

Danmarks skolebibliotekarer

Skolebiblioteket som læringscenter

- udvikling til fremtiden

Skolebiblioteket – fra pædagogisk servicecenter til læringscenter

Indhold

På vej til at blive et læringscenter 3

Her er de centrale spørgsmål om skolebibliotekets rolle 6

Sådan kan du bruge folder og hjemmeside 7

Her finder du yderligere hjælp til arbejdet 8

Læringscentret er ...

udvikling 9

kultur 10

kursusudbyder 11

formidler på

indsatsområderne 11

elektroniske medier 12

læsning 13

faglig sparring 13

samarbejde og netværk 14

kompetente medarbejdere 15

© 2005 Danmarks Skolebibliotekarere
(www.skolebib.org)
med støtte fra forlaget Alinea

Tegninger og layout:

Leif Jeppesen og Lone Lund
Pædagogisk Central Vallensbæk

Tryk: Grafia Design, Søborg

Ekspedition:

BIBLIODAN
Låsbygade 67-69, 6000 Kolding
Tlf. 7020 7180 / Fax 7020 7380
Email: bibliodan@bibliodan.dk

Landsstyrelsen for Danmarks Skolebibliotekarere valgte i 2004 i sit arbejdsprogram at sætte fokus på skolebibliotekets fortsatte udvikling.

Med Folkeskoleloven i 1993 indførtes begrebet 'Skolebiblioteket som skolens pædagogiske servicecenter'. Imidlertid har der siden 1993 fundet en rivende udvikling sted, både i skole og samfund. Og det stiller allerede i dag nye og anderledes krav til skolebiblioteket.

For at belyse denne udvikling nedsatte Danmarks Skolebibliotekarere en arbejdsgruppe med følgende kommissorium:

„Det er udvalgets opgave at indsamle tilgængelig viden om læringscentre og lave en visionær beskrivelse af 'Skolebiblioteket som læringscenter', som kan danne grundlag for Danmarks Skolebibliotekareres bud på, hvad et læringscenter kunne være.“

Denne folder med den tilhørende dynamiske hjemmeside skal ses som Danmarks Skolebibliotekareres bud på skolebibliotekets fortsatte udvikling. Det er ikke et endegyldigt bud, snarere anslag til en fortløbende udviklingsproces. Det er vores håb, at folder og hjemmeside kan bidrage konstruktivt til inspiration og fornyelse.

Arbejdsgruppen:

Fra landsstyrelsen:

Carl Erik Christensen (projektkoordinator)

Skolekonsulent, Amtscenret for Undervisning, Aabenraa.

Kirsten Folkersen

Leder af Pædagogisk Central, Vallensbæk Kommune.

Karen Odegaard,

Skolebibliotekar, Holsted Kommune.

Eksterne medlemmer:

Karsten Boll

Skolebibliotekskonsulent, Vejle Kommune.

Lene Pagh

Skolebibliotekskonsulent, Gråsten Kommune.

På vej til at blive et læringscenter

Lad os begynde med nogle definatoriske kendetegn for skolebiblioteket som læringscenter:

Skolebiblioteket indgår som en central del af skolens læringsmiljø og fungerer som skolens innovative, formidlende og pædagogiske læringscenter.

Skolebiblioteket understøtter folkeskolens formål og medvirker til at realisere skolens værdigrundlag, faglige læringsmål og indsatsområder.

Skolebiblioteket skaber i samarbejde med lærere og ledelse forudsætninger for undervisning og læring.

Dette gøres bl.a. ved, at 'Skolebiblioteket som læringscenter' aktivt

- varetager opgaver som undervisning, vejledning og formidling i relation til læring og læreprocesser
- iværksætter initiativer, der bidrager til skolens stadige udvikling
- stiller fysiske og virtuelle læringsressourcer til rådighed for lærerens undervisning og den enkelte elevs alsidige, personlige og faglige udvikling.
- fungerer som et kulturformidlende og kulturskabende læringsmiljø.

Den endelige definition på, hvad et læringscenter er, må tolkes, præciseres og videreudvikles i den enkelte kommune og efterfølgende på den enkelte skole. Det er en proces, der kræver pædagogisk begrundede valg og prioriteringer.

Servicebegrebet underordnes pædagogik og læring

Hele skolen betragtes i dag som et læringsmiljø, og skolebiblioteket indgår som en væsentlig og central del af dette.

På vej til at blive et læringscenter

Som læringscenter har man sat sig i centrum for denne udvikling med en lang række konsekvenser til følge. Funktioner og indhold tilpasses læringscentertanken og det betyder bl.a., at rollen som skolebibliotekar også undergår en forandring. *Servicebegrebet* underordnes pædagogik og læring.

Det er pædagogik og læring, der er vigtige funktioner nu

Derfor skal elever og lærere i så høj grad som muligt gøres selvhjulpne på administrative og rutinemæssige områder mod, at de til gengæld kan forvente at få en pædagogisk sparring om læring og undervisning.

Skolebibliotekaren har et godt kendskab til fælles mål, evaluering og prøveformer for alle fag og er fortrolig med 'læringens univers' – både i teori og i praksis.

Udvikling kræver afvikling af traditionelle opgaver, som brugerne selv kan klare – hvis de får lov og mulighed for det.

Læringscentret understøtter folkeskolens formål og medvirker til at realisere og synliggøre det, man på skolen har vedtaget som vigtige fokus- og indsatsområder. Det må naturligvis ske i et udstrakt samarbejde med skolens ledelse og lærere. Men det betyder også, at skolebibliotekaren er aktiv, innovativ og iværksættende. Skolebibliotekaren er først med det nye, først med gode ideer til at realisere undervisning og læring på nye spændende måder. Skolebibliotekaren kommer hele tiden med bud på, hvorledes læringscentret kan indgå og hvad læringscentret kan tilbyde af kurser, der understøtter udvikling af færdigheder og kompetencer.

Læringscentret informerer om og præsenterer læringsressourcer i bred betydning. Læringscentret skal have pædagogiske kriterier for sit materialevalg og indgå i dialog med skolens øvrige beslutningstagere på området, så der sikres bredde, dybde, udvikling og koordination i indkøbet.

I læringscentret etableres fysiske og virtuelle læringsrum, der inspirerer og viser nye veje og muligheder. Målgruppen er både elever og lærere.

Formidler- og vejlederrollen skal derfor udvikles og plejes

På vej til at blive et læringscenter

I en mere og mere fragmenteret skole er det vigtigt, at skolebiblioteket er bevidst om sit værdigrundlag som en kulturbærende, kulturformidlende og kulturskabende institution i skolen. Læringscentret skaber rammer om fælles og individuelle oplevelser og giver muligheder for kulturudfoldelse **med, af - og for** børn.

Skolebiblioteket som læringscenter er et være- og lærested for børn og voksne. Derfor er det vigtigt at tage såvel æstetiske og funktionsmæssige hensyn, når miljøet indrettes. Kreativitet og fleksibilitet er nøgleord, når de nye rammer skal planlægges – og brugerne kan ofte med fordel inddrages. Det er vigtigt at understrege, at uden et velfungerende pædagogisk servicecenter, der bl.a. rummer alle mulige medieværksteder, hvor brugerne kan søge, bearbejde og formidle forskellige informationer og medieudtryk, er det næppe muligt at tage skridtet til læringscenter.

*Et læringscenter er udtryk for evolution
'Fra pædagogisk servicecenter til læringscenter'*

Vi lægger op til vidensdeling på foreningens hjemmeside: www.skolebib.org.

Kom med jeres bud:

Hvad er et læringscenter i jeres kommune eller på jeres skole?

Send forslag til:

Arbejdsgruppens projektkoordinator Carl Erik Christensen,
email: cec@skolebib.org eller

Foreningens formand C.C. Rasmussen,
email: cc@skolebib.org.

Her er de centrale spørgsmål om skolebibliotekets rolle

Svar på dem og du har konturerne af et skolebibliotek, der fungerer som læringscenter og er stærkt rustet til fremtiden!

1. På hvilken måde kan skolebiblioteket være med til, at løse de øgede faglige og pædagogiske krav, der stilles til skolen?
2. Hvorledes kan skolebiblioteket medvirke til, at eleverne oplever ønsket om og fornøjelsen ved at lære, evnen til at lære og i det hele taget opmuntrer til intellektuel nysgerrighed?
3. Skolebiblioteket kommer i de kommende år til at fungere i samspil med en skole og et samfund, der udvikler sig voldsomt på det informations-teknologiske område. Hvordan tages den udfordring op, og hvordan løses den?
4. På hvilken måde kan skolebiblioteket rådgive og vejlede om samspillet mellem læringsmål, læreprocesser og læringsressourcer?
5. På hvilken måde kan skolebiblioteket medvirke til at udvikle elevernes informationskompetence og omsætte informationer til viden?
6. Har skolebiblioteket lavet en visions-, handle- og evalueringsplan for skolebibliotekets udvikling til læringscenter?

På Danmarks Skolebibliotekarers hjemmeside: www.skolebib.org kan du læse nogle svar på disse spørgsmål og i fællesskab udbygges siden fortløbende.

Bidrag gerne selv til svarene.

Sådan kan du bruge folder og hjemmeside

- Tag fat i de centrale spørgsmål (formuleret på forrige side) og gør dem til genstand for drøftelser og beslutninger, både i kommunen og på den enkelte skole. Yderligere materiale findes bl.a. i de uddybende artikler på foreningens hjemmeside: www.skolebib.org.
- Start eventuelt med et fællesmøde for alle kommunens skolebibliotekarer. Diskuter de centrale spørgsmål og søg at formulere fælles mål og handleplaner. Hvad vil vi i kommunen, og hvordan kommer vi derhen? Derved sikres en fælles platform for det videre forløb – og det er uhyre vigtigt, måske det allervigtigste - i processen. Dette forløb ledes af skolebiblioteks konsulenten eller en ekstern proceskonsulent.
- Tag derefter emnet op i de enkelte skolers skolebiblioteksteam, så disse - under skyldig hensyntagen til det fælles beslutningsgrundlag - udformer deres egen version og handleplan for deres skolebibliotek som deres skoles læringscenter. Hvad skal der specielt fokuseres på lokalt, og hvad er skolens indsatsområder? Sørg for at inddrage skolens elever, lærere og ledelse i denne proces.
- Sørg for formidling. Såfremt planerne ikke blot skal samle støv i en skuffe, skal de formidles og vedtages af besluttede myndigheder. Du kan fx lave en event, hvor I overdrager planerne til skolelederne og forvaltningen og sørg for, at de bliver fremlagt for pædagogisk råd. Planen skal selvfølgelig også kunne ses på skolens hjemmeside, så det er synligt for alle, på hvilket grundlag og med hvilket mål skolens læringscenter fungerer.

Her finder du yderligere hjælp til arbejdet

Når I på skolebiblioteket skal lave planer for *udviklingen* 'fra pædagogisk servicecenter til skolens læringscenter', kan I få hjælp i en række udviklingsværktøjer som Undervisningsministeriet stiller til rådighed i KIF-værktøjet, der ligger på EMU'en.

Med KIF får man hjælp til

- at beskrive og målformulere udviklingen
- at styrke evnen til evaluering og
- at blive tvunget til at føre en dialog om begrebet kvalitet, valg og prioritering i skolebiblioteket.

Planen skal bruges som et dynamisk værktøj, dvs. at der sker en årlig evaluering og justering.

Læs mere: www.kif.emu.dk

Læringscentret er ...

... udvikling

Skolebibliotek – Mediecenter – Pædagogisk Servicecenter – Pædagogisk Udviklingscenter – Kompetencecenter – Læringscenter?

Skolebiblioteket har gennem tiderne haft mange forskellige 'efternavne' afhængigt af, hvad man politisk og pædagogisk ønskede at fokusere på.

Mange faktorer begrundes, hvorfor skolebiblioteket nu kaldes: 'Skolebiblioteket – skolens læringscenter'.

Læs mere om udviklingen 'fra pædagogisk servicecenter til læringscenter' og hvilke udfordringer og krav det stiller, på:

www.skolebib.org/laeringscenter/udvikling

... kultur

Læringscentret er et vigtigt omdrejningspunkt i formidlingen af kultur. Kultur er et vidt begreb i skolebibliotekssammenhæng. Naturligvis udgør den danske kulturarv et vigtigt element – men den nutidige, og den der opstår i samspil med børn her og nu, er måske vigtigere. Arbejdet med kultur i skolebiblioteket drejer sig derfor om kultur **for** børn, **med** børn og **af** børn.

*Læringscentret kan defineres som
'et kulturbærende frirum – et rum for muligheder'*

Kultur **for** børn kan være:

- at opleve en forfatter fortælle om sine bøger, at se et teaterstykke, at opleve musik, at se en maleriudstilling, at besøge et museum etc.

Læringscentret tager initiativer, arrangerer og formidler!

Kultur **med** børn betyder:

- at eleverne selv er aktivt skabende i samarbejde med en mere professionel på området. Eleverne laver fx musik, billeder, teater, cirkus, skriver, digter ...

Læringscentret tager initiativer, arrangerer og formidler!

Kultur **af** børn betyder:

- at elevernes *kvalitetsprodukter* formidles „professionelt“ til en bredere kreds. Det kan fx gøres i form af udstillinger, præsentationer og forestillinger internt og eksternt.

Læringscentret tager initiativer, arrangerer og formidler!

Læs mere: www.skolebib.org/laeringscenter/kultur om skolebibliotekarens udvidede rolle som kulturformidler og eventmager og få ideer til inspiration og planlægning.

Læringscentret er ...

... kursusudbyder

'Skolebiblioteket som læringscenter' tilbyder en række mini-kurser til elever og lærere.

Kurserne skal ikke erstatte lærerens undervisning eller efteruddannelse - men supplere. Kurserne gives på små afgrænsede områder, der kræver en særlig faglig eller pædagogisk indsigt.

Kurserne kan have forskelligt formål. De kan være inspirationsgivende – give gode ideer til undervisning eller formidling – fx kurser vedrørende 'De Mange Intelligenser', læringsstile, projektarbejde eller introduktion til et nyt undervisningsmateriale. Eller de kan udvikle færdigheder, der gør brugeren i stand til at udføre en bestemt funktion eller handling, fx kurser i søgning, brug af digitalkamera, videoredigering etc. Det kan også være kurser i relation til et bestemt fokusområde på skolen - fx læsning, implementering af medielæseplan eller omhandle brug af værktøjer til evaluering, logbog og portfolio.

Det er naturligvis vigtigt, at skolebibliotekarerne på forhånd har lavet aftaler med ledelse og tillidsmand om omfang og aflønning.

Læs mere: www.skolebib.org/laeringscenter/kurser

... formidler på indsatsområderne

Læringscentret agerer aktivt på landsdækkende og lokale indsats- og fokusområder.

Der informeres og orienteres ud fra en vurdering af områdets karakter og betydning for skolen. Hvem er målgruppen? Elev eller lærer eller?

Formidlingsaspektet er vigtigt og skal udvikles

Brug skolens Intranet eller personlig kontakt, hvis det er mest hensigtsmæssigt, lav små udstillinger og måske et læringsrum. Inddrag alle medier og tænk kreativt.

Et politisk højt prioriteret indsatsområde er fx naturfagsområdet.
Hvordan kan det formidles på skolens læringscenter?

Læs mere: www.skolebib.org/laeringscenter/indsatsomraader

Læringscentret er ...

... elektroniske medier

It- og mediestøttet læring udgør et stadig større element i skolens undervisning og elevernes læring. Derved er det også et vigtigt fokusområde for skolens læringscenter.

Læringscentret understøtter udviklingen af elevers og læreres kompetencer i

- brugen af it- og mediestøttede læreprocesser
 - herunder digitale undervisningsmaterialer, logbog, portfolio og elektroniske platforme.
- informationsindsamling
 - herunder brug af Internettet til søgning, vurdering og udvælgelse af information. Kommunikation på nettet.
- computere og netværk
 - herunder brug af computeren som personligt arbejdsredskab, brug af netværk, databaser og sikkerhed.
- at producere og analysere tekst
 - herunder lyd-, billed-, video og multimedieproduktioner.

Læs mere: www.skolebib.org/laeringscenter/medier

Læringscentret er ...

... læsning

Læringscentret fungerer som en aktiv, udfarende kraft i forhold til læsning og læseindsatser. Skolebibliotekaren er sparringspartner for de lærere, der arbejder med læsning og kommer med forslag og idéer til læseinitiativer, der understøtter skolens læsepolitik.

I læringscentret tilbydes en række forskellige læseoplevelser, der stimulerer børns læsning og læselyst.

Der arrangeres læsekampagner i læringscentret, fx i forbindelse med 'Den Gode Historie'.

Læs mere: www.emu.dk/gsk/skolebib/vkasse/index.html.

Her finder du konkrete læseinitiativer i forhold til både elever og lærere.

... faglig sparring

Skolebibliotekaren deltager som ekstern sparringspartner i lærernes team-møde, hvor næste skoleår planlægges.

Hvis det fx er aftalt, at man ønsker at arbejde med eventyr, så bidrager skolebibliotekaren med kompetence og viden. Som en integreret del af undervisningen arrangerer skolebibliotekaren eventyrlæringsrum, som de øvrige klasser på mellemtrinnet også kan inddrage i deres undervisning, hvis de ønsker det.

Læs mere: www.skolebib.org/laeringscenter/sparring

Her finder du en række konkrete forslag til aktiviteter.

Læringscentret er ...

... samarbejde og netværk

Kommunens skolebibliotekarer indgår i et fælles netværk med henblik på, at løse opgaver og udfordringer, som kan være vanskelige at løfte for det enkelte læringscenter. Her tænkes især på udformning af fælles visions-, mål og handleplaner, det brede pædagogisk begrundede valg af læringsressourcer, formidling og realisering af fælles projekter som fx etablering af læringsrum.

Men også samarbejde med offentlige og private institutioner, organisationer og erhvervsvirksomheder – lokalt, nationalt og globalt. Det er vigtigt at pointere, at valg af samarbejdspartnere skal træffes ud fra pædagogiske kriterier og i samarbejde med skolens ledelse.

Læs mere: www.skolebib.org/laeringscenter/samarbejde

Fx samarbejde omkring udgivelsen af et skoleblad

Læringscentret er ...

... kompetente medarbejdere

En grundlæggende forudsætning for at skolebiblioteket bliver skolens innovative læringscenter er, at det er bemandet med et team af kvalificerede og kompetente medarbejdere. Skolebiblioteksteamet består af det faste personale af skolebibliotekarer, pædagogiske it-/medielærere, ungdomsuddannelsesvejleder, læsevejleder, evt kontorpersonele samt en tilknyttet repræsentant fra skolens ledelse.

Periodevis kan der også være tilknyttet midlertidigt personale. Det kan fx være naturfagslærere, hvis en skole har besluttet at gøre en særlig indsats på naturfagsområdet.

Personalet i skolebiblioteksteamet har alle gennemført relevante efteruddannelser, som fx skolebibliotekar, junior-pc-kørekortinstruktør, medielærer, ungdomsuddannelsesvejleder eller læsepædagog.

Det er vigtigt, at skolebiblioteksteamet optræder som team, dvs samarbejder og løfter opgaver i fællesskab.

Skolebiblioteksteamet handler i overensstemmelse med professionsidealer for skolebibliotekarer, udarbejdet af Danmarks Skolebibliotekarer i 2004.

'Skolebibliotekar i læringscentret er et job, der ikke hænger på træerne!'

Læs mere: www.skolebib.org/laeringscenter/medarbejdere

Bare rolig Hanne - det er kun lærere - skolebibliotekarer hænger ikke på træerne!

Announce

Skolebibliotekar i læringscentret

Vi søger

en skolebibliotekar, der selv vil lære, og som forstår og handler efter, at læring altid er resultatet af mental eller manuel handling.

Vi mener, at

skolebiblioteket som skolens læringscenter er et stærkt kort i skolens lærings- og udviklingsprocesser

Vi lægger vægt på, at

skolebibliotekarer der arbejder i skolebiblioteket, er nysgerrige, aktive, spørgende, skabende og undrende. Dertil kommer dine faglige og pædagogiske kvalifikationer, som er på et højt niveau. Du skal kunne respekteres både for dine menneskelige og dine faglige kvalifikationer. Du er et eksempel for andre, og så er du hjælpsom, også med det banale.

Vi vil sammen

skabe en lærende skole for lærere, elever og forældre. En skole og et skolebibliotek, der erkender det vigtige i at skabe vilkår og rammer, der giver flest mulige de bedste betingelser for at lære mest muligt. Vores skolebibliotek er et læringscenter, som producerer forudsætninger for læring.

Efter idé fra **Skolebiblioteket** nr. 4, maj 1998.