

SAMMEN OM BØRNS EN ARBEJDSBOG **LÆSEGLÆDE**

National indsats for børn
og unges **læseglæde**

Kolofon

Sammen om børns læseglyde: En arbejdsbog

Udgivet af Tænk tanken Fremtidens Biblioteker,
marts 2025.

Farvergade 27D 2.
1463 København K
www.fremtidensbiblioteker.dk

Arbejdsbogen er udarbejdet i forbindelse med National indsats for børn og unges læseglyde: Et styrket samarbejde mellem de pædagogiske læringscentre og folkebibliotekerne 2023–2025.

Redaktion:

Amanda Østergaard Egebo, projektkoordinator,
og Lisbet Vestergaard, projektleder, Tænk tanken
Fremtidens Biblioteker.

Udvalgte tekster i arbejdsbogen er skrevet af lektor
Marianne Eskebæk Larsen fra Nationalt Videncenter
for Læsning og antropolog Ea Helth Øgendahl, der
har været tilknyttet som konsulenter undervejs i
projektperioden.

Projektet er støttet af Kulturministeriet.

Bag projektet står et konsortium bestående af:

Tænk tanken Fremtidens Biblioteker
Danmarks Biblioteksforening
CFU Danmark
Centralbibliotekerne
Pædagogisk LæringsCenterForening
Landsforeningen Skole & Bøger
Center for Anvendt Skoleforskning

Trykt i Danmark af KLS Pureprint
Cradle to Cradle certificeret papir og trykfarver.
UV-lak på omslaget er ikke certificeret.
Layout af zujorgensen.dk

ISBN: 978-87-9084-938-2

Indholdsfortegnelse

Indledning	4
Forord ved kulturminister Jakob Engel-Schmidt	5
Spørg børnene!	6
Hvorfor er det vigtigt at samarbejde om børns læseglæde?	8
Kort fortalt om den nationale indsats	10
Viden fra indsatsen	14
Introduktion	15
Hvad har vi lært? Nedslag i evalueringen	16
Fire principper til samarbejdet	21
Kompetencer i samarbejdet på tværs	28
Udvalgte cases fra de 17 indsatskommuner	30
Stemmer fra projektet	38
Du skal bruge din relationskompetence: Sådan er du en god tovholder	39
Tre gode råd til børneinddragelse	40
Guide til det gode læsefællesskab	41
Sådan laver du gode møder og workshops	43
Læse? Det er da noget, vi gør SAMMEN	44
Makkerinterview 1 med ledere:	
Ledelse og læseglæde – når opgaven er fælles	46
Makkerinterview 2 med konsulenter:	
At gøre sig koblingsduelig	48
Makkerinterview 3 med fagprofessionelle:	
Viborg har succes med Læseklasser	50
Veje til at involvere ledelser	52
Redskaber	54
Introduktion	55
Hvad siger børnene?	57
Tag temperaturen på jeres samarbejde	59
Fire principper til samarbejdet	61
Refleksionsforløb: Sådan udvikler I et fælles sprog om læseglæde	63
Samtalekort: Lær hinandens praksis at kende	69
Tre overordnede samarbejdsmodeller: Hvor er I nu, og hvor vil I gerne hen?	71
Læsningens drivkræfter	73
Tag temperaturen på børnenes læseglæde	75
Overblik over indsatsens viden og formidlingsprodukter	79
Litteraturliste	81

Indledning

Siden udgivelsen af undersøgelserne *Børn og unges læsning 2021* og *PIRLS 2021* har der både i den brede offentlighed og i mere fagspecifikke arenaer været mange debatter om, hvad vi som samfund, skole, bibliotek og forældre stiller op med den kendsgerning, at børns læsning, på godt og ondt, er under omkalfatring, ikke mindst set i lyset af det digitale medielandskab.

En ting står klart: Vi skal gå nye veje for at skabe læseglæde. Det skal vi gøre sammen med børnene, fordi de er eksperter på deres eget liv. Samtidig skal vi styrke arbejdet med læseglæde ved at sætte forskellige fagligheder sammen. Netop folkebiblioteker og skolars pædagogiske læringscentres samarbejde om børns læseglæde har været et bærende princip i National indsats for børn og unges læseglæde, der fra 2023 til 2025 har haft en bred vifte af udviklingsaktiviteter i 17 indsatskommuner som omdrejningspunkt. Projektet blev gennemført med tilskud fra Kulturministeriet.

Erfaringer fra den nationale indsats viser, at et tættere samarbejde mellem skolernes pædagogiske læringscentre og folkebiblioteker kan bidrage til at forstyrre praksis på en positiv måde og skabe rum til at udvikle nye tilgange og aktiviteter sammen med børn og unge. Der opstår synergi og merværdi ud af mødet mellem fagligheder.

Denne arbejdsbog samler op på erfaringerne fra de 17 indsatskommuner og giver en række anbefalinger og redskaber til det videre arbejde. Her finder du argumenter for samarbejdet på tværs af sektorer og principper, der kan guide den strategiske udvikling af samarbejdet. Bogen giver også inspiration og gode råd til at arbejde med børneinddragelse og til at skabe et fælles sprog om læseglæde i den enkelte kommune.

I den første del præsenteres den viden, der er kommet ud af projektet, og i den sidste del finder du arbejdsark, mødeguides og andre konkrete redskaber, som er lige til at hive ud og bruge i praksis.

Vi håber, at vejledere i de pædagogiske læringscentre, biblioteksmedarbejdere, kommunale skolekonsulenter, læsekonsulenter, biblioteksledere og skoleledere med denne udgivelse i hånden kan finde et fælles afsæt for samarbejdet om børns læseglæde. Dansklærere, udviklingsmedarbejdere og andre, der arbejder med at styrke børns læsekultur og læseglæde vil også kunne få gavn af arbejdsbogen.

Tænketanken Fremtidens Biblioteker vil gerne takke disse parter for et værdifuldt samarbejde i forbindelse med indsatsen: Bibliotekschefforeningen, Centralbibliotekerne, CFU Danmark, Danmarks Biblioteksforening, Dansk Magisterforening, Landsforeningen Skole & Bøger, Pædagogisk LæringsCenterForening og Slots- og Kulturstyrelsen. Også en stor tak til forskerne Stine Reinholdt Hansen, Martin Reng og Thomas Illum Hansen fra Center for Anvendt Skoleforskning, antropolog Ea Helth Øgendahl og lektor Marianne Eskebæk Larsen fra Nationalt Videncenter for Læsning samt de 17 indsatskommuner og 18 følgekommuner, der med ildhu og engagement har bidraget med aktiviteter, erfaringer og historier fra praksis, alt sammen i læseglædens tegn.

God læse- og arbejdslyst!

Lotte Hviid Dhyrbye og Lisbet Vestergaard
Tænketanken Fremtidens Biblioteker

Forord ved kulturminister Jakob Engel-Schmidt

Jeg tror på, at vi mere end nogensinde har brug for litteratur. Bøger er og kan noget ganske særligt. Når vi læser, får vi nye perspektiver på tilværelsen. Vi bliver både klogere på os selv, på vores medmennesker og på verden. Og når vi forsvinder ind i en god bog, får vi et kærligt pusterum midt i hverdagens travlhed. På den måde er litteraturen måske et af de sidste steder, hvor der er plads til fordybelse og til at lade fantasien føre os dybt ind i nye universer. Vi er forpligtede til at sørge for, at vores børn og unge tidligt i livet oplever glæden ved læsning og ved at fordybe sig i bøgernes verden.

Derfor vil jeg først og fremmest takke alle jer, der har bidraget til den nationale indsats for børn og unges læseglæde fra maj 2023 og frem til foråret 2025. Jeres viden, engagement og mod på at betræde nye stier er afgørende for at få skabt gode rammer omkring vores børn og unges møde med læsning og litteratur. Det ambitiøse mål er at få skabt en stærk læsekultur i børn og unges hverdag. En så omfattende målsætning er naturligvis ikke indfriet på to år. Det er et langt sejt træk. Men de byggesten for arbejdet med børn og unges læseglæde, som er udviklet med indsatsen, er til gengæld klar til at blive taget i brug af alle, som er parate til at tage udfordringen op.

Jeg håber, at skoler og folkebiblioteker i hele landet vil finde inspiration i de erfaringer og metoder, som er formidlet her i publikationen, så vi kan få vendt skuden med den faldende læseglæde hos børn og unge. Det glæder mig derfor, at rigtig mange folkebiblioteker og pædagogiske læringscentre har taget hinanden i hånden og budt ind på mit initiativ om at samarbejde om indkøb af nye bogsamlinger, som skal være til rådighed i børnenes hverdag. For at sikre det lange lys på bibliotekernes arbejde med læsekultur, har jeg endvidere givet landets seks centralbiblioteker til opgave at fungere som regionale læsecentre med fokus på særligt børn og unge.

Det er afgørende, at de gode redskaber og erfaringer, der er bygget op over de seneste år, bliver samlet op og givet videre til forældre, skoler, biblioteker i hele landet og alle andre, som kan bidrage til at understøtte den gode læsekultur. Men allermest afgørende er det, at vi bliver ved med at inddrage børnene i arbejdet, hvis vi vil sikre begejstring om læsningen igen. Til syvende og sidst er det børnene og de unge, som er de største eksperter i, hvad en god læsekultur er for dem.

God arbejdslyst!

Jakob Engel-Schmidt

Spørg børnene!

Billedtekst: "Det har været sjovt og spændende at være med i styregruppen. Det har føltes ret sejt at være med og gøre en forskel for, hvordan unge kan læse mere," fortæller Frida om at sidde i den lokale styregruppe i Rødovre Kommune, hvor indsatsen havde fokus på børn i 5.-7. klasse og var et samarbejde mellem folkebiblioteket og Nyager PLC.

Børnene i styregruppen har bl.a. været med til at udvikle konceptet Bogvenner og en reolsofa. Derudover har Frida og Irma deltaget i to forældremøder på 6. og 7. årgang, hvor de gav en teatersal fuld af forældre gode råd til at skabe rum for læsning derhjemme.

Gode råd til forældre

- 1:** Det er ikke kun børnene, der skal læse derhjemme, men også de voksne.
- 2:** Forældrene skal tage deres børn med på biblioteket og med i boghandlen.
- 3:** Der skal altid være bøger tilgængelige derhjemme.

Skulle du have fået mod på at invitere børn med i en styregruppe, har Frida og Irma disse råd:

Sørg for, at der er nogen i gruppen, som børnene kender, f.eks. en god ven/veninde.

Møderne skal være sjove og med konkrete opgaver – drop rundbordssnak med kaffe.

Tag på ture og bliv klogere sammen voksne og børn.

Hvorfor er det vigtigt at samarbejde om børns læseglæde?

FOTO: KL

At kunne læse er noget, de fleste af os kan, men som vi sjældent tænker videre over – også selv om det er noget af det vigtigste for os at kunne i et moderne samfund.

Vi er midt i en tid, hvor korte filmklip taget med mobilen og hurtige statements tiltagende dominerer, og det udfordrer, hvad man bredt kan kalde vores læsekultur. Det gælder ikke mindst vores børn og unge, og i særlig grad de steder, hvor læsning i forvejen ikke er en del af dagligdagen.

Alle børn og unge har krav på, at vi hjælper dem på vej med at få oplevelser, perspektiver og viden, for eksempel ved at læse en god bog, en artikel eller reglerne til et kortspil.

Vi har som kommunalpolitikere et ansvar for at skabe gode rammer for, at alle børn og unge bliver en del af en fælles læsekultur, for eksempel ved at støtte vores daginstitutioner, skoler og offentlige biblioteker i at udvikle konkrete aktiviteter, der skaber læselyst. Men konkurrencen om vores opmærksomhed kræver også, at vi tør udfordre børn og unges adgang til bl.a. sociale medier, og at vi tænker ud af boksen og søger samarbejder på tværs, for eksempel mellem organisationer, foreninger, det lokale plejehjem, fonde, medier og kulturinstitutioner. Hermed en opfordring til også at søge disse veje.

Christina Krzyrosiak Hansen, formand for KLs Børne- og Undervisningsudvalg

FOTO: MADIS KRABBE

Børne- og Kulturchefforeningen organiserer de kommunale chefer, der har ansvar for bl.a. børns læring. Vi oplever tydeligt, at vi kan hjælpe med at bygge solide fundamenter for en bæredygtig læsekultur blandt børn og unge. Det gør vi ved at styrke både fagligheden og samarbejdet omkring læseglæde og litteratur mellem lærerne og eleverne på skolen.

I litteraturen kan børn og unge få adgang til et univers der rummer begejstring, aktiv deltagelse, mening, social involvering og eksperimenteren. Vi ved, at læseglæden og læsekulturen blandt børn og unge er under pres, og det kræver nye tilgange, hvis vi skal løfte litteraturen, læsning og bogen ind i deres liv (igen). Det arbejder vi målrettet med, de steder vi kan i det kommunale felt. Vi tror på, at læseglæde er en nøgle til at åbne nye verdener for børn og unge, og at læseglæde kan både inspirere deres fritid, understøtte deres uddannelsesmuligheder og ruste dem til aktiv deltagelse i demokratiet.

Der ligger altså også store muligheder for, at øget læseglæde kan løfte andre velfærdsopgaver end dem, der umiddelbart ligger lige for. Også derfor er dette så utrolig vigtigt et sted at sætte ind og styrke.

Anders Lundsgaard, formand for Kultur- og Fritidsnetværket i Børne- og Kulturchefforeningen og direktør for Børn, Unge og Arbejdsmarked, Billund Kommune

FOTO: RUNE ØE-NIELSEN

FOTO: JUSTINE HØGH

Evnen til at forstå og arbejde med tekster styrkes ved aktiv omgang med tekster. Det er en proces, der bliver lettere, når læsningen vækker glæde, og en glæde, der forstærkes, når det at omgås tekster føles nemt. Det er ikke noget, der sker hen over natten, ved en enkelt indsats eller projekt, men noget der arbejdes med gennem hele skoleforløbet og meget gerne fra flere sider. Derfor er det glædeligt, at skolebiblioteker/pædagogiske læringscentre og folkebibliotekerne samarbejder med det formål at styrke elevernes læseglæde.

Læsning spiller en afgørende rolle i udviklingen af elevernes kundskab, engagement og myndighed – de tre nøglebegreber som ekspertgruppen bag folkeskolens fagfornyelse har valgt at beskrive som en didaktisk treklang for elevernes dannelse. Gennem læsning får eleverne adgang til viden og forståelse, der styrker deres kundskab og evne til at navigere i en kompleks verden. Samtidig vækker læsning deres engagement ved at inspirere til nysgerrighed og en aktiv deltagelse i undervisningen. Læsning bidrager også til at opbygge myndighed, da det giver eleverne mulighed for at reflektere over etiske, demokratiske og æstetiske værdier og træffe ansvarlige valg.

Læsning i danskundervisningen er således ikke bare indlæring af en praktisk færdighed, men et bærende element i dannelsen af hele mennesker, der kan deltage ansvarligt og med omtanke i både natur og kultur.

Ida Geertz-Jensen, forkvinde i DanskLærerforeningens Folkeskolesektion (FOTO TIL VENSTRE)
Louise Sletterød, bestyrelsesmedlem i DanskLærerforeningens Folkeskolesektion

FOTO: FRANDSEN FOTOGRAFI

Jeg husker stadig følelsen af at forsvinde ind i en bog som barn – hvordan ordene på siderne åbnede nye verdener, skabte billeder i mit hoved og fik sproget til at blomstre. Den oplevelse skal alle børn, efter min mening, have mulighed for at få, for læseglæde er fundamentet for læring, dannelse og demokratisk deltagelse. Derfor er det afgørende, at vi styrker samarbejdet mellem skoler og folkebiblioteker, så vi sammen kan skabe inspirerende læsefællesskaber for alle børn.

Bibliotekerne har en faglighed og rækker af litteratur, der kan supplere skolerens arbejde med at tænde gnisten hos de børn, der endnu ikke har knækket læsekoden – og udfordre dem, der allerede er stærke læsere. Samtidig skal vi huske forældrene og deres rolle i at skabe læsevaner og motivation hos børnene. Bibliotekerne er en vigtig brobygger, der kan invitere familierne indenfor og vise, at læsning ikke kun hører skolen til – men er en livslang glæde og kilde til viden, refleksion og fantasi.

Dorte Torp Andreas, formand for Skolelederforeningen

**SÆT DINE
PRIKKER PÅ
DE FORSIDER
DU BEDST
KAN LIDE!**

VALGT
AF BØRN
OG UNGE

Kort fortalt om den nationale indsats

Baggrund

I efteråret 2022 lancerede Kulturministeriet en national læseglædeindsats. Målet var at skabe en stærk læsekultur i børn og unges hverdag gennem et styrket samarbejde mellem folkeskolens pædagogiske læringscentre og folkebibliotekerne. Indsatsen blev søsat på baggrund af en anbefaling fra Strategisk Biblioteksudvalg, hvorefter Slots- og Kulturstyrelsen udbød et open call, hvor folkebiblioteker, folkeskolens pædagogiske læringscentre samt relevante foreninger og sammenslutninger blev opfordret til at gå sammen om at udforme et projektoplæg til indsatsen. Med den nationale indsats skulle der udvikles modeller og koncepter, som bagefter let kunne skaleres og implementeres lokalt på tværs af kommuner med forskellige ressource- og materialeniveauer. Det var et krav, at både store og små kommuner deltog, og at indsatsen byggede videre på relevant viden og forskning. Derudover var det en forudsætning, at børn og unge blev inddraget aktivt undervejs. Open call-teksten lagde vægt på, at indsatsen tog afsæt i resultater og faglige anbefalinger fra læsevaneundersøgelsen *Børn og unges læsning 2021* og den på det tidspunkt nye bekendtgørelse for folkeskolens pædagogiske læringscentre, hvor det bl.a. fremgår, at folkeskolens pædagogiske læringscentre skal samarbejde med folkebibliotekerne.

Det blev et bredt sammensat konsortium med Tænketanken Fremtidens Biblioteker i spidsen, der i 2023 fik opgaven med at udforske, udfordre og udvikle samarbejdet om børn og unges læseglæde og læsekultur. Indsatsen byggede på fire hovedelementer:

- 1: Viden, både fra praksis og fra forskere.
- 2: Lokale udviklingsforløb med fokus på samarbejde om børns læseglæde i de i alt 35 involverede kommuner.
- 3: Konceptualisering af læseglædeaktiviteter og samarbejder samt udvikling af en kompetencemodel.
- 4: National formidling og udbredelse af kendskab til indsatsen gennem hele projektperioden.

Indsatsens deltagere

Indsatsen involverede en lang række interessenter, der alle spillede vigtige roller i arbejdet med at udvikle og forankre samarbejdet om børns læseglæde, både på kommunalt, regionalt og nationalt niveau.

De 17 indsatskommuner var: Gentofte, Aalborg, Ikast-Brande, Stevns, Slagelse, Hjørring, Tønder, Rødovre, Odder, Kerteminde, Esbjerg, Kolding, Silkeborg, Langeland, Viborg, Vejen og Rebild. Indsatskommunerne modtog et tilskud på 150.000 kr.

Du finder korte resuméer af disse kommuners udviklingsarbejde og udvalgte events og aktiviteter på et digitalt danmarkskort. Se side 79 for direkte link til kortet.

De 18 følgekommuner var: Brønderslev, Vesthimmerland, Brøndby, Ringkøbing-Skjern, Hedensted, Aabenraa, Horsens, Sydslesvig, Holbæk, Sorø, Roskilde, Gribskov, Furesø, Gladsaxe, Solrød, Frederiksberg, Dragør og Glostrup. Disse kommuner modtog et tilskud på 12.000 kr.

Følgekommunernes aktiviteter bestod i at afholde tre møder imellem PLC/skole og folkebibliotek i egen kommune for at styrke det lokale samarbejde og i at bidrage til regionale netværk, hvor følgekommuner og indsatskommuner mødtes og delte erfaringer.

Konsulenter fra de seks centralbiblioteker i Gentofte, Roskilde, Odense, Vejle, Herning og Aalborg blev koblet regionalt med konsulenter fra de seks centre for undervisningsmidler knyttet til UCN, VIA, UC Syd, UCL, Absalon og Københavns Professionshøjskole. De seks tværfaglige konsulentpar understøttede indsats- og følgekommunernes arbejde, bl.a. gennem to regionale, fysiske workshops og sparringsbesøg i de enkelte indsatskommuner.

eReolen GO! er de danske folkebibliotekers landsdækkende tilbud med e-bøger, lydbøger og podcasts til børn i alderen 7-14 år. eReolen GO! har i indsatsen spillet en vigtig rolle som sparringspartner for flere kommuner i forhold til børneinddragelse.

Styregruppen bestod af repræsentanter for Bibliotekschefforeningen, Centralbibliotekerne, CFU Danmark, Danmarks Biblioteksforening, Dansk Magisterforening, Landsforeningen Skole & Bøger, Pædagogisk LæringsCenterForening og Slots- og Kulturstyrelsen.

Den faglige følgegruppe bestod af repræsentanter for Boghandlerforeningen, BØFA (børnebibliotekarernes faggruppe under Dansk Magisterforening), Danske Forlag, Dansk Forfatterforening, Danmarks Lærerforening, Dansk Lærereforening, DBC Digital (Dansk Biblioteks Center), IBBY, Medierådet for Børn og Unge, NOTA, Skole & Forældre, Skolelederforeningen, Styrelsen for Undervisning og Kvalitet, eReolen GO! og BookBites.

Center for Anvendt Skoleforskning var forskningspartner, mens antropolog Ea Helth Øgendahl fulgte indsatskommunerne med særligt henblik på at conceptualisere samarbejdsmodeller, og lektor Marianne Eskebæk Larsen fra Nationalt Videncenter for Læsning opsamlede erfaringer fra hele indsatsen for at lave en afsluttet kompetencemodel.

Tænketanken Fremtidens Biblioteker stod for den daglige projektledelse samt kommunikation af indsatsen på flere forskellige kanaler, for eksempel gennem artikler, videointerviews og månedlige nyhedsbreve målrettet projektdeltagerne i indsats- og følgekommunerne.

Indsatsens forløb

Indsatsen faldt i fem faser.

Fase 1: Opstart (fra april til juni 2023)

I denne fase handlede det om at konsolidere projektets endelige organisering og tage fat på udarbejdelse af evalueringsdesign og kommunikationsstrategi. Projektledelsen involverede interessenter, herunder en bredt sammensat følgegruppe. Projektgruppen udvalgte indsats- og følgekommuner og formaliserede samarbejdet med disse, ligesom samarbejdet mellem de regionale konsulentpar blev etableret.

Fase 2: Forundersøgelse og præ-udviklingsforløb (fra maj til oktober 2023)

Stine Reinholdt Hansen og Thomas Illum Hansen fra Center for Anvendt Skoleforskning udarbejdede rapporten *Børn og unges læseglæde: En forundersøgelse af arbejdet med børn og unges læseglæde og læsekultur med særligt fokus på samarbejde mellem folkebiblioteker og skolernes pædagogiske læringscentre*. I det tidlige efterår blev der udsendt en startpakke til indsatskommunerne med redskaber til, hvordan projektdeltagerne i denne indledende fase kunne blive klogere på hinandens fagligheder, ressourcer og rammevilkår i forhold til arbejdet med børn og unges læseglæde. Kommunerne fik også inspiration til, hvordan de kunne reflektere over de forskellige syn på læsning.

Det skete gennem en formidling af Thomas Illum Hansens Model for læsningens drivkræfter (læselyst, læsemotivation, litteraturengagement og litteraturinteresse).

Se side 80 for direkte link til modellen.

Fase 3: Udviklingsforløb (fra november 2023 til november 2024)

Center for Anvendt Skoleforskning forundersøgelse blev præsenteret på kick-off-mødet for indsatskommuner og i andre sammenhænge. Rapportens viden og anbefalinger gav det fælles afsæt for arbejdet med at konkretisere de lokale udviklingsaktiviteter. Rapporten viste bl.a., at litteraturformidling til børn og unge er nedprioriteret og at strukturelle forskelle udfordrer samarbejder på tværs af skoler og biblioteker.

Skoler og biblioteker har forskellige formål, og de er underlagt forskellige rammer og vilkår. Det kommer til udtryk i forskellige tilgange til læsning og litteratur, der rummer en række strukturelle udfordringer, men også mulighed for et gensidigt berigende samarbejde. Et tredje budskab fra de to forskere var, at samskabelse kan styrke flere børn og unges læseglæde. De pegede på tre typer af samarbejdsmodeller: Person-, tilbuds- og samskabelsesmodellen, som biblioteker og pædagogiske læringscentre i alle kommuner kunne bruge til at kortlægge og diskutere, hvad der kendetegner de konkrete måder at samarbejde på, og hvordan de kunne udbygges og forbedres.

Kommunerne udviklede og testede samarbejdsmodeller, formidlingskoncepter og metoder til involvering af børn og unge i en lærende proces. Projektledelsen i Tænketanken Fremtidens Biblioteker formidlede løbende aktiviteter, erfaringer og indsigter.

Der blev afholdt regionale workshops, nationale inspirationswebinarer og de enkelte indsatskommuner fik konkret sparring på deres projekter af CFU-konsulenter, der besøgte dem to gange undervejs i processen. Forskere fra Center for Anvendt Skoleforskning gik i gang med at samle data til evaluering af indsatsen, ligesom de eksterne konsulenter (Ea Helth Øgendahl og Marianne Eskebæk Larsen) høstede input fra kommunerne til deres konceptualisering af samarbejdsmodeller og koncepter samt afdækning af kompetencebehov i forhold til arbejdet med børns læseglæde hos medarbejdere fra skole- og bibliotekssektoren.

Fase 4: Evaluering, konceptualisering og kompetencemodel (fra oktober 2024 til februar 2025)

I denne fase blev resultaterne fra projektets udviklingsfase samlet op og analyseret. De blev udmøntet i en evalueringsrapport, principper og koncepter for samarbejder om børns læseglæde samt en kompetencemodel. Indsats- og følgekommunerne afrundede deres konkrete aktiviteter.

Fase 5: Forankring, formidling og evaluering (fra marts til juni 2025)

Tænketanken Fremtidens Biblioteker og konsortiets parter formidlede resultaterne i fælles fora og egne faglige rækker, bl.a. på en lanceringskonference den 20. marts 2025.

Viden fra indsatsen

Introduktion

Hvilken værdi skaber samarbejdet om børns læseglæde på tværs af pædagogiske læringscentre og folkebiblioteker? Hvad skal der til for at styrke og forankre samarbejdet i en kommunal sammenhæng? Hvad er gode læseaktiviteter at være fælles om? De spørgsmål står som overskrifter for dette kapitel.

Erfaringerne fra National indsats for børn og unges læseglæde viser, at fællesskaber er et nøgleord. Samarbejde i faglige fællesskaber på tværs af sektorer bidrager til fokus, synergi og mere læsning. Fællesskaber om læseglæde på tværs af elever, både sammen med forældre og i grupper af børn med stor appetit på læsning, skaber værdi for børnene og spreder læseglæde.

Værdien af samarbejdet om læseglæde kommer til udtryk på forskellige måder.

Det kan du blive klogere på i dette kapitels første tekst, der præsenterer hovedpointerne fra Center for Anvendt Skoleforsknings evaluering af de 17 indsatskommuners aktiviteter.

På de følgende sider kan du desuden dykke ned i fire principper for samarbejdet. Det drejer sig om:

- **Det fælles udviklingsrum.**
- **Den fælles fortælling.**
- **At være sammen om læseglæde.**
- **Den organisatoriske forankring.**

Antropolog Ea Helth Øgendahl har udarbejdet principperne. De guider til stærke læseglædetiltag og sikrer samtidig et fokus på "det lange lys" i udvikling af samarbejde.

Det vil sige, at samarbejdet ikke kun drejer sig om løsningen af en aktuell fælles opgave såsom et puljestøttet projekt, men at det kan fortsættes og dermed bane vejen til stærkere samarbejde og fundament for flere og bedre fælles løsninger på længere sigt. Det længere perspektiv er vigtigt, da arbejdet med læseglæde er et komplekst problem, der ikke løses med et snuptag.

I kapitlet kan du læse beskrivelser af fire konkrete læseglædeaktiviteter, som det er særligt godt at være fælles om. Det drejer sig om:

- **Arrangementer med børn og forældre.**
- **Fælles bogindkøb med børnene.**
- **Børnene som eksperter på læseglæde.**
- **Fællesskaber for dem, der læser.**

De fire principper redegør for, hvordan det tværprofessionelle samarbejde handler om at skabe et fælles udviklingsrum, at være sammen om læseglæde, at have en stærk fælles fortælling og at være organisatorisk godt forankret. I forlængelse heraf kan man spørge: Hvilke kompetencer skal der til for at styrke og forankre samarbejdet om børns læseglæde? Og hvordan opnår man som fagperson disse kompetencer?

Netop de spørgsmål danner afsættet for kapitlets sidste tekst, som lektor Marianne Eskebæk Larsen fra Nationalt Videncenter for Læsning står bag. Hun zoomer ind på kompetenceprofiler på individ- og gruppeniveau og præsenterer et konkret refleksionsforløb, der kan bruges til at opnå et fælles sprog om læseglæde på tværs af fagligheder.

Hvad har vi lært? Nedslag i evalueringen

BIO: FRA VENSTRE, ØVERST:

Thomas Illum Hansen, forskningschef UCL

Stine Reinholdt Hansen, forsker UCL

Martin Reng, lektor UCL

I dette afsnit kan du danne dig et overblik over hovedpointerne fra Center for Anvendt Skoleforskning evaluering af de 17 indsatskommuners aktiviteter. Forskerne Stine Reinholdt Hansen, Martin Reng og Thomas Illum Hansen undersøgte i 2024 de fagprofessionelle projektdeltageres erfaringer ved hjælp af interviews, observationer og et større spørgeskema. De interviewede også en række elever for at få indsigter i de forskellige måder at arbejde med børneinddragelse på.

Evalueringen fokuserer på tilgange til at fremme læseglæde og inddrage børn og unge. Den undersøger også, hvad der hæmmer og fremmer samarbejdet på tværs af folkebiblioteker og skolernes pædagogiske læringscentre, samt hvordan det er gået med at forankre samarbejdet i rutiner og aftaler, der går på tværs af de to institutioner. Rapporten bygger desuden på den viden, som præsenteres i rapporten *Børn og unges læseglæde: En forundersøgelse af arbejdet med børn og unges læseglæde og læsekultur med særligt fokus på samarbejde mellem folkebiblioteker og skolernes pædagogiske læringscentre*. Forundersøgelsen blev udgivet i 2023 som optakt til indsatskommunernes lokale projekter.

Kort fortalt

Undersøgelsen viser helt overordnet, at samarbejdet mellem skoler og biblioteker er lykkedes godt. Det fremgår af tovholdernes mange svar i spørgeskemaet på vegne af deltagerne fra de 17 indsatskommuner. På spørgsmålet om, hvad der er gået godt i kommunernes indsatser, fremhæver en stor andel netop samarbejdet mellem institutionerne som det, der har gjort den største forskel. Samtidig er de tværfaglige arbejdsfællesskaber meget forskellige. De varierer med, om der i forvejen var etableret et samarbejde, hvor mange skoler og parter, der har været involveret, og i hvor høj grad, deltagerne har oplevet opbakning fra deres ledelse.

Mens nogle beskriver samarbejdet som en ”bragende succes”, betegner andre det som en mere langsommelig proces, hvor de ”til stadighed rykker hinanden nærmere.” Fælles er dog, at møder og samarbejdsrelationer er kommet i stand, som, uanset afsæt og vilkår for samarbejdet, ikke ville have været etableret og haft samme virkninger, hvis ikke projektet havde gjort det muligt.

Samtidig tydeliggør tovholdernes svar, at det tværinstitutionelle samarbejde særligt er en udfordring for skolerne. Lærernes komplekse arbejdsvilkår, hvor forpligtelser i forhold til folkeskolens læreplaner og skolernes strategier og rammebetingelser, gør opgaven svær. Lærerne oplever, at der er mangel på tid og ressourcer, og selv med de muligheder, deltagelse i projektet har skabt, har skolerne flere steder været pressede. Det er således en gennemgående tendens i flere kommuner, at der er forskel på, hvor meget henholdsvis skoler og biblioteker har haft mulighed for at deltage og bidrage med i projektet. Samarbejdet har mange steder fungeret godt, når det har haft afsæt i og taget hensyn til institutionernes forskellige rammer og betingelser.

Børneinddragelse har været et enkelt element i de lokale indsatser, der har spillet en afgørende rolle og haft stor betydning for samarbejdet. Flere kommuner fremhæver børneinddragelsen som det vigtigste tiltag i deres indsats i forhold til at fremme læseglæde og i forhold til at være innovative og traditionsbrydende med deres læseaktiviteter.

Fem hovedresultater

Indsatser for at fremme børn og unges læseglæde afhænger af flere faktorer, der spiller sammen. De virker på forskellige måder afhængigt af målgruppen og lokale forhold i den enkelte kommune. Forskerne sammenfatter her de centrale faktorer og forhold i fem hovedresultater.

1: Fire indsats typer anvendes til at fremme børn og unges læseglæde

Der er en stor diversitet i de 17 indsatskommuners læseglædeindsatser. Helt overordnet kan de inddeles i fire typer:

- Litteraturformidling, der bl.a. kan rumme vejledning af eleverne med fokus på Model for læsningens drivkræfter og forskellige samtaleværktøjer samt inspiration med brug af podcast og forløb med QR-koder.
- Øget adgang til og udvidelse af alsidige materialesamlinger på skolerne, på biblioteker og mobilt med vandrende bogkasser.
- Alsidige læsemiljøer med rum til ro, afslapning, fordybelse, fælles læsning, lyttelæsning og fælles drøftelser.
- Inddragelse af eksterne aktører såsom forældre, forfattere, skuespillere, musikere og andre kunstnere.

2: Fem typer børneinddragelse anvendes til at mobilisere børn og unge

Der er mange tegn på, at børneinddragelse mobiliserer børn og unge og samtidig har en positiv indvirkning på de professionelle engagement. Inddragelsen har mange former, der kan sammenfattes i fem deltagelsesroller for børn og unge med fokus på læseglæde:

- Børn som litteraturformidlere, hvor de f.eks. agerer som bogvenner, læseagenter, eller læse- og bogambassadører.
- Børn som medansvarlige for materialesamlingen, der f.eks. tager på bogmesser og køber og kasserer bøger.

- Børn som læsemiljøansvarlige og indretningsarkitekter, hvor de er med til at indrette læsemiljøer og læsehuler og gentænke brug af klasserum og andre fysiske lokaliteter.
- Børn som eventansvarlige, hvor de har opgaven med at planlægge forfatterbesøg og samarbejde med skuespillere.
- Børn som medlemmer af styregrupper med den særlige rolle at repræsentere andre elever på tværs af skoler og deltage i centrale beslutningsprocesser i forbindelse med læseglædeindsatser.

3: Samarbejde på tværs af skoler og folkebiblioteker vurderes generelt positivt

Det institutionelle samarbejde på tværs af skoler og folkebiblioteker bliver overordnet vurderet meget positivt i evalueringen, men det er afgørende, at samarbejdspartnerne er opmærksomme på de væsentlige forskelle og anvender dem konstruktivt til at være gensidigt forundringsparate og i stand til at sætte ord på børne- og elevsyn, faglighedsforståelser og tilgange til børneinddragelse og kvalificere forestillinger om og kendskab til hinandens fagligheder.

4: Ledelsens opbakning gør en forskel, der kan styrkes gennem fire organisatoriske indsatser

Ledelsens opbakning har ifølge evalueringen positiv betydning for samarbejdet. Dette kan styrkes ved et fælles fokus på fire centrale typer af organisatoriske indsatser:

- Tværinstitutionelle samarbejdsaftaler.
- Fastlagte, regelmæssige møder.
- Faste fælles kommunikationskanaler og -platforme.
- Tydeligt defineret fordeling af roller og ansvar.

5: Skalering og implementering skal tilpasses lokale rammer og forhold

Der findes ikke kun én model for skalering og implementering af læseglædeindsatser. Derfor er det vigtigt at finde de rette balancepunkter i det lokale arbejde med at implementere indsatserne.

I den forbindelse er der fem opmærksomhedspunkter:

- Opskalering, hvor man udvider indsatsens omfang, så flere kan deltage.
- Udbredelse, hvor man formidler gode erfaringer med indsatsen, så flere kan lade sig inspirere og vælge selv at arbejde med indsatsen.
- Forankring, hvor tiltag gentages og gøres til nye organisatoriske rutiner, der er stabile over tid og omstændigheder.
- Implementeringslogik, hvor man skal balancere brug af ledelsesinitiativ (oppe-fra-og-ned-logik) og netværksinitiativ (nede-fra-og-op-logik).
- Kvalitetsforståelse, hvor man skal afveje få eksemplariske tiltag af høj kvalitet, der kan bruges til inspiration og udbredelse, i forhold til flere tiltag af mere varieret kvalitet, der bedre kan skaleres til flere.

Fem anbefalinger

De fem hovedresultater danner grundlaget for evalueringens anbefalinger, der retter sig mod medarbejdere i skolernes pædagogiske læringscentre, folkebibliotekarer, skoleledere, biblioteksledere, udviklingskonsulenter og andre, der arbejder med børns læsning i kommunalt regi:

1: Anvend et udvidet sprog om læseglæde, der tilbyder forskellige tilgange til læsning

Projektets læseindsatser underbygger, at det er både givtigt og engagerende at arbejde med et udvidet læsebegreb og sprog om læseglæde med flere forståelser af, hvad der får børn og unge til at læse, når skoler og biblioteker skal samarbejde om børns læseglæde. Børn skal tilbydes læsning og litteratur, der omfatter den umiddelbare læselyst, den mere målrettede læsemotivation, fællesskabets litteraturengagement og fordybelsens litteraturinteresse. Særligt i skolesammenhæng har det vist sig at være gavnligt at arbejde med

flere tilgange til læsning, så børns egne ønsker og interesser i højere grad kommer i fokus. Det udvidede læsebegreb er aktuelt, både når det handler om formidling af litteratur, vedligehold af materialesamling og ved indretning af læserum. En særlig fordel ved et udvidet læsebegreb er, at det tilbyder forskellige deltagelsesroller for de involverede – både elever og fagpersoner.

Lærere og bibliotekarer kan byde ind med hver deres faglighed og derved være med til at styrke børns læseglæde med afsæt i en langt mere varieret forståelse af læsning, end det er tilfældet, når man ikke samarbejder på tværs af fagligheder med et udvidet begreb om læsning og flere perspektiver på læsning.

2: Inddrag børn og unge på flere måder og niveauer, og kvalificer inddragelsen fagligt ved hjælp af et fælles sprog

Et væsentligt resultat er, at det ifølge indsatskommunernes evalueringer har en engagerende og positiv virkning at inddrage børn og unge i arbejdet med læseglæde. Det afgørende er, at man kvalificerer inddragelsen ved på forhånd at gøre sig nogle tanker om, hvad det vil sige at inddrage børn og unge, og hvordan man understøtter og kvalificerer inddragelsen. Projektet dokumenterer, at det kan gøres på mange måder og på mange niveauer. F.eks. er det både udslagsgivende at inddrage børn tidligt i indsatser og at tildele børn rollen som deltagere i f.eks. styregrupper og lignende udvalg, hvor der træffes beslutninger.

Målet med inddragelsen er ikke, at voksne undlader at bruge deres faglige viden og erfaring, men at de løbende overvejer, hvornår og hvordan børn meningsfuldt kan inddrages, få mulighed for medbestemmelse og være i ligeværdig dialog med voksne. Mere inddragelse er ikke altid bedre. Det handler om at inddrage på måder, der er tilpasset indsatsens karakter, elevernes udvikling og forudsætninger samt muligheder for at støtte og rammesætte. En fælles forståelse og et sprog om inddragelse er et godt udgangspunkt for at kvalificere inddragelsen og gøre den til en integreret del af arbejdet med at fremme børn og unges læseglæde.

3: Undersøg de lokale forudsætninger for at samarbejde, og find en model for samarbejdet, der passer til de aktuelle rammer, ressourcer og potentialer

Evalueringen gør det tydeligt, at der er mange måder at samarbejde på, og at det er vigtigt at have en fleksibel forståelse af det gode samarbejde mellem skoler og folkebiblioteker, der er afstemt med kontekst og rammebetingelser. Succes afhænger af de rammer, vilkår og erfaringer, der gør sig gældende for de involverede parter. Der er f.eks. stor forskel på, om der allerede er etableret tværinstitutionelle samarbejder, eller det skal etableres fra bunden. Uanset afsæt er det en klar anbefaling, at man først og fremmest får etableret og fastholdt et fælles møderum, fysisk eller digitalt, hvor man kan få forventningsafstemt og skabt overblik over ønsker, muligheder og udfordringer. Her er dialogredskaber og modeller udviklet i regi af National indsats for børn og unges læseglæde gode at tage afsæt i, så man har et fælles sprog at arbejde ud fra. Evalueringerne fra indsatskommunerne peger på, at en fast kommunikationskanal, faste mødestrukturer og klare rollefordelinger har en positiv indvirkning på det gode samarbejde.

4: Vær opmærksom på, at ledelsen kan fremme læseglædeindsatser på flere måder gennem støtte, prioritering, problemløsning og direkte deltagelse

Evalueringen underbygger, at ledelsens rolle er afgørende for indsatsens succes, men også at ledere kan bakke op på flere måder, f.eks. i form af overordnet principiel støtte, løbende sparring og problemløsning eller direkte deltagelse. Ledere kan vælge at involvere sig ved selv at deltage aktivt, men det er ofte mere realistisk, at de støtter på andre måder, f.eks. gennem anerkendelse af indsatsen, hjælp til at løse problemer undervejs samt ikke mindst at sikre deltagerne tid til indsatsen og prioritere arbejdsopgaver.

Det er afgørende for medarbejderne, at ledelsens opbakning er stabil og realistisk, så de kan etablere et kontinuerligt samarbejde. Hvis ikke lederen er i stand til at sikre deltagerne tidslige ressourcer til at deltage, bør man overveje at udskyde indsatsen eller at gå i dialog og afstemme forholdet

mellem rammer, ressourcer og forventninger til opgaveløsning. Det er en anbefaling, at ledelse og tovholder fra indsatsens begyndelse og løbende mødes og forventningsafstemmer, så alle parter har mulighed for at tilkendegive, hvad de forventer af hinanden. Ledere har ofte mange opgaver, der kræver opmærksomhed, så projektdeltagere kan overveje, om de selv kan handle eller kommunikere til ledelsen for at få skabt den tilstrækkelige opmærksomhed på indsatsen.

5: Tilpas deltagerantal og udbredelsesstrategi til indsatsens karakter og de lokale forhold

Der findes ikke en optimal model for udbredelse, forankring og projektvolumen, der passer på tværs af kommunale kontekster. Det optimale afhænger af, hvilket afsæt man har valgt. Kommende projektdeltagere bør overveje, hvor mange skoler, klasser, forældre m.m. en indsats egner sig til. Der er tiltag, der er komplekse og krævende, som måske kun skal ud i ganske få klasser, og omvendt er der tiltag, som hurtigt kan udbredes til mange børn på flere skoler i hele kommunen.

Når man planlægger og får nye idéer, så bør det drøftes, hvilken betydning idéen har for antallet af deltagere. Store indsatser vil ofte kræve erfaring med at drive projekter og ofte også indgående kendskab til dem, man skal gennemføre indsatsen med. En stor indsats kan både gennemføres med et stort antal klasser på en enkelt skole eller på et enkelt klassetrin på mange skoler. Hvilken model, der er den bedste her, bør også overvejes grundigt.

Se side 79, for en direkte henvisning til evalueringsrapporten.

Samme sted finder du rapporten *Børn og unges læseglæde: En forundersøgelse af arbejdet med børn og unges læseglæde og læsekultur med særligt fokus på samarbejde mellem folkebiblioteker og skolernes pædagogiske læringscentre.*

Fire principper til samarbejdet

BIO: Ea Helth Øgendahl, antropolog og selvstændig konsulent

I dette afsnit kan du læse om fire principper, der sikrer rum for at styrke samarbejdet, udvikle gode fælles tiltag og fastholde et fokus på, hvordan samarbejde og løsninger formidles og forankres. Principperne bygger på den samlede viden og erfaringer fra National indsats for børn og unges læseglæde. De beskriver metoder og veje til udvikling og forankring af stærke fælles, tværfaglige læseglædeinitiativer for og med børn og unge. Hvert princip peger i retning af metoder, viden og redskaber, der kan styrke og skabe resultater af det fælles arbejde.

Hvem kan bruge principperne?

Principperne er målrettet alle folkebiblioteker, pædagogiske læringscentre, skole- og biblioteksledelser samt forvaltninger, der har mulighed for at styrke det tværgående samarbejde om læseglæde. Det kan for eksempel være gennem udmøntningen af fælles puljemidler, ved strategiske beslutninger om øget samarbejde eller ved opstart af små mere aktivistiske samarbejdstiltag, der kan bane vejen for mere fokus på udvikling af fælles tiltag.

I indsatsen har samarbejdet mellem folkebibliotek og PLC fungeret rigtig godt. Det viser evalueringen af de 17 indsatskommuner, som Center for Anvendt Skoleforskning står bag. Det har været meningsfuldt og skabt gode læseglædeinitiativer. Erfaringerne viser også, at samarbejde og kendskab ikke opstår af sig selv.

Det kræver en rammesætning, ressourcer og en fælles opgave at være sammen om.

På tværs af kommunerne er der stor forskel på hvilke ressourcer, der er afsat til udvikling af læseglædeinitiativer på tværs af folkebibliotek og PLC. Mange steder er det en udfordring, at der er begrænsede ressourcer til de enkelte PLC-medarbejderes arbejde.

Uanset udgangspunkt og ressourcer kan f.eks. tovholdere og projektledere bruge principperne til at guide det fælles arbejde, både i begyndelsen af processen, undervejs ved planlægning af aktiviteter og i forbindelse med evaluering af eller opsamling på samarbejdets resultater.

De fire principper kort fortalt

Principperne peger på, at man skal skabe plads til **fælles udviklingsrum**, hvor der også er fokus på at lære hinandens fagligheder at kende. Samarbejdet handler om **at være sammen om læseglæden** og litteraturens værdi og potentiale. For at udbrede og forankre arbejdet skal man fra begyndelsen have blik for formidling af **en stærk fælles fortælling** om det fælles arbejde og for **organisatorisk forankring** af arbejdet og samarbejdet.

Modellen med de to akser giver samlet overblik over de fire principper. I den lodrette akse ligger fokus på **udvikling i fællesskab** i det tværfaglige arbejde og i den vandrette akse på det lige så vigtige arbejde med **strategi og forankring**. De enkelte samarbejder vil i praksis se meget forskellige ud, for ingen kommuner er ens. For nogle vil det være mere relevant at lægge vægt på arbejdet med et princip fremfor et andet. I kapitlet med redskaber finder du modellen med de fire principper.

Model: Fire principper til samarbejdet

Fire principper til samarbejdet

1: Fælles udviklingsrum

Når man skal sikre gode, fælles læseglædetiltag, er det vigtigt at have et tydeligt rammesat udviklingsrum, fysiske planlægningsmøder og en fælles gennemførelse af aktiviteter. Tilsammen giver disse elementer henholdsvis PLC-vejledere og biblioteksmedarbejdere et indblik i hinandens faglighed, rammer og ressourcer. Samtidig får man også skabt et afsæt for fælles udvikling af kompetencer og muliggør mere målrettet arbejde med fælles kompetenceudvikling (se også teksten "Kompetencer i samarbejdet på tværs" side 28). Man sætter rammen ved at lave tydelige aftaler om fælles mål og om de ressourcer, som begge parter bringer ind i samarbejdet. Ressourcerne kan både være tid, penge, netværk og faglighed. Her er tre opmærksomhedspunkter, der knytter an til det fælles udviklingsrum:

o Tydelig tovholderfunktion

En tovholder skal have blik for redskaber og fælles viden til at styrke samarbejdet og fælles udvikling. Tovholderen kan komme fra både folkebibliotek og PLC (eller være ansat i en forvaltning eller lignende) og kan bruge de fire principper til at guide arbejdet med det fælles udviklingsrum.

Det er oplagt at bruge redskaberne og den indsamlede viden fra National indsats for børn og unges læseglæde, herunder de tre overordnede samarbejdsmodeller i Center for Anvendt Skoleforsknings forundersøgelse fra 2023, og Barometeret som kan give en dialog om, hvor det tværfaglige samarbejde befinder sig nu, og hvor det skal hen. Redskaberne ligger i slutningen af denne arbejdsbog.

o Udvikling af det tværfaglige arbejde

Det at være sammen om at udføre aktiviteter og bruge både skolens og folkebibliotekets lokationer er med til at udvikle det tværfaglige arbejde. Det handler om, at man ikke er gæster hos hinanden, men deltager i hinandens fysiske og faglige rum. Det giver læring, der understøtter udviklingen af aktiviteter, større kendskab til hinanden på tværs af kontekster, samt styrker mulighederne for målrettet at udvikle det tværfaglige arbejde.

o Fælles målsætninger og aftaler

Hvad skal forløbet resultere i? Det spørgsmål er nyttigt at stille som noget af det første. Det kan både være udvikling af nye blivende fælles aktiviteter og afprøvning af samarbejde eller ny fælles viden og erfaring med bestemte målgrupper. Målene kan ændre sig undervejs, men formulering af mål er vigtige, fordi de giver retning og mulighed for forventningsafstemning. Husk at ressourcebidrag kan være i form af tid og penge, men kan også omfatte at man kommer med en bestemt viden, faglighed eller position (for eksempel lederposition). Fra PLC-siden ses ofte begrænsede timer til samarbejdet, og derfor er det ekstra vigtigt med en afstemning af fælles mål.

2: At være sammen om læseglæde

Samarbejdet giver særlig værdi, når det fælles fokus er på litteraturens værdi og potentiale for både individer og fællesskaber. Det kræver en fælles nysgerrighed på at styrke læseglæde og vilje til at være fælles om at inddrage eleverne i at finde på nye løsninger. Målet er at få flere elever til at opleve glæde ved litteratur og læsning – og ikke at arbejde med læsningen som kompetence og noget, eleverne skal blive bedre til. Arbejdet med at styrke læseglæde kan på længere sigt få flere børn til at læse mere (og blive ved med det). Det kan også styrke oplevelsen af læsning som noget, vi kan gøre i fællesskaber og som kan styrke fællesskaber. Se fire eksempler på gode læseglædeaktiviteter, der i særlig grad giver mening at være sammen om på side 25.

Her er tre opmærksomhedspunkter, der knytter an til det at være sammen om læseglæde:

o Fælles sprog om læsning

Fælles samtaler om læsning giver viden om, hvad egen og andres faglighed kan bidrage med. Hvordan forstår vi hver især læsning, og hvad kan vores forskellige fagligheder bidrage med i arbejdet med læseglæde? En indgang til samtalen kan være Model for læsningens drivkræfter, som du finder i kapitlet med redskaber på side 73.

o **Det udvidede litteraturbegreb**

Det faglige fællesskab handler om at skabe læsekultur og gode forudsætninger for livslang læsning. Det handler ikke kun om læsning af den fysiske bog, men også om at være nysgerrig på at arbejde med andre veje ind i litteraturen, såsom lytning/podcast, drama, billeder og bogforsider. Det er andre perspektiver på læsning, som kan give nye samtaler og tiltrække nye og flere elever.

o **Sammen om at inddrage børnene**

Det giver værdi at inddrage børnene i udviklingen af aktiviteter – både dem der har læseglæde og dem, der ikke har. Det kan give vigtige nye vinkler og udvikle løsninger. Invitationen til børnene som medudviklere og faciliteringen af deres input kan være en fælles opgave. Det giver både ny fælles viden og en fælles forpligtelse at handle på børnenes input. Man kan både inddrage børnene som del af udviklingsforløbet og dets styregruppe og inddrage dem undervejs i forløb, hvor de kan bidrage med sparring og nye vinkler. I Center for Anvendt Skoleforsknings evaluering af de 17 indsatskommuner fremhæver forskerne fem deltagelsesroller for børn. Det er: Børn som litteraturformidlere, som medansvarlige for materialesamlingen, som læsemiljøansvarlige og indretningsarkitekter, som eventansvarlige og som medlemmer af styregrupper. Læs mere om disse roller i arbejdsbogens tekst med hovedpointer fra evalueringen, side 16.

Se også tekst "Tre gode råd til børneinddragelse" side 40.

3: Den fælles fortælling

Fortællingen om samarbejde og resultater er i sig selv med til at udbrede et fokus på læseglæde i kommunen. Den skal være målrettet både kolleger, børn og forældre. Formidling af de stærke eksempler og det, man skaber sammen, som man ikke ville kunne opnå alene, kan samtidig skubbe på for et bredere fokus på læseglæde i den enkelte kommune. Det kan dermed sikre rum, tid og ressourcer til udvikling af arbejdet og nye fælles løsninger. Her er tre opmærksomhedspunkter, der knytter an til den fælles fortælling:

o **Synlige resultater**

Det gælder om at skabe en tydelig fortælling om fælles resultater, der er værd at bygge videre på. Det kan både dreje sig om resultater i form af øget læseglæde hos eleverne og resultater, der kommer til udtryk i særlige, faglige stjernestunder i samarbejdet, som er vigtige trædesten til flere og mere langsigtede resultater. Endelig kan det også være nyttigt at synliggøre, hvordan samarbejdet har bidraget med afledte resultater på folkebibliotek eller på de enkelte skoler.

o **Det stærke eksempel**

Man kan med fordel fremhæve eksempler på den forskel, man har gjort sammen på tværs af fagligheder og for og sammen med børnene. Det stærke eksempel kan formidles i pressen og i dialog med ledelser. Det kan hjælpe til et øget fokus på at gøre det fælles arbejde med læseglæde til kollektiv viden i kommunen. Det kan være særlig vigtigt i kommuner, hvor mere målrettet samarbejde mellem PLC og folkebibliotek er nyt, og hvor der ikke har været fokus på værdi og potentialer i samarbejdet.

o **Fysiske symboler på læseglæde**

Det kan være fysiske symboler som dækkeservietter, muleposer eller bamser og fælles redskaber så som læseprofiler, der er med til at synliggøre det fælles arbejde med læseglæde. Det giver anledning til at sprede den fælles fortælling om arbejdet med læseglæde – også til andre fagligheder i kommunen. Arbejdet med fysiske symboler kan også være en fælles nysgerrighed på, hvordan læseglæde ser ud og bliver synlig, både på skoler og folkebiblioteket.

4: Organisatorisk forankring

Fokus på forankring fra start er vigtigt, og det gælder både forankring af aktiviteter og samarbejdet, herunder det nye man udvikler sammen (nye koncepter, ny viden, nye redskaber) og netværk samt samarbejdsrelationerne omkring læseglæde. Et vigtigt led i arbejdet er at få ledelserne med ind i udviklingsrummet undervejs i processen og som medfortællere på den værdi, der skabes. Forankring kan også ske ved at invitere andre faggrupper eller konsulenter med undervejs.

Her er tre opmærksomhedspunkter, der knytter an til den organisatoriske forankring:

o **Netværk omkring læseglæde**

Netværk kan være værdifulde, fordi de kan sikre, at viden ikke forsvinder. Man kan gå efter en model med en fast tovholder eller et tovholderpar, der også fremadrettet kan sikre samspil med f.eks. bredere PLC-netværk i kommunen. Det kan også være, at man bruger netværket til at løse fælles opgaver såsom en årlig fælles faglig dag i kommunen med læseglæde som fagligt omdrejningspunkt. Styrkelse af netværket kan også ske gennem allokering af midler til en lokal læseglædepulje, som giver mulighed for at flere skoler kommer med. Man kan opretholde netværk ved at sikre kontinuerlige møder eller ved deltagelse i hinandens møder på tværs af institutioner. F.eks. kan en eller flere biblioteksmedarbejdere være faste deltagere i PLC-netværk.

o **Samspil og fælles årshjul**

Hvordan sikrer man, at aktiviteter, viden og erfaringer bliver spredt i kommunen? Hvem skal høre om de fælles tiltag? Hvilke fagligheder skal inviteres ind undervejs i udviklingen (læsevejledere, konsulenter fra andre forvaltninger, andre kolleger fra folkebiblioteket m.v.). Hvordan kan man undervejs begynde at samtænke årshjul på tværs af skoler og bibliotek, så aktiviteter og møder bliver forankret? Alle disse spørgsmål er vigtige at afklare, når man har fokus på den langsigtede forankring af samarbejdet.

o **Ledelse som medaktører**

Ledelserne fra bibliotek, forvaltning og de enkelte folkeskoler skal inddrages på forskellige

måder. De skal tæt på udviklingen af de fælles aktiviteter. Det kan enten være som aktive deltagere i arbejds- og styregrupper eller ved at de inviteres ind i udviklingsmøder undervejs. De er også vigtige som medfortællere af samarbejdets værdi. Det sker, når de indgår aktivt i afviklingen af aktiviteter, hvor de får taletid enten på aktiviteten eller i formidling til pressen. Læs mere om veje til at involvere ledelser på side 52.

Fire eksempler på gode aktiviteter at samarbejde om

Her kan du se fire konkrete eksempler på læseglædeaktiviteter, som pædagogiske læringscentre og folkebiblioteker kan gennemføre sammen, og som det giver værdi at være sammen om. Eksemplerne kan inspirere kommuner til øget samarbejde, uanset hvordan der aktuelt arbejdes på tværs af folkebibliotek og pædagogiske læringscentre.

Aktiviteterne bygger på inddragelse af elever, og de skaber mulighed for samspil og synergi mellem fagligheder og mulighed for at bygge bro mellem de fysiske lokationer (folkebibliotek og folkeskoler). De er i denne sammenhæng valgt ud fra den præmis, at det er aktiviteter, hvor begge fagligheder kommer i spil og hvor begge fagligheder ser en relevans i fokus og målgruppe for aktiviteten.

Et andet fællestræk er, at de bygger kendskab til hinandens faglige kompetencer og faglige arenaer og dermed kan være første byggesten til mere samarbejde. De fire aktiviteter viser i særlig grad elevernes fællesskaber omkring læsning, og de bidrager til større læseglæde og øger kendskab til folkebibliotekets rum og muligheder.

Arrangementer med børn og forældre

Fælles om aktiviteter, der involverer forældre. Enten fælles forældremøder eller forældredeltagelse i aktiviteter.

Fælles indkøb med børnene

Fælles om indkøb af bøger sammen med børnene, der prioriterer og vælger.

Børnene som eksperter på læseglæde

Fælles om at inddrage børnene som medudviklere. Begge lokationer og fagligheder i spil i udførelse af de samskabte idéer.

Fællesskaber for dem, der læser

Fælles om at fokusere på de børn, der har interessen. Gennem læseklubber eller aktiviteter styrkes, deles og forstørres læseglæde.

Fire gode aktiviteter at samarbejde om

Arrangementer med børn og forældre

– når der er et fælles fokus på at få inddraget forældre i fællesskaber omkring læseglæde.

Et konkret tiltag kan være at lave et fælles læseglædearrangement, som forældrene kan deltage i på forældremøder eller at invitere forældrene ind som en del af et læseglædeforløb, f.eks. til en fælles aften på folkebiblioteket, eller hvor lånte bøger skal hentes på skolebiblioteket, som holder åbent om eftermiddagen. Forældrene er en målgruppe, som både folkebiblioteket og skolen er interesserede i at nå, og de er vigtige medaktører i arbejdet med at fremme læseglæde.

Hvis man inddrager forældre, kan det bidrage til, at de kommer til at tale om (og til) læseglæde, modsat den mere instrumentelle læsetræning. Det kan vise dem, hvordan de også kan være en del af fællesskaber omkring læsning præget af læseglæde, f.eks. derhjemme eller ved besøg på biblioteket.

Læs om Stevns Kommune og Slagelse Kommunes erfaringer med at inddrage forældre i arbejdsbogens case-afsnit, der begynder på side 30.

Fælles bogindkøb med børnene

– når der samarbejdes om udvikling af materialesamlinger sammen med eleverne

Her er der tale om fællesskab om udvikling af materialesamlinger, f.eks. når der er mulighed for fælles indkøb af bøger, udvikling af samlinger, eller når der skal indkøbes til et fælles skole- og folkebibliotek.

Fælles indkøb med børnene kan være en konkret fælles opgave, som man sammen kan invitere børnene til at deltage i. Forløbet kræver fælles planlægning og rammesætning. Det gælder f.eks. i forhold til fastlæggelse af genrer, som børnene kan vælge bøger fra. Forløbene er med til at styrke de elever, der deltager, og deres input giver fælles viden til medarbejderne.

Oprettelse af et nyt fælles folkebibliotek og skolebibliotek kræver tættere samarbejde. Det sker ikke automatisk, og forløb med fælles indkøb sammen med børnene kan være en måde at styrke og etablere samarbejdet. Et andet eksempel kan være fælles gennemgang af materialer på skolebiblioteket. Denne opgave kan også sætte rammen for fælles arbejde, hvor børnene inddrages i gennemgang og træffer beslutninger om, hvilke materialer, der skal kasseres eller fremhæves.

Læs om Silkeborg Kommunes erfaringer med fælles indkøb af bøger sammen med elever i arbejdsbogens case-afsnit, der begynder på side 30.

Børnene som eksperter på læseglæde

– når der samarbejdes om at inddrage elever som eksperter på læseglæde

Inddragelse af børnene er vigtigt i udvikling af alle læseglædetiltag, og børnene kan og skal inddrages på mange måder. Mere konkret kan et afgrænset forløb med børn som eksperter på læseglæde være en god fælles aktivitet. Det kan ses ved, at grupper af elever indkøber bøger og indretter læseområder, som indbyder til læsning og fællesskab eller udvikler nye aktiviteter. Såvel elever, der er aktive læsere, som mindre læsende elever kan bidrage med vigtig viden om, hvordan man kan arbejde med læseglæde. Man kan fokusere på udvalgte elever eller hele klasser.

Den fælles opgave for biblioteksformidler og PLC er sammen at rammesætte og facilitere et fælles forløb med eleverne. Det kan være en godt fælles tredje at sikre en god inddragelsesproces, og den viden eleverne kommer med bliver fælles viden. En viden, der kan bruges i arbejdet, og som kan være en fælles forpligtelse i samarbejdet.

I nogle kommuner vil der ikke være ressourcer til at sætte omfattende fælles aktiviteter på tværs af PLC og folkebibliotek i søen. Her kan afgrænsede prototypeforløb sammen med eleverne give vigtig erfaring og samtidig kendskab til hinanden på tværs af fagligheder, som kan være det første vigtige skridt i fremtidigt samarbejde og gode fælles initiativer.

➔ Læs om børnene som eksperter og medudviklere i Vejen Kommune i arbejdsbogens case-afsnit, der begynder på side 30.

Fællesskaber for de børn og unge, der læser

– når man samarbejder om tilbud til aktive læsere, og de bidrager til litteraturformidling

Her kan der være tale om at etablere læseklubber eller at give elever rollen som læseagenter. I læseklubberne er medbestemmelse, hygge og stor afveksling i aktiviteter omkring læsningen med til at øge læseglæden. Det viser evalueringen fra Center for Anvendt Skoleforskning.

Det kan være vigtige tilbud til elever, som får inspiration og fællesskab til at fastholde interessen for læsning og litteratur, hvilket er et område, hvor samarbejdet i særlig grad giver mening. Et fokus på denne gruppe kan også give dem en ambassadørrolle for læseglæde og være med til at synliggøre og styrke læsekultur. Erfaringen er, at aktive læsere kan bidrage til at styrke læseglæde bredere set på den enkelte skole. Det ses f.eks. ved en generel stigning i bogudlån blandt alle elever.

Eleverne i læseklubberne kan også bidrage med litteraturformidling til andre elever, f.eks. ved at de deler deres læseoplevelser gennem booktalks eller er med til at købe bøger ind.

➔ Læs om erfaringerne med læseklubber i Hjørring kommune i arbejdsbogens case-afsnit, der begynder på side 30.

Kompetencer i samarbejdet på tværs

BIO: Marianne Eskebæk Larsen, lektor, Nationalt Videnscenter for Læsning

Teksten "Fire principper til samarbejdet" redegør for, hvordan det tværprofessionelle samarbejde handler om at skabe et fælles udviklingsrum, at være sammen om læseglæde, at have en stærk fælles fortælling og at være organisatorisk godt forankret. I forlængelse heraf kan man spørge: Hvilke kompetencer skal der til for at styrke og forankre samarbejdet omkring læseglæde? Og hvordan opnår man som fagperson disse kompetencer? Det er der fokus på i denne tekst.

Hvad er tværprofessionelt samarbejde?

Det tværprofessionelle samarbejde er andet og mere end møder, mødefacilitering og samtaler. Det er også andet og mere end at fordele opgaver og udveksle information. Samarbejde kræver fælles mål, fælles sprog og fælles viden. Man bliver nødt til at få øje på egen praksis og blive bevidst om, hvordan man forstår andres praksis. Man bliver nødt til at undersøge forskellighed og uenighed, og skabe et fælles vidensgrundlag. I den proces må man kunne reflektere over egne og fælles handlinger og udøve relationel ekspertise. Relationel ekspertise er kompetencen til at anvende egen og andres viden i en kollektiv professionel kontekst, som rækker ud over ens egen faglige viden.

For at samarbejdet skal gøre en forskel, må man i en vis forstand overskride sin egen faglighed og praksis, hvilket udfordrer den faglige selvforståelse. Derfor kan samarbejde skabe modstand. Det kan være svært at genkende, hvis man allerede har erfaringer med at samarbejde, og synes, at det forløber fint. Men måske har man primært været dygtig til at fordele opgaver og afholde møder.

Måske har man ikke undersøgt og håndteret de forskelle, som er styrken i et samarbejde, og derfor sker der ikke nogen egentlig udvikling. Så hvis samarbejdet føles nemt og friktionsfrit hele tiden, er det formentlig et tegn på, at man ikke er i gang med at skabe noget nyt.

Kompetenceprofilen

Viden om ny og ældre litteratur til børn og unge, viden om didaktik, pædagogik, elevers læsepræferencer og -niveauer samt formidlingserfaring er centralt i arbejdet med at styrke børn og unges læseglæde. Men det er kompetencer som forventes, i større eller mindre udstrækning, allerede at være til stede hos PLC-medarbejdere og bibliotekarer.

Derfor vil der her være fokus på kompetencer, som er relateret til det tværprofessionelle samarbejde. Kompetencerne er opdelt efter om alle eller blot nogle i teamet skal have dem for at et samarbejde skal være virkningsfuldt.

De individuelle kompetencer som alle bør have er refleksionskompetence, relationskompetence og kompetencen til at inddrage børn og unge. Det er vigtigt løbende at kunne reflektere over samarbejdet og således iagttage praksis på afstand, hvilket er vanskeligt når man hele tiden befinder sig i praksis. Ligeledes må man indgå i samarbejdet med tålmodighed og lydhørhed for således at kunne anerkende modpartens perspektiv.

Både i udviklingen og udførelsen af de konkrete læseglædetiltag bør man kunne inddrage børn og unge, hvilket kræver sensitivitet og mod til at afgive kontrol, men også at kunne træde i karakter. Desuden må man mestre et bredt repertoire af metoder til børneinddragelse.

Faciliteringskompetence og tovholderfunktion, som i nogen grad formentlig vil overlappende hinanden, skal blot en eller flere i teamet have.

Det er vigtigt, at nogen i teamet tager initiativ til at indkalde til møder, inddrager ledelsen m.m., såvel som det er vigtigt, at møderne bliver faciliterede og tiltagene evaluerede. Det sikrer fremdrift og kvalitet. Det tager tid at udvikle kompetencer og de oplyste kompetencer udvikles ikke nødvendigvis med samme hastighed.

Individniveau:

- Refleksionskompetence (at kigge på sig selv udefra og modparten indefra, at turde gå kritisk til praksis, at dvæle).
- Relationskompetence (lydhørhed, skifte perspektiv, åbenhed, nysgerrighed, tålmodighed).
- Inddragelse af børn og unge (at turde afgive kontrol, at være fleksibel, at kunne improvisere, at kunne justere og afstemme, at turde være vært).

Teamniveau:

- Faciliteringskompetencer (at kunne initiere, opretholde og evaluere tiltag med børn/unge, at kunne facilitere processer med kollegaer og samarbejdspartnere – ikke mindst møder).
- Tovholderkompetence (at kunne tage styring og sørge for kontinuerlig fremdrift og udvikling, at have overblik og forståelse for mål, at få ledelsen med, at sørge for at alle får ejerskab).

Kickstart samarbejdet med et refleksionsforløb

Når man skal samarbejde om børn og unges læseglæde på tværs af professioner, er det hensigtsmæssigt at udvikle et fælles sprog om læsning og en fælles viden. Det kræver, at man løbende kommunikerer med hinanden og har indsigt i og er nysgerrige på, hvad hinanden laver.

Refleksionsforløbet er bygget op sådan, at man reflekterer over egen og modpartens praksis og undersøger hinandens forståelser af centrale begreber som læseglæde m.m.

Man besøger og observerer hinandens praksis og mødes derefter for at diskutere samarbejdsflader i en faciliteret form. Det handler om at blive bevidst om, hvad der kendetegner ens egen praksis og hvordan man opfatter andre professioners praksis. Forløbet giver især mening at gennemføre, hvis det gøres sideløbende med de tiltag, som man udvikler sammen.

Når man har været igennem refleksionsforløbet, kan man bedre navigere i de udfordringer der uvilkårligt vil opstå i et tværprofessionelt samarbejde. Man har en større indsigt i egen og modpartens praksis og de forskellige forståelser, som er i spil, når det gælder børn og unges læseglæde.

Det er samtidig værd at huske, at mødefacilitering, løbende kommunikation og refleksion over praksis er en kontinuerlig proces.

I kapitlet Redskaber side 54 finder du anvisninger og konkrete materialer til at gennemføre refleksionsforløbet.

Udvalgte cases fra de 17 indsats- kommuner

Gentofte

Samarbejde om læseglædeaktiviteter på udvalgte skoler og et tværgående kommunalt fokus bl.a. ved hjælp af en årlig netværksdag om læseglæde.

Denne case er et eksempel på samarbejde om tværgående kommunalt netværk omkring læseglæde.

Det er i Gentofte sket gennem udviklingen af en fælles faglig dag for alle PLC-vejledere og børneformidlere, hvor der sættes fokus på læseglæde og litteraturens værdi.

På den fælles faglige dag deles viden fra de skoler, der har arbejdet med at udvikle læseglædeaktiviteter. Deltagerne møder desuden et stærkt forfatteroplæg og samtidig diskuteres Model for læsningens drivkræfter, som giver anledning til at tale sammen om læsning på tværs af fagligheder. Dagen slutter i små arbejdsfællesskaber mellem alle de enkelte skoler og deres nærmeste folkebibliotek. På næste års netværksdag vil viden fra flere virkningsfulde læseglædeinitiativer kunne deles på tværs.

På netværksdagen præsenteres erfaringer fra læseglædeaktiviteter fra forløb på to skoler, der har været del af indsatsen. Et eksempel er udviklingen af buggihjulet målrettet 4. årgang. Buggihjulet er et fysisk hjul, der hjælper eleverne med at vælge litteratur og som bruges i samspil med buggi.dk. (digitalt redskab til at finde frilæsningsbøger). Hjulet er udviklet i et samarbejde mellem

PLC-vejlederne og børneformidler fra biblioteket, og det rummer mulighed for litteratur fra begge samlinger. Samarbejdet om udviklingen af disse lokale læseglædeaktiviteter har resulteret i et tættere samarbejde mellem folkebiblioteket og PLC på de to skoler – også om andre tiltag.

"Buggihjulet er populært blandt eleverne. Det har resulteret i at de læser mere. Det har betydet, at de prøver flere genrer, og at de er begyndt at finde bøgerne andre steder, hvis de ikke kan finde dem på skolebiblioteket, f.eks. på eReolen GO!"

PLC-vejleder

"En deltager til netværksdagen rykker sig helt frem på stolen: 'Undskyld jeg må sige, at det er så fedt, at vi taler om det her. Vi har jo så mange tilbud vi laver til jer, som vi gerne vil have, I bruger, men nu kan vi jo snakke om det sammen og gøre noget sammen. Det giver så meget mening', og så taler de rundt om bordet om næste planlægningsmøde og om at få faste møder i kalenderen fremover."

Noter fra deltagelse

"Et godt råd er at sikre en arbejdsgruppe, hvor der er bred repræsentation og også med deltagelse af ledelsesniveauet. For os er det naturligt, at jeg som leder er med i projektgruppen. Det giver jo super god mening og jeg har slet ikke overvejet, at vi ikke skulle være her og repræsentere vores tid ind i det."

Skoleleder

Sådan har Gentofte arbejdet med de fire principper til samarbejdet

Fælles udviklingsrum: Projektgruppe med PLC-vejledere, skoleledere og biblioteksformidlere og med stærk opbakning fra bibliotekschef. Herunder små lokale udviklingsrum på de to skoler, der har udviklet aktiviteter sammen.

Sammen om læseglæde: Læseglæden er i fokus. Både den fælles udvikling af f.eks. buggihjulet og på den fælles faglige dag med foredrag om litteraturens potentiale og værdi og dialog om læsningens drivkræfter.

Fælles fortælling: Den fortælles f.eks. særligt af lederen, der er med i gruppen – som deler til skoleledernetværk. Og af bibliotekschefen på den faglige dag for at tydeliggøre, hvordan kommunen støtter op om arbejdet og det tværgående samarbejde.

Organisatorisk forankring: Den årlige netværksdag for PLC-medarbejdere og børneformidlere gøres til organisatorisk knudepunkt for samarbejdet. Dagen planlægges af læseglæde-projektgruppen, der fortsætter møder og gerne vil inddrage flere repræsentanter fra nye skoler.

Kolding

Samarbejde om udvikling af fælles dialogmodel til at tale med elever om læsning – og sideløbende afprøvning af forskellige lokale læseglædeaktiviteter. Dialogmodel og erfaringer udbredes via PLC-netværk.

Denne case er eksempel på samarbejde om udvikling af et fælles redskab (dialogmodel) på tværs af folkebibliotek og skoleområdet. Dialogmodellen "Jeg læser fordi" (se side 75) er en videreudvikling af Model for læsningens drivkræfter. Den sikrer både dialog med den enkelte elev om læseglæde og giver mulighed for at indsamle viden om behov og potentialer i arbejdet med læseglædeaktiviteter. Modellen udbredes nu til flere skoler i kommunen og kan sammen med konkrete erfaringer med læseglædeaktiviteter være indgang til styrket samarbejde mellem PLC og folkebiblioteket.

I Kolding er der ud over dialogmodellen udviklet mange forskellige læseglædetiltag i lokale samarbejder mellem biblioteksformidler og PLC-vejledere på skoler i hhv. by- og landområder. Forløbene har haft sammen målgruppe (mellemlinnet), men med plads til at udvikle læseglædetiltag, der passer til den lokale kontekst. Der har været en nysgerrighed på at tænke på nye veje til læseglæde og på at disrupte dansktimen og den

gængse tilgang til læsning. Erfaringerne fra forløbene i forskellige typer skoler deles i PLC-netværk og gør at flere forskellige typer skoler kan spejle sig i erfaringerne.

Forløbene har resulteret i afprøvning af konkrete fælles læseglædeaktiviteter for samme målgruppe, og samtidig er den fælles dialogmodel et konkret resultat af samarbejdet på tværs. Modellen giver mulighed for, at de forskellige fagligheder kan lære af hinanden. Den giver plads til at tale om, hvordan de forskellige fagligheder kan spille sammen, men også hvordan de kan noget forskelligt.

"Arbejdet med dialogmodellen har givet os noget fælles at samarbejde om. Vi har skulle skabe noget fælles viden sammen, som har gjort, at jeg synes, at vores samarbejde er blevet bedre."

Skolekonsulent.

"Det positive jeg har fået med det her, er mit samarbejde med skolekonsulenten – og også med skolerne. Også fordi jeg står for skolesamarbejdet på biblioteket, og der giver det så god mening for mig at samarbejde direkte med skolekonsulenten – hun er bare en vej ind til det samarbejde."

Biblioteksformidler

Sådan har Kolding arbejdet med de fire principper til samarbejdet

Fælles udviklingsrum: Faciliteret af et tovholderpartnerskab mellem skolekonsulent og biblioteks-konsulent, der står for den overordnede koordinering og videndeling på tværs af lokale udviklingsrum. Tre lokale udviklingsrum har fokus på skoler i hhv. byområder, landsbyer og landområder. Aktiviteterne gennemføres i fællesskab – ikke som gæster i hinandens kontekster, men ved at gennemføre aktiviteter sammen.

Sammen om læseglæde: Nysgerrighed på hvordan læseglæde ikke kun handler om bøger, men også kan stimuleres af og med andre sanser (ved at lytte, føle og forestillingskraft). Det fælles dialogredskab inviterer eleverne direkte ind til dialog og til at være sammen om læseglæde.

Fælles fortælling: Fortællingerne om resultaterne af de lokale samarbejder formidles i PLC-netværket. Den fælles fortælling om samarbejdet formidles ved brug af ræven som symbol på samarbejdet og de fælles aktiviteter. Dialogmodellen målrettet eleverne forstærker og bliver også et tydeligt symbol på det tværgående samarbejde.

Organisatorisk forankring: Etablering af faste samarbejds møder mellem tovholderne på tværs af skoleforvaltning og folkebibliotek. Det giver fortsat fokus på at udvikle og udbrede samarbejder. Bibliotekschefen og leder af Pædagogisk Center er stærke medfortællere af det fælles arbejde og potentielle. Fokus på at gøre de konkrete nye læseglædeaktiviteter til en del af skolernes årshjul.

Slagelse

Samarbejde om adoptionsklasser, hvor bibliotekarer fra folkebiblioteket adopterer enkelte klasser og de i fællesskab er nysgerrige på nye læsegildeaktiviteter, f.eks. formidling af ordløse bøger og fælleslæsning med forældre på folkebiblioteket.

Denne case er et eksempel på, hvordan adoptionsklasser kan fungere som et koncept for samarbejde mellem folkebibliotek og PLC.

Adoptionsklasser betyder at enkelte klasser bliver adopterede af bibliotekar fra folkebiblioteket, og der opbygges tættere relation både til børnene via aktiviteter – og mellem fagpersoner, der sammen planlægger og gennemfører forløb.

I Slagelse har de afprøvet adoptionsklasser på fire forskellige skoler (1., 5. og 6. klasser) for at få erfaringer med samarbejde fra forskellige aldersgrupper. I de enkelte adoptionsklasser afprøves forskellige læsegildetiltag i fællesskab – aktiviteter både på skolerne og folkebiblioteket.

Et eksempel på en aktivitet er arrangementer på folkebiblioteket med facilitering af fælles læsestunder for børn og forældre. Arrangementet ligger i forlængelse af skoledagen, hvor forældrene henter deres børn på folkebiblioteket. Her faciliterer lærere og børneformidlere sammen fælles læsestunder i ordløse bøger. Forældre og børn kan låne bøger med hjem og oplever mulighederne på folkebiblioteket.

Det er en aktivitet, der får gode tilbagemeldinger fra børn og forældre.

I samarbejdet om adoptionsklasserne opbygges/ styrkes samarbejdsrelationerne mellem bibliotekarer og PLC-vejledere. De oplever stor glæde ved samarbejdet, og at de kan mere sammen. Der er en blomstrende lyst til at arbejde endnu mere med litteratur og læsegilde, og der bygges bro fra skole til folkebibliotek, hvor bibliotekaren bliver en kendt voksen for eleverne.

Det giver resultater for eleverne her og nu og har samtidig resulteret i en stærkere samarbejdsrelation og et større fokus på at få fælles årshjul. Det har dermed skabt et vigtigt fundament for flere og bedre fælles læsegildeaktiviteter også på længere sigt.

"Det er et vigtigt resultat, at eleverne er blevet trygge ved bibliotekarerne. For når bibliotekarerne kommer ud på skolen, eller børnene kommer til dem på folkebiblioteket, så oplever vi, at det giver eleverne et frirum i forhold til at sige, hvad de har lyst til at læse og også, at de så griber nogle bøger, som de normalt ikke ville have grebet."

Skolekonsulent.

"Vi regner med, at den relation, der er opbygget i samarbejdet, danner grobund for, at vi kan lave sammenhængende tilbud til de næste klasser på de skoler, der har haft adoptionsklasser."

Skolekonsulent

Sådan har Slagelse arbejdet med de fire principper til samarbejdet

Fælles udviklingsrum: Skolekonsulent som tovholder på samarbejdet. Gruppen startede med fælles møder og fortsatte i små lokale udviklingsrum med fokus på at lære hinandens kontekst og faglighed at kende. Tovholderen koordinerer og formidler viden på tværs af adoptionsklasse-forløbene.

Sammen om læsegilde: De enkelte adoptionsklasseforløb skaber ramme for målrettet samarbejde om læsegilde. Tværgående fælles dialog f.eks. via Model for læsningens drivkræfter, der giver viden og fokus for den fælles opgave. Eleverne inddrages i prøvehandlinger i de enkelte forløb, f.eks. som medindkøbere af materialer og et stærkt fokus på at inddrage og informere forældre.

Fælles fortælling: Fortællinger fra de enkelte forløb deles både på fælles evaluerings-workshop på tværs af deltagende skoler og til andre af kommunens skoler via PLC netværket. Fortællingen om samarbejdet i de enkelte adoptionsklasser bliver eksempler på hvad tættere samarbejde kan skabe af resultater for både børn og forældre.

Organisatorisk forankring: Skolekonsulent arbejder på forankring af adoptionsklassekonceptet som del af arbejdet i eksisterende PLC-netværk. Biblioteksleder deltager i evalueringsworkshop og får indblik i resultater og potentialer og endelig er der fokus på at sikre dialog med læsekonsulenter og dermed samspil med det brede arbejde med læsning i kommunen.

Silkeborg

Samarbejde om konceptet *Børn vælger bøger*, hvor materialesamlinger udvikles af børnene. Erfaringerne fra forløbet bruges til at skubbe på prioritering af tværgående kommunalt fokus på læseglæde og læsekultur.

Denne case er et eksempel på samarbejde om udvikling af materialesamlinger, hvor børnene ikke kun inddrages, men får lov at bestemme. Formålet med forløbet har været, at få læseglæde til at spire ved at flytte fokus fra elevernes egen læsning og læsekompetencer til at de skal købe bøger til biblioteket og lave gode læsehacks til andre børn. Dermed bliver de aktivt involveret i beslutninger og det styrker deres ejerskab i processen og interesse i bøger.

"Vi ønsker at skabe en materialesamling på skolebiblioteket, der vækker læseglæde. I forløbene har vi klædt alle elever på en årgang på til at vælge bøger på skolebiblioteket, som kan skabe læseglæde hos dem og deres kammerater. Vi oplever, at det virker, når der er plads til, at eleverne kan være nysgerrige på egne og klassekammeraternes oplevelser med læsning - uden at der stilles krav om eller til deres egen læsning. Vi skaber sammen et rum, hvor eleverne har paraderne nede ift. læsning, og hvor vi har samtaler om læsning uden dansk/skole faglige mål, og det er ikke noget børnene oplever ofte."

Tovholder fra folkebiblioteket

Forløbet har bestået af fire undervisningsgange planlagt og gennemført af biblioteksformidler og PLC-vejledere (skolebibliotekarer og læsevejledere). På et formøde planlægges forløbet, inkl. rammerne for elevinddragelsen, f.eks. rammer for indkøb og elevernes valg af bøger. Dansk læreren deltager i forløbet og oplever det sammen med sin klasse.

Forløbene har givet konkrete erfaringer på øget samarbejde og hvad det kan skabe af resultater. Disse erfaringer spiller ind i kommunens arbejde og ønske om at styrke samarbejde på tværs af folkebiblioteket og alle kommunens skoler. De konkrete forløb har resulteret i mange samtaler om læseglæde blandt eleverne, sideløbende med udviklingen af tre skolebibliotekers materialesamlinger.

"Vi er i gang med at gøre os nogle erfaringer, der skal udmøntes i forslag til, hvordan vi på kommunalt niveau kan prioritere læsekultur og læseglæde i et samarbejde mellem et folkebibliotek og potentielt 26 skoler. Dvs. på tværs af to forvaltninger. F.eks. vil vi gerne implementere fire møder fast om året mellem skolebibliotekarerne og formidlere fra folkebiblioteket. Vi vil præsentere erfaringer og anbefalinger sammen med eksemplariske forløb til skoleledernetværksmøde."

Tovholder fra folkebiblioteket

Sådan har Silkeborg arbejdet med de fire principper til samarbejdet

Fælles udviklingsrum: Små lokale udviklingsrum mellem børneformidler fra folkebiblioteket og skolebibliotekarer og læsevejledere på de enkelte skoler. Små grupper gør det nemmere at mødes. Udvikling og gennemførelse i fællesskab og med fokus på ikke at være gæster hos hinanden. Folkebiblioteket har tovholderfunktionen og samler erfaringer på tværs.

Sammen om læseglæde: Samarbejde om formidling af litteratur og om at få flere børn til at tale om litteratur og bøger. Stort fokus på PLC-fagligheden i arbejdet og PLC-vejledernes rolle i samarbejdet. Det synliggør deres funktion og potentiale i arbejdet med læseglæde. Og fokus på både at inddrage skolebibliotekarer og læsevejledere på de enkelte skoler.

Fælles fortælling: Vægt på at formidle den eksemplariske fortælling om forløb og samarbejde, f.eks. til møder og præsentationer for skoleledere og på forvaltningsniveau.

Organisatorisk forankring: Kommunens Videncenter for Sprog og Læsning deltager i projektgruppen og sikrer udbredelse til andre skoler og samspil med kommunens bredere strategi for læsning. Forankring sikres også via samspil med skolebibliotekernetværk og arbejdet med handleplan for skolebiblioteker. Fremadrettet fokus på at deltage i hinandens møder på tværs af skolebibliotek og folkebibliotek for at fange anledninger til samarbejde.

Stevns

Samarbejde om Læs, snak og spis – et læseglædekoncept målrettet mellemtrinnet. Eleverne læser bøger på anbefaling af ældre elever. De får bøgerne udleveret til læseglæde-arrangement med forældre på det lokale folkebibliotek.

Denne case er et eksempel på hvordan små fælles prøvehandling og inddragelse af elever i udviklingen kan resultere i et fælles læseglædekoncept.

Konceptet *Læs, snak og spis* er blevet gennemført med elever fra tre skoler. I forløbet får elever i 4. klasser booktalks af ældre elever og vælger en af deres boganbefalinger. Eleverne får den valgte bog udleveret til Læs, snak og spis-forældrearrangement på folkebiblioteket. Folkebibliotek og PLC har fælles værtsrolle og fortæller om det fælles arbejde med læseglæde. Hele forløbet varer 2-3 måneder.

Læs, spis, snak – arrangementet består af: *fælles introduktion fra værter, hyggelige læsestunder*, hvor elever og forældre læser sammen, *dialog i grupper* med spørgsmål om læsning og læseglæde (lavet af eleverne selv) og *fællesspisning*, hvor samtale og samvær fortsætter. Til arrangementet får elever og forældre hyggelige læsestunder sammen og oplever folkebiblioteket som ramme for hygge og samvær omkring læsning. Til arrangementet synliggøres både folkebibliotekarenes og PLC-vejledernes store litteraturfaglighed, og hvordan de i det daglige kan hjælpe eleverne i retning af spændende læsning.

I forløbet bliver ældre læseglade elever ambassadører for læsekultur. De har fået en aktiv rolle, hvor de har udvalgt bøger (via deltagelse i bogmesse) og afholdt booktalks. De oplever selv at få en positiv rolle som læsere.

Læseglæden er det fælles tredje i samarbejdet, hvor der er fælles ønske om at holde fast i elevernes læseglæde på mellemtrinnet, hvor forældrene ofte får mindre fokus på læsning og læsestunder, fordi de tror, at læsningen nu bare kører. Det har i Stevns Kommune givet anledning til fælles fokus på at få engageret forældrene i fællesskaber om læseglæde.

"Vi vil gerne bygge videre på allerede eksisterende forløb for 3. klasse, hvor de bliver introduceret til folkebiblioteket. Her har vi fokus på 4. klasse, fordi der sker tit det, at nu tror mor og far at læsningen bare kører af sig selv, men det er vigtigt at få fastholdt læseglæden, og derfor blev forældrene et fælles tredje for os."

Kulturformidler

"Vi har haft de store elever med ind over i forhold til at vælge bøger til de små. De har så også præsenteret bøgerne for dem, så det er de store, der ligesom laver booktalks for de yngre elever. Det er vi helt overbeviste om sælger bedre ind."

Kulturformidler

Sådan har Stevns arbejdet med de fire principper til samarbejdet

Fælles udviklingsrum: Kulturformidler fra folkebiblioteket og PLC-vejledere fra tre folkeskoler har udviklet sammen. Små prøvehandling i opstarten – som gav anledning til at besøge hinandens faglige rum og fysiske steder. Redskaber så som Barometeret fra indsatsen har givet mulighed for vigtig dialog og kendskab til hinanden.

Sammen om læseglæde: Fælles ønske om at finde nye veje til læseglæde med fokus på også at inddrage forældre. Udvikling sammen med elever, der inddrages som eksperter og ambassadører. Arrangementer med fokus på samvær omkring læsning.

Fælles fortælling: Fortælling om samarbejdet og resultater formidles til forældre og elever til arrangementerne. Det formidles også af bibliotekschefen til både skoleledere og til forvaltningsniveau. Det sker via dialog både med skoleledernetværk og i direkte møder med ledelserne af de enkelte skoler.

Organisatorisk forankring: Arbejdet forankres i funktion på folkebiblioteket. Funktion der både har ansvar for udvikling af samarbejde mellem folkebibliotek og skoler, og som er koordinator for kommunens PLC-netværk. Der arbejdes desuden for at gøre læseglædeforløbene til et årligt fast forløb i rækken af samarbejder mellem skolebibliotekerne/PLC-vejlederne og folkebiblioteket og at få en fælles kommunal strategi for arbejdet med læseglæde.

Vejen

Samarbejder om afprøvning af forskellige læseglædeinitiativer målrettet forskellige aldersgrupper. Det har resulteret i konkrete aktivitetsformer og erfaringer med forskellige typer af samarbejdsforløb, som kan udbredes i kommunen.

Denne case er et eksempel på afprøvning af mange forskellige læseglædeinitiativer målrettet forskellige klassetrin. I Vejen Kommune har fire meget forskellige skoler deltaget med meget forskellige målgrupper. Det har givet brede erfaringer med læselystinitiativer og samarbejdsformer.

De forskellige forløb omfatter:

- Familiebesøg på biblioteket og fokus på afhentning af bøger fra folkebiblioteket (indskolings elever), der bl.a. har givet en stor stigning i udlån på folkebiblioteket.
- Projektuge i samarbejde mellem bibliotek og skole (udskolings elever) som er planlagt og gennemført i fællesskab.
- Børnene som medskabere (6. klasse), herunder indretning af biblioteksrummet, indkøb af bøger og udvikling af aktiviteter, hvor elevernes idéer er ført ud i livet med kvalificering.

Endelig har udviklingen af aktive læsefællesskaber afprøvet nye mødeformer for litteratur, f.eks. guidet fælleslæsning, klassisk bogklub og indkøb af de unges egne anbefalinger og udstillinger.

De unge har undervejs været med til at rekruttere flere elever til fællesskabet. De unge har taget ejerskab i forløbet og sådanne læsefællesskaber har givet indblik i, hvad de unge synes er spændende. Det har givet møder på tværs af alder og skabt fællesskaber omkring læsning.

Erfaringerne fra de forskellige initiativer og samarbejdsformer deles i eksisterende PLC-netværk og deles dermed på tværs i kommunen. Forløbet har givet øget kendskab på tværs af fagligheder og givet stærke eksempler på, hvordan de to fagligheder kan supplere hinanden igennem samskabelse.

"Vi har erfaringer med, at det vi laver sammen, har afsmittende effekt på forældre. Når børn og lærere fortæller om, hvor fantastisk det er – så kan vi se, at reserveringer stiger i børnemateriale. Det kan ses på vores udlånstal."

Tovholder fra folkebiblioteket

"Respekten for hinanden er vokset yderligere. Fordi man forstår sig selv bedre i mødet med skolens lærer. Jeg kan ikke dét, de står og laver oppe ved tavlen. Det er ikke en konkurrence mellem lærere og biblioteket. Vi er forskellige fagligheder, der kan levere noget forskelligt, men med samme mål."

Tovholder fra folkebiblioteket

Sådan har Vejen arbejdet med de fire principper til samarbejdet

Fælles udviklingsrum: I Vejen ligger skoleområdet og bibliotek under samme forvaltning. Folkebiblioteket varetager derfor flere roller i skoleregiet herunder koordinering af PLC-netværket. Der er et eksisterende samarbejde og ønske om at styrke dette. Der er etableret lokale udviklingsrum i de lokale samarbejder mellem skole og bibliotek. På alle opstartsmøder anvendte man Barometeret fra Startpakken og aktiviteter har på tværs af forløb været udviklet og gennemført i fællesskab.

Sammen om læseglæde: Det fælles tredje i alle forløb har været læseglæden. I nogle samarbejdsforløb har forældrene været en målgruppe og i andre er det i højere grad eleverne, der bliver inviteret ind til at være med til at fremme læselyst, enten ved at bidrage til indkøb eller indretning eller i udviklingen af læsefællesskaber.

Fælles fortælling: Fokus på stærke fortællinger om de positive oplevelser med samarbejdet og hvad det kan skabe både for eleverne og for den faglige kvalitet i de fælles tilbud. Fokus på at dele konkrete gode eksempler på samarbejdet med kolleger både på folkebibliotek og skoleregiet, så flere ser mulighederne i at udvikle samarbejde på tværs.

Organisatorisk forankring: Erfaringerne udbredes i PLC-netværket som konkrete måder at samarbejde på. Derudover er der fokus på at spille ind med erfaringer i arbejdsgrupper der arbejder på formningen af kommunens læselyststrategi for 0-18-årige. Det er en samskabelsesproces, hvor gode og nærværende initiativer gradvist stykkes sammen til en fælles strategi.

Aalborg

Samarbejder om læseglædeinitiativer på to skoler og oprettelse af litteraturskolevenner – et lokalt netværk for skoler der arbejder med læseglæde. Arbejder på at Kultur- og Skoleforvaltningen får fælles kommissorium for fremtidigt samarbejde.

Denne case er et eksempel på et særligt fokus på at arbejde med at styrke de kommunale rammer for samarbejdet. I Aalborg har en stærk styregruppe igangsat det fælles arbejde med læseglæde. De har inviteret to skoler ind til at udvikle lokale forløb og arbejder samtidig på at sikre organisatoriske rammer for samarbejdet.

I det ene læseglædeforløb er der udviklet en læseglædefestival, hvor hele skolen deltog og hver enkelt årgang har arbejdet forskelligt med læsning. Festivalen er udviklet af PLC-vejlederne og biblioteksformidlerne i fællesskab. Det har givet et stærkt kendskab på tværs, og PLC-vejlederne oplever at have fået metoder til at arbejde videre med i PLC. Både alene og i fremtidige samarbejder.

I det andet forløb har der være fælles fokus på at opgradere PLC på skolen, f.eks. ved at etablere læserum og lave aftaler om at få materialer fra folkebiblioteket til PLC. Derudover har dansklærerne lavet en 5-ugers prøvehandling på 6.-8. årgang, hvor alle elever læste frilæsningsbøger helt efter eget valg i samtlige dansktimer. Sidst men ikke mindst er der skabt en læseklub i SFO-regi, som

har indrettet eget rum på skolen og område på det lokale bibliotek.

De to skoler har haft stor glæde af at møde hinanden og fortsætter samarbejdet i netværket *Litteraturskolevenner*. Skolekonsulenten er tovholder, og der er et ønske om at få flere skoler med. Dette i takt med at flere skoler sætter gang i målrettet samarbejde omkring læseglæde.

I slutningen af indsatsperioden er der afholdt afsluttende styregruppemøde. Her var fokus på arbejdet med at sikre fremtidige rammevilkår for samarbejdet. Et konkret ønske til fremtiden er f.eks. etablering af en lokal pulje som skoler og folkebibliotek sammen kan søge til udvikling af aktiviteter.

"Vi vil gerne fortsætte med at eksperimentere med de organisatoriske rammer, og det skal vi gøre på forvaltningsniveau. Her er samarbejdet mellem folkebibliotek og skolekonsulenten vigtigt – hun kan være med til at brede det ud, og hun kan noget helt andet end os som bibliotek."

Bibliotekschef og medlem af styregruppen

"Vi arbejder i kommunen også med fokus på fælles kompetencemuligheder, så når der er kurser m.v. for medarbejdere på folkebibliotekerne – så skal skolebibliotekerne tænkes med."

Tovholder

Sådan har Aalborg arbejdet med de fire principper til samarbejdet

Fælles udviklingsrum: Fælles tovholderfunktion mellem skolekonsulent (PLC-netværkskoordinator) og formidler fra folkebiblioteket. Styregruppe til initiativet med fokus på den strategiske videreudvikling af det tværkommunale samarbejde. To lokale udviklingsrum i samarbejde mellem skoler og formidlere fra folkebiblioteket, der udviklede og afprøvede lokale læselystinitiativer.

Sammen om læseglæde: Stort fokus på børneinddragelse og at børnenes input definerer det, der samarbejdes om. Ledelsesinvolvering hvor ledelserne på skolerne indgår i planlægningen af aktiviteter og er med til at sikre bredt fokus og brede samarbejder, f.eks. med skolens klub og SFO.

Fælles fortælling: De to samarbejdsforløb er stærke fortællinger om positive resultater af samarbejdet. Erfaringerne formidles i PLC-netværk. De samlede erfaringer fra indsatsen formidles via styregruppen til forvaltningsniveau, både af skolekonsulent og på chefniveau af bibliotekschefen.

Organisatorisk forankring: De to deltagende skole fortsætter i netværk, som styres af tovholder. Håbet er at kunne få to skoler mere med i netværket om året. Samtidig arbejdes der på et strukturelt fokus med mandat besluttet på tværs af forvaltninger til at fortsætte arbejdet, f.eks. arbejdes der på etablering af lokal læseglædepulje.

Stemmer fra projektet

Du skal bruge din relationskompetence:

Sådan er du en god tovholder i tværfaglige samarbejder mellem skoler og biblioteker

BIO: Jette Bruun Eriksen, tidligere lærer og skolebibliotekar. Skolekonsulent i Skole og Dagtilbud, Slagelse Kommune

Hvad vil det sige at være tovholder?

At være tovholder i en indsats, uanset om det er et stort eller lille projekt, er en mangefacetteret og i høj grad koordinerende rolle. Og så er det også en rolle, hvor du sætter dig selv i spil som praktiker.

Det er vigtigt, at du kender til projektdeltagernes hverdag, og at du ved, hvordan de arbejder og plejer at planlægge.

Den koordinerende rolle kan også bestå i at være praktisk gris, hvor det er dig der booker møder og står for indkøb og forplejning, og så kan den bestå i at være kommunikator; du sørger for at alle parter får den samme information, du finder en fast kommunikationsplatform, du orienterer lederne på ledermøder, og du sørger i det hele taget for at sikre det samlede projekts fælles retning og fremdrift.

Hvad kan udfordre rollen som tovholder?

Projekter kan være tidskrævende og ofte meget omfattende, så der kan ligge en opgave i at hjælpe med at kompleksitetsreducere i en travl hverdag. F.eks. kan ringetider på skolerne være en udfordring, når parterne i en gruppe gerne vil mødes meget for at planlægge. Og særligt når man også har børn med i projektet – hvordan passer deres mødetider med de voksnes?

I forlængelse heraf kan det også være en udfordring at finde den fælles fortælling. Det er vigtigt, at vi voksne alle sammen kan se os selv i projektet og endnu mere vigtigt er det, at vi indtænker vores børns læseliv, og får talt med dem på den

rigtige måde i forhold til, hvordan vi får inddraget dem og deres stemmer bedst muligt. Her skal du lytte til, hvad børnene siger.

Min oplevelse er, at eleverne i starten kan være tilbageholdende med at dele erfaringer og tale om læsning. Det kan føles utrygt, og de vil måske helst tale i meget små fællesskaber. Men når de har gjort det flere gange og når systematikken opstår, så har vi en ny kultur, hvor de pludselig taler frit om gode og dårlige læseoplevelser og deler helt naturligt i klassen.

Hvilke kompetencer er gode at trække på?

Brug din relationskompetence – det er næsten umuligt uden. Hvis et tværfagligt samarbejde skal fungere, er det afgørende, at du sætter dig ind i og lytter til de forskellige fagligheder, der er i spil. Lær din projektgruppe at kende, så I også kan have det sjovt samtidigt med, at du har den koordinerende rolle.

Derudover er det en stor fordel at have erfaring med projektledelse. At drive store projekter handler ikke kun om at igangsætte, men i høj grad også om at vedligeholde. Det gør man først og fremmest ved at samle en dygtig projektgruppe, og dernæst som tovholder understøtte og være opsøgende. Ved alle, hvad de skal og hvad deres rolle i gruppen er? Har vi nået de mål, vi har sat os? Hvad er næste skridt?

3 korte råd til at styrke relationerne

- Vær tydelig i din kommunikation.
- Lyt til børnenes stemmer.
- Lyt til faglighederne, så du sikrer ejerskab.

Tre gode råd til børneinddragelse

BIO: Niclas V. Bohnsen, redaktør eReolen GO!
Lærke Toftdahl, redaktør eReolen GO!

Hvorfor skal vi involvere børnene i udviklingen af læsefremmende tiltag, og hvad får vi ud af det? Her er tre gode råd til, hvordan man kan bruge børnenes input til at skabe bedre produkter, der skal give dem lyst til at læse.

Er mere altid bedre? Om graden af inddragelse

Mange har børneinddragelse som en del af deres praksis og kender til de gavnlige effekter af at involvere børnene og lade dem komme til orde, når der skal udvikles og tages beslutninger, som vedrører dem. Det står også som et tydeligt resultat i projektets evaluering, hvor det fremgår at ”det har en engagerende og positiv virkning at inddrage børn og unge i arbejdet med læseglæde.” (Hansen, Hansen og Reng, 2025). Projektet har vist, at det kan gøres på mange måder og i mange grader, men en stærk faglighed inden for børneinvolvering er noget af det der er med til at kvalificere og gøre projektet bedre. På den måde hjælper fagligheden til at sikre, at vi ikke falder i fælden og spørger vidt, uden ramme: Hvad vil I have? Og så give dem det.

For at blive mere bevidste og udvikle et fælles sprog om det at børneinddrage kan det være nyttigt med konkrete værktøjer. Det første er Roger Harts involveringsstige (Hart, 1997). Brug den til at diskutere, på hvilket trin jeres projekt vil inddrage børnene, samt hvordan og hvorfor I vil inddrage på dette niveau.

I en dansk kontekst har Line Augusta Nordbo, cocreators, udviklet involveringstrappen, der fungerer som et spejl for den voksne, forstået på den måde, at man med involveringstrappen kan blive bevidst om sin egen position i en inddragelsesproces. Samtidig giver modellen anledning til at reflektere over, hvorfor vi inddrager, som vi gør, og hvor vi bevidst ikke er interesserede i at lade børnene være medbestemmende i større udstrækning. Begge modeller kan findes på Bibliotekernes Sprog- og Læsespor. Se side 80 for en direkte henvisning dertil.

Brug de to modeller som inspiration, drøft med kollegaerne på hvilket trin jeres børneinddragelse finder sted og vid, at der findes mange grader af inddragelse og at man ikke altid skal tilstræbe de øverste trin, hvis man f.eks. ved, at der er meget lille økonomisk rum for udvikling af det nye læsemiljø i klassen. Uanset hvor I placerer jer, er det vigtigt at gøre det tydeligt overfor børnene, at I sætter pris på deres input og lader dem vide, hvad processen videre er og hvordan deres input får betydning for projektet.

Mangfoldighed i gruppen af børn

Når vi udvikler nyt og inviterer børnene med ombord i processen, er det relevant at overveje, hvilke børn man har brug for input fra. Når det handler om læsning og læselyst, kan det virke oplagt at inddrage de børn, som har høj motivation for at læse i forsøget på at videreføre, hvad man ved har virket for den enkelte til måske at kunne virke for de mange. Det kan i mange tilfælde være et godt og oplagt greb, men overvej som fagperson, hvilke gevinster der kan være at hente i også at inddrage de knap så læseglade børn, som ikke i forvejen kommer på biblioteket eller mangler læsende forbilleder derhjemme.

De ikke-læsende børns udsagn om, hvad de elsker eller bliver motiveret af, kan være netop den genvej, der er brug for, for at nå dem med dine tiltag. Hvis vi lykkes med at skabe noget, der er relevant for de børn, som ikke naturligt ville søge den indflydelse, er vi nået langt. For at kunne overbevise de ikke-læsende børn om, at bøgerne og alt det, de tilbyder, også er relevant for dem, bliver vi nødt til at interessere os oprigtigt for, hvad de anser som relevant og interessant.

Gevinsten ved barn-til-barn formidling

På eReolen GO! formidler børn bøger til børn, og voksne er aldrig afsendere på litteraturanbefalinger. Det er en indholdsmæssig prioritering, fordi vi kan se, at en bog, der bliver anbefalet af et barn, bliver lånt og læst i højere grad, end en der anbefales af en voksen. Tendensen tilskriver vi naturligt en høj grad af identifikation mellem afsender og modtager, samtidig med at vi tilstræber en personlig vinkel fra barnet og fokuserer på den enkeltes læseoplevelse fremfor på bogens indhold for sig selv som i en traditionel boganmeldelse.

De fortæller f.eks. om hvilken hovedperson, de bedst kan lide, hvilket tidspunkt i bogen de bedst kunne lide, hvordan de læste bogen (lyd- eller ebog, fysisk bog) og hvilken type, de vil anbefale bogen til.

På den måde bliver anbefalingen både autentisk og relevant og giver modtageren lidt mere at navigere efter end bagsideteksten. Vi tror på, at det at høre andre tale personligt og autentisk om personlige læseoplevelser giver børnene et bedre sprog for egne præferencer, hvilket giver bedre forudsætninger for at vælge den bog, der er rigtig for det enkelte barn – og dermed få en god læseoplevelse.

FAKTA

Som en del af indsatsens projektgruppe har eReolen GO! bl.a. fungeret som konsulenter på aktiviteter der omhandler digital litteratur, børneinddragelse og barn-til-barn formidling. Her har vi i den forbindelse været rundt til adskillige skoler og biblioteker landet over og afholdt workshops om den personlige og autentiske børneanbefaling, hvor vi også har optaget de seje børn, der fortæller om deres læseoplevelser. Videoerne kommer løbende på eReolen GO!, hvor de bliver en del af et nationalt inspirationsunivers.

ARTIKEL | FOTO FRA VENSTRE: PRIVAT, MARTIN JØRGENSEN

Guide til det gode læsefællesskab

BIO: FRA VENSTRE: Janne Søltøft, udvikling, læring og aktiviteter, Hjørring Bibliotekerne
Anne Heidmann, bibliotekar, Hjørring Bibliotekerne

Forskningen viser, at børn klarer sig bedre gennem livet og uddannelsessystemet, hvis de er gode læsere. Samtidigt er børns læselyst drevet af fællesskaber med andre børn, gode rammer og spændende bøger. Det fremgår bl.a. af Kulturministeriets rapport *Børn og unges læsevaner fra 2024*.

I Hjørring Kommune har vi startet Klub Læseglad – et læsefællesskab, vi mener indfrier ambitionen, beskrevet i Kulturministeriets rapport *Børn og unges læsevaner, 2024*: "Der, hvor læseoplevelsen

opleves stærkest på tværs af de 7-18-årige, er, når børn og unge lykkes med at opbygge et fællesskab omkring læsningen, både i og uden for institutionerne."

I Klub Læseglad:

- Mødes vi lige efter skoletid en gang om ugen.
- Startede vi med 15 børn fra 3. – 6. klasse.
- Er vi tilknyttet to voksne (en folkebibliotekar og en skolebibliotekar).
- Bruger vi nogle gange vores klubmedlemmer som ambassadører for litteratur – f.eks. til at fortælle om Sommerbogen eller Orlaprisen i de forskellige klasser på skolen.
- Deltager vi i 2 – 3 større arrangementer om året, f.eks. uddeling af litteraturprisen Orlaprisen, Ordkraft på Nordkraft, Readathon eller overnatning med andre læseklubber.

Vil du også gerne i gang med læseklubber i din kommune? Her får du vores bedste råd til hvordan og hvorfor:

Læsefællesskaber, hvad kan de?

- Skabe et fællesskab for læseglade børn og unge.
- Gøre det sejt at læse bøger og fremhæve det som en hobby på linje med andre fritidsaktiviteter.
- Give børnene et fælles sprog for at tale om læsning.
- Lade læseglade børn smitte jævnaldrende med læseglæde.

Hvordan starter du en sej læseklub?

- Team op med en litterært interesseret fagperson der brænder for ideen. Det vil være ideelt med en repræsentant fra både skole og bibliotek.
- Udvælg i samarbejde med dansklærerne de børn, der får tilbudt en plads i læseklubben. Kriteriet er, at børnene i forvejen læser og viser stor interesse for litteratur.
- Det må godt være lidt eksklusivt at få lov til at deltage i læseklubben. Deltagerne skal føle sig udvalgte. Det kan f.eks. være, at de i forbindelse med læsefællesskabet får tilbudt eksklusive oplevelser i form af forfatterforedrag m.m.
- Størrelse, aktiviteter og klassetrin kan variere og tilpasses den enkelte læseklub.
- Start altid mødet med en småkage/kiks og punktet "siden sidst".
- Sørg for, at der altid er nok inspirerende bøger.

Idéer til aktiviteter i læseklubben

- Frilæsning enkeltvis eller i små grupper.
- Boganmeldelser på skrift eller film. Tag børnene med ud på "locations" som passer til bogens indhold og lad dem filme der.
- Lad børnene være læseambassadører, hvor de formidler gode læseoplevelser til medlemmerne eller klassekammerater.
- Forskellige boglege, fremstille bogmærker m.m.

Tip

Inddel børnene i små grupper, hvor de finder bøger med spændende titler. Bøgerne bliver lagt i en lang række, så titlerne danner et digt. Digtene læses op for de andre grupper.

FAKTA

Klub Læseglad er et læsefællesskab skabt i samarbejde mellem Hjørring Kommunes skole- og folkebiblioteker. I regi af National indsats for børn og unges læseglæde har projektet givet mulighed for at trække på den faglige viden og ressourcer fra både PLC og folkebibliotek. Siden opstarten af Klub Læseglad er udlånet af børnebøger steget med 60 % på Løkken Skole.

Konceptet har i 2024 modtaget støtte fra Slots- og Kulturstyrelsen og er nu på vej ud i hele Hjørring Kommune.

Læseklubben på Løkken Skole har haft besøg af eReolen GO! for at blive klogere på, hvordan man laver fede videoanbefalinger af bøger. Det kom der en spændende workshop ud af, hvor børnene bl.a. fik optaget videoanbefalinger, som man nu kan se på eReolen GO! Hør børnene fortælle om dagen med GO!, og om hvordan det var at være en del af den Nationale indsats for børn og unges læseglæde.

Sådan laver du gode møder og workshops

BIO: Lisbet Vestergaard, projektleder Tænk tanken Fremtidens Biblioteker

Et længerevarende samarbejde på tværs af skoler og biblioteker rummer tit forskellige typer af møder. Nogle kan handle om ren koordinering. Andre kan have en mere tematisk karakter. Måske er der en fast møderække i kalenderen. Måske booker I møder løbende. Fælles for møderne vil være, at I mødes på tværs af fagligheder, og det vil ikke altid være en selvfølge, at I kender til hinandens praksis på forhånd. Her kommer tre tips til, hvordan du som mødefacilitator på enkle måder kan sikre, at møderne understøtter samarbejdet og skaber værdi for deltagerne.

Mix it up

Hvis I skal mødes i en større gruppe på for eksempel 15-20 personer med repræsentanter fra både biblioteket og skolens verden, så vær opmærksom på, at mennesker som udgangspunkt vil sætte sig ved siden af dem, de allerede kender. Det er ikke nyttigt, hvis formålet med mødet eller workshoppen er, at der skal skabes nye relationer eller at I skal til at gøre noget anderledes sammen.

Som facilitator kan du sikre, at mødedeltagerne kommer til at snakke med så mange "fremmede" som muligt. Du kan på forhånd lave en bordplan, hvor du blander kortene. Du kan også indlede mødet med en tjek-ind-øvelse, hvor du får alle op at stå og beder dem om at tale med en, de aldrig har snakket med før. Udstyr mødedeltagerne med et enkelt spørgsmål som "Hvornår har du selv oplevet læseglæde? Fortæl om et konkret eksempel."

Hold fast i princippet "snak med en fremmed" undervejs, hver gang du lægger en kort summeøvelse ind, for eksempel efter et oplæg. På den måde kan mange nå at tale sammen to og to eller tre og tre og dermed få kendskab til hinandens praksis og erfaringer.

Giv tid til dialog mellem deltagerne

Som mødefacilitator har du ikke altid så lang tid til at afholde møder eller workshops, som du kunne tænke dig. Måske vurderer du, at tiden er bedst brugt ved at sørge for, at alle får den samme viden eller de samme informationer på selve mødet.

Det kan afspejle sig i dit program, sådan at envejskommunikation og drøftelser i plenum fylder mest. Prøv at vende det om. Hold oplæggene korte og sæt mange samtaler i små grupper i højsædet. Man husker nemmere et møde, hvis man selv har været aktiv undervejs og bidraget med egne refleksioner, idéer og kommentarer.

Du kan overveje at sende materiale på forhånd, som deltagerne skal læse inden mødet. På den måde bruger I ikke værdifuld, fælles mødetid på noget, som mødedeltagerne lige så godt kan orientere sig i enkeltvis.

Rammesæt de stille tænkepauser

Som mødefacilitator har du ansvar for, at alle kommer på banen. Vær opmærksom på at veksle mellem det, der sker hos den enkelte, i grupper og i plenum undervejs i mødet. Vi har alle vores egne præferencer, når det gælder om at bearbejde stof eller reflektere over et spørgsmål. Nogle tænker bedst ved at tale. Andre foretrækker at tænke sig om i stilhed, inden de taler.

Som facilitator kan du have blik for, hvordan du appellerer til både den ene og den anden præference og dermed får alle mødedeltagere til at bidrage på den måde, der passer bedst til dem. Det kan du for eksempel gøre ved at variere mellem summegrupper og "stilleleg", hvor alle er TOTALT tavse, mens de sidder i et par minutter og brainstormer på et emne eller formulerer tre pointer, de tager med sig fra et oplæg eller fra hele mødet.

Læse? Det er da noget, vi gør SAMMEN

BIO: Tina Daugaard, bibliotekar, Odder Bibliotek

Mange børn er vant til, at "det med at læse" er noget, man gør alene. For nogle børn er det faktisk dét, der er det allerbedste ved læsningen, nemlig at kunne "forsvinde" ind i bogens univers. Men for andre børn kan læsning virke både kedeligt og ensomt.

Megen forskning tyder på, at børns læselyst stiger, når læsning på en eller flere måder er koblet på et fællesskab med andre, ligesom læsevanerne i hjemmet også har en enorm betydning.

Hvis mor og far læser sammen med eller ved siden af børnene, er der større chance for, at børnene også finder glæde ved at læse selv. Hvis det tilmed er hyggeligt, når der læses, hjælper det også læsningen godt på vej.

I Odder har vi kombineret læsning med fællesskabet omkring aftensmaden. Vi kalder konceptet for SMASK, og målet er at give børnene appetit på læsning! Her bliver eleverne på skolernes mellemtrin i Odder Kommune inviteret med til højtlesningskampagnen SMASK, hvor børnene hver dag i en uge læser (højt) sammen med deres familie omkring aftensmåltidet. Kampagnen har haft god opbakning fra skolerne, og den har affødt mange positive tilkendegivelser fra både børn og forældre.

Tanken bag kombinationen af læsning og aftensmad er, at også uvante læsere får en oplevelse af, at højtlesning er en hyggestund og et "brain break". Og at læsning er noget, vi (også) kan være SAMMEN om i familien. Håbet er naturligvis, at familierne efter kampagneugen fortsætter med de hyggelige højtlesningsvaner – sammen.

SMASK-kampagnen i grundtræk

- Tilbagevendende kampagne rettet mod (enkelte eller samtlige) klasser på mellemtrinnet og gennemført i samarbejde med skolerne / de pædagogiske læringscentre i kommunen.
- Børnene, der deltager, får udleveret en A3-dækkeserviet, hvor der på bagsiden er mulighed for at tracke deres læsning og svare på spørgsmål om læsevaner og -præferencer.
- Den udfyldte dækkeserviet afleveres på bibliotek/skole ved ugens udløb.
- Svarene indsamles af biblioteket, som dermed får brugbare input om børnenes læsevaner og -præferencer
- Alle børn, der afleverer en udfyldt dækkeserviet, er med i konkurrencen om at vinde præmier til hele familien.
- Der udtrækkes flere vindere fordelt på de medvirkende skoler/klasser.
- Vinderne får direkte besked af biblioteket, hvor præmierne også kan afhentes.
- Den skole, der har forholdsmæssigt flest deltagere, vinder årets SMASK-diplom.

Husk! Konkurrence-elementet kan være en ekstra motivationsfaktor – også for skolerne

Tip

Brug bagsiden til aktuelle tilbud, f.eks. "reklamer" for læsegrupper eller andre tilbud fra biblioteket. Tilføj QR-kode, der linker til hjemmesiden med mere info.

Samarbejdet med skolerne har afgørende betydning

Lærernes opbakning betyder alverden. Når lærerne viser begejstring for projektet ude i klasserne, smitter det uden tvivl af på eleverne. Deres entusiasme og opbakning er med til at få flere børn til at deltage i kampagnen, og skolerne er dermed en vigtig understøttelse af kampagnen.

Det samme gælder samarbejdet med forældrene. Kampagnen retter sig mod hele familien – så husk også at rette noget af skytset mod de voksne.

FOTO: AMANDA EGEBO

FAKTA

SMASK-højtlesningskampagnen har kørt som en del af projektet National indsats for børn og unges læseglæde, der blev støttet af Slots- og Kulturstyrelsen.

Konceptet er skabt i samarbejde mellem folkebiblioteket og skolernes PLC-medarbejdere i Odder Kommune. Evalueringstværværktøj og refleksionsspørgsmål er udviklet af Eva Knutz og Thomas Markussen, Syddansk Universitet. Grafikken til SMASK-logoet er lavet af Trine Skjelborg, Odder Bibliotek.

Ledelse og læseglæde: Når opgaven er fælles

BIO: FRA VENSTRE, ØVERST:

Benedikte Sparre Warlev, viceskoleleder, Tjørnegårdsskolen

Marie Louise Olesen, indskolingsleder, Skovgårdsskolen

Maria Bruun, bibliotekschef, Gentofte Kommune

Et mantra i arbejdet med udviklingsprojekter er: Der skal en stærk ledelsesforankring til. Ellers er det svært at komme i mål, og projektet bliver aldrig til mere end et enkeltstående tiltag. I de første faser af projektet National indsats for børn og unges læseglæde har ledelsens opbakning til de 17 indsatskommuners tværfaglige udviklingsarbejde også været et tema. Men hvad ligger der egentlig i begrebet "ledelsesforankring"? Og hvorfor giver det fra et ledelsesmæssigt synspunkt værdi at samarbejde om børn og unges læseglæde på tværs af pædagogiske læringscentre og folkebiblioteker? Det spurgte vi tre chefer fra indsatskommunen Gentofte om.

Tre af de chefer, der har en stor aktie i arbejdet med læseglæde, er Benedikte Sparre Warlev, viceskoleleder med ansvaret for indskolingen på Tjørnegårdsskolen, Marie Louise Olesen, indskolingsleder på Skovgårdsskolen og Maria Bruun, chef for Gentofte Bibliotekerne. Vores samtale med dem begynder med det åbne spørgsmål: Hvorfor giver det mening af slå kræfterne sammen om at styrke børn og unges læseglæde?

Benedikte Sparre Warlev lægger ud: "Mange skoleledere kigger for eksempel på elevernes karakterer og tænker 'Her skal gøres noget'. Men vi skal tænke bredere, når vi arbejder med læsningen i skolen.

Vi skal ikke kun sætte ind overfor det tekniske, men overfor selve læseglæden. Her har vi en oplagt partner i folkebiblioteket, der sætter læseglæden højt på dagsordenen i meget af deres arbejde."

Samarbejde er også et nøgleord for Maria Bruun, der for nylig er gået fra at være viceskolechef i Gentofte til chef for kommunens folkebiblioteker. Hun fremhæver, at der fra kommunal side ligger en klar forventning om, at kommunens institutioner og forskellige fagligheder samarbejder om relevante områder:

"Vi skal ikke sidde i hvert vores lønkammer og 'opfinde', for så bare at videregive aktiviteter og

tiltag til den anden part bagefter. Vi skal række ud, inden der er en færdig plan. Det er noget af det, der kan sikre, at 2+2 bliver til 5."

"Forventningen er, at vi samarbejder, når der er oplagte snitflader. Det er også en af grundene til, at jeg med det samme blev optaget af at få Gentofte Kommune med i den nationale indsats – fordi der netop er et stort fokus på samarbejdsdelen mellem folkebiblioteket og skolerne med læseglæden som fælles agenda. Her får vi en ny ramme for at udvikle partnerskabet."

Fysisk tilstedeværelse har større værdi, end man tror

Hvordan får man samarbejdet til at bære frugt i praksis?

Marie Louise Olesen lægger vægt på, at man som leder skal prioritere tiden for de involverede lærere og har et ansvar for at sætte retningen og sikre kvaliteten i samarbejdet:

"Når vi afsætter timerne til samarbejdet, så prioriterer vi også, at man mødes fysisk i projektgruppen.

Den fysiske tilstedeværelse har større værdi, end man tror. For lærere betyder møderne, at man er væk fra skolen og eleverne, og derfor er prioriteringen af tiden utrolig vigtig. Det kan jeg hjælpe med."

For Benedikte Sparre Warlev ligger der en pointe i at holde kommunikationskanalerne åbne: "Vi skal huske hele tiden at fortælle om projektet og holde alle parter opdaterede, både uformelt og formelt. Når man som leder går ind i projektet og gerne vil kunne fungere som sparringspartner, kan det være en fordel, at man selv har nogle "hands-on"-opgaver. I vores projekt er jeg for eksempel med til at interviewe børn. Det gør, at jeg har en god føling med, hvor vores projekt bevæger sig hen, ligesom jeg også kan være med til at definere, hvad den første, fælles succes er."

Det gode samarbejde handler i høj grad om at sætte de rigtige mennesker sammen til at løse en opgave.

Samtidig kan det være en svaghed, hvis samarbejdet er meget personafhængigt og for eksempel udelukkende kan fungere i kraft af ildsjæle. Ifølge Marie Louise Olesen ligger det i kortene, at det er en ledelsesmæssig opgave at finde den rette balance:

"Jeg kender de medarbejdere på min skole, der har en stor interesse i læseglæde, kompetencer og lyst til at samarbejde. Det er selvfølgelig dem, jeg får grebet fat i og involveret i projektet. Samtidig skal jeg have blik for, at det hele ikke falder fra hinanden, hvis der er personudskiftning. Det er et aspekt, jeg som leder hele tiden må være opmærksom på."

4 gode råd til samarbejdet

Maria Bruun har fire gode råd til andre ledere, der vil sætte skub i samarbejdet på tværs af skole og folkebibliotek:

"For det første: Ræk ud efter hinanden. Det lyder banalt, men det er helt oplagt at begynde med.

For det andet: Når kontakten er etableret eller genetableret, så brug kræfter og tid på at finde de rigtige, fælles snitflader, hvor det giver mest mening af samarbejde. Vær ikke bange for at bruge noget tid på dette andet skridt, hvor I identificerer det fælles gods. Her ligger børn og unges læseglæde lige til højrebenet, fordi det er en vigtig sag for både folkebiblioteket og skolerne.

For det tredje: Sæt de rigtige medarbejdere sammen. Der behøver ikke nødvendigvis at være lige mange ledere og medarbejdere med fra henholdsvis skole- og bibliotekssiden.

I Gentofte er skoler og biblioteker organiseret forskelligt, og jeg vil tro, at det også gør sig gældende i mange andre kommuner. Derfor er det vigtigere at tage bestik af kompetencerne og interessen hos de mennesker, der i praksis skal drive samarbejdet fremad og i den rigtige retning".

Det sidste råd fra Maria Bruun fremhæver betydningen af kontinuitet i det tværfaglige samarbejde, som det er vigtigt at tage et strategisk ansvar for:

"Som leder har man en opgave i at understøtte, at der bliver skabt kontinuitet i samarbejdet og at man ikke kun samarbejder om et enkeltstående projekt. I Gentofte sætter vi for eksempel fokus på, at de resterende folkeskoler i kommunen er med som "følgeskoler" i dette projekt, sådan at de får et kig ind i udviklingsprocessen undervejs. Samtidig sikrer vi, at der efter projektperioden i 2024 er skabt en grobund på flere skoler for det tværfaglige samarbejde og at de er klar til at bruge de greb, vi udvikler.

Vi prøver at dele vores erfaringer løbende og skabe interesse for det, vi frembringer sammen. Det er også en måde at arbejde med kontinuitet og forankring".

At gøre sig koblingsduelig

BIO: FRA VENSTRE: Maria Nørgaard Preisler, bibliotekar og konsulent med base på CFU UCN, Aalborg
Karin Lund, konsulent, Aalborg Centralbibliotek

Når forskellige fagligheder skal finde hinanden og sammen løse en opgave, kræver det, at man stiller ind på hinandens frekvenser og får sat rammen for et godt samarbejde. I dette interview kan du læse om, hvordan konsulenter kan bidrage til den proces.

I National indsats for børn og unges læseglæde har tværfagligt samarbejde været et omdrejningspunkt på kommunalt, regionalt og nationalt niveau. Konsulenter fra centrene for undervisningsmidler og fra centralbibliotekerne rundt om i landet har i seks makkerpar skabt forbindelser mellem folkeskolens og folkebibliotekets verden.

I dette interview med CFU-konsulent Maria Preisler Nørgaard og centralbibliotekskonsulent Karin Lund får du et indblik i, hvordan de gik til opgaven i Region Nord, hvor de i 2024 havde ansvaret for tre indsatskommuner og to følgekommuner.

Karin og Maria havde ikke tidligere samarbejdet, men de så hurtigt, at de komplementerede hinanden. Maria fortæller: "I den her indsats blev man parret med en konsulent, man aldrig havde mødt før eller vidst, man skulle samarbejde med. Men vi har heldigvis haft noget forskelligt at byde ind med. Fra mit arbejde i Center for Undervisningsmidler ved UCN kender jeg skoleverdenen, PLC-området og den didaktiske tænkning. Jeg har et netværk i den faglige arena, og det har jeg trukket på. Karin har haft kendskabet til folkebiblioteket, så der har vi kunne supplere hinanden. Vi har været brobyggere mellem folkebibliotekerne og skolernes pædagogiske læringscentre i forhold til at kunne få fagfolk fra de to institutioner til at tale sammen, både på vores regionale netværksmøder og internt i kommunerne, hvor PLC-vejledere og biblioteksmedarbejdere gennemførte konkrete læseaktiviteter og samtidig styrkede deres samarbejde.

Karin er en rigtig dygtig facilitator, og det har været godt at kunne glide ind i hendes måde at strukturere arbejdet på. Vi har matchet godt."

Karin fremhæver, hvad hun ser som en vigtig pointe ved samarbejdet: "Vores to huse har forskellige kompetencer, viden, netværk og kontaktflader, der kan sættes i spil sammen, og det er blevet personificeret via Marias og mit samarbejde.

Det kan se anderledes ud i andre konsulentpar. Måske kommer man med nogle lidt andre erfaringer og kompetencer, for der er mange måder at være konsulent på, ligesom biblioteksmedarbejdere og PLC-vejledere kommer i mange variationer".

Sparring på mange måder

De to konsulenter har haft fælles opgaver og opgaver hver for sig, men de har løbende brugt hinanden som sparringspartnere. Maria har i høj grad stået for den opsøgende del, hvor hun har besøgt projektdeltagerne i de tre indsatskommuner to gange i løbet af projektperioden for at give sparring og inspiration. Inden de fysiske møder har hun snakket med Karin for at få hendes viden om de konkrete folkebiblioteker med i rygsækken. Karin har været primær driver på netværksdelen, hvor projektdeltagerne fra de tre indsatskommuner (Aalborg, Hjørring, Rebild) og to følgekommuner (Vesthimmerland og Brønderslev) mødtes fysisk til to regionale netværksmøder med det formål at sikre deling af erfaringer på tværs. Der har desuden løbende været online check-in møder for indsatskommunerne.

Maria hæfter sig ved, at de tre indsatskommuner var meget forskellige: "Aalborg er en stor kommune, der er vant til at køre mange projekter. Rebild og Hjørring Kommune er mindre, og for dem var det noget nyt og stort at deltage i den her slags projekt. Og der må man bare sige: One size doesn't fit all. Vi har lært meget af at se på forskellene mellem store og små kommuner."

Karin tilføjer: "Det er meget forskelligt at køre projekter i forskellige størrelser kommuner. Der er altid både fordele og ulemper og vi har forhåbentlig som konsulenter understøttet inspiration på tværs af kommunistørrelser."

De næste skridt

Karin og Maria slutter af med at reflektere over, hvad de næste skridt kunne være. Hvilke perspektiver for et fremtidigt samarbejde mellem CFU'er og centralbiblioteker kunne der være? Hvad er vigtige pointer at tage med sig fra den nationale indsats? Karin lægger ud: "Det er nyt for de to institutioner at samarbejde på den her måde, og jeg kan se et klart potentiale i, at vi gør det noget mere. Mit bud er, at det i et fremtidigt samarbejde vil være vigtigt at have fælles, strategiske og tydeligt formulerede mål på nationalt niveau. Der er behov for en rammesætning, hvis vi på længere sigt skal løse opgaver sammen."

Maria slutter af med at pege på et oplagt koblingspunkt: "Det står jo i PLC-bekendtgørelsen, at PLC'erne skal samarbejde med eksterne parter, herunder folkebiblioteket, og her kan centralbibliotekerne bygge bro til folkebiblioteket. Men det kommer ikke af sig selv. Det skal prioriteres og sættes i kalenderne. Det batter først rigtigt, når lederne ser værdien af samarbejdet og opdager: "Hold da op, der er gang i noget godt her".

FAKTA

Hvad er centre for undervisningsmidler og centralbiblioteker?

Centre for undervisningsmidler servicerer grundskoler og andre uddannelsesinstitutioner.

De står for at udlåne læremidler, vejlede i brugen af dem og udbyde faglige og pædagogiske kurser og temadage, også i forhold til skoleudvikling. CFU'erne er forankret i landets seks professionshøjskoler med fysiske centre i alle regioner samt afdelinger i Sydslesvig, på Færøerne og i Grønland. CFU hører organisatorisk under Uddannelses- og Forskningsministeriet og er finansieret gennem en statslig bevilling, der udløses på finansloven en gang om året.

→ Læs mere på <https://cfu.dk/>

Kulturministeriet har via en særlig finanslovsbevilling ansvaret for at sikre en overbygningsfunktion for de kommunale folkebiblioteker. Seks folkebiblioteker varetager denne overbygningsfunktion, og de fungerer samtidig som centralbiblioteker. De seks biblioteker er: Aalborg, Herning, Vejle, Odense, Roskilde og Gentofte. Centralbibliotekerne arbejder inden for fireårige aftaler, der bliver indgået med Kulturministeriet.

Den nyeste aftale løber fra 2025 til 2029 og sætter bl.a. fokus på centralbibliotekernes rolle som regionale læsecentre.

→ Læs mere på <https://centralbibliotek.dk/>

Viborg har succes med Læseklasser

BIO: FRA VENSTRE: Lene Birgitte Mirland, projektkonsulent, Viborg Bibliotekerne
Mette Schütten, materialevejleder, Vestre Skole

Konceptet Læseklasser er et konkret og allerede eksisterende tilbud i Viborg Kommune. Et koncept der siden begyndelsen støt har vokset sig større og hvert år må melde udsolgt. Hvordan videreudvikler og skalerer man projektet, og hvad kræver det?

Hvordan får man ringene i vandet til at brede sig?

Det tager vi en snak om med projektkonsulent Lene Birgitte Mirland fra Viborg Bibliotekerne og materialevejleder Mette Schütten fra Vestre Skole. Lene indleder med en kort beskrivelse af, hvorfor Læseklasser er så stor en succes. Hvad går det ud på? "Det startede for 5 år siden, hvor vi tænkte en del over, hvordan vi fra bibliotekets side kunne hjælpe til med at overkomme den eksisterende læsekrise, hvor børn og unge taber interessen for at læse. Hvis vi kunne skabe gode relationer mellem en skoleklasse og en biblioteksformidler ved at indgå i et længerevarende forløb, ville vi prøve at se, om det kunne have en effekt. Det var starten på den første lille prøvehandling med Læseklasser, som dengang var med 2-3 klasser over et skoleår.

Det kunne virkelig noget, at der dels kom en biblioteksformidler ud på skolen, dels kom en klasse ind på biblioteket – begge steder med særligt tilrettelagte læseaktiviteter. Derefter skalerede vi til først 12 og så 19 klasser. Sidste år svarede det til halvdelen af alle 4. klasser i hele Viborg Kommune". I regi af den nationale indsats for børn og unges læseglæde deltager 9 forskellige 4. klasser fra 5 forskellige skoler i kommunen, og her bød muligheden sig for at få tænkt materialevejlederne og plc'erne mere aktivt ind i projektet. "Her er der helt klart et fagligt fællesskab omkring en opgave", fortsætter Lene. "Det var simpelthen DET samarbejde, vi ville prøve af og se hvad kunne.

Det var også en oplagt mulighed for at få ringene i vandet til at brede sig ude på skolerne, så ikke bare Læseklasserne, men måske hele årgange eller skoler kunne prøve at indtænke nogle af de greb, der blev brugt".

Hvad er det materialevejlederne konkret har kunne byde ind med i projektet? Her tager Mette ordet og beskriver, hvordan de greb opgaven an på Vestre Skole.

Vi snupper hinandens idéer og forstørrer dem

"Sara fra folkebiblioteket var på besøg her fire gange pr. Læseklasse og lavede en form for X-Factor, hvor børnene skulle stemme på, hvad de bedst kunne lide. Jeg bidrog med alt det rundt om. Foldede bøgerne mere ud og videreudviklede det. Jeg prøvede det også af på andre klasser – også nogle der f.eks. l var ældre. Så vi snupper hinandens idéer og forstørrer dem. Og så er det fedt at have en at sparre direkte med. Her på Vestre Skole er læselyst virkelig noget, vi prioriterer højt. Alle elever fra 0.-6. klasse har en ugentlig time på skolebiblioteket. Det tror jeg desværre ikke er tilfældet alle steder. Læsning er lidt sat op på en piedestal her. Vi snakker det op, og vi plejer det. I år har vi én Læseklasse her på skolen, men jeg taler med Sara om det, og mon ikke jeg kan copy-paste nogle greb og aktiviteter, så jeg også kan få en 'skygge-læseklasse' med i år".

En fælles materialebank til de gode idéer

At Læseklasserne er en succes i Viborg, er der vist ingen tvivl om, men når snakken igen falder på ordet "læsekrise", handler en del af succesen måske også om et øget fokus på læsning helt generelt? Ifølge Lene var det ret nemt at gå til ledelsen på biblioteket og spørge, om ikke Viborg skulle være indsatskommune, så der kunne blive skabt nogle synergier og bygget broer mellem det, der sker på biblioteket, og det, der sker på skolerne.

"I Viborg Kommune har vi noget, der hedder Sammenhængsmodellen. Det betyder helt konkret, at vi på tværs af forvaltninger samarbejder om at opnå nogle målsætninger inden for forskellige indsatsområder. Læseklasser kører i regi af Åben Skole og ud fra et 'først til mølle'-princip, så det er med en vis kapacitet og med et vist antal ressourcer. Lige nu er kapaciteten til 19 Læseklasser i alt. De aktiviteter og det, der sker på skolerne, er der lærere og materialevejledere, der oplever. Og de kan tage det med videre, sådan at vi på sigt får en fælles materialebank. En konkret ting, der kom ud af det forløb, vi havde sidste skoleår, er en fælles padlet, hvor vi lægger gode idéer ind til læseaktiviteter.

Det er en måde at fastholde samarbejdet på og en måde at vidensdele løbende. Selvom vi 'kun' har 19 Læseklasser i ordets oprindelige betydning, så kan vi godt få flere med – bare på en lidt anden måde."

Projektet har værdi opad i systemet

At være en del af en større national indsats er noget både Mette og Lene tilskriver en værdi. "Det giver en form for forpligtelse at være indsatskommune. Også i forhold til at kunne dokumentere, hvad det er, vi gør, og hvorfor vi gør det."

"Det har også en værdi opad i systemet. Her er noget konkret, cheferne kan tage med, når de mødes tværs af biblioteksverdenen og skoleverdenen. Det betyder også noget for den opbakning, vi kan få som medarbejdere. Både på skolerne og på biblioteket", forklarer Lene. Mette supplerer: "Men selvom en skoleleder synes, noget lyder spændende og sjovt...Hvis man ikke har medarbejdere på skolen, der synes det samme, er det svært. Man er meget afhængig af dem, der skal føre det ud i livet."

Vi ønsker os flere materialer

Vi runder interviewet af med at drømme om fremtiden. Hvad sker der, når indsatsen slutter?

Hvordan ser Læseklasser ud et par år ude i fremtiden? "Det er realistisk, at det får lov til at fortsætte, som det har været i udgangspunktet", fortæller Lene. "Vi skal ind og arbejde med relationerne. Vi skal styrke relationerne mellem bibliotek og skoler og gøre det via PLC. Erfaringerne har vist, at det er en god måde at få skabt synergi på, men det skal også vedligeholdes. Det at have noget konkret at samarbejde om hjælper også.

Med Læseklasser var der et koncept, som allerede var afprøvet, og som vi kendte, så det var ret nemt at koble den her indsats på og få det udvidet."

Mette har også et konkret bud på, hvad projektets levedygtighed afhænger af i fremtiden: "I forhold til at holde et projekt som Læseklasser kørende på den lange bane, vil jeg gerne tilføje: Det kræver nogle ressourcer at købe materialer for! Viborg Kommune har valgt at spare i indeværende år, hvilket i praksis betyder, at vi ikke kan købe materialer resten af året. For at man kan have et ordentligt samarbejde kræver det, at man har adgang til materialer." Lene er enig: "Den kæmpe store udfordring er at have adgang til materialer nok."

"Alle folkeskoleelever fra 3.-9. klasse i Viborg Kommune har adgang til BookBites, og det er selvfølgelig skønt. Vi har også et velfungerende CFU, men man skal være hurtig, hvis man skal have det lækre, og jeg vil gerne være med på det nye", fortsætter Mette. "Men ALLE børn, og her mener jeg ALLE – også dem, der er udfordret på læsningen af forskellige årsager, spørger mig: 'Må vi ikke nok få en rigtig bog Mette?' Jeg oplever personligt, at børnene er mere motiverede, når de sidder med en fysisk bog. Og fysiske bøger koster altså penge. Vi ønsker os adgang til nye materialer hvert år. Allerbedst, hvis de kommer i klassesæt!"

Lene tilslutter sig Mettes budskab: "Det er virkelig ærgerligt at tænde en gnist i børnene, for så at finde ud af, at man ikke kan opfylde deres ønsker til bøger. Det er virkelig surt".

Veje til at involvere ledelser

BIO: Ea Helth Øgendahl, antropolog og selvstændig konsulent

En særlig opmærksomhed på at involvere ledelser er nyttig, når man skal arbejde på tværs af institutioner og ledelsesstrukturer. Men i en kommunal hverdag og virkelighed er der mange agendaer, der kræver ledelsesmæssig opmærksomhed. Så hvordan involverer man biblioteks- og skoleledere i arbejdet med børns læseglæde?

Jeg har på tværs af de 17 indsatskommuner identificeret fire indgange til at få ledelsen tæt på udviklingen af læseglædeaktiviteter, både for at forankre aktiviteter og for at sikre at arbejdet spiller sammen med andre fokusområder for både folkebibliotek og folkeskolen. Det kan for eksempel være ved at bidrage til at styrke elevernes (analoge) fællesskaber og til at arbejde med elevernes trivsel og fællesskaber. At få ledelserne tæt på aktiviteterne øger også kendskabet til værdien af samarbejdet. Det skaber bedre forudsætninger for at prioritere fælles møder og opbygge en fælles organisationsstruktur, som er nødvendigt for at prioritere langsigtet samarbejde og synergi omkring læseglæde og læsekultur.

Ledere omfatter både ledelserne på det enkelte folkebibliotek og skoleledere. Det kan også være relevant at inddrage ledere på forvaltningsniveau, såsom skolechef eller kulturchef.

Her kan du læse om de fire veje til at få ledelsen tættere på samarbejdet og synliggøre den fælles værdi og potentialerne i at arbejde på tværs.

1: Invitér ledere ind undervejs i de fælles udviklingsrum

Oftentimes vil ledere være afkoblet fra selve aktiviteterne i form af planlægning, udførelse og evaluering. Derfor vil deres deltagelse ofte begrænse sig til enkeltstående aktiviteter og møder. Lederdeltagelse er oplagt i afviklingen af aktiviteterne, det vil sige, når børn og måske forældre er med. Men det fungerer særlig godt også at få dem med ind i udviklingsrummet, hvor projektgruppen udvikler og planlægger aktiviteterne,

og samarbejdet styrkes. Denne form for deltagelse åbner både for, at lederne kan være med til at udvikle gode tiltag og samtidig se, hvordan de kan kobles til andre fokusområder, for eksempel ved at inddrage skolefritidsordningerne eller bygge bro til aktiviteter på folkebiblioteket. Ved at deltage i udviklingsrummet ser lederen styrke og potentiale ved samarbejdet og kan blive medfortæller om, hvorfor det er vigtigt at bruge tid på det fælles arbejde.

2: Brug leder-til-lederdialog om det fælles arbejde med læseglæde

At styrke leder-til-lederdialogen i arbejdet med den fælles indsats er et virksomt greb. Det kan for eksempel være en biblioteksleder, der prioriterer at mødes med de enkelte skoleledere sideløbende med, at aktiviteter og samarbejde udvikles.

Det giver rum til at tale om de strategiske muligheder for samarbejdet om de konkrete læsetiltag og mere bredt om samarbejde om kulturen, litteraturen og andre tiltag som bidrag til skolens opgave. Det vil skabe grobund for, at skolerne får mest muligt ud af samarbejdet omkring bibliotekernes tilbud. Helt konkret støtter det udviklingen af de konkrete fælles aktiviteter.

"Skoleledermøder er én indgang til at involvere skolelederne, men det, vi også skal og kan gøre som biblioteksledere, er direkte dialog. Banke på og sig god dag til skolelederne og tale om denne dagsorden. Jeg har gjort det sammen med en medarbejder."

Biblioteksleder

3: Invitér ledere ind som medafsendere på aktiviteter

Det fungerer godt, når ledere aktivt inviteres ind og får taletid som del af præsentationen af aktiviteter. Det kan være i forbindelse med konkrete arrangementer med børn eller forældre eller ved fælles temadage for medarbejdere. Lederne bliver vigtige medfortællere, af hvorfor organisationerne er gået ind i samarbejdet. Det styrker den fælles fortælling og også deres ejerskab. Man kan også med fordel opfordre lederne til at være dem, der sætter ord på samarbejdet i nyhedsbreve eller i lokale medier, gerne i forbindelse med lancerings-events eller lignende tiltag, hvor der er en god og synlig platform for fortællingen om det fælles formål og værdien i aktiviteterne.

"Jeg tror, jeg som leder forstørre historien, og jeg tager nok også lidt forskud på fortællingerne eller maler dem op. Fordi det skal vi jo alle sammen tappe ind i. Jeg vil mega-gerne dele den stolthed, der finder sted."

Biblioteksleder

4: Lederen som aktiv deltager i udviklingen af fælles læseglæde-aktiviteter

Ledere kan være aktive og faste medlemmer i udviklingsrummet sammen med de fagprofessionelle i skikkelse af PLC-medarbejdere, folkebibliotekarere, dansklærere med flere. Det giver for alvor en mulighed for, at aktiviteterne kan forankres på de enkelte skoler og i kommunen som helhed.

Med ledelsesaktører som deltagere i en projektgruppe sikrer man bred repræsentation i gruppen. Det giver også mulighed for at lave koblinger til dagsordener af mere strategisk karakter i kommunen. Samtidig vil skoleledere kunne bruge skoleledernetværk til at sprede erfaringer og få flere skoler med i netværk og udvikling af fælles aktiviteter.

"Et godt råd til andre kommuner er at sikre en arbejdsgruppe, hvor der er bred repræsentation og også med deltagelse af ledelsesniveauet. For os er det naturligt, at jeg som leder er med i projektgruppen. Det giver jo supergod mening, synes jeg. Så vi har slet ikke overvejet, at vi ikke skulle være her og repræsentere vores tid ind i det."

Skoleleder

Redskaber

Introduktion

På de følgende sider finder du konkrete redskaber, der er nyttige, når man skal samarbejde om børns læseglæde. Du kan rive siderne ud, putte dem i kopimaskinen og tage eksemplarer med til møder i din projektgruppe, dit team eller til et personale-møde.

Bagerst i arbejdsbogen er en lomme, hvor du kan sætte siderne ind igen, sådan at du altid har redskaberne ved hånden. Du kan plukke i redskaberne efter behov. Det er ikke nødvendigt at bruge dem alle. Her er en oversigt over redskaberne:

→ **Hvad siger børnene?**

På denne side finder du forskellige udsagn fra børn, der udtaler sig om læsning. Du kan for eksempel bruge citaterne som en samtalestarter i dit team, og når du skal sætte rammen for et møde eller en workshop med deltagere fra både skolens og folkebibliotekets verden.

→ **Tag temperaturen på jeres samarbejde**

Barometeret kan bruges både under opstart af samarbejdet og ved projektets afslutning, hvor krydserne forhåbentligvis sidder lidt anderledes.

→ **Fire principper til samarbejde om børns læseglæde**

Principperne er her samlet i en enkelt model. Modellen med de to akser giver et samlet overblik over de fire principper. I den lodrette, lyserøde akse ligger fokus på udvikling i fællesskab i det tværfaglige arbejde og i den vandrette, grønne akse på det lige så vigtige arbejde med strategi og forankring.

Brug modellen på fælles møder som et fast holdepunkt og når I præsenterer jeres samarbejde for ledere og beslutningstagere. Modellen er oplagt at bruge, når I skal i gang med samarbejdet. Version 2 er den samme model, men med hjælpsspørgsmål I kan bruge, når I skal samle op på eller evaluere, hvordan det går med udviklingen af jeres samarbejde.

→ **Refleksionsforløb: Sådan udvikler I et fælles sprog om børns læseglæde**

Når man skal samarbejde om børn og unges læseglæde på tværs af professioner, er det hensigtsmæssigt at udvikle et fælles sprog om læsning og en fælles viden. Det kræver, at man løbende kommunikerer med hinanden og har indsigt i og er nysgerrige på, hvad hinanden laver. Brug dette refleksionsforløb, der falder i 4 faser, til at opnå fælles sprog og fælles viden om læsning.

Fælles fortællinger motiverer det tværprofessionelle samarbejde. Derfor er der også en guide til, hvordan man kan omdanne møde-notater til praksisfortællinger.

Forløbet giver især mening at gennemføre, hvis man laver det sideløbende med konkrete læseglædetiltag for og med børn, som man udvikler sammen på tværs af skole og folkebibliotek.

→ **Samtalekort: Lær hinandens praksis at kende**
Som en del af refleksionsforløbet er også 6 samtalekort, der har det formål at afdække forskellige og/eller identiske forståelser af begreber relateret til læseglæde.

→ **Tre overordnede samarbejdsmodeller:
Hvor er I nu, og hvor vil I gerne hen?**
Center for Anvendt Skoleforskning har i forbindelse med deres forundersøgelse udgivet i 2023 udarbejdet tre overordnede samarbejdsmodeller (person-, tilbuds- og samskabelsesmodellen). Brug skemaet med de tre modeller til en fælles dialog om, hvor jeres samarbejde placerer sig og på hvilke parametre, I gerne vil rykke på det. Skemaet er velegnet som præsentationsværktøj, når I skal inddrage eller informere strategisk vigtige aktører som skoleledere, biblioteksledere, forvaltningskonsulenter, skolechefer og kulturchefer.

→ **Model for læsningens drivkræfter**
Modellen præsenterer læselyst, læsemotivation, litteraturengagement og litteraturinteresse som drivkræfter for læsning. Brug modellen som dialogværktøj og tænkemodel, når I på tværs af skole og folkebibliotek skal sætte ord på, hvordan I vil samarbejde om læsning.

→ **Tag temperaturen på elevernes læseglæde**
Kolding Kommune har i forbindelse med National indsats for børn og unges læseglæde videreudviklet modellen for læsningens drivkræfter, sådan at den kan bruges som værktøj til at styrke læseglæden i et samarbejde mellem lærere, PLC'ere og biblioteksformidlere. Modellen er oplagt til også at styrke dialogen med både elever og forældre.

Hvad siger børnene?

"Jeg synes tit, når voksne foreslår bøger, at så er det ikke noget spændende. Det er altid børnebøger eller sådan noget. Eller noget med heste, fordi de tror, at alle piger kan lide sådan noget med heste."

"Det ville være bedre med flere bibliotekstimer, hvor du lige kunne bruge 20 minutter på lige at finde en god bog, du gerne lige ville låne med hjem."

"Jeg tror, det ville være nemmere for børn at læse, hvis nu de hører det fra andre børn på deres alder eller lidt ældre. Også så de ikke kun hører det fra de voksne."

"Jeg låner ikke bøger, fordi det gør min mor. Jeg kan ikke huske mit lånerkort-ting."

"Jeg læser ikke så meget, jeg hører lydbøger."

"En god grund til at læse er den stilhed, der er. Det er nemt at koncentrere sig om KUN sin bog. Man sidder ikke sådan og kikker rundt i klassen for at se, hvad andre laver."

**Hvad siger
børnene?**

**Hvad siger
børnene?**

**Hvad siger
børnene?**

**Hvad siger
børnene?**

**Hvad siger
børnene?**

**Hvad siger
børnene?**

Tag temperaturen på jeres samarbejde

Sådan bruger du Barometeret

Sæt jer hver for sig og brug 2 minutter på at sætte krydserne, som I selv synes, de bør sættes. Herefter reflekterer I i plenum – er I enige?

Hvor er der måske behov for ekstra opmærksomhed? Brug både barometrene ved opstart af samarbejdet og ved projektets afslutning.

I hvor høj grad benytter vi os af ressourcer og rammer på tværs?

I hvor høj grad deler vi viden og erfaringer på tværs?

Tag temperaturen på jeres samarbejde

I hvor høj grad arbejder vi med læseglæde i kommunen?

I hvor høj grad arbejder vi med at inddrage børnene selv?

Fire principper til samarbejdet

Arbejdet ud fra principperne styrker både de aktuelle fælles mål og aktiviteter og baner vejen for stærkere og mere formaliseret samarbejde på længere sigt. Modellen er cyklisk, og I kan dykke ned i de principper der er mest relevante for jer. I det lyserøde felt er der fokus på udvikling i fællesskab i det tværfaglige arbejde og i det grønne på det vigtige sideløbende arbejde med strategi og forankring.

Principperne udfoldes i arbejdsbogen side 21.

De fire principper til samarbejdet med hjælpespørgsmål

I redskabsversionen af modellen er der knyttet hjælpespørgsmål til hvert princip. Spørgsmålene kan bruges både i opstartsfasen eller når I skal evaluere, hvordan det går med udviklingen af jeres samarbejde.

Principperne udfoldes i arbejdsbogen side 21.

Sådan udvikler I et fælles sprog om læseglæde

Når man skal samarbejde om børn og unges læseglæde på tværs af professioner, er det hensigtsmæssigt at udvikle et fælles sprog om læsning. Det kræver, at man løbende kommunikerer med hinanden og har viden om og er nysgerrige på, hvad hinanden laver.

I skal derfor gennem et forløb, hvor I reflekterer over og besøger hinandens praksis og mødes for at diskutere samarbejdsflader i en faciliteret form. Det handler om at blive bevidst om, hvad der kendetegner ens egen praksis og hvordan man opfatter andre professioners praksis. Forløbet giver især mening at gennemføre, hvis I gør det sideløbende med de tiltag, som I udvikler sammen.

Det er en fordel hvis I har mulighed for at etablere en fast kommunikationskanal, f.eks. Aula. Benyt også gerne flere måde at kommunikere på, både via mail, telefon, online og fysisk.

I vil blive præsenteret for 3 skemaer til refleksion og observation, en mødeguide plus en guide til praksisfortællinger samt nogle samtalekort. Udfyld skemaerne undervejs eller brug jeres egen notesblok. Det bestemmer i selv.

Forløbet består af 4 faser:

1. Individuel forberedelse | 2 timer

Forud for det første fælles tværprofessionelle møde skal alle mødedeltagere udfylde skema A og skema B. Det vil også være en god idé at orientere sig i lovgrundlaget for folkebiblioteker og pædagogiske læringscentre/skolebiblioteker.

2. Opstartsmøde: Forforståelse | 1,5 timer

En ansvarlig inviterer til tværprofessionelt møde og præsenterer forløbet og formålet. Indled med at bruge Samtalekortene, som er 6 kort, der afdækker forskellige og/eller identiske forståelser af begreber relateret til læseglæde. Samtalekortene kan samtidig fungere som overgang til at diskutere de udfyldte skemaer. Hvad kendetegner egen praksis (skema A) og forforståelsen af modpartens praksis (skema B)?

3. Feltbesøg: Forbløffelse | 1 time i hver institution (individuel)

Feltobservationer hos hinanden: biblioteksmedarbejder tager på besøg hos PLC-medarbejder og omvendt (skema C). Formålet er at lære om hinandens praksis og få en bedre forståelse af rammevilkårene. Feltobservationerne kan med fordel lægges sideløbende med de læseglædeaktiviteter I skal afvikle sammen.

4. Erfaringsdeling: Fælles sprog | 1 time

En ansvarlig indkalder til møde, som bliver styret af en mødefacilitator (skema D). Facilitator sørger for, at parterne deler deres observationer fra besøgene (skema C) og på konstruktiv vis får formuleret samarbejdsflader og de første ansatser til et fælles, lokalt sprog for børn og unges læseglæde.

På mødet er det en god ide at tage mødenotater, sådan at erfaringer og viden fastholdes. Noterne kan dernæst omdannes til praksisfortællinger, som kan inspirere det videre udviklingsarbejde, idet fælles fortællinger er gode drivkræfter i samarbejdet (se Guide til praksisfortællinger, skema E). Husk at erfaringsdeling og refleksion er en kontinuerlig proces, uanset hvor etableret et samarbejde man har til en start.

Samtalekort

Som en del af forløbet finder I også 6 samtalekort, der har det formål at afdække forskellige og/eller identiske forståelser af begreber relateret til læseglæde.

Kortene lægges på bordet, og den person med det første forbogstav i alfabetet udvælger et kort, som vedkommende giver til en modpart fra en anden profession, hvorpå denne fortæller hvordan vedkommende forstår begrebet. Derefter fortæller man hvordan man selv forstår begrebet. Modpart trækker et nyt kort og udvælger en modtager etc. Når I har været igennem alle begreberne, er I færdige.

Forløbet er inspireret af metoden "Forbløffende praksisser". Se mere her: <https://shorturl.at/cAuiP>

Refleksionsforløb | Skema A

Refleksion over egen praksis

Første øvelse er at beskrive din praksis og reflektere over, hvordan du arbejder med læseglæde

Navn:

Profession:

Hvad kendetegner din måde at formidle (eller vejlede og undervise i) litteratur til børn og unge? (kom gerne med eksempler)

Hvad forstår du ved læseglæde hos børn og unge?

Hvad gør du (så konkret beskrevet som du kan) i dag for at styrke børn og unges læseglæde?

Tror du børn og unge oplever at blive inddraget i din/jeres praksis? Hvordan? Hvordan ikke?

Refleksionsforløb | Skema B

Forforståelse

Anden øvelse er at beskrive jeres forforståelse af den praksis, I skal besøge. Det er vigtigt, at I gør jer jeres forforståelse klar hver for sig og ikke efter at have diskuteret det med de andre i gruppen.

Navn:

.....

Profession:

.....

Forforståelse af hvad man laver i den pågældende praksis? Og hvorfor? Kom gerne med konkrete eksempler på, hvordan du forestiller dig, det er.

.....
.....
.....

Forforståelse af hvordan man formidler og/eller vejleder, underviser i litteratur til børn og unge? Og hvorfor? Igen, kom gerne med konkrete eksempler.

.....
.....
.....

Forforståelse af hvordan man arbejder med at styrke børn og unges læseglæde? Og hvorfor? Igen, kom gerne med konkrete eksempler.

.....
.....
.....

Forforståelse af hvorvidt man inddrager børn og unge?

.....
.....
.....

Forforståelse af hvorvidt man samarbejder med andre fagligheder og/eller professioner i arbejdet med at formidle litteratur til børn og unge?

.....
.....
.....

Refleksionsforløb | Skema C

Observationer

Hvis du oplever, at der er ting, som du gerne vil notere, men som ikke fremgår af skemaet, så tilføj meget gerne dine refleksioner. Udfyld skemaerne uden at snakke alt for meget med folk undervejs.

Navn:

Profession:

Hvor foretages observationen:

Hvordan er personalets tilgang til børn og unge? Er de opsøgende? Er der meget dialog? Er der aktiviteter (planlagte såvel som spontane)?

Hvad kendetegner måden der formidles, vejledes, undervises i litteratur til børn og unge?

Kan du iagttage nogle konkrete tiltag i forhold til at styrke læseglæden blandt børn og unge? Og er der noget som antyder at børn og unge har været/er involveret?

Hvordan er børne- og ungdomslitteraturen organiseret, og hvordan er den placeret?

Hvordan er indretningen? Kig på udsmykning (plakater, genstande) og typer af møblement. Hvad indbyder rummet til?

Refleksionsforløb | Skema D

Mødeguide

Samarbejdsflader og fælles sprog om læseglæde

Parterne mødes. Mødefacilitator byder velkommen og fortæller kort om formålet med mødet og tydeliggør rammerne: "Der er afsat x minutter, og vi skal omkring x punkter". Det nøjagtige antal minutter afhænger af antal mødedeltagere, da alle skal have mulighed for at ytre sig, men forsøg at afholde mødet indenfor en times varighed.

Undervejs i mødet er det vigtigt at facilitator understøtter og evt. eksplicit gør opmærksom på hvilket domæne samtalen foregår i, sådan at parterne ikke taler forbi hinanden. Det er vigtigt, at helikopterperspektivet ikke bliver sprunget over.

Fremlæg jeres observationer

Start med en runde, hvor facilitator beder jer fremlægge jeres observationer én efter én uden at nogen kommenterer eller spørger ind. Tag evt. noter i stedet. Fremlæg uden at fortolke. Facilitator har afsat samme antal minutter til hver mødedeltager. Når alle har fremlagt deres observationer, er der mulighed for at spørge og kommentere. Facilitator har afsat x antal minutter til dette og sørger for at alle kommer til orde.

Udtryk jeres holdning til at skulle samarbejde. Hvad er barrierer/bekymringer? Hvad er styrker? Hvilke behov og intentioner har I? Kan I opnå en fælles forståelse af læseglæde? Facilitator har afsat x antal minutter til dette og sørger for, at alle kommer til orde. I denne fase er det vigtigt at blive set og hørt. Her er rum for følelser, holdninger og værdier og derfor udsagn som 'Jeg synes/føler, at...' og 'Det er vigtigt for mig, at...'

Gå i helikopterperspektiv

Alle hjælper med at skabe nye perspektiver på det kommende samarbejde. Hvad ligger bag de tilkendegivne intentioner? Brainstorm på handlemuligheder som svarer til de intentioner, som er blevet afdækket. Kom gerne ind på hvordan I ønsker at kommunikere fremadrettet.

Facilitator har afsat x antal minutter til dette og sørger for at alle kommer til orde. I denne fase er dialog, lydhørhed og nysgerrighed i fokus. Man undersøger forskellige perspektiver sammen og går i metaposition. Her er udsagn som 'Kan du sige lidt mere om det...?' og 'Hvordan ser det ud fra et lærerperspektiv/biblioteksperspektiv/PLC-perspektiv?'

Omsæt snakken til handling

Hvad er næste skridt i vores samarbejde for at styrke læseglæden blandt børn og unge? Hvordan organiserer vi os bedst fremover? Hvordan kommunikerer vi? Er det muligt at beslutte en fælles platform til f.eks. vidensdeling?

Slut af med at beslutte, hvad I går videre med. Det kan eksempelvis være et kommende møde. Facilitator har afsat x antal minutter til dette og sørger for, at alle kommer til orde samt runder af med at opsummere eksempelvis ud fra et kort beslutningsreferat. I denne fase skal der handles. Man træffer løsningsorienterede beslutninger og taler om regler og ansvarsfordeling. Her er udsagn som 'Hvem sørger for at...?' og 'Hvad skal jeg så gøre inden næste møde?'

Refleksionsforløb | Skema E

Guide til praksisfortællinger

Fælles fortællinger motiverer det tværprofessionelle samarbejde. Prøv derfor om I kan omdanne jeres mødenotater til praksisfortællinger.

En praksisfortælling formidler jeres erfaringer i et fortællende sprog med en begyndelse, midte og slutning. Jeres erfaringer med at etablere et tværprofessionelt samarbejde via læseglædetiltag kan eksempelvis fortælles som et eventyr, hvor

heksen/trolden/dragen er de udfordringer som I møder undervejs. Pointen er, at I sammen skal formulere samarbejdsprocessen, hvilket i sig selv er en samarbejdsøvelse.

Det er ikke således, at I først kan lave en praksisfortælling til allersidst. Forløbet kan indeholde flere praksisfortællinger, det bestemmer I selv.

Forslag til struktur:

Begyndelse

- Der var engang (introduktion til jeres praksis)
 - Og hver dag (beskrivelse af dagligdagen og de normale rutiner)
 - Men så en dag/Indtil en dag (identificer et afgørende øjeblik, som gør det tydeligt, at der er behov for en ændring i tilgangen til læseglæde)
-

Midte

- På grund af det (de udfordringer eller muligheder som opstår)
 - På grund af det (de konkrete initiativer som I tager i forhold til udfordringer eller muligheder)
 - Indtil endelig (udfold resultaterne og beskriv tiltag omkring samarbejde og læseglæde)
-

Slutning

- Og siden da (beskriv hvad I gør for at vedligeholde samarbejdet)
 - Og historien lærer os (fremhæv centrale indsigter fra forløbet)
 - Hver dag efter det (angiv hvordan I opretholder samarbejder og planlægger læseglædetiltag fremover)
-

Samtalekort

Læseglæde

Læsning

Litteratur

Læseulyst

Læsekultur

Læseglæde-
samarbejde

Samtalekort

Samtalekort

Samtalekort

Samtalekort

Samtalekort

Samtalekort

Tre overordnede samarbejdsmodeller:

Hvor er I nu, og hvor vil I gerne hen?

Modellen er udarbejdet af Center for Anvendt Skoleforskning i forbindelse med deres forundersøgelse udgivet i 2023. Forskerne bag modellen beskriver brugen af modellen således:

Skemaet kan bruges til at drøfte, hvad der kendetegner samarbejdet i den enkelte kommune. Her er det vigtigt at huske, at der er tale om typiske modeller for samarbejde, der ikke er skarpt adskilte og gensidigt udelukkende.

Det betyder, at det konkrete samarbejde kan realisere en model mere eller mindre og i øvrigt være karakteriseret ved en kombination af modeller. Et samarbejde kan derfor være kendetegnet ved samskabelse på flere niveauer, uden at der er tale om en fuldt integreret samskabelsesmodel.

Se side 79 i arbejdsbogen for en direkte henvisning til forundersøgelsen

Model / parameter	Personmodellen	Tilbudsmodellen	Samskabelsesmodellen
Tid, sted og fortælling	<ul style="list-style-type: none"> · Personlig prioritering · Begrænset af tid og sted · Logistiske udfordringer 	<ul style="list-style-type: none"> · Institutionel prioritering · Gentagelse af samarbejder · Tradition for skolebesøg 	<ul style="list-style-type: none"> · Tværinstitutionel prioritering · Kontinuitet på tværs af tid og sted · Samstemte rum, rammer og årshjul
Personer og fagligheder	<ul style="list-style-type: none"> · Afhængig af ildsjæle · Selvstændige fagpersoner · Historisk betinget 	<ul style="list-style-type: none"> · Aftalebaseret · Gensidige forventninger · Beror på udbud og efterspørgsel 	<ul style="list-style-type: none"> · Fælles kapacitetsopbygning · Gensidig afhængighed · Klare roller og rammesætning
Ressourcer og materiale-samlinger	<ul style="list-style-type: none"> · Adskilte økonomier · Isolerede samlinger · Individuelle indkøb 	<ul style="list-style-type: none"> · Økonomisk udveksling · Brugeranalyser · Målgruppebevidst indkøb 	<ul style="list-style-type: none"> · Samtænkte økonomier · Integrerede samlinger · Fælles indkøbsstrategier
Organisering og kommunikation	<ul style="list-style-type: none"> · Personlige aftaler · Personlig kommunikation · Ad hoc-samarbejde 	<ul style="list-style-type: none"> · Tradition for samarbejde · Institutionel markedsføring · Tilbudskatalog 	<ul style="list-style-type: none"> · Institutionaliseret samarbejde · Fællesskabende videndeling · Fælles planlægning og prioritering
Ledelse og forvaltning	<ul style="list-style-type: none"> · Ledelse ejer samarbejde · Forvaltninger er adskilte · Strukturelle udfordringer 	<ul style="list-style-type: none"> · Ledelse leder personalemæssigt · Forvaltninger er i dialog · Tradition for problemløsning 	<ul style="list-style-type: none"> · Ledelse deltager fagligt i samarbejde · Forvaltninger er samordnede · Samskabelse på alle niveauer

Kig på de 3 overordnede samarbejdsmodeller og lav en minianalyse:

I hvilken af de tre modeller, henholdsvis Personmodellen, Tilbudsmodellen og Samskabelsesmodellen, befinder jeres kommune sig primært? Og er I det rigtige sted?

Hvis ja - hvorfor?

Hvis nej - på hvilke parametre kan I flytte jer, sådan at samarbejdet bliver stærkere til gavn for børn og unges læseglæde?

Model for læsningens drivkræfter

Model for læsningens drivkræfter

Læsningens drivkræfter sætter fokus på de drivkræfter og de mekanismer, der er på spil på tværs af læsere, generationer, medier, begreber og biblioteker – og så tilbyder modellen et bredt læsebegreb.

Brug den tomme model her i mindre grupper, hvor I f.eks. selv kan sætte ord på modellen eller placere konkrete aktiviteter i den.

Find flere redskaber til brug af modellen på Bibliotekernes Sprog- og Læsespor. Du finder en direkte henvisning dertil på side 80.

Modellen er udviklet af Thomas Illum Hansen, ph.d. og forskningschef ved UCL Erhvervsakademi og centralbibliotekerne. Derudover har over 60 biblioteksmedarbejdere og flere samarbejdspartnere været involveret i udviklingsarbejdet.

Tag temperaturen på børnenes læseglæde

Jeg læser fordi...

LÆSELYST

Jeg kan lide det JA NEJ

Det er sjovt

Det gør mig afslappet

Jeg kan mærke karaktererne og lærer dem at kende

Jeg har lyst

Jeg ikke kan lade være

INDRE

Bogens emne interesserer mig

Jeg får viden og bliver klogere

Det giver mig fantasi

Jeg tænker over noget nyt og får nye ideer

Jeg kan lide en bestemt genre

Jeg kan finde nye interesser

LITTERATUREN i forgrunden

Jeg får lyst til at gøre noget aktivt JA NEJ

Jeg kan blive bedre til at læse

Jeg kan vinde noget

Jeg kan få gode karakterer

Jeg kan få en belønning

Jeg kan få ros og respekt

MOTIVATION

Jeg kan være med i et fællesskab JA NEJ

Jeg kan snakke med i klassen

Det giver mig lyst til at lave noget kreativt

Det gør mig nysgerrig

Jeg kan lære noget om andre

Jeg kan lære noget om mig selv

ENGAGEMENT

YDRE

Jeg kan lide at læse bøger der er...

- Seriebøger
- Tegneserier
- Graphic novels
- Lydbøger
- Faktabøger
- Quiz
- Dagbøger
- Magasiner

Jeg kan lide at læse bøger der handler om...

- Gaming
- Krimi og spænding
- Dyr
- Hverdagen
- Sport
- Sci-fi og dystopi
- Action
- Gys og gru
- Fantasy
- Venner og veninder
- Heste
- Ting i gamle dage
- Kærlighed og følelser
- Sjove bøger
- Alvorlige bøger
- Jeg er hovedpersonen

Den bedste bog jeg har læst var...

NAVN

KLASSE

”Jeg læser fordi”- modellen kan bruges som et værktøj til at styrke læseglæden i et samarbejde mellem lærere, PLC’ere og biblioteksformidlere.

Modellen er en videreudvikling af Model for læsningens drivkræfter og er blevet til i et samarbejde mellem PLC’erne i Kolding, Pædagogisk Center Kolding og Kolding Bibliotek i forbindelse med projektet National indsats for børn og unges læseglæde i Kolding Kommune. Videreudvikling og design af modellen er foretaget af Gitte Barsballe Anderson, skolekonsulent på Pædagogisk Center

Kolding og Cæcilie Hald Møller, børneformidler på Kolding Bibliotekerne. Modellen findes også på Bibliotekernes Sprog- og Læsespor.

Modellen er rettet mod mellemtrinnet og kan bruges sammen med en klasse eller en mindre gruppe børn.

Sådan bruger du modellen:

1. Gennemgå modellen med eleverne og forklar dem, hvad de skal.
2. Tag et udvalg af bøger med, der repræsenterer de forskellige genrer. Brug gerne bøger, som eleverne kender.
3. På den venstre side skal eleverne krydse af, hvilke bøger, de kan lide at læse, og hvad bøgerne handler om.
4. På den højre side skal eleverne krydse af, hvorfor de læser og hvad det er, der driver dem til at læse?
 - Er det af lyst? Gør de det f.eks. for at slappe af og leve sig ind i bøgerne? Giver det dem generelt positive følelser at læse?
 - Er det af interesse? Er det f.eks. for at lære nyt og blive klogere? Eller er det på grund af emnet eller fordi de bedst kan lide en bestemt genre?
 - Er det af engagement? Gør de det f.eks. for at være en del af et fællesskab? Eller læser de for at få idéer til at lave noget kreativt?
 - Er det af motivation? Læser de f.eks. for at blive bedre til noget eller få gode karakterer? Kan de lide at vinde noget og få belønning og ros?

Når eleverne har udfyldt modellen, har du et godt overblik over, hvad de enkelte elever kan lide at læse, og i samarbejde med f.eks. bibliotekar, PLC’er og/eller lærer kan du med udgangspunkt i modellen let finde skræddersyet litteratur til hele gruppen eller klassen.

Efterfølgende kan du sammen med eleverne snakke om, hvordan klassen og de enkelte elever er drevet til at læse. I kan f.eks. snakke om, hvad I kan gøre for at give gruppen mere læseglæde? Skal I f.eks. lave læsekonkurrencer, hvor man kan vinde noget? Skal I lave små læsegrupper, hvor eleverne læser den samme bog eller er det bedre at lave en kreativ aktivitet, der kobler sig på bogens univers?

Modellen kan også bruges til f.eks. skole-hjem-samtaler, til at give forældrene et indblik i, hvad der giver netop deres barn læseglæde, og hvordan man i hjemmet kan støtte op omkring læsningen.

I forundersøgelsen for National indsats for børn og unges læseglæde, der er skrevet af Stine Reinholdt Hansen og Thomas Illum Hansen, kan du finde idéer og inspiration til tiltag, der kan fremme de fire forskellige drivkræfter.

Noter

Handwritten notes on a page with red dotted lines.

Overblik over indsatsens viden og formidlingsprodukter

Læs om indsatskommunernes projekter

Dyk ned i vores interaktive Danmarkskort, hvor du kan læse korte resuméer af alle 17 indsatskommuners projekter, herunder hvilke samarbejdstiltag og konkrete aktiviteter der er sat i søen i arbejdet med at skabe større læseglæde.

Læs mere om National indsats for børn og unges læseglæde

På Tænk tanken Fremtidens Bibliotekers hjemmeside har vi samlet al information om indsatsen, herunder artikler og interviews lavet i forbindelse med indsatsen, nyhedsbreve, pressefotos m.m.

Besøg indsatsens YouTube-kanal

Her finder du bl.a. videointerviews med børn fra indsatskommuner, inspirations- og videnswebinærer, miniguider m.m.

Forundersøgelse: National indsats for børn og unges læseglæde

I forbindelse med projektet er der udgivet en forundersøgelse. Rapporten udkom i 2023 og er udarbejdet af Thomas Illum Hansen og Stine Reinholdt Hansen fra Center for Anvendt Skoleforskning.

Evalueringsrapport: National indsats for børn og unges læseglæde

Som afrunding af indsatsen er der i 2025 udgivet en evaluering af de 17 indsatskommunernes arbejde med børn og unges læseglæde. Rapporten er udarbejdet af Thomas Illum Hansen, Stine Reinholdt Hansen og Martin Reng fra Center for Anvendt Skoleforskning.

Find den nationale indsats på Bibliotekernes Sprog- og Læsespor

Her finder du redskaber og viden fra indsatsen, herunder udvalgte læseglædekoncepter fra en række indsatskommuner.

Model for læsningens drivkræfter

Vi henviser undervejs i arbejdsbogen til denne model udarbejdet af Thomas Illum Hansen og centralbibliotekerne, som præsenterer læselyst, læsemotivation, litteraturengagement og litteraturinteresse som drivkræfter for læsning. På Bibliotekernes Sprog- og Læsespor finder du en række værktøjer, film og handouts, der knytter sig til arbejdet med modellen.

En deltagelsesstige og en involveringstrappe

Vi henviser undervejs i arbejdsbogen til Roger Harts deltagelsesstige samt Line Nordbos involveringstrappe. Du kan finde begge dele på Bibliotekernes Sprog- og Læsespor under emnet 'børneinddragelse'.

Podcast: TankOp

Lyt til første episode af Tænketaanken Fremtidens Bibliotekers podcast TankOp, hvor Thomas Illum Hansen og Stine Reinholdt Hansen er i studiet. Her diskuterer de potentialer og udfordringer, når folkebiblioteket og skoler samarbejder om børns læseglæde.

Biblioteksloven

Bekendtgørelse om folkeskolens pædagogiske læringscentre

Vejledning til bekendtgørelsen om folkeskolens pædagogiske læringscentre

Litteraturliste

Hansen, S.R., Hansen, T.I. & Pettersson, M.: **Børn og unges læsning 2021**, udgivet på Aarhus Universitetsforlag, 2022. Bogen findes som gratis ebog.

Hasse, C., Brok, L.S., Bjerg, H. Kamstrup, A.K., Rosenbæk, P. og Fossdal, W. (2013) **Forbløffende Praksisser – et interventionslaboratorium.**

Holflod, K. og J. H. Hansen, (2024): **Hvad taler vi om, når vi taler om tværprofessionelt samarbejde, i: Viden om literacy**, Nr. 35, Maj 2024, Nationalt Videncenter for Læsning.

Edwards, A. (2011): **Building common knowledge at the boundaries between professional practices: Relational agency and relational expertise in systems of distributed expertise.**

National indsats for børn
og unges **læseglæde**

SAMMEN OM
BØRNS EN ARBEJDSBOG
LÆSEGLÆDE

"La' vær' med at
få læsning til at lyde som
noget, man SKAL gøre,
men noget som kan være
SJOVT at gøre."

ELEV, 6. KLASSE