
Mentor
& adept
Q aLLT OM HUR NI GÖR Q ADepten går först Q Mentorn lär OCKSÅ

 pocket
En guide från tidningen Chef

S
kaffa tydliga

spelregler direkt
P

ersonkem
in

betyder allt

Chef.

Ett bollplank
bara för dig!

Denna pocketguide
distribueras som bilaga
i tidningen Chef nr 2/10
samt som särtryck.
Copyright © Chef 2010.

Ansvarig utgivare:
Catharina Nordlund,
chefredaktör, Chef

REDAKTÖR:
Ingrid Askeberg

Layout: Sofia Berry

Illustrationer:
Lotta Sjöberg

annonssäljare:
Charlotte Lind
Beatrice Kjellegård
PA Gerdin

Tack till den expertgrupp
som varit rådgivande vid
framställningen av denna
guide:

Peter Nisses,
psykolog och
konsult i Mentor-
huset, författare
till »Mera men-
torskap«.

Lena Sobel,
konsult i Sobel
Utveckling,
medförfattare
till »Mentorn. En
praktisk vägled-
ning«.

 »Står du som Alice i Underlandet inför frågan hur du ska
komma vidare i ditt liv och din karriär? Då behöver du precis
som Alice någon som hjälper dig att hitta vägen, din väg. Och
precis som Cheshirekatten i Underlandet fick Alice att reflek-

tera över vart hon egentligen var på väg, är mentorn den som kan hjälpa
dig att hitta svaren på dina frågor, de som leder framåt och får dig att
utvecklas.

Själv har jag haft flera informella mentorer. Men många gånger har
jag funderat över hur mitt professionella liv skulle ha sett ut om jag haft
en mer organiserad mentorrelation de gånger jag stått inför svåra vägval.
Kanske hade jag vågat ta större och mer utmanande steg?

Mentorskapet är en arena där människor med vilja och
lust att utvecklas kan dela med sig av sina olika erfarenhe-
ter. Det är en relation som bygger på ömsesidigt givande
och tagande, där båda parter har något att lära av den
andra. Som mentor hjälper du inte bara din adept att ut-
vecklas – du får själv samma möjlighet.

Du som just tagit dina första steg i chefskarriären kan
ha ovärderlig hjälp och nytta av en mentor som hunnit
möta både framgång och motgång som ledare.

Men även du som kommit en bit på väg har
utbyte av en mentor – eller att själv bli mentor.
I en värld av ständig förändring gäller det att
ha örat mot marken. För dig kan mentorskapet
vara en ögonöppnare, någon som hjälper dig
att förstå hur dina medarbetare och kunder
tänker.

Den här guiden ger dig tips och verktyg
för hur ett mentor- och adeptskap kan läg-
gas upp. Men kom ihåg att det inte finns
några givna regler. Poängen är att det blir
vad ni gör det till – och att det ger vinst till
båda!«

ingrid askeberg, redaktör

»En mentor är vad Cheshirekatten var för Alice
i Underlandet. Någon som hjälper dig att finna
vägen, din egen väg«, skriver Ingrid Askeberg.

ingång.

Mentor
& adept
Q aLLT OM HUR NI GÖR Q aDepTeN GåR fÖRsT Q MeNTORN LäR OCKså

 pocket
en guide från tidningen Chef

S
kaffa tydliga

spelregler direkt
P

ersonkem
in

betyder allt

Ett bollplank
bara för dig!

kapitel 4:

Adepten sätter agendan   20
Förberedelser ger stadga och struktur.

kapitel 5:

Se tillbaka,
reflektera och gå vidare   25
Stäm av mot förväntningarna och se framstegen.

kapitel 6:

Så fel kan det bli …   29
Se upp med fällor.

innehåll.

kapitel 1:

Skräddarsy
ditt eget lärande   6
Mentorskapet – en arena för din pro-
fessionella och personliga utveckling.

kapitel 2:

Håll koll på
förväntningarna   10
Vad kan mentorn bidra med –
 och vad bidrar du med som adept?

kapitel 3:

Skapa tydliga spelregler   17
Håll er till gemensamma spelregler.

Här är mentor & adeptguiden

 CHEF.POCKET 5

6 CHEF.POCKET

 D
u har säkert en bra utbildning. Kanske har du
gått kurser i ledarskap. Men i ditt ledarskap
ställs du inför utmaningar och dilemman där
det inte finns några givna svar.

Hur lyckas man navigera rätt genom maktkamper?
Hur ska du tänka om du har ambitioner och vill göra
karriär? Vad gör du när medarbetarna inte reagerar
positivt på det du lärt dig om ledarskap? Hur bör du
agera när din chef stjäl dina idéer och snor åt sig äran
för ditt jobb? Hur organiserar man sitt liv för att
hinna och orka både familj och karriär?

Det är vid tillfällen som dessa du behöver någon
som kan hjälpa dig att förstå vad som händer, ge
dig stöd att våga mer, att ta ett steg till. Särskilt stort
behov av ett bollplank får du om du avancerat. Då
blir din position mer utsatt och behovet av ett boll-
plank som du har förtroende för, ännu större.

Ibland ställs du inför situationer där du känner dig
villrådig. Det är då du behöver en mentor. Någon
du kan bolla med och som helt står på din sida.

Skräddarsy
ditt eget lärande

Behov.

kapitel 1:

Mentorskapet kan skräddarsys utifrån
dina behov som adept och är ett komple-
ment till andra sätt att utvecklas.

För dig som adept innebär mentor-
skap att du får en chans att mogna och
få mer självinsikt genom samtal med en
person med mer eller annan erfarenhet
och kunskap än du själv har.

För dig som mentor innebär det att

Hur ska du agera när din
chef stjäl dina idéer och
snor åt sig äran för ditt

jobb? Du behöver ett eget
personligt bollplank!

 CHEF.POCKET 7

Behov.

VÄND

8 CHEF.POCKET

Det är just den personliga utvecklingen
som på sikt är den största vinsten med ett
mentorskap.

I relationen mellan mentor och adept
ryms inte bara frågor som hör yrkeslivet
till. Under senare år har personliga egen-
skaper kommit allt mer i fokus när det
gäller befattningar som chef och ledare.
Från att ha varit ett stöd i arbetet har
mentorskapet allt mer blivit ett forum för
existentiella frågor.

Det uttalade syftet är ofta att vara kar-
riärstöd och att utveckla chefsämnen
eller personer i början av en chefskarriär
i gott ledarskap. Mentorskapet fungerar
som träningsplan för ledarskap, just där-

vara stöd, uppmuntrare och förebild, att få dela med
dig av det du lärt dig. Du kanske har varit chef några
år, prövat olika roller, gått på en del nitar och rest dig
igen. Nu känner du dig hyfsat trygg, både som person
och i rollen som ledare.

För båda innebär relationen att ta del av en annan
människas tankar, synsätt och värderingar och därige-
nom bli mer medvetna om era egna sätt att tänka.

För det handlar om ett ömsesidigt utbyte. Många
tror att mentorn, med sin större erfarenhet, är den som
ger medan adepten är den som tar emot.

Inget kan vara mer fel. Poängen med mentor-
skap är just att det är två personer som möts och tar del
av varandras olika erfarenheter och tankar. Ett möte
som bidrar till båda parters personliga utveckling.

Behov.

Q �Vad vill du ha hjälp med?
Personlig utveckling, bolla
idéer, karriärutveckling
eller kanske ett speciellt
område eller yrke.

Q �Vem har den erfarenhet
och kunskap som du vill
ta del av? Det kanske kan
vara en tidigare chef som
du beundrar eller en annan
person som du träffat i
ett jobbsammanhang.
Fråga runt i ditt nätverk om
någon vet vem som skulle
passa. Tveka inte att höra
av dig även om du inte har
en naturlig ingång.

Q �Finns det något mentor­
program du kan gå med i,

kanske inom din bransch
eller genom någon orga-
nisation? Fråga gärna HR-
chefen på ditt jobb.

Q �Man eller kvinna? Om
det känns viktigt med en
förebild av det egna könet,
välj det. Å andra sidan kan
en mentor av motsatt kön
ge dig tillgång till andra
nätverk och ett annat per-
spektiv än ditt eget.

Q �Äldre eller yngre? Det
kan kännas tryggt med
en äldre och mer erfaren
mentor. Å andra sidan kan
en yngre ge inblick i hur
unga tänker och utmana
dina föreställningar.

Q �Vilken nivå? Om du är
inställd på att avancera
kan det vara bra att men-
torn befinner sig flera kar-
riärsteg före dig.
Men om du i första hand
söker en klok och erfaren
samtalspartner kan du ha
stor glädje av någon på
samma nivå, men med
annan eller längre erfa-
renhet.

Q �Lika eller olika? Visst
kan det vara bra att möta
någon som liknar dig själv.
Men om du vill tänja på
din bekvämlighetszon är
en mentor som är olik dig
själv en större utmaning.

Välj rätt mentor TIPS!

samma område, ha lättare att komma in i det
praktiska arbetet. Samtidigt får mentorn en
inblick i hur den senaste utbildningen är
utformad och vad den innehåller.

Men ålder, erfarenhet eller position är inte
avgörande, mentorskapet är utvecklande var
du än befinner dig i livet och karriären.

Du kan bli mentor eller adept genom en
organisation eller via en chef som vill backa
upp yngre talanger.

En organisation eller ett företag kan dess-
utom använda mentorskap för att utveckla
medarbetare, företagskulturen och relatio-

ner inom företaget eller för att få mer jämställdhet eller
mångfald.

Du kan också ta ett eget initiativ och be någon du
känner eller har som förebild att vara din mentor.

Men det viktiga är inte vem som tar initiativet –
utan vad ni som mentor och adept gör av er relation. ¶

för att det innehåller både professionell
och personlig utveckling.

Ett annat syfte kan vara att utvecklas
inom ett yrkesområde. En nyexamine-
rad ingenjör, personalvetare eller eko-
nom kan som adept till en person inom

 CHEF.POCKET 9

Lägg upp en årsagenda

Lägg upp en årsagenda där ni skriver in de ämnen
som adepten vill utveckla. Här är ett förslag:

1.	 ��Arbetssituation: Mandat och befogenheter,
arbetsbelastning, stöd.

2.	�� Ledarskap: Mitt eget och andras, mål och
visioner, förändringsarbete, stöd.

3.	 ��Arbetsrelationer och klimat: Konflikthantering,
lagarbete och dialog.

4. 	�Personalfrågor: Svåra samtal, personal-
utveckling, stöd.

5. 	�� Stress och kris: Det egna beteendet, balans
mellan arbete och privatliv.

Tänkvärt: Våga ta initiativet!
Q �Ring upp eller mejla den person du tror

kan bli en bra mentor. Presentera dig,
tala om varför du valt just denne och
fråga om ni kan träffas. De flesta blir
glada och smickrade.

Q �Var förberedd när ni ses. Tänk igenom
vad du undrar över och vad du vill prata
om. Om mötet känns bra, ta initiativ
till nästa steg!

10 CHEF.POCKET

 Som adept funderar du säkert på vad du kan för-
vänta dig av mentorn. Men det är viktigt att du
först vänder blicken mot dig själv.

Känner du dig obekväm när du måste ge negativ
kritik? Är du orolig för att dina medarbetare inte gillar
ditt sätt att chefa? Känner du dig till och med som en
bluff ibland?

Förutsättningen för att du ska få utbyte
av mentorskapet är att du verkligen drivs
av en vilja att utvecklas och åstadkomma
förändring. Mentorns roll är att ge dig hjälp
och stöd. Han eller hon kan fungera som boll-
plank och ge dig feedback på hur du agerar
och reagerar.

Men det är du som ska göra jobbet! Genom
mentorn kan du få del av erfarenhet om le-

darskap från någon som varit med, som
gjort både misstag och rönt framgångar
och som vet hur man tacklar förändring-
ar. En mentor bör vara en mogen person
som känner sina styrkor och svagheter.
En mentor med lång erfarenhet har för-

Det är du som adept, dina behov, som styr
innehållet i mentorskapet. Vilka förväntningar
har du på din mentor? Och du som är mentor, vad
väntar du dig? Glöm inte att ni båda ska ge och ta!

Håll koll på
förväntningarna

kapitel 2:

Roller.

Förutsättningen för att du
som adept ska få utbyte

av mentorskapet är att du
verkligen drivs av en vilja att
utvecklas och åstadkomma

förändring.

 CHEF.POCKET 11

Roller.

son som visar dig respekt och som du kan känna tillit
till.

För att bli mentor ska du förstås också drivas av
vilja och vara beredd på att avsätta ordentlig tid för
era möten – utan att känna det som plikt eller tvång.
Adepten ska inte känna att du ger av din tid på nåder.
Genom att tydligt visa ditt engagemang
för adepten får du henne eller honom

modligen också byggt upp ett stort kon-
taktnät som du kan få tillgång till.

Som adept ska du kunna förvänta
dig att mentorn verkligen har tid för dig.
Vid era möten är det du och dina behov
som står i fokus. Mentorn ska vara en
god och uppmärksam lyssnare, en per- VÄND

Roller.

att känna sig sedd. Det är den
bästa gåva du kan ge för att
stödja adeptens utveckling.

din roll innebär inte att du
ska ge svar på alla frågor! Så var ödmjuk och håll igen
om dina egna åsikter och synpunkter. I egenskap av
samtalspartner är du bollplank som hjälper adepten att
själv hitta svaren. Genom att berätta om dina erfaren-
heter ger du adepten nya infallsvinklar. Men glöm inte
att adepten fattar sina egna beslut och att de inte alltid
blir som du tänkt dig.

Som mentor kan du vara en överblickare och se
mönster som adepten inte själv kan urskilja eftersom
han eller hon är mitt i skeendet. Genom att ställa frågor
och motfrågor kan du få adepten att se saker ur nya
perspektiv eller helheten, men också detaljer som han
eller hon inte lagt märke till.

12 CHEF.POCKET12 CHEF.POCKET

Du kan vara
inspiratör så att
adepten vågar anta
nya utmaningar
och fatta beslut i

svåra frågor. Då hjälper du din adept till
ökad självkänsla och självförtroende.
Din adept ska sätta sina egna mål. Var
lyhörd, om adepten verkar ställa för höga
krav på sig själv kan du hjälpa denne att
hålla nere ambitionerna en smula.

I mentorrollen kan du också vara
tränare och bidra med förslag till utveck-
lingsplan. Det kräver att du lyssnar och
ger rikligt med helt uppriktig feedback.
Ge både uppmuntran och kritik, men
var noga med att kritiken är konkret och
inte sårande. ¶

Mentorn bör ge
rikligt med helt
uppriktig feedback.

Spontant
Detta kan vara mer eller
mindre uttalat. Mentorn och
adepten upptäcker själva
att de har utbyte av varan-
dra. Det kan vara internt, till
exempel med en högre chef
som mentor och adepten på
en lägre nivå. Eller externt,
där båda arbetar på olika
företag.

Organiserade program
Det finns en rad olika interna,
externa och yrkes- eller
branschorienterade mentor-
program som arrangeras av
företag, konsultföretag eller
organisationer. Oftast finns

det en projektledning och en
plan med olika aktiviteter och
träffar. Program arrangerade
av fristående aktörer kostar
en hel del. Det brukar vara
adeptens arbetsgivare som
betalar.

Professionellt
Många managementkon-
sulter erbjuder mentorskap.
Upplägget är då helt utifrån
adeptens behov och villkor.
Numera finns det särskilda
certifierade mentorer.

Mentor eller coach?
Ibland blandas begreppen
mentor och coach samman.

Men det finns flera väsentliga
skillnader. Att vara mentor
var från början ett heders-
uppdrag, sprunget ur den
grekiska mytologin. Men-
torn har en lärande roll och
engagerar sig i adepten som
person.

Coachen har coachning
som yrke och begreppet kom-
mer från början från idrotten.
En coach fokuserar på nuet
och använder en teknik eller
metod, men har inte den
lärande eller rådgivande roll
som en mentor kan ha.

Coachningen syftar oftast
till att en person ska utveckla
prestationer och resultat.

Olika mentorskap

 CHEF.POCKET 13

Varför sökte du en mentor?
»Jag fick reda på att Lunds
stift har ett mentorprogram
och tyckte att det lät spän-
nande.«

Hur var första mötet?
»Vi fick kontakt direkt. Vi skrev
ett kontrakt om när vi skulle
träffas och spelregler för vårt
samarbete. För mig var det
ett bra sätt att få legitimitet på
att mentorskapet var seriöst
och skulle ta tid i anspråk.«

Var det viktigt att din mentor

hade en annan bakgrund?
»Ja, genom att lära känna hur
en annan organisation fung-
erar blev det lättare att förstå
min egen. Det inspirerade
mig till nya sätt att agera och
att gå utanför min bekväm-
lighetszon. Det bidrog också
till att jag fick syn på vad jag
behövde gå vidare med.«

Vad har det betytt för dig?
»Jag ville utveckla förmågan
att leda och strukturera
möten. Lena var närvarande
på ett personalmöte och

gav mig
feedback
på hur jag
agerade.
Det var
viktigt
att hon
såg mig
på min
arbets-
plats. Mentorprogrammet
blev som en fortsättningskurs
på utbildningen till kyrko-
herde, men skräddarsydd för
mig. Det har stärkt mig i rollen
som ledare.«

Vad fick dig att bli mentor?
»Jag blev tillfrågad och sa ja
direkt. Jag tyckte det verkade
spännande och bad att få en
adept från kyrkan, en organi-
sation som är helt olik min.«

Hur var första mötet?
»Vi ägnade rätt mycket tid åt
att berätta om våra respek-
tive organisationer. Vi berät-
tade också om oss själva och
kom fram till att ledarskapet
skulle stå i fokus.«

Vad har mentorskapet
inneburit för dig?
»Det har gett mig en inblick

i Svenska Kyrkan och dess
besvärliga organisations-
struktur.«

Har det gett dig några nya
insikter och lärdomar?
»Jag fick en annan respekt
för vad kyrkan gör. Jag kunde
komma från ett lednings-
gruppsmöte och Dan från
ett möte inför begravningen
av ett barn. Jag lärde mig
också saker som jag kunnat
använda. Jag blev duktigare
på att stanna upp och reflek-
tera, att till exempel inleda
varje möte med en stunds
reflektion under tystnad. Det

gör det
lättare att
fokusera
och vara
mentalt
närva-
rande.«

Vad var
viktigast i er relation?
»Lyhördhet, att man verkligen
lyssnar av varandra. Och att
tidigt känna av så att relatio-
nen känns rätt, att man får
kontakt – och att säga ifrån
om det inte fungerar.«

Adept: Dan Fredriksson
Ålder: 39. Gör: Kyrkoherde i Norra Nöbbelövs församling, Lund.

Mentor: Lena Helin
Ålder: 51. Gör: Försäljningschef på Pfizer.

 CHEF.POCKET 15 CHEF.POCKET 15

Hur kom du med i Ruter
Dams mentorprogram?
»Företaget hade en plats i
Ruter Dam 2007 och jag blev
tillfrågad.«

Hur fungerade era träffar?
»Vi träffades med sex till åtta
veckors mellanrum, en gång
på mitt jobb, i övrigt hos min
mentor Johan Ekesiöö. Vi
tog upp olika ämnen, styrt av
vilka frågor som var aktuella
för mig. Det var i första hand
frågor om verksamhetsled-
ning, inte personalledning.
Jag tror att det är viktigt att
ha en mentor från en annan

verksamhet, då blir det inga
intressekonflikter.«

Vad betydde mentorskapet
för dig och din karriär?
»Vi inledde bland annat ett
stort förändringsarbete på
Lantmännen under mitt år
som Ruter Dam. Vi ska gå
från linjär organisation till
matrisorganisation. Jag fick
del av Johan Ekesiöös erfa-
renhet av att arbeta i en sådan
organisation. När mentoråret
började var jag logistikchef för
koncernen, när det slutade
hade jag utsetts till varuflö-
desdirektör.«

Vad
var det
största
utbytet?
»Det
bästa var
att ha en
person
som
kunde
ge synpunkter och ställa frå-
gor, det fick mig att tänka ett
varv till. Nätverket från mitt
Ruter Dam-år betyder också
mycket. Där finns kvinnliga
chefer från olika verksamhe-
ter och nivåer. Några har jag
tillfört till mitt eget nätverk.«

Hur kom det sig att
du blev mentor?
»Jag tycker att det är givande
för egen del. Det finns ju alltid
något nytt att lära.«

Hade du erfarenhet av men­
torskap sedan tidigare?
»Ja, jag hade själv en mentor
i mitten av min karriär och
har sedan själv varit mentor,
både internt och externt inom
Ruter Dams mentorprogram.
Jag kan tänka mig att ha en
mentor igen. Det finns ett
värde i att föra en dialog med

en person som är neutral,
som inte har någon koppling
till företaget.«

Vad har det betytt för dig
att vara mentor?
»Jag får nya impulser, en
chans att testa mina idéer
och jag får någon som testar
mina erfarenheter. Mentor-
skapet är en lärande process
där man måste ha väldigt stor
öppenhet för varandra.«

Vad anser du är viktigast i
relationen mellan mentor

och
adept?
»Det
absolut
viktigaste
är att
båda är
öppna
och
inser och
respekterar att dialogen är
konfidentiell. Då får båda
parter också ut mest av men-
torskapet.«

Adept: Anna Elgh
Ålder: 46. Gör: Varuflödesdirektör på Lantmännen.

Mentor: Johan Ekesiöö
Ålder: 55. Gör: Vd IBM Svenska.

Roller.

spelregler.

16 CHEF.POCKET

 CHEF.POCKET 17

 Vid ert första möte är ni säkert lad-
dade med förväntningar. Det kan
kännas stelt och ovant. För att

lära känna varandra är det bra att börja
med småprat. Berätta om er själva, hur
ert yrkesliv har gestaltat sig. Vilka är era
största framgångar och misslyckanden?
Vilka är era starka och svaga sidor?
Glöm inte att berätta om familj, vänner
och intressen – livet består inte bara av
arbete!

Känn efter, hur fungerar
samtalet? Får ni kontakt och
når fram? Kan ni slappna av?
Skrattar ni åt samma saker?

Sätt ord på era förväntning-
ar. Ju tydligare ni kan vara

med vad ni vill få ut av varandra, desto större möjlighet
har ni att nå dit.

vilket syfte har du som adept med era möten? Är
det något speciellt du vill fokusera på? Hur ser du på
din roll – och på mentorns? Och du som är mentor,
vad har fått dig att anta den rollen? Vad vill och kan du
bidra med? Praktiska frågor bör också stå på agendan
vid det första mötet. Gör upp hur ofta ni ska träffas, var
och hur länge.

Vanligast är att mentor och adept träffas en gång i
månaden, en eller ett par
timmar per gång. Det
är viktigt att ni träffas
regelbundet, särskilt i
början. Det
är då ni läg-

Ju tydligare ni är med
vad ni förväntar er av
varandra, desto större
möjlighet att nå dit.

Det första steget på vägen mot förtroende och
tillit är att lära känna varandra. Tydliga spelregler
hjälper er att navigera åt rätt håll.

Skapa tydliga
spelregler

kapitel 3:

spelregler.

VÄND

18 CHEF.POCKET

ger grunden, genom att lära känna varandra bygger ni
förtroende. Det kan ta tid, så ha tålamod.

Även om ni har proppfulla agendor är det viktigt att
ni båda prioriterar mötena. Annars är det lätt att ni tap-
par tråden. Boka gärna mötena en viss veckodag, om
möjligt även en bestämd tid.

På sikt når ni förhoppningsvis dit i ert samarbete att
ni kan ringa varandra om det hänt något speciellt. El-
ler träffas en extra gång mellan de planerade mötena.

Ta tidigt upp frågan om hur tillgänglig mentorn ska
vara. Risken är annars att era förväntningar krockar.

Det är ett plus om ni åtminstone någon gång träffas
på mentorns respektive adeptens arbetsplats. Då får ni
en inblick i varandras vardagsmiljö.

Tystnadsplikt är A och O. Allt ni
diskuterar ska stanna er emellan. Utan
förtroende får ni ingen öppen och ärlig
dialog.

Som mentor bör du fundera över hur
du ska hantera det om samtalet blir för
känsligt.

Om adepten till exempel har problem
i relation till sin chef är det avgörande
att du som är mentor är fullkomligt lojal
mot adepten – oavsett vilken relation du
själv har till dennes chef! Hjälp din adept
att förstå att det inte finns några tabun för
vad ni ventilerar.

spelregler.

Hur blev
du mentor
till Roger?
»Jag var
mentor för
gymna-
siechefen i
Skellefteå i
ett omvänt

mentorprogram inom kom-
munen och fick frågan om jag
ville bli mentor igen.«

Hur var första mötet?
»Lite låst. Vi pratade om vad
våra möten skulle innehålla.
Roger ville i första hand ha en
dialog kring hur ungdomar
ser på saker och ting. Men
först kändes det som om han
mest var intresserad av att få

kontakt med mitt nätverk, för
att kunna rekrytera ungdo-
mar till Rönnskärsverken.«

Hur fungerade programmet?
»Innehållet var upp till oss
själva. Några gånger bad
Roger mig att fundera på en
viss fråga, till exempel hur
ungdomar tänker i någon
speciell situation. Vi träffades
en gång i månaden under ett
år, oftast på ett fik, en eller ett
par timmar varje gång. Det
var roligt att träffas – och så
blev jag ju bjuden på fika!«

Hur utvecklades er relation?
»Jag hade väldig tur. Vi kunde
prata öppet och jag kände
mig accepterad trots ålders-

skillnaden. Jag kände att vi
respekterade varandra.«

Vad har mentorskapet inne­
burit för dig?
»Det var stort att upptäcka att
adepterna vågade erkänna
att de, trots sin erfarenhet och
ålder, hade något att lära av
en 18-åring. Det har gett mig
starkare självförtroende.«

Vilka nya insikter har du fått?
»En sak var hur viktigt språket
är. Jag lärde mig att uttrycka
mig mer vuxet. Och jag kän-
ner att jag har mognat. Nu
kan jag berätta vem jag är, vad
jag kan och att jag tror på mig
själv. Jag har blivit mer orädd
och ger inte upp.«

Mentor: Linnéa Bergqvist
Ålder: 20. Gör: Söker jobb.

 CHEF.POCKET 19

Hur länge mentorskapet ska pågå är en fråga
ni bör ta upp redan nu. Mellan ett drygt halvår
och ett och ett halvt år brukar vara lagom. Inget
hindrar heller att ni fortsätter att träffas efter att
mentorskapet formellt avslutats.

Vi har hittills utgått ifrån att adepten och
mentorn hittar varandra i ett tillitsfullt samarbete
präglat av respekt. Men ibland märker man att
en relation inte bär. Då finns det bara en sak att
göra – att bryta.

Kom ihåg att detta inte innebär att mentor-
skap generellt inte fungerar. Det betyder inte
heller att ni är misslyckade. Men personkemin
mellan just er två stämmer inte. ¶

Tips: Gör upp ett kontrakt
Ett bra sätt att göra spelreglerna tyd­
liga är att formulera dem i ett enkelt
avtal med era regler, till exempel:

Q �Mentorskapet ska pågå under ett år.
Q �Efter sex månader ska vi utvärdera

mentorskapet.
Q �Allt som sägs stannar oss emellan.
Q �Ingen av oss får använda eller miss-

bruka det vi berättar för varandra.
Det gäller också när programmet
har avslutats.

Q �Dokument som minnesanteck-
ningar, brev och mejl omfattas av
den sekretess vi lovat varandra.

Varför blev du Linnéas
adept?
»När jag blev tillfrågad nap-
pade jag direkt. Jag såg det
som en chans att få inblick i
hur ungdomar i dag tänker.«

Vad lärde du dig?
»Jag fick ta del av hur Linnéa
tänkte, till exempel att Rönn-
skärsverken som arbetsplats
borde synas mer på nätet och
använda sociala medier för
att nå ungdomar. Eftersom
jag inte är hennes pappa
kunde jag lyssna utan att
lägga mina egna värderingar
på det hon sa.«

Din viktigaste lärdom?
»Hon bekräftade och för-

stärkte den bild jag redan
hade av ungdomar i dag: att
de är oerhört ambitiösa, har
ett driv och vill väldigt mycket.
Och att de vill ta ansvar. Tvär-
temot den bild som säger att
de är bortskämda, curlade
och inte vill bli chefer. De är
mer framåt än vad jag var i
den åldern.«

Hade du någon tidigare
erfarenhet av mentorskap?
»Inte formellt. Däremot har
jag under mina 25 år som chef
haft informella mentorer.«

Nu har du också varit
mentor, hur var det?
»Min adept hade tre, fyra
mentorer att välja mellan,

och valde
mig. Det
var förstås
smick-
rande.
Hon är
chef
inom den
offentliga
sektorn, i 30-årsåldern. Det
har varit väldigt lärorikt. Jag
tycker att hon har kommit
väldigt långt i sitt tänkande,
till exempel kring värdegrund.
Det har förbluffat mig att hon
är så mogen i sitt ledarskap.

En sak jag lärt mig av henne
är att chefsvärlden är mer
lika än jag trodde, till exempel
i privat respektive offentlig
sektor.«

Adept: Roger Sundqvist
Ålder: 55. Gör: Platschef på Bolidens smältverk i Rönnskär.

20 CHEF.POCKET

Mål.
»Vad ska vi prata om sedan?« undrar du kanske. Ja,
det beror förstås på vad du som adept vill utveckla,
vilka mål du har. Ju mer konkret du kan vara med vad
du vill bli bättre på eller vart du vill, desto större är
chansen att du når ett resultat som märks.

Du kanske redan har ett tydligt mål: »Jag vill vara
vd om fem år« eller »Jag vill göra karriär internatio-
nellt«.

Dina behov kan också vara kopplade till färdigheter
i rollen som chef. »Jag känner mig
som den ständige fixaren och vill
bli bättre på att delegera«, eller
»Jag vill bli mer effektiv«.

En vision kan hjälpa dig att for-
mulera vad det är du saknar. När du
tänker på din vision är allt möjligt.

Hur ser ditt perfekta jobb ut? Vad krävs
för att du ska trivas som bäst? Hur ser
ditt liv ut på tre eller fem års sikt?

Måla upp det för ditt inre. Att prata
om sin vision – om hinder och möjlighe-
terna att förverkliga den – kan hjälpa dig
på vägen mot konkreta, realistiska och
personliga mål.

Formulera dina mål positivt och tänk
inte för snävt. Om du tycker att det är

svårt – ta hjälp av
mentorn! Bolla fram
och tillbaka. Låt
sedan målen löpa
som en osynlig tråd
genom era samtal.
Ha dem i bakhuvu-

Ju mer konkret du kan
vara med vad du vill bli
bättre på, desto större
är chansen att du når
ett resultat som märks.

Mål och struktur. Det låter trist, men utbytet av era
möten blir mycket större med förberedelser och
tydliga mål. Närvaro och öppenhet är nyckelord.

Adepten
sätter agendan

Samtalet.

kapitel 4:

 CHEF.POCKET 21

Samtalet.

VÄND

22 CHEF.POCKET

det men utan att de blockerar
era tankar.

Struktur.
Om både mentor och adept
förberett sig inför mötena blir
utbytet större. Skriv ner i några
punkter vad ni vill ta upp. Tänk tillbaka på föregående
möte; väckte det nya frågor eller reflektioner?

Ge utrymme för här och nu. Börja gärna varje möte
med vad som är hett och aktuellt. Stäm sedan av vad
som hänt sedan ni sågs senast. Har det hänt något
viktigt på jobbet eller personligt som du som är adept
vill diskutera. Har du gjort något som du är nöjd eller
missnöjd med? Du kanske har hållit en presentation.
Hur gick det, vilken respons fick du? Fundera på vad
du kunde gjort ännu bättre. Ta hjälp av din mentor att
bolla idéer!

Hur ser din arbetssituation och din privata situation
ut just nu? Vardagens alla små och stora problem är

ofta nog för flera tim-
mars samtal.

Poängen med
mentorskapet är just
att det ger möjlighet
att blanda högt och
lågt, här och nu med
utveckling på sikt.

Det dyker ständigt upp saker som känns
akuta att ventilera. Gör det, låt inte agen-
dan styra. Kom ihåg – det är inget avrap-
porteringsmöte!

Under resans gång händer saker,
kanske du som är adept behöver revidera
målen eller får syn på nya som känns mer
angelägna, mer rätt.

Om det känns rätt kan ni ha teman
för kommande träffar för att strukturera
samtalen lite lagom. Om effektivitet är
ett sådant tema kan du som adept i för-
väg fundera på om och vad det finns för

samtalet.

Gyllene regler för
det goda samtalet:
Q �Ställ öppna frågor – vad, hur

och varför?
Q �Bannlys ledande frågor.
Q �Undvik att ge råd.

Mål: Att nå ökad självinsikt.
Trådar: Varför reagerar jag
alltid på ett visst sätt i en given
situation? Hur ska jag bryta
mitt mönster i krissituationer?
Varför har jag så svårt för vissa
situationer?

Mål: Att få ökat själv­
förtroende.
Trådar: Vad är det som hindrar

mig? Vilka styrkor har jag som
jag inte ser? Varför ser jag ner
på mig själv?

Mål: Att bli en tryggare
ledare.
Trådar: När känner jag mig
osäker? Vilka svaga sidor har
jag som ledare? Vilka starka
sidor kan jag bygga vidare på?

Mål: Att bli mindre konflikt­
rädd.
Trådar: Varför ger jag mig? Vad
händer inom mig i en konflikt?
Hur kan jag bli säkrare?

Mål: Att sätta gränser.
Trådar: Varför har jag svårt att
säga nej? Vad vinner jag om jag
klarar det? Hur ska jag bryta
mönstret?

Hitta tanketrådarna
Adepten måste själv formulera och stå bakom sina mål. Med sina frågor
hjälper mentorn adepten att hitta tanketrådar, och att sedan börja nysta.
Här är några exempel:

dyker säkert upp i ditt huvud,
särskilt om du är nybliven
mentor. Men din uppgift är att hjälpa
adepten sortera och belysa genom dina frågor. Ibland
kan du få tankarna att snurra i adeptens huvud så att
han eller hon får gå hem och tänka ett varv till.

Adepten kanske har bekymmer med en medarbe-
tare som inte presterar. Fråga hur han attackerat pro-
blemet. Vad skulle han göra om han fick fria händer?
Säga upp? Vilka alternativ finns det? Huka inte för
obehagliga frågor!

På jobbet hinner man knappt tänka igenom pro-
blem förrän de är lösta. I era samtal har ni chansen att
söka problemets verkliga kärna. Som mentor är dina
verktyg dels dina egna erfarenheter av liknande pro-
blem, dels alla de frågor du kan ställa som får adepten
att reflektera vidare. Effekten på längre sikt blir att
adepten lär sig ställa dessa frågor själv och får igång

sin inre reflektion, sin inre dialog.
Om han eller hon känner sig pressad,
vad exakt är det som känns så pres-

sande? Varför? Hur tror adepten att
lösningen ser ut? Varför? Låt vända

och vrid-fasen ta tid, det är den
som är kärnan i mentorskapet.
Återknyt i nästa samtal. Hur
gick det? Reflektera tillsam-
mans. Sedan ni sågs förra
gången har tankarna snurrat
i adeptens huvud, nu står
ni kanske på en annan ut-
gångspunkt. Kanske finns
det nya frågor som för er
vidare.

Men kom ihåg att adepten
själv väljer strategi. På så vis

fortgår problemlösandet i en
cyklisk process. Som mentor

kan du inte styra så att alla kloka
idéer som föds i era

samtal kommer till an-

hinder som gör att du inte kan jobba så
effektivt som du vill.

Mentorn kan bläddra i minnet efter
egna erfarenheter och dela med sig av
egna misstag och framgångar.

Problemlösning.
Under själva samtalet är det adepten
som ska vara drivande. Mentorns roll är
i första hand lyssnarens. Mentorn ska
inte lösa adeptens problem, utan hjälpa
adepten att hitta fram till sin lösning.

Du som är mentor frågar dig kanske
hur du ska göra för att inte presentera
färdiga lösningar och råd. Frustrationen

 CHEF.POCKET 23

samtalet.

TIPS!Konstruktiv
problemlösning

1. Definiera problemet. Fundera över vad
som är grunden till problemet. Vilka lösningar

har adepten testat som inte fungerat. Varför? Vilka
erfarenheter har mentorn?

2. Beskriv målet. Vänd och vrid på det. Fundera över hur vägen
dit ser ut. Diskutera och reflektera över olika alternativ.

3. Med hjälp av öppna frågor kan mentorn hjälpa adepten att
sätta upp en strategi för hur problemet kan lösas.

4. Nu är det adeptens uppgift att pröva strategin – och agera.

5. Dags för återkoppling. Hur gick det? Vad har adepten
lärt sig? Hur går han eller hon vidare?

� 6. Om det inte gick bra, definiera om problemet
utifrån den nya situationen och börja från

början!

VÄND

vändning. Det avgör adepten. Däremot bör du ha lite
känsla för vilka frågor som är extra viktiga för adepten.
Släpp dem inte utan följ upp.

Feedback.
Många grubblar över hur man ger bra, konstruktiv
kritik som leder åt rätt håll.

Kom ihåg att det är mycket lättare att ta emot kritik
av någon som tycker om en, men som man inte har
några känslomässiga band till. I mentorskapet har ni
arbetat med att skapa tillit och en god grundtrygghet
i er relation. Därför är mentorn en utmärkt kritiker.
Relevant kritik skapar dessutom en mycket stark rela-
tion, det blir en positiv spiral. Mentorn kan därför bli
en förebild för hur adepten senare kommer att fram-
föra kritik till sina medarbetare.

Som mentor bör du sträva efter att avdramatisera
kritiken och i stället göra den till en naturlig del av
samtalet. Ofta skapas spänsten i samtalet av att adep-
ten får mothugg!

Om du som adept upplever att du får kritik som du
inte förstår, fråga efter detaljer så att
du bättre förstår exakt vad som ligger
bakom. Tala också om hur du tolkar
det du hör, så att ni inte missuppfattar
varandra.

Som mentor ska du inte glömma dina
kritiska glasögon. Träna på att våga
ifrågasätta och ge motstånd, det kom-
mer du själv att ha nytta av om du inte är
van vid det.

Och kom ihåg att ingen har mer rätt
än den andre, det råder åsiktsfrihet er
emellan och den andre har rätt till sina
åsikter och känslor. Bekräfta dem och
visa att du förstår, men för den skull
behöver du inte hålla med.

Ett sätt att göra mötena effektivare
och samtidigt underlätta feedbacken
är att du som adept skriver dagbok. Då

kan du påminna dig om dina mål och
samla situationer som hör ihop med
dem. Är den egna konflikträdslan och
målet att bli av med den centralt för dig
kan även gamla händelser dyka upp.
Skriv ner dem. Ta sedan upp det vid
nästa möte med mentorn. ¶

samtalet.

24 CHEF.POCKET

Öva på att ta emot feedback
1. Lyssna på det mentorn har att säga.

2. �Kväv din spontana reaktion att försvara
dig med svar som »Nej, men det var
hennes fel …«.

3. �Fortsätt lyssna, kommentera inte, hugg
inte av. Därmed visar du en tillåtande
attityd till att negativ eller ifrågasättande
feedback är helt okej.

4. �Du kan bekräfta feedbacken om du vill,
visa att du hört. Visa att du tar in det men-
torn sagt och tar det i övervägande utan
att veta vart det leder. Om du tycker helt
annorlunda och det känns viktigt att säga
det ska du givetvis göra det. Men fundera
också över varför det känns så viktigt.

Se tillbaka, reflektera
och gå vidare

Avstämning
Det är klokt att göra en avstämning när
mentorskapet pågått ett tag, till exempel
efter halva tiden.

Dels för att ta reda på hur mötena
fungerar praktiskt: Har ni hållit er till
spelreglerna? Är det något i mötesfor-
men någon av er vill förändra? Ska ni
träffas på en annan plats eller pröva att ha
teman för era möten?

Dels för att fundera över vad mötena
ger. Det är inte alltid man själv ser sina
framsteg, det kan krävas eftertanke för att
upptäcka dem. Särskilt när det gäller per-
sonlig utveckling, som ju inte handlar
om gripbara kunskaper eller färdigheter.

Stäm av era förväntningar. Både under resans
gång och när ni sätter punkt. Och kom ihåg att
sista mötet inte behöver betyda ett farväl.

AVSTÄMNING.

kapitel 5:

 CHEF.POCKET 25

Om du som adept förväntar dig stora förändringar
snabbt, kanske du någon gång frestas att avbryta men-
torskapet i förtid. Gör inte det! Det kan ta lite tid innan
du upplever att du verkligen har utbyte av mötena
med din mentor.

Förändringar behöver inte vara dramatiska för att
vara betydelsefulla. Du kanske har samma arbetsupp-
gifter som tidigare, men har funnit ny arbetsglädje och
utvecklats som människa.

Om träffarna ger dig tid att rannsaka ditt eget be-
teende och lära känna dina styrkor och svagheter lite
bättre, så börjar du kanske bli lite mer medveten om
dina drivkrafter, möjligheter och begränsningar.

Du kan börja söka dig till nya sammanhang där du
kan bli framgångsrik när du vet bättre vad
du är bra på och vad som känns bra och VÄND

26 CHEF.POCKET

Avslutning
Vanligtvis sträcker sig ett mentorskap
över minst ett år. Många mentorer och
adepter väljer att fortsätta att ses, anting
en regelbundet och strukturerat som
under mentoråret eller mer informellt.

Men det är alltid klokt att sätta punkt
när det formella mentorskapet avslutas.

Ägna gärna ett helt summeringsmöte
åt att reflektera och prata om hur ni tyck-
er att ni har utvecklats, dels på jobbet,
dels privat, både som mentor och adept.
Det är inte ovanligt att mentorer får ut
minst lika mycket av mentoråret – även
om det är omöjligt att objektivt mäta vem
som får ut mest.

rätt för dig – och varför. Samtidigt kan du undvika
situationer där du vet att du får svårt att trivas och nå
framgång. Tänk så mycket frustration sådana insikter
kan bespara dig!

Med den insikten kan du också med större säkerhet
hoppa på nya chanser – du vet att de ligger i linje med
dina mål. Det behöver inte betyda att du byter jobb
eller karriär. Den förändring som ska till för att du ska
känna att du med ens kommer till din rätt kanske är
så liten att ingen annan ser den. Kanske sker den bara
inom dig.

Personlig och professionell utveckling går alltid
hand i hand. Ibland tar det tid. Vitsen är att tankarna
ändå börjat snurra lite mer sorterat och strukturerat än
tidigare.

avstämning.

 CHEF.POCKET 27

du få ett tydligt kvitto på hur du uppnått
dina mål!

Framtid
Är mentorskapets lärdomar en färskvara?
Förhoppningsvis inte. En sak är vad ni
båda lär av er dialog medan den pågår, en
annan är vad ni lär av att lägga tid på att
vända och vrida, reflektera och fundera.
Det stärker den inre dialogen. På sikt le-
der det till att man blir en säkrare besluts-
fattare och bättre problemlösare.

Som mentor utvecklar du din för-
måga att lirka igång ett självständigt

Om du som är adept skrivit dagbok
kan du ta fram den – både vid avstäm-
ningen i halvtid och vid avslutet. Då kan

Tips: Viktiga utvärderingsfrågor

Q Hur har träffarna varit?

Q Vad har ni pratat om?

Q Vad har fungerat bra?

Q Vad har fungerat mindre bra?

Q �Hur långt nådde adepten i förhållande till
målen?

Q Varför?

VÄND

Och som sagt, ett fruktbart samarbete
som mentor och adept kan fortsätta,
kanske i annan form. Som ett mer infor-
mellt mentorskap – eller som vänskap.
� ¶

avstämning.

28 CHEF.POCKET

lösningsorienterat tänkande hos en annan individ, en
viktig lärdom att ta med sig tillbaka in i ledarrollen på
arbetet. Många adepter vittnar om att de positiva ef-
fekterna inte tar slut i och med att mentoråret gör det.
Processerna som satts i gång snurrar vidare.

Påstående:

1. 	 Vi träffas så ofta som jag vill.

2.	� Kontakten är lika prioriterad
för oss båda.

3.	� Det känns alltid roligt att träffas.

4. 	� Vi pratar alltid om det som
är viktigt för adepten.

5. 	� Min mentor/adept är en
god lyssnare.

6.	�� Ibland pratar vi mest bort tiden.

7.	 �Vi skulle ha nytta av mer
struktur i vår kontakt.

8.	� Det borde finnas utrymme
för mer spontanitet.

9.	� Jag får ofta nya idéer när
jag träffar adepten/mentorn.

10.	�Samtalen leder ofta till
konkret förändring hos mig.

11.	� Ibland känns det som
min partner är för jäktad.

CHECKLISTA
När ni stämmer av kan det kännas svårt att ta upp saker
som inte fungerar så bra. Men se det som ett led i er
utveckling. Ni övar er på att ge och ta feedback – både
positiv och negativ. Besvara först frågorna var och en för
sig och diskutera dem sedan tillsammans.

Jag instämmer:

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

 helt  nästan helt  delvis  inte alls

Så fel kan det bli …

 M
entorskapet är en process där
två personer arbetar med att
utveckla den enes, adeptens,
potential. Att även mentorn

får ut mycket av relationen är en bonus.
Adepten spelar huvudrollen, mentorn

har en viktig, men dock, biroll. Som
mentor ska du inte bara heja på. Om
adepten till exempel oroar sig inför en
viss uppgift, ska ni tillsammans söka
efter orsaken.

Kanske anar du som mentor en svag
punkt hos adepten? Våga sätta fingret
på den, släta inte över eller blunda för
sådant du tror kan vara ett hinder för
adeptens förmåga att nå sina mål eller
lösa ett problem.

Som adept eller mentor kan du få svårt att skilja din
roll från de andra roller du har. Även om relationen
blir stark är det viktigt att avgränsa mentorskapet
och hålla viss distans. Kom ihåg att det är en
professionell relation men inte terapi!

Fallgroparna.

kapitel 6:

Ibland är det svårt att dra gränsen mellan mentor-
skap och terapi. Man kan beskriva skillnaden så här:
Mentorskapet har fokus i arbetslivet, gör en loop in i
privatlivet för att sedan komma tillbaka till arbetslivets
vardagssituationer. Terapi har fokus i privatlivet och
kan göra en loop in i arbetslivet, men kommer sedan
tillbaka till privatlivet.

Det kan hända att du som mentor märker att adep-
ten har personliga problem som ligger utanför yrkes-
rollen. Det kan handla om familjen, alkoholproblem,
ångest, sömnsvårigheter eller något annat. Tänk då på
att du inte är terapeut och att din adept kanske behö-
ver annan professionell hjälp.

I de flesta mentor-adeptrelationer är det du som
mentor som är den erfarne – men det är inte du som
ska ge svaren. Du ska ställa frågorna som får adepten

 CHEF.POCKET 29

30 CHEF.POCKET

att tänka ett varv till, även om du tycker eller tror att du
har svaret. Ibland handlar din roll om att vara den som
bekräftar det adepten känner på sig är rätt.

Om det känns svårt att inte få leverera färdiga lös-
ningar kanske du ska fundera på hur du själv agerar
som chef? Är det du som ger svaren och fixar lösning-
arna när dina medarbetare kommer med sina pro-
blem? Tror du att det får dem att utvecklas och växa?

Det är lätt att känna sig smickrad om man får en
förfrågan om att bli mentor. Men mentorskapet kan få
konsekvenser som du inte förutsett, fallgropar som du
bör vara medveten om.

Som mentor bidrar du med din tid och ditt engage-
mang. Belöningen är förhoppningsvis den glädje det
är att se en annan människa utvecklas.

Och inte att förglömma – att du själv utvecklas och
blir en bättre chef! ¶

Åtta luriga mentorfällor
1. �Föräldra-fällan. Du är inte mamma eller pappa

och mentorskap handlar inte om uppfostran.
Respektera att adepten har sina egna värderingar.
Mentorskapet är en relation för lärande, inte för
lydnad.

2. �Påjagar-fällan. Mentorns ambitioner för adep-
tens utveckling är större än adeptens
egna. Lyssna av och låt adepten
bestämma förutsättningar och
tempo!

3. �Snäll-fällan. Att hålla med och vara
hygglig leder inte framåt. Du är inte
mentor för att bli omtyckt. Våga
utmana adepten och ställ även de
obekväma frågorna.

4. �Chefs-fällan. Du löser adeptens
problem och fattar beslut – precis
som i ditt jobb som chef. Håll till-
baka din iver, låt adepten få tid att
komma fram till egna lösningar.

5. �Curling-fällan. Adepten vill ha din
syn och dina råd på varje mått och
steg. Men som mentor har du inget
facit, adepten måste själv ta ansvar,
även för sina misstag.

6. �Kärleks-fällan. Är du och din adept
av olika kön kan det uppstå speku-
lationer. Var extra tydlig mot omgiv-
ningen med vad mentorskapet inne-
bär. Och om det uppstår ljuva käns-
lor – avsluta mentorskapet direkt!

7. �Tids-fällan. Dina medarbetare kan
känna avundsjuka om de upplever
att du har tid med din adept, men inte
med dem. Var noga med att berätta
om förutsättningarna för ditt åta-
gande.

8. �Mys-fällan. Mentorträffarna utveck-
las till trevliga sammankomster i
stället för utvecklande dialog som
bär framåt. Småprat är okej, men låt
det inte ta över.

fallgroparna.

Läs mer!
Följande skrifter har
använts som källor till
denna pocketguide:

Q	 �»Mentorn – en praktisk vägledning«, Lena
Sobel och Jöran Hultman [Natur och Kultur].

Q	� »Mentor – handboken för både adepter
och mentorer«, Gunilla Arhén
[Schibsted förlagen].

Q	� »Mera mentorskap«, Peter Nisses,
[Mentorhuset], www.mentorhuset.se

