
D
en læ

rende m
entor

Sim
on Schulin

Den lærende mentor
Simon Schulin

Den lærende mentor
Simon Schulin

UDGIVER

UDGIVELSESÅR

FORFATTER

FOTO

DESIGN OG TRYK

OPLAG

Projekt HOLD FAST

2013

Simon Schulin

Projektets egne medarbejdere

Stormes Grafisk

2000 stk.

Forfatter Simon Schulin

Forord

Mentorindsatsen har været en af hjørnestenene i HOLD FAST projektet. Mere
end 1100 unge i projektet har haft en mentor, og resultaterne taler deres eget
sprog, idet omkring 80-85 % af dem er blevet fastholdt i ungdomsuddan-
nelse. Vi er derfor ikke i tvivl om, at mentorer kan være et vigtigt redskab på
vejen til at nå 95 % målsætningen.

De flotte resultater er blevet styrket af den mentoruddannelse, som Simon
Schulin og UC Syddanmark har udviklet til projektet. Vores mentoruddan-
nelse har været populær, og der har været afholdt mere end 30 kurser med
20-25 deltagere.

Med denne bog har Simon Schulin lavet et godt værktøj til mentorer, som
gerne vil have mere teoretisk viden og praktiske redskaber til at udføre jobbet
som mentor.

Det er vores håb, at bogen vil medvirke til at endnu flere unge gennemfører
deres ungdomsuddannelse i de kommende år.

Stor tak til Simon Schulin og til de mentorer, der har medvirket i interview
forud for bogens tilblivelse.

Stig Holmelund
Formand for styregruppen for HOLD FAST

Indholdsfortegnelse

Indledning.. 8

Teorien om mentorbegrebets udvikling i en senmoderne kontekst
Eksplosionen i hjælpeteknologierne.. 11
Anerkendelse, respekt og dannelse.. 12
Mentor, dannelse og inklusion... 16
Kompetencebegrebet og dannelse – eksklusion i uddannelsessystemet?.. 19
Opsamling og definition af senmoderne dannelse i en mentorkontekst... 25

Metode og mentor - at opbygge et læringsfundament
Hvorfor en mentor?... 27
Mentor, læringsbehov og udviklingen af et mentorprogram... 32
Det brede læringsbehov og de konkrete læringsmål.. 34
At opbygge det gode mentorskab.. 36
Mentors refleksions og kommunikationsmatrix.. 43
Netværk, coaching, rådgivning og vejleding – en opsamling.. 52
Samtaleksempel for rammesætning og læringsbehov.. 56
Gruppementoring.. 59
Opsamling på mentormetodens fundament... 60

Teknikker der hjælper mentor på vej
At være mentor i praksis: Mentor og motivationssamtalen – hvordan?.. 61
Den motiverende mentor – grundlæggende forståelse... 66
Forandringens tre grundlæggende kriterier... 69
Mentors overgang til forandringsfasen.. 72
Mentors seks konkrete metoder til motivationsfremme.. 74
Opsamling på mentors motivationsteknikker og forandringsfremme... 82
Samlet konklusion... 83

Spørgsmål og svar.. 86
Referencer... 88

8

Ikke i
uddannelse

3,
91

%

1,
49

%

Forberedende
og udviklende

aktiviteter

2,
34

%

2,
24

%

Ikke i
uddannelse

(Afbrudt)

6,
25

%

2,
99

%

Midlertidige
aktiviteter.
Off. under-

søgelse

18
,6

6%

26
,5

6%

Fastholdt i
uddannelse

(Tilmeldt)

2,
24

%

3,
91

%

Fastholdt i
uddannelse

56
,2

5%

72
,3

9%

EUD-
Grundforløb

(Afsluttet)

0,
78

%

0,
0%

Indledning

”Jeg har aftalt, at jeg ringer hver morgen og vækker ham”.

Udsagn som dette var ofte tilbagevendende fra mentorerne på Hold Fasts mentorkurser. Udsagnet
er på den ene side et udtryk for den generelle opfattelse, der er omkring mentorrollen i uddannelses-
systemet: At man som mentor for en ung skal ”sørge for” personen. Men samtidig er udsagnet også
et udtryk for ønsket om at gøre noget ekstra fra de mennesker, som vælger at arbejde som mentorer,
hvad enten det er fuldtid, som en del af deres job eller for nogle sågar i deres fritid. Igennem de tre år
hvor nærværende forfatter har holdt Hold Fast mentorkurser og uddannet flere hundrede mentorer,
har jeg klart kunnet fornemme, at man har bevæget sig fra at se mentorrollen som en mere eller min-
dre tilfældig funktion der kunne tilbydes unge på kanten, til at der i dag bliver arbejdet meget mere
metodisk med mentorprogrammer.

I den tid Hold Fast mentorerne har arbejdet med fastholdelse, kan vi dokumentere nogle gode tal for
fastholdelse i uddannelse og væsentligt lave frafaldstal på omkring de 3%. Tallene på figuren er fra
Odense:

2011
2010

Fastholdelse af unge i uddannelse

9

Hold Fast mentorprogrammet er både konkret og praksisnært, men samtidig er det funderet i dansk
såvel som international forskning på området for mentoring.

Dette skriv er derfor på den ene side en teoretisk indføring i de teorier, der ligger bag et succesfuldt
mentorprogram som Hold Fast, og på den anden side er bogen samtidig en indføring i de konkrete
teknikker, som mentorerne har fået undervisning i og benyttet som Hold Fast Mentorer.

Mentorkurserne har været tilbudt som tre kurser:
•	 Et introduktionskursus om grundlæggende mentorskab
•	 Et kursus i samtaleteknik
•	 Et kursus i gruppementoring

Det er teknikker og teorier fra disse kurser, som vil blive præsenteret på de følgende sider. Undervejs
inddrages mentorernes erfaringer ”ude fra marken” gennem de interview, som Hold Fast har foreta-
get med henblik på at kvalificere denne bog. Der er interviewet tre mentorer, som har været mentorer
i Hold Fast i hele den periode projektet har forløbet. Bogens citater om mentorpraksis er fra disse
interview.

Målet for Hold Fast projektet er at medvirke til fastholdelse af eleverne i ungdomsuddannelserne
eller hjælpe med et kvalificeret omvalg. Det ”at holde fast” i en uddannelse lyder umiddelbart som
noget meget stift og instrumentelt. Men i virkeligheden har mentordelen drejet sig om at få uddannet
mentorerne på en måde, så de kan motivere eleverne til selv at have lyst til at fortsætte. Mentorerne
har fokuseret på elevens egen motivation til at blive i uddannelse i stedet for alene at bruge rationelle
argumenter om det gode i at tage en uddannelse.

I forlængelse heraf er formålet med denne bog at kunne analysere de forskellige mentorteknikker, som
de er benyttet i praksis, ved at inddrage konkrete eksempler og teknikker.

Bogen er således bygget op omkring tre trin, der hver især har betydning for slutresultatet, nemlig
Hold Fast Mentorens praksis. Praksis er undersøgt ved at interviewe mentorer, som har deltaget i og
nu anvender teknikker fra Hold Fast mentorkurserne. Ligeledes er min egen erfaring som underviser
på de mange kurser også en del af empirien.

På første trin i bogen vil mentors og mentees virkelighed blive beskrevet i en teoretisk optik om det
senmoderne samfund.1

Formålet med afsnittet er at kunne indfange og blotlægge de dybere årsager til fremkomsten af det
valggrundlag, mentee står i, og hvorfor mentorbegrebet har vist sig at være anvendelig som en pa-
raplymetode, der indeholder coaching, rådgivning og vejledning. I denne del af bogen behandler jeg
også dannelsens betydning for et mentorprogram og sammenkobler, hvordan den allestedsværende

1	 Mentee er et begreb, der dækker over den person, som har en mentor.

10

snak om kompetencer er med til at fortrænge og ændre, hvad dannelse er i både dannelsesteori og i
praksis. Dette forhold er en af grundene til fremkomsten af de mange professionelle hjælpeteknikker,
hvor også mentorbegrebets genopståen som en professionel og institutionsforankret senmoderne
hjælpeteknik er en del af svaret på samfundets drejning mod et mere effekt- og målorienteret sam-
fund.

Er du ikke til teorien bag mentorbegrebets nyere udviklingshistorie, så spring roligt videre til de mere
metodiske og praktiske dele.

I trin to vil mentorbegrebet som metode blive beskrevet og senere i bogen analyseret ind i en praktisk
mentorrelation.

Det tredje og sidste trin i bogen handler om teknik. Her vil de teknikker, som mentor benytter i sin
kommunikation med mentee, blive beskrevet og analyseret ind i beskrivelser af praksis.

Bogen er tænkt som en beskrivelse af et praksisnært projekt. Bogen kan altså både give indblik i et
mentorprogram, der har medvirket til at øge fastholdelsesprocenter i ungdomsuddannelsessystemet.
Bogen kan også fungere som en lære- og øvelsesbog for nuværende og kommende mentorer.

Hold Fast, vil gerne takke de tre mentorer, som har medvirket i de interview, der danner grundlag for
mentorcitaterne i denne bog. En stor tak til Ulla, Lis og Niels-Christian. Og en særlig stor tak til Hold
Fast og EU’s Socialfond, som har muliggjort denne bog.

God læselyst!

Simon Schulin
Kursus- og projektleder for mentoruddannelsen, Hold Fast

11

Eksplosionen i hjælpeteknologierne

Inden jeg kaster mig over den egentlige analyse og fremlæggelse af mentorbegrebet som metode, vil
jeg drage nogle paralleller til fremkomsten af de mange hjælpeteknologier, som er et særligt kende-
tegn i relation til kompetencebegrebet i senmoderniteten.

Den unges valgproces er tosidet. På den ene side er der skabt mulighed for fortællinger, som på over-
fladen synes individuelle, men som ved nærmere eftersyn kan tilbageføres til ønsket om et ”normalt
tilhør”. På den anden side er netop selvsamme ønske om tilhør ligeledes et behov for at minimere
risici: Man ønsker ikke at falde igennem.

Som forlængelse heraf er hele feltet af professionelle hjælpeteknologier eksploderet. Man kan få en
professionel samtale om stort set alt: Coaching, karrierecoaching, karrierevejledning, uddannelses-
vejledning, supervision, mentorordninger osv. Center for Ungdomsforskning (CeFU) nævner, at indivi-
dualiseringen i uddannelsessystemet kendetegnes ved ”… et vidt forgrenet og uoverskueligt – system
af forskellige vejlednings- og støtteordninger, samt dertilhørende professionelle vejledere, mentorer
og andre specialister”. 2

Med afsæt i det ovenstående får man den tanke, at i takt med at de synlige autoriteter er forsvundet,
har vi aldrig været mere autoritetstro. Vi søger indirekte autoriteter, som kan hjælpe os med at spotte
vores egne kompetencer med henblik på at kunne træffe et kvalificeret valg. Denne individualisering
er flertydig: Fortællingen om den private biografi, som ved nærmere eftersyn er knap så privat. Den er
offentlig i betydningen, at alle fortællinger er en del af en større fortælling, samfundet og de netværk,
man indgår i. Man kan med en vis ret hævde, at netop tilsynekomsten af de mange hjælpeteknologier
skyldes, at de på overfladen har en vis effekt, da de alle har som indbygget mål og præmis, at den en-
kelte skal tilpasses en forståelse af sig selv i en særlig kulturel kontekst, nemlig målet om en personlig
oplevelse af at være lykkedes som menneske i senmoderniteten. 3

Min antagelse er, at en af de helt overvejende årsager til de funktionelle hjælpeteknologiers frem-
komst i alle dens afskygninger – karrierecoaching, lifecoaching, NLP, sociodynamisk vejledning m.m.
– er senmodernitetens instrumentalisering af individet, hvor påstanden om den ekstremt subjektive
mulighed for et ”hyperselvbiografisk livsforløb”, hvor man selv bestemmer sin skæbne, mere er en
samfundsmæssig diskurs end en kropsligt erkendt følelse. Så selv om individet gerne vil skrive sin
egen ”biografi”, er den faktiske opfattelse af en sådan mulighed ikke til stede. Og netop dette forhold
medfører, at individet er begyndt at betragte sig selv som et middel for samfundstilpasning (karriere
og standardbiografi) mere end et mål for egen, reel lykke.

Konsekvensen af ovenstående ønske – og til dels samfundsmæssige krav om succes – er skabelsen
af en ny, uintenderet, instrumentel virkelighed, hvor vejledning med hensyn til fremtidsmuligheder kan

2	 Ungdomsliv, Cefu, 2009.
3	 Bovbjerg, 2003.

12

anskues funktionelt. Hvor vejledningens funktion har større vægt på bekostning af det enkelte individs
behov for hjælp. Individet bliver paradoksalt nok ”tabt” i hele parnasset af hjælpeteknologier, hvilket i
værste fald medfører systemtilpasning af individet. Meningen var ellers, at hjælpeteknologierne skulle
opfylde det, der altid har været det iboende mål: At hjælpe vejledte til at kunne håndtere sit eget liv og
sine egne valgprocesser, kort sagt empowerment.

I tilknytning til dette instrumentelle syn på individet knytter der sig nogle termer an, som er allesteds-
værende, hvor særligt anerkendelse og den anerkendende tilgang og respekt fylder meget. Man hvad
dækker disse begreber over? Det vil jeg analysere i det kommende afsnit.

Anerkendelse, respekt og dannelse

Et begreb som går hånd i hånd med de senmoderne vejledningsteknologier er begrebet anerken-
delse. I senmodernitetens institutionelle vejledning, Ungdommens Uddannelsesvejledning, Studie-
valg, fastholdelsesvejledning, karrierecoaching osv., kan et reelt vejledningsforløb ud fra de klassiske
betragtninger om dannelse som forudsætningen for uddannelse ikke rummes i vejledningsfeltet på
grund af faren for at se alternativer til de løbebaner, som er indlejret i "den instrumentelle standard-
biografi”. Altså vejledtes ønske om tilhør, og samfundets overordnedes strukturelle fortælling om,
at dette normale tilhør opnås gennem erhvervelse af en kompetencegivende uddannelse. Og netop
derfor fremstår anerkendelse i forståelsen at, ”an” (til/på) og ”erkende” (indsigt/viden) vurderes hen-
sigtsmæssig. Man skal som vejleder eller anden professionel hjælper blot anerkende den situation
vejledningssøgende er i uden at efterprøve den nærmere. Funktionel og fremadrettet vejledning som
kan øge den samlede kompetencemængde er hovedformålet, hvilket knytter an til mange af de nye
hjælpeteknologier. 4

Anerkendelse i ovenstående betydning bliver da et begreb som er stærkt funktionelt. Med en såkaldt
”anerkendende tilgang” skal man i udgangspunktet blot acceptere de forhold, man som vejleder
hører og afdækker hos vejledte, og herfra skal vejleder drive samtalen frem til antageligt nye erken-
delser hos vejledte. Anken er den, at man ikke kan konstruere ”nye” erkendelser uden at forholde sig
professionelt kritisk til vejledtes fortælling.

I den filosofiske hegelianske tradition er anerkendelse betinget af gensidighed.5 Her mister anerken-

”Jeg anerkender dem jo for de små ting. Men de store historier blander jeg mig ikke i. Det
skal jo være troværdigt. Både det de siger, og det jeg gør. De har jo negative erfaringer nok.
Bliver de derimod ved med at løbe panden mod en mur, så skal jeg selvfølgelig på banen på
en mere direkte måde.”

Niels-Christian, mentor.

4	 Bovbjerg, 2003.
5	 Den tyske filosof Hegel (1770-1831) skriver i Åndens Fænomenologi om anerkendelse, ”De anerkender hinanden som
	 anerkendende hinanden gensidigt”. (Hegel, 1991: De store Tænkere, Munksgaard, Købehavn, uddrag og oversat fra tysk,
	 Phänomenologie des Geistes)

13

delse sin mening, hvis den ikke er gensidig. Skal anerkendelse ikke ende med at blive et senmoderne
ligegyldigt ”feel good” ord, som man benytter i flæng, for at vise omverdenen sin egen godhed og
evne til omfavnelse og inklusion i den ”anerkendende tilgang”, er det afgørende, at man fastholder
kernen, nemlig det gensidige forhold imellem to parter eller institutioner. 6

Axel Honneth (f. 1949), en tidsvarende tysk anerkendelsesteoretiker, udlægger den gensidige an-
erkendelse hos Hegel som afgørende for, at det moderne samfunds bærende institutioner, staten,
samfundet og familien, hænger sammen.7 Han skriver, at netop sidestillingen i den gensidige aner-
kendelse imellem disse institutioner, er det som skaber dets holdbarhed og former mennesket. Og at
netop disse tre institutioner fremstiller de praksisfelter i det moderne samfund, hvor vi i det gensidige
samspil udviser anerkendelse og dannelse.8

Det rejser naturligt spørgsmålet om, hvorvidt begrebet respekt – med dets konnotationer af en udvist
accept og respekt fra vejleder mod vejledte i kombination med viden om vejledtes kultur og baggrund
– således er utidssvarende? Man kan spørge, om respekt knytter sig til begrebet dannelse? Eller
om begrebet respekt i virkeligheden er dækkende for det, som anerkendelse står for hos Hegel og
Honneth, men som nu er fortrængt for en mere tidssvarende og instrumentel betydning i den måde
anerkendelse benyttes på i dag?

Med andre ord: Når en anerkendende tilgang alene er måden, en vejleder møder et menneske på for
netop at kunne inkludere dem i samtalen, vil det automatisk betyde, at vejlederen ikke forholder sig
”professionelt kritisk”, hvorved han ikke aktivt jagter en dybere viden om vejledte, eller selv benytter
sin viden i en professionel samtalestrategi.

Har vejlederen derimod skabt et respektfuldt forhold til vejledte, er dette opnået ved at han aktivt
har benyttet sin viden om vejledtes livsverden og sociale niche. Vejlederen anvender således sine
kommunikationsfærdigheder på en professionel måde ved aktivt at indsamle viden om vejledtes liv
og kombinere det med sin egen faglige viden om valgprocesser i og uden for de formelle uddannel-
sessystemer. Vejlederen forholder sig samtidig kritisk til både vejledtes selvopfattelse med henblik
på at udvikle denne og til det system, vejlederen selv er dannet af og danner til gennem sin samtale
med vejledte.

Hvad der er på tale er, at en vejleder som udgangspunkt vil være anerkendende i det professionelle
møde med vejledte. Vejlederen anerkender det eller de forhold, som vejledte besidder og ønsker
hjælp til at få reflekteret over. Vejlederen rammesætter måske samtalen om et særligt emne, stiller
nogle åbne spørgsmål, der ikke kan svares ja eller nej til, lytter til svarene og stiller måske et nyt
spørgsmål for at skabe en refleksion om det, vejledte selv ytrer.

Men skal samtalen udvikle sig til en pædagogisk samtale, hvor refleksioner kan benyttes i hjælp
til selvhjælp, er det afgørende, at man som professionel benytter sin og vejledtes viden aktivt. Det

6	 Som jeg argumenterer for senere, er gensidigheden og ”genfødslen” af anerkendelsesbegrebet netop forudsætningen for,
	 at mentorprogrammer virker.
7	 Honneth, 2001: Sphären reziproker Anerkennung, Sats- Nordic Journal of Philosophy, Vol. 2, No. 1. Philosophia Press 2001.
8	 ibid.

14

15

”Altså evnen til forandring. Den har jeg ikke, tænker de.
Og så er det rart at få en metode, der kan hjælpe.”

Ulla, mentor.

16

betyder, at man som vejleder både reflekterer åbent og ”professionelt kritisk” over de ytringer, den
vejledte kommer med i løbet af samtalen. Det betyder også, at man aktivt deler af sin egen viden i
samtalen, hvor det giver mening, og at man indhenter så meget viden, man kan fra både vejledte og
fra eksterne kilder om ting, som har betydning og relaterer sig til vejledtes sociale niche. Arbejder
man på denne måde, arbejder man respektfuldt overfor både vejledte og sin egen professionalisme.
At arbejde anerkendende udelukker ikke at arbejde respektfuldt. Men som vi skal se senere, sker der
noget, når man går fra alene at være coachende og vejledende og til at inkorporere disse teknikker
som en supplerende og nødvendig del af en mentorfunktion. Det er afgørende i en mentorsammen-
hæng, at anerkendelse ikke står alene, men at det kombineres med respekten. I udgangspunktet vil
man møde et fremmed menneske anerkendende. Men dette skal ses teknisk, hvor man benytter den
anerkendende tilgang for at få ”adgang” til en relation skabt på gensidig tillid, hvorved man kan arbej-
de med en mere udfordrende respektfuld tilgang for at sikre tryghed, inklusion og udvikling i samtalen
og mentorforløbet.

Figur 1: Skematisk oversigt over hvordan de fire felter både er opdelte og hinandens forudsætninger.

Spørgsmålet er her, om mentorbegrebet kan bidrage med en forskel i en professionel hjælpetilgang
og kommunikation, som kan ”det mere” end den institutionelle vejledning og den anerkendende til-
gang formår? Kan mentorbegrebet øge fastholdelsesfrekvensen i uddannelsessystemet på grund af
sin metodiske selvforståelse som netop værende meget ”umetodisk”? Jeg vil nu gå lidt dybere ind i
materien bag mentoring og se på, hvilken betydning dannelse har for inklusion og mentoring.

Mentor, dannelse og inklusion

Hvorfor mentor og dannelse?

Vidensniveau Interpersonel relation

Respekt

Anerkendelse

Højt vidensniveau.
Indsamler viden løbende,
både i selve samtalen og i hele
processen, om mentee og
mentees netværk.

Lavt vidensniveau.
Forholder sig neutralt til
den fremkomne fortælling.
Reflekterer kun over det,
som bliver fortalt.

Arbejder med forklaringer.
Ingen selvstændig faglig mening.

Umiddelbar rummelig.

Arbejder aktivt med forståelse
og fortolkning. Professionel
empatisk formuleret positiv kritik
og fagligt funderet mening.

9	 Klafki, 1998.
10 ibid.
11	 Klafki, 1998.

17

Dannelsesbegrebet kræver en nærmere analyse, når individet er underlagt både strukturelle (uddan-
nelsessystemet og arbejdsmarkedet) og kulturelle dannelsesforhold, de indre forståelser af sig selv i
de sammenhænge, og netværk man indgår i.

I det følgende afsnit vil jeg sammenkoble den kritiske dannelse med dannelsen som opdragelse. Hos
Klafki, tysk professor i pædagogik og didaktik fra Marburg Universitet, er der tale om tre dynamiske
forhold, som tilsammen udgør dannelsens personlige grundlag.9 Den danske professor i pædagogik
Grue-Sørensen ser dannelse som et spørgsmål om opdragelse. Jeg vil i det følgende uddybe, hvorfor
disse to dannelsesteoretikere har betydning for godt mentorskab og for effektfuldt mentorprogram.
Dannelse er almen forståelse af sig selv som det at være en del af samfundet. En dannet person for-
mår at se praktiske hindringer som forståelige, og eventuelle ambivalenser i forhold til at kunne træffe
et valg, som naturlige forhindringer der kan løses. En dannet person ser helheden.

Man kan sågar søge hjælp hos en vejleder, som vil vejlede og påvise eventuelle veje og vildveje igen-
nem uddannelsessystemet. Men det er først, når man forstår spillets regler, at man kan spille spillet.
Det vil sige, at når f.eks. mentee forstår, at valg af uddannelse er mere end et rent funktionelt forhold,
forstår han eller hun også, at uddannelse ikke alene er et spørgsmål om kompetencetilegnelse. For-
ståelse for helheden afgør nemlig, om man kan blive en spiller, som kan få en ny erfaring af sig selv
som f.eks. det at være uddannelsessøgende. De mange muligheder for vejledning og de mange ud-
dannelser giver jo blot en oplevelse af mange muligheder for karriereveje. Men det er først, når man
forstår sig selv i selve uddannelsen, at man kan erfare, hvorvidt dette eller hint er et godt valg.

Ovenstående er ligeledes i tråd med Klafkis tre teser for dannelse, som jeg vil skitsere i det følgende.
Hos Klafki er der tre forhold ved dannelsen, som kendetegnes ved en kritisk forholden sig til omver-
denen, anskuet som kritisk teori: 10

1.	 Selvbestemmelse: Muligheden (Fähigkeit/evnen)
	 for selvbestemmelse over alle dele af sit liv.
	 Uanset hvilken religion eller etnicitet eller erhverv,
	 man besidder.
2. 	Medbestemmelse: Alle har ret og pligt til
	 medbestemmelse og ansvar for udformningen
	 (Gestaltung) af vores fælles kultur og samfundets
	 politiske kultur.
3. 	Solidaritet: De to foregående forhold giver kun
	 mening, når det ikke kun er umiddelbar aner-
	 kendelse af sine medborgere. Men netop når
	 der er tale om et tæt indre forbundet tilhørsfor-
	 hold, hvor muligheden for de to ovenstående forhold
	 giver adgang til dets indfrielse i samfundet. Altså
	 muligheden for solidaritet (Solidaritätsfähigkeit).

”Jeg er en støttestang, som den line-
danseren har. Men egentlig mest af
psykologiske årsager. Der er egentlig
ikke behov for den, men den er tryg at
have. De synes, at jeg kender dem.”

Ulla, mentor.

12 ibid.
13 Gadamer, 2004.
14 ibid. 	

18

For Klafki er dannelse et spørgsmål om muligheden for at kunne anskue sig selv og sit eget forhold
til og i samfundet som en kritisk men konstruktiv pædagogisk aktør.11 Et særligt kendetegn ved dette
syn er, at man vil stille sine hypoteser op i forlængelse af de tre principper for dannelsen i senmoder-
niteten. Man skal netop være konstruktiv mere end blot analytisk eller deskriptiv. Det er måden, hvor-
ved man kan udvikle et samfund, som er baseret på respekt og solidaritet. Og det er her, det kritiske
perspektiv kommer ind i billedet. Uden selvkritikken som dannelsesbegreb kan man ikke udvikle et
samfund efter de opstillede principper. 12

Ovenstående kan hos Klafki udlægges som de forhold, der skal være til stede, førend man kan opnå
en erfaring om f.eks. valg af uddannelse. Kan man ikke det, vil man føle sig presset og fremmedgjort
i uddannelsessystemet. Et individ vil alene være på en given uddannelse for at sikre sin fremtid, altså
et singulært valg, hvor det er oplevelsen af uddannelsens effekt som karriereskaber, der er udslags-
givende for valget.

Praktisk dannelse er at erhverve sig en kunnen, en færdighed, og lyder umiddelbart som kompeten-
cebegrebet.13 Men ved nærmere eftersyn er der forskelle. I den praktiske dannelse ser man bort fra
personlige behov og private interesser. Man erfarer en dybere mening med f.eks. sit arbejde end blot
en formel funktion, man indfrier. Praktisk dannelse er at kunne udføre en profession i alle dens aspek-
ter. Både det rent funktionelle, men også tanken bag ”kaldet” om man vil. Der er tale om en sans for
det almene og fælles.14 Dannelse er et spørgsmål om individets mulighed for at se sig selv i en stør-

re sammenhæng end den umiddelbart givne.
Dannelse kan ikke adskilles fra erfaring. Hvor
begrebet om kompetencer og kompetenceti-
legnelse står som noget essentielt ved moder-
ne vejledning, er det her, man som ”dannet”
mentor, der medvirker til dannelse af mentee,
skal være opmærksom: En oplevelse af at
”lade sig forføre af sproget”, har ofte betyd-
ning for vores forståelse og dermed praksis.15

Man kan, såfremt man taler om et valg, der be-
ror på ens dannelse, tale om erfaringsbaseret
valg. Det er en personlig og kulturel forståelse
af sig selv som værende en bærer af en histo-

15 Gadamer, 2004.
16	 Von Oettingen, 2006.
17 ibid.	

”Så spørger jeg mentee: ”Har du fået nogle gode ideer, mens du har talt med mig?” Det
er jo også godt for mig, for hvis de ikke har fået noget ud af det, så ved jeg noget er galt.”

Ulla, mentor.

19

rie, der har betydning for ens valggrundlag, og ligeledes er det en forståelse af ens sociologiske habi-
tus at kunne se en dybere mening med de valg, man træffer, uden at disse valg alene er umiddelbart
selvrefererende: ”Jeg træffer et valg om uddannelse til jurist, da det giver mig mulighed for at tjene
gode penge”, er et klassisk udsagn fra valgvejledningen. Og det er ved nærmere eftersyn sikkert også
et valg truffet med afsæt i individets egen forståelse af sine kompetencer såsom karaktergennemsnit,
valgfag på rette niveau fra den gymnasiale eksamen osv. Altså er der tale om et valg, der beror på de
formelle kompetencer.

I denne praktiske udlægning af dannelse lægger jeg mig op ad von Oettingens fortolkning af Grue-Sø-
rensens pædagogiske filosofi. Synet på en tilblivelsesproces (dannelse) er opdragende mere end
dannende, da tanken her er, at opdragelse er mere grundlæggende for individet i sin tilblivelse. Dan-
nelse som den humbodltske virkningshistoriske forståelse, vi ser hos blandt andre Gadamer, bliver
her nedtonet til fordel for opdragelse og forståelsen af dannelsen i denne opdragende betydning er
formal.16 Dannelsen er synonymt med den formelle undervisning, set som afkastet af denne, og bliver
hermed indirekte:”… Hvor sproget formidler dels mellem den erfarede virkelighed og virkeligheden
som forudsat al erfaring og dels i den interpersonelle omgang, er det samtidig virksomt på sig selv. En
virksomhed der med Grue-Sørensens udtryk netop er kendetegnet ved ægte refleksivitet.”17 Det be-
tyder, at dannelse er refleksion over sig selv og egne forudsætninger, og netop disse forudsætninger
er kendetegnet ved individets handlinger, og måden hvorpå individet erkender grundlaget for denne
handlen. At lægge ”opdragende dannelse” til grund for et individs valgproces vil i denne betydning
svare til den strukturelle dannelse. Det vil være rammen for en diskussion af kompetencebegrebet,
som jeg vil analysere i næste afsnit.

For at opsummere dette afsnit kan det siges, at dannelse er et udtryk for en måde, hvor individet er
selvrefleksivt i forhold til sine omgivelser. For Klafki er dannelse direkte synonymt med, at man for-
holder sig kritisk og alligevel konstruktivt til sin omverden. Klafki hylder dannelsen som et selvkritisk
redskab, der konstant kan forme individet på bedst mulig måde, ved at individet er kritisk i forhold til
de strukturer, der former handlingen. Klafkis dannelsessyn som kritisk teori spiller meget godt op mod
Grue-Sørensens opdragelsesdannelse, hvor den ægte refleksivitet netop er kendetegnende ved, at
individets vilkår er virksomt på sig selv, dannelsen er at kunne bringe grundvilkåret frem og forholde
sig til det som et grundlag for handlen. Der er ikke tale om en passiv proces, men om en proces, hvor
individet aktivt reflekterer over sin tilværelses grundvilkår og derved former (danner) en vej at gå ad.18
Dannelsen er således essensen af et robust mentorprogram.

Kompetencebegrebet og dannelse – eksklusion i uddannelsessystemet?

En god måde at forstå kompetencebegrebet på er ved at se på det, som det dannelse ikke er. Den ty-
ske filosof og professor, Hans-Georg Gadamer (1900-2002) forklarer dannelsens negation (nægtelse)
med, at dannelse intet andet mål har end at være dannelse.19 Det betyder helt konkret, at ”moderne
dannelse” på overfladen kan være synonymt med forståelsen af kompetencebegrebet.

18 ibid.
19 ”’Dannelse’ angiver (ligesom den nutidige formation) mere resultatet af denne tilblivelsesproces end processen selv, hvilket er
	 en følge af den hyppigt forekommende overføring af tilblivelsen på væren. Overføringen er særlig tydelig her, fordi resultatet af
	 dannelsen ikke opnås i lighed med en teknisk procedure, men derimod vokser ud af den indre formnings- og dannelses-
	 proces, og derfor er en vedvarende udviklingsproces. Det er ikke uden grund, at ordet dannelse på dette punkt ligner det
	 græske physis. Dannelse har, lige så lidt som naturen, et mål uden for sig selv”. Gadamer, 2004.

20

Kompetencer bliver efterspurgt i uddannelsessystemet som nogle særlige evner eller praksisforståel-
ser og forankringer, man skal kunne mestre i forhold til f.eks. det at gennemføre en given uddannelse.
Der ligger altså i denne forståelse af kompetencebegrebet et særligt ”opdragende element” i f.eks.
vejledningen, som jo netop ved at være en pædagogisk disciplin skal kunne hjælpe vejledte til selv-
hjælp omkring fornødne kompetencer og skabe indblik i disse hos vejledte.

Jeg kan i forlængelse af von Oettingens læsning af Grue-Sørensen placere kompetencetilegnelse og
kompetencebegrebet som strukturel dannelse: Uddannelses- og vejledningssystemet kræver i sin
struktur nogle særlige formalia, som skal være til stede hos vejledte. Både som formelle krav og som
uformelle krav i form af en særlig socialisering ind i de koder og den forståelse af læring, der er på en
given uddannelse.

I denne bog er dannelsen opdelt i to former i forlængelse af Gadamers erkendelsesmæssige opdeling
i oplevelse og erfaring.20 Hvor den strukturelle dannelse er en formel subjektiv oplevelsesforståelse af
sig selv, og den uformelle dannelse er fællesskabs- og erfaringsbaseret:

• 	 Strukturel dannelse i formel betydning som en bekræftelse af f.eks. uddannelsessystemets logik:
	 Institutionel dannelse anskuet som en socialiseret dannelse. Man socialiseres ind i en særlig
	 forståelse af sig selv som uddannelsesaftager og af uddannelse som en funktion.
• 	 Personlig dannelse i uformel betydning: Personlig og kulturel dannelse. Ens private forståelse og
	 tolkninger af omverden. Selvfortolkninger af ydre og indre sammenhænge. Det giver en positiv
	 mening at gennemføre en uddannelse som en del af en personlig udvikling, hvor man kan se nye
	 sammenhænge og reflektere positivt kritisk over de sammenhænge, man indgår i.

Lad os se på hvad der ligger bag de flotte ord. Hvad menes der med ”strukturel dannelse”? En formel
struktur er kendetegnet ved, at der er nogle særlige love og bekendtgørelser, der angiver, hvilken ad-
færd der forventes af aktørerne i strukturen. Det danske vejledningsfelt er med tiden blevet underlagt
love og bekendtgørelser, som anviser hvilke forhold, vejlederen skal arbejde med hos vejledte. Særligt
stk. 3 i Vejledningsloven21 angiver, at ”vejledningen skal inddrage såvel den enkeltes interesser og per-
sonlige forudsætninger, herunder uformelle kompetencer og hidtidige uddannelses- og beskæftigel-
sesforløb, som det forventede behov for uddannet arbejdskraft og selvstændige erhvervsdrivende.”

Alene i tekstens benyttede ord og vendinger fremstår det klart, at tanken er, at vejledningen skal
understøtte de uddannelsesinitiativer, som samfundet tilbyder, og er de formelle kompetencer, så-
som eksamener, ikke er tilstrækkelige, skal man begynde at se på de uformelle kompetencer. Der
foreligger derfor et særligt opdragende element, når Vejledningsloven angiver, at vejlederen skal få
større indblik i den vejledte, så vejledte kan påbegynde og gennemføre en uddannelse, der matcher
både vejledtes og samfundets behov. Den unge bliver også opdraget under vejledningen efter lovens
forskrifter. Denne opdragende komponent, som kendetegner det danske vejledningsfelt, er i tråd med
Grue-Sørensens syn på dannelse som opdragende.22

20 ibid, 2004.
21 LBK nr 671 af 21/06/2010 Gældende (Vejledningsloven)
22 Von Oettingen, 2006.

21

Derfor har jeg, for at nuancere billedet mellem
kompetencebegrebet og dannelsesbegrebet,
benævnt det danske uddannelses- og vej-
ledningssystems indretning som et udtryk for
strukturel dannelse.

Det ville være en forsimpling med en skarp op-
deling imellem kompetence og dannelse. Men
opdelingen er analytisk nødvendig for at kunne
diskutere begrebernes udvikling og brug i frem-
komsten af det senmoderne mentorbegreb.
Man efterspørger i det ovenstående citat fra Vejledningsloven formelle og uformelle kompetencer: At
uddannelse er et gode og til samfundets bedste. Det bliver altså en inklusionsfaktor at få en uddan-
nelse. Med den tyske professor i sociologi, Ulrich Becks, ord, betinges adgangen til arbejdsmarke-
det i senmoderniteten af uddannelse.23 Omvendt fremstår den strukturelle dannelsesforståelse som
meget ensidig. Fokus er på reproduktion af samfundet selv. Flere skal have en uddannelse. Fokus er
på kompetencerne, de kan måles og afstemmes. Derved bliver den strukturelle dannelse oplevelses-
baseret. Vejledte ser sig selv i sin nærmeste forståelse. Hvad kan jeg? Hvor kan jeg søge ind? Hvad
fører det til af beskæftigelse? Og det samme syn på vejledte er jo netop, hvad der efterspørges fra
vejlederen.

Når man på denne vis mister den dybere og mere erfaringsbaserede forståelse af, hvorfor man egent-
lig skal tage en uddannelse, så har man accepteret præmissen om, at kompetencebegrebet og kom-
petencetilegnelse er vejledningens fundament. Både vejledte og vejlederen bliver på hver deres måde
socialiseret ind i en forståelseskultur, hvor målet (og måltal) bliver midlet. Accepterer man præmissen
om formelle måltal for, hvor mange af en årgang, der skal gennemføre uddannelse på forskellige
niveauer, så har man samtidig accepteret, at uddannelse er formelt og ikke frigørende i dannelses-
mæssig betydning som set hos både Klafki og Gadamer. Man bekræfter blot og reproducerer hermed
systemets eget rationale, som den kommer til udtryk i dens antagelser om uddannelse for mængden.

Konsekvensen med denne forståelse af uddannelse og vejledning kan være, at man kommer til at
skabe flere individer med et såkaldt særligt behov eller udvidet vejledningsbehov, for hvem gennem-
førelse af uddannelse kan blive problematisk. En tanke kunne være, at via den formalistiske vejled-
ningsindsats skaber systemet uforvarende flere med et særligt behov for vejledning. Fokuserer man
alene på kompetencer, fokuserer man implicit også på de ikke-eksisterende kompetencer. Derfor er
det væsentligt, at denne mulighed for selv-dannelse ikke alene bliver hæftet på opnåelse af kompe-
tencer. Et forhold idehistoriker og professor på Aalborg Universitet Finn Thorbjørn Hansen beskriver
på følgende måde: ”… dannelsesbegrebet kan fungere som et kritisk modstandsbegreb til al den
snak om kompetenceudvikling.” 24

23 Beck, 1997.
24 Hansen, 2003.

22

23

”Vejlederen er fag-faglig og en del af et system.
 De kan f.eks. vurdere uddannelsesparathed”.

Ulla, mentor.

24

Kompetencebegrebets bagvedliggende men-
neskesyn er, at du er, hvad du kan og kon-
trollerer, hvor dannelse også er selvrefleksivt
og selvkritisk i forhold til, hvad individet ikke
magter.25 En forståelse af dannelse som deles
med både Gadamer og Klafki.

Faren ved det ensidige fokus på kompetencer
og kompetencetilegnelse er, at man kan kom-
me til at anskue individet og viden instrumen-
telt. Hvor det alene bliver individets evner til til-

egnelse af formel viden, der er afgørende for læringen og den tilknyttede, helt private selvrefleksion.26
Pointen er her, at man netop mister forståelsen af sig selv som en del af et større erfaringsfællesskab.
Man oplever kun sig selv i en given kontekst og mister forståelsen for andre muligheder, læringsstile,
vejledningstilgange og får et for snævert valggrundlag. Man har intet erfaret. Altså ingen personlig
dannelse.

Faren ved selv-dannelsen, og dermed den socialiserede opdragelse ind i uddannelsessystemet som
knytter an til den formelle strukturelle dannelse, vil være, at selv-dannelsen bliver til selvkredsning,
hvor man alene bliver vejledt ud fra det personlige på en instrumentel og funktionsorienteret forståel-
se, ”… styret af ydre krav om effektivitet, omstillingsparathed og opdaterede kompetencer.” 27

Kompetence inden for uddannelses- og vejledningsfeltet kan med fordel defineres som:
At kunne mestre et efterspurgt krav til en given uddannelse eller funktion. Kompetence er funktionelt
betinget af den uddannelse eller det system, der efterspørger den.

På den anden side skal individet kunne mestre sin viden på en måde, så han eller hun kan benytte
sine kompetencer, formelle viden, i praksis. Er det opnået, er man gået fra at have kompetencer til at
være kompetent. Kompetencebegrebet er altså bredt i betydning og kontekstafhængig, hvor dannel-
sen er dets grundlag.

Kompetencebegrebet er brugt i mange sammenhænge. Der findes en bog om hvert eneste arbejds-
område i dag, hvor der skrives om, hvilke kompetencer der er gode at besidde: Dit kompetente barn,
innovationskompetence, vejlederkompetence, ledelseskompetence osv. For at undgå skruen uden
ende har jeg derfor valgt at vende sagen på hovedet og stille spørgsmålene: Hvad er dannelse? Hvor
minder kompetence om dannelse?

Inden jeg kaster mig ud i selve analysen af begreberne dannelse og kompetence, vil jeg som optakt
fremhæve nogle pointer fra professor Winther-Jensens arbejdsrapport om kompetencemåling, og
hvordan det blandt andet praktiseres i Danmark. I 2002 fremkom OECD med en rapport, hvor kom-
petencer fremstår som mere end viden og færdigheder.28 Kompetencer bliver som begreb synonymt

25 ibid. 		
26 ibid		
27 Hansen, 2003.
28 Winther-Jensen, 2002-03. (Rapport: DeSeCo rapport, januar 2002)

25

med nødvendige og ønskværdige færdigheder, som et individ skal kunne opfylde gennem kravene til
en given profession, social rolle, eller et personligt projekt. Der beskrives endvidere tre overordnede
metakompetencer. 29

1. 	At kunne handle selvstændigt og refleksivt
2. 	At kunne anvende redskaber (der skal forstås meget bredt) interaktivt
3. 	At kunne tilhøre og fungere i socialt heterogene grupper

Det fremhæves endvidere i Winther-Jensens rapport, at særligt punkt 1 skal have opmærksomhed,
da man her stiller krav til det lærende samfund om, ”… at den ny viden, det enkelte individ erhverver
sig livet igennem, følges op af nye metoder til anerkendelse af de færdigheder, der rækker ud over
eksamenspapirer og førstegangsuddannelser.” 30

Livslang læring og kompetencebegrebet i EU-sammenhæng, og dermed også i en dansk kontekst,
kan derfor ikke adskilles. I EU's definition af livslang læring fremgår det, at læringsbegrebet både
dækker formelle og uformelle kompetencer: ”… idet begrebet (livslang læring) nu kom til at omfatte
alle former for læring, både den formelle, non-formelle, og informelle (lifewide learning). Man kan sige,
at i EU-versionen er livslang læring blevet et næsten ”totalt” (eller totalitært?) begreb.” 31

Opsamling og definition af senmoderne dannelse i en mentorkontekst

Jeg har påvist, hvad dannelse er i filosofisk erkendelsesmæssig forstand (Gadamer), hvad dannelse er
anskuet som kritisk teori (Klafki), og dannelse som opdragelse, som påvist hos Grue-Sørensen. Disse
tre dannelsesforhold har hver sin status for hvilken betydning begreberne dannelse og kompetence
har for valg og gennemførelse af uddannelse. Som jeg også har påvist, vil det være en forsimpling at
adskille kompetence fra dannelse. Der er nemlig fællestræk imellem dannelsen og kompetence. Jeg
vil definere dannelse som grundlæggende værende et spørgsmål om fortolkningen af muligheder for
adfærd og læring, hvilket er modsat en passiv forbrugsadfærd, hvor forbrug både er passivt forbrug
af sig selv, uddannelse og af samfundets muligheder:

Hvordan forstår jeg mig selv i en given kontekst, og hvordan er denne kontekst en del af en større
sammenhæng? Hvordan skal jeg agere i denne sammenhæng, og er der noget, jeg ved, jeg skal være
kritisk i forhold til, som i en refleksion med de sammenhænge og fællesskaber,
jeg indgår i, kan virke begrænsende for min autonomi?

Med de tre forhold fra teorien, jeg netop har gennemgået, er der altså et beredskab til dannelse, som
medfører, at individet kan operere i senmoderniteten som en aktør, der stadig har bevaret sin autoritet
og autonomi i forhold til at kunne træffe til- og fravalg, selvom individualiseringen på overfladen med-
fører mange fortolkningsmuligheder. Hermed undgår man også, at selvdannelsen bliver selvrefereren-
de og alene funktionsbestemt. Ser man alene på erhvervelse af kompetencer som et match imellem

29 ibid
30 Winther-Jensen, 2002-03.
31 ibid.

26

form og funktion, eksempelvis uddannelsessystemet og selve uddannelsen og dets aktører, er der en
risiko for, at man ikke kan integreres fuldt ud, da de erhvervede kompetencer i sig selv er blevet målet
i stedet for midlet. Man får da en masse kompetencer, men man bliver ikke kompetent. Sker det, er
muligheden for selvbestemmelse besværliggjort, og man vil være langt fra et autonomt valg.
Det er i dette lys, man med særlig fordel kan anvende mentorer og mentorprogrammer. En mentor
kan positivt påvirke mentee til at blive robust og valgkompetent, så personen dermed fastholder sit
valg om uddannelse.

Når Winther-Jensen åbner op for kompetencebegrebet i forhold til totalitarisme, hvor kompetencer er
her, der og alle vegne, er det er interessant at overveje, om man faktisk overser, at man forudsætter
det, man vil bevise: At blot individet får kompetencer, bliver det kompetent. Man overser, at forud-
sætningen for kompetencetilegnelse er et vist niveau af dannelse. Det kan være i Grue-Sørensen
udlægning, hvor dannelse er det indirekte produkt af den formelle undervisning, eller dannelse som
kritik af selvsamme læring, eller som erfaringsbaseret forståelse af sammenhænge der er større end
den umiddelbare brug af sig selv eller af undervisningen. Pointen er, at kan individet ikke se meningen
med formålet eller processen, bliver det fremmedgjort og dermed ekskluderet rent intellektuelt.

Og netop meningssikring er afgørende for inklusion i senmoderniteten. Man skal kunne erfare sig selv
i en større sammenhæng, når senmoderniteten netop er kendetegnet ved at være kompleks med dets
mange tydningsmuligheder, hvor vi har mistet vores praktiske viden og løsningsstil, som vi havde i
moderniteten. Hvis man alene forholder sig til en given funktion og kun oplever sig selv i en umiddel-
bar brugssammenhæng, har man kun erhvervet sig kompetencerne, men mangler den sikkerhed i
løsningsstilen, som dybere kendskab og overblik giver.

Uden et vist element af forståelse for kompetencetilegnelsens grundlag, nemlig dannelsen, er der en
sandsynlighed for, at man ikke blive kompetent, til trods for sine erhvervede kompetencer. Der ligger i
senmodernitetens dannelse en uudtalt fordring om, at individet forstår, at selve kompetencebegrebet
netop er fremvokset, fordi den klassiske, ydrestyrede dannelse ikke længere var tilstrækkelig, og selv-
refleksionen og de mange muligheder gør, at vi har tabt vores almene praktiske viden om løsningsstile
til fordel for personlige læringsstile. Så dannelse i forståelsen ”at være kompetent” har betydning
for valg og gennemførelse af uddannelse. Det er i denne snitflade, at mentoring skal ses som en
læringsmetode, der understøtter praksis som den primære læring. Dette gør et mentorprogram til en
stærk metode, der kan inkludere de unge, som har svært ved at få føling med, hvad der kræves for at
fastholde sig selv i en uddannelse. Med en understøttelse af det kompetente, anskuet som en praksis,
giver mentorprogrammet individet en umiddelbar læringstilgang, hvor der ikke er et ”dobbeltsprog”
i form af et kompetencefilter. Med den evige fokusering på formelle kompetencer, hvor der lægges
vægt på det man ”skal kunne”, og ikke det ”man kan”, er der alt andet lige længere vej til at skabe
en forståelse og praktisk inklusion ind i uddannelsessystemet. Årsagerne til vigtigheden af formelle
kompetencer er simpelthen ikke lige indlysende for alle.

Skematisk kan begreberne opstilles som skemaet nedenfor, der viser de to sider af dannelsen, som
mentor arbejder med i forhold til udviklingen af mentees valgkompetente adfærd:

27

Hvorfor en mentor?

Forandringsagent eller systemtilpasser? Tjahh, en mentor er lidt af det hele. Typisk bliver man tildelt
en mentor, når der en eller anden form for viden, man ikke kan begribe på anden vis end via praksis-
læring. I erhvervslivet er det almindeligt at benytte mentorer for at fremme hurtig inklusion i en afdeling
og fremme den individuelle performance. Her arbejder mentoren tydeligt med egne erfaringer typisk
opnået gennem stillinger som leder eller mellemleder for at gøre disse erfaringer til mentees. Mentor-
funktionen er systematiseret mod nye kandidater, eller mod folk som skal op ad karrierestigen. Det
overvejende fokus er, at mentorprogrammet bliver anvendt i et udviklingsperspektiv. Udgangspunktet
for mentorskabet er, at både mentor og mentee er resursepersoner.

Personlig dannelse:

Erfaring, selvkritisk og opdragelse
En dybere respektfuld forståelse
af sig selv og andre mennesker og
forståelse af de gensidige forhold i
netværk man indgår i og medvirker til
dannelsen af

Plural horisontal forståelse af egen
kultur. Forståelse af den struktur
man er dannet af og medvirker til
dannelsen af.

Kompetent:

Har overblik, forholder sig kritisk
til egen valgproces, men forstår
samtidig hvilke formelle og uformelle
koder, der efterspørges.

Målet er større end selve uddannelsen
Erfaringsbaseret og praksisnært.

Valgkompetent.

Strukturel dannelse:

Oplevelse, ukritisk og målfokuseret,
funktionel, opdragelse.

Umiddelbar anerkendelse af sig selv
og de netværk og sammenhænge
man indgår i. Ensidig vertikal
forståelse af egen habitus, som skal
tilpasses en struktur. Umiddelbar
forståelse af uddannelse som et
middel til et mål om god karriere
Anskuer uddannelsessystemet som
funktionelt.

Kompetence:

Tilskrevede formelle kompetencer,
eksamenspapirer, etc.

Funktionelt valggrundlag. Befinder sig
konsekvent i et valgberedskab, finder
tryghed i fokus på det konkrete mål
Indblik i egne kompetencer og hvor
de matcher

Valgkonsekvent.

28

I uddannelsessystemet, særligt i den målgruppe Hold Fast henvender sig til, er sagen en anelse an-
derledes. Her bliver den unge i uddannelse tilbudt en mentor, når det skønnes, at eleven er i fare for
at droppe ud af systemet. Her er tanken, at mentor både skal medvirke til fastholdelse i uddannelsen,
og samtidig kunne ”lære” eleven, hvad der skal til for at kunne gennemføre en uddannelse. Forholdet
mellem mentor og mentee er derfor ikke umiddelbart ligeværdigt på samme måde som i et mentor-
forhold mellem to resursepersoner. En sådan asymmetrisk relation stiller krav til mentoren om for-
tolkning, forståelse, god og respektfuld adfærd, kort sagt, mentoren skal være den gode rollemodel.
Det stiller unægtelig nogle krav, der går udover blot at være en ”voksen ven”. Et mentorprogram, som
både har en positiv effekt, og som er forskningsbaseret, er kendetegnet ved, at man som mentor er
i en ”professionel relation”, og at man understøtter et læringsbehov. Med andre ord er mentoring en
metode og ikke kun en god relation. Alligevel er det, som netop adskiller mentoring fra vejledning, at
80% af mentorrollen beror på ens egne erfaringer, og 20% på uddannelse om netop mentors særlige
metoder og ikke-metoder, altså heller ikke kun den rene erfaring. Så man kan hævde, at mentoring er
en ”metode”, som bevirker, at man kan arbejde mindre metodisk. Derved kan der fokuseres på dan-
nelsens anden side, den personlige dannelse. Mentor arbejder altså ikke alene som systemtilpasser
med den strukturelle dannelse af mentee.

I sin doktorafhandling fra 2008 skriver britiske Coral Gardiner, at mentoring er et professionelt ven-
skab, og at mentor skal være en lærende mentor.32 Følgende er citater fra Gardiner:

	 ”The data shows me that Professional Friendship is a core component of successful mentoring
	 relationships and that may be of broad benefit; certainly it is useful in assessing the role of learning
	 mentors.” (Gardiner, 2008, Birmingham)

Gardiner fortsætter ved at fastslå, at den gode mentor er så professionel, at mentor i videst mulige
omfang kan skabe et godt match mellem mentor og mentee.
	
	 ”The matching of mentors to mentees can be problematical, but, where it is possible to match
	 their values, failure in the relationship is less likely.”. (Gardiner, 2008, Birmingham)

Denne forskningsforståelse af en mentor får alt andet lige stor betydning, når man skal lave et men-
torprogram for unge, som er i fare for at falde ud af uddannelsessystemet. Gardiner ligger vægt på
det professionelle venskab, og at man tilstræber en værditilnærmelse. Både på det personlige plan,
mellem mentor og mentee, men også som en ”værdifuld” forståelse af f.eks. det at tage en uddannel-
se. Vi anvender derfor mentoring som en læringsmetode og ikke som en ”sutteklud”.

Der findes mentorprogrammer, som mere er det af navn end af gavn. Dette skyldes den gode vilje,
og programmerne er etableret i god tro. Mentoring kan nemlig gøre en forskel, da mentor typisk har
mere tid til rådighed med mentee end en vejleder og kan komme ind i en tættere dialog og proces.
Desværre er pointen i mentorskabets succes ofte overset. At det ikke er tiden alene, der gør en for-
skel, men netop det forhold, at man arbejder målrettet med at understøtte mentees læringsbehov. En

32 Gardiner, 2008.

29

forståelse som sammen med Clutterbucks mentormatrix lægger til grund for bogens næste afsnit om
at lave et mentorprogram.

Når mængden af unge, der møder udfordringer og besværligheder i forhold til at kunne gennemføre
en uddannelse, vokser i antal, er det oplagt at møde dem med flere svar. Med et krav om at ”alle”
(95% af en årgang) skal gennemføre en ungdomsuddannelse, er det nærmest indlysende, at unge,
der har udfordringer med teori og boglig forståelse, kan have svært ved at se selve den grundlæggen-
de pointe i at skulle gennemføre et formaliseret uddannelsesforløb. Hele den samfundsmæssige dis-
kurs om, at uddannelse er den eneste sikre inklusionsfaktor i forhold til at fremtidssikre sin tilværelse
og derved minimere muligheden for arbejdsløshed, vil alene være ydre motivation.

Et andet svar, som er mere konstruktivt, vil være at møde de unge med muligheden for at få en men-
tor, som kan hjælpe dem med at øge deres forståelse for, hvorfor uddannelse er hensigtsmæssigt,
og som samtidig kan udvikle deres færdigheder og indblik i egne evner, praktiske såvel som boglige.
Kort sagt er et mentorprogram udviklende for de unges egen-læring, selvindsigt, erfaringer og i op-
bygningen af en indre robusthed.

Det er givet, at der opstår utryghed, når en ung i mødet med uddannelsessystemet hverken føler sig
hjemme eller kan se pointen i koblingen mellem den underviste teori og f.eks. praktiske og intellek-
tuelle færdigheder. Det er i dette spændingsfelt, hvor den unge henter brændstoffet til sit eget iden-
titetsprojekt (opfattelse og erfaringer hentet gennem venner, netværk og relationer), at der eksisterer
henholdsvis resurser og barrierer, som både kan styrke og afholde den unges valg om at gennemføre
en uddannelse. Der er således behov for en mentor, når den unges kultur møder samfundets struktur
i form af uddannelsessystemet.

Denne fremmedgørelse opstår blandt andet som et paradoks over den meget positive status, uddan-
nelse har fået i det danske samfund, da netop den massive uddannelsespromovering har en stor ydre
motiverende effekt, hvor de fleste unge med lethed kan spejle sig i de krav, samfundet i almindelighed
stiller til de unge og uddannelsessystemet i særdeleshed.

Ligesom det er tydeligt for de fleste, at de har de formelle kompetencer, der skal til for at kunne gen-
nemføre en uddannelse, og at samme gruppe, som lykkeligvis udgør flertallet af danske unge, kan
knække de uudtalte tavse koder for social, faglig og kulturel adfærd og omgang på de respektive
uddannelsesinstitutioner og uddannelser. Men for de unge som ikke umiddelbart er bevidst om, hvad
der efterspørges af kompetencer, både formelt, den rent faglige forståelse, og uformelt, ”den tavse
viden”, kan hele promoveringen af uddannelserne virke demotiverende. Et sådant massivt fokus på
vigtigheden af at få en uddannelse bør derfor følges op med et mentorprogram, så også den såkaldte
restgruppe, det vil sige den efterhånden store gruppe, for hvem uddannelsesmæssig indplacering kan
virke problematisk, ikke bare funktionelt gennemfører en uddannelse, som de har valgt, men også får
et udbytte, der fører til inklusion og jobsikkerhed.

30

31

”Mentoring er godt for begge parter. Også Hold Fasts fokus
på de knapt så ”tunge”. Og så vil jeg sige, skal der ikke mere
til, så er det da bare med at komme i gang. Det virker jo!”

Niels-Christian, mentor.

32

Opgaven er derfor at udvikle og skabe et mentorprogram, som inkluderer den unge i den valgte ud-
dannelse samtidig med, at den matcher de udfordringer, den unge står med. Der skal med andre ord
tages højde for den unges læringsbehov.

Mentor, læringsbehov og udviklingen af et mentorprogram

Som tidligere nævnt kan der i spændingsfeltet mellem den unges møde med strukturen og sin egen
kultur opstå en barriere, som kan være en hindring for, at han eller hun kan og vil gennemføre uddan-
nelsen. Denne barriere opstår, da der eksisterer et læringsbehov.

Et læringsbehov kan have mange former. Typiske områder, hvor mentor kan udvikle mentees lærings-
behov, vil være omkring udviklingen af sociale og kulturelle fortolkninger af både uddannelsesinstitu-
tionens indre selvforståelse, f.eks. elevsammensætning og adfærd, såvel som helt konkrete faglige
læringsstile og faglige forståelser, som man ikke kan læse sig til.

Alt i alt vil en mentor typisk skulle hjælpe med en praktisk læring af de skjulte koder og budskaber,
som kun kan læres og udvikles ved hjælp af det erfaringsbaserede, relationelle fællesskab, der opstår
mellem mentor og mentee. I denne definition på en mentor ligger også, at en mentor skal være den
mere erfarende og være i stand til at lære fra sig på en måde, så mentors viden og erfaringer kan
overføres til mentee og blive hans eller hendes erfaringer. Men det skal foregå som reflekteret erfaring,
hvilket betyder, at mentee optager erfaringerne i sit eget sprog og som reflekteret omgang til eget liv.
33

Det er derfor mentors opgave med sit professionelle overblik at forstå mentees læringsbehov: Hvad
har mentee behov for at lære, både overordnet og helt konkret?

Skematisk kan mentors refleksioner omkring mentees læring opstilles på følgende vis:
Imellem A og B undersøger mentor og vurderer mentees læringsbehov med henblik på at ”komme
i mål”, men på måde så mentee selv kan komme til C fremover. Det er derfor afgørende, at der rent
faktisk finder en læring sted, som mentee udvikler sig gennem. Kravet til mentor er, at der etableres en
frivillig, gensidig relation baseret på empati og respekt, og at der i denne proces forefindes så meget

”Dem i år var svage fagligt. Men mentorkontrakten laves med baggrund i indstillingsskemaet
og den første samtale. Måske også i samtale to eller tre, førend vi er helt klar på, hvad men-
torforholdet skal dreje sig om.”

Lis, mentor.

33 Gardiner skriver således om den lærende mentor relation: ”A ”care-full” mentoring relationship in a formal setting succesfully
	 involving an experience for learning and change in which mentor and mentee utilise a range of core components including,
	 honesty, trust, and respectful listening etc.” Gardiner, 2008.

33

læring, at mentee får indblik i sine egne resurser, men på en måde så mentee får udviklet sin egen
løsningsstil. Mentee må ikke få den læring og erfaring med fra mentorprocessen, at han eller hun kun
kan løse sit læringsbehov med tilknytning og hjælp fra en mentor.

Mentor skal derfor understøtte og undersøge mentees læringsbehov og stille sig selv to helt afgøren-
de spørgsmål:

1. 	Hvad er mentees læringsbehov?
2. 	Hvor skal mentor lægge sit metodiske snit for at understøtte læringsbehovet?
	 Når mentor benytter disse to spørgsmål som en helt grundlæggende mentorstrategi, er man
	 samtidig i gang med at afdække mentees netværk, og sin egen og mentees læringsforståelse:
• 	 Hvordan ser mentee sig selv i forhold til sin situation?
• 	 Hvilke forhold har indvirkning på, at mentee ser på situationen, sådan som han eller hun giver
	 udtryk for?
• 	 Hvilke personer er positive resursepersoner (herunder også personer som har betydning, men som
	 spiller for lille en rolle i mentees liv)?
• 	 Hvilke personer er negative resursepersoner (personer som mentee tillægger betydning, og som
	 spiller for stor en rolle i mentees liv)?
• 	 Hvordan hænger mentees fortælling om sig selv sammen med fortid, nutid og fremtid?

A: Nuværende tilstand

Mentees nuværende tilstand.

Mentor afdækker og
opsummerer.

Mentorrefleksion:
Hvori består en eventuel
barriere?

Ønskelig tilstand/mål:
Hvad er det overordnede
mål?

Mentor rammesætter
processen og samtaler ud fra
dette.

Mentorrefleksion:
Hvor og hvordan skal jeg
lægge mit metodiske snit?

I processen er der så meget
læring, at forbeholdene
fordufter hos mentee, som
kan se det rigtige i at ændre
attitude og adfærd.

Mentorrefleksion:
Når mentee begynder at
tale positivt om sine egne
evner og kan se en brugbar
løsningsstil, er han eller hun
ved at opbygge en indre
robusthed i troen på egne
evner og i at kunne anvende
dem i praksis.

B: Ønskeligt mål C: Processen

34

Spørgsmålene skal hjælpe med at afdække, hvor der opstår en barriere eller baggrundsbelastning,
som medvirker til at mindske mentees tro på egne evner og fastholder mentee i det selvbillede, han
eller hun har i sit nuværende netværk.

Mentor skal altså ind og udforske og udfordre mentees netværk for at finde ud af, hvilken identitet
mentee har, det vil sige, hvordan mentee tror, at andre ser på ham, og hvordan han gerne vil ses. Det
vigtige er, at nå ind til kernen af, hvilke forhold som har været med til at forme ham og vil og kan forme
ham i fremtiden.

Det brede læringsbehov og de konkrete læringsmål

At være mentor vil sige, at man arbejder med to læringsforhold.
Et bredt læringsbehov og et konkret læringsmål.

Et bredt læringsbehov er det, som en mentorproces understøtter i sin grundlæggende funktion. Et
mentorforløb lærer mentee at begå sig i ukendte sammenhænge ved at få indblik i knapt så tydelige
sociale og kulturelle koder. En mentor er bærer af en stor viden og erfaring, som skal formidles via
den praktiske læring i kombination med anvendte kommunikationsteknikker. Mentors viden skal blive
til mentees egen, men på en måde så det giver mening for mentee og øger mentees handlefelt og
mentale refleksionsrum.

Derfor skal en mentor også kunne mestre nogle basale spørgeteknikker. Mentors robusthed består
i at være bevidst om sin egen erfaring og viden om formelle strukturer. Når dette kombineres med
en grundlæggende kommunikationspalet, som spørgsmål, udsagn, vejledning og rådgivning, så vil
mentor kunne arbejde i ethvert scenarie, uanset hvad der måtte dukke op i forløbet. Mentor ved da,
hvordan forskellige udfordringer skal håndteres og reflekteres. På den måde kan mentor understøtte
mentees brede læringsbehov, som vil få skabt en grundlæggende tryghed hos mentee og motivere til
ønsket om at ville lære mere.

De konkrete læringsmål er afledt af mentees slutmål eller drømmescenariet. I første fase bruger men-
tor meget tid på at få pillet de forskellige lag af mentees umiddelbare fortælling for at finde frem til læ-
ringsbehovet. Hvis mentee har et slutmål, en drøm for sit eget liv, så er det som en afledning af dette,
mentor sammen med mentee får fastslået, hvori læringsbehovet består. Det kan eksempelvis være
læring om at indgå i sociale sammenhænge. Herfra kan mentor så opstille nogle konkrete læringsmål
løbende i processen. Det kan være at etablere kontakt til andre mentees, som er i samme båd, altså
at udvide mentees netværk. Konkrete læringsmål vil da være, at mentee får lært, hvor harmløst det
kan være at skabe kontakt til andre mennesker. Mentor klæder mentee på inden med små øvelser,
der er tilpasset niveauet for den sociale interaktion. Det er afgørende, at de konkrete læringsmål er i
overensstemmelse med det overordnede læringsbehov. Mentor skal ikke ureflekteret anvende ”del-
mål” for delmålenes egen skyld. Dette mentorprogram arbejder derfor med konkrete læringsmål, som

35

er aftalt med mentee, og som efterfølgende kan evalueres sammen med mentee med henblik på at
udforske den læring, der er foregået, mens mentee arbejdede med sit konkrete læringsmål. Evaluerin-
gen herfra kan mentor benytte til at reflektere over, hvor tæt mentee er på sit slutmål og efterfølgende
tage en snak med mentee om, hvad næste læringsmål skal være. Mentoring i denne konkrete forstå-
else, er en ”en-ting-ad-gangen-metode”.

Et mentorforløb har typisk tre faser:34

Som det fremgår af skemaet, arbejdes der bevidst med ”modstanden mod forandring”, et begreb og
nogle tilknyttede teknikker, som vil blive belyst og behandlet senere.

Et mentorprogram har derfor tre faser, som angiver mentorforløbet. Udgangspunktet for ethvert men-
torprogram bør være en undersøgelse af mentees læringsbehov som afsæt og ramme for mentorrela-
tionen og processen. Som tidligere nævnt er den beskrevne metode en direkte overføring fra dele af

Begyndelsesfasen

Usikker fase for både mentor/
mentee. Kan der skabes en
matchende relation?
Der laves en nedskrevet eller
mundtlig kontrakt med formål
og tidsrum.

Kontrakten skal indeholde:
•	Hvad er læringsbehovet?
•	Hvor lang tid skal
mentorforløbet vare?
•	Hvad er målet?
•	Dette sammenholdes med
formålet og vurderes åbent
med mentee, så slutmålet står
lysende klart for både mentor
og mentee.

Målet skal være mere end
blot en del af noget, der
skal ændres i nuværende
tilstand. Det skal være et
reflekteret mål, som består af
refleksioner i det uholdbare
i nuværende situation
sammenholdt med det, som
mentee ønsker at opnå.
Med andre ord: Start med
slutningen!

Det lange seje træk.

Det i denne fase den
egentlige proces forløber,
hvor mentor skal være
opmærksom på signaler
og udsagn fra mentee,
som relaterer sig til
læringsbehovet.

Der vil være modstand i
mod forandring, da mentor
får mentee til at reflektere
over sin nuværende adfærd
og opfattelse af sig selv
og de eventuelle negative
resursepersoner, som indgår i
mentees netværk. Det skaber
utryghed i forhold til ” det
kendte”.

Det kan være et behov, at
mentee bliver introduceret for
positive resursepersoner.

Fælles ansvar for afslutning.

Det er afgørende, at man er
tydelig i sin afslutning som
mentor.

Mentee skal have at vide,
at mentor vurderer hende
eller ham som værende
selvkørende og i stand
til at løse og håndtere sit
læringsbehov.

Dette gøres bedst med en
afsluttende samtale, hvor
mentee også selv vurderer
og reflekterer over den
nuværende status i forhold til
starten.

Mentee vokser af at få
ridderslag fra mentor, ”et
svendebrev i at kunne mestre
og håndtere sit eget liv”.

Mellemfasen Slutfasen

34 De tre faser er en udvikling og tilpasning af et bud mentorskabets faser, som det fremkommer i Lisa Ott og Birgit Tofts bog,
	 Mentorskabets Muligheder – Til brug i Praksis.

36

Gardiners forskning omkring mentoring, hvoraf det fremgår, at et succesfuldt mentorskab er bygget
op omkring det professionelle venskab og den lærende mentor.35 Lad ovenstående omkring lærings-
behov og mentorskabets tre faser være rammen og strukturen for et mentorprogram, der både sikrer
progression og en mulighed for at undersøge og evaluere undervejs, da de involverede parter kender
til slutmålet. Samtidig får mentee lært vejen derhen og udviklet sine færdigheder til brug for fremtidige
scenarier.

En mentor er altså en synlig, professionel ven, der også har en usynlig hånd, som er der for mentee,
hvis hun skulle snuble undervejs. Når mentoren arbejder med at understøtte konkrete læringsbehov,
og dermed arbejder med læringsmål, betyder det, at der skal være konkrete mål for, hvornår en men-
torproces skal stoppe. Det er, når mentee er i slutfasen. Men mentor ved, at mentee stadig kan have
svært ved, at understøtte sit eget læringsbehov.

Derfor holder mentor stadig en usynlig hånd under mentee. På dette tidspunkt kan der startes et nyt
mentorforløb, hvor den nye aftale så vil tage afsæt i de nye erfaringer, mentee har opnået. Dette er
et følsomt område, for selvom der er positive elementer i at forsøge og alligevel ikke komme helt i
mål, vil en sådan situation umiddelbart fremstå som resursedrænende for mentee. Mentor kan vende
denne selvopfattelse hos mentee med tålmodighed og med et udpræget fokus på, at mentee netop
skal turde at prøve selv efter at have lært så meget i mentorforløbet. Det fremmer opfattelsen af mod
og handlekraft og øger på den lange bane følelsen af at vokse og blive mere robust.

Jeg vil nu give nogle konkrete bud på forhold, som skal være på plads og afdækket mellem mentor og
mentee i begyndelsesfasen, og som løbende bliver udviklet og justeret undervejs i forløbet.

At opbygge det gode mentorskab

Når man skal opbygge et godt mentorskab med en positiv effekt, er det af stor betydning, at de
grundlæggende interpersonelle forhold er på plads og afstemt inden, man går i gang. Mentor skal
sætte fire begreber i spil, de fire R’er:

•	 Relation
•	 Resurse
• 	 Realisme
• 	 Re-aktion

”Man skal være ærlig, og man skal
være ligefrem. En var syg i går og
udeblev, så spørger jeg selvfølgelig
hvorfor? Det er vigtigt for os, der ar-
bejder med mentees, at der er fuld-
stændig åbenhed mellem mentor og
mentee.”

Lis, mentor.

35 Gardiner, 2008.

37

De fire begreber er hver for sig almindelige og dagligdags, men de får en anderledes klang og be-
tydning, når de er sat sammen som en del af et mentorprogram, hvor de får betydning for at skabe
grundlaget for den gode proces, der gør en forskel for mentee og mentor.

Relation:
Det giver næsten sig selv, men mentors relation til mentee har afgørende betydning for det gode
forløb. Relationsopbygningen er forbundet med nogle etiske overvejelser. Mentor må ikke blive en
”sutteklud” for mentee, som måske bliver afhængig af den tryghed, der vil opstå i relationen. Det vil
føre til en ny og dybere udfordring for mentee, når forløbet med mentor er forbi. Man skal også som
mentor møde mentee uden en dømmende attitude. Mentor skal forholde sig nøgternt til mentee og
undgå at male et billede af situationen, som er mørkere end nødvendigt. Tag situationen med let hånd
og sørg for at tage mentees situation alvorligt, uden at det virker håbløst. Mentor har set det meste
og ved, hvad han eller hun kan hjælpe med og hvordan. Man har jo valgt at blive mentor af en grund.
Mød derfor mentee med præcis empati.36 Ikke mere og ikke mindre end det mentees læringsbehov
og situation kræver. Denne form for empati er det som kendetegner den professionelle ven, mentoren.
Det betyder, at man skal møde mentee med varme, men ikke omklamring.

Præcis empati i denne betydning står for en varm professionel distance, hvor man bevarer sit overblik
over situationen og kan guide mentee på rette vej på en måde, så mentee føler sig hørt, set og hjul-
pet på vej. Som professionel mentor skal man udvise empati, være personlig og bevare sit overblik.
Netop fordi man arbejder i så tæt en relation med et andet menneske er det hensigtsmæssigt, at man
overholder denne gyldne regel i relationsopbygningen.

Undgå at udvise sympati og blive alt for privat, for så kan der hurtigt blive åbnet op for, at mentor kan
blive for følelsesmæssigt involveret, glemme sit ”kloge hjerte” og miste sit overblik.
Oplistet er der nogle etiske retningslinjer for den gode mentoradfærd:

• 	 Personlig og professionel adfærd. Knytter an til empati. Evnen til at genkende
	 og forstå mentees følelser.
• 	 Sætte sig i mentees situation på en kvalificeret måde ud fra det, læringsbehovet
	 og rammerne for mentorforholdet angiver.
• 	 Undgå at dømme. Enhver situation har visdom i sig uanset, hvor håbløs den ser ud.
	 Vær nysgerrig i stedet.
• 	 Ligesom tillid er en dyd, er fortrolighed og tavshedspligt af lige så stor betydning.

”Jeg rammesætter møderne, altid. Vi har et indstillingsskema, som vi benytter som afsæt
til at rammesætte et mentorforløb. Udover det kan jeg godt se, når den unge kommer, hvor
udgangspunktet er. Det er tit lavt selvværd. De vil godt have en ”livlinje”, som en sagde i går.”

Lis, mentor.

36 Rogers, 2003, (1951).

38

39

”Det moralske må man tage hen ad vejen, altså i processen.
Men man skal ikke dømme direkte, vel.”

Niels-Christian, mentor.

40

Etiske no go’s:
• 	 Undgå at blive privat og uprofessionel ved at dele en følelse med en person, hvilket er forbundet
	 med sympati. Ved at føle med mentee forfalder mentor til alene ”at give et godt privat råd”,
	 da det jo føles rigtigt for en selv også, man deler jo følelsen! Mentor mister overblikket og den
	 professionelle distance, som er grundlaget for en nøgtern vurdering og for at iværksætte
	 udviklende initiativer og samtaler, som øger mentees læring. Det kan have den effekt, at mentee
	 bliver usikker på, om mentor giver professionel hjælp, eller om det blot er et udtryk for mentees helt
	 private følelser og holdninger.
• 	 Tal aldrig i et sprog som ikke matcher mentees. Tal neutralt uden brug af for mange fremmedord og
	 smarte vendinger. Omvendt skal man heller ikke forsøge at tale som mentee. Vær professionel.

Mentees nuværende relationer og forhold skal også afdækkes og tages med i betragtning som en del
af det fundament, mentor bygger sin relation på: Hvem og hvor er mentees relationer? Her er det af-
gørende, at mentor sammen med mentee reflekterer over vigtigheden af de forskellige resurseperso-
ner, der indgår i mentees netværk. Hvilke har negativ betydning og bevirker, at mentee bliver fastholdt
i manglende refleksion over nuværende adfærd? Og hvilke er nedtonede og står som knapt så vigtige
for mentee, men som er positive resursepersoner og kan være med til at hjælpe mentee videre? Den
sidste gruppe tillægges typisk mindre værdi, netop fordi den første gruppe er den, som fylder mest
hos mange, men ikke alle, af de personer, som får behov for en mentor. Bemærk, at begge grupper
er resursepersoner i mentees bevidsthed. Men de negative resursepersoner kan være dem, som har
betydning for, at mentee har svært ved at gennemføre en uddannelse.

Det er afgørende, at mentor får skabt en empatisk og tillidsfuld relation til mentee, for at mentee kan
reflektere over sit netværk. Heraf følger også en refleksion over det forhold, som er gældende for
mentee aktuelt: Hvorfor er der behov for yderligere indsats i form af en mentor? Denne refleksion
skal i videst muligt omfang komme fra mentee selv gerne hjulpet på vej af mentors nysgerrighed og
empati. Vi befinder os her i den del af mentors kommunikationsmatrix, som er netværksudforskende.
Se mere om dette i næste afsnit.

”Rammesætning og kontrakt bru-
ger jeg meget sjældent faktisk. Men
egentlig gør jeg det i den indledende
samtale, hvor jeg spørger mentee:
”Hvad vil du bruge mig til?”. Mentee
og jeg får lavet en fælles forståelse af,
hvad målet og delmålene er”.

Ulla, mentor.

41

Det kræver meget følelsesmæssigt at være mentor, hvilket i øvrigt også er en af grundene til, at man
skal bevare sin professionelle empati. Der er til tider uklarhed om opgaven, og grænserne kan være
flydende. Det er derfor, at en afgræsning og rammesætning er nødvendig!

Det betyder, at mentor skal være tydelig omkring, hvad man kan bruges til, hvad mentorrollen ikke
indeholder, og hvor lang tid forløbet varer. Samtidig skal mentor få fastslået det umiddelbare mål,
som det fremkommer i første samtale, få fastsat tidsrammer for kontakt og under hvilke former, man
kontakter hinanden, og hvor hyppigt man mødes.

Alt sammen har det en positiv effekt for mentor og mentee. Mentor ved, hvad der kræves af ham, og
mentor kan sige fra overfor den krævende mentee, uden at det virker groft ved at henvise til rammerne
for forløbet. Mentee ved på sin side, hvad han eller hun møder, det minimerer usikkerheden og frygten
for, at mentor trækker hvide kaniner op af hatten. Samtidig ved mentee, hvad der forventes af ham
eller hende, og under hvilke former der er kontakt. Alt andet lige øger det mentees motivation og lyst
til at være i et mentorforløb. For mentor skaber rammerne en tryghed om mentorfunktionen, da man
får åndehuller og ikke tror, at det at være mentor for en person er skruen uden ende.
Resurse:

De personer, der ønsker at være mentorer, er folk med overskud og lysten til at hjælpe andre. Det er
brændstoffet, den indre ild, som får den mere erfarende til at ville hjælpe den mindre erfarende. Det
er en personlig resurse, som er smittende og skal sættes i spil i et mentorforløb. Mentors resurser
skal bruges til at frembringe mentees resurser, både ved at fremstå som et effektfuld eksempel på, at
man kan komme videre og ud af en fastlåst situation, og som en ”livsmetode” for, hvordan man som
mentor kan støtte og hjælpe mentee videre. Her kommer mentor også på arbejde, for man kan med
fordel reflektere over egne erfaringer og social og uddannelsesmæssig baggrund for at undersøge,
hvor man har været i situationer som minder om det læringsbehov, mentee står med. Mentor skal så
forholde sig til, hvordan denne erfaring kan benyttes som metode til at få mentee til at reflektere over
erfaringen på en sådan måde, at det giver mening for ham eller hende. Når mentor gør dette i samta-
len med mentee, afstedkommer det samtidig en refleksion hos mentee over, hvilke resurser han eller
hun besidder. Både generelt, men også i forhold til den konkrete situation. Så når mentor ”matcher”
sine erfaringer med mentee, og derved øger mentees selvindsigt, er mentor i gang med at sætte både
mentees og sine egne resurser i spil, og dermed spilles der på samme banehalvdel. Mentee løftes
således fra at være ”tilskuer” til spillet til at være en aktiv spiller i sit eget spil.

”Den fælles retning skal etableres, for eleven må ikke bare læne sig tilbage og sige: ”Nu har
jeg Ulla i hånden”. Så ved jeg, at nu skal jeg arbejde med, at de får taget noget mere ansvar.
Det kan jeg gøre med at få aftalt en gensidig, mundtlig forståelse.”

Ulla, mentor.

42

Realisme:
Realisme er ord som er ved at få sin renæssance. Tidligere havde ordet betydning af, at man ville
dræbe folks drømme i sin iver efter at være alt for fokuseret på, hvad der kan og ikke kan lade sig
gøre. Men i et samfund, hvor uddannelsespromovering er en grundlæggende præmis, må det være
en fordel at anskue sin mentees muligheder ud fra realistiske termer.

Som mentor er det derfor indlysende at stille sig nogle spørgsmål inden mødet med mentee:
• 	 Hvor er det realistisk for mentor at lægge sit snit med henblik på at fastholde den unges
	 motivation?
• 	 Hvor og hvordan vil det for mentee øge egen tro på det realistiske i at vælge og gennemføre
	 en given uddannelse?
• 	 Hvordan får mentor åbnet mentees øjne for det realistiske i, at vedkommende faktisk kan
	 gennemføre sin uddannelse?
• 	 Hvilke nuværende forhold hos mentee kan eventuelt benyttes som motivationsfaktor for
	 adfærdsændring?
• 	 Skal der nye ”forhold” på banen for at afstedkomme motivation hos mentee?
	 Det er alle sammen nogle spørgsmål, som er af samtaleteknisk karakter i forhold til at skabe
	 refleksion og indre motivation for forandring, som jeg vil vende tilbage til i afsnittet omkring praktisk
	 mentoring.

”Skulle jeg konfrontere dem direkte og sige: ”Det der er ikke realistisk”, skal de virkelig binde mig
noget på ærmet. De her hænger i med det yderste af neglene. Så jeg piller kun et lag af, hvis jeg har
noget at sætte i stedet. Ellers kommer de ikke i skole igen. Det tager tid at trække noget frem. Deres
selvbillede er grumset og gråt. Så man skal godt nok passe på med, hvad man får sagt.”
Niels-Christian, mentor. Men mentor skal også spørge sig selv om, hvorvidt man kan hjælpe sin men-
tee. Er det realistisk, at man kan være mentor for alle typer af mennesker og i forhold til alle typer af
problemstillinger og læringsbehov?

Re-aktion:
Reaktionen, som en effekt, skal her ses som et sprogspil. Med betydninger til at reagere, aktionere,
action m.m. Pointen er den simple, men dog vigtige, at i en mentorproces vil der opstå reaktioner
og nye adfærdsmønstre hos mentee, efterhånden som mentor kommer ind under huden på ham og

”Jeg siger til mig selv: ”Lad nu være med at
være så løsningsfokuseret”. De fire R’er er
gode til at minde mig om det. Jeg gør det
ikke så systematisk, men det virker”.

Ulla, mentor.

”Jeg har mange tilgange til mentoring. Men
strukturen, den er ens.”

Ulla, mentor.

43

bevirker og hjælper med nye refleksioner og erfaringer over nuværende adfærd og mulige fremtidige
scenarier. Men det er også mentors opgave at medvirke til en Re-aktion i form af, at mentee får et nyt
syn på sin situation. Altså fra aktion, nuværende adfærd, til en refleksion over den, altså re-aktion.
Mentees reaktioner på mentors tilstedeværelse og nysgerrige, reflekterende indvirken på mentees
netværk benyttes målrettet til at få skabt en re-aktion hos mentee. Altså en ny fremadrettet bevægelse
mod fastholdelse af motivation og gennemførelse af uddannelse, baseret på selvindsigt, refleksion
og perspektivering.

Helt konkret kan man benytte ovenstående til at vurdere, hvor mentee befinder sig henne i mellemfa-
sen. Hvis mentee stadig befinder sig i starten af mellemfasen, vil der være modstand mod de forslag,
mentor kommer med, og mentee kan ovenikøbet vise sin modstand rent fysisk ved at blive væk fra
aftalte møder. Er mentee derimod på det stadie i mellemfasen, hvor det virker realistisk og menings-
fuldt at bevæge sig væk fra den nuværende adfærd hen imod målet for mentorprocessen, vil mentee
selv begynde at tale med mentor om det nye mulige scenarie.

Ligeledes vil eventuelle indvendinger fra mentee have karakter af mere praktiske forbehold, end for-
behold der ligger hos mentee selv. For eksempel vil mentee ikke længere diskutere med mentor om,
hvorvidt det er realistisk at få en uddannelse, men mere forholde sig til afstanden til uddannelsesste-
det, længden af uddannelsen osv.. Mentor kan altså ”måle”, hvor mentee befinder sig i den grundlæg-
gende refleksionsproces, som et mentorforløb er. I afsnit om praktiske teknikker senere i bogen vil jeg
vise, hvordan ønsket om forandring helt konkret kan fremmes og spores i processen.

Mentors refleksions og kommunikationsmatrix

David Clutterbuck er en af de førende indenfor udvikling af mentoring og mentorprogrammer interna-
tionalt set. Han har skabt en matrix, hvor han beskriver de forskellige dimensioner, en mentor arbejder
i.37 Denne model har jeg oversat og fortolket ind i en dansk kontekst. Modellen har vist sig anvendelig
som en form for, hvordan man kan beskrive de forskellige kommunikative redskaber, en mentor be-
nytter i sit arbejde med mentee. Særligt i Hold Fast sammenhæng, hvor det drejer sig om mentoring
i uddannelsessystemet.

Som det fremgår af modellen i figur 2, er der fire indre felter, som hver er et udtryk for en særlig kom-
munikationsform. De fire ydre felter tilkendegiver, hvilken læring man kan understøtte og udvikle hos
mentee alt efter, hvilket felt man befinder sig i under samtalen. Modellen synes meget analytisk og
stram, men den skal ses som et billede på den ramme og indhold, der udgør en mentorsamtale og
proces.

37 Clutterbuck, 2004.

44

Figur 2: Udvikling og tilpasning af David Clutterbucks matrix fra Dimensions of mentoring, 2004. 38

De fire praksiszoner, netværksundersøger, coach, rådgiver og vejleder, som mentor arbejder inden
for, er hver især et udtryk for forskellige kommunikationsformer, som er en del af mentorprogrammet.
Hver især skaber disse forskellige refleksioner hos mentee.

Netværk: I starten af en mentorproces skal mentor udforske og udfordre det netværk som udgør
mentees baggrund. Både familie, geografi og tilvalgte dele som venner og uddannelse udgør mentees
netværk i bredeste betydning og er med til at forme mentees identitet og selvopfattelse. Det betyder
helt konkret, at eventuelle barrierer og baggrundsbelastninger skal findes her. Det kan være negative
eller positive resursepersoner, som fastholder mentee i den status og med den adfærd, han eller hun
har i sit netværk. Mentee er kort sagt angst for at blive ekskluderet af sit netværk, hvis der ændres
på selvopfattelsen og den tilknyttede identitetsmæssige adfærd. Det ses typisk i form af manglende
vilje til at ændre sit liv eller manglende evne til at få øje på, hvordan man kan ændre sit liv. Mentee
mangler simpelthen en brugbar løsningsstil. Det er dette læringsbehov, mentor kan få afdækket ved
at udforske netværket og siden understøtte i mentorprocessen.

Mentor skal altså udforske, hvorfor mentee har en bestemt opfattelse af sig selv, for eksempel om-
kring manglende lyst til at gennemføre en valgt uddannelse. Herefter skal mentor udfordre denne
opfattelse hos mentee. I denne proces, hvor mentor også lytter til det, som siges mellem linjerne, skal
man bide mærke i fortællingen: Hvad lægges der særligt vægt på, hvorfor lægges der vægt på det, og

Mentee

Coach

Netværk

Rådgiver

Vejleder

U
df

or
dr

en
de

 o
g

ud
fo

rs
ke

nd
e

St
øt

te
nd

e

Ikke-dirigerende

Dirigerende

38 Clutterbuck benytter i denne udgave fra 2004 følgende fire begreber på engelsk: Networker (facilitator), Coach, Guardian,
	 Counsellor. Clutterbuck er funderet i den engelske tradition for coaching, som er influeret af blandt andet sportscoaching,
	 og arbejder med opmuntring, feedback og fungerer som kritisk ven, på fokuspersonens præmisser. Og Counsellor er synonym
	 med en dansk vejlederforståelse, som både er karrierevejledende, en skulder at græde ud ved, og meget lyttende (empatisk).
	 Clutterbuck mener, at vejledning går forud for coaching. Guardian er synonymt med beskytteren, bedstefaderen som giver
	 velmenende råd baseret på egen erfaring. Og endelig er Networker en som forsøger at udvide mentees netværk.

45

hvordan står udsagnene i relation til andre dele af mentees fortælling og selvopfattelse. Hvis mentee
giver udtryk for, at han føler sig for dum til at fastholde sig selv i en valgt uddannelse, er det oplagt, at
mentor spørger ind til denne selvopfattelse og forholder svaret til andre personer i mentees netværk,
som kan have fordel af at fastholde mentee i en selvopfattelse af at være uddannelsesmæssigt ud-
fordret. Er det fordi mentees kammerater er af den opfattelse, at skole og uddannelse ikke er værd at
bruge tid på? Eller drejer det sig om, at mentee kommer fra et hjem, som er fremmed for uddannelse?
Eller har mentee for mange pligter derhjemme, og udsagnet om ”at føle sig for dum til uddannelse”
er mere et spørgsmål om en defensiv strategi (mere om defensive strategier i kapitlet om mentors
praktiske redskaber)?

Mentor noterer sig samtidigt her, om indflydelsen på mentees selvopfattelse er fra negative eller posi-
tive resursepersoner. Begge persontyper er nemlig med til at forme mentees identitet og selvopfattel-
se. Det har betydning for mentors metodiske tilgang i mentorprocessen: Hvilke personers betydning
skal nedtones, og hvilke personer skal fremhæves? Og hvilke forhold hos de personer, som betyder
noget for mentee, skal mentor forsøge at få mentee til at reflektere ved opfattelsen af? Og hvor kan
mentor med fordel arbejde aktivt på at få nye personer ind i mentees liv, og hvor skal mentor lade stå
til?

Der er tre forhold, som mentor skal mestre for at kunne svare på dette:

• 	 Mentor arbejder aktivt med netværksforståelse og finder frem til, hvilke institutioner og
	 personer der betyder noget for mentees nuværende og kommende adfærd og for mentees syn på
	 sig selv og egne resurser. Det er fra netværket, mentee kigger ud på verden og forstår den med
	 afsæt i de værdier og normer, som er gældende i mentees netværk.
• 	 Mentor skal arbejde med at understøtte de positive dele i netværket. Hvilke dele virker godt nu, og
	 hvilke dele kan få stor positiv betydning senere i mentorforløbet?
• 	 Mentor arbejder med netværksudvidelse. Hvor kan mentor med fordel forsøge at skabe kontakt til
	 andre ligesindede, som kan fungere som positive rollemodeller? Og hvordan får mentor mentee til
	 at have lyst til at udvide sit netværk med disse personer?

”Jeg er jo ikke lærer for hende, vel? Jeg skal ikke give hende karakterer, hun er ikke en elev.
Jeg spurgte, om jeg var gået for tæt på i mine spørgsmål, men det syntes hun ikke, tværtimod
var det rart at blive set. Nogle gange er det godt med en fremmed, der ikke kender en.”

Lis, mentor.

”Når det så bliver svært for dem, handler det om at have nogle resurser at relatere til fra noget,
de har gjort før. Altså støtte til noget de ikke kan, men som de har gjort før. De skal kunne se
sig selv i det. Det er derfor, jeg udfordrer dem i starten ved at være nysgerrig.”

Niels-Christian, mentor.

46

47

”En vejleder er mere rådgivende og oplysende. Hvor det afgøren-
de fokus for mig som mentor er, at mine mentees stoler på mig.
Graden af nærhed, altså relationen, er den store forskel. Jeg er
tæt på mine mentees.”

Lis, mentor.

48

Coach: Når mentor udforsker og udfordrer netværket benyttes en coachende tilgang. Med coaching
tænkes ikke her på en specifik coachretning, coachoverbevisning eller andre regelanvisende pro-
grammer for samtaler. Med coaching menes alene mentors evne til at stille åbne, nysgerrige spørgs-
mål, og at mentor forstår betydningen af at sætte sig i spil som en ikke-vidende person ved at benytte
coaching som en spørgeteknik. En mentorcoach har helt grundlæggende ikke nogen viden om det,
som er coachingens genstandsfelt: Mentee ved selv, hvordan han eller hun ser og opfatter sin verden.

Derfor er mentor særligt i begyndelsesfasen konsekvent nysgerrig uden at vurdere og kommentere på
de forhold, som har værdi for mentee. En coach er i denne betydning neutral og vil på den ene side
benytte de åbne spørgsmål, som netop ved at være åbne vil få mentee til at give svar, der kræver en
dybere overvejelse end ja-nej spørgsmål. På den anden side vil udforskningen af mentees netværk
med de åbne spørgsmål også udfordre mentee, da netop åbne spørgsmål kræver et refleksivt svar
fra mentee, hvor der er tænkt dybere over, hvad spørgsmålet betyder i relation til den baggrund og
det netværk, mentee er en del af. Dette dobbeltsidede forhold, som de åbne spørgsmål besidder,
betyder samtidigt, at spørgsmålet ikke kan være neutralt i den betydning, at man får et svar på det,
man spørger om.

Et spørgsmål vil have sin struktur, have en ramme, indenfor hvilken det er socialt acceptabelt at svare.
F.eks.: ”Hvad er din opfattelse af at få en uddannelse?”. I den struktur dette spørgsmål har, kan der
ikke svares ja eller nej. Sammenholdes spørgsmålets struktur med dets indhold, vil mentee skulle
svare på reflekterende vis og vil derved både blive udfordret på sin grundholdning og begynde at
udforske, hvorfor han eller hun har denne mening. Hvor ikke-vidende man end er i en ren analytisk
forståelse af coachingen, vil man, når man benytter de åbne spørgsmål for at skabe refleksion hos
mentee, også være dirigerende i den betydning, at man som mentor beder mentee om at forholde sig
yderligere til sin egen fortælling, forståelse af sig selv og det netværk, mentee befinder sig i.

• 	 Mentor anvender åbne spørgsmål, når mentees netværk skal udforskes.
	 Åbne spørgsmål er spørgsmål, der ikke kan svares ja eller nej til. Åbne spørgsmål
	 starter typisk med hvad, hvilke, hvordan og til dels hvorfor.
• 	 De åbne spørgsmål skaber også en udfordrende refleksion, da mentee vil skulle
	 reflektere over det svar, som ligger i forlængelse af spørgsmålet. Dette gør samtidig de
	 åbne spørgsmål til dirigerende i den betydning, at mentor får fremkaldt de refleksioner,
	 som er ønskelige i forhold til afdækning af læringsbehovet: Hvad tror mentee selv
	 skyldes den situation, han eller hun er havnet i? Hvilken opfattelse har mentee af sin
	 situation? Hvad er netværkets betydning? Når mentee som svar på mentors spørgsmål
	 reflekterer over dette, vil mentor med sin baggrund som den mere erfarende kunne få
	 en fornemmelse af, hvori mentees læringsbehov består.
• 	 De åbne spørgsmåls karakter indikerer samtidig en nysgerrighed, som er med til at
	 skabe grundlaget for den gode relation, og de er med til at mentor nærmer sig mentees
	 sproglige horisont: Hvordan er mentees sprog, og hvordan skal jeg formulere mig, så
	 mentee forstår mig og føler sig tryg? Netop med de åbne spørgsmål anvender man den

49

	 mest positive udlægning af anerkendelse, fordi man forholder sig neutral og
	 ikke-dømmende for at få så meget at vide som muligt om mentee. Her er tale om en
	 relationsskabende anerkendelse, hvor mentor netop skaber den gode relation ved at
	 kunne udvise præcis empati og rumlighed, uden at mentee føler at spørgsmålene har
	 en dømmende karakter. Med mentors udvidede spørgsmål, som svar på mentees
	 refleksioner, kan det anskues som en løgskrællende proces, hvor man piller lagene af
	 for at komme ind til kernen af, hvordan mentee forstår sig selv i forhold til sine
	 omgivelser. På den måde får man samtidig et indblik i mentees netværk i den bredeste
	 betydning, men også i en helt konkret snæver betydning, som er mentees helt
	 personlige overvejelser.

Rådgivning:
Man skal altid være meget varsom med at give gode råd, særligt i professionelle relationer. Rådgiv-
ning: Jeg giver et råd. Det betyder, at give en information baseret på viden eller egne følelser og op-
fattelser af en given situation. Men hvor man ”synes”, ”mener” eller ”føler”, at en person ”bør” benytte
den givne viden og følge rådet, da det vil være bedst for vedkommende.

En sådan direkte rådgivning har nogle indlysende problemer:
• 	 Man fratager personen sit eget ansvar for løsningen.
• 	 Når personen efterlever rådet, og det ikke går som forventet, bliver skylden placeret hos den, som
	 gav rådet. Hvis den som gav rådet samtidig repræsenter en institution, vil det skabe mistillid til
	 samme institution og i værste fald skabe mistillid til det, som personen måtte sige fremover.
• 	 Ingen lærer da noget. Hverken mentor eller mentee.

Mentoring adskiler sig fra andre rene former hjælpeteknikker ved at være meget uformel. En mentor er
typisk 80% erfaring og 20% indsigt i etik og samtaleteknik m.m. Mentoring er dog formel i den betyd-
ning, at der faktisk er noget, man ønsker at ændre, typisk inden for nogle faste, institutionelle rammer.
I forhold til f.eks. coaching og vejledning er det hensigtsmæssigt, at mentor deler af sine erfaringer og
sin viden indenfor et givent felt.

En typisk mentor har flere grunde til at gå ind i arbejdet med mentoring: Man har en relationsskaben-
de personlighed, en stor viden indenfor et fagligt felt, man ønsker at formidle til en anden med po-
tentiale for udvikling, man arbejder med social
forandring og social understøttelse og ønsker
at gå ind i en tættere professionel relation med
et andet menneske for at hjælpe i øjenhøjde.
Uanset mentors motivation er en mentor i be-
siddelse af et ”klogt hjerte”. Klogt, fordi men-
tor er professionel og har erfaring. Hjerte, fordi
mentor har overskud til at ville hjælpe et andet
menneske på vej i livet. I det ”kloge hjerte” lig-

”Mentoren er netop ikke en del af et sy-
stem. Jeg skal jo ikke referere videre til no-
gen. Altså medmindre der er tale om noget
kriminelt. Jeg er jo virkelig mentees mand
og ikke en myndighed!”

Ulla, mentor.

50

ger også en forståelse af, at mentor arbejder
med en professionel empati, der gør, at man
ikke mister overblikket og stadig kan under-
støtte mentees læringsmål og læringsbehov.
At være ”klog” som mentor betyder også, at
man arbejder med visdom og ikke med viden.
Det er ikke den formelle viden, som man kan
læse sig til, der er mentors akse, men deri-
mod al den visdom der ligger i erfaringen. En
visdom, når formidlet til mentee og adopteret i
et sprog der giver mening for ham eller hende,

er hjælpeprofessionens adelsmærke. Dette skaber en indre robusthed hos mentee og øger den valg-
kompetente adfærd, da mentee ser sig understøttet i lyset af mentors erfaringer.

At udvikle sig sammen med en mere erfaren rollemodel vil skabe tryghed hos mentee. En mentor er
nemlig også ofte en rollemodel, og som rollemodel har man enten selv håndteret problematikker, der
svarer til de læringsforhold, mentee står med, eller man har udvist en ordentlig og inkluderende ad-
færd som faglig resurseperson, f.eks. underviser, pædagog, læge osv. Man er enten mentor på grund
af ens sociale kompetencer og sociale overskud, hvor man uanset baggrund har en visdom og tæft,
der bevirker, at man kan gøre en positiv forskel som mentor. Eller man fungerer som en rent faglig
mentor, der f.eks. skal sidemandsoplære en kollega på arbejdspladsen. Uanset hvilken type mentor
man er, og hvilket mentorprogram man arbejder i, er det nødvendigt at ens rådgivning er baseret på
egen visdom.

Spørgsmålet er da, hvordan man rådgiver på en måde, der understøtter mentees læring og dermed
støtter og dirigerer mentee mod sit mål, så rådgivningen mere har karakter af refleksion end af ydre-
styret rådgivning?

Der er to måder at rådgive på, som er ansvarlig i en mentorrelation:
• 	 Mentor siger helt åbent, at man sidder inde med konkret mer-viden og gerne kommer med et godt
	 råd, som mentee så kan forholde sig til. På den måde sikrer man, at mentor får tydeliggjort, at det
	 er et isoleret råd og, at det ikke er sigende for mentorprocessen i almindelighed.
• 	 Mentor deler af sin visdom ved f.eks. at sige: ”Jeg har tidligere været mentor for en person, der var
	 i en situation, der minder om din. Hun gjorde sådan og sådan, med et meget positivt resultat til
	 følge. Hvad tænker du om det?”
	 Denne form er både en refleksion fra mentor over mentees læringsbehov og er samtidig indirekte
	 rådgivning.

Når mentor benytter disse former for rådgivning, er det stadig op til mentee at håndtere rådet. Derved
sikrer man, at ”aben forbliver på mentees skulder”. Når mentee reflekterer over rådet eller eventuelt
afviser det, bliver der skabt et øjebliksbillede af, hvordan mentee opfattelse af sig selv er i forhold til

”En vejleder er mere rådgivende og oply-
sende. Hvor det afgørende fokus for mig
som mentor er, at mine mentees stoler på
mig. Graden af nærhed, altså relationen, er
den store forskel. Jeg er tæt på mine men-
tees.”

Lis, mentor.

51

mentorprocessen og læringsmålet. Afviser mentee eller udviser uforståenhed, har mentor skudt forbi
målet. Virker mentee derimod interesseret, f.eks. ved at begynde at reflektere over rådet eller give
udtryk for at ville høre mere, er det et tegn på, at mentee er kommet i positiv bevægelse omkring sin
egen læring.

Vejledning:
Vejledning er viden om et særligt felt formidlet på metodisk vis.
Hensigten er, at vejledte skal kunne få mulighed for læring. Vejledning har to spor:

1.	 Konkret formidlet viden om et givent system, hvor det er passende at dossere viden i forhold til et
	 konkret område. Dette er informationsbaseret vejledning, som f.eks. uddannelsesvejledning og
	 kostvejledning, hvor det er vejlederens opgave at hjælpe vejledte med at sortere i den
	 tilgængelige viden.
2. 	Viden om metoder og teknikker der kan skabe grundlag for læring og refleksion hos vejledte og
	 ”åbne” vejledte og gøre ham eller hende modtagelig for den viden, man besidder som vejleder
	 om en given valgproces eller system. Men på en måde så det giver mening for vejledte. Dette er
	 pædagogisk vejledning. Man kan sige, at forståelsen af vejledning som en pædagogisk metode er
	 forudsætningen for at kunne arbejde informationsbaseret jf. pkt. 1.

Vejledning kan benytte samme åbne spørgsmål som bruges ved coaching for at undersøge, hvad
den vejledte ved om, hvad der skal gøres og dermed, hvilken viden vejledte har behov for. Men for-
skellen mellem vejledning og coaching handler i særlig grad om, hvordan man arbejder med viden.
Hvor coachingen antager, at de åbne spørgsmål vil skabe så tilpas stor refleksion hos fokuspersonen
(læs mentee) om læringsbehovet, at man dermed er med til at finde svarene i sig selv, anvender
vejledningen de åbne spørgsmål for at afdække vejledtes ”tomme felter af viden”. Vejledningen i en
dansk kontekst er bundet på institutioner såsom Jobcentrene, Ungdommens Uddannelsesvejledning,
Studievalg, fastholdelsesvejledning m.m. Vejledningen har derfor som særlig metode at kunne sortere
i viden og formidle den efter behov, men på en måde så vejledte bliver selvhjulpen og er i stand til at
træffe nogle valg imellem de scenarier, vejlederen opstiller. Vejledning er altså i sin helt basale forstå-
else analyse af vidensbehov, understøttelse af dette vidensgab via pædagogikken som metode, der
sætter vejledte i stand til at træffe et valg på bedst mulige oplyste grundlag.

Et konkret eksempel: Får man medicin mod lungebetændelse, er det hensigtsmæssigt at indekssed-
delen i medicinpakningen er vejledende og angiver, hvor mange tabletter der skal tages hver dag i
behandlingen. Var indeksseddelen derimod af mere coachende karakter med en ordlyd som: ”Hvor
mange piller tror du, du skal tage, førend du er rask?”, så havde det været udtryk for en manglende
forståelse af det læringsbehov, patienten har, og dermed et mildest talt forkert valg af kommunikati-
onsmetode.

Vejledning er på den måde støttende som metode, da den opstiller mulige objektive vidensfelter, som
mentee kan træffe valg ud fra. Af samme grund er vejledning ikke-dirigerende, da mentee alene skal

52

forholde sig til og efterprøve om den viden, der bliver formidlet, er anvendelig i forhold til mentees
læringsbehov for ny viden.

For mentoring betyder det:
• 	 Når mentor vejleder, er det for at understøtte mentees læringsbehov. Vejledning som metode
	 formidler altså den viden, mentee mangler, men på et niveau og i et sprog så det giver mening for
	 mentee.
• 	 Når mentor vurderer, at der skal formidles konkret viden, som vil have en positiv effekt på mentees
	 eget syn på sine faktiske muligheder, er det vejledningens pædagogik at formidle det så
	 praksisnært som muligt, så mentee kan se sig selv i den viden, der bliver givet. Altså, at det virker
	 meningsforøgende og ikke meningstabende.
• 	 Vejledning er da med til at øge opfattelsen af forøgede handlemuligheder hos mentee og styrker
	 derved autonomien, så mentee ser sig selv som empowered (bemyndiget). Dette er med til at
	 styrke mentees indre robusthed, når konkrete realistiske valgmuligheder bindes op på det positive
	 udfald, mentee vil opnå, når han eller hun overvinder sit læringsbehov.

Netværk, coaching, rådgivning og vejleding – en opsamling

Med inspiration fra Clutterbucks mentormatrix har jeg udviklet en dansk udgave til brug for Hold Fast
mentorprogrammet. Et program, som er skabt med det formål at hjælpe unge til fastholdelse i en
valgt uddannelse eller at hjælpe til kvalificeret omvalg. I kombination med de fire R’er, er matrixens fire
felter, netværk, coach, rådgiver og vejleder, et stærkt redskab, når der skal grundlægges en tillidsfuld
relation og skabes et rum for læring og udvikling i form af et mentorforløb. Matrixens fire felter virker
en kende analytiske og virkelighedsfjerne, når de er sat ind i et skema. Og det er præcist sådan, det
er tænkt. De fire felter er nemlig tilsammen det, som er indeholdt i et mentorforløb og i en konkret
mentorsamtale.

Begreberne smelter så at sige sammen i virkelighedens hele samtaler. Men når en proces eller en
samtale bliver udlejret i sine enkelte dele, er det mere tydeligt, hvordan de forskellige teknikker giver
forskellige refleksioner. Så i en mentorproces og samtale vil mentor både være coachende, rådgi-
vende og vejledende. De tre teknikker benyttes skiftende og med forskelligt sigte. Når mentor er
coachende, vil han med sine åbne spørgsmål både få mere at vide om mentees netværk, mentees
selvopfattelse og forstå hvilke personer der har betydning i mentees liv. Samtidig medfører brugen af
de åbne spørgsmål også en positiv udfordring for mentee, når en ureflekteret opfattelse af tilhør i en
given gruppe, bliver til en rationel refleksion om, hvorfor mentee synes inklusionen i et netværk er en
fordel. Refleksionerne fra mentee giver samtidig mentor en forståelse af, hvem der er henholdsvise
negative og positive resursepersoner. I forhold til et givent læringsbehov hvordan omtaler mentee så
betydningen af forskellige personer og hændelser i sit liv?

Og det er her i snitfladen mellem nuværende konkrete forhold og måden, mentee fortæller om sig selv

53

i relation til dette, f.eks. for stort fravær, at man som mentor kan begynde at gøre den smalle fortælling
bredere ved at fokusere på de resurser, mentee har i sig. Dette gøres blandt andet ved at fremhæve
nogle effektfulde eksempler fra andre dele af mentees netværk. Det kan være områder, hvor han eller
hun har vist udmærkelse uden egentlig selv at have lagt mærke til det. Som bonus vil målet med
mentorprocessen fremstå mere realistisk for mentee. Mentee tror selv på at kunne lykkes i processen.
Med en forståelse for disse ”skjulte” resurser hos mentee, er det mentors opgave at komme med et
indirekte eksempel fra tidligere mentorforløb, der med succes har hjulpet en anden person på vej. Her
kan man med fordel benytte den indirekte rådgivning. Mentee kan da bedre se en mulig løsning og
kan bedre se sig selv handle i forlængelse heraf. Her bevæger vi os fra den udforskende og udfordren-
de netværksanalyse mod den dirigerende og støttende rådgivning. Vi husker, at rammesætningen er
på plads, og at mentee og mentor er blevet enige om læringsbehovet.39 Der er som tidligere nævnt
forskel på mål og formål.

Målet i et succesfuldt mentorprogram er det, som mentee for eksempel ønsker at bruge sin uddan-
nelse til, og det liv et job som uddannet vil give ham. Hvor formålet, for-mål, altså målet før, er det
eller de konkrete læringsbehov, og måden de understøttes på, så mentee får lært en løsningsstil, der
kan anvendes i tilsvarende scenarier, men uden hjælp fra en mentor. Herunder igen kan der anvendes
delmål, men bemærk, at delmål mister sin pædagogiske pointe, hvis ikke der er formuleret et tydeligt
og klart slutmål, så både mentor og mentee ved, hvornår mentorforholdet skal slutte. Delmål er en
del af et mål, og mentee skal være bevidst om, hvorfor han eller hun skal prøve at opnå et delmål, og
dette gøres med tydelig henvisning til det aftalte slutmål.

Mentor bevæger sig over den mere vejledende og støttende funktion, når der er behov for at blive
knyttet konkret viden an til mentorprocessen. Hvad har mentee af konkrete muligheder? Mentor be-
nytter sin viden og opstiller en, to, tre mulige scenarier, som sammen med mentee bruges til at reflek-
tere over, hvad der er ønskeligt og realistisk. Vejledningen skal naturligvis være passende i sit indhold
og form, så den understøtter mentees læring om egen formåen og realistiske muligheder. En proces
som er støttende og videst mulige omfang ikke-dirigerende. Efterhånden som man bevæger sig gen-
nem mentorforløbet, vil man kunne skrue mere op for mulighederne, da mentee har været igennem
en læringsunderstøttet udvikling. Samlet set er matrixen altså blot et udtryk for en samlet proces,
som udgøres af de enkelte dele. Et bud på en samtale i forlængelse af ovenstående kan se sådan ud:

39 Det bør være frivilligt at få en mentor, ligesom det skal være mentee, der beslutter, hvad han eller hun har behov for at lære.
	 Men det betyder ikke, at mentor skal afholde sig fra at hjælpe mentee på vej imod et mere realistisk mål, som alt andet lige
	 også vil gøre læringsbehovet mere realistisk at understøtte, ved at inddrage sin erfaring og kaste bolde op i luften i form
	 af bud på, hvori mentees læringsbehov består.

54

55

”Jeg arbejder med gruppementoring. Men det er noget sværere at
rammesætte, da der er flere menteer, der skal i spil. Jeg ville gerne
gøre det med nogle af de store drenge, og jeg har gjort det med
to af mine piger på en cafe. Men der er jo stadig tavshedspligt.”

Lis, mentor.

56

Samtaleksempel for rammesætning og læringsbehov

(Udforskning af netværket begynder i det små)
Mentor: 	Hvad er grunden til, at du ønsker en mentor?
Mentee: 	Min vejleder siger, jeg har for meget fravær, og at en mentor kan hjælpe mig.
Mentor: 	Så du kommer, fordi din vejleder har foreslået det. Hvad tænker du selv om det?
Mentee: 	Hmm, altså jeg kan jo ikke helt forstå det, vel? Jeg har jo bare for meget fravær.
Mentor: 	Hvori består dit fravær? Hvor meget eller hvor lidt?
Mentee: 	Altså, jeg har jo 17% fravær og nogle få afleveringer … det er det hele, ikke?
Mentor: 	Ja, det er jo ikke, fordi det er så meget. Jeg kan forstå, du virker lidt uforstående så. Men sig
		 mig, hvad skyldes dit fravær?
Mentee: 	Altså, jeg har jo nogle pligter derhjemme. Min far er syg, og min mor arbejder meget, så jeg
		 skal tage mig af mine mindre søskende, når jeg kommer hjem, indtil min mor er hjemme. Og
		 så skal jeg sætte varer på plads og lave mad. Så er jeg så træt, når det er aften. Jeg orker
		 ikke altid at lave lektier og kommer også for sent nogle gange.
Mentor: 	Ja, du har jo nok at se til. Det lyder som om, du kan trænge til en at tale med om alle dine
		 opgaver både i skolen og derhjemme. Så hvad er der på færde, tror du, siden din vejleder
		 mener, du har behov for en mentor?
Mentee: 	Altså, vejlederen er vel bekymret for, om jeg kan blive ved med ar hænge i. Jeg har faktisk på
		 et tidspunkt ganske kort nævnt overfor min vejleder, at jeg også har noget at se til
		 derhjemme.

(Afdækningen skifter spor med en kort opsummering, og ved at mentor
fortæller om rammerne for mentorforløbet.)

Mentor: 	Godt. Vi skal se på dine opgaver, både i skolen og herhjemme. Din vejleder har sendt dig hen
		 til mig for at se, om jeg kan hjælpe dig videre på vej og finde en løsning, du kan se dig selv i.
		 Når du får mig som mentor, betyder det, at jeg står til rådighed indenfor et nærmere tidsrum,
		 vi aftaler, og jeg forventer, at vi overholder de aftaler, vi indgår med hinanden. Hvad tænker
		 du om det?
Mentee: 	Vil det sige, at du tror mit fravær bliver mindre med en mentor?
Mentor: 	Nej, det siger jeg ikke, men jeg foreslår, at jeg hjælper dig med at finde en mulig løsning på
		 det, som du siger, er skyld i dit fravær. Jeg har nemlig tidligere været mentor for en, der
		 havde nogle forhold, der mindede om dine, og hun fandt en løsning, så hun både kunne
		 hjælpe til derhjemme og få tid til sine lektier samt møde til tiden.
Mentee: 	Ok, hvad betyder det så?
Mentor: 	Det betyder, at jeg er din mentor, indtil du har fundet ud af, hvordan du kan få enderne til at
		 mødes mellem dine forskellige pligter og opgaver. Altså, at når vi har fundet en løsning, du
		 kan arbejde med selv fremover, så stopper vores mentorforløb. Hvad siger du til det?
Mentee: 	Ok, det vil jeg gerne gå med til. Kan jeg så bare ringe til dig, når det brænder på derhjemme?
		 Og hvad kunne en løsning være?

57

Mentor: 	Nej, ikke helt. Først skal jeg lige have noget mere at vide om din baggrund også om, hvordan
		 du har klaret det indtil nu. Du går jo i 2g. Hvad du vil bruge din uddannelse til. Dernæst
		 så aftaler vi nærmere, hvor vi skal mødes, hvor ofte og under hvilke former vi kontakter hin
		 anden. I den sammenhæng skal du vide, at jeg har tavshedspligt. En mulig løsning, som
		 for andre har været brugbar, er, at vi kontakter din vejleder, og får skrevet nogle ekstra timer
		 ind i dit skema, som du kan vise derhjemme, så de kan se, at du skal være på skolen to
		 timer længere nogle dage, men hvor du så sidder og læser lektier. Men det ved jeg ikke
		 endnu. Det er for tidligt at beslutte endnu, hvorvidt det er en brugbar strategi for dig. Det
		 afhænger også af dine forældres syn på uddannelse. Måske en samtale med dine forældre,
		 hvor du er med? Men som sagt, der er mange mulige løsninger, som jeg har benyttet tidligere
		 med succes, vi kan se på. Men lad os vente med det. Løsningen skal jo være en, som du kan
		 se dig selv i.
Mentee: 	Nå, ok, men mine forældre forventer skam, at jeg bliver student og læser jura bagefter. Det
		 vil gøre dem meget stolte. Men samtidig mener de også, at jeg er forpligtet til at hjælpe min
		 familie derhjemme. Og det er jo også rigtigt. Det skal man, og det vil jeg også gerne. Men
		 jeg tror ikke, de er klar over, hvor meget det kræver af mig at blive student. Og jeg vil jo gerne
		 være student. Og blive til noget. Være advokat og sådan …
Mentor: 	Godt. Det, vi skal se på, er, hvordan du både kan blive student, så du kan blive advokat,
		 men samtidig kan hjælpe til derhjemme. Altså, at du kan håndtere de opgaver, du får
		 derhjemme og i skolen. Hvad tænker du om det?
Mentee: 	Hmm, altså jo, det lyder godt, men hvordan?
Mentor: 	Det er det, vi skal se på sammen. Lad os aftale hvornår, hvordan og hvor ofte vi skal
		 have kontakt.

I ovenstående samtaleforløb, bevægede mentor sig i mellem netværksforståelse, coaching, indirekte
rådgivning, og konkret vejledning. Samtalens første del afsluttedes med, at læringsbehovet blev skre-
vet ind i en mentorkontrakt. I dette tilfælde handlede det om at få fundet en mulig løsning for eleven
således, at hun kunne blive student og samtidig hjælpe til derhjemme. Læringsbehovet kan under-
støttes på flere måder: Mentor laver et ugeskema sammen med mentee, så man kan beregne, hvad
mentee benytter af tid på de forskellige opgaver derhjemme og i skolen. Dette giver samtidig mentee
(og mentor) et overblik. Eller mentor og mentee tager en samtale med familien og forklarer, hvilken be-
tydning arbejdsopgaverne derhjemme har for mentee, og hvordan det samtidig påvirker muligheden
for at blive student og læse videre. Eller man laver en undvigestrategi og får skrevet ”ekstra timer” ind
i skemaet, som kan benyttes som dokumentation derhjemme. (Jeg har selv benyttet denne strategi på
et gymnasie). Men denne sidste model er ikke altid anbefalelsesværdig og skal helst kun benyttes i for-
hold, hvor der er en stærk baggrundsbelastning. Men som med så mange andre valg i denne branche,

”Det er både de stille piger og de stille drenge, som har behov for at styrke deres selvværd.”

Lis, mentor.

58

”Man kan være så klog og så teoretisk. Og det er også fint nok.
Men nogle gange kommer der bare nogle udsagn, man ikke er
forberedt på.”

Lis, mentor.

59

er der etikker der taler for og imod. At være mentor betyder, at man ofte står med etiske overvejelser.
En given løsningsstil afhænger af mentees udvikling i processen. Hvad er realistisk? Hvilke resurser
har mentee? Og hvordan udvikles bedst relationen mellem mentor og mentee og mellem mentee og
familien? Mentor kan da med fordel arbejde med at inddrage netværket som det udgøres af venner,
vejleder, familie og lærere, for at få et overblik og skabe en forståelse af, hvor der er resurser, som
kan understøtte processen, og hvor der er eventuelle sorte pletter, som ikke understøtter processen
konstruktivt.

Gruppementoring

Det giver god mening at etablere et gruppementorforløb, hvis man er mentor for flere end en mentee,
eller man har mulighed for at inddrage menteer, man tidligere har været mentor for. Udpegningen
kan med fordel ske der, hvor mentor kan se, der er nogle snitflader i mellem de forskellige menteers
læringsbehov.

Mentor skal altså vurdere, at mentee vil kunne få meget ud af at indgå i et refleksions- og læringsfæl-
lesskab, hvor han eller hun i selskab med andre kan udveksle erfaringer og synspunkter om samme
forhold. Et sådant forløb bør først etableres i mellemfasen, hvor mentee er tryg omkring mentor og
er mere bevidst om sit eget læringsbehov. I gruppementorforløb vil mentee vokse, når han eller hun
relaterer sig til de andre menteers positive og negative erfaringer. Samtidig vil mentee blive klar over
andre måder at gøre tingene på og dermed få indblik i andres resurser, som kan skabe fornyet re-
fleksion over egne. Mentor får også en føling med sine nuværende og tidligere menteers og styrker
dermed sin praksis.

Der er altså meget brændstof at hente for alle involverede parter. Men at mentor er bevidst om den
metodiske tilgang er afgørende for succes. Metoderne og teknikkerne er det samme som ved et ordi-
nært mentorforløb, hvor mentormatrixen, de fire R’er og motivationsteknikkerne er redskaberne. Der
er dog nogle anderledes rammemæssige forhold, som har betydning for metoden.

• 	 At etablere rammen for et gruppementorforløb er en anelse anderledes. Mentor skal inden
	 indkaldelsen til gruppeforløbet gøre det tydeligt for de inviterede menteer, hvad emnet er, og
	 forklare, hvorfor lige nøjagtig de er indkaldt. Hvor ser mentor, at de udvalgte menteer kan bidrage
	 med deres erfaringer og læringer til gruppen? Og man skal gøre hver enkelt mentee klart, at der er
	 gensidig fortrolighed omkring det, der bliver sagt i 	gruppen.
• 	 Mentor skal bruge mere tid på, at alle menteer får
	 fortalt, hvad de har på hjerte, og at de andre deltagere i gruppen får mulighed for at reflektere
	 åbent i plenum om dette. Ellers bliver rammen og atmosfæren ikke tilpas tillidsfuld og tryg, og det
	 vil skabe tilbageholdenhed blandt de deltagende. Så mentor skal meget tydeligt fortælle
	 deltagerne om målet for gruppementorforløbet, forklare reglerne for at sige noget, samt
	 opsummere undervejs i samtalen. Under opsummeringerne skal vægten være på de udsagn, der
	 relaterer til det læringsbehov, gruppen er blevet enige om.

60

• 	 Mentor skal være mere tydelig i sin funktion som ordstyrer. Særligt i starten af gruppeforløbet.
	 Efterhånden som samtalerne forløber mere naturligt, kan mentor spørge ud i gruppen, om der en
	 mentee, der har lyst til at overtage mentors rolle som ordstyrer. Mentor kan da vælge selv at
	 deltage på lige fod med sine menteer, for på den måde at styrke og gøre den samlede fortælling
	 i gruppen mere robust. Dette gøres ved, at mentor kommer med effektfulde eksempler på positive
	 forhold fra de forskellige erfaringer, mentor har gjort sig med de deltagende menteers forløb.
• 	 Afslut med en samlet opsummering, hvor vægten er på de relevante udsagn fra gruppedeltagerne.
	 Læg fokus der, hvor opsummeringen understøtter menteernes læringsbehov og de vedtagne
	 læringsmål. Spørg derefter hvad gruppen har fået ud af forløbet. Aftal eventuel en ny session.

Opsamling på mentormetodens fundament

I Hold Fast mentorprogrammet er mentorerne blevet uddannet til at arbejde målfokuseret med læ-
ringsmål og med målevaluering i kombination med Mentormatrixen og Motivationssamtalen. Meto-
den er valgt, fordi der er behov for hjælp til selvhjælp i vores komplekse samfund, der på den ene side
har den klassiske fortælling om de mange muligheder, vi har som medborgere, og på den anden side
har et meget entydigt fokus på uddannelse som en inklusionsfaktor, faktisk efterhånden den eneste
inklusionsfaktor. Meningen med mentorprogrammet har været at skabe refleksion om faktiske mulig-
heder, så valggrundlaget fremstår som realistisk for den unge. Med fortællingen om de på overfladen
mange muligheder, skabes der en opfattelse af konsekvent at stå i et valgforhold til sit liv. Hvornår er
valget robust? Har jeg valgt rigtigt? Hvorfor er det så svært at vælge? Her er der en opgave, mentor
med fordel kan løfte. En mentor kan som nævnt gå ind i en tæt dialog med og i et tættere professionelt
forhold med mentee, end andre hjælpegrupper kan. Derved skabes der refleksioner hos mentee, der
erkendes som realistiske, og han eller hun motiverer sig selv til at stå ved sine valg og har lyst til at
gennemføre dem. Mentee er ikke længere valgkonsekvent, men valgkompetent.

Jeg har i det foregående vist, hvilke pæle mentorprogrammet står på gennem teori og metodisk
opbygning. Jeg vil nu blotlægge de teknikker, som mentoren benytter for at motivere eleven til at
fastholde sig selv i uddannelsessystemet.

Som nævnt tidligere er vi i samfundet underlagt en præmis om uddannelse som et absolut gode i sig
selv. Vi bliver, uanset hvor vi kigger hen, mødt af uddannelsespromotion. Med officielle målsætninger
om hvor mange der skal have uddannelser og på hvor forskellige niveauer, er det i praksis ikke muligt
at undsige sig kravet om at erhverve sig en kompetencegivende uddannelse. Der bliver fra både de
statsnedsatte vejeledningscentre, fra politikerne, og fra arbejdsgiver- og arbejdstagerorganisationer-
ne talt meget om uddannet arbejdskraft, men også om, at det er særlige former for uddannelser, der
er behov for. Diskursen er entydigt fokuseret på formel uddannelse og formelle kompetencer, man kan
måle, veje og tydeligt evaluere.

Det har den konsekvens, at der er et ydre pres på en ydre motivation, nemlig det at få en uddannelse.
Det er meget svært som ung ikke at støde på gode argumenter om, hvorfor uddannelse er et must.

61

Pointen er ikke så meget det ydre pres, som i sig selv
kan være demotiverende for nogle, men mere at det
ydre pres ikke i sig selv motiverer den gruppe, som har
nogle barrierer eller belastninger i forhold til at tage en
uddannelse. Her er gruppen betragtet bredt, så den
ikke kun dækker dem med synlige og usynlige funkti-
onsnedsættelser, men også dem som simpelthen ikke
forstår konceptet om, hvad en uddannelse er, og hvad
den betyder. Denne gruppe kan med stor fordel blive
tilknyttet en mentor, da personer fra denne gruppe som en konsekvens af uddannelsespromotion al-
lerede er sluset ind i et uddannelsesforløb, men de er måske netop på grund af den manglende indre
motivation frafaldstruede. De er fremmedgjorte i forhold til uddannelse.

Jeg har nu blotlagt hvordan Clutterbuchs matrix har tjent som en inspiration og som fundament for
nærværende mentorprogram. Jeg vil nu vise, hvordan netværksforståelse, coachingen, rådgivningen
og vejledningen helt konkret kan knyttes an til nogle teknikker, som er hentet fra den humanistiske
psykologi, nemlig med teknikker fra Miller og Rollnicks, Motivationssamtalen.

Jeg vil da beskrive de teknikker dette mentorprogram anvender fra Motivationssamtalen, og hvordan
de er tilpasset mentors praksis.

At være mentor i praksis:
Mentor og motivationssamtalen – hvordan?

Miller og Rollnick, begge psykologer, har udviklet Motivationssamtalen som en ny og praksisnær
metode for behandlere indenfor misbrug (der er dog en kodning i gang indenfor det pædagogiske
felt). De mest grundlæggende metoder og de tilknyttede pointer har vist sig aldeles anvendelige som
supplerende praktiske teknikker for mentorer, selvom de oprindeligt var udviklet med et sundhedsfag-
ligt fokus. Miller og Rollnick understreger selv, at der er tale om en kommunikationsmetode og ikke et
sæt teknikker. Men da mentor ikke skal have en fuld uddannelse i Motivationssamtalen, har vi valgt
at anvende de teknikker, som er anvendelige i mentorprogrammet, ligesom den grundlæggende for-

”Som mentor kan vi tage dem
med det samme. Der er ikke no-
get slip. Så vi kan føre dem over i
en ny uddannelse. Det begrænser
nederlagsfølelsen.”

Niels-Christian, mentor.

”Jeg oplever, at der var power i hende. Hun er motiveret, når hun siger, at hun vil være stu-
dent. Selvom nogle af dem har en social baggrund, der gør, at de kan have svært ved at holde
tungen lige i munden. Hun ville blive den første i familien, der bliver student. Jeg har nogle
redskaber som mentor, der kan hjælpe hende, men hun skal selv ville det. De ved, det er et
afgrænset forløb.”

Lis, mentor.

62

63

”Rammeindholdet bliver skabt ved den gode relation. Udviklingen
bliver skabt i den gode relation. De skal ikke føle, at de har en
socialrådgiver eller støttekontaktperson hængende over hovedet.
Men det kræver, at man kan skabe en relation.”

Niels-Christian, mentor.

64

ståelse af forholdet mellem klient og ”rådgiver” er helt i tråd med det grundlæggende menneskesyn,
mentorprogrammet bygger på.40 De definerer metoden som følger:

”En klientcentreret, styrende metode til at fremme indre motivation for forandring ved
at udforske og afklare ambivalens.” (Miller & Rollnick, 2004, s.47).

Når metoden defineres som klientcentreret, er det fordi den trækker direkte på en af de psykologer,
som var med til at forme den humanistiske og klientcentrerede psykologi, nemlig Carl Rogers. Den
klientcentrerede tilgang til individet skal blandt andet ses som et modsvar til behaviorismen, med sin
basale stimuli-respons opfattelse af det der motiverer individets adfærd.

For Rogers derimod er det en kernedyd i forholdet imellem ”terapeuten” og ”klienten”, at det er base-
ret på respekt i betydningen, at mennesket ikke kun handler lineært stringent, hvor adfærd er betinget
af stimuli. Analytisk vil der i den klientcentrerede opfattelse være tale om to spor, da Rogers både
arbejder med et ”indre” forhold, som er terapeutens værdier og livssyn, og et ”ydre” forhold, som er
den måde, hvorpå klienten skal mødes og behandles. Begge dele bliver understreget, da det relatio-
nelle forhold imellem klient og terapeut netop er af stor betydning for at opnå et succesfuldt forløb.41
Det foregående udgør tilsammen grundlaget for definitionen af respekt i det klientcentrede forhold:

• 	 Mest karakteristisk er forståelsen af klientens kommunikation. Der skal således være et fælles
	 sprog.
• 	 Meget karakteristisk er, at ”terapeutens” kommentarer skal være analoge til det sagte, at klienten
	 ses som ”med-arbejder” i løsningen af et fælles problem. ”Terapeuten” skal kunne forstå klientens
	 følelser og forsøge aktivt at gøre dette, samt at denne følger klientens tanker og endelig at
	 stemmelejet er tilpasset situationen. Rogers påpeger endvidere, at dele af ovenstående indikerer
	 et respektfuldt forhold. Dette betyder, at som mentor i den klientcentrerede tilgang vil respekt for
	 individet være indiskutabelt, da man kun kan agere ”ikke-styrende” (nondirective), når man udviser
	 og føler respekt overfor enhver person, og at denne attitude er en integreret del af ens
	 personlighed. Beskrivelse af den praktiske tilgang baseres på den overordnede præmis, at
	 vejlederen (counselor) skal vurdere ethvert menneske som autonomt og dermed selvstyrende
	 (self-direction) og i besiddelse af værdighed.42

”Mentor er med til, at lærerne ser mere rummeligt på de elever, som har problemer. Vi fortæller
jo lærerne, at selvom de har dårlige karakterer, er de glade for at gå her. Praktikvejlederen kan
være utroligt træt af en elev, hvor jeg så fortæller om den anden side af sagen. Altså uden at
krænke min fortrolighed med mentee. Du ved, en mere helhedsorienteret forståelse af eleven.”

Ulla, mentor.

40 Det skal understreges, at de dele fra Motivationssamtalen, mentorprogrammet anvender, er delelementer af en hel metode.
	 Teknikkerne er udviklet og fortolket ind i en mentorsammenhæng. For en fuld forståelse af Motivationssamtalen henviser jeg
	 til bogen, se referencelisten.

65

Med Rogers egen definition af ”klienten” som værende selvstyrende, hvordan giver det så mening, når
Motivationssamtalen også defineres som bevidst styrende? Det virker umiddelbart selvmodsigende?

Dette forhold skyldes to ting:

1. 	For det første virker Motivationssamtalen kun ved dets tredje kernebegreb, den indre motivation
	 for forandring, hvis det er klienten selv, der definerer sine egne bekymringer, tvivl, udfordringer,
	 lyst, vilje, interesser osv.. Kort sagt fokus er på de forhold af klientens liv, hvor der er et meningstab
	 imellem de grundlæggende værdier og den faktiske adfærd. Lidt mere mundret formuleret kan man
	 sige forskellen mellem tale og handling.

2. 	For det andet fokuseres der konsekvent på en udvælgelse af de udsagn, klienten kommer med,
	 som kan styrke viljen til forandring. En mentor, der benytter Motivationssamtalen i kombination
	 med Mentormatrixen, vil derfor nedtone de negative aspekter i mentees fortælling og bevidst
	 fokusere på de dele og udsagn, som styrker mentees indre robusthed i forhold til at fastholde sig
	 selv i uddannelse. Den indre motivation for forandring opnås ikke ved hjælp af overtalelse eller ved
	 at dømme adfærd og handlinger, men fremmes ved at hjælpe klienten til at reflektere over netop de
	 uoverensstemmelser (diskrepanser), der er mellem det, man gerne vil, og så den faktiske adfærd.
	 At lave en åbning her virker selvmotiverende.

Det sidste led i definitionen er den stærkeste del, nemlig om udforskningen og afklaringen af ambi-
valenser. Hvad er en ambivalens da? Hvis man deler ordet op i to, tydeliggør det meningen. Ambi
betyder to, eller begge, og valens betyder gyldig, eller gældende værdi. Der er derfor tale om et helt
klassisk dilemma for mentee: Skal eller skal-ikke vælge at gennemføre en uddannelse? At arbejde
aktivt med en stædig orientering mod at afdække mentees dilemmaer er samtidig det, der kan øge
mentees motivation og lyst til at gennemføre en uddannelse, dog ud fra den antagelse, at det vil være
i overensstemmelse med mentees værdier.

For mange af vores mentees vil der være tale om det, Miller og Rollnick beskriver som den kombine-
rede konflikt, hvor den indre splittelse består mellem to meget tiltrækkende felter, men som, hvis den
ene vælges frem for den anden, medfører uforenelighed: ”Skal jeg blive i uddannelse, eller skal jeg
dyrke mine venner, som arbejder? Men når jeg tænker
på at blive i uddannelse, står det negative ved dette
valg tydeligere for mig. Og når jeg tænker på at droppe
uddannelsen og begynde at arbejde som ufaglært, står
det negative ved dette valg tydeligt for mig.”

Dette kunne være en ambivalens, som er en kom-
bineret konflikt. Som påvist er den grundlæggende
forståelse af, hvad der motiverer og ikke motiverer
mennesker, det som er en af pointerne i dette mentor-

”Man skal være i øjenhøjde. Ikke
dømme dem, så gider de ikke at
komme mere. Jeg har jo ikke no-
gen sanktionsmuligheder.”

Niels-Christian, mentor.

41 Rogers, 2003	
42 ibid.

66

program. I kombination med dele af Motivationssamtalens teknikker, og når benyttet i forlængelse af
den respektfulde tilgang, som er indbegrebet af de fire R’er og med mentormatrixen, som mentorpro-
grammet bygger på, skabes et særdeles robust mentorprogram.

Den motiverende mentor – grundlæggende forståelse

Når man som mentor arbejder med dele af motivationssamtalen, får man en grundlæggende forståel-
se af mentees ambivalenser og dermed indsigt i hans eller hendes forandringsparathed. Det er denne
forståelse, som mentor arbejder ud fra i kombination med de fire overordnede principper, der bliver
behandlet længere fremme i bogen.

Ambivalens har afgørende betydning, når mentee skal træffe beslutninger. Miller og Rollnick benæv-
ner det beslutningsbalancen, som er spændingsfeltet mellem tiltrækning og frastødelse af et valgs-
cenarie. Der er tale om modstridende motivationer.43 Med ordene fra Miller og Rollnick har jeg valgt
at illustrere det som mentalt tovtrækkeri:

Ambivalens konkurrerende værdier:

Omkostninger ved status
quo i forhold til udbytte ved
forandring

Omkostninger ved forandring
i forhold til udbytte ved status
quo

Jeg vil ikke blive ved sådan
her. Jeg må nok hellere
komme i gang...

Nej, det er nok bedst at blive
hvor jeg er. Det andet kan
jeg slet ikke overskue!

43 Miller & Rollnick, 2004.

67

Når mentor opnår en grundlæggende forståelse af, at
livet handler om at kunne håndtere sin egen eksistens,
forstår man bedre, at det at motivere og hjælpe men-
tee til at træffe valg om uddannelse og fastholde sig
selv i det valgte, ikke er et spørgsmål om at fremlægge
nogle overbevisende argumenter. Derimod er det et
spørgsmål om at forstå, hvorfor mentee på den side
kan se det vigtige i at blive på uddannelsen, og hvorfor
der er andre ting i netværket, som kan være uforeneligt med at blive i uddannelse, fordi disse ting har
en værdi, der er lige så tiltrækkende som uddannelse for mentee.

Vi taler her om en grundlæggende tilstand og adfærd, som vi alle er fanget i fra tid til anden. På den
ene side og på den anden side. For og imod. Skal, skal ikke. Vi kender sikkert alle til eksempler fra
vores hverdag og levede liv, hvor vi har stået i mere eller mindre alvorlige valgsituationer.

Øvelsen her består i, at vi tænker tilbage og husker, hvordan vi løste dilemmaet og kom videre. Der
findes nemlig en løsning, og oftest ligger den lige foran en, nemlig når vi benytter selve ambivalensens
logik som nøglen, der kan åbne op for mentees forbehold og forhold, som har afstedkommet dilem-
maet. Det betyder, at mentor skal bruge tid på at forstå og udfordre ambivalensen.

Der er fire principper, som er gældende: 44

1. 	Udtryk empati. Mentor udviser en accept af mentees syn på sin egen situation og eget perspektiv
	 på sagen. Dette er ikke det samme som enighed. 45

2. 	Tydeliggør diskrepansen. Mentor skal mestre kunsten at præsentere ubehagligheder. Det er ikke
	 ”behageligt” med hele presset fra uddannelsespromoveringen ikke at kunne fastholde sig i en
	 uddannelse og hellere ville noget andet. Påpeg i en empatisk betoning, og her bliver mentor
	 styrende, at man gerne vil forstå, hvordan det kan være at mentee siger ét, men gør noget andet.
	 Det vil sige, at mentor bevidst fokuserer på at styre mentees refleksioner hen mod forskellen på de
	 værdier og det slutmål for hele mentorprocessen, som man er blevet enige om, og så til den
	 faktiske adfærd mentee udviser nu. Det vil sige forskellen mellem mentees egne værdier og

”Jeg benytter meget ”at gå med modstanden”. Vejlederen havde nemlig skrevet, at hun
manglede motivation. Så spørger jeg hende: ”Hvorfor tror du, du mangler motivation, hvorfor
er det skrevet?”. Så siger hun: ”Jeg gider egentlig ikke, men jeg skal jo have en uddannelse”,
så rammesætter jeg en samtale omkring motivation.”

Lis, mentor.

”At mentee gerne vil ændre for-
holdene, men ikke gør noget ved
det.”

Ulla, mentor.

44 Motivationssamtalen benytter ”klientens mestringsforventning” og ikke mentees mestringsforventning. Miller & Rollnick, 2004.
45 Dette er defineret af Carl Rogers, se i øvrigt afsnittet om ”Relation” i nærværende bog.

68

	 handlinger. Ikke som forskellen mellem den ydrestyrede værdi om f.eks. det gode ved uddannelse
	 og den manglende indre motivation. Det er mentee selv, der skal ville og ønske en forandring.

3. 	Gå med modstanden. Mentor reflekterer og perspektiverer mentees eventuelle modstand mod
	 forandring. Mentor skal ikke tale for, hvorfor mentee skal forandre sig. Giv udtryk for, at du forstår
	 ambivalensen og det svære i den. Det er forståeligt, og som nævnt tidligere, noget vi alle kender til.
	 Returner i stedet modstanden som et let omformuleret udsagn til mentee i form af et kvalificeret
	 bud på, hvad mentor tror, mentees frustration bunder i. På den måde kommer opfattelsen i
	 bevægelse, og mentee føler sig respekteret, da mentor netop med sit reflekterende udsagn giver 	
	 udtryk for aktiv forståelse og ikke kun passiv anerkendelse.

4. 	Mentor skal være sikker på egen mestring. For at understøtte mentees mestringsforventning til sig
	 selv og opgaven.
• 	 Mentor skal også undersøge sin egen ambivalens i form af at kunne få et fundamentet til at løfte
	 opgaven og ændringen. Hvordan kan jeg som mentor gøre en forskel her? Har jeg nogle
	 ”blinde pletter”, som gør, at der måske skal en tilknyttes en anden mentor?
• 	 Støt derefter mentee med effektfulde eksempler fra mentees tidligere succeser eller benyt den
	 indirekte rådgivning og kom med eksempler på gode anvendelige strategier, som andre menteer
	 har mestret i lignende situationer. Vigtigt er det, at mentee selv opnår tro på, at han eller hun kan
	 mestre det.

”Der er jo modstand på, når de møder op. Deres kropssprog viser modstand, og hatten er
nede i panden. Men bare det, at de møder op, er jo tegn på motivation! Så må jeg sige: ”Ok,
derovre er du presset, men der er jo en årsag til, at du kommer.” De skal være topmotiveret,
for deres kompetencer er begrænsede. Er de ikke det, kommer de aldrig igennem.”

Niels-Christian, mentor.

”Og den der med at arbejde aktivt med ambivalenser havde jeg ikke lige tænkt over. Altså den
indgang med, hvorfor gør mentee ikke bare noget ved det, når de selv kan se, at de skal. Nu
skal vi have det her afklaret. At mentee er motiveret, men bare mangler hjælp til at få begge
dele af ambivalensen tydeliggjort.”

Ulla, mentor.

69

Forandringens tre grundlæggende kriterier

At forandre sig er forbundet med nogle indre værdier, lyster og ønsker. Men ifølge Miller og Rollnick
er der tre kriterier, som har betydning for den indre motivation for forandring. Det er villighed, evne og
parathed.46

1. 	Villighed: En selvoplevet vigtighed af forandringen, set som ”diskrepans kløften”. Ens ønsker til
	 fremtiden bliver holdt op mod den adfærd, man har her og nu. Den er lidt krøllet, da man her
	 arbejder med at udvikle en diskrepans, der sætter fokus på en værdi, som ligger uden for det
	 tilfredsstillende ved nuværende tilstand. Er diskrepansen for snæver og alene bevæger sig inden
	 for det adfærdsmønster, mentee har nu, øges den indre motivation for forandring ikke. Mentee kan
	 simpelthen ikke få øje på det vigtige i at ændre sin adfærd. Diskrepansen skal knyttes op på den
	 værdi, der ligger i mentees slutmål. Tydeliggør derfor uoverensstemmelsen mellem tale, værdi,
	 handling og nuværende adfærd. Ligger målet for tæt på nuværende tilstand og adfærd, er der nul
	 bevægelse.

2. 	Evne: Mentee kan være villig, men mangle troen på at kunne mestre forandringen. Mentee tvivler
	 på, hvor kompetent han eller hun er i at finde en løsningsstil, som kan mestres. Det kan skyldes
	 pessimisme, eller at mentee ikke tydeligt nok har understøttet mentees mestringsforventning. Her
	 kan mentee sagtens se det vigtige i at ændre adfærd (villighed), men hvis mentor ikke hjælper med
	 at finde og opbygge en metode, som mentee tror på, sker der det, at mentee bliver defensiv i
	 stedet og kan komme med udsagn som: ”Jeg er heller ikke den eneste i verden, som ikke har
	 en uddannelse”, og ”Man kan da sagtens få et arbejde uden at have en uddannelse”, osv.. Mentee
	 forsvarer altså sin egen manglende evne til at ændre adfærd ved at sætte sig selv i forhold til andre
	 i samme båd og begynder derfor at identificere sig mere med personer fra netværket, der kan være
	 negative resursepersoner. Bemærker mentor en defensiv adfærd, f.eks. udeblivelse fra aftaler og
	 udsagn som disse, så skyldes det alt andet lige, at mentee ikke tror på succes i mentorforløbet.
	 Mentor kan som nævnt hjælpe ved at finde en brugbar metode, men også ved netop at henvise til
	 den fælles mentorproces, som én metode der virker.

3. 	Parathed: Selvom mentee giver udtryk for, at hun kan se en stor vigtighed og har en stor tro på
	 forandring, er det ikke nødvendigvis tilstrækkeligt for at påbegynde en forandringsproces. Mentee

”Så det er helt grundlæggende at få italesat, hvad det er, de gerne vil og ikke fokusere
på alle de steder, hvor de føler sig forurettede. Det er derfor, det er så vigtigt, at mentor
fokuserer på relationen og resurserne. At de lærer at indgå i gode relationer og tror på
egne resurser.”

Niels-Christian, mentor.

46 Miller & Rollnick, 2004.

70

71

”De reflekterende udsagn, er jeg blevet mere bevidst om. At det
både er sådan lidt opsamlende, men også lidt retningsgivende.
Jeg lægger jo noget i munden på dem, men inden for rammerne
af det, de har sagt.”

Ulla, mentor.

72

	 skal også være parat. Men det kan sagtens være tilfældet, at mentee ikke er parat til forandring
	 på nuværende stadie. Det kan være, at mentorforløbet stadig bevæger sig i starten af mellemfasen,
	 hvor mentee er mere tryg end utryg i nuværende adfærd. Så vil mentee give udtryk for relative
	 prioriteringer: ”Jo, det er da bestemt vigtigt, at jeg får styr på mine pligter derhjemme, så jeg kan 	
	 passe skolen, men det er altså ikke det allervigtigste lige nu”. Et sådant udsagn indikerer, at
	 mentee endnu klynger sig til den ene side af ambivalensen, hvor det er til at overskue
	 konsekvenserne. Brug da tid på at undersøge ambivalensen yderligere og få flere perspektiver og
	 lag frem. ”At man gerne vil ændre forholdene, men ikke gør noget ved det.

Mentors overgang til forandringsfasen

Som påvist er mentors grundlæggende arbejdsredskab at forstå motivationens mekanismer, når man
som mentor er forandringsagent. Men uden motivation, ingen forandring. Mentor skal mobilisere alt,
hvad han eller hun kan mobilisere af tålmodighed og udforske mentees ambivalenser fra så mange
sider som muligt.

At være mentor i dette program betyder, at man arbejder med totredjedelsmodellen. Mentor benytter
totredjedele af tiden på at udvikle diskrepanser, være nysgerrig, og afdække og afklare, hvor ambi-
valensen består. Med de spørgeteknikker jeg vil anskueliggøre i det næste, vil mentor i kombination
med sin tålmodighed have fået nogle redskaber til motivationsopbygning, som gør det relativt nemt at
påbegynde den mere tydelige forandringsproces i den sidste tredjedel af en samtale eller af hele forlø-
bet. Den konkrete handlingsplan er den nemmeste del i forandringen, når blot mentee er motiveret til
sin egen forandring. Et mentorforløb har to niveauer: En mentorproces, som er den overordnede pro-
ces med sine tre faser, og mentorsamtalerne. Mentors opgave består i at vurdere efter hver samtale,
og hvad der ellers aftales af læringsmål, hvor langt mentor og mentee er i mentorprocessen. Hvor tæt
på eller hvor langt fra er man fra at have understøttet læringsbehovet og skabt så meget indre tro på
egne resurser og mestring hos mentee, at han eller hun kan flyve selv? Med andre ord, hvornår over-
skrider man som mentor de første totredjedele og nærmer sig det konkret handlingsorienterede, som
fører til afslutningen af mentorprocessen? Dette kan mentor vurdere både ved at analysere processen
og analysere kvaliteten af de enkelte samtaler. Når mentee via sine handlinger og ord giver udtryk for,
at han eller hun får noget ud af mentorprocessen, er det tegn på, at modstanden mod forandring i

”Jeg beder mentee om selv at reflektere over sine resurser. Nogle gange står der, at hun
gerne vil have en mentor. Så spørger jeg: ”Hvorfor vil du gerne have en mentor?” Det er
meget vigtigt, at den unge får tænkt det her igennem, så jeg ikke bare skal servere det og
forklare, hvad jeg kan bruges til som mentor.”

Lis, mentor.

73

mellemfasen, som vi husker dækker over utryghed og glæden ved gamle vaner, er ved at forsvinde.
Mentee vil måske selv begynde at tale for forandring, og måske endda begynde at se sig selv i det nye
scenarie, som en person der har uddannelse og dermed er tættere på drømmen og slutmålet. Mentee
beder måske selv om et nyt møde, førend det aftalte, eller udviser mere handlekraft og initiativ end
tidligere. Mentee kommer med forandringsudsagn og udviser en forandringsadfærd.

Et forandringsudsagn er et udsagn, hvor mentee tilkendegiver ulempen ved nuværende tilstand, eller
sågar kan se fordele ved forandring. Mentee er måske optimistisk overfor forandring, eller tilkende-
giver simpelthen et direkte ønske om at forandre sig. Forandringsudsagn dækker over mere, end der
bliver sagt. Hvis man lytter nøje efter, er der nogle punktnedslag i samtalen, hvor mentee reflekterer
over det uholdbare i egen situation i forhold til det ønskværdige i, at situationen var anderledes, altså
tættere på målet og drømmen. Mentee er begyndt at reflektere over sin egen diskrepans. Miller og
Rollnick kalder forandringsudsagn som toppen af et isbjerg. 47

Mentor skal altså være meget opmærksom på det skift, der vil komme i samtalen, når mentee begyn-
der at reflektere over nuværende adfærd, men hvor mentee med egne ord og vendinger kan se, at han
eller hun måske har fastlåst sig selv ved at fokusere på den manglende vilje eller tro på at kunne mag-
te ændringen. Mentor kan også hjælpe denne proces på vej med nogle få teknikker, som er en del af

Modstand, forandring og accept: En ballance

Modstandsadfærd:

Indsigelse
Afbrydelse
Benægtelse
Ignorering

Forandringsudsagn:

Ulemper ved status qou
Fordele ved forandring
Optimisme overfor forandring
Hensigt om forandring

47 Miller & Rollnick, 2004.

74

en samtalestrategi, hvor mentor bevidst styrer refleksionerne mod den indre motivation for forandring.
Forandringsudsagn er det modsatte af modstand. Begge dele er tegn og udsagn, som mentor skal
være meget opmærksom på, da de siger noget om kvaliteten af samtalen og processen.48 For meget
modstand både i ord og handling er tegn på, at mentor har gjort noget galt eller endnu ikke har skabt
den empatiske, tillidsfulde relation eller fået fat på det reale læringsbehov.

Når følgende adfærd begynder at være til stede hos mentee, er det tegn på, at mentor kan begynde
at skifte retning og arbejde målrettet på at gå i gang med initiativer, der kan får mentor til tro på sine
evner i at kunne klare sig selv:49

• 	 Mindsket modstand: Mindre diskussion og færre indsigelser og defensive forklaringer
• 	 Mindre diskussion om problemet: Mentee er mere lydhør og lyttende, når mentor taler tydeligt og
	 åbent om mentees læringsbehov
• 	 Beslutsom og mere afslappet: Mentee er mere klar i mælet og taler selv mere åbent om sit
	 læringsbehov
• 	 Direkte forandringsudsagn: Mentee kommer med direkte løsningsforslag til egen problemstilling
	 koblet med tanker om fremadrettede scenarier. Han eller hun kan godt se det uholdbare i den
	 nuværende situation
• 	 Fremtiden bliver drøftet som en mulighed med det nye scenarie
• 	 Mentee spørger selv, hvad hun kan gøre
• 	 Eksperimenter: Mentee har selv, eller på mentors foranledning, eksperimenteret med andre
	 muligheder og handlestrategier
	 De her beskrevne ”nedslagspunkter” i adfærd og udsagn hos mentee, som mentor skal være
	 opmærksom på, kan både fremmes og understøttes ved hjælp af nogle konkrete teknikker til
	 motivationsfremme, som er beskrevet herunder.

Mentors seks konkrete metoder til motivationsfremme:

1. 	Åbne spørgsmål: Her er der elementer af den coachende tilgang, spørgsmål man ikke kan
	 svare ja eller nej til. ”Jeg vil gerne forstå din opfattelse, hvordan er du havnet her?”
	 (Ligesom mentor gerne må benytte lukkede spørgsmål for at få bekræftet et konkret forhold eller
	 udsagn, som mentee er fremkommet med. Alene for at tjekke om mentor har forstået det rigtigt).

2. 	Reflekterende lytning: At give et bud på hvad mentee mener – man skelner mellem simple og
	 komplekse refleksioner. Simpel refleksion er at gentage et nøgleord, som mentee siger, men hvor
	 mentor går ned i betoningen. F.eks.: Mentee: ”Jeg er så s…ligeglad med det hele!” Mentor: ”Du er
	 ligeglad?”. En kompleks refleksion fra mentor over samme udsagn fra mentee vil være: ”Du synes
	 ikke rigtig, du kommer nogle vegne og har lyst til opgive, hvis ikke snart der sker noget?”. Læg
	 mærke til, at det er absolut anbefalelsesværdigt, at ”lægge noget i munden” på mentee. Men det

48 ibid.
49 ibid.

75

	 skal ligge indenfor rammerne af den konktekst, som mentees oprindelige udsagn relaterer til.
	 Smører mentor for tykt på, kommer der modstand og benægtelse. Men modsat den rene
	 coachende tilgang, får mentor her hurtigt af- eller bekræftet, hvad mentee egentlig mener. Så vær
	 ydmyg! Mentor skal i sine bud på, hvad der menes, kunne håndtere at få beskeden, at det ikke var
	 det, mentee mente. Mentor spørger, hvad meningen med udsagnet så er og reflekterer derefter på
	 ny.50

3. 	Bekræftelse: Har mentee gjort noget godt eller er han eller hun fremkommet med en refleksion,
	 der tyder på opblødning i sit eget ambivalente forhold, så bekræft eller komplimentér, men gør det
	 direkte! Du skal være sikker på, at det bliver modtaget som et kompliment, ingen vinder noget ved
	 at lege ”gæt en følelse”.

4. 	Opsummering: Med opsummering menes ikke et fuldgyldigt referat af samtalen og processen.
	 Der er tre former for opsummeringer, som tjener forskelligt mål: Den samlede opsummering, hvor
	 man samler det væsentlige op. Samtalen er måske slut, eller man vil starte næste samtale med en
	 opsummering af pointerne fra sidst. Den overgangsopsummerende, som er særlig anvendelig
	 ved en refraiming, hvor der skal rammeevalueres, fordi et andet og det egentlige læringsbehov er
	 fremkommet i processen. Den sammenknyttende opsummering, hvor mentor knytter de
	 effektfulde eksempler fra mentees tidligere fortælling om succeshistorier fra dele af mentees liv for
	 at tilvejebringe en refleksion fra mentee over, at hun har prøvet noget tilsvarende før, truffet et valg
	 og stået ved det, eller gennemført en udfordrende proces tidligere. Opsummér gerne ofte og
	 løbende i samtalen og processen, og knyt gerne opsummeringerne an til læringsmålene.

5. 	Udforskning: Udforsk hvad personen gerne vil i stedet for at fokusere på den manglende vilje til
	 adfærdsændring. Spørg som en tommelfingerregel altid ind til det gode og positive ved nuværende
	 adfærd, og bliv ved med at følge op på mentees svar og refleksioner med nye spørgsmål og
	 refleksioner. På den måde vil mentee med tiden være ”løbet tør” for argumenter for, hvorfor hun
	 skal bevare status quo. Når du som mentor når der til, så hjælp mentee på vej med en kompleks
	 refleksion.

6. Fremkaldelse af forandringsudsagn (den væsentligste præmis): Er bevidst styrende! Og
	 hvordan fremkalder man så de stærkt ønske de forandringsudsagn, som positive refleksioner
	 hos mentee selv? Mentor er opmærksom på den måde, mentee taler om sit eget læringsbehov på,
	 og hvordan mentees fortælling har udviklet sig i den måde, han eller hun taler og relaterer sig selv
	 til resursepersonerne i sit netværk. Hvilke personer har ændret status og fået en mere

50 Carl Rogers giver i bogen Client-centered Therapy, et glimrende eksempel, hvad der menes med forskellen i de to
	 refleksionsformer, og hvordan man ved at reflektere komplekst, hjælper mentee videre: ”…the subtle difference between a
	 declarative and an empathic attitude…by an example: I feel as though my mother is always watching me and criticizing what
	 I do. It gets me all stirred up inside.”
•	 Svar fra counsellor: ”You resent her criticism”. (Declarative, altså en erklæring uden indføling, en dom og evaluerende,
	 vejleder fortæller vejledte om dennes følelser!)
•	 Men som et reflekterende (empatisk) udsagn, udviser man en dybere og mere åben samt kompleks forståelse:
	 ”If I understand you correctly, you feel pretty resentful toward her criticism. Is that right?”
”If this is the attitude and tone which is used, it would probably be experienced by the client as aiding him in further expression”.

76

	 fremtrædende rolle? Og hvilke resursepersoner er blevet nedtonet? Har en negativ resurseperson
	 mistet status, er det et signal om, at der er ved at ske en forandringsrefleksion i mentee.
	 Denne forandring kan fremmes og hjælpes på vej med følgende teknikker. 51

a. 	Åbne spørgsmål der matcher forandringsniveauet: 	Vi benytter blandt andet åbne spørgsmål for at
	 fremkalde forandringsudsagn: Ulemper ved status	quo: ”Hvad tror du, vil ske, hvis du ikke ændrer
	 noget?”
	 Fordele ved forandring: ”Hvad kunne du godt tænke dig var anderledes?”
	 Optimisme overfor forandring: ”Hvad støtter dig i at tænke, at du kan ændre dig, hvis du vil?
	 Hensigt om forandring: ”Hvad ville du være parat til at forsøge?” Mentor bør følge op på mentees
	 svar med et komplekst reflekterende udsagn! Men de komplekse refleksioner, giver mentor et bud
	 på hvad han opfatter som værende både kernen i det, mentee giver udtryk for, men mentor former
	 også sit udsagn, så det øger mentees refleksion over det konkrete læringsbehov. Mentor ”styrer”
	 altså mentees egne refleksioner mod en tilstand, der forholder sig konstruktivt til læringsbehovet i
	 stedet for, at mentee bliver fastholdt i defensiv tilstand. Se mere om komplekse refleksioner i
	 praksiseksemplet til sidst i dette kapitel.

b. 	Ledende spørgsmål: ”Hvad støtter dig i, at du kan ændre dig hvis du vil?”.

c. 	Vigtighedsskalaen: ”På den klassiske 10-skala hvorfor ligger du på 6 og ikke på …?”
	 ”Hvor vigtigt er det for dig, at …?”
	 ”På en skala fra 0 til 10, hvor 10 er det vigtigste, hvor vil du sige, du befinder dig?”
	 Eller:
	 ”Hvor vigtigt ville du sige du er på, at du kunne gennemføre det, hvis du besluttede dig for det?”
	 Her er det opstillet som en ”ufarlig” hypotese, om en eventuel handling, hvor mentee under de
	 andre omstændigheder kunne begynde at understøtte sit eget læringsbehov.

Brug af vigtighedsskalaen:

51 Miller & Rollnick, 2004.

Slet ikke vigtigt Ekstremt vigtigt

77

52 Dette var nogle konkrete teknikker til, hvordan mentor kan fremme mentees egne forandringsudsagn. Det var blot et lille
	 indblik i de teknikker, som Miller og Rollnick arbejder med og anbefaler. Ønskes en mere udførlig gennemgang af teknikkerne,
	 henviser jeg til Motivationssamtalen, se referencelisten. Miller & Rollnick, 2004.

Spørgsmål 1:
”Hvorfor ligger du på (6) og ikke på nul?”
Det er af stor vigtighed, at mentor ligger sig under mentees egen placering, for på den måde at på-
skønne de resurser, der ligger i ikke at have opgivet og placeret sig på nul. Først bagefter, når vi har
fået mentees grunde til forandring, som er den samme grund til, at mentee ikke bare har opgivet og
lagt sig på nul.

Spørgsmål 2:
”Hvad skulle der til, for at du gik fra (6) til et højere tal?”
Svaret er typisk et forandringsudsagn! Bemærk pointen i spørgsmål 1. Vi tilfører resurser og påpeger
ikke en mangelsituation!

d. 	Udforskning i motivationsbalancen: Start som nævnt tidligere med fordele først og dernæst
	 ulemper.
e. 	Uddybning: Hav tålmodighed og få en så udførlig uddybning som muligt af det første
	 forandringsudsagn. Det er jo som toppen af et isbjerg.
f.	 Ekstreme konsekvenser: ”Hvis nu du fortsætter, hvad er så det værste der kan ske?”. Vær forsigtig
	 med at benytte denne, den kan skabe unødig modstand, men hvis mentor skønner, at man
	 bevæger sig i ring, er den god til at bryde cirkulariteten med.
g. 	Tilbageblik: ”Hvornår gik tingene godt?”. En klassiker, som altid er god, når vi skal have mentee til
	 at sætte ord på positive sider i sin ambivalens og fortælling.
h. 	Fremtidsforestillinger: ”Hvordan vil det se ud, hvis ikke der sker en ændring?”. En mere blid form
	 end at spørge til de ekstreme konsekvenser.
	 Dette var et overblik over de metoder, som mentorerne i Hold Fasts mentorprogram har benyttet
	 med stor succes.52

Sat mere skematisk op er det egentlig kun tre teknikker, som kombineret med mentormatrixen og de
fire R’er, der skaber et robust grundlag for et mentorprogram med positiv effekt.

”Som mentor lykkedes det bedre at holde fokus. Nogen skyder man over. Nogle skyder
man under. Men i det store hele rammer jeg deres resurser”.

Niels-Christian, mentor.

78

Bemærk:
De åbne spørgsmål er åbne,
da deres struktur gør man
ikke kan svare ja eller nej.

Modsat de lukkede
spørgsmål, som mentor
benytter for at få tjekket
et faktuelt forhold, eller få
bekræftet et udsagn mentee
er fremkommet med.

Bemærk:
De komplekse refleksioner
er med til at styre mentor i
retning af en refleksion over
egen ambivalens. De er også
med at finde ud af, hvad
mentee egentlig mener og har
her en effekt, som de åbne
spørgsmål sjældent har.
Kort sagt giver mentor et bud
på, hvad han tror, mentee
mener, men indenfor rammen
af det, samtalen drejer sig
konkret om. Pas på med at
smøre for tykt på, det kan
skabe for meget modstand og
få mentor til at fremstå som
ikke-lyttende og utroværdig.

Bemærk:
Opsummeringer benyttes ikke
for at vise, at man har lyttet
godt efter.
De benyttes for at påpege
og fremhæve resurser hos
mentee.

Åbne spørgsmål

Hvad
Hvilke
Hvordan
Hvorledes
Hvorhenne
Hvorfor

Simple udsagn:
Mentor gentager et nøgleord,
som mentee har sagt, men
går ned i betoningen.

Komplekse refleksioner:
Mentor giver et bud på,
hvad mentee mener, tænker
eller føler, men hvor mentor
omformulerer det sagte som
et udsagn, med mentors egne
ord og vendinger.

Den samlede:
Opsamling af samtalens
hovedtemaer.

Den sammenknyttende:
Skaber forbindelsen til
tidligere emner. Benyttes
når mentor vil styrke
mentees indre robusthed i
forandringsprocessen ved
at fremhæve effektfulde
eksempler enten fra mentees
eget liv og fortælling, eller
som en indirekte rådgivning
med et eksempel fra andre
succesfulde mentorforløb.
Overgangsopsummerende:
Samtalen skal skifte
fokus, eller det egentlige
læringsbehov er fremkommet
i løbet af samtalen eller
mentorprocessen.

Udsagn og refleksioner Opsummeringer

79

For en mentor, der arbejder med motivationssamtalen, er teknikken egentlig ret lige til. Man skal
stille nogle åbne spørgsmål, som også kan tjene som diskrepansskabende, udforske ambivalensen,
opbygge vigtigheden og styrke mentees tro på egen evner. Jeg har i det foregående påvist, hvilke
teknikker man med fordel kan benytte som mentor.

Jeg vil nu afslutningsvis give et kort og simpelt eksempel på en samtale, der udvikler sig omkring di-
skrepanser, ambivalenser, vigtighed og evner. Det er tænkt som et eksempel, der kan skabe overblik
over, hvad der menes med de forskellige begreber. Slutmålet for samtalen er, at mentee gerne vil være
advokat, men har svært ved at se sig selv fortsætte i gymnasiet.

Am
bi

va
le

ns

Mentor: Du siger det er meget svært for dig, at se dig selv i den her
uddannelse?
Mentee: Ja, jeg kan ikke rigtig se, hvad det skal føre til. Jeg er her jo
næsten aldrig alligevel, vel? Og jeg har jo også pligter derhjemme,
og mange af mine venner siger de tjener gode penge ved blot at
arbejde. ”School sucks!”, som de siger.
Mentor: Og alligevel så dukker du op på skolen og holder dit fravær
på ”vippen”? Det er da godt!
Mentee: Ja, ja, men det er jo bare fordi … Altså mine forældre synes
jo også, jeg skal have en uddannelse, ikke?

Bemærk:
Mentor åbner forsigtigt op for ambivalensen ved at bede om en
uddybning af noget, mentee har givet udtryk for. Samtidig med, at
mentor påpeger en faktuel ting omkring fraværet, mens han roser, at
mentee stadig møder frem.

”Så bliver jeg nødt til at twiste den, så de kan se det positive, selvom det måske er liige
på kanten, men hellere det end at de føler nederlag.”

Niels-Christian, mentor.

80

G
å

m
ed

 m
od

st
an

de
n

Mentor: Jeg kan godt forstå med de pligter, du har derhjemme, og
de lektier, du skal lave her, mens du også ønsker tid til dine venner,
at du har lyst til at opgive. Men prøv at fortæl hvad du tænker om de
forskellige dele?
Mentee: Jamen, jeg vil jo bare så gerne være student, og blive til
noget mine forældre kan være stolte af. Men det er som om, alle
river og flår i mig. Så skal jeg lave lektier, så skal jeg passe mine
mindre søskende. Så bliver jeg udmattet og møder for sent op og
får for meget fravær. Så skal jeg deale med dig og min vejleder …
Og så bliver vennerne også sure fordi, de ikke ser mig!
Mentor: Så du ser dig selv som fastlåst?
Mentee: Ja, for pokker da!
Mentor: Hmm, ok, hvad tror du, der vil ske, hvis ikke der ændres
noget?
Mentee: Så bliver jeg ikke student.

Bemærk:
Mentor går med modstanden ved at reflektere og rumme den.
Mentees modstand bliver samtidig vent til et positivt
forandringsudsagn, som gør, at mentor kan bevæge sig hen mod at
få opbygget vigtigheden og styrke mentees tro på egne evner.

Di
sk

re
pa

ns

Mentor: Det har du jo godt nævnt, og vi har talt om grunden til dit
fravær, men du har sagt, at du gerne vil være advokat og få dig et
bedre liv, så hvordan hænger det sammen med, at du giver udtryk
for at uddannelse er spild af tid? Jeg vil bare gerne forstå dig.
Mentee: Hmm, når du stiller det op på den måde, så vil det jo være
uklogt at stoppe.
Mentor: Kan du prøve at sætte nogle ord på, hvordan det giver
mening for dig at starte med at arbejde fuldtid nu, uden uddannelse,
end at vente de år det vil tage, førend du er færdiguddannet?
Mentee: Fordi jeg er så f… træt af det hele!

Bemærk:
Mentor benytter også de åbne spørgsmål til at åbne op for en
diskrepans, ligesom mentor benytter de åbne spørgsmål når man er
nysgerrig.
På den måde kan man være både udfordrende og udforskende.

81

Vi
gt

ig
he

d,
 o

ps
um

m
er

in
g

og
 e

vn
er

Mentor: På en skala fra 1-10, hvor 10 er det vigtigste, hvor vigtigt er
det så for dig at blive student?
Mentee: 5!
Mentor: Med det du lige har fortalt mig og med tanke på, hvor
uoverkommeligt det virker for dig at finde tid til det hele, så synes
jeg, et femtal er flot. Hvorfor har du ikke bare lagt dig på nul?
Mentee: Fordi det betyder meget for mine forældre, at jeg bliver
student, og det betyder meget for mig at blive advokat, så jeg kan
gøre mig selv og min familie stolt. Og jeg vil gerne have flere penge
mellem hænderne end mine forældre har haft, så jeg kan tilbyde
mine børn et bedre liv.
Mentor: Så på grund af din egen fremtid, og respekten for dine
forældre, samt en bedre tilværelse for dine fremtidige børn, ønsker
du, at vi finder en løsning i det her, som du tror på?
Mentee: Ja.
Mentor: Så hvis jeg nu foreslår, at vi sammen besøger dine forældre,
og jeg fortæller, hvor meget du egentlig har at lave omkring lektier,
og du selv fortæller, hvor meget det betyder for dig, at du kan
hjælpe derhjemme, men at du simpelthen har for mange pligter, vil
du kunne bruge det?
Mentee: Ja, det tror jeg.
Mentor: Lige en sidste ting. På en skala fra 1-10,hvor 10 er stor tro
på egne evner, hvor stor er din tro på, at du med denne plan, kan få
enderne til at mødes?
Mentee: 7!
Mentor: Så selvom, vi skal hjem og tale med dine forældre og
fortælle dem, at du er presset både derhjemme og i gymnasiet, tror
du på, det hjælper, og at det at jeg som mentor er med, styrker dig i
troen på det?
Mentee: Ja, og jeg ser faktisk frem til at få styr på alt dette og håber
på, at snakken med mine forældre hjælper.
Bemærk:
Her spørges først indtil vigtigheden, med afsæt i det tidligere
forandringsudsagn, for at få mentee til at komme med endnu flere
forandringsudsagn.
Derefter opsummerer mentor forandringsudsagnene,
som er fremkommet med skalaspørgsmålet, men som en
kompleksreflekterende opsummering, hvor mentor benytter egne og
nye ord for det sagte.
Samme metode benyttes for at opbygge den kompetente adfærd,
hvor mentee har troen på egne evner.

82

Opsamling på mentors motivationsteknikker og forandringsfremme

Med teknikker der fokuserer på sproget i kombination med konkret adfærd, har mentoren fået et
effektivt redskab. Uden dette redskab til at analysere, hvor i mentorforløbet man er, har der været
eksempler på, at mentee og mentor har snakket forbi hinanden. Typisk er eksempler på samtaler, hvor
man som mentor efterfølgende har siddet med fornemmelsen af, at det var en god samtale, og men-
tee var enig i det meste. Men efterfølgende var der ingen ændring at spore hos mentee. Mentee havde
altså igennem sin erfaring med samtaler fra velmenende vejledere og andre voksne resursepersoner
knækket koden og fundet ud af, hvilke svar vi gerne ville høre.

Når man som mentor arbejder med praksis og praksislæring, er det oplagt, at mentor netop benytter
sin viden og store erfaring i praksis. Dette er lige så meget mentors brændstof som mentees. Teknik-
kerne fra det foregående giver eksempler på, hvordan man med fordel kan præsentere ubehagelighe-
der, som mentee netop gerne vil undgå at tale om, ved at give mentoren de svar, man gerne vil høre.
Mentor kan med fordel påpege diskrepanserne, uoverensstemmelserne, mellem det mentee siger
han eller hun gerne vil opnå i livet og sammenholde dette med mentees faktiske adfærd. Dette er en
teknik, der kan få de egentlige holdninger og tanker frem.

I dette ligger også en helt grundlæggende resursetænkning. Mentor arbejder med den grundlæggen-
de etik, at mentee har resurser, og at en nuværende, ikke- hensigtsmæssig adfærd skyldes nogle til-
grænsende områder, som tilsammen skaber det ambivalente forhold. Skal, skal ikke. Hvorfor, hvorfor
ikke. Frastødelse og tiltrækning. Altså modsatrettede værdier som bliver forstærket og understøttet af
den handling, der ligger i forlængelse heraf. Det er en del af vores menneskelige natur at være ambi-
valent. Pointen er, at de som har behov for en mentor ikke mangler indsigt i deres situation, men at de
ikke selv kan komme fri af deres ambivalens og derfor har behov for en mentor. Der er derfor ikke på
nogen måde tale om, at mentee bare skal tage sig sammen, men derimod om at mentee er motiveret
til flere ting, som alle har en betydning for ham eller hende. Dette indre kaos, skal mentor hjælpe med

83

at få nogle mere stringente refleksioner omkring,
som kan føre til en læring og dermed kan under-
støtte mentees læringsmål. Slutmålet, drømme-
scenariet, bliver fastsat i starten, og vejen hen
til det hjælpes på vej ved, at mentor fremhæver
mentees resurse ved at reflektere sammen med
ham eller hende og fremme forandringsudsagn,
der knytter an til målet. På den måde understøttes
den samlede læring som en proces, der fører til
en tryg vej for mentee at gå ad mod sit mål. Der er
to kerneprincipper, som er nødvendige for men-
tor og tilsammen tilstrækkelige i at skabe indblik i
egne resurser hos mentee og sikre den gode relation. Kerneprincipperne er: At ”gå med modstanden”
og at fremme forandringsudsagn. Begge dele er stærke redskaber, da de opretholder en positiv ånd,
sikrer respekten i relationen, og styrker mentees tro på egne evner og bevarer fokus på målet, da
mentorskabet jo er en fremadgående proces mod, at mentee kan handle selv.

Det er i det lys og den ånd, man skal se teknikkerne. Der er ikke tale om en ydrestyring, men nogle
teknikker, som i kombination med resten af mentors redskaber bevidst fremmer handlingsorienterede
refleksioner, som mentee kan benytte til at udvide sin sociale niche, hvorfra mentees verden går, og
praksisfelt, den adfærd mentee har. Mentor skal ikke diskutere med mentee om hans eller hendes
adfærd, men derimod reflektere sammen med mentee over, hvordan adfærden hænger sammen med
det ønskelige slutmål. Herved opstår der en diskussion om de grundlæggende værdier, som ikke har
været særlig tydelig i mentees liv. Mentor behøver slet ikke at anvende ordet værdi, hvis ikke det giver
mening. Men mentor skal være sig bevidst, at det er værdierne, som processen og samtalen drejer
omkring som sin akse: Nemlig de grunde, begrundelser og motivationer, som er årsagen til, at mentee
ser sig selv som person, med de muligheder han eller hun har, og dermed også med de muligheder,
han eller hun ikke selv kan se, da mentee er fanget i en indre modsatrettet tilstand. Altså på overfla-
den modsatrettede værdier, som ved en nærmere undersøgelse mere er et udtryk for mentees egne
refleksioner og holdninger til en og samme værdi.

Samlet konklusion

Mentor benytter i kombination med de fire R’er og mentormatrixen også nogle teknikker fra Motivati-
onssamtalen. I tilgangen til mentee er mentor anerkendende i betydningen, at mentor arbejder aktivt
på at skabe en gensidig relation, som danner grundlag for det respektfulde forløb, en mentorproces
udgør. Benytter mentor alene anerkendelsen som en universel tilgang, i den desværre ofte udbredte
betydning at man skal kunne rumme alle mennesker, og at alle værdier er lige gyldige, vil det være
svært at anvende de teknikker, der er beskrevet i afsnittet om mentors praktiske teknikker. Da de
vil være for konfronterende i en anerkendende relation, der alene er værdimæssig neutral. Men når

”Som mentor er man mere fri af vejled-
ningen. Man må godt rådgive, bare man
gør det tydeligt, der er en anden frihed.
Vejledning er tit mere flydende, hvor
mentoring er mere struktureret om, at vi
taler sammen, både når det går godt, og
når det går skidt.”

Niels-Christian, mentor.

84

mentor benytter sit ”kloge hjerte” og får skabt en respektfuld relation, der konkret forholder sig kærligt
kritisk til de værdier, der er på spil i forhold til mentees læringsbehov og læringsmål, er der mulighed
for en forandring af mentees opfattelse af sig selv. Dermed er kimen til en ændring, der er motiveret
indefra. Med respekten som fundament bevæger mentor sig væk fra den overfladiske tilpasning og
får etableret et robust, værdibaseret valg. Værdier er båret af fællesskaber. Holdninger og overbevis-
ninger er individuelle. Der er en værdi i at blive inkluderet i et fællesskab, og at fællesskabet netop kun
er et fællesskab, fordi dets aktører gensidigt anerkender hinanden og fællesskabet. Inden for dette
fællesskab har individerne så en mulighed for etableringen af forskellige skiftende holdninger og inte-
resser. Disse skiftende holdninger skal man anerkende i betydningen at kunne rumme alle holdninger.
Men at kunne rumme alle holdninger er ikke det samme som at respektere dem. Pointen er den, at
manglende uddannelse er eksklusion fra samfundet, og at manglende uddannelse oftest skyldes, at
den unge har været for længe i sin egen overbevisning om, at ”det der med uddannelse er svært og
ikke lige noget for mig”.

Men samfundet bygger på en inklusionstanke som den grundlæggende værdi. Man kan derfor dis-
kutere, om det er en værdi, at alle skal have en kompetencegivende uddannelse, som netop er den
retning, samfundet er slået ind på. Eller om netop denne værdi fejler som værdi, da der eksisterer en
restgruppe, for hvem uddannelsesmæssig indplacering er problematisk. Dette er ikke stedet for en
diskussion om filosofisk fagetik, men skal derimod ses som et stille håb om, at en mentor kan skabe
et frirum for den unges valgsituation, som kan imødegå det pres, der er opstået i kølvandet på de for-
skellige uddannelses- og vejledningslove, med tilknyttede institutioner og centralt definerede måltal
for, hvor mange af en årgang der skal have en uddannelse. Et centralt formuleret krav om mængden
af unge der skal have en uddannelse, medfører en målorienteret opfattelse af vejledningen. Med Hold

85

Fast mentorprojektet har målet på den ene side været at understøtte samfundets gældende værdi om
at fastholde unge i uddannelse eller hjælpe til et kvalificeret omvalg. Herved understøttes de nedsatte
vejledningscentre og organer også.

På den anden side har tanken med en mentor også været den at skabe et frirum for den unge ved at
øge fokus på, hvad den unge gerne vil. Den unges autonomi bliver således omdrejningspunktet for
de refleksioner, som skal motivere til selv at ville tage en uddannelse og fastholde sig i den. På den
måde er mentoring en paraplymetode, der skal skabe en indre robusthed ved at fokusere på læring og
relationsarbejde samt kulturforståelse. Princippet kan overføres på alle andre scenarier og grupper,
hvor mennesker er udsatte, stigmatiserede eller i mere mild form blot føler sig sat uden for samfun-
det. Undersøg og afdæk, hvori de ambivalente forhold består. Har man en opfattelse af sig selv som
udenfor, er det kun den ene side af fortællingen. For at man overhovedet kan have denne opfattelse,
har man nemlig reflekteret over ambivalensens anden side, den inkluderende del. Heri ligger der store
mængder af brændstof, som man kan benytte, når man som mentor skal påbegynde det, et mentor-
skab grundlæggende er, nemlig et inklusionsarbejde. Et mentorforløb er derfor et dannelsesforløb.
For både mentor og mentee. Og med dannelsen, følger inklusionen.

86

Spørgsmål og svar

Spørgsmål: Hvordan starter jeg min første mentorsamtale?
Svar: Det virker godt, når du starter med at være nysgerrig i forhold til, hvad din mentee laver til daglig
og spørger ind til, hvad han selv mener, han har behov for at lære af færdigheder. Giv dig tid. Spørg
forsigtigt ind til forhold og forbehold. Læg mærke til om der er forhold i netværket, som nu eller på sigt
i mentorforløbet kan være en bremse for udviklingen. Spørg også meget konkret om, hvad mentees
drømme er for fremtiden, hvis nu han kan vælge lige, hvad han vil være, og spørg hvorfor. Vi er her ude
efter de grundlæggende ”værdier”, som i en eller anden grad driver mentee.

Spørgsmål: Hvad er en rammesætning?
Svar: En rammesætning er den ramme, som du lægger ud over din og mentees relation. Den opnås
ved, at du efter at have afdækket mentees netværk og forhold i første samtale, bliver enig med men-
tee om det konkrete forhold, I skal arbejde på at udvikle.

Spørgsmål: Hvad hvis min mentee har flere forhold, der skal udvikles?
Svar: Det er typisk sådan, at en mentee har flere udviklingspunkter. Men for overskuelighedens skyld,
og for at bevare motivationen, skal du kun arbejde med et af gangen. Mange af de andre forhold viser
sig ofte at have relation til samme forhold og kan løse sig selv, efterhånden som du opbygger mentees
selvtillid i en løsningsstil, han eller hun tror på og kan magte.

Spørgsmål: Hvorfor bliver der ved med at dukke nye udfordringer op for min mentee?
Svar: Det kan skyldes flere ting. For det første er det et tegn på, at du har fået en god tillidsfuld relation
med din mentee. Dernæst, at mentee er blevet så sikker i sin egen løsningsstil, at han eller hun tør
nævne flere forhold velvidende, at der er en tro på, at der nu er en mulighed for at løse udfordringerne.

Spørgsmål: Hvad stiller jeg op med de nye udfordringer?
Svar: Du laver en re-framing, altså spørger du din mentee, om det, der er dukket op nu, har så stor
betydning, at det i virkeligheden er det læringsbehov, som er afgørende for, at mentee grundlæggen-
de får mere selvtillid og dermed nemmere kan løse sine eventuelle andre udfordringer. Det skaber en
”tvungen” refleksion hos mentee.

Spørgsmål: Hvad er et læringsbehov?
Svar: Læringsbehovet hos mentee er det, du får afdækket med din nysgerrighed i din rammesætning.
Der hvor du med dit overblik som mentor vurderer, at her er ”nøglen” til at mentee kan knække koden
til at finde en løsningsstil, han eller hun selv kan mestre. Dette læringsbehov skal understøtte på en
måde, som gør at mentee bliver udfordret med passende ”autentiske udfordrende opgaver”, men
samtidig på et niveau der ikke overstiger mentees forandringsparathed, og får mentee til at udvise
mangel på motivation.

Spørgsmål: Min mentee udviser modstand mod forandring. Hvorfor?
Svar: Modstand mod forandring er helt normalt i mellemfasen i et mentorforløb. Det skyldes, at du er

87

ved udfordre de adfærdsmønstre, som din mentee hidtil har en selvoplevet opfattelse af som væren-
de brugbare og succesfulde. Mentee har med andre ord skabt sig en position i sit netværk, hvor han
eller hun er tryg med den nuværende adfærd og løsningsstil. Når du som mentor går ind i dette, og
mentee kan mærke, at tingene er ved at forandre sig, kommer der modstand, da du skaber utryghed
i det kendte netværk. Men dette er en positiv modstand.

Spørgsmål: Min mentee udebliver fra vores aftaler, og gør ikke det, vi har aftalt?
Svar: Udeblivelse og ignorering af aftaler er typisk et tegn på negativ modstand mod forandring.
Bemærk modstanden er ikke rettet mod dig som mentor, men mod selve processen. Modstanden
skyldes, at du er gået for hurtigt frem, og at du ikke har ramt mentees forandringsevne, men har skudt
over målet. Det kan også skyldes, at du simpelthen ikke har fundet det rette læringsbehov endnu, at
mentee glider af på dig, da han eller hun ikke selv har fået opbygget en tro på, at læringsbehovet er
vigtigt nok.

Spørgsmål: Min mentee begynder at virke umotiveret?
Svar: Oplever du din mentee som umotiveret, kan det skyldes flere forhold: Mentee synes ikke, at
det er vigtigt nok. Mentee tror ikke på sine egne evner i processen og løsningen, eller mentee er sim-
pelthen ikke parat endnu. Mentors opgave består her i at finde ud af, hvilke af de tre forhold som gør
mentee umotiveret. Typisk drejer det sig om, at mentee egentlig ikke synes, at det som mentorforhol-
det drejer sig om, er vigtigt nok.

Spørgsmål: Hvordan får jeg min mentee til selv at kunne se vigtigheden i at nå målet?
Svar: Det gør du ved at påpege den helt grundlæggende uoverensstemmelse mellem det, som men-
tee i jeres første samtale har fortalt om drømme eller mål i livet, og så sammenholde det med den
konkrete holdning og adfærd han eller hun udviser lige nu. Hvordan hænger de to ting sammen?
Denne uoverensstemmelse virker selvmotiverende og åbner for en masse brændstof.

Spørgsmål: Hvordan får jeg motiveret min mentee?
Svar: Du har ikke fundet ud af endnu, hvad der kan få mentee til at få en selvoplevet vigtighed af
mentorskabet. Han eller hun ser måske i sin egen misforståelse mentorforholdet som værende pålagt
udefra. Benyt nogle af de praktiske redskaber du har fået serveret i bogens praktiske del. F.eks. kan
du spørge mentee om ”Hvad støtter dig i, at du kan ændre dig, hvis du vil?”. ”Hvilke træk har du, som
gør, at du ikke giver op, når noget er vigtigt for dig?”. Bemærk, at du laver en lille psykologisk ”krølle”
her ved at adskille vigtighed fra faktisk tro på forandring. Det giver mentee et pusterum fra det kon-
krete. Men samtidig er han ved at argumentere for vigtigheden, mens han taler. Samtidig opbygger du
mentees tro på egne evner og øger paratheden.

Spørgsmål: Hvordan afslutter jeg mit mentorforløb?
Svar: Det er vigtigt, at du afslutter dit mentorforløb i en fælles forståelse af, at nu kan mentee selv
håndtere sine udfordringer. Han er vokset i læringsprocessen. Fremhæv dette med effektfulde eksem-
pler fra jeres mentorproces, så mentee kan reflektere og forstå det sammen med dig. Han får så at
sige et ”svendebrev” i at kunne mestre sit eget liv. Du skal notere undervejs, når der er særligt positive
forhold, som mentee mestrer.

88

Referencer

Beck, Ulrich (1997):
Risikosamfundet – på vej mod en ny modernitet, København, Hans Reitzels Forlag. Oversat fra Risi-
kogesellschaft. Auf dem Weg in eine andere Moderne, Frankfurt am Main, Suhrkamp Verlag, 1986.

Bovbjerg, Kirsten M. (2003):
Selvets disciplinering – en ny pagt i arbejdslivet, Tidsskrift for Arbejdsliv, 5. årgang, nr. 3.

Clutterbuck, David (2004):
Mentor competences: a field perspective, The Situational Mentor, an International Review of Com-
petences and Capabilities in Mentoring, edited by, Clutterbuck, David & Lane, Gill, Gover Publishing
Limited.

Gadamer, Hans.Georg (2004):
Sandhed og Metode, grundlaget af en filosofisk hermeneutic, Academic Systime. Oversat fra Wahr-
heit und Methode. Grundzüge einer philosophischen Hermeneutik, 1990, Tübingen, J.C.B. Mohr.

Gardiner, Coral Elisabeth (2008):
Mentoring: Towards an improved professional friendship. Doktoral thesis, Department of Sociology,
University of Birmingham.

Hansen, Finn Thorbjørn (2003):
”Kan man tale om almen dannelse i en individualiseret kultur?” i Tidsskrift for læreruddannelsen og
folkeskolen, Kvan, nr. 67.

Hegel, 1991:
De store Tænkere, Munksgaard, Købehavn, uddrag og oversat fra tysk, Phänomenologie des Geistes)

Honneth, 2001:
Sphären reziproker Anerkennung, Sats- Nordic Journal of Philosophy, Vol. 2, No. 1. Philosophia
Press 2001.

Klafki, Wolfgang (1998):
Grundzüge kritisch-konstruktiver Erziehungswissenschaft, Marburg, http://archiv.ub.uni-marburg.de/
sonst/1998/0003/k04.html

Miller, William R.; Rollnick, Stephen (2004):
Motivationssamtalen, København, Hans Reitzels Forlag. Oversat fra: Motivational Interviewing, Guild-
ford Press, 2002.

89

Oettingen, Alexander von (2006):
Pædagogisk filosofi som reflekteret omgang med pædagogiske antinomier – Perpsektivering af K.
Grue-Sørensens filosofiske pædagogik, Forlaget Klim.

Ott, Lisa; Toft, Birgit S. (2004):
Mentorskabets muligheder – Til brug i praksis. Børsens Forlag.

Rogers, Carl. R. (2003):
Client-centered Therapy, London, Constable and Robinson Ltd. (første udgave 1951).

90

92

D
en læ

rende m
entor

Sim
on Schulin

Forfatter: Simon Schulin

Cand. Mag. i fi losofi og Master, M.ed. in guidance and counselling,
samt doktorand, med forskningsfelt i kompetence, dannelse og
intelligens.

Ansat i Udvikling og Forskning, videncenter for ledelse,
innovation og evaluering på University College Syddanmark.

