

Handledning
Personalenheten

2019-05-15
Sid 1 (5)

 Personalenheten 901 87 Umeå www.umu.se

UMEÅ UNIVERSITET

Handledning
Tips och råd till dig som ska leda diskussioner om värdegrunden vid Umeå universitet

Handledning
Personalenheten

2019-05-15
Sid 2 (5)

 Personalenheten 901 87 Umeå www.umu.se

UMEÅ UNIVERSITET

Inledning
Som statligt anställda vid Umeå universitet ska vi i det dagliga arbetet följa de lagar och regler och
den statliga värdegrund som styr vår verksamhet. Men olika principer kan ibland hamna i konflikt
med varandra och hur ska vi då agera? Rättssäkert eller effektivt? Hur rimmar objektivitet med fri
åsiktsbildning? Vad kan och bör vi som statsanställda uttala offentligt? Den här sortens konflikter
måste var och en av oss ta ställning till och lösa i vardagen.

Genom regelbundna dialoger om värdegrunden, kan vi utveckla förmågan att hantera svåra
situationer och därigenom bygga en god förvaltningskultur. Det underlättar när dilemman uppstår
i verkligheten.

Denna handledning vänder sig till chefer och andra samtalsledare som vill skapa dialog med hjälp
av boken Dilemman i vardagen – Värdegrundsarbete i praktiken vid Umeå universitet. Boken
presenterar och konkretiserar den statliga värdegrunden och de akademiska värden som ska styra
vår verksamhet och innehåller 47 dilemman med olika teman som väcker känslor och skapar
diskussion. Varje dilemma har ett antal frågeställningar man kan utgå ifrån i diskussionerna.
Längst bak i boken finns en översikt över alla dilemman och vilka värdegrundsprinciper de
utmanar. Materialet bygger på det underlag som lämnats in av fakulteter, lärarhögskolan,
universitetsbiblioteket och universitetsförvaltningen. Det är exempel på situationer som upplevs
som dilemman av medarbetare på institutioner och enheter vid hela universitetet. Alla eventuella
likheter med verkliga personer är oavsiktliga.

Hur arbeta med dilemman?
I den här handledningen hittar du arbetsmaterial och tips på hur du som chef eller samtalsledare
kan initiera en diskussion om värdegrunden och dilemman i vardagen på arbetsplatsträffar och
planeringsdagar eller liknande.

På aurora finns följande material till din hjälp:

• Boken Dilemman i vardagen – värdegrundsarbete i praktiken vid Umeå universitet, som finns
som tryckt bok på svenska och engelska, samt som PDF

• Fyra filmer med dilemman
• Powerpointpresentationer

Tänk på att avsätta tillräckligt med tid för diskussionerna.

Ditt ansvar som chef
Ditt ansvar som chef/samtalsledare är att skapa former för diskussion som passar din verksamhet
och ge alla medarbetare möjlighet att delta.

Du som är chef behöver inte vara samtalsledare själv, utan det går bra att delegera uppgiften till
någon annan. Klargör i så fall för gruppen att du är med i samtalet som en vanlig deltagare och inte
kommer att peka ut riktningen för diskussionen.

Handledning
Personalenheten

2019-05-15
Sid 3 (5)

 Personalenheten 901 87 Umeå www.umu.se

UMEÅ UNIVERSITET

För att ett dilemmasamtal ska bli lyckat är det viktigt att vara ordentligt förberedd. Här kommer
några tips.

1. Målet är ökad medvetenhet, inte konsensus

Ett dilemma är en situation utan tydliga svar om vad som är rätt och fel. Det finns inget facit, inte
en enda rätt lösning. Målet med diskussionerna är att öka medvetenheten om vilka problem som
kan uppstå, vilka åtgärder som bör göras och vilka konsekvenser de kan få i situationer där det inte
är självklart hur man ska agera. Hur kan och bör ni tänka och agera när olika värden, normer och
lojaliteter krockar med varandra? Vad är lagligt? Vad är lämpligt att göra? Att agerandet är lagligt
innebär ju inte alltid att det är lämpligt.

Genom att reflektera över vad det är som styr vårt handlande och lyssna på varandras olika
perspektiv och synpunkter, kan vi öka förmågan att upptäcka och förutse komplexa situationer i
arbetsvardagen och hitta strategier för hur vi kan agera.

2. Välja dilemma

Vill du välja ut ett eller flera dilemman eller ska medarbetarna göra det? Alternativt kan ni arbeta
egna dilemman, med inspiration av de befintliga.

3. Tänk över vilket upplägg du vill ha:

• Passar det bäst att diskutera dilemmat i mindre eller större grupper?

• Ska samtalet ske under ett ordinarie möte eller vid ett särskilt möte?

• Hur är det lämpligast att lägga upp samtalet? Ska alla mötesdeltagare diskutera dilemmat
gemensamt, eller ska ni även ha diskussioner i mindre grupper eller bikupor, d.v.s. två och två
eller tre och tre där man sitter?

• Ska du eller någon annan leda diskussionerna?

Alla människor reagerar på och tolkar dilemman på olika sätt, beroende på vilka erfarenheter och
vilken bakgrund de har. Det är bra om du tänker över vilka situationer som skulle kunna uppstå
och vilka vägar som diskussionen skulle kunna ta. Förhoppningsvis känner du dina medarbetare så
pass väl att du kan förbereda dig på olika situationer och tänka ut hur du i så fall hanterar dem på
bästa sätt. Var till exempel beredd på att bryta in i diskussionen om den skulle dra iväg.

4. Ta reda på juridikens ramar

Ibland kommer dilemmadiskussioner in på var gränsen går mellan lagligt och olagligt. Därför kan
det vara bra att som samtalsledare ha koll på var gränserna går och om universitetet har riktlinjer
som är relevanta för det dilemma ni ska diskutera. Det skapar trygghet för dig, och sparar tid i
diskussionen, då slipper ni hamna i en diskussion om vad som är lagligt och olagligt, och i stället
kan fokusera på vad som är lämpligt och olämpligt. Kanske behöver ni diskutera någon fråga med
universitetets jurister?

Handledning
Personalenheten

2019-05-15
Sid 4 (5)

 Personalenheten 901 87 Umeå www.umu.se

UMEÅ UNIVERSITET

5. Prata med andra chefer

Hör gärna efter vilka erfarenheter som andra chefer har:

• Vilket upplägg brukar de använda?

• Vad har fungerat bra respektive mindre bra för dem?

• Vilka situationer har de haft problem med – kan det finnas paralleller som är intressanta att ta
upp i en dilemmadiskussion även hos er?

Konkreta diskussionstips till dig som är samtalsledare
1. Träd tillbaka

Du är samtalsledare och inte deltagare, så träd tillbaka och lyssna aktivt. Fördela ordet jämnt och
se till att alla får komma till tals

2. Måna om ett bra samtalsklimat

Måna om ett öppet men respektfullt samtalsklimat. Undvik att komma med pekpinnar och att
värdera det som sägs – alla ska våga säga vad de tycker utan att oroa sig för att bli bedömda. Men
tänk också på att samtidigt som ni strävar efter ett öppet samtalsklimat, är det viktigt att du ser till
att nivån inte blir för låg. Ni ska med andra ord kunna prata om allt, men hela tiden på ett
respektfullt sätt. Om diskussionen blir konfliktfylld är det viktigt att påminna om att det inte finns
något facit och att diskussionen måste ske på ett respektfullt sätt.

Som samtalsledare kan du också tänka på att använda ett inkluderande språk.

3. Eftersträva dialog – men inte konsensus

Eftersträva ständig dialog, inte konfrontation. Bryt in om tonen skulle bli otrevlig. Påminn också
deltagarna om att det inte finns några rätt eller fel i dilemmat som ni diskuterar, utan att
diskussionen ska röra sig om vad som kan vara lämpligt och olämpligt. Det är inte heller meningen
att diskussionen ska landa i konsensus där alla är överens.

4. Ställ öppna frågor

Om du som samtalsledare går in i samtalet, var noga med att ställa öppna frågor, som får
deltagarna att tänka fritt. Säg exempelvis hellre ”Vad tyckte du om det?” än ”Tyckte du att det var
jobbigt/bra?”. Några andra exempel på öppna frågor:

• Kan du ge ett exempel?

• Kan du förklara hur du menar?

• Hur skulle du ha gjort?

• Om personen ifråga inte hade gjort så här, vad hade hänt då?

• Vad tänker du om det här?

Handledning
Personalenheten

2019-05-15
Sid 5 (5)

 Personalenheten 901 87 Umeå www.umu.se

UMEÅ UNIVERSITET

Om diskussionen låser sig är det bra att våga stanna upp och försök ta reda på vad låsningen beror
på, till exempel genom att ställa frågor som: ”Nu förstår jag inte riktigt vad du menar. Kan du
förklara hur du tänker?”.

Parkera diskussionen om den halkar in på något som är irrelevant eller som ni inte kan lösa i
stunden.

5. Om diskussionen uteblir eller om medarbetaren blir tyst

Du behöver inte bli orolig om det blir tyst i några sekunder. Men om tystnaden drar ut på tiden och
diskussionen inte kommer igång kan du testa följande:

• Prova att stimulera gruppen genom att ställa några oväntade frågor.

• Ställ öppna frågor (”Hur reagerar ni på det här?”, ”Vad tänker ni om X:s agerande?”).

• Om deltagarna är indelade i mindre diskussionsgrupper – gör om indelningen.

6. Om diskussionen kommer in på ett sidospår

För tillbaka diskussionen till det som dilemmat handlar om genom att parkera det aktuella ämnet,
till exempel genom att skriva upp frågan på ett blädderblock och återkomma till det vid ett senare
tillfälle.

7. Om någon tar över diskussionen

Bjud in de tysta deltagarna till samtalet med hjälp av öppna frågor (”Vad tycker du om det här?”).

Visa intresse för det som den aktiva medarbetaren försöker förmedla, men försök också få fler att
komma in i samtalet. (”Det där var intressant, X, men jag är nyfiken på att höra vad Y tycker
också!”, ”Vad tycker ni andra om det här – håller ni med X?”).

Hur går vi vidare? Nästa steg
Det är viktigt att avsätta tid för att knyta ihop säcken. Diskutera även hur ni ska använda det som
kommit fram i diskussionerna och hur ni ska hålla värdegrunden levande.

Vilka lärdomar har ni fått? Sammanfatta lärdomarna.

Har det kommit fram konkreta förslag till åtgärder? Behöver ni en åtgärdsplan?

Behöver ni kontakta andra inom universitetet för att presentera eller diskutera det ni kommit fram
till?

