
ARTIKEL

En artikel med inspiration, værktøjer og tips til at skabe øget dynamik, ejerskab
og kvalificerede resultater i gruppeprocesser gennem bevidst design

Facilitering

2 Facilitering

FACILITERING

Facilitering

DE MEST KLASSISKE ”MANGLER”
I MØDER, SEMINARER OG
WORKSHOPS

•	 Formålet med mødet er uklart
•	 Ingen dagsorden – eller den er

ikke kendt, accepteret, visuel og
anvendt af deltagerne

•	 	Mangel på fokus på emnet
•	 	Kernepersoner er ikke til stede
•	 	Deltagere bliver ikke involveret,

og engagementet falder
•	 	Konflikter håndteres ikke
•	 	Der træffes ingen beslutninger –

eller deltagerne ved ikke hvilke
•	 Der skabes ikke resultater
•	 Starter for sent og slutter sjusket

eller ikke til tiden

BEGREBET FACILITERING

Artiklen anvender begrebet
facilitering som samlet beteg-
nelse for det, man gør, når man
er mødeleder, procesleder eller
på anden måde ansvarlig for en
proces, et møde eller workshops,
der skal ende i et ønsket resultat.

ARTIKEL

Forestil dig, at du er inviteret til et halv-
dags kickoff-arrangement på et længe-
revarende træningsforløb. Programmet
for dagen er uigennemskueligt, lokalet
er for lille, der er intet at drikke, og ilten
i rummet er ved at slippe op. Det er de
samme personer, der siger noget og
holder alen lange indlæg. Dagen savner
energi, har lav idéhøjde, involvering
og tempo. Du drager derfra frustreret
og uengageret og har en oplevelse
af, at dagen har været et spild af din
tid – og du er nok ikke den eneste.
Helt så grelle er alle sessioner langtfra.
Alligevel kan du sikkert genkende nogle
af de ovenstående elementer fra de
møder, temadage, events, konferencer
mm., du går til. Det kan være svært at

sætte fingeren helt præcist på, hvorfor
noget lykkes og andet ikke gør – men
det er det, vi har sat os for at komme
nærmere. Vi vil derfor i denne artikel
give nogle bud på, hvad du kan gøre
for at få mere mening og værdi ud af
de møder og workshops, du faciliterer.
Formålet med denne artikel er således
at øge fokus på, hvordan man skaber
succesfulde møder og workshops.

At facilitere møder, workshops eller
andre typer af processer kræver ikke
10 års erfaring, men det kræver, at
man kender faciliteringshåndværket
og kan anvende det i praksis.

Artiklen vil derfor beskrive, hvad der
ligger i rollen som facilitator samt
angive konkrete metoder og værktøjer
til brug i dagligdagen som facilitator.
Artiklen er velegnet til personer, der
fungerer som mødeledere, projektle-
dere, konsulenter og ledere, der alle
har det tilfælles, at de indimellem skal
samle forskellige grupper af men-
nesker, der skal involveres og tage
ejerskab for forskellige opgaver.

Artiklen vil være opbygget
efter følgende struktur:

1.	 Facilitatorrollen samt designprincip-
perne om før, under og efter

2.	 Designstjernen
3.	 Drejebogen
4.	De fem kendetegn – facilitatorens

adfærd på dagen

Facilitering handler om,
hvordan processen udføres

Facilitering er et ord, der bruges oftere
og oftere i forbindelse med afholdelse
af møder og workshops. At facilitere
kommer af det latinske ”facilis” og
betyder ”at gøre let” eller ”bevæge frit”.

Begrebet facilitering dækker således
over det at hjælpe en gruppe med at
nå et fælles mål og assistere dem i at
nå de ønskede resultater – uden at
tage standpunkt eller være produce-
rende, men ved at være knivskarp på
rammerne og dialogen. Det handler
altså om at styre på form og mål mere
end på indhold. Det kan siges enkelt:

”Facilitation is about process – how
you do something – rather than content
– what you do.”
 (Ravn, 2011)

Af Cecilie van Loon og Line Larsen, Implement Consulting Group

3Implement Consulting Group

Hovedfokus er at være interesseret
– ikke interessant! Ib Ravn beskriver
det at facilitere som at kanalisere en
forsamlet gruppe menneskers energi
og kommunikation på en sådan
måde, at deres udbytte bliver langt
større og bedre, end hvis de var
overladt til dem selv (Ravn, 2011).

Når vi her i artiklen bruger begrebet
facilitering, ser vi det som evnen
til at skabe øget dynamik, ejerskab
og resultater i gruppeprocesser
gennem bevidst arbejde før, under
og efter den konkrete seance1.

Det er endvidere væsentligt
for os at gøre klart, at:

1.	 Facilitering er noget, man kan lære
2.	 Facilitering skal have et formål og

bidrage til at skabe noget (resulta-
ter)

3.	 Facilitering er et værktøj til at arbej-
de med grupper i størrelsesordenen
fra 3 personer og op efter (men
typisk fra 6). Vi har arbejdet med
grupper på +500

4.	God facilitering kræver andet og
mere end blot at være ”god på
scenen”. Det handler om at få delta-
gerne til at arbejde og tage ejerskab
for de resultater, de opnår

5.	 Facilitering handler både om design,
gennemførelse og opfølgning

Facilitering består grundlæggende
af to komponenter – design af pro-
cessen og selve faciliteringen.

Formålet med at bruge tid på at
designe et møde eller en workshop
er at sikre, at deltagerne på den
mest optimale måde når målet med

1	 En gruppeproces defineres ved et
møde mellem en gruppe mennesker med
et arbejdsmæssigt formål. Processens
resultat eller slutleverance kan godt være
fastsat fx: Vi skal stå med mindst fem
ideer til implementering af ny lønmodel.
Det konkrete indhold i leverancen – altså
selve de fem ideer skabes i processen og i
interaktionen mellem gruppens medlemmer.

mødet, således at de oplever at blive
hjulpet sikkert gennem processen2.

I selve faciliteringssituationen hand-
ler det om at være den neutrale
katalysator, som sikrer, at alle rele-
vante perspektiver bliver inddraget
inden for nogle tydelige rammer.

Hvornår ved jeg, at jeg er facilitator?

Nogle gange er det tydeligt, at man
formelt er blevet tildelt rollen som faci-
litator (fx når man er hyret som ekstern
eller intern konsulent til at drive og
designe en strategiudviklingsworkshop
eller er blevet bedt om at facilitere en
idéudviklingsproces eller et styregrup-
pemøde). I andre tilfælde vil rollen som
facilitator være mindre tydelig, som når
man er til det store informationsmøde
og pludselig havner i noget gruppear-
bejde og bliver ”nødt” til at tage facili-
tatorrollen, eller når man som projekt-
deltager bliver nødt til at lede elemen-
ter af et projektmøde, uden at man har
den formelle projektledelsesrolle. Er du
leder eller på anden måde ekspert på
indholdet, kan det være en udfordring
at dyrke den klassiske facilitering uden
stillingtagen. Der er ofte situationer,
hvor det ligefrem forventes, at man har
en mening om indholdet eller beslut-
ningen, og at man rent faktisk tager
stilling. Eksempelvis hvis man er leder,

2	 Facilitering kan med fordel tænkes
ind i en række hverdagsmøder, fx til det
ugentlige afdelingsmøde, salgsmøder hos
kunder, informationsmøder, udvalgsmøder,
jobsamtaler, workshops (fra 300-500
personer), projektgruppemøder, styre-
gruppemøder, konferencer, temadage og
andre events. For flere forskellige møde-
typer, der kan faciliteres, se bilag 3.

HVORNÅR ER FACILITERING IKKE
DEN RETTE METODE?

•	 	Hvor der intet skal skabes, eller
en beslutning ikke er til diskus-
sion

•	 	Hvor situationen eller informatio-
nen er for kompleks til at forstå
eller fortrolig for gruppen

•	 	Hvor der kræves en ekspertfaglig
rådgivning for at kunne træffe en
beslutning

Facilitering anvendes i alle til-
fælde for at få medarbejdere,
projektdeltagere eller ledere til at
engagere sig i beslutninger. Vær
derfor opmærksom på, at du i de
fleste situationer ikke har råd til
at lade være med at facilitere.

EKSEMPLER PÅ FORMÅL MED
GRUPPEPROCESSER

1.	 Formulere en strategi
2.	 Udvikle en idé eller produkt
3.	 Tilegne sig større viden
4.	Træffe en beslutning
5.	 Lægge planer
6.	 Opnå ejerskab eller fællesskab
7.	 Involvere tværfaglige eller tvær-

organisatoriske fagområder

4 Facilitering

FACILITERING

ARTIKEL

projektleder, træner eller intern konsu-
lent. Her er der ikke tale om facilitering
i sin rene ”neutrale/magtfrie” form, som
den eksterne konsulent i højere grad
har mulighed for at udøve. Vi vil dog
gerne slå et slag for, at faciliteringsme-
toderne sagtens kan benyttes i rollen
som leder, projektleder eller intern
konsulent. Det kræver dog, at man er
bevidst om, hvornår man i processen
har facilitatorrollen, og hvornår man fx
har lederrollen, og tilkendegiver sine
holdninger til emnet eller beslutningen.
Man kan fx fortælle sine medarbejdere,
hvilken rolle man indtager, så de ved,
hvad der forventes af dem – skal vi
lytte nu, eller skal vi komme med input,
og hvad er til diskussion hvornår.

Både som leder, projektleder eller kon-
sulent vil man i varierende omfang altid
skulle påtage sig forskellige roller og
enten agere som rådgiver eller træner
på forskellige tidspunkter. Forholdet
mellem de tre roller er grundlæggende
forholdet mellem fokus på faglighed
og fokus på processen med de invol-
verede mennesker, der ses af figur 1.

Facilitatorrollen er kendetegnet ved at
have primært fokus på processen frem

for fagspecifikke kompetencer, dvs.
ekspertviden om selve indholdet. Du
kan derfor godt facilitere en it-strategi-
udviklingsworkshop uden nødvendigvis
at være it-ekspert og kende til alle de
it-mæssige processer i organisationen.
Dog vil det være en fordel for dig og
for organisationen, at du har et grund-
læggende kendskab til organisationen
og dennes udfordringer. Rollen som
træner og rådgiver vil ikke blive beskre-
vet yderligere i denne artikel, men
kan dog kort opsummeres således:

•	 	Rådgiver – at give råd, typisk
ekspertfaglige, som hjælper kunden
til at forstå og træffe beslutninger

•	 	Træner – at lære nogen noget
gennem at ændre deres viden, hold-
ninger, færdigheder og adfærd

Ofte vil facilitatoren jonglere mel-
lem de forskellige roller i sin hver-
dag alt efter formålet med den
session, man skal facilitere3.

3	 For yderligere information omkring
træner- eller rådgiverrollen henvises til
artiklerne ”Projektlederen som foran-
dringskonsulent” af Henrik Horn Andersen
samt ”Træning” af Cecilie van Loon.

Før, under og efter skaber effektfulde
resultater

Som tidligere nævnt anvendes
facilitering til at skabe ønskede
resultater gennem bevidst design
før, under og efter den konkrete
involverende session (se figur 2).

Bevidst design (før): At designe
betyder at formgive og planlægge
processen med det ønskede resultat
og formål for øje. For at kunne designe
processen og udføre faciliteringen
skal vi kende formålet med processen.
Som facilitator ejer du processen og
skal være skarp på de delprocesser,
deltagerne skal igennem for at nå
målet, mens deltagerne ejer indholdet
i processen, dvs. hvad der produceres
undervejs i processen. Desuden bety-
der det at designe at sætte sig ind i
målgruppen på forhånd, skabe den
rette stemning og miljø samt være

Sagsbehandler

Fagspecifikke
kompetencer

Proces-
konsulent-
kompetencer

Rådgiver Træner Facilitator Iscenesætter

Figur 1. Rollerne.
Kilde: Implement Consulting Group

I EN DYGTIG FACILITATORS VÆRK-
TØJSKASSE VIL DU FINDE NOGLE
AF DISSE PROCESMETODER:

•	 	Konfliktforståelse og -håndtering
•	 	Nonverbal og verbal kommuni-

kation, herunder stemme, mimik,
positur, position i rummet, bevæ-
gelse og gestikulation

•	 	Feedbackmetoder
•	 	Præsentationsteknik, herunder

visuelle virkemidler
•	 	Beslutningsmetoder (enkelt-

mands- og flertalsbeslutninger)
•	 	Spørgeteknik (spørgsmålstyper,

teoretiske tilgange til spørgs-
målsdesign)

•	 	Organisationsforståelse og foran-
dringsmetoder

•	 	Involveringsteknikker og proces-
metoder

•	 Forståelse for præferencer og
læringsstile

5Implement Consulting Group

skarp på roller før, under og efter
selve dagen. Som inspiration til denne
forberedelse vil vi anbefale design-
stjernen, der sikrer, at man får tænkt
hele vejen rundt om sin proces, inden
man skal udføre den. Vores erfaring
er, at der ofte investeres for lidt tid i
denne fase, hvilket resulterer i dårlige
leverancer på dagen og besvær med
den efterfølgende implementering.
At designe betyder derfor at skabe
de mest optimale rammer for proces-
sen. Se afsnittet om designstjernen.

Facilitering (under): At facilitere
betyder, at man på dagen hjælper
en gruppe med at nå et fælles mål
og assistere dem i at nå de ønskede
resultater – uden at tage standpunkt
eller være producerende, men ved
at være knivskarp på rammerne. Se
afsnittet om de fem kendetegn.

Følge op på resultater (efter): Som
facilitator har man ansvaret for at sikre
accept og implementering af proces-
sens resultater og next step i det videre
forløb. Det betyder, at du hjælper
gruppen med at identificere og afslutte
processens resultat og dokumentation.
Den excellente facilitator har allerede
i sit bevidste design i før-processen
gennemtænkt selve implementeringen
af resultaterne og sikret, at gruppen
ikke står tilbage med et resultat, der

ikke er opbakning til i organisationen
eller urealistisk at gennemføre. Som
eksempel kan nævnes et strategisemi-
nar, hvor 450 medarbejdere og ledere
arbejdede én dag med seks temaer
omkring organisationens strategi.
Lederne blev indkaldt den følgende
morgen til at beslutte, hvilke der kunne
føres ud i livet med det samme, og
hvilke der krævede mere tid. Dette
blev samme formiddag kommunikeret

til hele organisationen på intranet-
tet, via e-mail og på monitorskærme
rundt om i organisationen. På den
måde blev resultatet af dagen kom-
munikeret ud, mens det stadig var i
frisk erindring hos deltagerne, og det
signalerede en handlekraftig ledelse.

Designstjernen

En vigtig succesfaktor forud for alle
processer, du skal facilitere, er forbe-
redelse. Hertil fungerer designstjernen
som et brugbart praktisk værktøj, hvor
man får tænkt de centrale faglige ele-
menter igennem før selve afholdelsen
af mødet, workshoppen eller forløbet.
Vi vil nu dobbeltklikke på hver af
dimensionerne i stjernen og udfolde
de elementer, som ligger i midten samt
hvert af hjørnerne i stjernen (se figur 3).

FØR

Figur 2. Effektfulde resultater
Kilde: Implement Consulting Group

UNDER EFTER

Bevidst design Facilitering Gennemføre og følge
op på resultater

Figur 3. Designstjernen
Kilde: Implement Consulting Group

1. FORMÅL

Hvorfor og
hvad leveres?

5. ROLLER

Hvem har hvilke roller?

At designe processen
med fokus på alle

de vigtigste interes-
senters rolle i proces-

sen og på dagen

3. MILJØ

Hvor og hvilken
stemning?

At skabe det
passende fysiske

og mentale miljø for
arrangementet

2. DELTAGERE

Hvem?

At bringe deltagerne i spil på en optimal
måde med hensyn til deres præferencer,

relationer, kontekst og læringsstile

4. FORM

Hvordan?

At trække på de optimale
procesmetoder

6 Facilitering

FACILITERING

ARTIKEL

Formål

Alle design af processer
starter med et seriøst kig
på opgaven, herunder

det overordnede formål – det I skal
stå med i hånden, når dagen er slut
(leverancen), og de succeskriterier, der
knytter sig til opnåelsen af formålet.
Først derefter foretages konkrete
designvalg. At tænke det overordnede
formål igennem samt hvilket formål,
hvert enkelt delelement i processen
har, er første skridt for at kunne gen-
nemføre den gode proces. Et eksempel
på formål, leverancer og succeskriterier
for en proces er fx at øge erfarings- og
vidensudveksling om god sagsbehand-
lingspraksis på tværs af tre afdelinger.

Leverancer: Et visuelt overblik over
afdelingernes sager, typer, ansvarlige,
samt hvilke overlap der er mellem
sager i de tre afdelinger. Et kodeks for
god sagsbehandlingspraksis, der kan
favne alle tre afdelingers sagstyper.

Succeskriterier: Deltagerne oplever at
få mindst tre nye idéer/input til egen
opgaveløsning, deltagerne oplever pro-
cessen som meningsgivende, deltager-
ne har fået overblik over, hvem der sid-
der med hvilke sager, og ved, hvem de
kan spørge om hjælp til sager. Det er
tydeligt for deltagerne, hvad der er god
sagsbehandlingspraksis. Skal proces-
sen række yderligere ind i efter-fasen,
kunne succeskriterier være: Deltagerne
oplever øget videndeling og bruger
hinanden mere på tværs af afdelin-
gerne – tre måneder efter processen.

Samtidig udløser formålet et ærligt
blik på egen formåen: Er jeg den rette
til at løse denne opgave? Har jeg den
rette profil eller de rette kompetencer
til at styre denne proces i mål? Vil det
i stedet være mere konstruktivt, at

jeg inddrager en af mine kolleger, der
har stået med denne type udfordring
før og har et større kendskab til del-
tagernes udfordringer? Formålet er
essentielt, hvad enten du skal designe
en konference, holde et oplæg eller
drive et møde. Et tydeligt formål hjæl-
per dig ikke alene i designfasen, men
også til at skabe mening for deltagerne
på dagen. Hvis ikke formålet er klart
defineret og accepteret af alle invol-
verede, kan processen hurtigt drives
ud på et sidespor, blive uproduktiv
og ikke skabe basis for at træffe de
rette beslutninger. Vores erfaring er,
at der ofte bruges alt for lidt tid i
denne fase, hvilket resulterer i uklare
leverancer, der ikke implementeres
eller kan laves målbar opfølgning på.

Deltagere

Udvælgelse af deltagere:
Denne del af designstjer-
nen handler om at sikre,

at de ”rigtige” mennesker deltager for
at sikre størst muligt videngrundlag,
beslutningskompetence og kvalitet
på netop det område, som proces-

sen omhandler (jf. du er ekspert på
processen, deltagerne på indholdet).
Hvis de rette mennesker ikke er til
stede til at kunne træffe en beslutning
eller kvalificere inputtene, er der en
stor risiko for, at processen er spildt,
da der ikke er skabt det fornødne
ejerskab til videre implementering
eller den fornødne organisatoriske
opbakning. For at blive skarp på, hvilke
mennesker der skal engageres i en
gruppeproces, er der tre spørgsmål,
som en facilitator må have svaret på:

1.	 Hvem er deltagerne, og hvem vil
beslutningen have indflydelse på?
Tænk også over: Antal deltagere,
deres gennemsnitsalder og køn.
Hvilken blanding af fagligheder er til
stede, niveauer, hierarki og deltager-
nes præferencer.

2.	 Hvilket niveau af involvering skal
deltagerne have i processen? Dette
spørgsmål hjælper dig til at diffe-
rentiere niveauerne for involvering.
Der kan være processer, hvor delta-
gere primært skal give input, eller
hvor deres tilstedeværelse er kritisk
i forhold til at træffe beslutninger.
Hvis centrale nøglepersoner, der har
den rette beslutningskompetence,
har meldt afbud, så tænk over, om
der skal sendes en substitut, der kan
repræsentere vedkommende, eller
om det er nødvendigt at udsætte
mødet.

3.	 Hvilke organisatoriske værdier er
centrale? Dette vil hjælpe dig til at
tænke over, hvilke traditioner og
værdier der er i organisationen, som
er centrale at tænke ind i designet i
forhold til de mennesker, der påvir-
kes af designet.

Hvem er deltagerne? Når deltagerne er
identificeret og udvalgt, er det vigtigt
at vide så meget som muligt om del-
tagerne i processen for at kunne skabe

REFLEKSIONSSPØRGSMÅL
TIL FACILITATOREN

•	 	Formål: Hvorfor afholdes denne
session? Hvilken mening, værdi
og vision er bærende? Hvad er
de(t) uofficielle formål?

•	 	Mål og forventningsafklaring:
Hvad er de primære målsætnin-
ger?

•	 	Leverancer: Hvad skal være
produceret, når sessionen er
færdig?

•	 	Succeskriterier: Hvordan kan vi
måle, om formålet er nået?

7Implement Consulting Group

den rette stemning, interaktion og
iscenesættelse i forhold til målgruppen.

Vi lærer på forskellig vis, og det er
meget forskelligt fra person til person,
hvad der stimulerer vores kreativitet,
engagement, effektivitet og lyst til at
bidrage til processen4. Eksempelvis vil
nogle personer have en præference for
at tænke rationelt, træffe beslutninger
på baggrund af fakta, konkret data og
valid information. Den rationelle præ-
ference vil have en tendens til at stille
spørgsmålet ”hvad”. Hvad er årsagen
til, at vi mødes i dag? Hvad er formålet

4 Der findes en lang række værktøjer
og metoder til at afdække og forstå del-
tagerne og organisationens tænke- og
handlemåder. Det kunne fx være Whole
Brain-tænkningen fra NBI™, DISC, FIRO-B®,
MBTI®, Dunn & Dunn, Insight eller Belbin.

med workshoppen? Hvad gavner det
mig eller organisationen? Hvad bidra-
ger det til på bundlinjen? Andre per-
soner vil have en mere praktisk præfe-
rence, der har fokus på systemet, orga-
nisering, pålidelige metoder og den
praktiske implementering. De vil ofte
stille spørgsmålet ”hvordan”. Hvordan
skal planen se ud? Hvordan kan man
praktisk gennemføre det? Hvordan skal
vi løse udfordringen? Andre personer
vil have en relationel præference, der
har fokus på følelser, stemning og de
mellemmenneskelige relationer. Disse
personer vil ofte stille spørgsmålet
”hvem”. Hvem vil blive påvirket af
beslutningen? Hvem vil blive involveret
i processen? Hvem skal være en del af
mit team? Og endelig kan man møde
personer med en mere eksperimente-
rende præference. Den eksperimente-
rende præference er kendetegnet ved
at være optaget af helheden, visioner

og idéer. De vil ofte stille spørgsmålet
”hvorfor”. Hvorfor gør vi dette på
denne her måde, eller rettere hvorfor
gør vi det ikke på denne her måde?

Hver af de fire præsenterede præfe-
rencer inviterer til forskellige måder at
facilitere på i forhold til at skabe moti-
vation og begejstring hos den enkelte
deltager. Pointen er at forberede sit
procesdesign, så processen taler til
alle fire præferencer (se figur 4).

Husk! Der skal være plads til forskel-
lige præferencer og læringsstile, der
skal indtænkes i det design, der laves.
For det meste vil flere af præferen-
cerne være til stede i dine sessioner.
For at få den bedste effekt er det
hermed centralt at få styr på, hvem
der deltager, inden designet afgøres.

Form

Formdimensionen handler
om, hvilke metoder du vil
anvende i din proces for

at nå målet og for at skabe involvering
og mening for deltagerne. Batteriet
af metoder er stort og spænder fra

Figur 4. Design din proces, så alle præferencer tilgodeses
Kilde: NBI Solutionsfinding og Implement Consulting Group

DET RATIONELLE JEG DET EKSPERIMENTERENDE JEG

•	 Skab en agenda med klare mål for
temaer

•	 Planlæg med analyse og kritiske drøf-
telser

•	 Vis effektivitet
•	 Fokusér på bottom line og gør det

kortfattet
•	 Giv klare beskrivelser af mål/outcomes
•	 Skaf de nødvendige data og beregninger
•	 Vær tydelig på beslutningsformen

•	 Respektér program og tid
•	 Vær konsistent
•	 Bliv på sporet, undgå sidespring i snakken
•	 Send et detaljeret program ud i god tid
•	 Tag noter på plenum-snakke
•	 Fordel klare roller blandt mødets del-

tagere: mødeleder, tidsholder, referent
•	 Husk at fortælle om, hvad der sker i det

videre forløb

•	 Tillad tid til at arbejde ”ud af boksen”
•	 Skab variation og mulighed for sjov
•	 Skab tid til brainstorming
•	 Diskutér fremtiden og visionerne
•	 Lav små energizers
•	 Skab begejstring
•	 Diskutér ”det store billede”/perspektiver

•	 Lav ”check-in”, ”what’s in it for you?”
•	 Synliggør koblinger mellem deltagernes

input
•	 Opmuntr alle til at bidrage – spørg
•	 Anerkend forskelligheden i idéer
•	 Tillad tid til at dele og opbygge tillid
•	 Tillad uformelle, spontane inputs
•	 Vær sensitiv på ændringer i stemningen

og reagér på det

DET PRAKTISKE JEG DET RELATIONELLE JEG

REFLEKSIONSSPØRGSMÅL
TIL FACILITATOREN

•	 	Hvilke deltagere er vigtige at få
med?

•	 	Er det de rigtige deltagere, som
er samlet?

•	 	Hvordan er gruppens sammen-
sætning (fagligheder, præfe-
rencer, læringsstile, traditioner
mm.)?

•	 	Hvordan er organisationens
kultur og stil?

•	 	Hvilke gruppemæssige relationer
kan forventes?

8 Facilitering

FACILITERING

ARTIKEL

individuel refleksion til konceptualise-
rede metoder, fx 4D fra Appreciative
Inquiry og Harrison Owens Open Space
Technology, samt en række idéudvik-
lingsmetoder, fx omvendt brainstorm,
ordassociationer og sorteringsmetoder
(se bilag 4). Vi kan lide dem, fordi de
alle har et overordnet rammeværk,
som man kan bruge mere eller mindre
stringent og tilpasse til den givne
proces. Som facilitator er det allerede
i udarbejdelsen af din drejebog, at
du gør dig klart, hvilke metoder du
vil anvende undervejs i processen.

Vælg de metoder, der hjælper
gruppens resultat på vej: Det
væsentlige er, at du vælger de
metoder, der understøtter formålet
og målet og som hjælper gruppen i
processen. Derfor er det væsentligt
at have forskellige metoder, du kan
anvende undervejs i processen, der
skaber tilpas variation, så deltagerne
holdes engageret hele vejen igennem.

Du kan hente inspiration fra neden-
stående figur med forskellige
involveringsteknikker (se figur 5)5:

5	 For yderligere uddybning af involve-
ringsteknikkerne henvises til bilag 2.

REFLEKSIONSSPØRGSMÅL
TIL FACILITATOREN

•	 Hvilken metode vil hjælpe grup-
pen bedst muligt til at nå resul-
tatet?

•	 Hvordan vil du arbejde med at
skabe tryghed, energi og stem-
ning i din proces?

•	 Hvordan vil du sikre den rette
mængde variation i løbet af
dagen?

•	 Hvordan vil du sikre, at du har
den rette tid, så vi når de rette
leverancer og opfylder formålet?

Figur 5. Anvend forskellige involveringsteknikker.
Kilde: Implement Consulting Group og Ib Ravn (2011). Facilitering: Ledelse af møder der skaber værdi og mening

De deltagere, der tænker, mens de taler, og hurtigt kan formulere sig, er ofte som fisk i vandet i pro-
cesser, mens de, der gerne vil tænke, før de taler, kan blive overset. For at tilgodese deltagere med
denne præference kan du anvende individuel refleksion, hvor hver deltager får tid for sig selv til at
notere tanker og spørgsmål ned.

Samtale med sidemanden kan skabe tryghed for deltagerne og gøre, at flere synspunkter kommer i
spil. Hvis du har oplevet at stå over for en gruppe, hvor ingen eller kun meget få deltagere respondere-
de på de spørgsmål, du stillede, kan det være, fordi de ikke har følt sig trygge ved at skulle sige noget
foran mange mennesker. Det kan tage tempoet ud af processen og, endnu værre, skade kvaliteten af
resultatet!

Produktion i grupper anvender du fx, når du ønsker, at deltagerne skal komme med mange bud på et
givent emne eller skal producere input til en fælles beslutning. Grupperne kan arbejde og afrapportere
på fx flipovers, papkort eller fortrykte skabeloner.

En bord- eller plenumrunde, hvor alle kan komme til orde, er et meget dansk fænomen, der ikke altid
vil kunne eksporteres til andre kulturer. Runden er god at bruge, hvis det er vigtigt at få alle deltageres
mening om et givent område frem. Et opmærksomhedspunkt er, at en runde kan tage lang tid, så sørg
for at sætte rammerne for længden og indhold samt lade en af deltagerne, du ved vil overholde tiden,
demonstrere længde og omfang ved at lægge ud. Det giver de øvrige deltagere et tydeligt billede af,
hvilken ramme de skal tale inden for.

Stående dialoger virker særligt godt, hvis man gerne vil skabe variation og tempo i mødet. Man kan fx
hænge flips i fire hjørner i lokalet med refleksionsspørgsmål og bede deltagerne udfylde flippene i små
grupper, rokere efter nogle minutter og arbejde videre på den forrige gruppes flip. En anden mulighed
er at bede deltagerne om, enten i grupper eller enkeltvis, at producere en række papkort eller Post-its
med svar på enten nogle spørgsmål eller som led i at generere nye idéer til en given løsning.

INDIVIDUEL
REFLEKSION

SAMTALE MED
SIDEMAND/I LILLE
GRUPPE (3-6)

PRODUKTION
I GRUPPER (3-6)

RUNDE

STÅENDE
DIALOGER

9Implement Consulting Group

Miljø

Skab de bedste fysiske
rammer for involvering
og skabelse af resultater:

Miljødimensionen handler om de ram-
mer, dit møde eller din workshop skal
foregå i, samt hvilken stemning du
ønsker at skabe. Det mest optimale er
selvfølgelig, at du som facilitator har
indflydelse på, hvor arrangementet
skal afholdes. Skal det være i et internt
mødelokale, på et traditionelt kursus-
sted, i en rå silo, en tidligere flyhangar,
en koncertsal eller måske udenfor? Det
væsentlige er, at du vælger dit sted
med omhu, og efter om det under-
støtter formålet med workshoppen.
Nogle gange kan denne dimension af
stjernen være ”låst”, dvs. at det af den
ene eller anden gode grund er beslut-
tet, at din workshop skal holdes i et
(trist) mødelokale over for kantinen.
Nogle organisationer har særlige
prisaftaler med bestemte (mere eller
mindre inspirerende) kursussteder, der
afgør rammerne. Fortvivl dog ikke,
for selvom din stjerne er låst i denne
dimension, er der rigtig meget, du kan
gøre for at få rummet iscenesat, så det
understøtter workshoppens formål.
Ordet iscenesættelse har vi lånt fra
teaterverdenen, hvor det at skabe den
rigtige scenografi til et teaterstykke
er et håndværk og en profession i sig
selv. Pointen er, at ligegyldigt om vi vil
eller ikke vil iscenesætte, så kan vi ikke
lade være med at gøre det. Det vi gør
eller ikke gør i et lokale betyder noget
for deltagernes oplevelse af mødet.
Forestil dig fx et teaterstykke på en
barscene (uden scenografi). Det vil
også have en virkning og være isce-
nesat og signalere noget. På samme
måde kan et upersonligt mødelokale
signalere, at denne proces/møde blot
er et af de sædvanlige møder i rækken.

Klæd lokalet på, så det passer til din
proces: Hvis dit formål med mødet
fx er et arbejdsmøde, hvor der skal
produceres nogle særlige leverancer
på kort tid, kan du iscenesætte dit
mødelokale efter det. Du kan lave det
til et stående møde uden det klassiske
mødebord6, du kan servere energibarer,
vand og spille noget tempofyldt musik,
når deltagerne ankommer, samt sørge
for, at alt arbejdsgrejet til mødet lig-
ger klar (tusser, papkort, brown paper,
konsulentsnot, flipoverpapir mm.).
Hvis dit møde derimod har til sigte
at indsamle erfaringer, evaluere og
lære fra eksempelvis et projekt, kan
du dæmpe belysningen ved at hænge
noget over det skarpe loftslys, invitere
ind i et rum med behagelige møbler,
dæmpet musik, der signalerer, at her
er der fokus på refleksion og læring.

Alle typer af møder kan (og bør)
iscenesættes af facilitatoren – også
de ugentlige afdelingsmøder, der ofte
kan have en (kedelig) statuskarakter.
Et simpelt virkemiddel til at gøre et
møde mere motiverende kan fx være:
1) At folk føler sig generelt velkom-
men (bliver budt velkommen, der er
sørget for mad/drikke), 2) At formål
og dagsorden for mødet er synligt, 3)
At mødet startes positivt op ved, at
deltagerne fx fortæller i et minut om
en opgave, der er lykkedes, og 4) At
deltagerne kan prioritere de vigtigste
punkter i dagsordenen. Dette vil gøre
en forskel og måske være den lille
forstyrrelse, der hjælper gruppen på
vej til et godt resultat. Pointen er, at
iscenesættelse betaler sig, og at det
er de billige point, du kan score her!

6	 Forsøg med stående møder viser imid-
lertid, at møderne bliver kortere, men at
kvaliteten af beslutningen ikke forbedres
ved at stå frem for at sidde (Ravn, 2011).

Et meget væsentligt element, når man
designer sit miljø, er altid at tjekke op
på lokalet. Har du aldrig været i lokalet
før, så tag ud og se det inden! Står du
fx og skal facilitere en proces med 40
deltagere, der undervejs i processen
skal arbejde på brown paper i små-
grupper i lokalet, bliver du nødt til med
egne øjne at se lokalet og undersøge,
om det rent faktisk kan lade sig gøre i
praksis, dvs. er vægfladerne store nok,
og kan stole og borde hurtigt og nemt
flyttes væk, så der er plads til grup-
perne. Du skal også sikre dig, at lokalet
er tilgængeligt mindst en time før, din
proces starter, så du kan iscenesætte
det efter dit formål og være klar til at
tage imod deltagerne. Iscenesættelsen
af lokalet kan godt tage tid, hvis du
både skal rykke rundt på borde og
stole, skrive velkomstflipovers, lægge
materiale ud til deltagerne og tjekke
av-udstyret. Husk, at visuelle elementer
i et lokale kan være med til at give liv til
et ellers trist rum, og at dit lokale gerne
må forstyrre og skabe nysgerrighed.

Et sidste element i miljødimensionen
handler om de virkemidler, du vil
anvende i din proces/på dit møde.
Skal der være noget fysisk til hver
deltager og i så fald hvad? Fx små
notesbøger, øvelsesbeskrivelser
som handouts, de kan klistre i deres
notesbog, printede templates, de kan
arbejde med i grupper, eller plakater,
der kan hænge på væggen med værk-
tøjer, du gennemgår. At gennemtænke
de virkemidler, du vil anvende i din
proces, er helt centralt for iscenesæt-
telsen af lokalet og for den stemning,
du gerne vil skabe for din proces.

10 Facilitering

FACILITERING

ARTIKEL

Roller

Brug tid på at forvent-
ningsafstemme roller:
Ofte vil det være oplagt,

at det ikke kun er dig, der er ”på sce-
nen”. Der kan være processer, hvor det,
at direktøren eller afdelingslederen
indleder, vil være oplagt for at skabe
vigtighed omkring mødet eller proces-
sen. Det kan også være eksterne talere,
der er inviteret til at inspirere delta-
gerne eller give deres bud på de nyeste
trends eller viden på området. Vores
oplevelse er, at det kan være vanskeligt
at håndtere ledere. Anbefalingen på
forhånd er tydeligt at forventningsaf-
stemme formålet med lederens rolle
samt det, han/hun skal sige, og hvad
der vil være hensigtsmæssigt at sige
i forhold til den øvrige proces. Nogle
ledere vil af gode grunde gerne for-
tælle om alle de øvrige tiltag, organisa-
tionen også er i gang med, nu hvor alle
medarbejderne alligevel er samlet – og
det kan blive for langt eller resultere
i, at den stemning, du havde skabt
gennem din iscenesættelse af lokalet
og din introduktion, nu er en anden,
da det igen bliver din tur til at være
på. En helt konkret og samtidig kreativ
metode til at begrænse lederes oplæg

(og taletid) er metoden Pecha Kucha7.
Her er begrænsningen 20 billeder, der
hver vises i 20 sekunder. Det giver en
maksimal samlet taletid på 7 minutter.

Har du en ekstern oplægsholder, er
det også vigtigt at have talt med
vedkommende om, hvad han/hun
skal præsentere, hvor langt det skal
være, hvilken proces der skal være
undervejs og efterfølgende, og om du
skal styre en evt. spørgsmålsrunde,
eller vedkommende selv gør det.
Dette kræver, at der bruges en del
tid på forventningsafstemning forud
for processen, men denne tid er ofte
givet godt ud i forhold til at holde det
rette tempo undervejs i processen.

Medfacilitatorer: Måske drager du ikke
altid alene ud i marken, men sammen
med en kollega eller en af ”kundens”
medarbejdere, som du skal facilitere
processen sammen med. Her er det
også væsentligt, at I forventningsaf-
stemmer jeres roller med hinanden,
og hvordan I hver især kan lide at
arbejde, når I faciliterer. Hvad har du
det godt med, når du er på? Skal det
være ok at komme med indskydelser,
når den anden er på? Er der en af jer,
der skal være den primære facilita-
tor? Og hvordan hjælper I hinanden
med at fremstå bedst muligt?

Ved større processer med deltagere
over 30 personer vil det ofte være

7	 Pecha Kucha (ペチャクチャ ‘pe-tja ‘ku-tja).
Pecha Kucha går kort fortalt ud på, at man
viser 20 elementer (fx billeder), hvor man
bruger præcis 20 sekunder på at beskrive
hvert element. I alt en præsentationstid
på 6 minutter og 40 sekunder pr. person.
Navnet Pecha Kucha stammer fra den
japanske term for lyden af konversation
(småsnak eller ”chit-chat”). Se mere på www.
pechakucha.org og www.pechakucha.dk.

nødvendigt at have en række med-
facilitatorer til at hjælpe med, at
processerne rundt om i lokalet kører,
som de skal, og at målet nås. Her kan
man anvende medfacilitatorer, eller
det man kan kalde ”bordformænd”,
som man på forhånd har trænet
i at køre de mindre processer.

Som ekstern konsulent (og i visse
tilfælde også som intern konsulent) kan
man blive inviteret til at facilitere en
proces, der er en del af et projektfor-
løb, og resultatet af workshoppen skal
derfor anvendes som input og grund-
lag for det videre arbejde i projektet.
Det kan fx være facilitering af en værdi-
workshop, hvor organisationen skal
finde frem til de værdier, der kendeteg-
ner det, de gør. Her vil der typisk være
en projektgruppe, der efterfølgende
skal arbejde videre med resultaterne –
med eller uden din hjælp. Det er vigtigt
at være i dialog med denne gruppe
inden selve workshoppen og afstemme
forventninger til, hvem der har hvilke
roller på dagen (inklusive din egen

REFLEKSIONSSPØRGSMÅL
TIL FACILITATOREN

•	 Hvordan vil du håndtere de
mennesker, der har en vigtig rolle i
din proces? Den eksterne oplægs-
holder, chefen, medfacilitatorer
eller interessenter

•	 Hvilken viden kan du trække på?
•	 Er der brug for, at jeg agerer i

flere roller end facilitator på dagen
(rådgiver, træner)?

•	 Er jeg den rette til at være facili-
tator på dagen/passer min stil i
forhold til organisationens stil?

•	 Er der den rette faglighed til stede
på dagen? Og har jeg nok indsigt
til at bringe den i spil?

REFLEKSIONSSPØRGSMÅL
TIL FACILITATOREN

•	 Hvordan vil du skabe de bedste
fysiske rammer for involvering og
skabelse af resultater?

•	 Hvordan vil du skabe de bedste
mentale rammer for deltagerne, så
de har lyst og engagementet til at
bidrage til resultatet?

•	 Hvilke virkemidler vil du anvende til
at understøtte processens formål?

11Implement Consulting Group

rolle på dagen), samt hvordan resul-
taterne skal anvendes efterfølgende.

Når du har gennemtænkt alle fem
elementer i stjernen, er det tid til
HLS-testen: Hænger lortet sammen.
Det er et sidste kvalitetseftersyn
på, om formål, leverancer og suc-
ceskriterier kan opnås gennem de
mennesker, der deltager i det valgte
miljø med den valgte form og metode,
og med de roller, I har bestemt.

Fra designstjernen
til drejebog

Når du har været gennem alle ele-
menterne i designstjernen, vil det
være tid til at kaste sig over, hvad
der skal ske på et mere detaljeret
plan i processen. Et typisk skridt fra
designstjernen mod den detaljerede
drejebog vil være at lave en grov skitse
til et program for at få et indtryk af
den samlede dag på baggrund af
designtankerne. Efter at have skabt

idéen om, hvordan dagen tager sig
ud, og hvor lang tid der er til rådighed,
vil næste skridt være at designe de
enkelte sessioner i programmet på et
mere detaljeret niveau – en drejebog.

Formålet med at lave en drejebog er
således, at du får gennemtænkt, hvor-
dan du når formålet, fordelingen af rol-
ler og ansvar, hvordan du vil lede pro-
cessen samt længden og mængden af
pauser, stemningen og de materialer, du
ønsker at anvende, samt tid. Med dreje-

Figur 6. Eksempel på drejebog. Kilde: Implement Consulting Group

Formål

Succeskriterier

Kontekst

Mennesker

Miljø

Roller

Form

BAGGRUND

Hvorfor?

Hvad skal vi nå/opnå?

Del af forløb?

Hvem, hvor mange, hvilke typer, roller, ansvarlig etc.?

Stedet, stemning, adressen etc.?

Hvem har hvilken rolle/ansvar – interne + eksterne?

Hvilke overordnede procesmetoder er i spil, særlige opmærksomhedspunkter?

BESKRIVELSE

HUSK

TID

Formål – hvorfor laver vi
dette programpunkt? Det er
vigtig at gøre sig klart, hvor-
for man vælger at bruge tid
på hvert enkelt punkt!

PROGRAMPUNKT HVORDAN OG HVEM HAR ANSVARET?

Hvordan faciliteres programpunktet
+ den detaljerede tidsplan

Det er vigtigt
at man tænker
over, hvad det her
kræver pr. punkt
(og evt., hvad der
produceres)

MATERIALER OG?

Før

Under

Efter

12 Facilitering

FACILITERING

ARTIKEL

bogen får du således tænkt hele vejen
rundt om din proces og får en ruteplan
for din facilitering med eksakte tider og
processernes forløb. Såfremt drejebo-
gen er udførlig nok, vil det også være
muligt for dine eventuelle medfacilita-
torer at få indblik i din drejebog eller
overtage forløbet. Har du en medfacili-
tator på dit forløb, arbejder vi altid med
en fælles drejebog, der optimalt set
udarbejdes i fællesskab, så alle øvelser
og formål debatteres, og begge facili-
tatorer kender hele drejebogen og ikke
kun deres egen del. På den måde kan I
bedst muligt hjælpe hinanden og del-
tagerne i deres læring. En fælles dreje-
bog giver endvidere et godt grundlag
for efterfølgende at give feedback
til sin medfacilitator samt udvikle og
forbedre jeres fælles praksis til næste
gang, I står på gulvet sammen. Denne
feedback og læring omkring det
enkelte punkt (tid, hvad virkede etc.)
bliver endnu mere vigtig, hvis man skal
lave den samme workshop flere gange.

At udarbejde drejebogen kan være en
tidskrævende proces, men rigtig godt
givet ud, for når du står på gulvet, har
du gennemtænkt formål, mening og
processerne og vil derfor også lettere
kunne improvisere og vide, hvornår din
tidsplan kan skride, hvis du bytter rundt
på programpunkterne eller ændrer
på længden af plenumdiskussionen.

Som det fremgår af figur 6 indehol-
der drejebogen også beskrivelser
af før-, under- og efter-aktiviteter.

Vi har nu gennemgået facilitatorens
værktøjskasse, når man skal planlægge
og designe sin proces. Designstjernen
og drejebogen hører til de før-aktivi-
teter, en facilitator altid skal anvende i
sin planlægning, hvis man vil sikre sig
succesfulde resultater med sin proces.
Ud over at drejebogen udarbejdes før

selve processen, er drejebogen også
et vigtigt styringsredskab på selve
dagen. Men succesfulde resultater
opnås ikke kun med god planlægning.
Som facilitator er man også nødt til at
mestre at kunne styre processen og
navigere i nuet, når processen sættes
i gang, hvilket drejebogen sikrer.

Facilitatorens adfærd

Som facilitator fungerer du som
katalysator for grupper (af variable
størrelser), dvs. du hjælper en gruppe
til at nå et mål. Ud over planlægnings-
værktøjerne – designstjernen og dre-
jebogen – er der en række kendetegn,
du skal beherske, når du står på gulvet.
Vi har defineret fem kompetencer, vi
mener, du skal kunne mestre for at
være en excellent facilitator: Figur 7.

I det følgende vil vi folde hver enkelt
af kendetegnene ud og give nogle
praktiske fif til at gøre det selv.

1.	 Skab mening

At skabe mening betyder
at være knivskarp på

formålet med processen og at kunne
kommunikere det til deltagerne, så
de tydeligt forstår meningen og
relevansen med, hvorfor netop de er
inviteret, dvs. du skal sætte dig i delta-
gernes sted og på forhånd have tænkt
grundigt over ”What’s in it for them”,
hvorfor er netop de inviteret i dag,
samt hvordan er denne proces rele-
vant for deltagerne? Se facilitatorens
tjekliste til at skabe tidlig mening med
processen for deltagerne (næste side).

Figur 7. Facilitatorens adfærd på dagen
Kilde: Implement Consulting Group

1.
Skab mening

4.
Stil spørgsmål

5.
Vær bevidst om magten

3.
Tag ansvar for energien

2.
Styr processen

13Implement Consulting Group

Det er ikke kun vigtigt at skabe mening
for deltagerne i starten af seancen,
men løbende være opmærksom på at
skabe en relevant kobling mellem den
nuværende proces og det overordnede
formål med seancen, så deltagerne
bliver ført ved hånden hele vejen gen-
nem de forskellige delprocesser og
tydeligt kan se relevansen. Samtidig
er det væsentligt som facilitator at
skabe mening mellem deltagernes

indbyrdes forskellige synspunkter/
holdninger, så deltagerne løbende får
nye erkendelser i forhold til hinanden
og indholdet, som de arbejder med. Du
kan fx spørge: Hvordan kobler det, du
nævner om konsulentrollen, sig til den
snak, vi havde om rollen tidligere i dag?

2.	 Styr processen

Når du står på dagen
er det at styre proces-
sen i mål dit ansvar. Du

er dirigenten, der sætter tempoet
og hjælper deltagerne med at holde
takten, mens de frembringer musikken.
Ønsker du, at deltagerne får ejerskab til
processen og resultatet, må du opgive
at kontrollere indholdet i processen.
Nedenstående figur illustrerer, hvordan
klassisk facilitering skaber høj grad af
empowerment (ejerskab) i forhold til
løsningen, mens det at komme med
ekspertråd og give svar øger kontrol-
len over indholdet, men det styrker
ikke ejerskabet blandt deltagerne.
Det er væsentligt, at du gør dig dette
bevidst og lader deltagerne eje ind-
holdet – processen ejer du. (Figur 8)

Som facilitator er det samtidig dit
ansvar at hjælpe gruppen gennem
de forskellige delprocesser, så det er
de rigtige beslutninger, der træffes,
og alle samtidig har ejerskab til de
trufne beslutninger. Til dette formål
har vi udarbejdet en række gode råd,
facilitatoren med fordel kan tænke
over i forhold til sin rolle på dagen.

•	 Vær inkluderende – giv alle lejlighed
til at komme til orde eller eksplicitér,
hvorfor de ikke kan

•	 Stil kun ét spørgsmål ad gangen
•	 Stil åbne spørgsmål. De starter med

hv-, og man kan ikke svare med ja/nej
•	 Stil spørgsmål, der ikke er et rigtigt

svar på
•	 Stil fokuserede spørgsmål, der leder

debatten i retning af målet
•	 Pas på din neutralitet – hold skarpt

øje med din egen fortolkning og
følelsesladede ord

•	 Giv deltagerne tid til at reflektere og
svare

•	 Vær et skridt foran i processen –
hvad skal der ske om lidt

•	 Sæt kursen med løbende tjekpoints
ved efter hver pause at gøre følgende:

TJEKLISTE

Gennem din indledning skal
du opnå at informere delta-
gerne om adskillige mål:

1.	 Informér deltagerne omkring
sessionens formål og produkt –
hvad skal der ske på mødet eller
dagen, og hvordan ser rutepla-
nen ud for dagen?

2.	 Begejstre deltagerne omkring
deres fordel i at deltage i sessio-
nen – hvad er det overordnede
formål, der skal opnås, og hvor-
dan påvirker det dem?

3.	Empower deltagerne ved at
gøre det klart, at deres tilstede-
værelse er vigtig for at skabe
det rigtige resultat. Hvorfor er
netop de blevet valgt, og hvilken
rolle skal de spille i processen?
Hvem kan, og hvordan træffer vi
beslutninger?

4.	Involvér deltagerne ved at infor-
mere dem om deres personlige
formål ved at være til stede – giv
dem ordet så tidligt som muligt.
Bed fx deltagerne enkeltvis eller
i små grupper om at fortælle om
deres forventning til sessionen,
hvad de ser som deres person-
lige læringsmål eller formål med
at være til stede.

(Wilkinson, 2004)

Figur 8. Kontrol over indholdet og fuldt ejerskab – kan ikke opnås i samme procesgreb
Kilde: Implement Consulting Group

Klassisk facilitering

Demonstrationer
Eksempler

Traditionelle
spørgsmål/svar

Eksperten/
rådgivning

Kontrol over indhold

Ejerskab i forhold til løsningen

14 Facilitering

FACILITERING

ARTIKEL

-- Gennemgå hurtigt, hvad der indtil
nu er blevet gjort

-- Beskriv kort, hvad gruppen nu skal
i gang med at gøre

-- Beskriv, hvordan den forestående
proces passer ind i det overord-
nede formål med sessionen

3.	 Tag ansvar for
energien

Energien i processen er
altid dit ansvar. Du skal

styre processen bevidst og samtidig
være bevidst på et metaplan om, hvor-
dan stemningen og energien blandt
deltagerne er, samt være bevidst
om eventuel modstand, du møder.
Det handler derfor om at sikre, at
deltagerne er med i processen, og du
skal derfor arbejde med stemningen
og tænke over, hvordan den kan
understøtte dit formål samt sætte
det tempo, der gavner processen og
resultatet mest muligt. Eksempelvis

hvornår vil vi gerne signalere handle-
kraft, skabe glæde eller tid til reflek-
sion og bundfældelse af det nye.

Dette handler ikke kun om iscenesæt-
telse af workshoppen, men også om
at tænke og revidere drejebogen ift.
stemningen blandt deltagerne og lave
små forstyrrelser, som påvirker den
ønskede stemning. Det betyder ikke,
at du skal køre en super tempofyldt
proces fra start til slut – du skal blot
være opmærksom på, hvornår det
vil gavne at skrue op eller ned for
tempoet. Er der perioder, hvor delta-
gerne bliver trætte, må du reagere.
Klassiske tidspunkter med dalende
energi er kl. 10.30, 13.30 og 15.30,
så vær ekstra opmærksom her.

Er I flere facilitatorer, kan I hjælpe
hinanden med at opfange stemningen
og energien i lokalet. Du skal ALTID
reagere på deltagere, der på den ene

eller anden måde forstyrrer processens
energi, fx taler for meget, er helt tavse,
gaber konstant, tjekker e-mails, udfor-
drer din facilitering direkte eller lignen-
de. Det er nemlig tegn på, at du skal
gøre noget anderledes. Dette kalder vi
for håndtering af deltagerne. Du kan fx
gøre et af følgende for at forebygge: 1.
Lav en teambuilding-øvelse, der knytter
sig til temaet for dagen, 2. Igangsæt
en energizer, 3. Hold en ekstra pause
eller 4. Lad deltagerne flytte sig andre
steder hen i lokalet. Fysiske forandrin-
ger skaber også mentale forandringer:
5. Lav små breakout-sessioner eller
6. Lav en walk and talk-øvelse.

Flere metoder til håndtering af delta-
gere, og hvordan du gør dette, finder
du i figur 9 og 10. Det altafgørende
er dog, at du ikke lader forstyrrel-
serne fylde for meget, men reagerer
og handler, så der bliver skabt en
god videre energi for processen.

Figur 9. Håndtér modstand.
Kilde: Wilkinson 2004

•	 Dysfunktionel adfærd er enhver form for aktivitet
hos en deltager, som bevidst eller ubevidst er
en erstatning for et udtryk af utilfredshed med
processens indhold eller faciliteringsprocessen

•	 Dysfunktion er ofte et symptom og ikke nødven-
digvis det egentlige problem. Anerkend, at den
dysfunktionelle adfærd er et symptom, der
camouflerer det egentlige problem (den egentli-
ge årsag), som typisk er et problem, som vedrø-
rer de oplysninger, der fremkommer på mødet
(indholdet), eller den måde, hvorpå mødet ledes
(processen)

•	 Hvad gør du…

VÆRD AT TÆNKE OVER… Tænk i undergrupper, gruppens spilleregler, særlig interak-
tion med bestemte deltagere – jo tidligere de identificeres,
jo bedre – hav alle antenner ude – vær opmærksom
på reaktioner og hold uformelle pauser undervejs

FOREBYG

Håndtér på enmandshånd eller på generelt niveau, sym-
patisér med symptomet, adressér årsagen – ikke aktivite-
ten, stil spørgsmål og bliv enige om en løsning – involvér

AKTION

RADARSPOT
Lav bevidst dysfunktionstjek, sæt dit mentale øje på alle
deltagerne en for en og se efter alt det nonverbale, som du
ikke har opdaget

15Implement Consulting Group

4.	 Stil spørgsmål

Facilitatoren skal have et
arsenal af gode spørgs-
mål, der kan hjælpe

processen på vej, både åbningsspørgs-
mål, procesgenererende spørgsmål og
opfølgende spørgsmål. Spørgsmålene

kan have karakter af direkte afklaring,
ledende spørgsmål, indirekte afklaring,
tilskyndende spørgsmål, reflekterende
spørgsmål, påhængsspørgsmål, for-
tolkende spørgsmål og søsætning af
en idé (se figur 11 på næste side).

At stille gode procesgenererende
spørgsmål er en disciplin i sig selv og
kommer ikke uden en god portion
træning. Vær bevidst om at træne
din spørgeteknik, så du har mange
forskellige spørgsmål, der passer til
din personlige facilitatorstil og sam-
tidig kan lede gruppen på rette vej.

TIPS OG TRICKS TIL AT SKABE
ENERGI

Skab tryghed, energi og stemning
i din proces

Undervejs i din proces har du
brug for en række metoder til at
skabe tryghed, energi og stem-
ning. Disse metoder kalder vi for
energizers, openers og Closers.

En energizer er en metode, du
i løbet af dagen anvender for at
skabe en særlig (nogen gange
ny) energi eller stemning blandt
deltagerne. En energizer behøver
ikke altid at have en direkte og
meget tydelig kobling til indholdet,
men det er fint, hvis den har.

Openers bruger vi til at skabe
tryghed i rummet for deltagerne
først på dagen. Det kan fx være et
lille kort interview af sidemanden
om, hvad vedkommende arbejder
med, og hvad vedkommende
særligt er optaget af i forhold til
det emne, processen drejer sig om.

Closers bruger vi til at afslutte
processen med, og de har ofte
elementer af refleksion over pro-
cessen, dens resultat samt egne
erkendelser eller næste skridt i
forhold til sig selv og det videre
arbejde med dagens temaer. Din
closer kan være ”stille” for at
understrege refleksion eller mere
tempofyldt med interaktion og
evt. musik alt efter dit formål.

Tal personligt med mødedeltageren i pausen,
eller henvend dig til gruppen som helhed

Henvend dig
personligt
eller til alle

”Det ser ud til, at du har noget vigtigt arbejde,
du skal have lavet, og at dette møde er kom-
met i vejen, så du har taget dit arbejde med”.

Udvis empati
i forhold til
symptomet

”Jeg mener, at det er nødvendigt, at vi alle er
med her. Berører punkterne dit område?”

Tag hånd om
den egentlige
årsag

”Hvad kan vi gøre for at sikre, at det arbejde, der
skal laves, bliver lavet, samtidig med at vi også
hører din mening på mødet? ... Okay, så vi er enige
om, at vi vil gøre vores bedste for at beskæftige
os med dine arbejdsområder de første to dage,
så du om nødvendigt kan bruge den sidste dag
på at arbejde, mens vi andre holder møde?”

Skab
enighed om
løsningen

•	 Offentlig irettesættelse af personen
•	 Afsløring af egen vrede eller anvendelse af følel-

sesladet toneleje
•	 Manglende objektivitet eller neutralitet

Undgå tiltag,
som muligvis
får problemet
til at eskalere

Figur 10. Håndtér en eventuel dysfunktionel adfærd effektivt og konsekvent
Kilde: Wilkinson 2004

16 Facilitering

FACILITERING

ARTIKEL

5.	 Vær bevidst
om magten

Det er centralt, at facili-
tatoren er bevidst om egen magt og
position i processen og særligt, når man
står på gulvet som facilitator. Derfor er
det væsentligt at bestræbe sig på at
være saglig og fair. Derudover er det
også helt centralt at være bevidst om
de magtpositioner, deltagerne bringer
med ind i processen i forhold til enten
at håndtere de meget dominerende
og magtfulde eller bruge de rette per-
soner som meningsdannere. Ib Ravn
formulerer det således: ”Intet rum er
magtfrit, og som facilitator skal man
være særligt opmærksom på, hvis inte-
resser man fremmer gennem hvert lille
faciliteringsgreb, man foretager sig, ens
egne, kollegaernes, lederens, virksom-
hedernes, kundens etc.” (Ravn, 2011).

Facilitering rummer elementer af
bevidst styring. Vi skal derfor tilbage-
holde egne interesser og holdninger
til resultatet (medmindre man bliver
spurgt direkte, fx hvad synes du om
resultatet af vores proces?). Endvidere
skal du være bevidst om den magt, der
ligger i at være pennefører – det vi kal-
der Power and the pen. Det er jo dig,
der afgør, hvad der fx bliver skrevet
på flipoveren eller i referatet. Derfor:

•	 Skriv først, hvad der bliver sagt, og
diskutér indholdet bagefter, uanset
om indholdet kan præciseres, gøres
skarpere eller er ukorrekt

•	 Skriv, hvad der konkret bliver sagt,
ikke hvad du tror, der bliver sagt. Bliv
på din egen banehalvdel og lad være
med at fortolke på, hvad der bliver
sagt. Dette vil signalere, at du ikke
mener, at deltagerne kan formulere
sig godt nok, og værre endnu, at
du måske har misfortolket, hvad de
mente. Er du i tvivl om meningen, så
bed deltageren om at uddybe

•	 Skriv så læsevenligt som muligt

TYPE FORMÅL

Direkte opklaring Udfordring eller opklaring.

Du er ikke sikker på, at
det, der bliver sagt, er
rigtigt, eller du har brug
for yderligere forklaring.

”Hvorfor er det
nødvendigt?”

”Hvad forårsager det?”

”Hvad mener du?”

Indirekte
opklaring

Opklaring.

Yderligere forklaring,
specielt anvendelig ved
mindre sikre deltagere.

”Er grunden til, at det
er vigtigt, at…?”

Omdirigering Tilbage på sporet.

Pointen er ikke relevant for
den aktuelle diskussion.

”Det er en god pointe.
Kan vi sætte den
på emnelisten?”

Playback Forsikring.

Gør deltageren sik-
ker på, at du har hørt
og forstået pointen.

”Det lyder, som om det,
du siger… Er det rigtigt?”

Ledende
spørgsmål

Leder hen på andre
tankebaner.

Du vil guide gruppen hen
imod andre løsninger.

”Er der løsninger
inden for feltet…?”

”Hvilke alternativer er der?”

Aktiverende/
tempospørgsmål

Få idéerne til at flyde.

Gruppen er gået i
stå og har brug for
at blive aktiveret.

”Hvad ellers?”

Heppende
spørgsmål

Giv anerkendelse – og
få deres opbakning.

Gruppen skal varmes
op eller holdes vågen.

”Det her er virkelig
vigtigt, er det ikke?”

Spørgsmål,
der får idéer
til at flyde

Giv en mulig løsning.

En potentielt anvendelig
løsning er blevet overset.

”Hvad med?” Hvad
ville fordelene være?
Og ulemperne?”

EKSEMPEL

Figur 11. Opfølgende processpørgsmål. Kilde: Implement Consulting Group

17Implement Consulting Group

INSPIRATION OG LITTERATUR

God forberedelse er afgørende
– resten må man bare kaste
sig ud i

Denne artikel har givet en række bud
på, hvordan man i praksis skal forbere-
de og håndtere de forskellige typer af
gruppeprocesser og -møder, der bliver
gennemført i organisationer i dag. Alle,
der har forsøgt sig med at lede grup-
peprocesser, ved, at det er noget af en
kunst at få en gruppe til at blive dens
bedste udgave af sig selv. Men når det
lykkedes, er det en fantastisk oplevelse,
dels for gruppen og de resultater,
der leveres, samt for den, der hjælper
gruppen i denne proces. Facilitering
er et håndværk, der skal læres, og
det er ikke gjort med et enkelt forsøg.
At blive en dygtig facilitator kræver
træning og tålmodighed. Facilitering
er ikke noget, man udelukkende kan
læse sig til. Det bedste råd er at kaste
sig ud i det, få erfaringer med, hvad
der virker og ikke virker og få feed-
back på sin rolle, stil og metoder.

God fornøjelse!

Hent mere inspiration her

Andersen, Henrik Horn (2009):
Artikel: Projektlederen som
forandringsagent

Andersen, Henrik Horn (2012):
Artikel: Konsulentrollen

Dahl, Kristian og
Juhl, Andreas Granhof (2010):
Den professionelle proceskon-
sulent, Hans Reitzels Forlag

Elvang, Zakia og
Skalts, Nille Nolsø (2008):
Iscenesættelse – projektlederens
nye håndværk, Børsen Forum

Justice, Tom og
Jamieson, David (2006):
The Facilitator’s Fieldbook

Loon, Cecilie van (2011):
Artikel: Effektfuld træning - Praktiske
metoder til design og gennem-
førelse af træningsforløb

Ravn, Ib (2007):
Møder og konferencer: Definitioner
og almindelige typer, Learning Lab

Ravn, Ib og Elsborg, Steen (2007):
Creating learning at conferences
through participant involve-
ment, Learning Lab Denmark

Ravn, Ib (2011):
Facilitering: Ledelse af møder
der skaber værdi og mening,
Hans Reitzels Forlag

Schein, Edgar H. (1999):
Process Consultation Revisited
Sims, Nikki Highmore (2006):
How to Run a Great Workshop

Wilkinson, Michael (2004):
The Secrets of Facilitation: The
S.M.A.R.T. Guide to Getting
Results With Groups

Wilkinson, Michael (2005):
The Secrets to Masterful Meetings:
Ignite a Meetings Revolution

Bilag

•	 Drejebogsskabelon
•	 	Involveringsteknikker
•	 	Mødetyper
•	 	Procesformer

Links til energizers, openers
og closers

•	 www.businessballs.com
(vælg fx Teambuilding/games)

•	 www.wilderdom.com
•	 www.braingym.org
•	 www.skillsconverged.com/FreeTrai

ningMaterials/tabid/258/Default.aspx
•	 www.krealab.aau.dk/
•	 www.astd.org
•	 http://dialoogle.dk/

Om forfatterne

Cecilie van Loon (cvl@implement.
dk) har en baggrund som cand.mag.
i pædagogik og psykologi. Cecilie
beskæftiger sig med uddannelse og
udvikling af medarbejdere og ledere
i offentlige og private organisationer.
Hun har de seneste syv år haft fokus
på design og ledelse af forandrings-
projekter, konsulentuddannelser,
lederudvikling, projektledelse og ikke
mindst design af værdiskabende
og energifyldte møder, seminarer
og workshops. Cecilie er ansvarlig
for Implement Consulting Groups
interne konsulentuddannelse mål-
rettet samtlige 220 konsulenter.

Line Larsen (lla@implement.dk) er
uddannet cand.soc. i virksomhedsle-
delse med speciale i læringsprocesser
i lederudviklingsforløb i offentlige
institutioner. Line beskæftiger sig
primært med kompetenceudvikling af
ledere, medarbejdere og konsulenter.
Særlige områder er procesfacilitering,
coaching, teamudvikling, lederudvik-
ling, kommunikation, læreprocesser
i organisationer og design af både
mindre og større processer, herunder
møder, seminarer og workshops.

18 Facilitering

FACILITERING

BILAG 1 – DREJEBOG

Formål

Succeskriterier

Kontekst

Mennesker

Miljø

Roller

Form

BAGGRUND BESKRIVELSE

HUSK

TID

Formål – hvorfor laver vi
dette programpunkt? Det er
vigtig at gøre sig klart, hvor-
for man vælger at bruge tid
på hvert enkelt punkt!

PROGRAMPUNKT HVORDAN OG HVEM HAR ANSVARET?

Hvordan faciliteres programpunktet
+ den detaljerede tidsplan

Det er vigtigt at man
tænker over, hvad det
her kræver pr. punkt
(og evt., hvad der pro-
duceres)

MATERIALER OG?

Før

Under

Efter

19Implement Consulting Group

BILAG 2 – INVOLVERINGSTEKNIKKER

Eksempler på små metoder, du kan anvende i processen

Individuel refleksion

De deltagere, der tænker, mens de taler,
og hurtigt kan formulere sig, er ofte
som en fisk i vandet i processer, mens
de, der gerne vil tænke, før de taler,
kan blive overset. For at tilgodese del-
tagere med denne præference kan du
anvende individuel refleksion, hvor hver
deltager får tid for sig selv til at notere
tanker og spørgsmål ned (Ravn, 2011).

Samtale med sidemand eller i lille
gruppe (3-6)

Samtale med sidemanden kan skabe
tryghed for deltagerne og gøre, at
flere synspunkter kommer i spil.
Voksenpædagogisk forskning samt
hjerneforskning påpeger, at vi for at
kunne lære (og dermed også deltage)
har brug for at føle os trygge (Knud
Illeris: Læring og Eric Jensen: Brain-
Based Learning: The New Paradigm of
Teaching). Hvis du har oplevet at stå
over for en gruppe, hvor ingen eller
kun meget få deltagere responderede
på de spørgsmål, du stillede, kan det
være, fordi de ikke har følt sig trygge
ved at skulle sige noget foran mange
mennesker. Det kan tage tempoet
ud af processen og, endnu værre,
skade kvaliteten af resultatet! Hvis du
ved, at spørgsmål kan have en svær
karakter, eller det er tidligt i proces-
sen, kan det være hensigtsmæssigt at
lade deltagerne tale om spørgsmålet
med sidemanden i et par minutter

og dernæst i plenum høre, hvad de
talte om. Det vil gøre de fleste mere
parate til at sige noget foran mange,
da de nu har både tænkt og talt om,
hvordan de ser på det, og også har
oplevet, at sidemanden og de øvrige
omkring bordet er ”ufarlige”. En skøn
sideeffekt er, at energien i rummet
ofte stiger, og den livlige summen fra
deltagerne tyder på, at de har masser
at bringe ind i processen. Varianter af
denne form er fx walk and talk, hvor
deltagerne går en tur og reflekterer
over læring fra den proces, man lige
har været igennem, eller et spørgsmål.

Runde (bordet rundt) (3-12)

En bord- eller plenumrunde, hvor alle
kan komme til udtryk, er ifølge Ib Ravn
et meget dansk fænomen, der ikke
altid vil kunne eksporteres til andre
lande og kulturer. Runden er god at
bruge, hvis det er vigtigt at få alle del-
tageres mening om et givent område
frem. Runden kan være en opfølgning
på den individuelle refleksion med
sidemanden, så deltagerne har haft
tid til både at tænke og formulere sig.
Et væsentligt opmærksomhedspunkt
er, at en runde kan tage lang tid og
let blive kedelig, så sørg for at sætte
rammerne for længden og indhold
samt lade en af deltagerne, du ved vil
overholde tiden, demonstrere længde
og omfang ved at lægge ud. Det giver
de øvrige deltagere et tydeligt billede
af, hvilken ramme de skal tale inden for.

Stående dialoger

Stående dialoger virker særligt godt,
hvis man gerne vil skabe variation
og tempo i mødet eller workshop-
pen. Man kan fx hænge flipovers i
fire hjørner i lokalet med refleksions-
spørgsmål og bede deltagerne udfylde
flippene i små grupper for herefter
at rokere efter nogle minutter og
arbejde videre på den forrige grup-
pes flip. Denne øvelse skaber energi i
rummet, deltagerne får bevæget sig
fysisk og får samtidig inspiration fra de
andre gruppers arbejde på flippene,
hvilket sætter nye tanker i gang.

En anden mulighed er at bede delta-
gerne, enten i grupper eller enkeltvis,
producere en række papkort eller Post-
its med svar på enten nogle refleksions-
spørgsmål eller som led i at genere nye
idéer til en given løsning. Herefter vil
facilitatoren bede deltagerne hænge
dem op på en bar væg eller et aflangt
brown paper og gennemgå deres
arbejde. Denne proces tjener det for-
mål, at alle deltagerne visuelt kan se
svarene hænge på væggen, og den vil
samtidig give deltagerne en fornem-
melse af, at der bliver produceret en
masse. Denne øvelse giver samtidig
et godt overblik for facilitatoren i
forhold til videre prioritering af pap-
kortene eller som inspiration til videre
arbejde, man løbende kan henvise til.

20 Facilitering

FACILITERING

BILAG 3 – MØDETYPER

I nedenstående figur ses forskellige mødetyper, der egner sig til forskellige formål

MØDETYPE DELTAGERSTØRRELSE

Løsningsmøde 3-9

Du er inviteret til at løse en organisatorisk udfordring ved at vælge mellem forskellige
specifikke alternativer. Denne størrelse er stor nok til, at alle individer kan blive hørt og
kan diskutere forskellige perspektiver grundigt.

Fyraftensmøde, gåhjemmøde Oplæg og spørgsmål om et bestemt emne, for medarbejdere eller åbent for andre også.

Politisk møde (i kommuner, ministerier,
interesseorganisationer)

Mødedeltagerne omfatter valgte personer (ikke kun ansatte), dvs. politikere i bred for-
stand. Det betyder ofte mere omfattende drøftelser eller deciderede forhandlinger med
baglandshensyn og implicitte dagsordener, som man ikke finder så mange af i topsty-
rede organisationer.

(Wilkinson, 2004, og Ravn, 2007)

Orienteringsmøde eller
medarbejdermøde

En chef, der er to eller flere niveauer over de indkaldte medarbejdere, orienterer en
times tid om status og strategi i kvartalet eller året, der gik.

Bestyrelsesmøde Hvert kvartal eller sjældnere, grundigt referat, mere formel mødeledelse.

ERFA-møde, netværksmøde Fagfolk, der ikke ser hinanden til daglig, mødes for at udveksle erfaringer.

Samarbejdsudvalgsmøde
(fremover MED-møde)

Repræsentanter for ledelse og medarbejderside taler om fælles anliggender, ifølge
MED-systemets bestemmelser.

Skabelsesmøde 7-16

Du skal være med til at kreere en løsning eller udvikle en ny metode. Denne størrelse er
lille nok til at få truffet en beslutning ved svære emner og stor nok til, at alle områder,
der berøres af forandringen, kan være repræsenteret.

Retningsangivende møde 12-24

Du skal være medvirkende til at etablere nye retninger for organisationen. Denne stør-
relse er stor nok til at opnå diversitet af idéer og ikke for stort til at opnå diskussioner,
der kan faciliteres, så alle kan blive hørt.

Reviewmøde, evalueringsmøde
eller idégenereringsmøde

2-100+

Du skal være med til at kvalitetssikre eller kommentere på tidligere beslutninger eller
arbejdsprocesser/gange. Eftersom sessionen er primært kvalitetssikring og kommenter-
ing, bliver størrelsen kun begrænset af logistiske overvejelser (lokaler, sted mm.).

Det ugentlige kontormøde,
afdelingsmøde eller personalemøde

Typisk 5-30

Varighed: en times tid. Afdelingen eller institutionen samles en gang om ugen, typisk til
lidt orientering fra lederen og andet forefaldende, der skal tales om.

Ledergruppemøde, chefmøde,
direktionsmøde

3-10 ledere i samme enhed samles for at koordinere – ofte med deres fælles chef.

Projektgruppemøde, arbejdsmøde
i arbejdsgruppe, udvalgsmøde, teammøde

Typisk 3-15 personer i en eller flere timer, hvor de koordinerer deres forskellige bidrag til
deres fælles projekt eller arbejdsopgave.

21Implement Consulting Group

BILAG 4 – PROCESFORMER

Seminarfacilitering

LARGE SCALE-PROCESSER

Large scale er en samlebetegnelse for processer med mere end 40
deltagere. At designe og facilitere large scale-processer er en speciel
disciplin. Large scale-processer tillader ikke, at alle individer kan
kommunikere med plenum. Derfor bliver mindre grupper afgørende
– individet kommunikerer med gruppen, som kommunikerer med
plenum. De nedenfor skitserede metoder kan alle med justeringer
fungere som både small scale- og large scale-processer.

Forskellige typiske large scale-processer:

”Professionelle” konferencer er rettet mod fagfolk af forskellige
typer, og der er typisk 50-300 deltagere. De varer typisk ½-2 dage,
der er ofte kun plenumoplæg (måske 3-15), og oplægsholderne
honoreres som regel for deres oplæg af konferencearrangørerne. De
arrangeres ofte af foreninger, interesseorganisationer eller offentlige
instanser for at sætte et aktuelt emne på dagsordenen og orientere
om det, hvorfor deltagelse ofte er gratis eller koster nogle hundrede
kroner.

Videnskabelige konferencer afholdes typisk af videnskabelige
selskaber for deres medlemmer, dvs. forskere. Der er måske 100-
2.000 deltagere og mange oplæg (fx 30-500). Oplæggene er korte
forskningsrapporter på 15-30 minutter, og de fremlægges ofte i
parallelle sessioner eller workshops, fordi de ikke ville kunne nås
i plenum alle sammen. Videnskabelige konferencer finansieres af
deltagerne (måske 1.000 kr. pr. dag i gebyr), og da deltagerne ofte
kun kan få deres deltagelse betalt af deres arbejdspladser (univer-
siteter og lignende), hvis de holder et oplæg, er dét bl.a. årsagen til,
at programmet indeholder mange oplæg – ellers ville konferencen
ikke kunne løbe rundt.

Salgskonferencer afholdes af medicinalvirksomheder for læger om
sygdomme, som virksomhedens lægemidler kan bruges mod. De
kaldes ofte bare konferencer og betragtes af nogle læger som efter-
uddannelse, fordi eksperter præsenterer oplæggene, men de er ofte
diskrete salgsmøder – en af de få lovlige måder, medicinalvirksom-
heder har at avertere deres produkter på.

Strategiprocesser afholdes af organisationer, der ønsker at skabe en
bred medarbejderinvolvering omkring de fremtidige organisatoriske
mål og visioner, som ledelsen har for virksomheden. Her inviteres
typisk hele organisationen eller medarbejdere fra alle dele af organi-
sationen.

(Kilde: Ravn, Ib (2007) og Implement Consulting Group)

APPRECIATIVE INQUIRY – SEMINAR

Processen baserer sig på 4D-metoden: discovery, dream, design og
destiny. 4D-metoden er en fasemodel, der udspringer af den aner-
kendende og ressourceorienterede tilgang Appreciative Inquiry (AI).
Metoden kan tage fra 3 timer til flere dage.

Metoden er velegnet som ramme for udviklingsprocesser og kan
også bruges som forløbsskitse for udviklingssamtaler, fx coaching.

INNOVATION CAMP

En innovation camp er en procesform, der er centreret omkring en
specifik opgave.

Fremgangsmåde: Grupperne sættes sammen på tværs af faglighed
og professionel baggrund, alder, køn og præference. Det er grup-
pens opgave at udvikle innovative og perspektivrige idéer til den
konkrete problemstilling. Grupperne kan få hjælp af eksperter
undervejs eller gennem eksterne forstyrrelser i form af film, oplæg,
præsentationer eller andre sensoriske input til at skærpe kreativite-
ten.

Det er et intenst og tidskrævende arbejde og foregår tit isoleret over
2 dage med overnatning.

Metoden anvendes, når der er en konkret problemstilling, som der
ønskes innovative løsninger på.

22 Facilitering

FACILITERING

BILAG 4 – PROCESFORMER (FORTSAT)

TIMELINING

Timelining er en procesform, der giver et overblik over de konkrete forandringer, der
har været i organisationen over den sidste tid.

Fremgangsmåde: Der tegnes en lang tidslinje på brown paper og sættes årstal på fra
relevant starttidspunkt frem til d.d.

Hver deltager i gruppen inviteres til at sætte sit eget kryds, der hvor vedkommende
har oplevet, at der er sket en særlig begivenhed (ny leder, ny afdeling, nyt forret-
ningsområde etc.). Deltageren inviteres til at fortælle den nærværende historie samt
fortælle, hvad det specifikt er ved denne historie, der har vakt resonans for ham/
hende.

Afhængig af gruppestørrelse tager processen 1-3 timer.

Metoden anvendes til at skabe overblik over
fortidige initiativer, samtidig med at der i
gruppen skabes en fælles bevidsthed om de
ressourcer og fortællinger, der er i organisa-
tionen.

THE WORLD CAFÉ

The World Café (TWC) er en dialogproces (conversational process), der går ud på at
udforske emner, der er relevant for den pågældende gruppe. Som proces kan TWC
fremelske og udvikle en ”kollektiv intelligens” for gruppen, der således øger gruppens
performance i bestræbelsen på det fælles mål. Metaforen The World Café symbolis-
erer, at man besøger forskellige lande og lærer noget nyt der.

Fremgangsmåde: Der stilles min. tre borde op i lokalet. Der sidder en vært ved hvert
af bordene, der faciliterer processen. Gruppen deles op i tre hold, og hvert hold sæt-
ter sig ved et bord. Ved hvert bord er der et tema eller en ”udfordring”, som man
forsøger at løse/brainstorme på. Når man er færdig ved det ene bord, cirkulerer man
videre til det næste. Bordværten sørger for at samle input fra alle tre hold, der har
besøgt cafébordet og formidler til plenum, hvad næste skridt er.

Processen forløber typisk over 1 dag.

Metoden anvendes til at udveksle menin-
ger og give input og på baggrund af dette
samudvikle nye idéer og indsatsområder, der
kvalificerer projektet.

WORKOUT

Workout er en proces, hvor der konkret arbejdes ”on the spot”. Workout-processen
blev introduceret af Jack Welch (Chairman General Electrics) og er forløberen til
Accelerated Change Process.

Fremgangsmåde: Det er en intens, fokuseret og koncentreret problemløsningsproces,
hvor interessenter, fx kunder, leverandører, medarbejdere og ledere, inviteres til at de-
finere en ”root cause” til det konkrete problem. På baggrund af dette udarbejdes der
løsninger og anbefalinger og en handlingsplan til at implementere løsningen. Efterføl-
gende nedsættes et beslutningspanel, der træffer endelige godkendelser, afvisninger
og/eller sender forslagene ”til hjørne”.

Processen forløber typisk over 1-3 dage.

Metoden anvendes i fastkørte projekter, når
der mangler momentum, ved faseskift i pro-
jektet eller ved nye komplekse forandringer.

ACCELERATED CHANGE PROCESS

ACP er en procesform, der især gør sig an-
vendelig i forbindelse med komplekse foran-
dringsprojekter, der kræver meget involvering,
og som kan være under tidspres.

Formålet med denne proces er at skabe handling før vigtighed og udføre forandrin-
gen i stedet for ”bare” at tale om den.

Fremgangsmåde: I Accelerated Change Process (ACP) arbejdes med en specifik
deltagergruppe, der flyttes fra deres ”hverdag” med det formål, at de kun beskæftiger
sig fokuseret med én konkret problemstilling og implementeringen af denne. Proces-
sen bliver kørt med høj intensitet og lav refleksion, da det er de konkrete handlinger,
der skal iværksættes, og ikke refleksion over fordele/ulemper ved en given løsning etc.

Problemstillingen behøver ikke på forhånd være kendt af alle deltagere, men deles om
morgenen på dag 1, hvor alt andet arbejde med analyse og design også udarbejdes.

Det er en hård og relativt krævende proces, der kan vare fra 1-5 dage. Et eksempel på
en ACP kunne være en BlitzKaizen.

23Implement Consulting Group

BILAG 4 – PROCESFORMER (FORTSAT)

OPEN SPACE TECHNOLOGY

Open Space Technology (OST) baserer sig på Harrison Owens metodologi om selvor-
ganisering og loven om de to fødder. OST er en metode, som mobiliserer viden og
erfaring hos deltager og dermed giver store grupper mulighed for at løse komplekse
problemer. Der arbejdes dynamisk med diskussioner og samarbejde, og hver eneste
deltager deltager aktivt med sin egen kompetence og kreativitet og har dermed
direkte indflydelse på slutresultatet.

Open Space-principper:
•	 De, der end måtte deltage, er de rette personer
•	 Hvad der end sker, er det det eneste, der kunne være sket
•	 Det starter, når tiden er inde
•	 Når det er slut, er det slut

De to fødders lov:
Hvis en deltager under forløbet kommer i en situation, hvor han/hun hverken lærer
eller bidrager med noget, skal deltageren bruge sine to fødder til at gå til et mere
produktivt sted.

Fremgangsmåde:
1.	 Velkommen og introduktion til metoden. Introducér formål og overordnet tema.

Lidt om arbejdsformen – ingen foredrag, selvorganisering og loven om de to
fødder.

2.	 Generering af arbejdstemaer. Deltagerne definerer, hvad der er vigtigt og relevant
for dem. Stil fx spørgsmål som: Hvad er vigtigt for dig at få svar på? Og for ikke at
spilde din tid, hvad er så vigtigt at fokusere på? Skriv spørgsmålene på Post-its og
hæng dem på væggen på et forud konstrueret skema med klokkeslæt og lokaler.

3.	 Selvorganisering. Alle skal vælge det spørgsmål/emne, som de har passion/inte-
resse for. Alle deltagere har ansvar for egen motivation og engagement. De vigtig-
ste pointer skal skrives ned undervejs. Vælg eventuelt en i hver session til at tage
fælles noter.

4.	 Debrief. Hver gruppe deler deres arbejde med de andre grupper, fx i en cafémodel
eller et galleri. Opsummering: Hvad skal der ske nu? Hvordan kommer vi videre
herfra?

Processen tager typisk 1-3 dage.

Metoden anvendes til at skabe udvikling i
gruppen og giver alle deltagerne mulighed
for aktivt at deltage i løsningen af komplekse
problemer.

FREMTIDSVÆRKSTED

Metoden anvendes til at frigøre den kritik og
kreativitet, der ikke altid er plads til i hverda-
gen. Metoden kan bruges til at skabe idéer,
sætte udviklingsprocesser i gang, løsne op for
rutiner, vanetænkning og tomgang.

Formålet er, at kritik og idéer fra værkstedet sammenflettes til konkrete handlings-
planer.

Fremgangsmåde:
Fremtidsværkstedet er opdelt i tre faser:

1.	 Kritikfasen – alle får afløb for frustrationer og kritik
2.	 Visionsfasen/fantasifasen – alle får mulighed for at drømme og fantasere om, hvor-

dan fremtiden kan være uafhængig af ressourcer, magtkonstellationer, geografi etc.
3.	 Planlægningsfasen/realitetsfasen (hvem gør hvad hvornår)

Efter en gennemgang af de tre faser tematiseres og prioriteres inputtet, og handling-
splanerne kommer til at indeholde fællesnævnere og visioner for medarbejderne.

Processen forløber typisk over 1-3 dage.

-

Danmark
Slotsmarken 16
DK-2970 Hørsholm
Tel. +45 4586 7900

www.implement.dk

Sverige
Tegnérgatan 35
SE-111 61 Stockholm
Tel. +46 8 723 13 12

Norge
Solheimsgaten 9
NO-5058 Bergen
Tel. +47 5590 1000

