ikke

kvalifiserer for lederskap i menigheten. Tillit beskrives som den viktigste forutsetningen for

lederskap. Det innebærer at Kåre Smith ikke står fritt til å sette inn ledere i

lokalmenighetene kun etter eget forgodtbefinnende, han må velge blant de som den lokale

menigheten anerkjenner ved å uttrykke sin tillit til. På den måten medvirker den lokale

menigheten til en viss grad i hvem som skal være deres ledere.

Forstanderen beskriver tillit som en dynamisk størrelse som man over tid kan gjøre seg

fortjent til, men også miste. Han forteller at de tidligere har hatt ledere som ikke er ledere

lenger, fordi de har mistet tilliten. Når de mistet tilliten, var det ingen som vil høre på dem.

Han beskriver menighetsarbeid som frivillig arbeid, noe som underbygger behovet for ledere

med tillit som menighetsmedlemmene vil lytte til. Han understreker tillitens grunnleggende

betydning med følgende sitat:

127 (Brunstad Christian Church, 2015)

55

De har ikke tillit fordi de er våre ledere, de er våre ledere fordi vi har tillit til dem. Det

er en vesensforskjell.

4.1.3 Alle organisasjoner trenger lederskap

Når forstanderen sammenlignet lederskap i menigheten med sekulært lederskap, sier han

følgende:

Tror ikke ledelse i menigheten skiller seg noe særlig ut fra annen form for ledelse. Det

handler om å organisere, se den enkelte, ærlighet, og de verdiene vi ønsker å se hos

en leder. Slik er det også i et selskap/firma.

Et annet sted i samtalen sier han følgende:

Alle organisasjoner må ha en ledelse, og menigheter skiller seg ikke fra andre

organisasjoner på den måten. Hvorfor vi må lytte til lederne? Ledernes oppgave er å

lede forsamlingen frem til de målene vi har satt oss, og da må vi lytte til lederne.

Forstanderen tror altså menighetsledelse på mange områder ikke skiller seg vesentlig fra

andre former for ledelse, og konkluderer med at alle bedrifter eller organisasjoner trenger

ledelse. I tillegg ser vi at han begrunner behovet for lederskap i menigheten ved å

understreke behovet for noen som kan lede forsamlingen frem til målene. Målene har han

tidligere i samtalen beskrevet som et resultat av en bred prosess hvor alle medlemmer får

muligheten til å delta. På noen områder vedgår han at menighetsledelse skiller seg fra andre

former for ledelse. Noe som for eksempel kan illustreres med følgende sitat:

Målet for et firma, vil så klart være annerledes enn i en menighet.

Jeg kommer tilbake til hvordan menighetens mål utarbeides senere i oppgaven, blant annet i

avsnitt 4.2.4. Kvinnelig figurant er inne på noe av det samme når hun omtaler nådegaver til

menighetens ledere som talentet de besitter. Hun mener at det finnes overnaturlige gaver

som Gud har gitt til menigheten, men når hun omtaler nådegavene til sine ledere, peker hun

på det man ofte forbinder med mer generelle lederegenskaper som evnen til å organisere,

tale, økonomisk forståelse og så videre. Dette understreker hun på nytt senere i intervjuet

ved å påpeke at det er en fordel om menighetens ledere har generelle lederegenskaper i

tillegg til tillit.

56

4.1.4 Avgjørende for egen frelse?

I avsnitt 1.4 redegjorde jeg kort for BCC sitt syn på frelse. I følge BCC sin lære skal de

troende skifte natur og bytte ut syndens natur med Guds natur. Denne prosessen, som de

kaller å vinne seier over synden i kjødet, er en viktig del av frelsen, og avgjørende for om du

er en del av det de definerer som Guds menighet. I denne prosessen, eller kampen mot

synden, er ifølge alle mine tre informanter menighetsledere viktige støttespillere. Kvinnelig

figurant beskriver lederne i menigheten som helt avgjørende for sin personlige frelse. På

spørsmål om hun tror hun vil lykkes med sitt eget frelsesprosjekt uten sine ledere svarer hun

følgende:

Nei, jeg tror faktisk ikke jeg hadde klart det. Jeg er helt avhengig av å få denne

forkynnelsen og hjelpen jeg får av mine ledere.

Forstanderen omtaler sin jobb som leder i menigheten slik:

Min jobb som leder i menigheten er å arbeide slik at mennesker kan få mer og mer

lys og forståelse ut ifra Guds ord. Altså vinne seier over synden.

Frelse for han er ikke noe statisk, men en utvikling hvor man vinner mer og mer seier over

synden. Denne utviklingen er det hans jobb som forstander å bistå sine medlemmer i.

Mannlig figurant kommer med lignende uttalelser. Når jeg spør han om hvilke fordeler han

har av å lytte til sine menighetsledere, svarer han følgende:

Får hjelp i sitt liv på mange ulike områder. Utvikling i livet, bli gladere og å få det

bedre.

På oppfølgingsspørsmålet om hva han legger i ordet utvikling, kommer det fram at han

mener helliggjørelse, det vil si et annet ord for denne frelsesprosessen som er omtalt

ovenfor.

Ingen av informantene mine begrunner direkte menighetsledernes støtte i arbeidet på sin

egen frelse, som begrunnelse for lederskap i menigheten. Men når forstanderen omtaler sin

rolle i menigheten som en støtte for medlemmene til å vinne seier over synden, og kvinnelig

figurant sier hun ikke tror hun ville lykkes i sitt eget frelsesprosjekt uten lederne, begrunner

dette indirekte behovet for menighetslederskap. I tillegg skal man huske på at denne

frelsesforståelsen er noe av essensen i BCC sitt evangelium, og både forstander og det

57

kvinnelig figurant oppgir frelse, og arbeidet på sin egen frelse, som menighetens mål/visjon.

Jeg kommer tilbake til mål og visjoner i avsnitt 4.3.2.

4.1.5 Oppsummering

Lederskap begrunnes og legitimes med at Gud setter inn ledere i menigheten etter bibelsk

mønster gjennom Kåre Smith. Hvor tydelig disse bibelske mønstrene i Bibelen er, varierer

hos de ulike intervjuobjektene. Som øverste leder for hele kirkesamfunnet, omtales Kåre

Smith som en som fungere i en apostelrolle. Rollen gir hans posisjon og funksjon en bibelsk

forankring, i tillegg til at den begrunner og legitimerer hans lederskap og maktutøvelse. Men

for at Kåre Smith og andre menighetsledere i BCC skal kunne utøve lederskap, er de helt

avhengig av tillit fra dem de skal lede. Tillit forstås som selve bærebjelken for lederskap i

menigheten, og mangler man tillit fra dem man skal lede, har man heller ingen legitim rett til

å lede.

Som i de fleste organisasjoner og bedrifter, forstås generelle lederegenskaper som en viktig

forutsetning for lederskap i menigheten. Spesielle åndelige gaver/utrustninger, omtales ikke

som viktige for lederskap i menigheten. Forstanderen begrunner også behovet for lederskap

i menigheten med at man trenger noen som kan lede forsamlingen frem til målene man har

definert i fellesskap. Et viktig mål for mine figuranter, er arbeidet på sin egen frelse. I denne

prosessen er menighetslederne viktige, om ikke avgjørende, for å lykkes.

4.2 Hvordan lederskap utøves

4.2.1 Rollemodeller som viser vei

I de tre intervjuene omtaler alle intervjuobjektene menighetens ledere som forbilder.

Kvinnelig figurant definerer lederskap i menigheten på følgende vis:

Leder for meg er en god veiviser. Personer som jeg har merket en ekstra godhet og

oppfølging fra. De har vært mine åndelige veiledere.

Hun fortsetter med å forklare at veivisere kan være nålevende personer, eller personer som

ikke lever lenger. Om de har en offisiell lederposisjon i menigheten, er heller ikke

avgjørende. Det avgjørende er at de er gode eksempler i arbeidet på sin egen frelse. Hun

peker på sin egen bestemor som et eksempel på en slik person. Hun beskrives som en ydmyk

person, men som var opptatt av å gå i Jesu fotspor i arbeidet på sin egen frelse. I følge

58

kvinnelig figurant har Gud åpenbart hennes indre liv for menigheten, selv om hun ikke selv

søkte hverken oppmerksomhet eller posisjoner i menigheten. Mannlig figurant er inne på

noe av det samme når han beskriver menighetsledere som personer som har kommet langt i

helliggjørelsen (dvs. langt på veien i Jesu fotspor). Han forteller om et møte han en gang

hadde med et gammelt og sykt ektepar som tidligere hadde vært ledere i menigheten. Han

beskriver møte på følgende vis:

Jeg så litt opp til dem, men følte meg litt brydd i det jeg entret rommet. Men den

følelsen forsvant når jeg kom inn i rommet fordi den følelsen ikke kunne eksistere i

rommet. De var uhøytidelig og uformelle og de viste en helt enorm interesse for meg.

Følte meg som en konge når jeg satt der. Mens jeg satt der registrerte jeg at kaffen

var ferdig, og med en gang tenkte jeg at jeg skulle reise meg for å hente kaffen. Men

han som satt der, og var veldig syk, gammel og sliten, reiste seg så fort for å hente

kaffen at han kom meg i forkjøpet. Dette er et eksempel på noen som har jobbet og

vært selvløse og fornektet seg selv hele livet, og hvor dette har gått inn i «blodet».

På spørsmål om dette møte gjorde noe med han, får jeg til svar at han ønsker å være som

dem.

Kvinnelig figurant begrunner hvorfor hun har tillit til sin forstander med at hun ser at han

står i den samme utvikling som hun selv står i, og som hun opplever deres forkynnelse går ut

på. På oppfordring forklarer hun at hun med utvikling mener å vinne seier over synden i

«kjødet».

Det kan virke som om lederskap utøves ved å fremstå som gode rollemodeller/forbilder på

det som er Smiths Venner evangelium. Det vil si å vinne seier over synden i «kjødet», ved å

fornekte seg selv, sitt eget ego, og leve for andre. Forstanderen svarer følgende på spørsmål

om forbildets makt er viktig i arbeidet på sin egen frelse:

Ja det vil jeg si, det er helt avgjørende for en leder. Da må du leve det livet vi taler og

tror på.

På et senere tidspunkt i samtalen er forstanderen på nytt innom temaet å lede gjennom å

være en rollemodell. Han referer til Paulus brev til Timoteus i Det nye testamentet ved å si:

Timoteus skulle jo være et forbilde for de troende. Det legger vi stor vekt på.

59

4.2.2 Se, verdsette og viser omsorg

I kommentaren fra mannlig figurant ovenfor, hvor han møter det gamle og syke ekteparet

som tidligere hadde vært ledere i menigheten, kommer det frem at han følte ekteparet så,

verdsatte og viste han omsorg.

(…) De viste en helt enorm interesse for meg», «følte meg som en konge når jeg satt

der. (…)

I tillegg forteller han hvordan han blir servert av noen han burde servere. Sitatene illustrer

noe som går igjen hos alle de tre intervjuobjektene. De beskriver et lederskap som leder

gjennom å se, verdsette og vise omsorg ovenfor de menneskene de leder. Forstanderen

sammenligner lederskap i menigheten med det å være en hyrde. Han utdyper det ved å si at

menighetsledere skal:

Passe på at de du er hyrde for har det godt, får «næring» og det de trenger.

Videre definerer han «omsorg» som et nøkkelord for menighetsledelse, og forteller at han

kjenner de fleste i menigheten ved navn, selv om menigheten består av mange hundre

medlemmer og har vokst kraftig de siste årene. Han omtaler den personlige relasjonen til

medlemmene, som kanskje den viktigste delen av lederrollen.

Kåre Smith omtales av alle tre informanter som utpreget flink til å vise omsorg for den

enkelte, noe jeg også har omtalt tidligere i avsnitt 4.1.1. Kvinnelig figurant fortalte om en

begravelse hun og hennes tenåringssønn deltok i. Kåre Smith var også tilstede i begravelsen,

og når han oppdaget hennes sønn, gikk han bort til han for å prate med han og gi han en

sum penger. I BCC er Kåre Smith både verdensleder og apostel, han er hovedtaler på de

store arrangementene på Brunstad som samler over 10 000 mennesker. Det er ikke

utenkelig at denne tenåringsgutten opplevde hendelsen som omsorg fra en leder som både

så og verdsatte han. Hans mor opplevde det i hvert fall slik.

Det er ikke uvanlig at hovedledere setter sitt personlige preg på kulturen i organisasjonen,

bedriften eller det religiøse samfunnet de leder. Sannsynligheten øker dersom de er sterke

personligheter, og får lede over lengre tid. Kanskje det kan forklare følgende sitat fra det

kvinnelige menighetsmedlemmet, når hun beskriv sin egen forstanders lederstil:

60

Forstanderen vår er ekstremt oppmerksom på våre barn. Jeg tror ikke det går en gang

han er her i menighetslokale uten at han har kontanter i lommene sine. Han deler ut

av sitt eget, og det er ikke penger han får fra menigheten.

Det er tydeligvis ikke bare Kåre Smith som deler ut penger.

4.2.3 Å lede gjennom mentoring

Når forstanderen skal beskrive formen og innholdet i sine dialoger med Kåre Smith, beskriver

han dem som samtaler/drøftinger hvor han ofte ber Kåre Smith om råd. Han synes rådene

han får stort sett er gode, og legger til at Kåre Smith aldri dikterer hva han skal gjøre. Det

siste begrunner han med følgende:

Det gjør han ikke, det er han veldig nøye på. For da føler han at han overtar ansvaret,

og det vil han ikke.

Forstanderen synes Kåre Smith har gode lederegenskaper, og tror han hadde lykkes i

næringslivet, dersom han hadde satset på det. I relasjonen til Kåre Smith opplever han

støtten, oppmuntringen, de gode rådene og korrigeringen som viktigst. Det siste, korrigering,

har han opplevd svært sjelden, bare noen få ganger de siste ti årene. Når han skal beskrive

hva han i forstanderrollen opplever som viktig i samspillet/dialogen med menighetens

medlemmer, peker han på det samme som i dialogen mellom han og Kåre Smith. Være

tilgjengelig, støtte, veilede å hjelpe.

Senere i samtalen understreker han betydningen av å holde målene levende, det som hele

menigheten eller deler av menigheten ser frem til. Motivasjonen mener han ligger i målet.

Han illustrer det ved å vise til noen eksempler fra sin egen praksis som forstander. Et av dem

er relatert til utbygging på Brunstad.

For «venner» som vil ha noe på Brunstad ligger det en veldig motivasjon i og få en

bruksrett på Brunstad, hvor de kan komme med familien (…). Viktig å holde dette

målet levende, det som de ser frem til.

Forstanderen forteller at viktige beslutninger, som får betydning for menighetens

medlemmer, har man lange og brede prosesser på, før man kommer frem til en beslutning i

fellesskap. Når man først er blitt enige om noe, gitt en lovnad, eller meldt inn hva man

ønsker å være med på, forventer lederne at man står ved det. Disse forventningene er det

61

lederne som kommuniserer. Han legger til at lederskapet i menigheten har forståelse for at

uforutsette ting kan skje, slik at folk ikke klarer å følge opp sine forpliktelser. Mennesker kan

miste jobben, bli syke og så videre. Han understreker at i slike situasjoner operer man ikke

med gjeldsbrev og inkasso, men at dette er noe man har tatt «høyde for» kan skje. Jeg

kommer tilbake til forventninger i avsnitt 4.3.4.

Kvinnelig figurant sammenligner sine menighetsledere med fotballtrenere.

For eksempel du blir ikke en god fotballtrener dersom du ikke «ånder og lever for

det». Og på samme måte må det være dersom du skal være en god leder i

menigheten. Jeg opplever våre ledere slik.

Hun opplever sine menighetsledere som engasjerte i menighetsmedlemmenes liv, og at man

kan spørre dem om råd i åndelige spørsmål og andre ting. Et annet sted i samtalen forteller

hun at forstanderen ikke alltid kan noe om det praktiske arbeidet hun har ansvar for i

menigheten, og at han da ikke kan veilede henne på dette området, men så legger hun til:

Men det åndelige kan han rettlede.

Så selv om forstanderen ikke alltid kan veilede i praktiske gjøremål, kan han veilede i åndelig

spørsmål. Videre beskriver hun menighetens ledere som stort sett tilgjengelig, men er litt

usikker på om alle opplever det like naturlig å kontakte alle menighetslederne. Når

menighetens ledere taler/forkynner, deler de, ifølge henne, ut ifra det de har fått del i selv.

Dette beskriver hun som livserfaringer hun ønsker å høste av, og legger til:

Og for meg er de da «coach’er»

Det er ikke bare lokalt menighetslederskap som hun beskriver på denne måten. På et annet

tidspunkt i samtalen omtaler hun Kåre Smith på lignende vis. Hun beskriver hans forkynnelse

som svært hjelpsom helt fra tidlig ungdom, og legger til at hun har kunnet gå direkte til han

for å spørre om råd og hjelp når hun opplevde behov for det.

4.2.4 Inkluderende lederskapsutøvelse

Like ovenfor har jeg kort beskrevet forstanderens oppfatning av at i viktige beslutninger har

man lange og brede prosesser på, før man tar en avgjørelse i fellesskap. Han illustrer dette

med et eksempel fra den lokale menigheten han er forstander for. Lokalet til menigheten er

62

blitt for lite på grunn av stor vekst de siste årene, og det har blitt nødvendig å utvide.

Menigheten har derfor vært i en prosess hvor de har brukt mye tid på «brainstorming»,

idedugnader og så videre, med tanke på hva de skal gjøre med lokalet. I denne prosessen

understreker han at det er viktig at alle er involvert og føler at de kommer til, slik at når man

beslutter eller starter noe, er alle med.

Det er helt umulig for meg og to til tre til, å sitte på et rom og meisle ut fremtiden.

Det er helt «dø født», så det tar vi felles.

Når det gjelder utviklingen på Brunstad er også det et resultat av forberedelser i

lokalmenighetene. Her har det vært forhåndsundersøkelser, påtegninger,

forhåndsbestillinger og forhåndsforespørsler om hva folk ville ha - særlig ungdommen. Og så

bygger man og gjør etter det. Da er folk motivert fordi dette er noe de ønsker.

Kvinnelig figurant beskriver også beslutningsprosesser i menigheten som prosesser som

inkluderer flere enn lederskapet, men hun beskriver ikke prosessene like vide og

inkluderende som forstanderen. Når det gjelder utbyggingen av menighetslokale, kan det

virke som om hun tildeler menighetens styre en større rolle enn hva som kommer frem i det

forstanderen sier. Slik jeg forstår henne, er det primært styret, i samarbeid med en komite

bestående av folk fra menigheten, som arbeider frem en løsning som er god for hele

menigheten. Komiteen består av personer med ulik fagkompetanse som trengs for å

realisere utbyggingen. Med ulik fagkompetanse, mener hun ulike typer

håndverkkompetanse, økonomikompetanse og så videre. Denne oppfatningen bekrefter

hun når hun får spørsmål om hvem som får komme med nye ideer og innspill til

menighetsarbeidet.

Det er kreative sjeler, her kan alle bidra, men ikke alle når frem. Det er gjennom

deltakelse i et styre man når frem. Vi har ulike typer styre i menigheten,

ungdomsstyre, barnearbeidsstyre, styre for aktivitetsklubb og så videre. I alle

sammenhenger er det et styre, og i så og si alle styrer er det både kvinner og menn.

Hun mener at det er gjennom deltakelse i styre-/komitearbeid man får innflytelse i

menighetsarbeidet. På spørsmål om hvem som tar beslutninger i menighetsarbeidet, svarer

mannlig figurant:

63

Ulike folk har ulike ansvarsområder. Først vil man høre med de som har ansvar for

området, snakke sammen, og i fellesskap og komme frem til en beslutning.

Hans erfaring er altså at beslutninger tas i fellesskap med de som har ansvaret for området

som beslutningene berører. På et annet tidspunkt i samtalen sier han at alle kan komme

med ideer eller nye innspill til menighetsarbeidet, og at de gode og gjennomførbare ideene

blir realisert.

Alle tre informantene forteller om beslutningsprosesser som inkluderer flere enn bare den

øverste ledelsen i menigheten. Det samme gjelder når menigheten arbeider med å fastsette

nye mål og planer for fremtiden. På den måten skaper lederskapet et bredt og mer personlig

eierskap til menighetsarbeidet.

4.2.5 Oppsummering

Lederskapet leder gjennom å være gode rollemodeller. De fremstår som veivisere i arbeidet

på sin egen frelse ved å leve som «inkarnasjonen» av BCC sitt evangelium. I tillegg utøves

lederskap gjennom å møte grunnleggende menneskelige behov, som å bli sett, verdsatt og

ivaretatt. Lederne er opptatt av å bety noe personlig for dem de er ledere for, noe Kåre

Smith beskriver som den fremste eksponenten for.

Beskrivelsene av hvordan lederskap utøves i BCC, har likhetstrekk med det vi i dag kaller

mentoring. Lederne leder gjennom å være spaningspartnere/ rådgivere, som hjelper dem

som de leder til å finne egne svar og løsninger. Lederne er opptatt av å være tilgjengelig for

sine underordnede for å støtte, oppmuntre, påskynde, veilede og stille krav. Forstanderen

understreker i tillegg betydningen av å holde målene/visjonen levende.

Når det skal tas beslutninger, eller planlegges for fremtiden, inkluderer lederskapet flere i

prosessen. Informantene spriker noe i hvor bredt man forankrer beslutninger og mål for

menigheten, og hvor mye innflytelse ordinære menighetsmedlemmer har. Likevel kan man

konkludere med en lederstil som skaper en hvis bredde, og mer personlig eierskap til

menighetens arbeid.

64

4.3 Hvordan lederskap erfares

4.3.1 Sett, verdsatt, inkludert og ivaretatt

Tidligere i dette kapittelet har jeg skrevet om inkluderende lederskap, og lederskap som

utøves gjennom å se, verdsette og vise omsorg for den enkelte. Alle mine tre informanter gir

uttrykk for at de opplever å bli inkludert, sett, verdsatt og ivaretatt. Hos mannlig figurant

kommer dette frem flere ganger under samtalen. Han omtaler menighetsfellesskapet som

«nesten familiært», og menighetslederne omtaler han blant annet som personer med:

… et stort engasjement for andre mennesker. Så de har tid.

At «de har tid», betyr i sammenhengen at de er tilgjengelig og har tid til den enkelte. På et

annet tidspunkt i intervjuet får han spørsmål om hvordan han vil beskrive sine

menighetsledere. På det spørsmålet svarer han følgende:

De som er mine ledere, opplever jeg som fedre/mødre for meg omsorgsmessig. Det

er folk som virkelig bryr seg om meg. Denne omsorgen opplever jeg også av ledere

som jeg ikke kjenner så godt. De bryr seg om mennesker, og ikke bare meg. De ville

brydd seg om deg, ja alle de menneskene de møter.

Tidligere i oppgaven har jeg beskrevet hvordan Kåre Smith omtales som utpreget flink til å

vise omsorg for den enkelte. I likhet med sønnen til kvinnelig figurant, har også mannlig

figurant en personlig erfaring med Kåre Smith, som han opplevde som uttrykk for omsorg.

De har omsorg for meg, stor omsorg. Blant annet Kåre Smith. Jeg trodde han ikke

kjente til meg. Jeg hadde vært borte fra Smiths Venner i mange år, og traff han i

utlandet. Det var mange som ville snakke med han, men han tok meg til side og

snakket lenge med meg.

Ut fra det mine informanter sier, kan det virke som om slike opplevelser betyr mye i BCC.

Noe av årsaken til det kan være Kåre Smith sin rolle og posisjon i menigheten. Han har

kanskje det vi tabloid kan kalle «stjerne» status i menighetsmiljøet, og det er en

kjensgjerning at mange opplever det sterkt/emosjonelt å få oppmerksomhet fra en stjerne

eller kjendis.

65

Både mannlig- og kvinnelig figurant opplever menighetens ledere som tilgjengelig og tett på.

Førstnevnte uttrykker seg på følgende vis når han får spørsmålet om når menighetens

medlemmer og lederskap kommuniserer sammen:

Vi er mye sammen. Lederne er veldig tilgjengelig. Menighetsledere har ikke

lederansvar i menigheten som en jobb, det er livet deres. Leder kan ikke «digge» seg

selv, for de har ikke tid til det. Ledere er personer som er veldig gitt til arbeidet, som

har noe de tror på, noe de brenner for, og et stort engasjement for andre mennesker.

Så de har tid.

Det er tydelig at han ikke bare opplever å se sine menighetsledere, men også at de er

tilgjengelig, har tid, og har sin neste i fokus.

Ingen av informantene virker engstelige for å gjøre noe galt i menighetsarbeidet. I alle tre

intervjuene kommer det frem at dersom lederskapet en sjelden gang må korrigere noen,

fordi de lever på en måte som ikke er i samsvar med menighetens verdier, eller ikke utfører

menighetsarbeidet på en tilfredsstillende måte, skjer det mellom fire øyne i en atmosfære av

omsorg.

Kvinnelig figurant forteller at menigheten ikke «mister» så mange barn og unge som de

gjorde før. Flere velger å forbli i menigheten. Dette tror hun skyldes at menighetsledere på

ulikt nivå har blitt flinkere til se barn og unge. Hun beskriver ledere som er opptatt av å se,

bruke tid med, og aktivisere barn og unge på de unges premisser. Dette eksemplifiserer hun

med å fortelle at hun til tider har opplevd sine egne «armer» for «korte» til barna. Hun har

sett at sine egne barna har hatt det tøft, og opplevd at ledere på ulike nivå i menigheten har

dekt behov hos dem som hun selv ikke har klart å fylle. De har gitt dem gode forbilder, og

aktivisert dem med spill, hygge, show og trivsel. Med ledere på ulike nivå, mener hun alt fra

forstander til unge ungdomsledere på rundt 20 år. Hun erfarer menigheten som et miljø

hvor man får hjelp når man har det vanskelig, og legger til at menigheten har hjulpet henne

med alt fra barneoppdragelse til ekteskapet og hvordan hun har det i dag.

66

4.3.2 Felles verdier mål og visjon

Mine tre informanter beskriver Bibelen som et felles referansepunkt for menigheten. Noen

ganger henvises det implisitt til Bibelen, mens andre ganger henvises det eksplisitt til vers

eller personer i Bibelen.

I samtale med kvinnelig figurant henvises det til Bibelen flere ganger, blant annet i

forbindelse med spørsmålet om lederne i menigheten er innsatt av Gud:

Ja, vi tror at det er Gud som setter i menigheten, noen til apostler, profeter, hyrder

og lærere (…)

Her henviser hun til Ef. 4:11. Hun svarer på spørsmålet ved å sitere deler av Bibelverset, som

BCC har tradisjon for å tolke som begrunnelse for at menighetsledere er innsatt av Gud.

På spørsmål om hvordan lederskapet vil håndtere en situasjon hvor noen i menigheten lever

på en måte som ikke regnes som akseptabelt i miljøet, svarer mannlig figurant slik:

Tror de ville ha snakket med disse personene i en atmosfære av omsorg. Vi bruker

Bibelens ord til dette (…)

Her kan det virke som om Bibelen oppfattes som rettesnor for hva som er rett og galt, og at

han forventer at lederne i menigheten forholder seg til det. Ved å bruke ordet «vi», omtaler

han Bibelen som et felles referansepunkt for både menighetens ledere og dem som de er

ledere for. På et annet tidspunkt i samtalen, når han snakker om hva menighetens lederskap

og menigheten for øvrig har felles, sier han:

Vi har en felles tro, vi har en felles Bibel. De prater ikke bare om det, de gir ikke bare

teologiske utredninger, men de brenner for vår felles sak.

Mot slutten av samtalen sier han følgende om menighetens lederskap:

Det hender at noen politikere kan vingle hit og dit og ikke stå for noe fast. Slik er ikke

våre ledere, de er ikke opptatt av å få mange medlemmer osv. En leder er ingen ting

hvis han ikke står for det som står i Bibelen, og på den måten er et forbilde.

Han opplever tydeligvis at menighetens ledere er lojale ovenfor Bibelen, selv om det skulle

innebærer at noen tar anstøt av det. For han er dette avgjørende for om de kan kalles ledere

eller ikke.

67

Som beskrevet tidligere i oppgaven, omtaler både forstander og kvinnelig figurant frelse, og

arbeidet på sin egen frelse, som menighetens hovedmål/visjon. Mannlig figurant formulerer

seg litt annerledes enn de to andre når han skal beskrive menighetens visjon. Han svarer

følgende på spørsmålet om den lokale menigheten han tilhører har en visjon eller noen mål:

Arbeide i det jordiske og det åndelige og alt skal være til Guds ære, det er vårt mål.

Mennesker, når de ser oss, skal kjenne og merke at det er slik Gud er. Detter er ikke

bare en lokal visjon men hele BCCs visjon. I tillegg har vi også lokale mål, for eksempel

å øke vår egenkapital og så videre.

Jeg forstod han slik at målet var at menigheten skulle bli så formet og preget av Gud, at når

utenforstående kom i kontakt med den, skulle de erfare/oppleve et møte Gud. Dersom

denne uttalelsen ses i sammenheng med andre uttalelser i intervjuet, er det etter min

oppfatning nærliggende å tenke at «veien» til å bli formet og preget av Gud, er gjennom å

arbeide på sin frelse. I følge forstanderen skal arbeidet på egen frelse skje på samme måte

som Jesus fornektet sin egenvilje. Denne prosessen omtaler kvinnelig figurant som «vårt

evangelium». Her blir bibelske uttrykk som frelse, evangelium og Bibelens hovedperson

Jesus brukt til i beskriv og underbygge menighetens hovedmål/visjon.

Bibelen, og deres egen tolkningstradisjon, blir et felles referansepunkt som «binder»

menighetens lederskap og de som de leder, sammen. Det oppstår et fellesskap hvor Bibelen,

og deres egen tolkningstradisjon, utgjør et felles fundament som begrunner og definerer

menighetens visjon, etikk, lederskapsmodell, forkynnelse og så videre. I dette fellesskapet

opplever de som ledes at menighetslederne blir viktige og nyttige fordi de «brenner» for de

samme verdiene og målene som de selv har.

Men det er ikke bare Bibelen og deres egen tolkningstradisjon som ser ut til å forene

menighetens lederskap med dem som de er ledere for. Under intervjuene med forstander og

mannlig figurant får jeg inntrykk av at Brunstad, og det som skjer på Brunstad, oppleves som

viktig for dem begge to. Som en følge av dette spør jeg dem hvorfor Brunstad er så viktig.

Forstanderen svarer med å si følgende:

Brunstad er fellesskap stedet vårt, der venner fra hele verden kommer sammen. Det

er menneskene som er viktig. Stedet har ikke noe verdi i seg selv uten menneskene.

Bygningen på Brunstad er ikke noe ikon for oss. Noen vil kanskje tenke at byggingen

68

på Brunstad er en stormannsgrei, men det er jo bare en praktisk løsning for å få plass

for oss som kommer til sommerstevne (…)

Svaret til mannlig figurant er ikke så ulikt forstanderens svar, hans respons på spørsmålet er:

Ja det er et kjempeviktig sted. Fordi det er der vi samles. Vi må ha et sted. Stedet

kunne vært hvor som helst, det er menneskene som kommer sammen som gjør

stedet viktig. Det er vårt sted, et høydepunkt i året. Jerusalem var høytidsstad,

festens by hvor de kom sammen. De som var engasjert var i Jerusalem. Slik er

Brunstad for oss. Der er våre venner, vår oase vår «boble».

I begge disse to svarene kommer det frem at Brunstad i seg selv ikke har noen egenverdi,

men at det er menneskene og det som finner sted der, som betyr noe. Det betyr at både

forstander og mannlig figurant opplever en felles verdi i at menighetens folk har en plass

hvor de kan komme sammen til fellesskap og felles aktivitet. Utviklingen av Brunstad får

betydning fordi menigheten trenger en plass hvor «vennene» kan komme sammen. Hvorvidt

kvinnelig figurant har samme oppfatning vet jeg ikke, fordi jeg glemte å stille henne

tilsvarende spørsmål.

4.3.3 Kåre Smith, en reformator?

Jeg har tidligere i oppgaven omtalt Kåre Smiths rolle og posisjon i BCC. I dette avsnittet vil jeg

sette søkelys på noen uttalelser som kom frem under samtalen med forstander. Han

beskrev, i tillegg til det som har kommet frem tidligere i oppgaven, Kåre Smith som en som

har endret bevegelsen betydelige på flere områder. Han fremstilte Kåre Smith som en

«redningsmann» som reddet bevegelsen fra å utvikle seg til å bli en Amish lignende sekt med

kvinnefiendtlige holdninger, stort fokus på det ytre og en foreldet etikk. Jeg lar hans egen

stemme slippe til:

Tror vi hadde beveget oss i retning av det vi kjenner til i Amerika som Amish. Som

tenker at gudsfrykt er det vi sa i 1910, altså at man stopper klokka i det ytre.

Videre sa han blant annet følgende om de som forlot menigheten etter den opprivende

konflikten tidlige på 90-tallet, som jeg har omtalt kort i avsnitt 1.2.2.

69

(…) De konservative kreftene på 70- og 80-tallet hadde et litt dårlige kvinnesyn. Det

tror jeg vi må kunne si. Kåre har jobbet bevist for å få kvinner mer med i komiteer og

ledende stillinger, gi dem ansvar.

Vedrørende det han omtalte som foreldet etikk, sa han følgende:

Kåre har endret på mange ytre ting som ble veldig rart i lengden. For eksempel at

jenter/kvinner skulle gå med skjørt i alle mulige sammenhenger. Det var noen som sa

at hvis du ikke kunne gå med skjørt på jobben, måtte du bytte jobb. Det ble helt

meningsløst. Vi må kle oss etter forholdene. Dette er bare en enkel sak. Kåre har

etter min oppfatning dratt hele menigheten i et mer sunt, folkelig og levelig spor. Det

var synd å sparke fotball, å drikke cola, det var ikke noen ende på alt det der.

Selv om Kåre Smith har endret på mye, mener han likevel at noe ikke har blitt forandret.

(…) den åndelige teologien er den samme, den er mer den samme. Han har ført den

mer tilbake slik det var med Johan O Smith, for han var heller ikke så opptatt av det

ytre.

Videre fortalte han at Kåre Smith sitt kvinnesyn, i motsetning til de konservative kreftene på

70- og 80-tallet, er det samme kvinnesynet som Johan O Smith hadde, og at utbyggingen og

driften på Brunstad ikke hadde vært mulig uten Kåre Smiths lederskap.

Kåre Smith er for han ikke bare en som forandrer og fornyer bevegelsen, men også en som

har ført bevegelsen tilbake til sine teologiske «røtter». Tilbake til Johan O Smith sine lære

som gjenopprettet en menighet som hadde vært i et åndelig mørke helt siden de første

apostlenes dager.

4.3.4 Klare forventninger

Under avsnittet 4.2.3 skrev jeg noe om menighetsledere som kommuniserer forventninger til

dem som de er satt til å lede. Svarene jeg fikk på spørsmål om det finnes forventninger til

menighetens medlemmer, tyder på at budskapet hadde nådd frem til mine figuranter. Alle

svarte forholdsvis likt ved å peke på at det finnes mer eller mindre uttalt forventninger om at

alle må være med på å bære menighetsarbeidet etter evne, ikke minst de økonomiske

kostnadene. Kvinnelig figurant uttrykte det slik:

70

Det er vel på en måte en forventning om at hvis vi skal få dette til å gå rundt, må folk

være med både økonomisk, praktisk og ved å skape trivsel. Så det er på en måte en

skult forventning.

Samtidig understreket både kvinnelig og mannlig figurant at de ikke opplevde

forventningene som en byrde. Kvinnelig figurant fortalte at det var stor åpenhet rundt det

økonomiske, og at lederne oppmuntret medlemmene fra talerstolen til å være med på å gi.

Personlig følte hun seg privilegert som fikk være med på å bidra til menighetens arbeid på

flere ulike måter. Jeg kommer tilbake til hennes følelser knyttet til hennes personlig

engasjement i menigheten i neste avsnitt.

4.3.5 Motivasjon, glede, «frihet» og lykke

De gir noe. Vi har en felles tro, vi har en felles Bibel. De prater ikke bare om det, de

gir ikke bare teologiske utredninger, men de brenner for vår felles sak. Det tenner

noe i meg, det engasjerer meg, og det fører meg til handling (…)

Slik omtalte mannlig figurant sine ledere. Videre, under samme talesekvens, fortalte han

hvordan Kåre Smiths forkynnelse fra Bibelen om å betale skatt til myndighetene hadde

endret han.

Det motiverer meg til å gjøre en god jobb og betale skatt. Ikke for sjefen min, men for

Gud. Dette er bare et av mange eksempler på hvordan mine ledere inspirerer meg til

å leve riktig.

Ledernes personlige engasjement og forkynnelse har engasjert, motivert, inspirert og gitt

han en indre driv til å endre atferd.

Både mannlig og kvinnelig figurant beskrev menigheten og stevneområdet på Brunstad som

et godt og trykt sted for barna deres. Mannlig figurant fortalte at han opplever en sterk

motivasjon til engasjement i menigheten for å utvikle menigheten til et enda bedre sted å

være for de minste. Mens oppvekstmiljøet i menigheten ble omtalt som godt og

omsorgsfullt, blir oppvekstmiljøet utenfor menigheten beskrevet som det motsatte.

Jeg har en sønn på 1 år, og får snart en datter. De barna skal ha en fremtid. Når jeg

ser på det miljøet jeg vokste opp i utenfor menigheten, og når jeg hører fortvilte

71

kolleger som ikke vet hva de skal gjøre med barna sine, så tenker jeg at dette et godt

sted å være, her som det er så mye omsorg. Jeg ønsker at de skal få oppleve det.

Kvinnelig figurant fortalte at det som motiverte henne til engasjement i menigheten og på

Brunstad, er at hun opplevde å stå i en slags «gjeld» av takknemlighet til menigheten. På

spørsmål om hun opplevde det belastende å føle på denne «gjelden», fikk jeg følgende til

svar:

Nei, det er en stor glede at de lar meg få lov til å betale tilbake. At jeg kan få lov til å

bruke av mitt på dette arbeidet.

Som jeg har vært inne på tidligere i oppgaven, hadde hun opplevd menigheten som en støtte

og hjelp på mange områder i livet. Dette kjente hun en takknemlighet for, som hun ønsket å

gjengjelde.

Alle mine informanter sier de opplever frihet og selvstendighet i sitt engasjement i

menigheten, samtidig som de virket ganske samkjørt om menighetens mål og visjon. Som

tidligere nevnt, erfarer forstanderen at Kåre Smith ikke ønsker å ta avgjørelser for han, men

heller være en spaningspartner. Mannlig figurant uttrykte følgende når han fikk spørsmål om

hvordan arbeidsoppgaver i menigheten ble delegert:

Det er ikke bare lederskapet som fordeler oppgaver, jeg vil heller sammenligne

menigheten med en levende organisme. Fordi mange er så engasjerte, og har en så

veldig sterk indre drivkraft/interesse, er det ikke nødvendig å detalj styre.

Også et annet sted i samtalen sammenlignet han menigheten med en levende organisme. I

den settingen beskrev han menigheten som en organisasjon med flat struktur og lite

hierarki. I avsnittet ovenfor forstår jeg han slik at han opplever at mange har en indre

drivkraft til engasjement i menigheten, og at lederskapet gir folk handlingsrom uten å styre

for mye.

Kvinnelig figurant fortalte at hun ikke alltid var enig med sine ledere, og at det hendte at hun

satt i møter med ledere hvor de hadde ulike meninger om hvordan ting skal gjøres. Men så

la hun til følgende kommentar:

Men når det kommer til læren, selve læren, så er vi ikke uenige.

72

Hun understreker at de ikke er uenig i lærespørsmål. I avsnitt 3.3.4. skrev jeg litt om

hvordan kvinnelig figurant endret svarene sine på spørsmålene som omhandlet kvinner og

hodeplagg i etterkant av intervjuet. Jeg hadde sendt det transkriberte intervjuet til henne for

å få oppklart noen uklarheter, men får igjen et dokument som inneholder mer enn bare

noen oppklaringer. Lære om hodeplagg handler om at man i noen kristne miljøer har en lære

om at kvinner i noen sammenhenger skal dekke sitt hode med et klesplagg. Dette har man

fra 1. Kor. 11: 5-16 hvor det står noe om at kvinner skal dekke sitt hode når de ber eller taler

profetisk. Kvinner i BCC har tradisjonelt brukt et tørkle rundt hode under religiøse møter,

men i de senere år er ikke den praksisen like utbredt lenger. Under intervjuet, når vi snakket

om kjønnsroller i menigheten, spurte jeg hva hun mente om hodeplagg, og fikk følgende

svar:

Ja, he he, det diskuterte jeg med min søster her om dagen. Det gikk vi bestandig med

før. Det står at når en kvinne skal forkynne skal hun tildekke sitt hode.

Men i etterkant, bytter hun ut svaret sitt med følgende tekst:

Her vil jeg gjerne slutte meg til det Kåre skriver i boken sin. Det har den enkelte frihet

til å vurdere selv i forhold til det Paulus skriver om dette.

I det opprinnelige svaret synes jeg hun virker noe usikker på hva hun skal mene om temaet,

(usikkerheten kommer enda tydelig frem i neste spørsmål som presenteres rett under), og at

hun av den grunn ikke har noe klart svar på spørsmålet. Men i etterkant kan det virke som

om hun har funnet ut hva Kåre Smith mener om temaet, og lar han bestemme hva hun skal

mene om saken. Hennes nye uttalelse stemmer ganske godt med hva Kåre Smith har skrevet

om temaet i sin bok «Hyrde og profet – en veiledning i hyrdetjeneste og menighetsliv».

Vedrørende dette temaet konkluderer han med følgende: «Derfor bør vi overlat til

gudfryktige kvinner selv å finne ut hva som passer seg for dem ved de ulike anledningene og

selv bedømme blant annet om de taler profetisk eller ikke.»128

På oppfølgingsspørsmålet om hodeplagg er på vei ut, endrer hun også svaret fra å uttrykke

følgende under intervjuet:

128 (Smith, 2004) s. 125

73

Vet ikke, det er ikke slik det var før, men jeg vet at Kåre har sagt at ….(fullfører ikke

resonnementet) Men det er ingen som slår under deg ….(fullfører ikke

resonnementet) Jeg har ikke hodeplagg nå, men hadde det før. Jeg må spørre

forstanderen om hvordan vi ser på dette i dag?

Til å omformulere svaret sitt til følgende i etterkant:

På ingen måte. Slik jeg forstår det er det frihet for hver enkelt å bedømme om hun vil

bruke hodeplagg.

Om hun hadde spurt forstanderen om hva som er riktig å mene om denne saken, og derfor

fått en klar mening om temaet, har ikke jeg noe grunnlag til å kunne uttale meg om, men

hun har åpenbart gått fra å være usikker og uklar, til å bli sikker og tydelig. Formuleringen

om å spørre forstanderen, kan også indikere at lærespørsmål ikke er noe man har egne

meninger om, men noe menighetens ledere tar seg av. Ved to anledninger tidligere i

oppgaven har jeg omtalt den turbulente tiden på begynnelsen av 90-tallet, som resulterte i

at flere hundre forlot menigheten. I den sammenhengen har jeg skrevet at Kåre Smith mener

at hovedårsaken til konflikten var ulik evangelium forståelse. Slik jeg forstår det kan det virke

som om menighetens lederskap gir frihet og tillater meningsforskjeller, så lenge det ikke

dreier seg om teologiske lærespørsmål.

Både kvinnelig- og mannlig figurant benytter ordet glede når de skulle beskrive noe av det

menighetslederskapet og menigheten hadde gitt dem. Sistnevnte sa følgende om ledernes

innvirkning på han:

De hjelper meg til et bedre liv. De hjelper meg med det som tynger meg. Det å være

egoistisk gjør meg ikke glad, egoisme gjør mennesker ulykkelig. Lederne gjør meg

lykkelig ved å hjelpe meg til å ikke være egoistisk.

En periode i livet sitt var han ikke med i menigheten, det livet beskrev han som et liv som

ikke gav han lykke. Forstanderen er kanskje inne på noe av det samme når han ikke kan

forestille seg et liv uten menigheten. Et slikt liv beskrev han som et liv i «åndelig fattigdom»,

før han la til:

Det viktigste menigheten kan gi meg er det åndelige. Andre viktige ting er fellesskap

og nært vennskap. Føler at alt det jeg trenger i livet har jeg i menigheten.

74

Hvis man har funnet et fellesskap som dekker alle livets behov, har man vel også funnet et

miljø som gjør enn lykkelig.

4.3.6 Samkjørte figuranter?

Når jeg i etterkant av intervjuene sammenlignet uttalelsene til mine tre figuranter, slo det

meg at de var mer samkjørte enn hva jeg hadde forventet. Inntrykket jeg satt igjen med, var

at de ofte hadde en tilnærmet felles eller overlappende forståelse, opplevelse og erfaring av

hvordan lederskap begrunnes utøves og erfares i BCC. Noen ganger fremstod de nesten som

om de uttaler seg med en felles stemme. Det resulterte i at når jeg i dette kapittelet skulle

presentere funnene fra intervjuene, kunne jeg i stor grad presentert dem som felles funn for

alle tre informantene. Der deres synspunkter, opplevelser og erfaringer ikke samsvarte, har

jeg så klart fått det frem i beskrivelsen, noe teksten ovenfor reflekterer. Tatt i betraktning av

at dette ikke har vært noe gruppeintervju, men tre enkeltintervjuer på forskjellige tidspunkt,

synes jeg dette er et interessant og viktig funn som jeg ønsker å utdype litt ekstra. Jeg vil

derfor gjøre en overfladisk oppsummering av de hovedfunn som er presentert ovenfor i

kapittelet, og poengtere likheter og ulikheter i figurantenes synspunkter, opplevelser og

erfaringer.

Når det gjelder hvordan lederskap begrunnes, var de nesten helt samkjørte:

 Alle omtalte Kåre Smith som en apostel, eller som en som fungerte i en apostelrolle.

Han var utvalgt av Gud til en overordnet lederrolle i menigheten.

 De trodde alle at Gud setter inn ledere i menigheten etter bibelsk mønster. Mannlig

figurant var ikke fult så kontret som de andre to figurantene.

 Viktigheten av tillit fra grasrota ble understreket av alle tre figuranter.

 Både kvinnelig figurant og forstander trakk frem almene lederegenskaper som viktige

egenskaper for menighetsledere. Mannlig figurant gjør ikke det.

 De hadde alle tre en oppfatning av menighetsledere som viktige støttespillere for den

individuelle frelsesprosessen.

I sine syn på hvordan lederskap utøves, var det heller ikke store variasjoner:

75

 Alle beskrev menighetsledere som forbilder på hvordan leve som kristen, selv om

forstander ikke ville være med på at menighetsledere nødvendigvis hadde kommet

lengere i sin helliggjørelse enn andre i menigheten.

 De beskrev alle tre et menighetslederskap som var opptatt av å se, verdsette og vise

omsorg for den enkelte.

 Både kvinnelig figurant og forstander beskrev sine lederes lederstil på en måte som

har likhetstrekk med det vi i dag kaller «coaching» eller mentoring. Mannlig figurants

beskrivelse av sine lederes lederstil, skiller seg litt ut på dette området.

 Alle beskrev en inkluderende lederskapsutøvelse som er opptatt av å forankre

beslutningsprosesser bredt.

Og når de skulle beskrive hvordan lederskap erfares, er det noen variasjoner, men ikke

mange.

 Alle følte seg sett, verdsatt, inkludert og ivaretatt av sine menighetsledere.

 Bibelen og deres egen tolkningstradisjon fremstod hos alle tre som et felles

referansepunkt som begrunnet og definerte menighetslederskapets etikk, visjon,

forkynnelse og så videre. I tillegg så både forstander og mannlig figurant en verdi i at

hele menigheten kom sammen til fellesskap og felles aktivitet på store stevner på

Brunstad. Brunstad i seg selv beskrev de ikke som spesielt verdifullt, det var

menneskene og det som fant sted på Brunstad som hadde verdi. Det ble ikke avklart

om kvinnelig figurant delte dette synet.

 Forstander beskrivelse av Kåre Smiths lederskap gir assosiasjoner til det vi kaller en

reformator. De andre to figurantene gjorde ikke det. Om de er uenige eller enige i

fremstillingen til forstanderen, har jeg ikke noe grunnlag for å kunne uttale meg om.

Det eneste jeg registrerte er at de valgte å beskrive han med andre ord.

 Alle figurantene opplevde at det fantes mer eller mindre uttalte forventninger til

dem, men ingen beskrev disse forventningene som tyngende, heller tvert imot.

 Motivasjon, glede og lykke er begreper mine figuranter brukte når de skulle beskrive

hva deres menighetsledere og menigheten hadde gitt dem. I tillegg brukte de ord

som frihet og selvstendighet når de beskrev sitt engasjement i menigheten. Kvinnelig

figurants uttalelser kunne gi inntrykk av at den friheten ikke gjaldt i læremessige

spørsmål.

76

Hva er dette funnet et tegn på, og hvordan skal det tolkes? Det er så klart naturlig at

mennesker som har et felles livssyn, tilhører samme lokale menighetsmiljø, og tilbringer mye

tid sammen, slik mine figuranter gir uttrykk for, også har en del felles synspunkter,

opplevelser og erfaringer. De har vært på de samme arrangementene, hører den samme

forkynnelsen og gjort seg mange av de samme erfaringene. Tror også noe av forklaringen på

funnet kan være forstanderskapets rolle i forhold til troens innhold og lære, som jeg har

omtalt i avsnitt 1.7. I tillegg har mine tre informanter forholdsvis lang «fartstid» i

menigheten, noe som kan ha forsterket menighetsmiljøets påvirkning på dem. Tror heller

ikke man skal overdrive hvor samkjørte figurantene er. Intervjuene omhandlet

menighetsrelaterte temaer, som er deres felles arena, hadde intervjuene handlet om andre

temaer som for eksempel politikk, barneoppdragelse, kosthold og så videre, vil jeg anta at

deres uttalelser ikke hadde vært så samkjørte. Samtidig synes jeg funnet sier ganske mye om

hvor samkjørt deres felles religiøse tro og liv er. Jeg vil drøfte dette funnet mer inngående i

avsnitt 5.2.2.1 og 5.2.3.3.

4.3.7 Oppsummering

Gjennomgående fortalte informantene at de føler seg sett, verdsatt, inkludert og ivaretatt av

menighetens lederskap. Lederne opplevde de som tilgjengelig, tett på, og at de hadde tid til

den enkelte. I tillegg beskrev de sine ledere som flinke til å se andre og vise omsorg. Alle gav

uttrykk for at de erfarte at «vanlige» menighetsmedlemmer, i større eller mindre grad, ble

inkludert i beslutningsprosesser eller planlegging for fremtiden. Menigheten ble også

beskrevet som et miljø hvor man kunne få hjelp til mye.

Bibelen, og deres egen tolkningstradisjon, ble omtalt som et felles referansepunkt for

menighetens verdier, mål og visjoner. Dette referansepunktet «binder» lederskapet, og de

som de leder, sammen. De underordnede erfarte at lederne deres ble viktige og nyttige fordi

de «brant» for de samme verdiene og målene som de selv hadde. I tillegg erfarte både

forstander og mannlig figurant en felles verdi i å utvikle Brunstad til en enda bedre plass

hvor menighetens folk kunne komme sammen til fellesskap og felles aktivitet.

Forstanderen opplevede Kåre Smith som en som hadde endret bevegelsen betydelig på flere

områder. I tillegg omtalte han Kåre Smith som en som hadde ført bevegelsen mer tilbake til

sine teologiske røtter.

77

I forhold til forventninger, erfarte alle figurantene at lederne forventet at de var med på å

«bærer» menighetsarbeidet. De økonomiske forventningene virket tydeligst.

Mannlig figurant fortalte at hans lederes personlige engasjement og forkynnelse engasjerte,

motiverte, inspirerte og gav han en indre driv til å endre atferd. Han beskrev også en sterk

motivasjon til engasjement i menigheten for å utvikle menigheten til et enda bedre sted å

være for sine barn. Kvinnelig figurant følte at hun stod i en slags takknemlighetsgjeld til

menigheten. Denne takknemlighetsgjelden motiverte henne til å gi av sitt til menigheten.

Informantene fortalte om et lederskap som gav frihet og tillot meningsforskjeller, samtidig

kunne kvinnelig figurants uttalelser og reformulering av sine svar, gi inntrykk av at det ikke

var like stor frihet i teologiske lærespørsmål.

Glede, lykke og tilfredshet er ord som gikk igjen når informantene skulle sette ord på hva

menigheten og lederskapet hadde gitt dem.

Figurantene hadde i stor grad en felles, eller overlappende, forståelse, opplevelse og erfaring

av hvordan lederskap begrunnes, utøves og erfares i BCC. Noen ganger fremstod de nesten

som om de uttaler seg med en felles stemme.

78

79

5.0 Drøfting

I denne delen skal jeg drøfte mine funn med utgangspunkt i oppgavens problemstilling

Hvordan begrunnes, utøves og erfares lederskap i BCC? Jeg skal gjøre dette i lys av de

teoretiske perspektivene om makt og ledelse jeg har redegjort for i oppgavens teoridel

kapittel 2. Først vil jeg drøfte og analysere hvordan lederskap begrunnes, for så å drøfte og

analysere hvordan lederskap utøve og erfares. Årsaken til at jeg ikke skiller tydelig mellom

utøvelsesaspektet og erfaringsaspektet i denne delen av oppgaven, har jeg redegjort for i

avsnitt 1.8.2. Noen ganger blir denne inndelingen kunstig og lite hensiktsmessig, fordi de

ulike delene av problemstillingen griper inn hverandre og henger sammen. Det medfører at

inndelingen ikke alltid vil være konsekvent, men at jeg av pedagogiske og strukturelle

årsaker, vil prøve å tilstrebe enn slik inndeling, så langt det lar seg gjøre.

Som det kommer frem under kapittel 4 «Presentasjon av funn», ble funn fra intervjuene

delte inn i de tre delene: Hvordan lederskap begrunnes, hvordan lederskap utøves, og

hvordan lederskap erfares. Når jeg nå under drøftedelen skal drøfte og analysere funn i lys

av mitt teoretiske perspektiv, kommer jeg ikke alltid til å la meg begrense av hvilken del

mine funn er plassert under. Nå er det jeg som analyserer og drøfter informantenes ytringer,

og det kan for eksempel tenkes at det som informanten har ytret som begrunnelse for

lederskap, også kan si noe om hvordan lederskap utøves og erfares. Det innebærer, som jeg

har beskrevet i avsnitt 1.8.2 og avsnitt 3.5, at dette kapittelet er preget av min stemme,

perspektiver og fortolkninger.

Noe av teorien i teoridelen er godt synlig i drøftedelen, mens andre deler av teoridelen er

noe mindre synlig. Uansett vil jeg hevde at hele teoridelen er nødvendig for å skape en

helhetlig teoretisk kontekst som funnene kan drøftes i lys av. Når jeg i dette kapittelet

henviser til teori og teoretikere som allerede er omtalt i mitt teoretiske perspektiv i kapittel

2, kommer jeg ikke med de samme kildehenvisningene på nytt. Men de gangene jeg trekker

inn ny teori eller forskning, har jeg selvfølgelig kildehenvisninger.

80

5.1 Hvordan lederskap begrunnes

5.1.1 Menighetslederskapets maktkilder

I avsnitt 2.1.1 redegjør jeg for Robert P. Vecchios gjengivelse av Johan French og Bertram

Raven fem kilder til makt: Belønningsmakt, tvangsmakt, legitim makt, referansemakt og

ekspertmakt.

Legitim makt bygger på andres vilje til å anerkjenne å bli ledet av bestemte personer. Mine

informanter anerkjenner Kåre Smiths rolle og posisjon i BCC ved å omtale han som apostel,

en tittel som Bibelen og den kirkelige tradisjonen tradisjonelt har knyttet mye makt til. Dette

blir blant annet synlig ved at kvinnelig figurant virker opptatt av å mene det sammen som

Kåre Smith vedrørende praksisen med hodeplagg for kvinner. Hennes egne betraktninger

rundt dette lærespørsmålet legges vekk til fordel for Kåre Smith sine meninger. Dette kan

forstås som en annerkjennelse og underordning av Kåre Smith sin apostoliske rolle slik BCC

selv definerer den. Forstanderen peker på Kåre Smith når han skal forklare hvem som er

hans leder, og hvem som har gitt han jobben som forstander. Dette indikerer at hans egen

posisjon og rolle begrunnes med at han er utnevnt til forstander av en som allerede utøver

legitim makt. Forstanderen blir en stedfortreder for Kåre Smith, og utøver makt i forhold til

dette.

Den legitime makten er bare effektiv så lenge den er akseptert av personene den er ment å

kontrollere. Trekkes søtten tilbake, forsvinner maktgrunnlaget. Mine informanter

understrekker at tillit er avgjørende for at noen skal anerkjennes som ledere i menigheten.

Det indikerer at menighetslederskapets makt bare er reel så lenge det finnes en aksept hos

dem den er ment å kontrollere/lede.

Referansemakt viser til personer med tiltrekkende personlighet eller andre spesielle

kvaliteter som utøver makt. Hos mine informanter besitter Kåre Smith og lokal forstander

den type makt. Kåre Smith omtales med respekt og anseelse, og som en som har betydd noe

personlig for svært mange. Han beskrives som en person med spesielle kvaliteter og verdier,

som har kommet langt i arbeidet på sin egen frelse. I tillegg ansees han som utvalgt av Gud

til den posisjonen og rollen han har i menigheten, og blir av forstander omtales på en måte

som gir assosiasjoner til en reformator. Dette vekker beundring hos mine informanter, og

medfører at de ønsker å identifisere seg med han.

81

Både kvinnelig og mannlig figurant opplever sin forstander som utpreget flink til å se,

verdsette og vise omsorg. Han omtales som generøs med sin tid og personlige midler. Både

forstander og Kåre Smith fremstår som forbilder i sitt eget miljø. Vecchio omtaler

referansemakten som en sårbar maktbase. Denne sårbarheten kommer frem når

forstanderen forteller at menigheten har hatt ledere som ikke er ledere lenger, fordi de har

gjort ting som førte til at de mistet tilliten. Tillit mener han er en forutsetning for lederskap i

menigheten.

Ekspertmakt viser til personer som oppfattes som kunnskapsrike eller talentfulle på et

bestemt område. Både mannlig og kvinnelig figurant ser på sine ledere som forbilder som

har kommet langt i arbeidet på sin egen frelse, og som kan fungere som støttespillere i

arbeidet på deres egen frelse. Vecchio omtaler ekspertmakten som smal og begrenset til

spesielle fagfelt. Dette er gjenkjennelig hos kvinnelig figurant. Hun «definerer»

menighetsledere som åndelige veiledere, og forteller at forstanderen ikke alltid kan veilede

henne i praktiske gjøremål i menigheten, men i åndelige spørsmål virker det som han alltid

kan veilede. Når hun virker usikker på hva hun skal mene i teologiske spørsmål, som for

eksempel i praksisen rundt kvinner og hodeplagg, er hun opptatt av å finne ut hva

forstanderen og eventuelt Kåre Smith mener om saken. Det kan virke som om både kvinnelig

og mannlig figurant ser på menighetens lederskap som åndelige «eksperter» de er opptatt

av å lytte og lære av.

Tegn på belønningsmakt og tvangsmakt, fant jeg lite av hos mine informanter. Jeg vil ikke

utelukke at også slike kilder til makt kan være tilstede hos mine informanter, eller i

menigheten for øvrig, men i mine tre samtaler kom det ikke frem. Tvangsmakt kan også

være av en mer subtil og sofistikert karakter, som kritikk og mangel på emosjonell støtte og

vennskap. I boka «Ansatt av Gud» av Johan Velten,129 forteller han at hele menigheten trakk

seg vekk fra han når han og ektefellen forlot menigheten. I tillegg forteller han om en

støtende og ufin atferd hos menighetens lederskap ovenfor dem de havnet i konflikt med. I

mine samtaler var det ingen ting som tydet på at informantene var i opposisjon til

menighetens lederskap, eller hadde planer om å forlate fellesskapet. Tvert imot gav de

uttrykk for særdeles stor tillitt til menighetens lederskap, og at de var svært tilfreds med å

129 (Velten, 2002)

82

være en del av menigheten. Derfor gir ikke min undersøkelse noe bekreftelse eller

avkreftelse på Velten sine erfaringer. Det nærmeste en av mine informanter kommer Velten

sin situasjon, er når det mannlig figurant fortalte om sitt møte med Kåre Smith etter å vært

borte fra menigheten i mange år. Men det møte beskriver han som et godt møte hvor han

ble møtt med varme og omsorg.

5.1.2 Menighetslederskapets organisatoriske makt

I avsnitt 2.1.2 har jeg vist hvordan Vecchio viser til Amitai Etzionis tre typer

organisasjonsmakt, for å forklarer hvordan organisasjoner forsøker å styre sine medlemmers

atferd. Etzionis teorier om organisasjonsmakt, hjelper til å belyse hvorfor mine informanter

lar seg lede av menighetslederskapet.

Tvang kjennetegner en type organisasjonsmakt. Denne formen for organisasjonsmakt har

store likhetstrekk med overnevnte «Tvangsmakt» som kilde til makt. Hos mine informanter

var det lite som tydet på at tvang var årsaken til at de lot seg lede av menighetslederskapet.

En annen type organisasjonsmakt Vecchio referer til, som var mer fremtredende og

gjenkjennelig hos mine figuranter, var nytteorientert makt. Både kvinnelig og mannlig

figurant omtaler menighetslederskapet som nyttige og viktige for sitt eget frelsesprosjekt.

De gav uttrykk for at de trenger menighetens lederskap i sin «vandring i Jesu fotspor» for å

vinne seier over synden i «kjødet». De lar seg lede fordi de opplever en religiøs nytte i det.

En annen side av nytteaspektet er deres opplevelse av menigheten som et godt sted å være.

Forstandere fortalte at alt han trengte i livet hadde han funnet i menigheten. Mannlig

figurant hadde et sterkt ønske om at barna hans skal få en oppvekst i menigheten, og

kvinnelig figurant fortalte at menigheten hadde hjulpet henne med det meste her i livet. Alle

opplevde sitt engasjement i menigheten som nyttig og fordelaktig, selv om det medfører å

underordne seg et lederskap.

I avsnitt 4.3.2 har jeg beskrevet hvordan de tre informantene omtalte Bibelen som et felles

referansepunkt for menighetens folk. Bibelen, og deres egen tolkningstradisjon av Bibelen,

ble beskrevet som et felles fundament som definerer og begrunner menighetens visjon,

etikk, forkynnelse, verdier og så videre. Slik jeg forstår mine figuranter, opplevde de en

samhørighet, eller et slags «slektskap», med menigheten på grunnlag av hva den står for. Og

så lenge menighetslederne leder i henhold til Bibelen og deres egen tolkningstradisjon,

83

aksepterer medlemmene ledernes maktutøvelse. Denne formen for organisasjonsmakt

kalles normativ makt.

Etzionis kobling av de tre typene organisasjonsmakt med tre ulike typer

orientering/involvering hos medlemmene, er gjenkjennelig hos mine informanter.

De med uforenlig orientering har fiendtlige, avvisende og negative holdninger. Denne typen

orientering kobles sammen med tvangsmakt. Som det kommer frem i kapittel 4,

«Presentasjon av funn», fant jeg lite fiendtlige, avvisende og negative holdninger til

menigheten og lederskapet, heller tvert imot. Dette kan indikerer at tvang er en lite

hensiktsmessig bruk av organisasjonsmakt ovenfor mine tre informanter.

De med en beregnende orientering er rasjonelle mennesker som er opptatt av hvilken

personlig vinning deres involvering gir. Denne typen orientering kobles sammen med

nytteorientert makt. Som jeg har beskrevet ovenfor omtalte mine informanter sitt

engasjement i menigheten som nyttig på mange områder, men jeg er litt usikker på i hvor

stor grad de vil si seg enig i at deres engasjement skyldes en rasjonell og beregnede

holdning. Mitt inntrykk er at de ikke ønsket at deres engasjement skulle skyldes et ønske om

personlig vinning og nytte. Idealene/forbildene deres er mennesker som beskrives som

nærmest selvutslettende i sin iver etter å møte andres menneskers behov. Visjonen og målet

om å nå frem til et liv uten synd, innebærer ifølge forstanderen blant annet å fornekte seg

selv, sitt eget ego, og leve for andre. Er en slik visjon og slike idealer forenlig med en rasjonell

og beregnende holdning som er opptatt av størst mulig personlig vinning? Kanskje hvis man

ser det som en personlig vinning å fornekte seg selv og sitt eget ego, for å leve for andre. Det

hender også at det kan være en viss avstand mellom uttalt og reell orientering/involvering.

Personer med moralsk orientering er opptatt av fordelene de sosiale forholdene i

organisasjonen gir. Denne typen orientering sammenfaller med normativ organisasjonsmakt.

Menighetens lederskap utøver lederskap fundamentert på det mine intervjuobjekter ser på

som bibelske verdier og prinsipper. Det skapes et menighetsmiljø tuftet på verdier og

prinsipper som mine informanter opplever som fordelaktig. Lederskapets lederstil gir

gjenklang hos mine informanters moralske orientering, som resulterer i at de føler seg

overbevist og forpliktet til å innrette seg etter det lederskapet sier. Denne formen for

orientering kommer tydelig til uttrykk i mine informanters uttalelser om hvordan deres

ledere lever og leder ut fra bibelske prinsipper.

84

5.1.3 Menighetslederskapets karismatiske legitimitet

Informantene begrunner sine menighetslederes maktposisjon med argumenter som de selv

oppleves som rasjonelle. Disse argumentene har likhetstrekk med det Max Weber benevner

som det karismatiske herredømme som jeg har gjort rede for i avsnitt 2.1.3.1.

Kåre Smith ble utnevnt til verdensleder og øverste leder for menigheten av sin forgjenger og

apostel Sigurd Bratli. Men Bratlis utpeking var ikke nok, Kåre Smith måtte også anerkjennes

som leder og apostel av menighetsfellesskapet. Prosessen har likhetstrekk med Webers

beskrivelse av hvordan kontinuitet kan sikres når karismabæreren dør, forsvinner eller

trekker seg tilbake. I avsnitt 2.1.3.1 er karismatisk autoritet omtalt som en ustabil og sårbar

legitimeringsform, ikke minst i forbindelse med generasjonsskifter. Ved å institusjonalisere

karismaen, vil Guds nådegave til å lede følge tilgangen til apostelembete, og slik sikres

kontinuitet i bevegelsen. Generasjonsskifte mellom Bratli og Kåre Smith ble som kjent en

turbulent og konfliktfylt tid, som endte med seier til Bratlis kandidat Kåre Smith. Weber

mente at konfliktsituasjoner hvor noen utfordrer en karismatisk leders beslutning, avgjøres

av hvem fellesskapet gir sin tillit til. Retten vil således plasseres hos den seirende part, mens

uretten hos den tapende part må fjernes. I intervjuene kom det frem at alle tre

informantene hadde stor tillit til Kåre Smith. Forstanderen beskriver Kåre Smith, ikke bare

som en leder og apostel, men også som en «redningsmann» som reddet en menighet som

var i ferd med å utvikle seg in en negativ retning. Med dette blir retten plassert hos Kåre

Smith og hans tilhengere, mens uretten ble fjernet ved at de fleste som tilhørte den tapende

part, forlot menigheten. Steinar Moe ser også en klar sammenheng mellom prosessen rundt

Kåre Smith utvelgelse, og Webers teorier om utpeking av nye ledere i karismatiske

bevegelser. I tillegg begrunner Moe bevegelsens grunnlegger Johan O. Smiths makt, ved at

han ble oppfattet som Guds talerør av sine tilhengere. Johan O. Smiths makt fikk karismatisk

legitimitet ved at makten ble forankret i hans religiøse åpenbaringer eller nådegaver. Moe

bruker så vidt meg bekjent ikke benevnelsen institusjonalisert karisma om Kåre Smiths

maktgrunnlag.

Weber påpeker at karismatiske ledere har en atferd som er i samsvar med visjonens innhold,

og at de selv kan gjøre forsakelse for å virkeliggjøre visjonen. Både Kåre Smith og lokal

forstander omtales som personer som selv levere i det som er menighetens evangelium, å

arbeide på sin egen frelse. De fremstår som gode forbilder som har kommet langt i

85

helliggjørelse, og har således en atferd som er i samsvar med menighetens hovedvisjon. I

tillegg er lokalt lederskap i menigheten villig til å gjøre forsakelser ved å utføre sine roller

vederlagsfritt, selv om det kan innebærer mye tid og arbeid.

Selv om Weber beskriver det karismatiske herredømme som primært autoritært, påpeker

han at det også kan forstås i mer antiautoritær retning. Betoningen av

menighetslederskapets avgjørende behov for tillit fra dem de skal lede, var fremtredende

hos alle tre figurantene. Som nevnt i avsnitt 4.1.2 forteller forstanderen om menighetsledere

som ikke er ledere lenger fordi de har mistet tilliten. På den måten blir

menighetslederskapets legitimitet avhengig av menighetsfellesskapets anerkjennelse.

Øyvind L. Martinsen mener at transformasjonsledere delegerer makt i større grad enn

karismatiske ledere. Hvor mye makt og innflytelse lederskapet i BCC er villig til å gi fra seg,

varierer avhengig av hvilket område det gjelder. Forstanderen forteller at Kåre Smith er

påpasselig med å ikke overstyre han, kvinnelig figurant forteller om møter med ledere hvor

de er uenige om hvordan ting skal gjøres, og alle tre forteller om et lederskap som er opptatt

av å inkludere flere enn dem selv i beslutningsprosesser. Dette kan isolert sett gi et inntrykk

av at menighetslederskapet er villig til å dele eller gi fra seg makt. Men som jeg har påpekt

under avsnitt 4.3.5, virker det ikke som om denne rausheten gjelder teologiske

lærespørsmål. Dette stemmer med Moe sin omtalelse av makt og lederskap i BCC. Som

beskrevet i avsnitt 1.7 beskriver han forstanderskapet, representer ved Kåre Smith, som

suverent i lærespørsmål. Forstanderskapet forstås som den rettmessige instansen hvor

teologien forvaltes, og har som hovedoppgave å verne om de grunnleggende bibelske

tolkningene fra Johan O. Smith. Det innebærer at drøftinger og avklaringer vedrørende

teologiske lærespørsmål er reservert forstanderskapet, og ikke noe lokale

menighetsforstandere, eller «vanlige» menighetsmedlemmer skal beskjeftige seg med. Som

jeg også skrev i avsnitt 1.7, kan det virke som om Lowell D. Streiker konkluderer med noe

annet. Han omtaler autoritetsstrukturen i BCC som «amazingly open an flexible»130 og på

ingen måte totalitær. I tillegg gir han uttrykk for at kirkesamfunnet ikke har noen levende

leder med absolutt autoritet i spørsmål om tro og praksis. Slik jeg ser det, kunne Streiker ha

nyansert uttalelsene sine noe mer på dette området. Mine funn, som kan se ut til å støtte

130 (Streiker L. D., 1999) s. 210

86

opp om Moes funn, gir ikke inntrykk av at BCC har en åpen og fleksible holdning i

læremessige spørsmål, noe konflikten i menigheten tidlig på 90-tallet kan se ut til å bekrefte.

I tillegg bekrefter BCC vedtekter, som er omtalt i avsnitt 1.7, at det forstanderskapet som har

ansvaret for menighetens lære og kristelige innhold. Forstanderskapet er tradisjonelt knyttet

til menighetens toppleder, de senere årene Kåre Smith. Det medfører at det er han som

avgjør hva som er rett lære innenfor rammen av BCCs lære og tolkningstradisjon fra Johan O.

Smith sine dager. På dette området er etter min oppfatning BCCs lederstruktur både

autoritært og karismatisk. Autoritært i sin form ved å plassere mye makt hos en person på

toppen, karismatisk i sin tro på apostelens guddommelige gave til å avgjøre lærespørsmål.

Martinsen beskriver skille mellom transformasjonsledelse og karismatisk lederskap som

diffust, og at karisma ofte blir oppfattet som et element i transformasjonsledelse. Dette

stemmer overens med mine funn. Uten å forskuttere for mye av det jeg skal skrive mer om

under, kan jeg allerede avsløre at mine informanters beskrivelser, opplevelser og erfaringer

av lederskap i BCC, har elementer av det som forbindes med transformasjonsledelse.

Parallelt har de, som jeg har gjort rede for ovenfor, tydelige trekk av karismatisk lederskap.

5.2 Hvordan lederskap utøves og erfares

5.2.1 Et effektivt lederskap med evnen til å transformere organisasjonen

Som jeg har gjort rede for i avsnitt 2.2.1, forbinder Bernard M Bass transformasjonsledelse

med fremragende ledereffektivitet, og prosesser som bidrar til å transformere

organisasjonen. I forhold til det siste, har jeg ved noen anledninger tidligere i oppgaven,

(blant annet i avsnitt 4.3.3), beskrevet hvordan BCC har vært igjennom store

endringsprosesser siden tidlig 1990–tallet. Under Kåre Smith lederskap har bevegelsen

gjennomgått endringer på flere områder, selv om den også har bevart mye av sin egenart og

særpreg. Forstanderen fortalte at bevegelsen har myknet opp sitt kvinnesyn, fornyet sin

etikk og funnet mer tilbake til sine teologiske «røtter». I tillegg fortalte han at utbyggingen

og driften på Brunstad ikke hadde vært mulig uten Kåre Smiths lederskap. I følge Steinar

Moe har kombinasjonen menighet/forretningsdrift tradisjonelt sett vært et

87

fremmedelement i bevegelsen teologiske tankegang. BCC har vektlagt menighetens

åndsdimensjon, og ikke ytre samfunnsrelaterte eller organisatoriske forhold.131

I tillegg til at utbyggingen og den kommersiell konferanse- og arrangementvirksomhet på

Brunstad er noe nytt i bevegelsens historie, har det også skapt interesse for menigheten i

både lokale og nasjonale medier. Tidligere har menigheten vært forholdsvis isolert og

opptatt med sitt eget, mens det nå kan virke som om den tiden er forbi. Menighetens

lederskapet har måtte håndtere et kritisk utenfrablikk av et helt annet omfang enn tidligere i

bevegelsens historie.

Det andre hovedpunktet som Bass forbinder med transformasjonsledelse er fremragende

ledereffektivitet. Jeg har tidligere i oppgaven beskrevet noe av aktivitetsnivået og

fremtidsplanene til BCC. Tatt i betraktning kirkesamfunnets størrelse, og dersom man

sammenligner BCC med andre kirkesamfunn i Norge, er det lett å bli overveldende av hva

samfunnet klarer å realisere. Det kan virke som om menighetens lederskap har lykkes med å

engasjere og motivere medlemmene sine til se ut over sine egne interesser, til beste for

menighetsfellesskapet. På dette området fremstår BCC for meg ganske unikt i norsk

sammenheng. Hos mine figuranter finner jeg en sterk bevissthet og aksept for menighetens

overordnede mål, om å arbeide på sin egen frelse. Og slik jeg opplever mine figuranter, er

deres menighetsengasjement en integrert del av arbeidet på egen frelse, eller veien i Jesus

fotspor, slik de selv ofte uttrykker det. Jeg kommer tilbake til koblingen mellom

menighetsarbeid og arbeide på egen frelse senere i oppgaven, blant annet i avsnitt 5.2.4.1.

I tråd med Bass teorier om transformasjonsledelse, beskriver mine informanter sine ledere

som dyktige og effektive. Økonomien til figurantenes lokale menighet fremstår som bra, og

forstanderen fortalte at det var en god stund siden de fikk en plan for å øke sin egenkapital

til minst 50 prosent innen 2020, (jamfør prosjektet Brunstad 2020 som jeg har omtalt i

avsnitt 1.0).

131 (Moe & Steinar, 2012) s. 133

88

5.2.2 Situasjonsvariabler i BCC

Jane Zhen Li situasjonsvariabler som jeg omtaler i avsnitt 2.2.1.2 gir hjelp til å forstå

sammenhengen mellom BCCs organisasjonsmiljø, og valg av ledelsesstrategi.

5.2.2.1 Kollektiv bevissthet og behov for forandring

Li mener at transformasjonsledelse har lett for å oppstå i miljøer med behov for

organisasjonsmessige forandringer, og kollektive samfunn hvor gruppetilhørighet er viktig.

Forstanderens beskriver BCC som en bevegelse på 70- og 80-tallet som trengte forandring. I

følge han hadde menigheten beveget seg i negativ retning på flere områder, og var

«overmoden» for en kursendring. Han peker på Kåre Smith som mannen som har ledet

menigheten igjennom disse nødvendige og avgjørende endring.

Den kollektive bevisstheten virket tydelig tilstede hos mine informanter, noe som blant

annet kom frem i hvordan de omtalte hele bevegelsen. Flere ganger ble de ulike lokale

menighetene i bevegelsen beskrevet som en menighet som «rommet» alle de lokale

forsamlingene/menighetene. Som jeg har beskrevet i avsnitt 1.2.1, bruker alle lokale

forsamlinger i Norge delvis likt navn på sine lokale menigheter. De bruker betegnelsen

Brunstad Kristelige Menighet, pluss navnet på byen eller tettstedet menigheten er lokalisert.

På den måten forsterker navngivingen den kollektive bevisstheten. Jeg la også merke til at

Kåre Smith ble omtalt som apostel for Menigheten. Ordet «Menigheten» ble brukt i bestemt

form entall, og som navn på hele bevegelsen. Mannlig figurant omtalte menigheten med

metaforen «en levende organisme». Slik jeg forstod han, tenkte han at alle de ulike

enkeltindividene i menigheten i fellesskap utgjorde en «levende organisme». Som mer eller

mindre allment kjent foregår det i en organisme et organisert samarbeid mellom

organismens enkeltdeler, samtidig som organismen utgjør en helhet. Ideen om hele

bevegelsen som en menighet som ikke skal deles opp, bekreftes i forskningen til Steinar

Moe. I følge han lærer BCC at menigheten er Kristi legeme på jorden uten noe partivesen.

Kristus har bare et legeme, og skal ikke deles opp ved at man setter ulike navn på lokale

forsamlinger. Elias Aslaksen, en sentral person i BCCs tidlige historie, uttrykte at menigheten

kan være knyttet til steder, som for eksempel «Menigheten i Roma, Korint eller Drøbak»,

men at dette ikke må oppfattes som egne navn på de lokale forsamlingene.132 Denne typen

132 (Moe S. , 2002) s. 64 – 67

89

tenkning, og språklige formuleringer, tror jeg er med på å skape et engasjement for hele

«menighetskollektivet», altså hele bevegelsen, og inspirerer enkeltindividet til å sette

gruppens interesser fremfor egeninteresse.

Et annet funn som bekrefter den kollektive bevisstheten hos mine figuranter, er hvor

samkjørte de er. I avsnitt 4.3.6. har jeg gjort rede for at de har en forholdsvis lik eller

overlappende forståelse, opplevelse og erfaring av hvordan lederskap begrunnes, utøves og

erfares. Som jeg har skrevet i avsnittet jeg henviser til ovenfor, tror jeg man skal være

forsiktig med å overdriver hvor samkjørte de er, jeg vil anta at de ikke er like samkjørte på

temaer som ikke er menighetsrelaterte. Samtidig synes jeg funnet sier ganske mye om hvor

samkjørt figurantenes felles religiøse tro og liv er. Man kan ikke generalisere på bakgrunn av

tre figuranter, men dersom mine informanters begrunnelser, opplevelser og erfaringer av

lederskap i menigheten er representative for det brede lag av menighetsmiljøet, er det etter

min oppfatning grunn til å tro at funnet indikerer et tett sammenvevd kollektivt miljø hvor

lederskapet og miljøet virker sterkt formgivende på enkeltindividets religiøse liv. Funnet kan

indikere en form for meningsmessig uniformering, som man normalt finner som et mer

betenkelig kjennetegn ved lukkede sekter. Det hører også med at utenforstående ofte har

oppfattet miljøet som lite utadrettet og avvisende mot andre kirkesamfunn. I tillegg har de

tradisjonelt blitt oppfattet som lite engasjert og involvert i storsamfunnet, selv om dette har

vært under endring de siste 20 årene under Kåre Smiths ledelse. Samtidig synes jeg ikke BCC

fremstår som et utpreget lukket kirkesamfunn eller sekt, selv om miljøet har en tydelig

kollektiv bevissthet, sterk gruppetilhørighet og en ledelse som besitter mye makt. Det kunne

vært interessant å undersøkt om informantene ville vært like samkjørte dersom man hadde

utvidet antallet figuranter i samme lokale menighet, eller trukket inn personer fra andre

lokale BCC – forsamlinger, noe det ikke er rom eller plass for i denne oppgaven.

5.2.2.2 Desentralisert beslutningstaking og få organisatoriske nivåer.

I følge Li oppstår transformasjonsledelse enklere i organisasjoner med desentralisert

beslutningstaking og få organisatoriske nivåer. Selv om man kan få inntrykk av at kontakten

mellom forstander og Kåre Smith er hyppig, er det ingen ting som tyder på at beslutninger i

lokalmenighetene fattes sentralt hos Kåre Smith og hans nærmeste medarbeidere. Tvert

imot virker det som om man er opptatt av at beslutninger bør fattes lokalt, og helst i tett

samarbeid med de beslutningen berører. Dette understrekes av kvinnelig figurant når hun

90

omtaler styret i hennes lokale menighet som sentralt når viktige lokale beslutninger skal tas.

Det er heller ingen ting i intervjuene som tyder på at kirkesamfunnet har mange

organisatoriske nivåer, men heller at avstanden fra det enkelte medlem til forstander eller

Kåre Smith er kort. Både kvinnelig og mannlig figurant forteller om hyppig kontakt med

forstander, og sporadisk kontakt med Kåre Smith. De fremstår begge som tilgjengelig. Dette

stemmer med Lowell D. Streiker sine undersøkelser. Han uttrykker forundring over hvor mye

som oppnås med et minimum av struktur, samtidig som han vedgår at det finnes noen

strukturer som han omtaler som «respekt – pyramide».133 Jeg kommer tilbake til Streikers

«respekt – pyramide» i avsnitt 5.2.2.5. Streiker konkluderer med at ledelsen i BCC er flerdelt,

desentralisert, mangehodet, sammenflettet og tilpasningsdyktig.134

5.2.2.3 Komplekse, uklart definerte eller raskt skiftende oppgaver?

Li hevder at i miljøer med komplekse, uklart definerte og raskt skiftende oppgaver, oppstår

transformasjonsledelse enklere for å takle usikkerheten og oppmuntre til kreativitet. Ikke

mye i mine funn tyder på at menighetsoppgavene oppleves som komplekse, uklart definerte

eller raskt skiftende. Samtidig er det allment kjent at arbeid med barn og unge til tider kan

oppleves som raskt skiftende og kreativt krevende, dersom man ikke skal miste deres

oppmerksomhet og interesse. Fordi både samfunnet, og ikke minst barn og unge selv er i

kontinuerlige endring, må man stadig tenke nytt for å beholde deres interesse og

engasjement. Det er godt kjent i nærmiljøet rundt mange lokale BCC menigheter at de satser

stort på barn og unge, en oppfatning som bekreftes av flere ulike arrangementer for barn og

unge på OCC i løpet av året. Kvinnelig figurant fortalte at flere barn og unge forblir i

menigheten nå enn tidligere. Dette begrunnet hun med at lederne hadde blitt flinkere til å se

barn og unge, og aktivisere dem på deres egne premisser. Lowell D. Streiker skriver i sin

rapport at kirkesamfunnet bruker bemerkelsesverdig mye tid, energi, penger og

menighetseiendom på ungdom, men han legger også til at de kunne gjort en langt bedre

jobb i møte med ungdom ved å kommunisere med dem på deres eget nivå.135 Det siste kan

gi inntrykk av å ikke samsvare helt med kvinnelig figurants uttalelse om at ledelsen har blitt

133 (Streiker L. , 2000) s. 25
134 (Streiker L. , 2000) s. 26
135 (Streiker L. , 2000) s. 25

91

flinke til å aktivere barna på deres egne premisser. Streiker skrev sin rapport i 1999, kanskje

menigheten har blitt flinkere til å kommunisere med barn og unge de siste 16 årene.

Slik jeg ser det, er det ikke opplagt at mine funn, til tross for menighetens store satsning på

barn og ungdomsarbeid, har et organisasjonsmiljø hvor oppgavene oppleves som

komplekse, uklart definert og raskt skiftende, og at kreativitet blir en viktig faktor for å takle

usikkerheten. Når det er sagt, gir alle mine tre figuranter på ulikt vis uttrykk for at

menighetens ledelse gir rom for, og verdsetter, kreativ tenkning i organisasjonen.

5.2.2.4 Meningsfulle oppgaver

Engasjement i menigheten belønnes ikke med lønn eller forfremmelse, men oppleves som

meningsfullt på ulke måter for mine informanter. Mannlig figurant beskrev en sterk

motivasjon til engasjement i menigheten fordi han var opptatt av at barna hans skulle få en

god og trygg oppvekst i menigheten. Kvinnelig figurant fortalte at menigheten hadde gitt

henne et bedre liv, og kjente det som en stor glede å få lov til å gi tilbake til menigheten.

Forstanderen beskrev det åndelige utbytte som det viktigste menigheten hadde gitt han, det

medførte at han opplevde det meningsfullt å engasjere seg i menighetsarbeid. Li hevder at

miljøer hvor belønningssystemer er koblet til tildeling av oppgaver som utfordrer og

oppleves som meningsfullt, vil transformasjonsledelse lettere oppstå. Selv om det ikke var

noe i samtalene som tydet på at menigheten praktiserte noen form for belønningssystem,

opplevde likevel informantene belønning for sitt «strev» i form av mening.

5.2.2.5 Mye makt hos lederne, men maktutfoldelsen har begrensninger

Plasseringen av makt og informasjon påvirker valg av ledelsesstrategi. Dersom lederne sitter

med makten og informasjonen, opptrer de ofte mer transformatoriske ifølge Li. Som jeg har

omtalt i avsnitt 4.1.1 og 4.1.2, og som det kommer frem tidligere i dette kapittelet, har ikke

menigheten noe demokratisk styreform. Jeg har også pekt på forhold og praksis i den lokale

menigheten til mine figuranter, som taler for en hvis deling av makt mellom ledelse og de

underordnede. Blant annet en praksis hvor menighetslederskapet er opptatt av å planlegge

og beslutte i fellesskap med sine underordnede. Samtidig har jeg også pekt på forhold og

praksis som taler for at mye makt er samlet hos Kåre Smith, ikke mist i forbindelse med

utpeking av lokale menighetsledere og i teologiske læremessige avgjørelser. Et annet funn,

som kan indikere at mye makt er samlet hos menighetens lederskap, er hvor samkjørte mine

tre figuranter er på hvordan de begrunner, opplever og erfarer lederskap i BCC. I avsnitt

92

5.2.2.1 reflekterer jeg litt rundt hvordan dette funnet kan tolkes, og at det kan være et

resultat av et tett sammenvevd kollektivt miljø hvor lederskapet og miljøet har sterk

påvirkningskraft på enkeltindividets religiøse tro og liv.

Streiker beskriver BCC som enestående ved å vise til at de så å si ikke har noen struktur eller

sentral ledelse.136 Senere i rapporten modererer han sin egen uttalelse ved å forklare at det

finnes noe struktur i bevegelsen. Han bruker den tidligere omtalte «respekt–pyramide»

metaforen for å illustrere det systemet av strukturen og maktlinjene han finner. Systemet

beskriver han som et «merittokrati», som bygger på grad av oppnådd respekt, læremessig

renhet, tjeneste og geografisk nærhet til Brunstad.137 Jeg er litt usikker på hva Streiker

mener med uttalelsen om at BCC har lite sentral ledelse. Hvis han mener fraværet av en stor

sentral administrasjon eller fraværet av en sentralisert styring av det praktiske

menighetslivet i de ulike lokale menighetene, stemmer det med mine funn. Men på en

annen side er ledelse mye mer enn det. Mine undersøkelser tyder på at Kåre Smith som

apostel og øverste leder i BCC, inkludert hans tilknytning til forstanderskapet, er en tydelig

leder som setter sitt preg på menigheten til mine informanter. At det er øverste leder for

hele bevegelsen som innsetter forstandere i lokale menigheter, og har det læremessige

ansvaret, medfører at mye makt er samlet hos en person. Denne personen har muligheten til

å prege og forme bevegelsen gjennom teologisk styring. Kvinnelig figurants endring av sine

svar vedrørende praksisen rundt hodeplagg for kvinner, for å få svarene sine til å samsvare

med det Kåre Smith har skrevet om temaet, gir etter min oppfatning inntrykk av en tydelig

teologisk form for styring, (omtalt i avsnitt 4.3.5). I tillegg gir forstanderens beskrivelse av

Kåre Smith som en «reformator», som har endret bevegelsen på flere områder, et bilde av

en sterk sentral leder som evner å justere kursen til et helt kirkesamfunn, (omtalt i avsnitt

4.3.3). Steinar Moe beskriver forstanderskapets posisjon i bevegelsen på følgende vis:

Menigheter og forstandere er knyttet sammen i en menighetsforståelse som knytter

til tanken om Kristi legeme (1 Kor 12), og på samme måte som legeme har et hode

(Kristus), så har menigheten bare en forstander elle tilsynsmann som er innsatt av

Gud.138

136 (Streiker L. , 2000) s. 19
137 (Streiker L. , 2000) s. 25
138 (Moe & Steinar, 2012) s. 137

93

Forstanderskapet beskrives som menighetens hode. Hodet er den delen av legemet som

styrer kroppen. Jeg mener det er grunnlag for å kunne konkludere med at lokalt og ikke

minst globalt lederskap i BCC har mye makt, selv om maktutfoldelsen har begrensninger.

Begrensningene består i at maktutøvelsen må skje innenfor Bibelens rammer og deres egne

tolkningstradisjon tilbake til Johan O. Smiths dager. I tillegg, som tidligere omtalt, må

menighetens lederskap lede på en måte som ivaretar og bygger opp under den tilliten de

trenger fra sine underordnede.

Jeg begynte dette avsnittet med å påpeke at plasseringen av makt og informasjon i en

organisasjon påvirker valg av ledelsesstrategi. Jeg har nå redegjort for hvor makten i BCC er

plassert, slik jeg ser det. Vedrørende hvem i menigheten som sitter på informasjonen, gir

ikke mine funn noe grunnlag for å kunne si noe om.

5.2.3 De fire kjennetegnene på transformasjonsledelse og BCC

Som jeg har beskrevet i avsnitt 2.2.1.3, karakteriseres transformasjonsledelse med de fire

faktorene/komponentene: idealisert innflytelse, inspirerende motivasjon, intellektuell

stimulering og individuell støtte. I påfølgende del skal jeg analysere og drøfte hvorvidt disse

fire faktorene reflekterer mine informanters beskrivelse av hvordan lederskap utøves og

erfares i BCC.

5.2.3.1 Idealisert innflytelse?

Skal man lykkes med transformasjonsledelse, er det viktig å bli oppfattet som karismatisk

ifølge Bernard M. Bass. Kvinnelig figurant og forstanderens oppfatning av at det er Gud som

setter inn ledere i menigheten, gir menighetslederne et guddommelig mandat til å lede

menigheten. Når forstanderen viser til at det er apostel Kåre Smith som har satt han inn som

forstander etter bibelsk mønster, styrker dette hans posisjon og rolle i den lokale

menigheten. Han ser seg selv som innsatt av en gudgitt gave til menigheten, apostelen Kåre

Smith. Dette kan tyde på at mine informanter opplever ledelsen i BCC som karismatisk, i den

åndelig betydning av ordet.

Intervjuobjektene mine snakket mye om viktigheten av tillit, og hvor stor tillit de hadde til

sine ledere. Tillit beskriver Jane Zhen Li som avgjørende for en leder som ønsker å

implementere visjonen i organisasjonen. For å skape tillit, må det være samsvar mellom

lederens atferd, og verdiene organisasjonen bygger på. Informantene mine beskrev sine

94

ledere som rollemodeller i arbeidet på sin egen frelse, som personer som modellerte det de

forkynte. De fremstår som kulturarkitekter for hele bevegelsen. Streiker er inne på noe av

det samme når han skriver at «Respekterte brødres og søstres liv, særlig førstnevntes,

tillegges enorm vekt».139

Skal lederen(e) forbindes med idealisert innflytelse, må de drives av noe mer enn

egeninteresse. Mye tyder på at forstanderen drives av noe mer en egeninteresse i sin rolle

som leder i lokalmenigheten. Han får ikke lønn for sitt omfattende engasjement, og måten

han omtaler lederskap, minner mye om tjenerskap.

Figurantene gir uttrykk for svært positive holdninger til menigheten og menighetens arbeid.

Dette kan tyde på at ledernes idealiserte innflytelse har hatt en innvirkning på dem.

5.2.3.2 Inspirerende motivasjon?

Hilde Hetland henviser til forskning som viser at medarbeidere og ledere ikke bare inngår

nytteallianser, men også ideologiske allianser i organisasjoner som praktiserer

transformasjonsledelse. Mannlig figurant omtaler menighetslederne som personer som

«brenner for vår felles sak», og som nyttige for sin egen helliggjørelse. Ordene «vår felles

sak», indikerer at han opplever en slags allianse med sine ledere, parallelt med at han

opplevde dem som nyttige for sitt eget helliggjørelsesprosjekt. Jeg fant lignende uttalelser

hos de to andre informantene. I det ideologiske/religiøse samarbeidet, blir Bibelen et felles

referansepunkt for alle tre. Når lederskapet i menigheten henviser til verdier og mål som

mine informanter opplever som bibelske, virker det inspirerende, og stimulerer deres indre

motivasjon. Den indre motivasjonen stimuleres fordi målet om personlig frelse og den

kristne troens betydning i livet, er viktige deler av deres liv. Utbyggingen på Brunstad, lokalt

menighetsarbeid og så videre, blir felles mål som gir gjenklang hos viktige verdier hos både

forstander og mine to «vanlige» menighetsmedlemmer. Mannlig figurant fortalte i

forbindelse med et spørsmål om delegering av oppgaver i menigheten, at mange i

menigheten er så engasjert, og har en så sterk indre drivkraft/interesse, at det ikke er

nødvendig å detalj styre. Det er tydelig at han opplever en indre motivasjon og et personlig

engasjement til arbeidet som lederne i menigheten leder. Slik jeg forstår mine informanter,

139 (Streiker L. , 2000) s. 19

95

virker det som om menighetens lederskap inspirer og motiverer sine medlemmer, ved å

stimulere deres religiøse interesser.

5.2.3.3 Intellektuell stimulering?

Initierer ledere i BCC en mer kreativ og nytenkende innstilling hos sine underordnede?

Klarer, eller ønsker, menighetslederskapet å inspirerer menighetens medlemmer til å stille

spørsmål ved tingenes tilstand, og tenke nytt? Det kan virke som om mine funn antyder det

samme som Steinar Moe, og kanskje også Lowell D Streiker, tidligere har kommet frem til, og

som jeg har omtalt tidligere i oppgaven: Lederskapet i BCC ønsker ikke teologisk nytenkning

hos sine forstandere eller menighetsmedlemmer. Lowell D. Streiker skriver følgende:

Imidlertid synes jeg de er ekstremt mistenksomme ovenfor menneskelig fornuft og

fantasi i sitt åndelige liv. De aksepterer og tror heller enn å studere og utforske. De

forblir en bevegelse uten tenkere, teologer, religionshistorikere, historikere, eller

kulturelle bidragsytere. (…) Dagens Smiths Venner siterer nesten utelukkende Bibelen

og sine egne skrifter.140

Streiker konkluderte litt senere i rapporten med at noe av forklaringen kan skyldes deres tillit

til læren slik den fremkommer i skriftene til menighetens første generasjons ledere. Samtidig

er det nærliggende å tenke at forstanderens fremstilling av Kåre Smith som nærmeste en

reformator indikerer noe annet. Er ikke bevegelsens endrede syn på områder som etikk,

kvinnesyn og relasjonen mellom næringsliv og menighet uttrykk for fornyelse og nytenkning?

Det er interessant å legge merke til at ikke noe av det forstanderen sier tyder på at denne

endringen har kommet nedenfra. Tvert imot virker det som om det har vært en styrt endring

fra øverste topp, Kåre Smith. I følge forstanderen består også endringene i å komme tilbake

til John O. Smiths opprinnelige lære, i hvert fall med tanke på etikk og kvinnesyn. Det kan

hende at disse endringene var etterlengtet blant brede lag av menighetens medlemmer, og

derfor ble ønsket velkommen, men det betyr ikke at endringene var initiert eller styrt fra

«grasrota».

Et annet funn som også kan tolkes som et tegn på lite mangfold og nytenkning på

grasrotnivå i menigheten, er funnet som indikerer en mer eller mindre felles eller

overlappende forståelse, opplevelse og erfaring av hvordan lederskap begrunnes utøves og

140 (Streiker L. , 2000) s. 24

96

erfares i BCC. Det kan virke som mine figuranter både «tenker og går i takt» på det religiøse

området. Mening og erfaringsmangfoldet ser ut til å være fraværende, noe som kan være et

tegn på religiøse kontroll. Det er nærliggende å tenke at en slik kultur ikke fremmer

innovasjon og nytenkning blant menighetens medlemmer. I hvert fall ikke når det gjeler

troens innhold, lære og liv. Samtidig er det viktig å være bevist sitt eget kulturelle og

idemessige ståsted når man analyserer dette funnet, for ingen tolkning og analyse skjer i et

idemessig og kulturelt vakuum. Norge er regnet for å være et av verdens mest demokratiske

land, og fremstår ganske antiautoritært sammenlignet med mange andre kulturer. I tillegg

lever vi i en tid og en del av verden, hvor individualisme har sterk påvirkningskraft på vår

kultur. I en slik kontekst kan mine figuranters sammenfallende forståelse, opplevelse og

erfaring av lederskap i BCC gi inntrykk av religiøs uniformering og kontroll, og at miljøet ikke

tillater mening og erfaringsmangfold. Men det er ikke sikkert at andre deler av verden med

en annen kulturell kontekst ville vært tilbøyelig å tolke dette funnet slik.

Når det gjelder den praktiske menighetsdriften, utviklingen på Brunstad, og så videre, er

inntrykket noe annerledes. Selv om det ikke er noe i samtalene med mine figuranter som

tyder på at menighetens ledere bevist inspirerer sine underordnede til å tenke kritisk om

menighetens nåtid, og nytt om fremtiden, virker det som om det er rom for, og at

forholdene legges til rette for, at medlemmene kan komme med nye ideer og innspill.

Kvinnelig figurant forteller at alle kreative sjeler, som deltar i ulike former for styrearbeid i

menigheten, vil bli lyttet til dersom de kommer med nye ideer og innspill. Mannlig figurant

sier noe lignende.

5.2.3.4 Individuell støtte

Hetland beskriver ledere som utøver individuell støtte, som ledere som evner å vise «(…)

personlig respekt for ansatte, ved å gi dem spesiell oppmerksomhet og se den enkeltes

behov.»141 Inntrykket mitt er at mine informanter opplever sine ledere slik. De beskriver

ledere som er opptatt av å se, verdsette og vise omsorg ovenfor den enkelte. Bass omtaler

transformasjonsorienterte ledere som oppmerksomme på individualitet og forskjeller

mellom de ansatte. Hvor oppmerksomme de er på individualitet og forskjeller blant sine

medlemmer, gir mine kilder begrenset informasjon om. Funnet som viser at mine tre

141 (Hetland, 2015)

97

figuranter er svært samkjørte i sine uttalelser om hvordan lederskap begrunnes, utøves og

erfares i BCC, kan indikere at lederskapet og miljøet ikke tilrettelegger og er oppmerksomme

ovenfor individualitet og forskjeller blant sine medlemmer. På den andre siden forteller både

kvinnelig og mannlig figurant om ulike faser i deres liv, hvor de har opplevd at menigheten

og lederskapet har vært der for dem, og møtt deres individuelle behov.

Li betoner betydningen av at ledere oppmuntrer sine underordnede til

toveiskommunikasjon, for å kunne identifisere de underordnedes behov. Noe av dette er

gjenkjennelig i hvordan forstanderen beskriver beslutningsprosesser i den lokale menigheten

han er forstander i. I forkant av utbyggingen av det lokale menighetslokalet, og utbyggingen

på Brunstad, ble det lagt til rette for at menighetens medlemmer skulle komme med innspill

og ideer, hvor deres behov og ønsker skulle være en del av grunnlaget for de endelige

beslutningene. Han mente det var viktig at alle opplever at de kan stille seg bakom den

endelige beslutningen, og at de er motivert for å realisere planene som er bestemt i

fellesskap. Mannlig og kvinnelig figurant forteller også om beslutningsprosesser hvor ulike

grupper i menigheten blir oppmuntret til å delta og uttrykke behov og ønsker.

I følge Li skal ikke transformasjonsledere bare være oppmerksomme på individualitet og

forskjeller, men også fungere som mentorer for de som trenger støtte og hjelp til å vokse og

utvikle seg. Under avsnitt 4.2.3 og 5.1.1 har jeg beskrevet hvordan ledere i menigheten

omtales som åndelige veiledere, eller «åndelige eksperter». Kvinnelig figurant beskrev både

lokal forstander og Kåre Smith som personer som veileder henne i åndelige spørsmål.

Forstanderen beskrev Kåre Smith som en mentor/rådgiver i sitt arbeid som menighetsleder.

Han opplever Kåre Smith som en med gode lederegenskaper, og rådene hans som nyttige.

Transformasjonsledere forsøker ikke å holde avstand til sine underordnede for å bedre sin

personlige status, skriver Li. I alle tre samtalene blir menighetens ledere omtalt som

tilgjengelig og tilstede blant sine underordnede. Både hos kvinnelig og mannlig figurant får

jeg inntrykk av at de bruker en del tid sammen med både menighetens lederskap, og andre i

menigheten. Forstanderen definerer omsorg som et nøkkelord for menighetsledere, og sin

egen rolle som forstander beskriver han med ord som krever fysisk og psykisk nærhet til dem

han skal være leder for. Han sammenligner forstanderrollen med det å være en hyrde, og

peker på viktigheten av å bry seg om den enkelte, passe på at alle har det godt, og at de har

det de trenger. Han kjenne de fleste i menigheten ved navn.

98

5.2.4 Ledelse, styring eller begge deler?

I avsnitt 2.2.2.1 stilte jeg noen spørsmål som jeg nå skal forsøke å svare på. Spørsmålene er:

Hvilke ferdigheter besitter et lederskap som klarer å skape et slikt engasjement som finnes i

BCC, samtidig som de leder store endringsprosesser? Hvordan utøver BCC ledelse? Og

hvordan er balansen mellom ledelse og administrasjon/styring?

Som omtalt i avsnitt 2.2.2. og 2.2.2.2 beskriver Johan P. Kotter styring og ledelse som to

distinkte og utfyllende handlingssystemer som innebærer å ta stilling til:

1. Hva som skal gjøres?

2. Hvordan føre sammen mennesker som kan gjøre jobben?

3. Hvordan sikre at jobben blir gjort?

Mine tre intervjuer gir ikke et godt nok grunnlag til å kunne gi en utfyllende utredning til

hvert punkt, noe som heller ikke er meningen med denne oppgaven. Men intervjuene berør

tematikken nok til at jeg kan komme med noen betraktninger til hvert punkt. Hovedfokuset

vil være på ledelsesperspektivet.

5.2.4.1 Hvordan tar BCCs ledelse stilling til hva som skal gjøres?

I den lokale menigheten som mine informanter har sin tilhørighet, er det viktig for ledelsen å

planlegge og fastsette mål i fellesskap med det brede lag av menighetens medlemmer.

Budsjettering i forbindelse med større prosjekter gjøres på bakgrunn av forhåndpåtegninger,

kartlegging av betalingsevne og så videre.

Ledelse i denne fasen handler om å fastsette retning for forandringen. I følge Kotter

fastsettes retning gjennom visjoner og strategier.142 I avsnitt 4.3.2 kommer det frem at både

kvinnelig figurant og forstanderen omtalte menighetens hovedvisjon som frelse og arbeidet

på sin egen frelse. I følge forstanderen løftes dette hovedmålet/visjonen stadig opp gjennom

forkynnelse i menigheten lokalt og på større konferanser. På bakgrunn av intervjuene,

litteraturen jeg har leste om BCC, og menighetens egne hjemmesider, fremstår det for meg

som om bevegelsen tenker at det som tjener hovedvisjonens formål, ønsker de å støtte opp

om. I oppgavens innledning skrev jeg at det på BCCs egne hjemmesider står at:

142 (Vecchio, 2013) s. 62

99

Vårt hovedfokus er å gi gode rammebetingelser for en trygg og god barndom, et

utviklende kristenliv som voksen, og en meningsfull og rik alderdom. I dette fokus kan

det være ønsker om å støtte opp om virksomheter som tjener formålet, f.eks.

utbyggingen på Brunstad, eller opprettelse av misjonssentra eller annen

misjonsinnsats verden over.143

Når ordet «utvikling» under intervjuene ble brukt i kombinasjon med det som har med

kristenlivet å gjøre, knyttet både forstander og mannlig figurant dette til helliggjørelse, altså

arbeidet på egen frelse. Dette er blant annet omtalt i avsnitt 4.1.4. Slik jeg ser det medfører

dette at utviklingen på Brunstad, oppbygging av misjonssentra i form av lokaler og annet,

barn og ungdomsarbeid og så videre, er ulike typer arbeid som tjener menighetens visjon.

De frivillige som bidrar inn i BCCs ulike typer prosjekter og arbeid med tid, penger og

ressurser er med på å realisere menighetens visjon. På denne måten knyttes visjonen og

menighetens ulike prosjekter og arbeid sammen. I avsnitt 4.3.2 har jeg beskrevet hvordan

både forstander og mannlig figurant ikke ser noe egenverdi i Brunstad, men at det er

menneskene og det som finner sted der, som betyr noe. Noe av det mest sentrale under

sammenkomstene på Brunstad er møtene og forkynnelsen, og som beskrevet ovenfor er

menighetens visjon om frelse og arbeidet på sin egen frelse sentral i denne forkynnelsen.

Kotter mener det avgjørende for visjonen er i hvilken grad den tjener interessene til de

viktige interessentene.144 Jeg har tidligere omtalt hvordan mine figuranter har en

egeninteresse av menigheten. Forstanderen følte at alt han trengte i livet, har han funnet i

menigheten. Kvinnelig figurant fortalte at menigheten har hjulpet henne med at alt fra

barneoppdragelse til ekteskapet og hvordan hun har det i dag. Mannlig figurant la ikke skjul

på at menigheten hadde gjort han lykkelige. «Menighetsprosjektet» tjener deres interesser,

de ser nytten av arbeidet og opplever at de får noe igjen for sitt engasjement. Kvinnelig

figurant beskrev det som en glede å få lov til å gi tilbake til menigheten. Hun har hatt så stor

egennytte av menigheten, at det å gi penger, tid og ressurser til menigheten er en glede.

Som beskrevet i avsnitt 4.3.5 opplevde både mannlig og kvinnelig figurant menigheten og

stevneområdet på Brunstad som et godt og trykt sted for deres barn. Det er allment kjent at

familier i BCC har gjennomsnittlig flere barn enn gjennomsnittsfamilien i Norge, noe Lowell

143 (Brunstad Christian Church, 2015)
144 (Vecchio, 2013) s. 62

100

D. Streiker sine undersøkelser bekrefter. I følge han har en Smiths Venner familie i snitt 5

barn.145 Hvis man ser nærmere på utbyggingen på Brunstad, ser man at utbyggingen i stor

grad tjener barn og ungdomsfamiliers interesser. Her bygges det idrettshaller, skøytebane,

svømmehall, fotballbane, flere lekeplasser, stor bade strand, badebrygger, rekreasjons og

friluftsområde og så videre. Det virker som om BCCs ledelse kjenner til betydningen av at

mål og visjoner må tjene interessene til de viktige interessentene. Men det er ikke bare BCCs

egne medlemmer som er tjent med utbyggingen på Brunstad. Nå er kanskje ikke Stokke

kommune den aller viktigste interessenten, men som planregulerende myndighet er

utbyggerne på Brunstad avhengig av kommunens «goodwill» og tillatelse. Det er ikke noe

hemmelighet at Stokke kommune har for liten idrettshall kapasitet og svømmehallkapasitet,

og at det er et politisk ønske om flere badestrender, rekreasjonsområder og skøytebane for

allmenheten.

5.2.4.2 Hvordan samkjører BCCs ledelse mennesker som skal gjøre jobben?

Hvordan BCCs ledelse styrer og administrerer menneskene som skal gjøre jobben, gav ikke

mine intervjuer så mye informasjon om. Til store utbyggingsprosjekter, som utbyggingen på

Brunstad, engasjeres ulike entreprenørselskap. Noen av disse selskapene har relasjoner til

menigheten ved at de for eksempel drives og eies av personer i menigheten. Ut fra

menighetens egne websider146, og som mannlig figurant så vidt var innom i intervjuet, har

BCC et internasjonalt ungdomsprogram de kaller Youth Excheange Program (YEP).

Intensjonene med YEP er flere, som blant annet menighetsliv og frivillig innsats. Ungdommer

som deltar i dette programmet bruker mye tid på menighetsarbeid i ulike lokale menigheter,

og frivillig innsats på Brunstad og andre steder i verden hvor BCC har behov for arbeidere.

Dette sier litt om hvordan BCC organiserer og bemanner.

Ledelse på dette planet, innebærer å samkjøre mennesker, formidle ny retning og sørge for

at alle forstår visjonen og ønsker å realisere den. Målgruppene for samkjøring omfatter ikke

bare ledernes underordnede, men også andre eksterne aktører utenfor menigheten som kan

bidra til å realisere visjonen, eller kan stå i veien for gjennomføringen. Vedrørende

utbyggingen på Brunstad, har sentrale personer i utviklingen hatt mange møter med

beslutningsmyndigheter som politikere og administrativ ledelse i kommunen og

145 (Streiker L. , 2000) s. 22
146 (YEP, 2015)

101

fylkeskommunen. Relasjonen til lokale idrettslag i Stokke kommune har blitt ivaretatt, og

beboere i kommunen har blitt invitert til gratis julekonserter og andre informasjonsmøter.

På den måten har man prøvd å samkjøre og formidle retning til alle berørte parter og

aktører, og sørge for minst mulig motstand mot realisering av utbyggingsplanene. I den

lokale menigheten som mine informanter har sin tilhørighet i, blir mennesker samkjørt på

flere ulike måter. De bruker tid sammen og utvikler vennskap, de opplever samhørighet i

mange felles mål og verdier, og de opplever et kollektivt eierskap til menighetens mål og

fremtidsplaner, fordi lederskapet forankrer disse bredt i organisasjonen.

For at mottakerne skal tro på visjonen, og strategiene for å realisere den, er troverdigheten

til formidlerne avgjørende ifølge Kotter. Mine informanter gir uttrykk for stor tillit til sine

ledere, og omtaler dem som forbilder og veivisere. De forteller om ledere som selv lever i

det de forkynner, noe som styrker ledernes omdømme. Dette gjør det enklere for ledelsen å

overbevise om at visjonen, og menighetens ulike planer og mål er oppnåelig. I tillegg har jeg

gjennom mitt lokalpolitiske engasjement registrert at personer fra administrativ ledelse i

kommunen omtaler kontaktpersoner for utbyggingen på Brunstad som svært dyktige og

profesjonelle. Det kan virke som om deres omdømme og troverdighet anerkjennes av flere

enn kun menighetens egne folk. Når det er sagt har ikke utbyggingsplanene på Brunstad blitt

oppfattet like positivt av alle i Stokke kommune. Spesielt har skepsisen vært stor blant noen

av de som bor tett på der utbyggingen finner sted. Dette har kommet frem gjennom

innsigelser og klagesaker på utbyggingen til blant annet kommunes politiske utvalg

«Hovedutvalg for plan og miljø», og ikke minst i lokal presse. Omdømme og troverdigheten

til BCC, OCC og styret i stiftelsen Brunstad Konferansesenter har til tider vært utsatt for

betydelig kritikk og anklager. Samtidig, slik jeg ser det, har bevegelsen i stor grad lykkes i sitt

arbeid med å samkjøre mennesker, formidle retning, og skape oppslutning om menigheten

og forretningsvirksomhetens visjon og mål. Utbyggingen på Brunstad, og ikke minst

menighetens vekst og lokale, nasjonale og globale engasjement, viser at de får til mye tatt i

betraktning kirkesamfunnets størrelse. Etter min oppfatning hadde ikke en slik fremgang

vært mulig uten et lederskap som evner å lede.

5.2.4.3 Hvordan sikrer BCCs lederskap at jobben blir gjort?

Hvordan ledelsen i menigheten lokalt og sentralt styrer og administrerer ulike prosjekter,

planer og lignende, gir mine informanter lite informasjon om. Ut fra det forstander og

102

mannlig figurant fortalte, høres det ut som om de har en kultur preget av tillit, og at

menighetens ledelsen gir folk handlingsrom uten å styre for mye. Dette avhenger sikkert av

arbeidets karakter, og grad av kompetanse og formelle krav som stilles til det som skal

gjøres.

Derimot sier mine informanter noe om ledelse for å sikre at jobben blir gjort. Kotter skriver

at ledelse i denne sammenheng handler om å motivere, inspirere og skape energi hos de

som skal utføre jobben, slik at de arbeider mot visjonen selv om de møter på motstand.

Informantene gir uttrykk for at de opplever motivasjon, glede og mening i sitt frivillige

engasjement, være seg i lokalmenigheten eller på Brunstad. Det kan virke som om ledelsen i

menigheten stimulerer deres indre motivasjon slik at de ikke trengs å «skyves» i ønsket

retning, men selv «går» i ønsket retning. Jeg har tidligere i oppgaven beskrevet at mannlig

figurant beskriver denne motivasjonen som en sterk indre drivkraft/interesse, og at kvinnelig

figurant opplever det som en takknemlighetsgjeld hun ønsker å «betale» tilbake på.

Informantenes erfaring av sine lederes måte og motivere på er flere, og har likhetstrekk med

Kotters ideer om hvordan ledere bør motivere sine underordnede. De møter

allmennmenneskelige behov som opplevelse av tilhørighet, anerkjennelse, ønske om å leve

opp til egne idealer og så videre. De uttrykker visjonen og planenes mål ved å legge vekt på

verdier som gir gjenklang hos menighetens medlemmer. Slik blir visjonen, arbeidet og

målene personlig viktig for de som skal utføre jobben eller være med å finansiere

realiseringen. Beslutningsprosesser om hvordan visjonen/planen eller målet skal oppnås

forankres bredt. Dette gir en følelse av kontroll og eierskap til arbeidet som igjen virker

motiverende på de som skal utføre jobben. Og til slutt gir mine figuranter uttrykk for at

lederskapet er flinke til å tilby veiledning, tilbakemeldinger og ikke minst rollemodeller, som

de beskriver som en støtte. Veiledningen det kvinnelige menighetsmedlemmet får, er som

tidligere nevnt først og fremst av en åndelig karakter, mens veiledningen forstanderen får fra

Kåre Smith, er mer mangfoldig.

5.2.5 Et lederskap som er tilstede, inkluderer og har fokus på det vesentlige?

Som jeg har beskrevet avsnitt 2.2.2.3 mener Stokland og Værnor at når en leder er

tilgjengelig for sine underordnede, kommuniserer det vesentlige for organisasjonen, og

inkluderer de underordnede i analyser av hvorfor ting går bra eller dårlig, styrker dette

103

organisasjonens ledelsesrasjonalitet. Jeg starter med det første. Både forstander og

kvinnelig- og mannlig figurant beskriver sine ledere som tilgjengelig, selv om det varierer i

hvor tilgjengelig de opplever dem. Mannlig figurant og forstander opplever sine ledere som

mer tilgjengelig enn kvinnelig figurant. Mannlig figurant fortalte at han bruker mye tid

sammen med sine ledere, mens forstander beskrev Kåre Smith som tilgjengelig, og at de

utviklet et nært samarbeid. Kvinnelig figurant fortalte at noen av hennes menighetsledere

var en del ute og reiste i sitt private yrke, og at de av den grunn ikke alltid var like

tilgjengelig, selv om hun kunne nå dem på epost eller telefon. Likevel opplevde hun sine

ledere som personer som var der for henne. I intervjuene kommer det frem at alle

figurantene opplevde sine menighetsledere som opptatt av å være tilstede, og å bry seg om

dem som de var ledere for.

Når det gjelder betydningen av at ledere kommuniserer det vesentlige, har jeg tidligere i

oppgaven beskrevet hvordan forkynnelsen i menigheten lokalt og på større konferanser,

støtter opp under menighetens visjon og hovedmål. Dette skaper et felles fokus og

engasjement for hele bevegelsen. I avsnitt 4.3.6 har jeg også redegjort for hvor samkjørte

mine figuranter er, noe som kan indikere at menighetens ledere når frem til sine

underordnede, og evner å påvirke dem. En annen måte og kommunisere det vesentlige for

sine underordne, er gjennom forbildets makt. I avsnitt 4.2.1 har jeg beskrevet hvordan

menighetsledere beskrives som forbilder eller rollemodeller i hvordan «å gå i Jesu fotspor»,

ved å leve for andre og menigheten. Det finnes mange eksempler på hvordan ledere i BCC

fremstår som forbilder og rollemodeller. For eksempel har jeg omtalt at lokale

menighetsledere ikke mottar lønn eller honorarer for sitt engasjement. Så vidt meg bekjent

er det ytterst få, om noen, som mottar lønn for menighetsarbeid i hele BCC. Når det gjelder å

bidra med dugnadsarbeid og penge gaver til menighetens arbeid, kan man for eksempel lese

i Dagens Næringsliv Magasinet 12 Desember 2015, hvordan tidligere styreleder for Smiths

Venner i Oslo og Follo og kontaktperson for menigheten nasjonalt, Bernt Aksel Larsen og

hans familie har bidratt med dugnadsarbeid og pengegaver i 2015. I artikkelen kommer det

frem at han selv har gitt over en million kroner til menighetens arbeid.

Det er ikke noe i mine intervjuer som sier noe om menighetsledere i BCC inkluderer sine

underordnede i forbedrende tiltak. Ingen forteller om ledere som analyserer og vurderer

gode eller dårlige resultater i samarbeid med sine underordnede. Men som tidligere omtalt,

104

fortalte mine informanter om et lederskap som er opptatt av å inkludere bredt til

beslutningsprosesser og planlegging for menighetens fremtid.

105

6.0 Konklusjon

6.1 Hva gir denne oppgaven kunnskap om?

I avsnitt 3.6.2 skriver jeg at kvalitativ forskning er lite egnet for generalisering til større

populasjoner, noe intensjonen med denne oppgaven ikke har vært. Mitt ønske har vært å gi

et innblikk i hvordan lederskap kan begrunnes, oppleves og erfares fra innsiden i BCC. Det

betyr at mine figuranters beskrivelse av lederskap i BCC er en av flere, og at alt om lederskap

i BCC ikke er sagt med denne undersøkelsen. Andre perspektiver, metoder og

fremgangsmåter kan gi andre resultater. I oppgaven har jeg prøvd å løfte frem mine

figuranters stemme. En stemme fra tre dedikerte, ivrige og overgitte «Venner» fra en lokal

BCC menighet i Norge i 2015. Undersøkelsen må leses og forstås med det i tankene. Det

betyr ikke at denne fremstillingen er mindre sann, troverdig eller riktig enn andre

fremstillinger av lederskap i BCC. Kanskje det mest riktige er å si at det finnes flere

«sannheter» om lederskap i BCC, og at mine funn er en av dem. Tid, sted, mennesker, og

ikke minst eget ståsted i forhold til menigheten og dens lederskap, er alle faktorer som er

med på å forme og påvirke våre tanker, opplevelser og erfaringer av BCC.

6.2 Tilbakeblikk

Når jeg her i den avsluttende delen av oppgaven på nytt vender blikket mot BCC, er det med

ny kunnskap og innsikt jeg ikke hadde når jeg begynte arbeidet med oppgaven. Mine

figuranter har gitt meg innblikk i en kultur og ikke minst et lederskap som langt på vei

forklarer BCCs vekst i antall medlemmer, økonomiske fremgang, eiendomsutvikling og

aktivitetsnivå. De fortalte om et lederskap som klarer å mobilisere sine medlemmer til å gi

av sin tid, sine penger og ressurser til menighetsfellesskap og bevegelsens arbeid. Og slik jeg

vurderer det, hadde kirkesamfunnet omfattende og store arbeid og fremgang, ikke vært

mulig uten et sterkt, effektivt og på mange områder svært dyktig lederskap. Nøkkelen til

deres suksess kan i stor grad forklares med deres lederskapsutøvelse. Om dette er et godt og

sunt lederskap, avhenger av øynene som ser, men det er ingen tvil om at BCCs lederskap har

vist fremragende ledereffektivitet, samtidig som de har klart å lede menigheten gjennom

store endringsprosesser de siste 20 årene. Som tidligere nevnt i oppgaven, blir BCCs ledelse

fra tid til annen beskyldt av utenforstående får å kontrollere og undertrykke sine

medlemmer. Min undersøkelse er ikke av en slik karakter og størrelse at den kan bekrefte

106

eller avkrefte de påstandene. Samtidig registrer jeg at det er lite i denne undersøkelsen som

bygger opp under en slik oppfatning, heller tvert imot. De funnene som eventuelt kan peke i

retning av kontroll og undertrykkelse, er etter min oppfatning hvor samkjørte figurantene er

i sine begrunnelser, opplevelser og erfaringer av menighetslederskapet, og kvinnelig

figurants forsøk på å tilpasse sine svar til hva Kåre Smith mente i en bestemt sak. De øvrige

funnene i denne undersøkelsen, bygger ikke opp under oppfatningen av et lederskap som

kontrollerer og undertrykker sine medlemmer.

I innledningen til denne oppgaven stilte jeg meg følgende spørsmål: Hva karakteriserer et

lederskap i et forholdsvis lite kirkesamfunn som klarer å lede bevegelsen frem til så store

resultater, dersom vi måler resultater i aktivitetsnivå, store prosjekter, økonomi,

eiendomsutvikling og vekst i antall medlemmer? Jeg skal i det følgende kort oppsummere

mine funn, og presentere noe av det jeg har kommet frem til når jeg har drøftet og analysert

funnene i lys av ledelsesteorien som har vært oppgavens teoretiske plattform.

6.3 Oppsummering av funn, drøfting og analyse

Som kjent har oppgavens problemstilling vært: Hvordan begrunnes, utøves og erfares

lederskap i BCC? Jeg begynner med det første.

6.3.1 Hvordan begrunner mine figuranter lederskap?

Mine figuranter begrunnet og legitimerte lederskap i menigheten på følgende vis:

 Lokalt lederskap er utvalgt av Gud og Kåre Smith etter bibelsk mønster. Toppleder for

hele bevegelsen er utvalgt av Gud og tidligere toppleder.

 Tillit fra dem man skal lede, er avgjørende for å kunne utøve lederskap i menigheten.

 Alle organisasjoner trenger lederskap, dette inkluderer menigheten

 Menighetslederskapet er viktige støttespillere i arbeidet på egen frelse

Anerkjennelsen av Kåre Smith som apostel gir Kåre Smith legitim makt. Lokal forstanders

posisjon og rolle får legitimitet fordi han er utnevnt av apostel Kåre Smith. Den legitime

makten til forstander og Kåre Smith er bare effektiv så lenge den anerkjennes av de den er

ment å lede. Kåre Smith og forstander har også en hvis referansemakt. De beskrives som

personer med tiltrekkende personlighet og andre spesielle kvaliteter som begrunner deres

posisjon og rolle i menigheten. I tillegg oppfattes de som personer som har kommet langt i

arbeidet på sin egen frelse. Lokal forstander og Kåre Smith fremstår som veiledere og

107

rådgivere på flere områder, men først og fremst i åndelige spørsmål. Denne formen for makt

kalles ekspertmakt. Tegn på belønningsmakt og tvangsmakt fant jeg ikke hos figurantene.

Informantene opplevde menigheten og dens lederskap som nyttig og fordelaktig på flere

områder, selv om det medførte å underordne seg et lederskap. I tillegg opplevde de en

samhørighet med menigheten på grunnlag av det den står for. Bibelen og deres egen

tolkningstradisjon ble et felles referansepunkt for både ledere og deres underordnede, og så

lenge menighetslederne leder i henhold til dette, aksepterer de underordnede ledernes

maktutøvelse.

Når det gjelder mine figuranters orientering, var det ingen tegn på fiendtlige, avvisende og

negative holdninger. Deres engasjement kunne kanskje virke noe rasjonelt beregnende i

forhold til personlig vinning. Derimot var det uten tvil en moralsk orientering/involvering

tilstede hos dem. Lederskapets lederstil og verdimessige forankring ga gjenklang hos mine

informanter slik at de følte seg overbevist og forpliktet til å underordnede seg

menighetslederskapet.

Når informantene skulle begrunne menighetslederskapets maktposisjon, brukte de

argumenter som har likhetstrekk med det Max Weber benevner som det karismatiske

herredømme. Dette ble blant annet tydelig i hvordan kontinuitet sikres ved å

institusjonalisere karisma når øverste leder i bevegelsen skal erstattes av en etterfølger. På

dette området bekrefter noe av min forskning Steinar Moe sin forskning. Selv om BCCs

lederskap på noen områder virker inkluderende og opptatt av å dele makt, gjaldt dette ikke

teologiske spørsmål. På dette området antydet mine funn en støtte til Steinar Moe sin

forskning, men ser ut til å være på kollisjonskurs med Lowell D. Streiker sine konklusjoner.

6.3.2 Hvordan utøves og erfares lederskap ifølge mine figuranter?

Figurantene beskrev hvordan lederskap utøves på følgende vis:

 Lederskapet leder gjennom å være rollemodeller/veivisere

 Lederskapet leder gjennom å se, verdsette og viser omsorg

 Lederskapet leder gjennom mentoring

 Lederskapet leder gjennom å inkludere sin underordnede i beslutningsprosesser

Figurantene beskrev hvordan lederskap erfares på følgende vis:

108

 De opplevde å bli sett, verdsatt, inkludert og ivaretatt

 De opplevde fellesskap med sine ledere i felles verdier, mål og visjon

 De opplevde at lederne hadde forventninger til dem

 De opplevde at menigheten og lederne tilførte deres liv motivasjon, glede og lykke.

 De opplevde ganske stor frihet og selvstendighet i sitt menighetsengasjement. Denne

friheten virket ikke å være tilstede i teologiske lærespørsmål.

 Kåre Smith ble beskrevet som en «redningsmann» som hadde forandret bevegelsen.

Når intervjuene ble sammenlignet, viste det seg at figurantene i stor grad hadde en felles,

forståelse, opplevelse og erfaring av lederskap i BCC.

6.3.2.1 Kjennetegn på transformasjonsledelse i BCC

Figurantenes beskrivelse av hvordan lederskap utøves og erfares i BCC hadde elementer av

det som forbindes med transformasjonsledelse. Jeg oppsummerer med noen kulepunkt:

 Lederskapet i BCC fremstod på flere områder som fremragende effektiv, samtidig

som det hadde klart å føre bevegelsen gjennom større endringsprosesser.

 Det var tydelige tegn på at menighetslederne hadde en idealisert innflytelse over de

som de ledet. De høstet stor tillit og ble oppfattet som gode rollemodeller.

 Menighetslederne hadde en inspirerende motivasjonspåvirkning på sine medlemmer.

De inspirerte og motiverte sine medlemmer ved å stimulere deres religiøse

interesser.

 Mye tydet på at menighetslederskapet var dyktige på å vise individuell støtte, selv

om det også var tegn som kunne tyde på manglende tilrettelegging og

oppmerksomhet ovenfor individualitet og forskjeller.

 Intellektuell stimulering av medlemmene var ikke spesielt fremtredende i

menighetens lederskap. På dette området var lederskapet ikke spesielt

transformasjonsorienterte. Avklaringer rundt teologiske lærespørsmål var forbeholdt

forstanderskapet, mens forhold rundt den praktiske menighetsdriften, utviklingen på

Brunstad og så videre, var det lov å tenke kreativt rundt.

109

6.3.2.2 Situasjonsvariabler i BCCs organisasjonsmiljø

Jeg fant en rekke karakteristiske trekk ved BCCs organisasjonsmiljø som legger til rette for

transformasjonsledelse, og som kan forklare noe av årsaken til hvorfor ledelse i BCC på flere

områder har likhetstrekk med transformasjonsledelse.

 Menighetsmiljøet hadde en kollektiv bevissthet og et behov for forandring. Den

kollektive bevisstheten kom blant annet frem i figurantenes tanker og ordvalg om

menigheten.

 BCCs organisasjonsstruktur legger til rette for desentralisert beslutningstaking og har

få organisatoriske nivåer. Dette bekrefter Lowell D. Streikers undersøkelser.

 Figurantene opplevde sine oppgaver i menigheten som meningsfulle. Det var ikke

lønn eller forfremmelse som motiverte dem, men opplevelsen av mening.

 Selv om ledelsen i BCC på flere områder legger til rette for at «vanlige»

menighetsmedlemmer skal få medinnflytelse på beslutningsprosesser, er mye makt

samlet hos menighetens lokale lederskap, og ikke minst hos det sentrale lederskapet.

Dette bekrefter Moe sin forskning, men er muligens på kollisjonskurs med Streiker

sine undersøkelser.

Det var en side ved organisasjonsmiljøet til BCC som ikke legger til rette for

transformasjonsledelse. Det var lite som tydet på at mine figuranter opplevde menighets-

oppgavene som komplekse, uklart definerte eller raskt skiftende, noe som kan fører til

mindre kreativitet i utførelsen av oppgavene. Det viser seg at transformasjonsledelse

oppstår lettere i miljøer hvor det trengs kreativitet for å løse arbeidsoppgavene.

Jeg har verken hos mine figuranter eller i litteratur om BCC, funnet noe som tyder på at

lederskapet i BCC bevist har valgt transformasjonsledelse som ledelsesmodell. Likevel har

bevegelsens lederskapsutøvelse likhetstrekk med transformasjonsledelse. Slik jeg vurderer

det, kan noe av årsaken til dette være situasjonsvariablene i BCCs organisasjonsmiljø som jeg

har beskrevet rett ovenfor. Og ikke minst behovet for forandring i forbindelse med Kåre

Smiths maktovertakelse. Det er heller ikke utenkelig at menighetens karismatiske ledelsesstil

også kan ha medvirket til disse likhetstrekkene med transformasjonsledelse.

110

6.3.2.3 Ledelsesperspektivet i BCC

En annen funn i mine undersøkelser viser at lederskapet hadde et sterkt ledelsesperspektiv i

sin lederskapsutøvelse. De lot ikke styring- og administrasjonsperspektivet ta fokuset vekk

fra ledelsesperspektivet. Lederskapet fastsetter retning for de forandringene de ønsker,

gjennom å løfte opp menighetens visjon og mål. I tillegg tjente visjonen og målene

interessene til de viktigste interessentene. I møte med menneskene som skulle realisere

menighetens visjon og planer, fremstod lederskapet som dyktige på å samkjøre, formidle ny

retning og sørge for at alle forstår visjonen og ønsker å realisere den. I tillegg var BCCs

ledelse dyktige på å sikre at prosjektene de hadde igangsatt ble fullført ved å motivere,

inspirere og skape energi hos de som utførte jobben. Et siste interessant funn som styrker

ledelsesrasjonaliteten i bevegelsen, er ledernes tilstedeværelse blant sine medlemmer og

deres evne til å fokusere på det vesentlig.

6.4 Hva kunne det vært interessant og forsket videre på?

Det kunne vært interessant og gjort et kvantitativt studium med utgangspunkt i mine funn,

for å se om funnene er representative for hele den lokale menigheten mine figuranter har

sin bakgrunn i. Alternativt kunne det vært interessant å undersøke om funnene er

representative for hele kirkesamfunnet. Et annet emne det hadde vært interessant å gå

videre på, er sammenhengen mellom BCCs frelseslære og lederskap. Jeg viser i denne

oppgaven at det er en sammenheng, og dette hadde det vært interessant å forsket videre

på. Et tredje forskningsprosjekt, kan være å forske videre på funnet som viser hvor samkjørte

mine figuranter er. Deres tilnærmet felles eller overlappende forståelse, opplevelse og

erfaring av hvordan lederskap begrunnes utøves og erfares i BCC overrasket meg. Skyldes

dette tilfeldigheter eller er dette et trekk ved bevegelsen? Hvis det er et karakteristisk trekk

ved hele bevegelsen, hva skyldes det, og kan det forklare noe av deres fremgang? Er det i så

fall en svakhet, styrke eller både og for kirkesamfunnet? Det fjerde emnet som hadde

fortjent et dypere studium, er Kåre Smiths «ideologiske styring». Hans posisjon og rolle i

forstanderskapet gir ham en mulighet til å lede gjennom teologi. Hvordan utøves og

begrunnes en slik form for styring, og ikke minst hva resulterer det i? Hvordan det

begrunnes, har Steinar Moe skrevet noe om, men det vil ikke overraske meg om det er mulig

å gjøre flere interessante funn om dette temaet.

111

6.5 Noen avsluttende betraktninger

Som nevnt tidligere i oppgaven har jeg store deler av min barn- og voksenliv hatt Smiths

Venner i min omgangskrets. Selv om jeg stort sett har hatt positive erfaringer med disse

personene, er man ikke upåvirket av det man får presentert i media, eller hører blir sagt i

ulike sammenhenger. Det gjør at man fort gjør seg noen tanker som ikke nødvendigvis alltid

stemmer med virkeligheten. Under arbeidet med denne oppgaven har jeg erfart at flere av

mine forutinntatte holdninger til kirkesamfunnet har blitt utfordret. Selv om jeg vet at økt

kunnskap om minoriteter ofte har en slik virkning, overrasket det meg. For å nevne noe:

Deres lære virket likere andre etablerte norske kirkesamfunn, som for eksempel Den norske

kirke og Pinsebevegelsen, enn hva jeg hadde trodd. Miljøet gav inntrykk av å være mindre

sekterisk enn hva jeg på forhånd hadde forestilt meg, og til slutt, mine funn tyder på at BCC

på flere områder er dyktige på lederskap. Kan andre organisasjoner og religiøse samfunn ha

noe å lære av BCC på dette området?

112

Bibliografi

Bass, B. M. (2013). Fra transaksjonsledelse til transformasjonsledelse: Å lære å dele en visjon. I Ø. L.

Martinsen, Perspektiv på ledelse (ss. 73 - 87). Oslo: Gyldendal Norsk Forlag.

Brunstad Christian Church. (2015, Oktober 15). Brunstad Christian Church. Hentet fra

http://smithsvenner.org/: http://smithsvenner.org/om-bcc/

Brunstad Christian Church. (2015, november 10). YEP. Hentet fra BRUNSTAD.ORG (BRUNASTAD

CHRISTIAN CHURCH): http://www.brunstad.org/no/

Brunstad Hotellbygg AS og Brunstad Idrettsbygg AS. (2015, Oktober 16). Her skjer det! Informasjon

om utbyggingen av Oslofjord Cenvetion Center. Hentet fra Stiftelsen Brunstad

Konferansesenter: http://stiftelsenbrunstad.no/no/Nyheter/Prosjektavis-desember-

2013.aspx

De nasjonale forskningsetiske komiteene. (2015, Oktober 15). Kvalitative og kvantitative

forskningsmetoder - likheter og ulikheter. Hentet fra De nasjonale forskningsetiske

komiteene: https://www.etikkom.no/forskningsetiske-retningslinjer/Medisin-og-

helse/Kvalitativ-forskning/1-Kvalitative-og-kvantitative-forskningsmetoder--likheter-og-

forskjeller/

Gjølberg, C. (2015, oktober 15). byavisa. Hentet fra byavisa.sandefjord.no:

http://byavisa.sandefjord.no/nor/Samfunn/Aktuelt/Kaare-Johan-Smith-svarer-paa-kritikken

Glasø, L., & Thompson, G. (2013). Transformasjonsledelse. Oslo: Gyldendal Norsk Forlag.

Hetland, H. (2015, november 18). Transformasjonsledelse: Inspirasjon til endring. Hentet fra Tidsskrift

for norsk psykologforening. Psykologi:

http://www.psykologtidsskriftet.no/?seks_id=40578&a=2

Hvem er "Smiths Venner"? (2016, januar 1). Hentet fra Brunstad Christian Church:

http://www.brunstad.org/no/om-oss/smiths-venner

Kotter, J. P. (2013). Lederens egentlige oppgave. I Ø. L. Martinsen, Perspektiv på ledelse (ss. 59 - 69).

Oslo: Gyldendal Norsk Forlag.

Malt, & Ulrik. (2015, Oktober 15). Kvalitativ. Hentet fra Store Norske Leksikon:

https://snl.no/kvalitativ

Martinsen, Ø. L. (2013). Hva kan forskning fortelle oss om ledereffektivitet? I Ø. L. Martinsen,

Perspektiv på ledelse (ss. 88 - 120). Oslo: Gyldendal Norske Forlag.

Moe, & Steinar. (2012). Om makt og ledelse i Smiths Venner. I B. Thorbjørnsrud, & C. A. Døving,

Religiøse ledere. Makt og avmakt i norkse trossamfunn. (ss. 129 - 145). Oslo:

Universitetsforlaget.

Moe, S. (2002). Hva lærer Smiths venner. Larvik: Færder forlag.

Postholm, M. B. (2010. 2 utgave). Kvalitativ metode, En innføring med fokus på fenomenologi,

etnografi og kasusstudier. Oslo: Universitetsforlaget.

Smith, K. (2004). Hyrde og profet - en veiledning i hyrdetjenest og menighetsliv. Tananger: Skulte

Skatters Forlag.

113

Stiftelsen Brunstad Konferansesenter. (2015, oktober 17). Om stiftelsen > Eiendommer. Hentet fra

Stiftelsen Brunstad Konferansesenter: http://stiftelsenbrunstad.no/no/Forside.aspx

Stokland, D., & Værnor, K. (2015, Februar). Ledelse og styring - to forskjellige verdener. Hentet fra

Idunn.no : https://www.idunn.no/stat/2015/02/ledelse_og_styring_-

_toforskjellige_verdener_

Streiker, L. (2000). Levende tro "Sannheten om Smiths venner". Tananger: Skulte Skatters Forlag.

Streiker, L. D. (1999). Smith's Friends. A "Religion Critic" Meets a Free Church Movement. ABC - CLIO.

Thagaard, T. (2009, 3 utgave). Systematikk og innlevelse, En innføring i kvalitativ metode. Bergen:

Fagbokforalget.

Thorbjørnsrud, B., & Alexa, D. C. (2012). Innledning. I B. Thorbjørnsrud, & D. C. (red), Religiøse ledere,

Makt og avmakt i norske trossamfunn (ss. 7 - 25). Oslo: Universitetsforlaget.

Vatn, Ø. S. (2015, oktober 16). Tønsberg Blad. Hentet fra TB: http://www.tb.no/stokke/nyheter/ikke-

tilknyttet-menigheten/s/2-2.516-1.8297868

Vecchio, R. P. (2013). Makt, politikk og innflytelse. I Ø. L. Martinsen, Perspektiv på ledelse (ss. 245 -

269). Oslo: Gyldendal Norsk Forlag.

Velten, J. (2002). Ansatt av Gud. Ekritisk søkelys på Smiths Venner. Oslo: Genesis forlag.

Weber, M. (1971). Makt og byråkrati. Trondheim: Gyldendal Norsk Forlag.

YEP. (2015, november 20). Hentet fra Brunstad.org: http://www.brunstad.org/no/

114

Vedlegg 1. Intervjuguide til forstander
Denne intervjuguiden er å anse som et utgangspunkt og forslag til intervjuet. Det vil sikkert

være mange av spørsmålene som ikke vil bli stilt, og så vil det underveis i samtalen dukke

opp nye spørsmål som ikke står i dette dokumentet. Alle temaene på arket skal samtalen

innom.

Diverse:

1. Alder?

2. Hvor lenge har du vært en del av BCC?

3. Hvem ser du på som dine ledere?

4. Hvem er dine leder(e)?

Samspill:

5. Hvordan vil du beskrive samspillet/relasjonen/dialogen mellom deg og dine ledere

over deg?

6. Hva er viktig for deg som forstander i samspillet/relasjonen/dialogen med

menighetens medlemmer?

7. Utfordrer du dine menighetsmedlemmer?

8. Hvis noen gjør noe feil i sin utøvelse av menighetsarbeid? Hvordan håndterer du det?

9. Hvem kommer med nye ideer/innspill til menighetsarbeidet?

10. Hvis noen kommer med en ide som fraviker lederskapets ideer, hvordan håndterer

dere det?

11. Når kommuniserer menighetens medlemmer og lederskapet sammen?

12. Hvis du skal gi tilbakemeldinger til menighetsmedlemmer, hvordan og når gjør du

det?

13. Hvis noen i menigheten lever på en måte som ikke er regnet som akseptabelt i

menigheten, hvordan håndterer du det?

14. Hvordan håndterer lederskapet personer som utfordrer lederskapets posisjon,

beslutninger eller forkynnelse?

Opplevelsen av ledelse og BCC:

15. Hvordan vil du beskrive dine ledere?

16. Hvordan vil du beskrive dine lederes lederstil?

17. Hvordan vil du beskrive dine følelser til dine ledere?

18. Hvordan vil du beskrive din egen lederstil?

19. Hvis du skal beskrive dine egne følelser ovenfor BCC med noen få ord, hvilke ord vil

du benytte?

Beslutninger og ledelsesutøvelse:

20. Hvem tar beslutninger?

21. På hvilket grunnlag fattes beslutninger?

22. Hvis man skal utforme nye mål i menighetsarbeidet, hvem utformer dem?

23. Hvordan utøver du ditt lederskap?

115

24. Hva karakteriserer godt menighetslederskap?

25. Er det noen områder du som leder er opptatt av å utvikle/stimulere hos dine

menighetsmedlemmer?

26. Hva er din viktigste rolle/hovedfokus som lokal forstander?

27. Hvem representerer det religiøse lederskapet?

28. Hvem har ansvaret for lærespørsmål?

29. På hvilken måte ønsker du å påvirke/prege menigheten?

30. Hvordan bygger du tillit hos dine menighetsmedlemmer?

31. Hvilke verdier tror du er viktig i BCC, og har de noen betydning for din

ledelsesutøvelse?

Forventninger:

32. Finnes det noen forventninger til menighetens medlemmer?

Engasjement:

33. Hvordan motiverer du folk til menighetsarbeid eller å gi penger til arbeidet?

34. Hvordan skaper du eierskap til arbeidet i BCC?

Kvalifisere til ledelse og særegen form for ledelse :

35. Hva mener du kvalifiserer for lederskap i en menighet?

36. Hvordan vil du begrunne ditt eget lederskap?

37. Hvilket «bilde» har du av det å være en menighetsleder?

38. Hvilken særegen form for religiøst lederskap/mandat har man i BCC?

39. Har du noen tanker om Johan O Smith sitt lederskap?

40. Hvordan vil du beskrive Kåre Smith sitt lederskap?

41. Hvordan leder forstanderskapet?

42. Hva gir menighetsledere rett til å lede?

43. Kan menigheter ledes på ulike måter, eller legger Bibelen opp til en bestemt

ledelsesform?

Egennytte:

44. Hva er det viktigste dine ledere kan gi deg?

45. Hvordan tror du livet ville vært uten ditt engasjement i BCC?

46. Hvorfor skal menigheten lytte til sine ledere, hvilke fordeler har menigheten av det?

47. Hva er det med BCC som gjør at du velger å være en del av denne bevegelsen?

48. Hva tror du er årsaken til at mennesker velger å være under ditt lederskap?

Måle/visjon og strategi:

49. Har BCC en visjon/noen mål får hele bevegelsen?

50. Har DKM i din lokale menighet en visjon/noen mål?

51. Noe du ønsker å tilføye?

116

Vedlegg 2. Intervjuguide til menighetsmedlemmer
Denne intervjuguiden er å anse som et utgangspunkt og forslag til intervjuet. Det vil sikkert

være mange av spørsmålene som ikke vil bli stilt, og så vil det underveis i samtalen dukke

opp nye spørsmål som ikke står i dette dokumentet. Alle temaene på arket skal samtalen

innom.

Diverse:

1. Alder?

2. Hvor lenge har du vært en del av BCC?

3. Hvordan vil du beskrive ditt engasjement i BCC?

4. Hvem ser du på som dine ledere i BCC?

Samspillet

5. Hvordan vil du beskrive samspillet/relasjonen/dialogen mellom deg og dine ledere?

6. Hvordan vil du beskrive samspillet/relasjonen/dialogen mellom menighetens

medlemmer og lederne generelt i din menighet?

7. Hvordan delegeres arbeidsoppgaver i menigheten?

8. Utvikler/stimulerer dine ledere deg/menigheten?

9. Utfordrer dine ledere deg/menigheten?

10. Inspirerer/oppmuntrer dine ledere deg/menigheten?

11. Er det noen verdier du har som dine ledere appellerer til?

12. Hvis noen gjør noe feil i sin utøvelse av menighetsarbeid, hvordan håndterer dine

ledere det?

13. Hvem kommer med nye ideer/innspill til menighetsarbeidet?

14. Når kommuniserer menighetens medlemmer og lederskapet sammen?

15. Får man tilbakemeldinger fra lederskapet i menigheten?

16. Hvis noen i menigheten lever på en måte som ikke er regnet som akseptabelt i

menigheten, hvordan håndterer dine ledere det?

17. Er dine ledere tilgjengelig, eller veldig opptatt?

Opplevelsen av lederne og BCC

18. Hvordan vil du beskrive dine ledere?

19. Hvordan vil du beskrive dine lederes lederstil?

20. Hvilken type innvirkning har lederne på deg/menigheten?

21. Hvilket syn har du/menigheten på dine ledere?

22. Hvordan vil du beskrive dine følelser til dine ledere?

23. Hvordan vil du beskrive din/menighetens tillit til dine ledere?

24. Hvis du skal beskrive dine egne følelser ovenfor BCC med noen få ord, hvilke ord vil

du benytte?

Beslutninger

25. Hvem tar beslutninger?

117

26. På hvilket grunnlag fattes beslutninger?

27. Når man skal utforme nye mål i menighetsarbeidet, hvem utformer dem?

Forventninger

28. Finnes det noen forventninger til menighetens medlemmer?

Engasjement

29. Hvorfor er du eller andre i menigheten engasjert menighetsarbeid?

a. Hva er det som motiverer?

Kvalifisere til ledelse

30. Hva mener du kvalifiserer for lederskap i en menighet?

31. Har du noen tanker om Johan O Smith sitt lederskap?

32. Hva er det med Kåre Smith som gjør han kvalifisert til den rollen han har i BCC?

33. Hvordan henger de ulike menighetene, hele bevegelsen og Kåre Smith sammen?

34. Har BCC apostler?

35. Hvordan leder forstanderskapet?

36. Hva gir en lokal forstander, eller Kåre Smith som leder for hele bevegelsen rett til å

lede?

37. Kan menigheter ledes på ulike måter, eller legger Bibelen opp til en bestemt

ledelsesform?

Egennytte

38. Hvorfor lytter du/menigheten til menighetslederne?

39. Tilfredsstiller/møter dine ledere noen behov hos deg/menigheten?

40. Hva appellerer dine ledere til hos deg/menigheten?

41. Hvis man ikke lytter til sine ledere, får det noen konsekvenser?

42. Hva er det med BCC som gjør at du velger å være en del av denne bevegelsen og

under BCC sitt lederskap?

43. Har du noen interesser som du opplever at dine ledere stimulerer?

Mål/visjon og strategi

44. Har BCC en visjon/noen mål får hele bevegelsen?

45. Har DKM i din lokale menighet en visjon/noen mål?

46. Noe du ønsker å tilføye?

Kjønnsperspektivet

47. Du tilhører en bevegelse/kirkesamfunn hvor bare menn kan være hovedledere, hvilke

tanker gjør du deg om det?

48. Hvorfor er menn mer egnet til å være forstandere eller lærere i menigheten?

49. Hva betyr hodeplagg for deg?

