

Spil i undervisningen

..... Læs side 4

Cooperative Learning på biblioteket

..... Læs side 15

Bibliotekaren som samtalepartner

..... Læs side 18

REDAKTION:

Birgit Brink Lund (ansv.),
Erhvervsakademiet Lillebælt, bilu@eal.dk

UDDANNELSESBIBLIOTEKAREN udkommer to gange
om året, i juni og december.

Bladet tilsendes gratis medlemmer af faggruppen.

Abonnement på UDDANNELSESBIBLIOTEKAREN i
øvrigt koster kr. 150,- og kan tegnes ved henvendelse
til Jacob Mølgaard, jmoelgaard@gmail.com

Deadline for næste nummer af UDDANNELSESBIBLIOTEKAREN er 1. november 2013.

Indlæg sendes til: **Birgit B. Lund**

EAL - Biblioteket, Nonnebakken 9, 5000 Odense C,
bilu@eal.dk

BESTYRELSEN FOR FAGGRUPPEN BIBLIOTEK & UDDANNELSE

Susanne Dyna Knudsen, kontaktperson til BF
Midtsjællands Gymnasieskoler – Haslev Gymnasium
sk@msg-gym.dk

Birgit Brink Lund, redaktør
Erhvervsakademiet Lillebælt
bilu@eal.dk

Mette G. Hansen, medlemsregistrering
Erhvervsakademi Aarhus
mha@eaaa.dk

Tanja Østergaard Christensen, sekretær
Herningsholm Gymnasium
tc@herningsholm.dk

Michael Pilgaard, webmaster
Århus Social og Sundhedsskole
sskamp@sosuaarhus.dk

Ina Vink Slott, suppleant
SOSU C
ina.slott@sosuc.dk

Henvendelse vedrørende medlemskab af faggruppen
Bibliotek & Uddannelse:

Mette G. Hansen mha@eaaa.dk

Eventuelt citat fra Uddannelsesbibliotekaren er
kun tilladt med tydelig kildehenvisning

Grafisk: X-tension ApS, Sdr. Bjert
Tryk: InPrint, Kolding
Oplag: 450
ISSN: 1600-4043

Forside: Statsbiblioteket har denne stol lige
ved indgangen

Fotograf: Thomas Søndergaard

Indhold

Synsfeltet

Hvad er meningen?side 3

Refleksioner over spil i undervisningen

Kan vi inddrage spil i undervisningen og dermed gøre den både sjov og lærerig?

Et lille tema behandler emnetside 4

Overblik over opgaveprocessen? JA TAK!

Gentofte Bibliotekerne har fået projektmidler til at udvikle et spil om

opgaveskrivningsprocessenside 5

Når spil er serious games

Århus Social- og Sundhedsskole har en afdeling for produktion af elektronisk
undervisningsmateriale, som er med til at udvikle en undervisningsrelevant

spil-applikation. Michael Pilgaard har talt med teamlederen om dette arbejde.....side 6

LibrarySTORM – brugerinddragelse

Når VIA Biblioteket i Aarhus C nyindrettes har man taget de studerende med
på råd. En fredag eftermiddag fik 14 studerende mulighed for at give deres

bud på det lækre studiebibliotekside 9

Lektiehjælp – også for gymnasieelever

Seks gymnasier og deres elever deltager i pilotprojekt om lektiehjælp i fagene

matematik, fysik og kemi. Statsbiblioteket er vært for callcenteret side 10

BiblioteksBarometer for Uddannelsesbiblioteker

Fik du svaret på det årlige BiblioteksBarometer eller fandt du det irrelevant
for dit bibliotek?side 11

Fremtidens uddannelsesbibliotek er intraprenant – visionen for og tankerne bag KEAs bibliotek

Projektleder Helle Guldborg perspektiverer udviklingen og værdiskabelsen
i uddannelsesbiblioteket med udgangspunkt i Københavns Erhvervsakademis

bibliotek side 12

Cooperative Learning på biblioteket

Kan vi bruge Cooperative Learning ved undervisning i databaser? Ja, det kan
anbefales, da det bl.a. involverer de studerende mere i læringsprocessen. Men

det kræver også at bibliotekaren ændrer sin styring af undervisningenside 15

Bibliotekaren som samtalepartner

En uddannelsesbibliotekar skal mere end låne bøger ud, og gennem nærmere
kendskab til, hvordan vore "kunder" tilegner sig viden, bliver vi bedre til at

hjælpe dem. En Master-modulopgave gav muligheden for at følge SOSU-elever
i et opgaveforløb side 18

Gymnasiebiblioteker i Skandinavien

Hvordan står det til med gymnasiebiblioteker i vore skandinaviske nabolande

– artiklen giver et kort indblik side 20

Heya Norge! Øjenvidneberetning fra Oslo

Hilsen fra inspirerende studietur til gymnasiebiblioteker i Oslo side 21

Hvorfor har vi ikke gjort det før?

Sæt strøm til dine kilder – en workshop for undervisere side 22

Petit

IVA Søgguide som App, Hvad venter vi på? side 23

Nyt fra bestyrelsen side 24

Synsfeltet

Hvad er meningen?

**Kan du fortælle andre, hvad meningen med uddannelsesbibliotekerne er?
Får vores elever og studerende bedre karakterer, fordi vi er til?
Er vores lærere og undervisere bedre hjælpne, fordi vi er til?
Kunne det, vi fylder vores arbejdsliv med, i stedet for lige så godt blive overdraget i én
storkøbsforretning til folke- og måske endda forskningsbibliotekerne?**

*Af Sune Faber, GAEB
& Mette Hansen, B&U*

Uddannelsesbiblioteker er ret usynlige i medierne og det omgivende samfund. Ikke blandt 'kunderne' på vores egne institutioner, især ikke eleverne / de studerende. Dem, vi kommer i berøring med gennem en-til-mange eller en-til-få skal nok rose os - men hvad med ledelserne på moderinstitutionerne samt ledelsen på de institutioner, der klarer sig uden et uddannelsesbibliotek?

Hvorfor er det, at uddannelsesbibliotekernes plads på den røde tråd fra folkeskole og fremefter synes meget usynlig i samfundsdebatten, blandt ledelserne, på borgen? Uddannelsesbibliotekarer har undervisningserfaring og digital ekspertise, og vi stiller med glæde vore kompetencer til rådighed.

Vi servicerer hver dag vores studerende og undervisere, men de gode historier om, hvad det betyder for dem, kommer sjældent længere end biblioteksdøren. Vi har travlt, de fleste af os skal selv stå for både drift og udvikling - måske endda uden at have en fuldtidsstilling - og det betyder som oftest, at vi ikke får markedsført uddannelsesbiblioteket strategisk. Måske får vi ikke udfyldt statistiske indberetninger, der fortæller bl.a. Kulturstyrelsen om vores eksistens og aktivitet. Senest var det Biblioteksbarometeret for Uddannelsesbiblioteker, der skulle indsendes - svarprocenten blev 57,5 %!

Foreningen GAEB (Gymnasie-, Akademi-, og Erhvervsskolernes Biblioteksforening) slår kludene sammen med Faggruppen Bibliotek & Uddannelse og IVA om at undersøge sagen.

Vi har ikke helt fastlagt vores mål endnu, men har en arbejdsskitse, der kunne ende i en best practice, en informationspjece eller noget helt tredje, der kan hjælpe os alle med at markeds-

føre uddannelsesbiblioteket strategisk og fortælle, hvorfor uddannelsesbiblioteket er en vigtig og måske endda konkurrencestyrkende faktor for uddannelsesinstitutionen.

Derudover vil vi undersøge, hvordan uddannelsesbibliotekerne udfylder hullet mellem folkeskole og universitet / arbejdsliv; finde ud af, hvordan 'enderne' på den røde tråd ser på os

- folkeskolerne, som vi får elever fra, og forskningsinstitutionerne, som vi videresender studerende til. Vi vil se på, hvordan vi bedst samarbejder om at servicere elever, studerende og personale.

Følg med i Uddannelsesbibliotekaren! ■

Refleksioner over spil i undervisningen

Af Michael Pilgaard, teamleder på biblioteket, SOSUÅrhus

Her følger to artikler om udvikling af spil til brug for undervisning. Den ene beskriver et opgavespil, der har fokus på opgaveskrivning. Det læringsmæssige sigte med spillet er at styrke opmærksomheden på, at opgaveskrivning og informationssøgning er en proces. Metoden er gruppebaseret aktivitet og diskussion. Konkurrenceelementet er centreret om kvalitative svar på udfordringerne. Den anden omtaler et bud på et spil, hvor enten spillerne selv eller deres underviser kan fylde indhold på og dermed være med til at definere udfordringerne.

Hvornår er et spil et spil?

Hele ideen med at inddrage spil i undervisningen er bundet op på ønsket om at gøre det sjovere at lære. At skabe et flow og engagement i læreprocessen ved at tilføje et konkurrenceelement. Refleksion: Hvor mange læringsmål kan et spil inkludere før det mister det legende og det elementært spændende? Hvornår er der tale om et spil og ikke bare en undervisningsopgave i nye klæder?

Computerspillet PACMAN er et simpelt, men fængende spil, hvor det gælder om at undslippe nogle forslugne "oste-mostre" inde i en lille lukket labyrint. Spillet har begejstret millioner af mennesker på gr. af sin underholdningseffekt. Det læringsmæssige output er dog begrænset: man får opbygget automatreflekser på pile-tasterne, - og det er ikke særlig brugbart i en undervisningssammenhæng.

PIXELINE-spillene er et decideret læringsprogram, hvor børn fx kan opøve deres regnefærdigheder i et trykt og hyggeligt miljø. Spillet baserer sig på læringsformen TRIAL AND ERROR. Du øver dig i en færdighed, som du endnu ikke helt mestrer. Det gør imidlertid ikke noget, hvis du fejler, og du bliver opmuntret til at prøve igen og bliver rost, når du lykkes. Denne læringsform er brugbar til træning af konkrete færdigheder, og har sin berettigelse inden for undervisningsområdet.

Læringsmål

I en bibliotekssammenhæng er der også brug for konkrete færdigheder. Som forudsætning for at kunne foretage en kvalificeret informationssøgning skal du som minimum kunne læse og skrive samt have en vis samfundskundskab. Men du skal desuden besidde et vist mål kompetencer, som er diffuse og ikke direkte målbare. Du skal fx kunne gennemskue hvilke interesser, hensigter og faglig tyngde, der ligger bag en bestemt udgivelse.

Hvornår lærer man bedst?

Læringsteoriene fortæller, at læring sker på mange måder - bl.a. gennem interaktion mellem mennesker. Kompetenceopbygning og -udøvelse er kontekstafhængig og sker ved inddragelse af artefakter fx informationsteknologi. Refleksion: Hvilke virkemidler skal indbygges i spillene for at opbygge tilsigtede faglige kompetencer hos spillerne? Hvilken betydning har det for spillets konkurrenceelement, når fokus flyttes fra opbygning af kompetence frem for færdigheder?

Mine refleksioner i skemaform:

læringsmål: kompetence	versus	læringsmål: færdighed
konkurrence om kvalitet		konkurrence om kvantitet
refleksion, fordybelse		reflekshandling, adrenalin
double loop, nytænkning		trial and error, gentagelse
abstrakt, ikke målbare		konkret, målbare
samarbejde, kommunikation		individuel præstation

Overblik over opgaveprocessen? JA TAK!

Det nyudviklede OPGAVESPIL ønsker netop at formidle dette forjættede og forkromede overblik til elever fra udskoling og op til 2.g. NB: Spillet har endnu ikke fået et officielt navn.

Af Dina Lemming Pedersen,
Aurehøj Gymnasium

Hvem laver det?

Gentofte Bibliotekerne (2 bibliotekarer, 1 spildesigner, 1 projektleder)

Hvorfor?

Fordi opgaveskrivning er svært, men kan læres.

Hvordan spilles det?

Eleverne arbejder sammen i grupper og trækker 1 udfordring i hver opgavefase. Hver fase har forskellige værktøjer tilknyttet, og eleverne diskuterer, hvilket værktøj der bedst løser udfordringen. Når eleverne har valgt et værktøj, vender de udfordringskortet og får point alt efter, hvor godt værktøjet fungerede i denne situation. Eleverne rykker på denne måde (hurtigt eller langsomt) op ad karakterskalaen.

Om arbejdet med spillet

Vi håber, at eleverne med spillet vil opnå en større forståelse for opgaveskrivning som en proces og ikke bare et produkt, der helst skulle være færdigt i går. Derudover er det intentionen, at spillet bruges i et samarbejde mellem underviser og bibliotekar, så koblingen mellem fag og studiecenter understreges. Spillet skal ikke stå alene, men skal indgå i et forløb om opgaveskrivning og informationsøgning.

Spillet har naturligvis sine begrænsninger, i og med at opgaveprocessen fremstår lineær, selv om man som oftest bevæger sig frem og tilbage mellem faserne. Ydermere har vi ikke kunnet favne alle udfordringer og værktøjer. Spillet vil dog stadig være et godt udgangspunkt for en diskussion om opgaveskrivningens mange facetter. Deltagerne behøver ikke være enige – hverken med spillet eller med hinanden!

Alle værktøjer og udfordringer samles i en fysisk pixiebog og forhåbentlig også i en app. Der skal desuden udarbejdes en fyldestgørende lærervejledning, så spillet let kan anvendes uden instruktion udefra. Her vil vi også lægge op til at lade spillet fungere som udgangspunkt for andre aktiviteter, fx ved at tilføje egne udfordringer og værktøjer.

Hvad nu?

Spillet har fået 150.000 i støtte fra udviklingspuljen og bliver klar til skoleåret 2013/2014. Prisen kommer til at ligge på omkring 20 kr., og projektgruppen tager på turné til udvalgte biblioteker i Danmark i efteråret 2013. Hvis spillet genererer feedback, håber vi at kunne udarbejde en version 2.0 senere. ■

Når spil er serious games

Af Michael Pilgaard,
teamleder på biblioteket, SOSUÅrhus

Der tales meget om, hvor givtigt det er at benytte spil i alle former i undervisningen. Det er helt simple mekanikker, der spiller ind: Man løser en opgave og får en succesoplevelse. Så får man en udfordring, som man ikke kan løse, med mindre man tilegner sig nogle kompetencer. Man bliver nødt til at øve sig, indtil man kan nå level 2. Tilfredsstillelsen ved at overvinde en udfordring er det, der driver værket, når man spiller. Principielt, filosofisk og grundlæggende; hvad er det, man laver, når man spiller? Man overvinder udfordringer ved at tilegne sig kompetencer, som man ikke havde før – og det er samme mekanik uanset om det drejer sig om monsterskydning eller undervisning.

sosumedia

Århus Social- og Sundhedsskole (SOSUÅrhus) har i en lang årrække haft sin egen afdeling for produktion af elektronisk undervisningsmateriale, kaldet sosuMedia. Eksempler på produktioner er undervisningssider som 'Alkoholmisbrug blandt klienter', 'Sorg og krise i forbindelse med sygdom' og 'Rehabilitering af hjerneskadede' (se: www.sosumedia.dk). Materialet udmærker sig ved at indeholde en række personlige fortællinger i form af korte videosekvenser. Som et supplement til de faktuelle oplysninger kommer der kød og blod på det faglige stof. Når levende mennesker fortæller, bliver det faglige indhold sat i relief, og formidlingen af stoffet gøres mere vedkommende og konkret. Det er især skolens Afdeling for Efteruddannelse, der har gjort brug af disse produktioner i forbindelse med fjernundervisning.

I øjeblikket samarbejder sosuMedia med skolens Afdeling for Grundforløbet samt Afdeling for Pædagogisk Assistentuddannelse omkring anvendelse af iPad i undervisningen. Et potentielt udviklingsområde er i den forbindelse anvendelse af spil som læringsredskab.

Samarbejde mellem skole og spiludviklere

Jeg har spurgt Jeppe Vetterli Sjøgren, teamleder for sosuMedia, hvorfor man er gået ind i udviklingen af spil til undervisningsbrug:

"Vi er med i EU-projektet KASK, hvor vi samarbejder med gamelT-College i Grenaa, Spilgymnasiet HTX, som giver unge den første smag på det at være spiludvikler. Projektet handler om, hvordan man kan skabe en forretningsmodel for unge spiludviklere, så de kan få en levevej ud af det. I stedet for kun at tænke underholdning á la 'Angry Birds', hvordan kan man skabe spil til uddannelsessektoren? Hvordan er forretningsmodellen? Hvordan samarbejder skole og spiludviklere?"

SOSUÅrhus er inviteret med i projektet som den skole, der skal samarbejde med spiludviklere, og skolen har ansat to spiludviklere på deltid. Spiludviklerne har været med i undervisningen og har interviewet elever og undervisere. Fem undervisere på skolen er med i projektet, og de har i samarbejde med elever udarbejdet kravspecifikationer for at kortlægge, hvad et spil skal kunne for at fungere på en uddannelsesinstitution:

"En af diskussionerne gik på, om spillet skulle være didaktiseret, dvs. om det faglige indhold skulle styre, hvad man skal kunne med spillet. Altså en faglig afgrænsning for eksempel omkring anatomi eller samfundsfag. Et givent fagområde med givne målpinde. Noget af det, vi fandt frem til, var, at spillet ikke skulle være fagafhængigt. Det skulle være en ikke-didaktiseret applikation, og det faglige indhold skal være noget, man selv fører ind i app'en. En kravspecifikation er altså, at spillet ikke må være fagligt styret men derimod fleksibelt og dynamisk."

Interaktivitet og dialog

Elever på hoved- og grundforløbet på SOSU-skoler er vidt forskellige målgrupper med store spring i det faglige niveau. App'en er derfor konstrueret som en ramme, hvori underviseren kan lægge indhold ind på alle niveauer. Et andet krav til spillet er, at eleven ikke må sidde alene foran skærmen. Spillet fordrer interaktivitet og dialog – man skal være minimum to, ideelt set fire mennesker, for at kunne spille.

Dette krav bunder i en helt bestemt læringsforståelse: "Det er sådan en konstruktivistisk tænkning, der ligger til grund. Eleverne skaber viden i sociale praksisfællesskaber. Vi må derimod gå på kompromis med i hvor høj grad, det er et spil, altså hvor meget gamification der er inde over – konkurrenceelementet, highscore og så videre."

Eksempel på skærbillede

Serious games vs. boring games

Spillet er meget intuitivt at bruge, men eleverne oplever ikke den fordybelse og leg, som for eksempel er tilfældet med 'Angry Birds'. Applikationen indeholder ikke levels, og konkurrenceelementet er heller ikke så stort. Til gengæld er spillet ekstremt fleksibelt og kan bruges til næsten alt. Fag og niveau kan lægges ind i spillet, som man vil, men det kræver nogen kreativitet at tænke det ind.

"Vi har lavet analyser af det, der hedder serious games. Hvis man skal sige det helt kort, så har mange af de serious games, vi har fundet, været boring games. Begrebet kaldes sugar-coating: Du tager noget tekst, som du bruger i almindelig undervisning. Herefter sugar-coater du det med en spil-kontekst, og så tror du, at folk sluger pillen. Man kan dog ikke snyde en studerende ved at liste noget fagligt ind i en smart indpakning. Det at læse et stort tekstmateriale i et spil for at løse en opgave, det gennemskuer spilleren og synes ikke, det er sjovt. Hvis der er et råd, man skal give videre, så er dette det første princip: Når man laver et spil, skal det være sjovt."

Anvendelse i undervisningen

Standardindstillingen i den nyproducerede applikation er et empati-spil, hvor eleverne skal lære at aflæse ansigtsudtryk eller kropssprog. De tager billeder af hinanden og diskuterer herefter afkodningen. Spillet kan også anvendes med undervisning i korrekt løfteteknik. Her tages billeder af situationer, hvor eleverne løfter tunge genstande eller en anden person, hvorefter de diskuterer hvilken metode, der er bedst i henhold til lærebøgernes anbefalinger.

Jeppe fortæller: "Det gælder om at være kreativ. Du kan tage et billede af et hjerte, en lever og en nyre og spørge: "Hvad er det?". I og med at vi har åbnet op for at kunne bruge billeder fra internettet også, ligger hele verden åben."

Ambitionen fra skolen og sosuMedias side er, at få spillet finpudset og lagt op i iTunes, så alle kan bruge det. App'en er ikke sprogafhængig, så den kan bruges globalt. Da det heller ikke er bundet til emner eller bestemte niveauer, vil man kunne bruge det i børnehaven som anti-mobbe-spil, eller på universitetet på højt niveau.

Et spørgsmål om rettigheder, fremprovokerer en nervøs latter hos Jeppe: "Dén er ikke helt afklaret endnu. Men vi skal have lavet en kontrakt, inden vi går på iTunes."

Modtagelse på SOSU Århus

Spillet er blevet testet af en del elever på SOSU-Århus. En af basis-udfordringerne er, at det kræver en iPad2 at spille. Eleverne synes, at det er sjovt og anderledes at udfordre holdkammerater med et læringsformål - og her kommer konkurrenceelementet ind: det skal være svært at løse opgaven.

Underviserne har også modtaget spillet positivt, og de har alene haft de pædagogiske fordele i fokus. Det negative element for underviserne har været at acceptere, at vejen fra spil-idé til færdigt spil ikke har kunnet klares ved et tryk på en knap. Spiludvikling tager ekstremt lang tid og er ressourcekrævende.

Perspektiver

sosuMedia forventer at få nogle erfaringer i, hvordan spillet kan bruges i praksis. Derudover

Når spil er serious games

er der en forventning om, at folk synes, spillet er sjovt og lærerigt. Sidst men ikke mindst håber man, at spillet går fra at blive brugt i en lukket kreds af undervisere på skolen til at være for hele skolen og til at blive udbredt på andre skoler. Fundamentalt forventes det, at de pædagogiske tanker, der er lagt i spillets udvikling, bliver afspejlet i slutresultatet.

Jeppe konkluderer: "Jeg tror personligt på det med at spille. At tilegne sig ny viden og nye kompetencer gennem spil er noget, vi kommer til at se mere til i uddannelserne. Også i det private erhvervsliv bruges gamification. Det er en måde, hvor du glemmer dig selv, du fordyber dig, og du leger. Samtidigt får du nye kompetencer."

Spil i undervisningen udfordrer den traditionelle tænkning om, hvordan man lærer og underviser. Spillene kan ikke stå alene, men fungerer som et varierende supplement til lærebøgerne. Mon ikke sosuMedias produkter og erfaringer kan komme i brug i uddannelsesbibliotekerne? Mulighederne synes ubegrænsede. ■

Om Interreg projektet KASK

KASK er et EU-delprogram, der har til formål at fremme det interregionale samarbejde i Kattegat-Skagerrakområdet. Projektansøgninger foregår via Midtjyllands EU-kontor, Central Denmark EU Office, der har som sin mission: at sikre borgere, virksomheder og institutioner i Midtjylland størst muligt udbytte af det europæiske samarbejde.

Hvad er Gamification?

Gamification er inddragelse af spillemekanismer i en ikke-spilmæssig sammenhæng med henblik på at øge brugerengagementet.

Hvad er Serious Games?

Serious Games er betegnelsen for spil, der primært er udviklet til andre formål end ren underholdning.

Få et gavekort på kr. 300, et diplom for deltagelse, en god oplevelse og en fredagsøl

Hvornår er et bibliotek lækkert?
 Studerende fra Animationsværkstedet i Viborg tegner dine ideer til fremtidens bibliotek – det bliver virkelig på Campus Århus C

Tid og sted:
 Fredag d. 11. januar 2013 kl. 12-16 i Århus C
 Tilmeld dig til: TBEC@VIAUC.DK

Tjek:
facebook VIA Biblioteket Campus C

Animationsværkstedet visualiserede ideerne undervejs

Der arbejdes i gruppen

LibrarySTORM – brugerinddragelse

Når flere uddannelser samles i en nybygning til Campus C på Ceres grunden i Aarhus, skal der også indrettes et fælles bibliotek. Når der samtidig er midler til at arbejde med brugerreven innovation, lå det lige for at inddrage de studerende og få deres visioner for fremtidens bibliotek. Der blev arrangeret en udviklingsdag, hvor der skulle brainstormes – og projektet blev kaldt LibrarySTORM.

Af Niels Breüner og Tine Bech, VIA Bibliotekerne, Campus Aarhus C

Udfordring: kontakten

Vi er en gruppe på tre personer, der har til opgave at engagere studerende fra Aarhus C uddannelserne i VIA UC, der er vant til at have adgang til et uddannelsesbibliotek (læreruddannelsen, de to pædagoguddannelser, administrationsuddannelsen og socialrådgiveruddannelsen). Vi ønsker at få deres bud på indretningen af det kommende Campus C Studiebiblioteket; hvad er godt og hvad er not?

"Hvordan gør vi biblioteket lækkert?" Ordene kommer spontant fra en studerende ved et formøde om Projekt LibrarySTORM. Her hjælper fem pædagogstuderende med at løbe kampagnen for brugerinddragelse i gang med en brainstorm. De kommer med bud på, hvad der virker for at få alle studerendes opmærksomhed. Projekt LibrarySTORM er i sin forberedende fase.

Vi får udformet et postkort med de ord, som vi forventer, kan fange de studerende, og vi laver en facebookside. Vi opfordrer også vore kolleger

på Jydsk og Læreruddannelsen til at reklamere for LibrarySTORM. Det kan ske ved at dele postkort ud, snakke med studerende, og hvad de ellers kan finde på og har overskud til. På selve LibrarySTORM dagen vil deltagerne bl.a. få et gavekort til brug i Cityeringen i Aarhus.

Ideer visualiseres

Det lykkes med fælles hjælp at tromme 14 studerende sammen til selve projektdagen. Nu skal der idéudvikles.

Tre studerende fra Animationsværkstedet i Viborg styrer de fire timers brainstorm og får visualiseret alle tanker om fremtidens studiebibliotek på Campus C. Der er heller ikke sparet på sukkeret denne fredag eftermiddag. Chips, chokoladestik, småkager, cola, fanta, slik, appelsiner, kaffe og øl bliver taget i brug for at holde motivationen oppe.

Der bliver idéudviklet i grupperne, og animatorerne tegner skitser og forslag til det lækkre bibliotek. Efter 2½ times arbejde samler

animatorerne grupperne i plenum. Her får hver gruppe lejlighed til at fremlægge deres plancher og forklare. Ud fra disse fremlæggelser tegner der sig nogle fælles opståede temaer til "Biblioteket som studiemiljø."

Topscoreren er ikke overraskende: Zoneopdeling af campusbiblioteket i stillezone/læsezone/gruppezone/loungecafé. Derefter følger Bogcafé/boghandel. På tredjepladsen kommer bæredygtig indretning. Her var der både fokus på kvalitetsmaterialer og studiemiljø.

Alt i alt en rigtig spændende eftermiddag, hvor alle plancher med ord og visualiseringer nu kigges nøjere efter i kampen om at skabe et godt studiebibliotek på Campus C.

Afslutningsvis blev alle de fine tegninger fremlagt på VIA Bibliotekernes fællesseminar i januar, hvor vores kolleger kunne se, hvilke tanker de studerende gør sig for at få et lækkert bibliotek. ■

Af Pernille Holm Lindhardt,
projektmedarbejder på Lektier Online Gym

Når Statsbiblioteket (SB) lukker dørene for publikum kl. 18, og de studerende går hjem fra læsesalene, sidder der 12-15 frivillige lektiehjælpere på Projekt Lektier Online klar ved computerne i SBs callcenter. De første elever logger sig på www.lektier-online.dk hjemmefra, og så er lektiehjælpen i gang. Fire af lektiehjælperne i callcenteret giver lektiehjælp særligt rettet mod gymnasieelever fra foreløbigt seks gymnasier.

Lektiehjælp – også for gymnasieelever

Lektier Online Gym

Pilotprojektet har sit afsæt i det oprindelige Projekt Lektier Online, der nu kører på fjerde år og hver uge giver lektiehjælp til elever i folkeskolens 6. – 10. klasser. Lektier Online er et socialpolitisk projekt med det mål at løfte fagligheden hos især tosprogede børn og unge fra udsatte boligområder i Danmark.

Lektier Online Gym er ikke som sådan et socialpolitisk projekt, men ligger alligevel i naturlig forlængelse af ideen bag det oprindelige projekt: Målet er at skabe et tilbud, der kan give en faglig hjælp til de elever i gymnasiet, der har brug for det; og dermed i et større perspektiv mindske frafaldet på ungdomsuddannelserne.

Lektier Online Gym er en online håndsrækning til gymnasieelever, der dagligt oplever lektier og afleveringer som en stor udfordring. Men lektiehjælpen er også et tilbud til de elever, der bare lige skal bekræftes i, at de er på rette vej med en opgave. Alle typer faglige spørgsmål er velkomne. Eleven logger på projektets website og kan få live lektiehjælp af en frivillig lektiehjælper. En lektiehjælpsession kan vare op til 45 min. Undervejs kan elev og lektiehjælper arbejde sammen i realtid med brug af chat, webcam, fildeling og digitale tavler med skrive- og tegneredskaber.

Lektier Online Gym holder åbent i aften timerne, hvor eleverne ikke har adgang til de fysiske lektiecafeer på deres gymnasium. Pilotprojektet er støttet af DEFF og har som udgangspunkt haft fokus på tre naturvidenskabelige fag: Matematik, fysik og kemi. Teamet bag projektet har samarbejdet med seks gymnasier om udviklingen, markedsføringen og formidlingen af tilbuddet. Formålet er at afprøve, om Lektier Online også er relevant for en ældre målgruppe af elever, som arbejder på et højere fagligt niveau.

Frivillige studerende

Lektiehjælperne er studerende fra Aarhus Universitet, og de frivillige er typisk engagerede studerende, der søger erfaring i formidling af deres faglige kompetencer. Alle lektiehjælpere gennemgår et fagligt introforløb, så de er klædt på til at give god lektiehjælp.

Udover selve det at yde lektiehjælp til gymnasieeleverne, så skaber projektet også værdi for de studerende såvel fagligt som socialt. De studerende mødes i callcenteret på tværs af deres fag, og projektet bygger bro mod gymnasierne. Desuden stimuleres studiemiljøet på de universitetsbiblioteker, som påtager sig at samle et netværk af frivillige lektiehjælpere og drive callcenter.

Vision for fremtiden

Lektier Online Gym har været i luften siden januar, og projektteamet har været på besøg på gymnasierne, hvor vi har præsenteret tilbuddet for målgruppen, interviewet eleverne i gymnasierne om egne lektiecafeer og sammen med lærerne drøftet den videre udvikling af projektet.

I øjeblikket behandler vi resultaterne af vores brugerundersøgelse for at se, i hvilken retning vi skal udvikle og forbedre tilbuddet. De foreløbige tilbagemeldinger lyder på, at der er tale om et meget relevant tilbud, som mange gymnasieelever vil kunne få stor gavn af. Ofte foregår lektielæsningen nemlig om aftenen, når andre af dagens mange aktiviteter er overstået, og så kan det være ganske nyttigt med en online livline.

Visionen er at udbrede projektet til flere gymnasier og tilbyde lektiehjælp i en bredere fagrække. Vores erfaringer viser, at det er helt afgørende at skabe engagement og synlighed ude på gymnasierne. Vi arbejder på, at ledelse, studievejledere, bibliotekarer og lærere oplever projektet som en naturlig del af de faglige studievaner. Dagligdagen i gymnasiet er travl, og der er stor konkurrence om elevernes tid og opmærksomhed. ■

BiblioteksBarometer for Uddannelsesbiblioteker

Uddannelsesbibliotekerne er ikke med i den officielle biblioteksstatistik – og mange af os laver heller ikke så udførlige opgørelser over aktiviteter, som kræves der. Til gengæld fik vi i 2011 et BiblioteksBarometer for Uddannelsesbiblioteker, som er mere dækkende for vore services. Kulturstyrelsen udsendte i foråret 2012 en mail til 181 uddannelsesbiblioteker for at indsamle oplysninger – 104 svarede, hvilket giver en svarprocent på 57,5 %.

Af Birgit Brink Lund,
Erhvervsakademiet Lillebælt

I sin tid var der et ønske om, at uddannelsesbiblioteker blev synlige ved at aflevere statistiske oplysninger; men inden for rimelighedens grænser. GAEBs bestyrelse deltog med glæde i et udvalgsarbejde om at udforme spørgsmålene, der både skulle give faktuelle oplysninger og tegne et billede af de mange forskelligartede aktiviteter, som foregår på uddannelsesbibliotekerne. Iflg. Bibliotekskonsulent Ulla Kvist, Kulturstyrelsen, er barometeret ikke en statisk størrelse, da man bruger vores kommentarer til at tilrette spørgsmålene til næste år.

Jeg besvarede spørgsmålene i år: Jeg fandt ikke alle lige relevante for mit bibliotek og mit arbejde, men nogle af dem måtte jeg overveje en ekstra gang, for var det noget, jeg burde tage fat på? Måske fik jeg ikke lige skrevet de rette kommentarer, men da jeg nu ved, at de bliver læst i Kulturstyrelsen, vil jeg gøre mig lidt mere umage næste år.

Så jeg vil hermed opfordre alle til at besvare BiblioteksBarometeret næste år – og hvis du ikke har fået en mail, så kontakt Ulla Kvist (ukv@kulturstyrelsen.dk) – hun er også åben

for kommentarer. Jeg mener, at det er en overkommelig opgave, og at vi kan bruge Barometeret til at lære af hinanden og få inspiration. Tænk der er nogen – Kulturstyrelsen – der samler trådene til et overblik og sørger for, at vi bliver synlige i det samlede biblioteks-billede. Endnu er tallene for 2012 ikke færdigbehandlede, men vil kunne ses på www.kulturstyrelsen.dk – søg på: biblioteksbarometer. Jeg har fået lov at smugkikke, og det mest interessante er at læse alle kommentarerne – de kan også give stof til overvejelse af evt. nye aktiviteter i eget bibliotek! ■

Fremtidens uddannelsesbibliotek er intraprenant – visionen for og tankerne bag KEAs bibliotek

Af Helle Guldborg, projektleder
Københavns Erhvervsakademi (KEA)

Hvordan arbejder vi, som uddannelsesbibliotek, med at være en accelerator for videns tilegnelse og udvikling, således at vi understøtter innovation og entreprenørskab og dermed er i stand til at facilitere viden og ekspertise på det rette tidspunkt til den rette modtager? Jeg vil i det følgende perspektivere mit bud på nogle af delementerne og fokuspunkterne i fremtidens uddannelsesbibliotek – det intraprenante uddannelsesbibliotek med udgangspunkt i KEAs bibliotek.

En udviklingsproces

Hvor ofte høre vi ikke; Danmark er ikke længere et industrisamfund, men et videnssamfund. Viden er det råstof, der skal danne basis for udvikling af de produkter og services, Danmark skal leve af nu og i fremtiden. For at opbygge og videreudvikle en viden, der er både innovativ og intraprenant, er det nødvendigt at støtte op omkring muligheden for videnstilegnelse og udvikling. Dette gælder både i personlige relationer, uddannelsessystemet og i erhvervslevet – såvel som det i høj grad er gældende for bibliotekerne – ikke mindst uddannelsesbiblioteket.

Spørgsmålet, der hele tiden trænger sig på, er, om uddannelsesbiblioteket kan eller evner at transformere sig fra det traditionelle biblioteksbegreb, der bygger på begrebet om viden som et statisk fænomen, der blot skal gøres frit tilgængeligt for at kunne blive anvendt? Viden i dag er en dynamisk størrelse, der er i konstant transformation, hvor vi alle er medproducenter, og hvor vi ikke kan være sikre på, at den viden vi ser i dag, vil være identisk med den viden, vi ser i morgen.

På KEAs bibliotek arbejder vi ud fra visionen om, at dette kun kan ske, hvis uddannelsesbiblioteket aktivt foretager en re-framing fra et passivt formidlende og videnstrukturerende til

facilitator af processer til spotting, sortering, anvendelse og skabelse af viden, i relation til de studerendes konkrete projekter. For at nå dette mål, skal uddannelsesbiblioteket være i konstant intreprenant proces med fokus på samarbejde med offentlig og private partnere. Der er ikke en enkelt metode eller vejviser til, hvordan uddannelsesbiblioteket kan foretage denne transformation.

Pladsen i organisationskulturen

At være bibliotek i en uddannelsesorganisation er lig med at være en kultur, der er en ud af mange kulturer, der tilsammen udgør organisationen. Organisationen er sammensat af strukturer, systemer, processer og ikke mindst mennesker. Det, der binder alle disse elementer sammen, er organisationskulturen.

Organisationskulturen er en sammenkædning af holdninger, handlinger, normer og værdier. Man kan sammenfattende sige, at den fungerer som et filter, der influerer på de ansattes oplevelser af de ting, der sker i organisationen. En kultur er rimelig stabil, men det er ikke umuligt at ændre eller påvirke kulturen. En ændring af en kultur kan være påkrævet, hvis kulturen ikke i sit virke er med til at optimere organisationens modus operandi. Hvis en kultur ikke deler organisationens visioner og arbejder mod at fremme og implementere den overordnede organisationsstrategi, vil kulturen være en

hindring for, at organisationen har mulighed for at løse sine opgaver optimalt.

For at ændre en kultur er det væsentligt med en dybereliggende forståelse af den kultur, man allerede har og de grundlæggende årsager til, hvorfor man ønsker at ændre den. Processen og transformationen fra det traditionelle bibliotek til det intraprenante bibliotek handler om at analysere, kortlægge og, ud fra mit synspunkt det allervigtigste, at forstå den organisation, som kulturen (her biblioteket) er en del af. Hvilke visioner og strategier har organisationen? Hvordan værdisætter organisationen kulturen/biblioteket? Hvis kulturen/biblioteket er ringe værdisat i organisationen, er det vanskeligt at opnå forandring og ændre adfærd. Hvis kulturen/biblioteket er højt værdisat, er processen for forandring nemmere opnåelig. Den formelle organisatoriske kontekst er derfor afgørende for gennemførelse af entreprenante og innovative aktiviteter.

Biblioteket skal skabe værdi

I den klassiske stakeholdermodel opfatter man virksomheden/organisationen som centrum for en række aktiviteter. Virksomheden modtager en række påvirkninger fra sine stakeholders, men påvirkningen er som regel gensidig. Derved opstår der en række relationer. Min pointe er, at værdiskabelsen i relationen skal være stærk og i evig udvikling til gavn for alle stakeholders.

Hvis der ikke er en værdiskabelse i relationen, vil nytteværdien ofte være minimal, og resultatet kan være eliminering eller nedprioritering af relationen. Biblioteket er således nødt til at være værdiskabende i alle relationer og arbejde bevidst på at optimere og udvikle værdiskabelsen. Hvis der ikke er en bevidsthed om nødvendigheden af at være værdiskabende, har biblioteket ikke i min optik forstået sin rolle i det moderne samfund.

Transformation af kulturer vil i mange tilfælde være ensbetydende med ændring af vaner, mind-set og et opgør med handlingsmønstre hos de individer, der udgør kulturen. Jeg vil ikke komme nærmere ind på dette, blot understrege at den menneskelige ressource er en væsentlig faktor i en transformation af enhver kultur. Ligeledes er sammensætningen af de menneskelige ressourcer og deres individuelle kompetencer afgørende for de muligheder, der ligger i transformationen af kulturen. Det intraprenante uddannelsesbibliotek er afhængig af menneskelige ressourcer med innovative egenskaber og et entreprenant mind-set. Hvis disse ikke er til stede eller kan fremstilles, vil et intraprenant uddannelsesbibliotek ikke kunne eksistere.

På Helsinki City Library arbejder man fokuseret med den menneskelige ressource. Her er udarbejdet en håndbog for bibliotekarer, som

beskriver, hvordan de ansatte forventes at møde brugerne og agere i biblioteksrummet – et koncept, der indeholder alt fra design af medarbejderuniform til specificering af mere adfærdsregulerende værdisæt som at være til stede og tilgængelig, lyttende, interesseret mm. Det er et glimrende eksempel på både proces- og servicedesign.

Innovation og intraprenørskab

Et værdiskabende mind-set er således imperativ i forhold til transformationen af det statiske til det intraprenante bibliotek. Men et værdiskabende mind-set kan ikke stå alene. Biblioteket er nødt at have de rigtige redskaber. Redskaberne kan være mange, men de redskaber, vi her på KEA arbejder ud fra, er innovation og intraprenørskab.

Innovation kan opdeles i forskellige typer af innovation, men der er to typer, som jeg opfatter, som essentielle i det intraprenante bibliotek. **Serviceinnovation**, der basalt set handler om at udvikle en helt ny service eller forbedre på en eksisterende service. Der kan udvikles på delelementer eller sætte elementer sammen på en ny måde, så slutproduktet skaber et bedre resultat. **Procesinnovation**, der handler om at optimere eller effektivere processer til gavn for aftager/modtager. Når man arbejder med innovation, er det ganske normalt, at en given innovation sammensættes af forskellige typer af innovation. ▶

...fremtidens uddannelsesbibliotek

Kernen i det intreprenante bibliotek er de stakeholders, der er knyttet til biblioteket, og innovationen er rettet mod disse stakeholders. Det er i høj grad individuelt, hvilke muligheder et bibliotek har for innovation. Ethvert bibliotek må derfor analysere og initiere på de muligheder og begrænsninger, der ligger i organisationen, kulturen, ressourcerne.

Intraprenørskab – fokus på læring

Området læring fylder meget i KEAs bibliotekets dagligdag. At udvikle på læring er en blanding af både proces- og serviceinnovation. En ændring af læringsforløb er ændring af processen, men det er i ligeså høj grad en forbedring af service-niveauet. Uddannelsesbiblioteker understøtter uddannelsesinstitutionens læring ved afholdelse af kurser i bibliotekets services og ydelser. I det intraprenante bibliotek er det nødvendigt at customize læring, så den tilpasses mindre grupper eller individer. I *"Personalising Library Services in Higher Education"* af Priestner og Tilly, læser jeg med glæde, at Tilly ligeledes er en varm fortaler for netop samme tanke om customization i forbindelse med læring og har gode erfaringer på området.

Innovation på læringsområdet kræver, sådan som jeg anskuer det, at man forholder sig til hvor, hvordan, hvem og hvorfor. Det vil i realiteten sige, at alt er åbent.

1. Hvor = lokaliteten

Er der, eller skal der være nogle restriktioner på, hvor en undervisningssituation skal foregå? Hvad sker der, hvis undervisningen flytter ud af det normale klasseværelse og i stedet finder sted over en kop kaffe i lænestole eller siddende på gulvet?

2. Hvordan = Modus operandi

Hvordan afholdes undervisningen? Er det optimalt med et formelt set up eller optimeres læringen bedre under mere uformelle former? Meget små grupper eller 1 til 1 undervisning.

3. Hvem = underviser

Jeg vil hævde, at det ikke er alle, der egner sig til at undervise. En god undervisning er betinget af, at den der underviser har lyst til opgaven og

evner at formidle emnet på en kvalificeret måde. Min holdning er derfor, at det er nødvendigt at have specialister på læringsområdet til at varetage denne opgave, som løbende skal evalueres og udvikles i forhold til emneområde og brugergruppe.

4. Hvorfor = værdiskabelse

Hvorfor er det vi skal undervise i informationskompetence, akademisk skrivning etc? Hvorfor skal de studerende modtage undervisningen? Dybest set handler "hvorfor" om det, jeg allerede har været inde på tidligere – det handler om værdiskabelse i relation til alle stakeholders.

Når man i det intraprenante bibliotek arbejder med læring, kan udgangspunktet for udvikling af læringsforløb fx være et af ovenstående ►

Elementer der er en forudsætning for at kunne iværksætte eller arbejde videre med det intraprenante bibliotek:

1. en organisation, der er åben for innovation og intraprenørskab
2. en kultur, hvor der er lyst og evne til at arbejde med samt implementere innovation
3. menneskelige ressourcer, der evner innovation og intraprenørskab
4. forståelse for værdiskabelse i relation til alle stakeholders

punkter. I stedet for at tage udgangspunkt i "vi skal undervise i disse 2 databaser" eller "vi skal forberede undervisning i bibliotek.dk", er det mere formålstjenligt at udgangspunktet fx er "hvordan skaber vi bedst et fysisk rum, der optimerer læringen i relation til det emne, vi ønsker at undervise i" eller "hvordan skaber vi størst værdi for de studerende/hvilken viden vil vi gerne have at de går hjem fra undervisningen med"

Alle h-ordene kan sammenkobles i forhold til nye indfaldsvinkler i det uendelige, men det er dette on-going arbejde, der er en medskabende faktor i service- og produktudviklingsinnovationen.

Eksempler på customized læring kan være:

- Pop-up læring. Etablering af midlertidigt lærings-hub i fx kantine, loungeområde eller på udearealer.

- Muligheden for at "booke" en vejledningstime omkring fx research inden for et emne.
- 1 til 1 undervisning
- Undervisning sammen med fag-underviser i et givent forløb, hvor begge kan supplere hinanden for at optimere læring og værdiskabelse for de studerende.

Bæredygtighed

Bibliotekarens dage som kustode er omme, og det har den allerede været længe. Vi har haft fokus på samlingen, vi har arbejdet på at connecte til brugere, nu er vi kommet til det store og afgørende spring, der vil være den endelige lakmus-test på, om uddannelsesbibliotekerne og bibliotekarerne har en bæredygtig fremtid. Vi skal til at skabe – vi skal til at være kreative på måder, der går ud over at bruge lilla velour i udstillinger. Vi skal være intraprenører med et iboende entreprenat

mind-set. Vi skal undervises i innovation, arbejde praktisk med begreberne, og det skal være en lige så stor del af bibliotekarens faglighed som kendskabet til DK5. Men samtidig med at vi arbejder med de forskellige aspekter, skal vi holde fokus på, at vi, som kultur, skal evne at skabe værdi for den samlede organisation og de stakeholders, vi har. ■

Kilde:

Personalising library services in higher education: the boutique approach / Andy Priestner, Elisabeth Tilley. – Ashgate Publishing, 2012

Cooperative Learning på biblioteket

Af Mette G. Hansen, Erhvervsakademi Aarhus

På Erhvervsakademi Aarhus' afdeling med handels-, finans-, ledelses- og IT-uddannelser har vi gennem mange år kørt skemalagt biblioteksundervisning på handels- og finansuddannelserne. Formen har næsten altid været præsentation kombineret med hands-on – men det har ikke været helt optimalt. Vi havde fornemmelsen af, at de studerende glemte alt i samme øjeblik de velvilligt klappede os ud af døren. Det var for kedeligt og for nemt at melde sig ud af undervisningen uanset hvor just-in-time, undervisningen var skemalagt – så noget måtte gøres. Mange af erhvervsakademiets undervisere havde været på et firedages kursus i Cooperative Learning (CL), så da det lød sjovt, hoppede vi med på vognen.

Cooperative Learning basic

CL er en undervisningsform, der gennem systematiske samarbejdsprocesser – kaldet *strukturer* – tager hånd om sociale relationer og giver gode betingelser for et dynamisk læringsmiljø. Den er især brugt i folkeskolen, men er efterhånden ved at sive ind i de fleste andre undervisningsmiljøer.

CLs bagvedliggende filosofi er *SPIL-principperne*: 'Samtidig interaktion' – når der er flere dialoger

eller refleksioner i gang på samme tid, 'Positiv indbyrdes afhængighed' – når de studerende har fordel af, at de andre gør det godt, 'Individuel ansvarlighed' – enhver er ansvarlig overfor sig selv og de andre i gruppen samt 'Lige deltagelse' – alle skal bidrage.

Derudover arbejder metoden med seks såkaldte *læreprocesdomæner* – altså hvilket metaudbytte, man ønsker, de studerende skal opnå gennem undervisningen udover det faglige indhold: Sociale færdigheder: class building og team-

building, kognitive færdigheder: viden og færdigheder, tænkefærdigheder eller kommunikation: kommunikative færdigheder og videndeling.

De mange hundrede forskellige strukturer understøtter typisk ét læreprocesdomæne, men flere af SPIL-principperne på én gang. I sig selv rummer en struktur ikke noget indhold, den er blot en ramme, hvori man kan putte ethvert fagligt eller socialt mål ind – understøttet af strukturens grundlæggende læreprocesdomæne.

...cooperative Learning på biblioteket

En typisk inddeling af de studerende er par, grupper af fire, eller nogle gange hele holdet. Nogle strukturer lægger op til, at man sidder ved et bord (Ordet rundt), andre at man vandrer rundt i lokalet (Ekspertkarussellen). Underviseren har en opgave, der lægges ind i en struktur. Alt efter hvad formålet er, kan strukturen lægge op til sammenrystning, brainstorm, opsummering, formidling eller debat - udformet på en så snedig måde, at alle er nødt til at byde ind. Herefter kan refleksion eller vidensopsamling foregå i en ny struktur - enten på gruppe- eller holdbasis. Nogle strukturer styres stramt med et stopur, der kører på storskærm, så de studerende kan holde hus med deadline.

Vores store udfordring i kursusforløbet var, at vi lige præcis på det tidspunkt ikke havde undervisning i dagligdagen - og da kursusdagene lå med et par ugers mellemrum, var der naturligvis indlagt lektier: Brug kurset i din undervisning, og fortæl hvad du gjorde, og hvordan det gik! Den erfaring kunne vi af gode grunde ikke få før meget senere, da vi implementerede metoden i visse dele af undervisningen. Eksemplerne, der blev brugt i kurset og som vores underviserkollegaer viste frem, kunne vi heller ikke omsætte til vores faglige praksis - så det trak ud med at anvende den nye viden.

Tailored 'the academically impaired'

Faktisk skulle der gå næsten et år, førend vi tog metoden ud af mølposen. Det, der fik os i gang, var, at vi via et pilotprojekt skulle lave en årsplan for biblioteksundervisning på Multimediedesigneruddannelsen (MDU). Projektet viste det, vi egentlig godt vidste i forvejen - at de fleste studerende på MDU ikke forstår bibliotekskonceptet. Det er noget med fysiske bøger = kedeligt, og research er ▶

Struktur: Ekspertkarrusel

Forberedelse: Ekspertteams arbejder med hvert sit materiale og forbereder en planche om det. Plancherne fordeles i lokalet.

1. Karruselteams sammensættes så de har mindst ét medlem fra hvert ekspertteam
2. Karruselteams fordeler sig, så der står et team foran hver planche
3. Eksperten for den aktuelle planche præsenterer for teamet. Der må gerne stilles spørgsmål
4. Når tiden er gået, giver de øvrige teammedlemmer feedback og takker eksperten
5. På underviserens signal roterer alle teams til næste planche, og ny præsentation begynder
6. Der fortsættes indtil alle teams har været ved alle plancher

Tidtagning er vigtigt - find stopur på: www.online-stopwatch.com eller www.tagtid.dk

unødvendigt og besværligt. Det at få dem til at tænke ud af boksen er en stor udfordring. Vores undervisning skulle derfor være radikalt anderledes – og her passede CL perfekt ind. Nøgleordene er tempo, adspredelse og udfordring.

Første gang, vi benytter CL i undervisningen, er anden gang, vi møder de MDU-studerende – i andet semester. De har om markedsundersøgelse, og i den forbindelse kommer vi ind og præsenterer et par kilder til markedsinformation under overskriften 'Hvad kan man vide om kunder?'

De studerende er inddelt i grupper, der løser opgaver indenfor hver deres database, hvorefter de videndeler med resten af holdet. Helt klassisk – men i CL-regi betyder det, at vi stramt styrer, *hvordan* de løser opgaverne, og *hvordan* de videndeler. Kun en eller to grupper arbejder med den samme database, derfor er det vigtig, at de får fortalt resten af holdet om databasens indhold, relevans og validitet.

Kildehåndtering på speed

Dér, hvor CL umiddelbart har givet det allerstørste positive udbytte, har været i forbindelse med undervisning i kildehåndtering lige før Førsteårsprøven. Fordi MDUerne er så visuelle, er det essentielt at have noget med, de kan se på og bruge. I dette semester var det opgaven 'at lave en prototype på et socialt medie-produkt, der skaber merværdi for kunden'.

Udover ganske kort at repetere brudstykker fra 'Hvad kan man vide om kunder?'-undervisningen, så arbejder de studerende

med registrering af forskellige kildetyper af relevans for opgaveformuleringen. Vi har en kæmpe stak kilder med i fysisk format: bøger, lækre magasiner, print af blogposts, print af videoer fra YouTube osv. Netkilderne med diskret markering af links, datoer mv.

I én struktur får de mulighed for at fortælle om den kilde, de har valgt. I en anden skal de løse opgaven med at registrere den efter Harvard-standard. I en tredje skal de bytte kilderegistreringer, og genfinde kilden efter makkerens beskrivelse. Alt sammen på tid – og det med tiden er en stressfaktor for dem, men også en velsignelse. Lidelsen får en ende!

Den enkelte struktur bliver afbrudt af bibliotekaroplæg som introduktion til næste opgavedel. Vores mest brugte struktur lige nu er 'Ordet rundt på tid', hvor hver studerende i gruppen efter tur og på tid har ordet, og hvor udsagn bliver nedskrevet til samlet videndeling.

Fordele, bagdele og udvikling

En af de mest indlysende fordele er, at der er megen aktivitet i undervisningen, der foregår en stor produktion (løsning af opgaver eller debat), og det er meget, meget sjovere at undervise med CL end med den kedelige metode, vi pinte os selv og de studerende med før.

Vi kan godt lide at overlade læringen til de studerende, selvom det kræver mod at slippe tøjlerne – omend i det meget kontrollerede miljø, en struktur er. De studerende kan også bedre holde koncentrationen, da en undervisningstime veksler mellem at høre efter, at producere og at debattere.

På den negative side finder vi, at CL kan tage langt mere tid end klassisk præsentation og hands-on. Og vi har sjældent fået afsat meget mere end 1-1½ time. Vi er bange for, at de studerende simpelthen ikke får nok ud af undervisningen, hvis vi skal haste os igennem. For at fjerne de negative elementer skal vi naturligvis udvikle produktet.

I øjeblikket befinder vi os på hulemandsstadiet i CL – vi kører fortrinsvis med én struktur, den er vi trygge ved, og vi ved, hvad den kan rumme. Trygheden må dog ikke stå i vejen for, at vi ser på andre strukturer, der måske er bedre i en given situation. Især skal vi arbejde meget mere med videndelingen på holdniveau. Vi kan konkludere, at den måde, vi har valgt at strukturere videndelingen på indtil nu, er alt for letbetet.

I vores dagligdag er CL kommet for at blive. Metoden er en genial måde at variere og strukturere undervisningen på, det er dog vigtigt at afpasse strukturer og indhold til forskellige typer af studerende. MDU er superpraktikere og skal have en anden type proces end de mere akademiske uddannelser. Vi har endnu ikke brugt CL på ledelsesuddannelserne eller på bachelorniveau, men jeg er ikke i tvivl om, at vi med succes kan tilpasse metoden også dér. Alle vil have fordel af at være aktive deltagere i biblioteksundervisningen. ■

CL bygger på socialkonstruktivistiske tilgange, fx på Vygotskys ideer om, at læring er en social proces, der finder sted i interaktion med andre (en social konstruktion).

Referencer:

- Andersen, F. Ø., 2011. Cooperative learning [online] (opdateret nov. 2012) Bliv klog: Viden og inspiration til din undervisning. Fundet på: <http://www.blivklog.dk/Metoder/Metoder-til-undervisning/Cooperative-Learning.aspx> [set d. 21.05.2013]
- Kagan, S. og Stenlev, J., 2006. Cooperative learning: Undervisning med samarbejdsstrukturer. Alinea
- www.cooperativelarning.dk

Bibliotekaren som samtalepartner

De mundtlige fortællinger har en stor betydning for sosuhjælper-elevernes faglige kompetenceopbygning. Ikke mindst de tosprogede elever benytter sig i høj grad af dialog og fælles erfaringsudveksling som redskab for at opbygge deres faglige identitet. Man skal ikke undervurdere fortællingens kraft. Det er hovedkonklusionen i en undersøgelse af sosuhjælper-elevers opgaveforløb, som jeg foretog i forbindelse med en Master-modulopgave på IVA. Undersøgelsen blev en øjenåbner for min forståelse af, hvad sosu-eleverne har svært ved i forbindelse med deres opgaveskrivning.

Af Michael Pilgaard,
teamleder på biblioteket, SOSU Århus

Opgaveforløbet i praksis

Hvis man som uddannelsesbibliotekar kun opholder sig på biblioteket, kan det være svært at forestille sig de studerendes projektføreløb. Ikke alle studerende benytter sig af biblioteket, så hvordan kan du så vide, hvordan de studerer? På Århus Social- og Sundhedsskole fik jeg lejlighed til at følge nogle sosuhjælper-elever i deres opgaveforløb. Jeg fulgte dem i deres undervisning og vejledning, og jeg fik derved et indblik, hvordan deres videnopbygning foregår.

Gennemgående har sosuhjælper-eleverne ikke et færdigdannet billede af en sosu-hjælperes arbejdsopgaver. Deres bevidsthed om egen faglige rolle opbygges gradvist via deres skole- og praktikforløb, og et utilstrækkeligt billede af fagkompetencerne giver dem problemer med at udtrække relevant information.

Eleverne går over en bred kam i den samme fælde; de får ikke anlagt en relevant vinkel på deres emne. De vælger et emne for deres opgave, f.eks. apopleksi, demens eller diabetes, og går derefter i gang med at reproducere information om emnet uden tilstrækkelig bevidsthed om, hvilke informationer der skal udtrækkes af stoffet. Elevernes vejledere må tilbagevendende korrigere eleverne i retning af at holde fokus på en sosu-hjælperes faglige opgaver.

"Vi måtte ikke gå så meget ind i selve sygdommen. Det var assistentniveau. Så det skulle være sådan noget mere med kommunikation og omsorg for diabetikere. Vi havde bare lige misforstået opgaven lidt først."

Hvad skal en sosuhjælper-elev lære?

Overordnet set skal elevernes opgaveforløb være med til at opbygge deres kompetencer som kommende sosu-hjælpere, f.eks. skal de have kendskab til de mest almindelige livsstilssygdomme og kende følgerne af almindelig alderdomssvækkelse med de særlige krav, som stilles til kommunikation. De skal være opmærksomme på brugernes forskellige livsforløb og udvise respekt for mennesker i krise og sorg, så de udviser empati og støtte i et menneskes møde med døden. De skal kunne være igang sættende og tilvejebringe en række forslag til inspirerende aktiviteter ud fra en bedømmelse af brugernes forudsætninger.

Hvis borgeren er apopleksiramt, skal sosu-hjælperen støtte og motivere til at være selvhjulpent og tryk i eget hjem under de nye vilkår. Hvis der er et hjemmetræningsprogram som led i et genoptræningsforløb, skal sosu-hjælperen støtte op om dette og desuden guide til aktiviteter med udgangspunkt i borgerens interesser. Kommunikation skal være præget af øjenkontakt, korte klare sætninger og et tydeligt kropssprog. En sosu-hjælper skal styrke borgerens egenomsorg.

Sagt med andre ord skal sosu-eleverne i fællesskab prøve at forestille sig en faglig ageren og mime nogle kompetencer, som de endnu ikke har opbygget.

Eleverne har også indgået i praktikforløb, hvor de har været vidner til, hvordan færdiguddannede personale agerer. Nogle elever kan desuden trække på personlige oplevelser fra deres familie eller bekendte. Under gruppearbejdet befinder eleverne sig altså i et arbejdsrum, hvor de i fællesskab og støttet af deres vejleder, kan trække på hver enkelt gruppe-medlems erfaringer fra praktikken eller private oplevelser. Spørgsmålet er om den potentielle vidensdeling finder sted eller ej. Det lader heldigvis til at være tilfældet.

Eleverne fortæller sig til viden

Her følger eksempler på nogle udtalelser fra en gruppe, som arbejder med emnet apopleksi: "Da jeg var derude, havde jeg ikke hørt ordet apopleksi. De kaldte det halvsidig lammelse, så det var først, da jeg kom tilbage, at jeg blev bevidst om, at jeg faktisk havde passet to." "Jeg havde nok en del i hjemmeplejen inden jeg startede derude, men der var jeg heller ikke klar over, at det hed sådan."

Gruppen havde i høj grad brugt deres individuelle oplevelser og erfaringer: "Vi har brugt meget at snakke sammen også, altså sparre lidt og sådan i forhold til. Det har vi også skrevet i vores papirer, at vi har snakket meget indbyrdes om vores erfaringer og viden om det område, vi har ude i vores praktik. Det kan jo næsten ikke undgås, når vi sidder med sådan et emne, så vil der jo komme noget op som vi har oplevet."

Det viser sig at sosu-elever i høj grad samtaler og fortæller sig frem til ny fælles viden. Eleverne samler op på deres personlige erfaringer og relaterer med ny information fra litteratur og undervisning. Det sker i en kollektiv proces.

En gruppe bestående af såkaldte etniske danskere, som har beskæftiget sig med emnet ældre etniske danskere, kombinerer deres praktikerfaringer fra plejeområdet med egne personlige erfaringer som medlemmer af indvandrerfamilier: "Den kommer automatisk fordi, som jeg har sagt, de oplevelser eller samtaler som vi fik i forvejen, ikke, plus i os selv, når vi tænker, når vi bliver gamle, fordi, vi har også den livshistorie."

Eleverne benytter sig undervejs af mange forskellige dialogpartnere: "Jeg har snakket med mine veninder, venner, familie, min mand." Gruppen taler med deres vejleder to-tre gange om dagen. Desuden har de været på skolens bibliotek: "mange gange". Men først og fremmest taler de med hinanden: "Vi snakker meget med hinanden." Gruppens fremlæggelse sker i form af et skuespil.

Hvornår er bibliotekaren en kompetent dialogpartner?

Det fremgår af ovenstående, at det primære læringsmål for elevernes opgaveforløb er, at opbygge deres fagkompetencer ved at stimulere dem til at tænke tværfagligt og reflektere over deres faglige praksis, dvs. mødet med den omsorgskrævende borger. Det fremgår desuden, at eleverne gennemgående har brug for hjælp til at forstå, at det ikke er tilstrækkeligt at fordybe sig i et fagligt emne alene. Det hjælper ikke at have et indgående kendskab til en række livsstilssygdomme, hvis ikke eleven kan demonstrere, hvordan denne viden bringes fagligt i spil.

Dette forhold slår naturligvis igennem i forhold til elevernes brug af biblioteket. Svaret på en opgave findes ikke i en enkelt bog eller indenfor et enkelt emne. Det er nødvendigt for eleven at indsamle og sammenstille information fra forskellige emneområder. Og det må formodes at være en stor fordel for eleven, hvis bibliotekaren er opmærksom på dette forhold.

For at kunne fungere som dialogpartner for elevens læring, er det en forudsætning, at bibliotekaren er sporet ind på, hvilke kompetencer eleven er i færd med at opbygge, samt at eleven omvendt er indstillet på at "tænke højt" om sine overvejelser. Under disse betingelser kan bibliotekar og elev give hinanden input til at komme rundt omkring alle aspekter vedrørende det valgte projektemne.

Bibliotekaren bliver derved en dialogpartner for elevens kompetenceopbygning ved at hjælpe eleven med at brede viften ud i forhold til de informationer, der eventuelt skal indsamles. Bibliotekaren overskrider derved den mere klassiske og mere neutrale bibliotekarrolle, hvor bibliotekaren begrænser sig til kun at facilitere det, som låneren mere eksplicit efterspørger. ■

Narrativ læring

Socialkonstruktivisternes påstår at vi først husker noget og dermed først har lært det, når vi har fortalt det eller deltaget i en fortælling om det.

Ifølge Paul Ricours Mimesisteori mimer den fortalte historie virkeligheden i tre faser:

Mimesis 1, hvor der hentes fortællestof fra det allerede kendte (forforståelse).

Mimesis 2, hvor der foregår en undersøgende sammenstilling og ordning af elementer, hvorved der skabes et plot (gestatning).

Mimesis 3, hvor der foregår en nyfortælling, der er rettet mod nogle tilhørere (nygestatning).

Fotograf Jesper Voldgaard

Gymnasiebiblioteker i Skandinavien

Det seneste nummer af *Scandinavian Library Quarterly* er et temanummer om skolebiblioteker – herunder også gymnasiebiblioteker og studiecentre. Når man nærlæser artiklerne, så sidder man tilbage med en klar fornemmelse af, at der er lang vej igen, før de Skandinaviske gymnasiebiblioteker lever op til de målsætninger, der for flere landes vedkommende er indskrevet i lovgivning og bekendtgørelser. For selv om landene har lovgivet på området, så er formuleringerne tit så vage, at lovene kan gradbøjes, som det bedst passer.

Af *Susanne Dyna Knudsen*,
Midtsjællands Gymnasieskoler
– *Haslev Gymnasium*

Skolinspektionen i Sverige

Der var glæde i 2011, da skolebiblioteker for alle blev en del af the Swedish Education Act. Skolinspektionen definerede skolebiblioteket bl.a. med ordene "En fælles og velreguleret ressource der består af medier og information, som er stillet til rådighed for elever og lærere ved hjælp af kompetent personale. ... er en del af skolens undervisning og har til opgave at understøtte elevernes læring. ... betragtes dels som en væsentlig ressource ... dels en funktion, der bidrager aktivt til udvikling af viden og er ansvarlig for visse tjenester" (side 11, min oversættelse)

Skolinspektionen stiller flg. krav til skolebiblioteker på folke- og gymnasieniveau:

1. Eleverne har adgang til et skolebibliotek i skolens egne lokaler eller i en rimelig afstand fra skolen, som gør det muligt regelmæssigt at bruge biblioteket som en del af elevernes uddannelse med henblik på at bidrage til at nå målene.
2. Biblioteket indeholder bøger, faglitteratur og fiktion, informationsteknologi og andre medier.
3. Biblioteket er tilpasset elevernes behov med hensyn til at fremme sproglig udvikling og stimulere læsning.

Det er dog et stort problem, at lovteksten er så vagt formuleret, at det skaber usikkerhed om, hvad der rent faktisk kan betragtes som et godt skolebibliotek. Fx står der intet om bemanding. Så i sidste ende er det op til den enkelte leder at beslutte, hvad elever og lærere har brug for. Der

er ikke blevet tildelt ekstra midler, så arbejdet skal udføres inden for rammerne af det normale budget.

Forskellene er således store i de svenske gymnasiebiblioteker. Nogle skoleledere mangler ambitioner og foretrækker det laveste niveau, og de ser ingen fordele i at opbygge et dyrt bibliotek. Mens andre ønsker at blive opfattet som dynamiske gymnasier, hvor skolebibliotekarer arbejder målrettet for at udvikle informationskompetencer og investerer i at fremme elevens læsning.

Der har på det seneste været fremsat politiske forslag om en opstramning af lovens tekst, så personalebehovet også inkluderes. Uanset om kravet går igennem eller ej, er det et faktum, at skolelederen har det overordnede ansvar. Et ansvar, som omfatter drift af skolebibliotek, er naturligvis en del af undervisningsarbejdet, og bør operere med samme formål som resten af skolen: de bedst mulige betingelser for undervisningen af den enkelte elev.

Norske skolebiblioteker

The Norwegian School Library Programme er et fireårigt (2009-2013) nationalt program, som sigter på at styrke skolebiblioteker som et pædagogisk værktøj. Målet er at gøre aktivt brug af skolebibliotekerne i læseundervisning og udvikling af informationskompetence. The University of Agder (UIA) gennemfører programmet efter opdrag fra Det Norske Direktoratet for Uddannelse.

Der er kun folkeskoler, der har været berettiget til projektstøtte, da der ikke er afsat midler til gymnasierne. Denne prioritet blev besluttet på baggrund af en omfattende undersøgelse

af norske skolebiblioteker gennemført af forskningsinstitutionen Møreforskning i 2007. I deres rapport konkluderede forskerne, at folkeskolen havde de færreste ressourcer til skolebiblioteker. Gymnasierne derimod havde oftere kvalificeret personale og tendens til at afsætte mere tid til skolens bibliotekar, og midler til lokaler og akkumulering af samlinger. Projektet har givet incitament til at overveje fælles løsninger i kommunerne, mellem skoler, såvel som mellem skolerne og de offentlige biblioteker.

Finsk kvalitet?

Det er langt fra alle finske folkeskoler, der har et bibliotek, og på high school niveau beskrives studiemiljøet: "De studerende skal være forsynet med værktøjer til at tilegne sig og producere information og til at vurdere pålideligheden af oplysninger ved at vejlede dem til at anvende de måder at tilegne og producere færdigheder og viden, der er karakteristiske for hver enkelt gren af færdigheder og viden. Studerende vil blive guidet til at bruge informations- og kommunikationsteknologier og tjenester, som biblioteker." (side 16, min oversættelse).

En målsætning for informationserhvervelse og kildekritik siger bl.a., at lærerne i alle fag er forpligtet til at lære de studerende at udvikle deres informationskompetence, så de bliver i stand til at udvælge og anvende de oplysninger, de erhverver. Forskellige fag, især finsk sprog og litteratur, har mere præcise mål og indhold for så vidt angår læsefærdigheder. En ny undersøgelse tyder på, at de strategiske kompetencer for gymnasieeleverne er ineffektive, og at de ikke kritisk vurderer brugen af kilder. Ifølge forskeren undervises der ikke tilstrækkeligt og systematisk

Flittige elever på Haslev Gymnasiums studiecenter. Fotograf: MSG fotos

nok i disse ting i skolerne. Gymnasierne har brug for en informationsspecialist til at hjælpe med informationssøgning til både lærere og elever, og lærerne har brug for bedre færdigheder for at kunne vejlede deres elever. Skolerne savner et læringsmiljø, hvor eleverne kan praktisere deres informationskompetencer på daglig basis. Sjældne besøg på biblioteket er ikke nok i et så væsentligt område for læring.

I øjeblikket er en ny national Core Curriculum for Basic Education (2016) ved blive udarbejdet. Et nyt element i studieordningen indeholder omfattende kompetenceområder. Multifærdigheder omfatter ikke kun de traditionelle læse- og skrivefærdigheder, men også nye kompetencer såsom visuelviden, digitale færdigheder, informationskompetence og mediekundskab.

Danmarks bidrag

Tænketank for Digital Dannelse i Gymnasieskolen fremlagde i november 2012 sin strategi, som er udarbejdet i samarbejde med en lang række interessenter i og omkring gymnasiesektoren. Strategien identificerer en uddannelsespolitisk målsætning og kortlægger tiltagene inden for digital dannelse og digitale udfordringer og giver et bud på den vej, som bibliotekerne og gymnasierne kan vælge fremover, herunder en række konkrete bud på projekter. Så vi, der har gymnasierne som vores arbejdsplads, må sætte vores lid til, at Tænketanken får held med at påvirke udviklingen. ■

Kilde:

Scandinavian Library Quarterly 2013:1
– læs det på: www.slq.nu

Heya Norge!

Øjenvidneberetning fra Oslo

I april 2013 drog 9 gymnasiebibliotekarer fra Øst Danmark til Oslo for at se nærmere på forholdene hos vores kolleger i nord. Det var en meget lærerig og inspirerende tur. Vi besøgte 3 gymnasier samt Deichmanske Bibliotek (Oslos Hovedbibliotek) og fik en fin og imødekomende velkomst alle steder. Man ser altid sit eget bibliotek i et nyt lys efter sådan en tur. Tak til rejsearrangørerne: Birgitte Kersting, Rungsted Gymnasium og Inger Larsen, Frederiksværk Gymnasium.

Af Dina Lemming Pedersen, Aurehøj Gymnasium

Vi bed mærke i følgende

- De videregående skolars (VGS) biblioteker stiller meget få elektroniske materialedatabaser til rådighed sammenlignet med de danske gymnasiebiblioteker. Ligeledes var Hovedbibliotekets liste med e-ressourcer meget kort sammenlignet med udvalget på de større biblioteker i Danmark.
- VGS biblioteker har meget større fokus på formidling af skønlitteratur, styrkelse af læsefærdigheder og stimulering af læselyst end de danske gymnasiebiblioteker.
- Der indkøbes i bredden både hvad angår form (lydbøger, læse-let, tegneserier og film) og indhold (ungdomsbøger, krimi, spænding og chick-lit).
- Til gengæld har de danske gymnasiebiblioteker en større vægtning af faglitteratur, både på dansk og på engelsk.
- Se evt Deichmans hjælp til elever, der skal skrive særemne-opgave: tema.deichman.no Her lægges der vægt på skønlitteratur som udgangspunkt for opgaven.
- Skolerne har ikke på samme måde som i Danmark et efter-skoleliv med caféer, fester osv. Det ville vores elever vist ikke finde sig i! Til gengæld fester de norske 3.g'ere igennem INDEN de begynder de afsluttende eksamener i juni.

Om bibliotekerne

- Gymnasiebibliotekarerne er fuldtidsansatte, faguddannede bibliotekarer.
- Foruden biblioteksdriften varetager bibliotekarerne også skolernes bogdepotfunktion.
- Materialesamlinger og budgetter er af nogenlunde samme størrelse som de danske gymnasiebibliotekers.
- Ensartede og konsistente forhold også hvad angår IT (MicroMarc bibliotekssystem) og indkøb.

Hvorfor har vi ikke gjort det før? Sæt strøm til dine kilder – en workshop for undervisere.

Helt tilfældigt fik vi i en kaffepause opsnappet, at der d. 12.12.12 kl. 12 (!) skulle afholdes IT-workshops for alle undervisere på Campus Randers. Straks tænkte vi, om ikke biblioteket kunne bidrage her? Vores udfordring er jo altid, når vi slår til-bud op i biblioteket, at underviserne er optaget af undervisning og/eller ikke pr. automatik får betalt timer til at deltage. Vi døbte workshoppen "Sæt strøm til dine kilder".

Af Charlotte Qvist og Gitte Hansen, VIAUC, Campus Randers

Gitte og Charlotte forbereder undervisning

Spot på e-ressourcer

Underviserne skulle vælge 3 workshops á 50 minutters varighed. De øvrige work-shops var: Lync, Videokonference og Interaktive projektorer. 15 meldte sig på bibliotekets workshop, alle havde en pc til rådighed, så det var "hands-on", og nysgerrigheden, videbegærligheden og spørgelysten var stor.

Campus Randers består af psykomotorikuddannelsen, pædagoguddannelsen og sygeplejerskeuddannelsen. Vi var spændte på, om vi kunne fange alle, da vi jo erfaringsmæssigt ved, at der er meget stor forskel på, hvor meget man bruger e-ressourcerne i de forskellige uddannelser og fagområder. Ville vi skyde over eller under niveau? VIA-media var der faktisk flere, der ikke kendte, Idunn-pakken var der udtalt begejstring for, og det lykkedes alle at søge og finde konkrete tidsskriftartikler i DEFF-net. Flere var så opslugte, at de fandt artikler, der straks skulle printes. Det må da være en succesparameter?

Det fungerede, og vi fik kun positive tilbagemeldinger. Det er bestemt ikke sidste gang vi vil "møve" os ind, når der bliver afholdt fælles IT-workshops for underviserne. Vi har allerede meldt os på banen næste gang. Hvad skal vi sætte fokus på? Ja, det finder vi nok ud af; nogle af VIA's databaser er allerede på det foreløbige program.

Generalprøve for studerende

Dagen før underviserworkshoppen holdt vi generalprøve med studerende. Det var et bevidst valg for også at igangsætte workshops for dem. Der kom 5 studerende fra sygeplejerskeuddannelsen. Det var rigtig godt på mange måder, bl.a. fik vi øvet programmet på "levende" prøvekaniner med samme forberedelse. Vi har ikke ressourcer til mange workshops med forskellige temaer, så det var rationelt arbejde, at vi kunne slå "to fluer med et smæk". De studerende synes, det var en god workshop, og vi kunne målrette eksemplerne spontant, da de alle 5 var fra samme uddannelse.

Ideen om at lave en fælles workshop for alle studerende på tværs af uddannelserne i Campus blev fostret på et biblioteksudvalgsmøde. Vi har mange ideer i ærmet: Bibliotek.dk, Refworks, Web of Science. Der er meget de studerende kan være fælles om i vores øjne. Workshops vil kunne fungere som supplement til den ordinære biblioteksundervisning, der er skemalagt på alle 3 uddannelser.

Biblioteket med i IT-udvalget

Sidste uge var vi forpustede og stressede – nu er vi på den anden side og glade for vores indsats, udbyttet og de nye erfaringer. Hvornår får man tid til nytænkning og kreativitet, nogle gange skal man måske bare kaste sig ud i det? Samarbejdet med IT-udvalget omkring planlægningen af workshopdagen, har resulteret i, at vi

er blevet inviteret med som medlemmer af IT-udvalget på Campus Randers. Vi synes, det er oplagt, da vi på biblioteket har stor brugerkontakt. Oftest er det jo her, brugerne henvender sig for at brokke sig over IT, der ikke virker. Vigtig viden at få kanaliseret videre, tænkte vi! Vi har jo også den opdaterede viden om VIA-bibliotekernes e-ressourcer, og IT-kompetencer på andre fronter, så selvfølgelig skal vi da sidde i det IT-udvalg! ■

Workshop program:

- sådan viser du TV-udsendelser i undervisningen – VIA Media (5 min.)
- sådan finder du artikler i fuld tekst fra internationale tidsskrifter fra DEFF (20 min.)
- sådan får du adgang til IDUNN licenspakken – Nordisk tidsskriftsdatabase (15 min.)
- sådan får du adgang til VIAs elektroniske ressourcer hjemmefra – WAYF (5 min.)

En sjov oplevelse

Berit Bae søgte vi på i Idunn, og undervejs i workshoppen fandt vi ud af at navnet udtales forskelligt på 2 af uddannelserne i huset. NB: Det er IKKE Berit "Bæ" som mange af os bibliotekarer jo ellers nok dagligt hviskende udtaler det.

Petit Petit Petit

IVA-søgeguide som App

IVAs søgeguide "Søg og du skal finde" er blevet udgivet som gratis app til iPhone 4 og 5; men ikke til Android af økonomiske grunde. Søgeguiden blev oprindeligt udgivet i forbindelse med Danmarks Biblioteksskoles 50 års jubilæum. Målgruppen er primært alle på ungdomsuddannelserne, og derfor blev det

besluttet at udvikle en ny version, som mere kunne imødekomme deres behov. App'en har omtrent det samme indhold som den trykte guide, men den er optimeret til den nye platform. ■

Hvad venter vi på?

Forsknings-, fag- og uddannelsesbibliotekerne (FFU bibliotekerne) har oplevet mange forandringer og omstillinger, som har betydet ændringer af bibliotekernes arbejdsopgaver. Nye udfordringer kræver nye kompetencer, som kan opnås både gennem formel efter- og videreuddannelse og intern videndeling, side-mandsoplæring, kollegiale tips m.v. En ny rapport forsøger at give et indblik i, hvordan kompetenceudvikling foregår på FFU bibliotekerne: *Hvad venter vi på? Kompetence-*

udvikling på bibliotekerne er mangfoldig. Rapporten kan inspirere til at se på eksisterende kompetencer og afdække uopfyldte kompetencebehov – kompetenceudvikling ansues meget bredt.

Rapporten er ikke en dybdegående analyse, men hensigten er at skabe indsigt i og interesse hos medarbejdere og ledere for kompetenceudvikling, og der lægges vægt på, at kompetenceudvikling er et fælles ansvar. Formålet har været

at vise, hvordan kompetenceudviklingen opleves på FFU-bibliotekerne i dag, og den består af interviews med 9 engagerede biblioteksansatte fra forskellige biblioteker. Desuden er der en inspirerende liste over vigtige kompetencer, som fx kan bruges i forbindelse med MUS-samtaler. ■

Link: www.bf.dk/DitFag/HvadVenterViPaa

Birgit Brink Lund

Michael Pilgaard

Tanja Ø. Christensen

Mette G. Hansen

Susanne Dyna Knudsen

Ina Vink Slott

Nyt fra bestyrelsen

Da I sidder med et nyt nummer af Uddannelsesbibliotekaren, er spændingen udløst: Faggruppen Bibliotek & Uddannelse overlevede atter! På generalforsamlingen meldte fem personer sig, så vi har en fuldtallig bestyrelse samt en suppleant: Se fotogalleriet ovenfor.

Inspirationsdag om Studiemiljø

Mødelokalet på Statsbiblioteket var flot pyntet med plakater med fotos fra uddannelsesbiblioteker – hvilke indretningstiltag virker positivt på 'det gode studiemiljø', hvilke ikke? Der var cases fra både STX, erhvervsakademier, UC'ere og SOSUskoler. Tusind tak til jer, der bidrog til denne inspirerende præsentation! Ligeledes hang der fotos af arbejdsprocessen på udviklings-scenariedagen i VIAUC Bibliotek og visualiseringer af de studerendes bud på, hvad et uddannelsesbibliotek også kan rumme – disse hørte til projekt LibrarySTORM.

Inspirationsdagen havde tre oplæg: Lene Vestervang Olsen fortalte om, hvordan Aarhus Kommune arbejder innovativt med (om-) bygningsprojekter i daginstitutioner og skoler. Udgangspunktet er et ønsket læringsmiljø hos slutbrugeren, og hun påpegede, hvor vigtigt det er at samtænke fysiske rammer, pædagogisk praksis og organisation.

Tine Bech og Niels Breüner inspirerede til at inddrage brugerne ved indretning af nyt bibliotek gennem projektet LibrarySTORM – se artikel side 9. Afslutningsvis fortalte Jane Rasmussen om Statsbibliotekets projekt om serviceudvikling med fokus på værtsskab. Her drejer det sig om at få brugerne til at føle sig velkomne – måske vil de senere afholde kurser i at benytte servicedesign som metode på biblioteket – så hold øje! Derefter var vi på rundvisning og fik set Aarhus fra 16. etage af bogtårnet.

Desværre var det kun en lille flok, der havde fundet vej til Aarhus og B&U's Inspirationsdag/generalforsamling – men I andre kan få lidt af oplevelsen på faggruppens hjemmeside.

Generalforsamling

Selv om vi ikke var så mange, var der en god debat om faggruppens beretning – især om faggruppens eksistensberettigelse: Har B&U nogen tilbage at være netværk for? Ville vi nå længere ud, hvis vi sendte artikler til Perspektiv i stedet for at udgive et 'menighed-blad'? Hvor kan vi mødes fysisk, når ingen laver temadage og uddannelsesstilbud for uddannelsesbibliotekarer? Referat kan læses på hjemmesiden. De tre afgående bestyrelsesmedlemmer blev takket for deres arbejdsindsats med applaus fra forsamlingen.

Kontingent

For to år siden blev faggruppens kontingent halveret, da vi var i tvivl om faggruppens overlevelse. Faggruppen har stadig en formue,

men for ikke at tære alt for meget på den, foreslog bestyrelsen, at hæve kontingentet med 2 kr/mdr – til 15 kr. Dette vedtog generalforsamlingen. Da BF allerede har udsendt kontingentopkrævning for to kvartaler i år, vil I blive opkrævet 17 kr/mdr i årets sidste måneder for at få tingene til at gå op. ■

Uddannelsesbibliotekaren

Den nye bestyrelse har konstitueret sig og prioriterer fortsat udgivelsen af Uddannelsesbibliotekaren – dvs. vi fungerer primært som bladredaktion samt kontakt til BF. Vi mener, at det er vigtigt at synliggøre vores arbejdsfelt og vidende på tværs af uddannelsessektoren, så vi trods digitaliseringen og investerer tid og kræfter samt faggruppens penge på at udgive bladet to gange årligt til alle vore medlemmer og andre interesserede.

Vi er sikre på, at der sker mange spændende ting ude hos jer; så vær med til at inspirere dine kolleger ved at fortælle om jeres initiativer, oplevelser og projekter gennem små eller større indlæg, der sendes til redaktøren.

Næste deadline er den 1. november 2013.