

Bente Buchhave

Transformationer - ny ladning af børnebiblioteket

Perspektivering af 'Det interaktive Børnebibliotek' ved Århus Kommunes Biblioteker, august 2006


Indholdsfortegnelse

1. Indledning	
- transformationer og piloter	side 3 - 5
2. Sammenfatning	
- aflæste transformationer	side 5 - 6
3. Fremtidens børnebibliotek – forståelser og funktion	side 6 - 16
3.1 Lokalpolitisk mandat til børnebiblioteket	side 7-8
o eksemplet Århus Kommune	
3.2 Børnebibliotekets opgave og opgaveløsning	side 8-11
o komponenter i ”Det interaktive Børnebibliotek”	
3.3 Forestillinger om børnebiblioteksopgaver i 2020	side 11-16
o komponenter i Futurelab den 2. maj 2006	
4. Organisering af børnebiblioteksudvikling	side 16-21
o komponenter i ”Det interaktive børnebibliotek”	
5. Fremtidens børnebibliotek forpligter	side 21-24
o forslag fra Bente Buchhave	
6. Kildehenvisninger	side 24-25

1. Indledning

- transformationer og piloter

Denne perspektivering er tænkt som inspiration for mennesker, der arbejder med og/eller interesserer sig for børnebibliotekets udvikling.

Det er mine refleksioner over forandringselementerne i projektet ”Det interaktive Børnebibliotek” (2003-2006), i et forsøg på at identificere transformationer, der kan påvirke udformningen af fremtidens børnebibliotek – med særligt blik for de større børn.

Projektet har været det inspirerende laboratorium for min perspektivering. Jeg leverer imidlertid ikke en fyldestgørende beskrivelse af projektets indhold eller deltagende biblioteker, ligesom jeg heller ikke foretager en kvalitetsvurdering af projektets indholdselementer. Jeg søger projektets komponenter til børnebiblioteksudviklingen bredt set.

I ansøgningen til Biblioteksstyrelsen (oktober 2003) findes følgende resumé af projektet ”Det interaktive Børnebibliotek”

”I et utraditionelt tværfagligt forsknings- og udviklingssamarbejde mellem ISIS Katrinebjerg, Syddansk Universitet, BCI og de deltagende biblioteker vil projektet udvikle systematisk forskning og indsamle empirisk viden om børns udnyttelse af interaktive virkemidler i børnebiblioteksregi. Udviklingen vil ske med afsæt i børns behov, egenkultur og kulturelle oplevelser.

Denne forskning bruges til at skabe et koncept for indretning af fremtidens interaktive børnebibliotek, hvor IT-redskaber, baseret på pervasive computing (IT-i-alt), bredbånd, 3-d visualisering og interaktivitet er midler der forener det virtuelle med det fysiske. Målet er at børns behov for oplevelsesområder, lærings- og arrangementsarealer, sanseoplevelser og trang til fysisk aktivitet imødekommes. Formålet med biblioteket skal til stadighed være i fokus og således være stedet, hvor børn kan samle information, der kan være medvirkende til at understøtte deres kulturelle og demokratiske plads i samfundet.”

Det interaktive børneprojekt er samlet set både et biblioteksprojekt og et praksisorienteret forskningsprojekt. InteractiveSpaces/ISIS varetog projektledelsen af forskningsprojektet. Biblioteksprojektet ”Det interaktive Børnebibliotek” er et samarbejde mellem bibliotekerne i Hjørring, Odder, Silkeborg, Vejle og Århus Kommunes Biblioteker. Hovedbiblioteket i Århus varetog projektledelsen af biblioteksprojektet.

Transformationer

Forandring eller omformning af børnebiblioteket er en kontinuerlig og kompliceret proces, der fordrer transformationer på mange niveauer. Det er samtidig afgørende, at disse transformationer er reflekterede og konkrete, så de kan kommunikeres, vurderes og frem for alt opleves som relevante.

Helt overordnet er projektet ”Det interaktive Børnebibliotek” en transformation af folkebiblioteket - forstået som et multimediebibliotek - til en ny form, der nyttiggør den nye teknologi og vægter de 9-14 årige børns interaktivitet i proces og produkt. Det er samtidig en fokusering på børnebiblioteket som oplevelses- og læringscenter.

Disse transformation bør være led i en lokal, kontinuerlig og progressiv folkebiblioteksstrategi, der udvikler og former biblioteket som løftestang for de værdier, dagens og fremtidens samfund efterspørger.

I undertitlen til denne perspektivering har jeg anvendt begrebet ladning, inspireret af den svenske tegner og børnebogsforfatter Sven Nyhus, der beskriver betydningen af ladning i en billedbog:

”For ladning er uro og spenning, liv og bevægelse – det er kraft og energi som berører og påvirker, som smitter, skriker og sjamerer og lar oss ikke være i fred. Ideelt sett bør derfor alt i boka ha en slik ladning og et slikt trykk. Da, blir ordene og bildene viktige for oss. Boka oppleves som vesentlig – og god.” (Håndbok i barnebiblioteksarbeid, side 40).

Det er min oplevelse, at fremtidens børnebiblioteker netop vil arbejde med fænomenet ladning, fordi udfordringen er at forme børnebiblioteker, som børnene vil opfatte som væsentlige.

Projektet ”Det interaktive Børnebibliotek” har gennem hele udviklingsforløbet fungeret som et åbent laboratorium, der giver nogle af børnebibliotekernes komponenter og metoder en anden spænding. Disse komponenter er konkretiseret, beskrevet, gjort til genstand for dialog og international perspektivering. Det har bl.a. befördert nye kreative tankeprocesser, hvor især danske børnebibliotekarere har beskrevet fremtidsscenarier for de større børn og unges bibliotek (Futurelab den 2. maj 2006).

Piloten – et billede på den reflekssive forandringsbærer

Udvikling af innovative ydelser, stiller krav til ledere og personale, der har ansvar for, at institutionen kan transformere sig.

Kreativitet, udsyn, mod til at forandre og evne til at omsætte visioner og ideer i sproglige, konkrete og synlige transformationer – er blot nogle af de faglige udfordringer.

I denne perspektivering vil jeg forsøge at gå ind i det billede på transformation, som ”Det interaktive Børnebibliotek” repræsenterer og samtidig inddrage de drømme, som mange børnebibliotekarere har været med til at formulere i projektets Futurelab, maj 2006.

Mit perspektiv anlægges fra kanten af projektet og af den praktiske biblioteksvirksomhed. Der er ikke tale om en decideret evaluering, fordi denne opgave varetages af andre, og jeg har været for tæt på. Jeg har så at sige ”fløjet” ud og ind af projektet gennem hele projektperioden.

Jeg sidder ikke passivt i mørke og kigger på et goldt landskab, snarere sidder jeg ved den åbning, som projektet har skabt og forfølger og fortolker projektpiloternes drømme, nysgerrig blik og interesse i at nyttiggøre de elektroniske strømninger og afsøge de værdimæssige og metodiske pejlemærker (stjerner), der kan inspirere børnebibliotekernes fortsatte udvikling.

Dette sker i en tid, hvor jeg oplever en ophobning af gamle og nye metoder, der måske ikke alle sammen lader sig transformere eller medvirker til den nye, borgervendte ladning af børnebiblioteket. En ophobning der kan forårsage kommunikationssvigt og mørklægning af børnebibliotekets potentialer – og i værste fald mismodige piloter.

I mit univers er pilotens motivation, indre kompas, evne til at reflektere og respekten for de mennesker, han navigere for og med helt afgørende for transformationernes validitet og effekt.

Valide bidrag til folkebiblioteksudvikling

Danske og udenlandske biblioteker har gennem årene brugt projektformen som laboratorium for skiftende tematikker og springbræt for udvikling af valide ydelser – og herigennem bidraget proaktivt til udviklingen af folkebibliotekets identitet og ideologi.

Det er forståelsen af laboratoriet som et beriget miljø (et mødested for viden), der formår at forene udsyn (internationalt og helt lokalt) og intellektuel indsigt med et suverænt biblioteksstrategisk og biblioteksfagligt håndslag.

Hovedbiblioteket i Århus har eksempelvis de seneste år etableret en udviklingsorganisation, som sikrer udvikling af metoder, læring og output.

Jeg vurderer, at skiftende bibliotekspiloters succes i Århus har været afhængig af

- traditioner, ambitioner og langsigtede strategier i Århus Kommunes Biblioteker
- organiseringen af projekter og anvendelsen af resultaterne
- viljen og metoder til at udvikle bibliotekspersonalets evner som forandringsagenter - piloter (navigation og styrke)
- viljen til at indgå strategiske alliancer, hvor man forstår de udvalgte samarbejdspartneres forandringsevne, operationaliserer og nyttiggør videnskabelige resultater – et pilotkorps og biblioteket som landingsbane for fly
- at Århus Kommunes Biblioteker gør en dyd ud af at udvikle i dialog og interaktion med borgerne.

Projektet ”Det interaktive Børnebibliotek” holdt sig ”flyvende” og medvirker efter min mening til en ladning af folkebiblioteket og børnebiblioteket, der har interesse langt ud over selve projektet og de deltagende biblioteker.

I det følgende sætter jeg mig på kanten af projektet ”Det interaktive Børnebibliotek” og forsøger at opdage og forklare de iboende transformationer, der kan være til inspiration for andre. De deciderede evalueringer, der er foretaget af Syddansk Universitet og de centrale udviklingspartnere (Århus Kommunes Biblioteker og ISIS Katrinebjerg) kan givetvis bidrage med yderligere transformationer.

2. Sammenfatning

- aflæste transformationer

Jeg konkluderer, at projektet ”Det interaktive Børnebibliotek” og det afsluttende seminar med indbygget ”Futurelab” (2. maj 2006) giver børnebiblioteksopgaven samt organiseringen af børnebiblioteksudvikling en ny spænding.

Projektet og Futurelab griber fat, der hvor det er sværest i dagens børnebiblioteker. De 9-14 årige er målgruppen, og de skal hverken tvinges eller lokkes til hovedbiblioteket, for ambitionen er at fremtidens børnebibliotek vil fremstå så ladet og appellerende, at de 9-14 årige helt frivilligt møder op – fordi det er et udfordrende miljø, hvor de bliver mødt på deres specifikke interesser og motivation for at lære, opleve og ytre sig.

Det er en målgruppe, der udviser ungdomstræk og gennem årene har været i stand til at udløse skiftevis faglig og moralsk panik. Deres brug af folkebiblioteket har været under forandring de seneste år, og det kan legalisere, at man fokuserer eksplicit på denne gruppe og i det lys vurderer børnebibliotekernes nødvendige nybrud.

Jeg tror, at det er transformationer som folkebibliotekernes ledere og medarbejdere kan inspireres af, når de skal tænke forandringer, komponere fremtidens kraftfulde børnebibliotek uden af den grund at fornægte tilhørsforholdet til folkebiblioteket – måske tværtimod. Der vil givetvis også være flere relevante komponenter, det ikke har været muligt at identificere i projektet ”Det interaktive Børnebibliotek”.

I de næste kapitler vil jeg uddybe min vurdering, og her skal blot konkluderes, at jeg anser følgende transformationer for at være bemærkelsesværdige:

- fra national, lovfæstet forpligtelse til at drive folkebiblioteksafdeling for børn
 - til sikring af et lokalt mandat (politisk, økonomisk, kompetencemæssigt) til at udvikle børnebiblioteket som
 - en strategisk ressource i en samlet folkebiblioteksudvikling med tydelige retningsangivelser (bibliotekspolitik, nyt hovedbibliotek)
 - et område, der tilgodeser barnets præferencer og læringsprocesser
 - en faglig ressource i udviklingen af barnets innovative færdigheder i et vækstsamfund
- fra adgang til fysisk rum, variation af medier, bibliotekarisk formidling og værested
 - til komplekse konstellationer, der sikrer barnets *tilhørsforhold* til fremtidens børnebiblioteker – gennem barnets leg og læring: kropslig udforskning, sociale interaktioner, æstetiske processer og udvikling af handlekompetencer
- fra ophobning af information, der kan ”oversættes” til biblioteksregi
 - til forskningsmæssig og faglig identifikation af udvalgte forandringsfelter - i denne sammenhæng it og de 9 -14 årige på hovedbiblioteket
- fra enkeltstående og løsrøvet, lokalt projekt
 - til at forpligte sig på at skabe valide nybrud, der kan stå distancen og bidrage til fortsat biblioteksudvikling i de kommende år - både i et lokalt, et nationalt og et internationalt perspektiv.

3. Fremtidens børnebibliotek – forståelser og funktion

I første del (3.1) kigger jeg på de lokalpolitiske og ledelsesmæssige forudsætninger for udvikling af fremtidens børnebibliotek – det lokalpolitiske mandat. Her tillader jeg mig at se snævert på Århus Kommune og de koblingsmuligheder, der er mellem projektet ”Det interaktive Børnebibliotek”, Bibliotekspolitik for Århus Kommune 2006-2009 og konkrete planer for biblioteksudvikling. Alt sammen i den hensigt at pege på det lokalpolitiske biblioteksmandat som en forudsætning, når man skal udvikle fremtidens børnebibliotek i en kommunal virkelighed.

I anden del (3.2) forholder jeg mig til opgaver og opgaveløsning i fremtidens børnebibliotek, og så er jeg tilbage i projektlaboratoriet ”Det interaktive Børnebibliotek” for at finde komponenter, der rækker ud over de implicerede kommunale biblioteker.

I den tredje del (3.3) tager jeg afsæt i det Futurelab, der blev afholdt den 2. maj 2006. Her gav ca. 100 deltagere deres bud på opgaveløsningen i fremtidens børnebibliotek (år 2020). Nybrud beskrives og samtidig knyttes forbindelser mellem afsnit to og tre.

3.1 Lokalpolitisk mandat til børnebiblioteket – eksemplet Århus Kommune

I denne første del tillader jeg mig at se bort fra den kronologiske rækkefølge og kombinere projektet "Det interaktive Børnebibliotek" (2003-2006), Bibliotekspolitik for Århus Kommune 2006-2009 (vedtaget 2005) og planerne for det nye multimediehus i Århus (2012). Den læsning tyder på, at børnebiblioteket i Århus skrives ind i en langsigtet, samfundsmæssig og global strategi med fokus på borgerens udviklingsprocesser. På papiret rækker forståelsen af børnebibliotekets fremtidige opgave langt ud over den traditionelle funktions-, målgruppe-, afdelings- og rumforståelse.

Fremtidens hovedbibliotek i Århus er planlagt i et multimediehus (2012-), der på mange måder er baseret på en nyttiggørelse af teknologien og en udvidet definition af multimediebiblioteket:

"(...) The Multimedia House will furthermore house Citizens' Services and a number of networks and partners. All of whom will contribute to the creativity and innovation that will strengthen the Multimedia House as a natural "melting pot" for knowledge, growth and development. Centred on the users, the Multimedia House should be the city's heart for knowledge and culture – a unique place for cooperation." (The Multimedia House – knowledge, pulse and roots, side 3).

Jeg vurderer, at Århus Kommunes Bibliotekspolitik giver børnebiblioteket en anden spænding, fordi den helt overordnet skaffer børnebiblioteket et stærkt mandat som strategisk ressource i et barneliv og i en strategisk folkebiblioteksudvikling (*Bibliotekspolitik for Århus Kommune 2006-2009*).

Gennem mange år har børnebibliotekarere drøftet folkebibliotekets betydning for børnenes dannelse, og mandatet og motivationen til at fortsætte det gode arbejde, har børnebibliotekarerne forsøgt at skaffe sig via brugerne (børnene og deres forældre), lokale samarbejdspartnerne og nationale udviklingspuljer. Dette har måske indirekte ført til, at det politiske, økonomiske og ledelsesmæssige mandat til tider har været ret upræcist, situationsafhængigt og i nogle tilfælde slet ikke eksisterende.

I de aktuelle velfærdsudspil fra regeringen er kvaliteten i den offentlige service netop sat på dagsordenen her i august 2006, men det har Århus Kommune faktisk allerede formuleret sig omkring – her ligger kvalitetssikringen i at fokusere på bibliotekets kerneydelser:

"Århus Kommunes Biblioteker skal fortsat fokusere på sine kerneydelser – det vil sige formidling af oplysning, uddannelse og kulturel aktivitet, idet det kan give en dårlig kvalitet, hvis bibliotekerne breder sig over for mange aktiviteter. Men det kan være en stor berigelse at samarbejde med andre." (Bibliotekspolitik for Århus Kommune 2006-2009, side 12).

Det er i min forståelse væsensforskelligt fra den platform og identitet, børnebiblioteket selv kan stykke sammen af eksempelvis skiftende tiders børnekulturelle satsningsområder, eller kalejdoskopiske forestillinger om gruppen af 9-14 årige.

Børnebiblioteket i Århus får således en politisk, økonomisk og ledelsesmæssig platform, der ikke er løsrevet fra det samlede folkebiblioteksmandat, og samtidig anerkendes betydningen af børns udvikling, præferencer og tilgange til verden.

Det at være et bibliotek kombineret med professionens værdier, den teknologiske udvikling og borgernes behov og forventninger i en given samtid må nødvendigvis føre til nye kvalitetsparametre.

3.2 Børnebibliotekets opgave og opgaveløsning – komponenter fra ”Det interaktive Børnebibliotek”

Gennem en 100 år lang historie har børnebiblioteket haft en dobbeltfunktion. På den ene side skulle materialerne og børnebibliotekarens formidling understøtte barnets dannelse og uddannelse. Det var et spørgsmål om at være i takt med tidens mediebillede, give adgang til og formidle materialer som grundlag for barnets oplevelse og udvikling. På den anden side skulle børnebiblioteket fungere som lokalt værested, med appel til alle børn uanset alder, social og kulturel baggrund. Børnebiblioteket skulle via rum, indhold og atmosfære give plads for oplevelsen, fordybelsen, samtalen og det sociale fællesskab – baseret på børns frivillige tilvalg.

Jeg oplever, at Århus Kommunes bibliotekspolitik og projektet ”Det interaktive Børnebibliotek” giver børnebiblioteket en anden spænding, fordi der arbejdes med en redefinering og præcisering af børnebibliotekets opgave samt en fremtidsorienteret opgaveløsning.

Opgaven

Ser man på bibliotekslovgivningen og den offentlige debat gennem tiderne, så er det tydeligt, at børnebibliotekets opgaveforståelse har været nært forbundet med materialerne, deres kvalitet, forskellige fremtrædelsesformer og formidling. Det har lagt generationer af børnebibliotekarer på sinde, at materialerne stimulerede barnets udvikling; men i den offentlige forståelse af børnebiblioteket var materialesamlingen og biblioteksrummet i fokus – en ramme om fordybelse og en forudsætning for mødet med bibliotekaren og kammeraterne.

Projekter som ”Det interaktive Børnebibliotek” ser i dag multimedierne, biblioteksrummet og den nye teknologi som kompatible værktøjer til løsning af en langt mere kompleks opgave: Livslang læring, med mulighed for stor grad af selvstyring.

Generalforsamlingen i Danmarks Biblioteksforening har i forsommeren 2006 givet håndslag til fem nye biblioteksbudskaber, der skal bane vejen for danskernes ageren i det globale videnssamfund. Budskab fire har overskriften ”Læring – livslang læring starter i vuggen og på biblioteket”. (*jf. Danmarks Biblioteker, nr. 5: 2006, side 6-7*).

Den teoretiske litteratur byder på definitioner af begrebet livslang læring, og jeg har udvalgt en beskrivelse, som kan være retningsgivende for de udfordringer, fremtidens børnebiblioteker står overfor:

”Ifølge en redegørelse fra UNESCO i 1979 (Candy 1991) er livslang læring kendetegnet ved fem ting:

- 1) Den knytter sig til den enkeltes hele liv*
- 2) Den leder til en systematisk og fortsat opkvalificering af færdigheder, viden og holdninger knyttet til det omgivende samfunds omskiftelige krav*
- 3) Den har som sit ultimative mål at fremme den enkeltes selvudfoldelse*
- 4) Den er afhængig af, hvorvidt den enkelte formår at engagere sig i selvstyret læring*
- 5) Der inddrages både formelle, non-formelle og informelle læringsformer.” (Det filosofiske liv, side 331).*

Århus Kommunes Bibliotekspolitik giver et lokalt mandat til forståelse af folkebibliotekets og mere specifikt børnebibliotekets overordnede læringsopgave: at sikre barnets innovationskraft, herunder barnets motivation til at udforske og udvikle egne faglige, personlige og sociale kompetencer - i et livslangt perspektiv. Børnebiblioteket er operatør på flere af de mål, der er opstillet i Bibliotekspolitik for Århus Kommune 2006-2009, men et mål handler specifikt om opgaven i forhold til børn:

”Bibliotekerne skal medvirke til at udvikle og støtte børns faglige og personlige udvikling

(...) Fremtidens børnebibliotek skal stadig indeholde fysiske medier, bøger og andet, men de fysiske lokaler skal udvikles hen mod muligheder for en mere eksperimenterende og legende tilgang til information og viden, ligesom it-komponenter skal indbygges i de fysiske steder, således at interaktivitet, læring og kreativitet fremmes.” (Bibliotekspolitik for Århus Kommune 2006-2009, side 11).

Det handler om børnebiblioteket som en prioriteret indsats og et defineret område i et læringsmiljø.

Opgaveløsning

”Det interaktive Børnebibliotek” bidrager – i min vurdering - til nye spændinger på børnebibliotekernes opgaveløsning. Der sker en transformation:

- Fra den universelle opgaveløsning i alle børnebiblioteker til at fokusere på hovedbiblioteket som forandringsbærer
- Fra den totale opgaveløsning i børnebiblioteket til laboratorier for udvikling, hvor man i en periode kan fokusere på de større børn og unge og de forandringer, de bærer med sig.
- Fra delementerne materialer, værested og omsorg til at fokusere på nye komplekse ydelser, der er baseret på barnets interaktion og mulighed for selv at mestre bibliotekets systemer
- Fra indflydelse på få udvalgte aktiviteter til et reelt medborgerskab, hvor barnet er part i den kontinuerlige udvikling af børnebibliotekets produkt og konkrete ydelser.

”Det interaktive Børnebibliotek” kan være et oplæg til dialog om, hvilke krav strukturelle forhold og befolkningssammensætningen stiller til børnebibliotekernes opgaveløsning. I den sammenhæng er det åbenbart nødvendigt at være bevidst om forskellige udviklingsparametre – også inden for kommunens egne rammer. De forskellige parametre kan gælde i forholdet hovedbibliotek og filial; men fx også i forholdet metropol og mellemstor provinsby.

1990'ernes opfordring til at bryde med universalbiblioteket kan i dag ses som en pligt til at anvende metoder og varierede løsningsforslag for børnebiblioteket. Ligesom identifikation af hovedbibliotekets opgave og alliancepartnere pr. definition sætter nye standarder – fx i et hus defineret som multimediehus.

Projektet ”Det interaktive Børnebibliotek” afsøger børnebibliotekets rummelige dimension og barnets kropslige og sociale tilgang til dette rum.

I sin fulde udfoldelse rækker dette langt ud over den traditionelle forståelse af børnebiblioteket som det nære, overskuelige miljø, afdelingsmæssigt afskærmet fra husets andre funktioner og definerede målgrupper. I beskrivelsen af det kommende multimediehus i Århus er man bevidst om anvendelsen af bibliotekets rummelige signaler og opmærksom på, at børnenes *område* bl.a. skal karakteriseres ved forskellige stimuli for at fungere som et udvidet læringsrum.

”Det interaktive Børnebibliotek” var således et af flere temaer, der blev konkretiseret i ”Modelrummet” ved hovedbibliotekets indgang – med den konsekvens, at projektet fik en øget eksponering og bred appel til mange biblioteksbesøgende samt tilrejsende fra ind- og udland. Endnu et udtryk for at der er tale om forskellige, men centrale komponenter i udviklingen af fremtidens folkebibliotek.

Barnets leg og sociale kontakter tænkes integreret i udviklingen af kendte biblioteksydelser, der bliver mere komplekse og antager nye appellerende former. Det handler om at børnebiblioteket som sted og idé virker appellerende, vedkommende og anvendelig for differentierede grupper af børn. At stræbe efter at barnet føler et tilhørsforhold er noget andet og mere end at gøre materialer og lokaler tilgængelige.

I projektet ”Det interaktive Børnebibliotek”, og specifikt i det konkrete koncept (StorySurfer) tages der udgangspunkt i en kendt biblioteksydelse: de 9-14 åriges søgen efter relevant skønlitteratur; men via udformningen af gulvet som interactive space (prototypen StorySurfer) har man lagt op til brug af hele kroppen, tematiske kombinationer og givet barnets ansvaret for søgeresultatet. Det bliver muligt for barnet at være selvhjulpne og søge på egne præmisser, og det er samtidig nærliggende at involvere kammerater og bibliotekarer i en mere offentlig søge- og udvælgelsesproces. Der knyttes forbindelse mellem det fysiske og det virtuelle børnebibliotek, og søgeværktøjet er samtidig et stykke ”bibliotekslegetøj”, hvor formen – uanset graden af interesse for skønlitteratur - lægger op til kreativ udforskning.

I inspirationsnotatet *Næste generations udviklingspolitik – mellem kultur, erhverv og kompetencer* beskrives sammenhængen mellem leg og læring under overskriften ”Hvis legen hæmmes, hæmmes læring”:

”Hvis børnenes frarøves legen, daler læringsmotivationen. Motivationen for læring er helt central. Den, der er motiveret for at lære noget, er fokuseret, stiller spørgsmål, søger hjælp og vejledning. Er vedholdende og når resultater, der ligger over det, man normalt vil kunne forvente.” (side 12)

Opgaveløsningen i projektet bryder med opfattelsen af, at leg og legetøj er løsrevet fra bibliotekets hovedopgave og legitimeres af, at børnebiblioteket også fungerer som værested. I den yderste konsekvens medvirker nyttiggørelsen af teknologien til at legalisere eksperimentet og den kreative leg som centrale elementer i barnets læring.

Efter min vurdering repræsenterer en sådan opgaveløsning et brud med en opfattelse af biblioteket som materialer og et sted der primært kan karakteriseres ved omsorg. Fremtidens børnebibliotek vil komme til at fokusere på, hvordan man motiverer børn til at lære i et livslangt perspektiv. Netop arbejdet med motivationen til at lære er allerede af Børne- og Kulturchefforeningen identificeret som folkeskolens væsentligste udfordring:

”(...) Folkeskolens måske største udfordring er at dyrke og bevare elevernes motivation og gejst gennem hele skoleforløbet, så lysten til at lære består også i det videre uddannelsesforløb.” (Formand Per B. Christensen i: En folkeskole i verdensklasse, side 2).

I den yderste konsekvens vil barnet og barnets eksperimenter indgå som en del af børnebiblioteksproduktet og produktudviklingen – og herved gives barnet betingelser for at agere

som en Civil Citizen, med de nye præciseringer af rollerne og fordeling af magten, som det nødvendigvis må indebære.

Børnebibliotekarer har altid haft som mål at give alle børn adgang til bibliotekets materialer og frirum, og via formidlingen bidrage aktivt til barnets udvikling. Da Danmark ratificerede FN's Børnekonvention (1989) var det forholdsvis enkelt for børnebibliotekerne at bakke op om de rettigheder, der fordrede den voksnes hensyntagen til barnet (ret til udvikling og beskyttelse); men den grundlæggende opfattelse af barnet som deltager (Civil Citizen) var det – efter min vurdering – langt sværere at inkorporere i den daglige praksis. Man mestrede ikke metoderne til at understøtte barnets handlekompetence. Det var vanskeligt at efterleve barnets ret til at ytre sig via egne æstetiske udtryk eller medbestemmelse (som andet og mere end tilløb til indflydelse). Det var måske også svært at finde tiden, økonomien og opbakningen til denne demokratiske praksis, der jo forudsatte en nivellering af magten mellem den voksne og barnet. Barnets faktiske medbestemmelse og konkretisering af de besluttede ændringer må nødvendigvis stille helt andre krav til børnebiblioteket som demokratisk arena.

I projektet "Det interaktive Børnebibliotek" praktiseres børns medbestemmelse på et langt tidligere stadium end hidtil udbredt. Man gør en gruppe børn til en del af udviklingen af det vedkommende børnebibliotek og nye komplekse ydelser. Fra at kunne lyttes til, bliver barnet en interaktiv bruger, udviklingspartner og medgarant for proces og produkt.

Når det lykkes, så hænger det sikkert også sammen med, at samarbejdspartneren ISIS Katrinebjerg anser deltagerbaseret design for at være en forudsætning for at skabe *relevante* ydelser. At opnå en nyhedsværdi er ikke længere nok.

3.3 Forestillinger om børnebiblioteksopgaver i 2020 - komponenter fra Futurelab den 2. maj 2006

I forbindelse med den afsluttende seminar for projektet "Det interaktive Børnebibliotek", blev der den 2. maj 2006 arrangeret "futurelab" for 100 deltagere, der fortrinsvis repræsenterede børnebiblioteker i Danmark og Norden.

Dette fremtidslaboratorium var inspireret af foredrag og en unik udstilling på hovedbiblioteket i Århus af en række nye børnebiblioteksinstallationer, fremskaffet fra ind- og udland og henvendt til en bred børnegruppe.

Formålet med fremtidslaboratoriet var at få deltagerne til at tænke langt ud i fremtiden (2020), for at bidrage med ideer til innovation af biblioteksopgaverne for børn.

10 piloter fra InteractiveSpaces og Århus Kommunes Biblioteker (Hovedbiblioteket) skulle sikre styring af arbejdet i de enkelte futureteams. Der var afsat ca. 1½ time og "flyveplanen" bestod af følgende faser:

- Fase 1 – "Take off" – lav en avisspiseseddel for 2020 der beskriver en fantastisk og sensationel nyhed om fremtidens biblioteksopgaver for børn.
- Fase 2 – "Flyvning" – dyk ned i og diskuter/beskriv nærmere et af følgende temaer:
 - aktiviteter i fremtidens børnebibliotek (herunder evt. samarbejdspartnere)
 - indretning og indholdselementer
 - roller – medarbejdere og andre

Fase 3 - "Landing" – forberedelse af præsentation

- prioritering af de 3-4 vigtigste ideer (fra fase 2) organiseret under:
Hvad, hvorfor og hvordan

Lynpræsentation i plenum: 2 minutter til hver gruppe. (*jf. opdraget til futureteams*).

Fremtidens biblioteksopgaver for børn – avisspiseseddel for 2020

De 10 futureteams afleverede følgende overskrifter:

1. 1 milliard til Danmarks Børnebiblioteker
Man bliver nysgerrig på biblioteket
2. Ungdomskup
Biblioteksferie
3. Biblioteksferie
Biblioteks MALL ÅBENT i går
4. Børn pjækker for at gå på biblioteket
The wall flytter grænser
5. ingen overskrift –
6. Du er hovedpersonen
7. Det globale børnebibliotek
8. I går røg den sidste PC!
Legeplads med læringsmuligheder!
9. Bøgerne er væk!
Biblioteket har aldrig været mere populært!
10. CRAZY DAYS
Rejsebiblioteket.dk – dannelsesrejse

Se opsamlingen på

<http://www.aakb.dk/graphics/HB/projekter/Dokumenter/Futurelab-opsamling2-5-2006.pdf>

Forståelser af biblioteksopgaven – ny ladning

Da der var forholdsvis kort tid til gruppearbejdet og rigtig kort tid til den enkelte gruppes fremlæggelse, skal man selvfølgelig være forsigtig med en udlægning af de enkelte avisoverskrifter.

Jeg har alligevel forsøgt at identificere, hvilke forståelser af børnebiblioteksopgaven (specifikt for de 9-14 årige og unge), der ligger bag de enkelte overskrifter. Og jeg har tilladt mig at sammenholde disse forståelser med de transformationer, jeg i det foregående afsnit har forsøgt at identificere i projektet "Det interaktive Børnebibliotek".

Ganske få futureteams beskriver børnebiblioteket som led i en strategisk udvikling af folkebiblioteket. Måske hænger det sammen med opdraget (at formulere en nyhed), at deltagerne

går ind i det fysiske børnebibliotek og derfra vurderer, hvad der kan gøres for at gøre stedet mere appellerende. Det kan også hænge sammen med en erkendelse af, at det er i børneafdelingen, de har mulighed for at handle.

En enkelt af grupperne understreger betydningen af folkebibliotekets unikke formål (*jf. Lov om biblioteksvirksomhed*) som platform for fremtidens børnebibliotek og udøvelse af bibliotekaropgaven: for alle; fri og lige adgang; kvalitet, alsidighed og aktualitet.

Jeg vurderer, at disse futureteams bidrager med nye spændinger til forståelsen af børnebiblioteksopgaven på følgende punkter:

- stedets identitet
 - o kulturhus/ungdomshus/læringscenter/feriested
 - o forståelse for borgernes differentierede netværk og behov
 - o det fysiske rum som led i et nyt brand
- fra samling til kommunikation og motivation til aktiv deltagelse
 - o selvbestemmelse – medindflydelse – medbestemmelse – demokratisk platform
- revurdering af afdelingsinddeling.

- stedets identitet

I et forsøg på at brande børnebiblioteket som et appellerende sted for større børn og unge, sætter de enkelte futureteams nye begreber på stedets identitet.

Tidligere har børnebibliotekarere - måske lidt indforstået - koblet den faglige forståelse af folkebiblioteket med betegnelsen frirum, som udtryk for brugernes frivillige tilvalg og folkebibliotekets særlige atmosfære af ro og fordybelse.

Projektet "Det interaktive Børnebibliotek" fastholder børnebiblioteksbetegnelsen, men understreger det interaktive. Flere futureteams har i deres uddybning af avisoverskriften brugt nye ikoner, der har appel til borgerne, men som også rækker ved den traditionelle forståelse af biblioteksopgaven. Det er børnebiblioteket som eksperimentarium, kulturhus, læringshus, ungdomshus, feriested.

Jeg oplever at forslagene på den ene side udvider den traditionelle børnebiblioteksopgave. Det kan fx være i den hensigt at få familierne til at flyde ind i biblioteket. Biblioteket tænkes ind i en MALL, hvor der både er bibliotek, café, teater, film, musik, vaskeri og mulighed for indkøb. Det kan også være i den hensigt at agere kulturhus, eller at være proaktiv i kampen om børnenes opmærksomhed, fx i ferierne, hvor børnene har mere fri end til hverdag (tag en uges ferie på biblioteket). Udvidelsen kan også bestå i en særlig fokusering på unge.

På den anden side er der også eksempler på en indsnævring af den traditionelle biblioteksopgave, når én af overskrifterne handler om, at de unge har overtaget biblioteket, og bibliotekarerne er fyret. Det er ungdomshus nu!

Det er tydeligt, at ændringer i det fysiske biblioteksrum anses for helt afgørende for at børnebiblioteket kommer ud over rampen med sin nye "fortælling". Det fysiske rum tillægges særlig betydning, når det handler om at skabe interesse for fremtidens børnebibliotek. Og det er min oplevelse, at der tænkes i forskellige arkitektoniske signaler og indholdsmæssige ikoner, der fortæller mere om nye funktioner end om den traditionelle biblioteksopgave.

At tænke i ikoner for fremtidens børnebibliotek kan givetvis skærpe blikket for stedets identitet, og samtidig er det væsentligt at vurdere det strategiske og troværdige i den fortsatte anvendelse af betegnelserne bibliotek, børnebibliotek. Betegnelsen bibliotek kan fortsat være et kvalitets- og varemærke, der giver en klar identitet i samarbejdsrelationer, og samtidig giver biblioteksforståelsen rum til udvikling af moderne rammer og aktuelle ydelser.

Det er også tydeligt, at fremtidens børnebibliotek ifølge flere futureteams må kende borgernes differentierede behov, og at den traditionelle formidling fra barn til voksen er erstattet af relationer, der fungerer mere på barnets præmisser. Det er nok det selvhjulpne barn, men det er også bibliotekaren og andre specialister som vejledere og garanter for stedets identitet: atmosfære og processer (læring og kultur).

- kommunikation og motivation til aktiv deltagelse

Det er min vurdering, at alle futureteams ser fremtidens børnebibliotek som en ”transformer” (betegnelsen er inspireret af kunstneren Kerstin Bergendal) der forandrer tilgangen til rummet, materialerne, andre børn og de voksne specialister. Det handler om at skabe appel og motivere, så børnene strømmer til børnebiblioteket og tager stedet i besiddelse – fordi de finder stedet relevant.

I disse futureteams’ billeder af fremtidens børnebibliotek er den nye teknologi integreret og nyttiggjort i fleksible løsninger vedr. rum og funktioner - den sidste pc’er er smidt ud. Det er teknologien som støtte for oplevelsen af særlige zoner og eksempelvis anvendelsen af den interaktive tavle (væg) som grundlag for præsentation af børn og unges egne æstetiske udtryk og som platform for deres udøvelse af demokratiske rettigheder. Det er børnebiblioteket som en kommunikator, der udnytter den nye teknologi til at sikre børns opbygning af globale, interesse- og dialogbaserede netværk samt mulighed for præsentation og udveksling af egne produkter.

Det er en udvidelse af forståelsen i projektet ”Det interaktive Børnebibliotek”, fordi futureteams bruger teknologien til at omdefinere tilknytningen til det lokale folkebibliotek. I prototypen StorySurfer, udviklet under projektet, var det interaktive gulv først og fremmest en anledning til at søge i den børneskønlitterære samling. Futureteams lægger vægt på børnenes interessefelter, og bruger teknologien til at udvide det lokale med det globale. Børnebiblioteket bliver således stedet, hvor man får kontakt til børn og specialister fra hele verden. I den forståelse er fremtidens børnebibliotek både et æstetisk værksted og udvidet læringsrum.

Heri ser jeg også muligheden for at børn får større lyst til at arbejde med forskning (*jf. anbefalingerne i Vild med viden!*, side 8), og den aktuelle Galathea-ekspedition kan sikkert også bidrage med nye erfaringer til gavn for samarbejdet mellem skole og folkebibliotek.

Flere futureteams beskriver vigtigheden af borgerinddragelse, og gradueringerne spænder fra ren selvbestemmelse (ungdomskup), over medindflydelse, egentlig medbestemmelse på børnebiblioteksproduktet til børnebiblioteket som egentlig demokratisk platform. Det er helt klart ønsket, at de større børn og unge opfatter det som værende ”vores bibliotek”.

Et futureteam foreslår, at graden af selvbestemmelse og medbestemmelse i børnebiblioteket stiger med børnenes alder.

Kvalificeringen af dette sted er afhængig af inddragelse af børnene som en kreativ ressource sammen med en udvidet kreds af specialister. Det er også forståelsen af børnebiblioteket som demokratisk torv, hvor børnene ytrer sig om lokale og globale spørgsmål. Formen kan variere (debat, undersøgelser, æstetiske udtryk), og barnet som Civil Citizen får hermed en kommunikativ

platform på biblioteket. Det rummer nye perspektiver for forståelsen af børnebibliotekets opgave som andet og mere end et sted, hvor den voksne beskytter og udfordrer.

- bibliotekarroller

Det er min vurdering, at Futurelab identificerer og prioriterer børnebibliotekets forandringsbærere på følgende måde: børnene, det fysiske rum, teknologien og medarbejderne.

Børn og unges selvrealisering er et af pejlemærkerne for forståelsen af børnebiblioteksopgaven og udøvelse af bibliotekarroller. Her vurderer jeg, at flere futureteams er inspireret af "Experimentariet", hvor erfaringen er, at børn og unge gerne vil være "in control", og at aktiviteterne og indholdet skal være vedkommende for dem i deres processer.

De fleste futureteams tillægger bibliotekaren en betydning som forandringsbærer, og beskrivelsen af disse roller rækker ud over "Det interaktive Børnebibliotek", der jo primært havde fokus på den innovative projektleder.

Et enkelt futureteam beretter, hvordan unge har kuppet børnebiblioteket og opnået total selvstyre ved at afskaffe børnebibliotekaren – samtidig har der aldrig været så mange unge på børnebiblioteket.

De nye spændinger på bibliotekarrollen kan sammenfattes som bevægelser i retning af:

- specialisten blandt andre specialister
- den mere personlige og engagerede bibliotekar
- organisator af et frirum - med vægt på samarbejde og innovation
 - o den demokratiske fødselshjælper.

Forskellige futureteams rokker ved forståelsen af bibliotekaren som en generalist, og måske skal denne forskydning i retning af specialisten ses i sammenhæng med de større børn og unges forventning om hjælp til selvhjælp i et biblioteksrum, hvor det bl.a. handler om anvendeligheden af oplevelser og informationer. Bibliotekaren skal have tjek på tingene og kunne motivere.

Et futureteam præciserer, at mere specialiserede/professionelle bibliotekarer forudsætter større biblioteksenheder, og at det anses for umuligt i små/mindre biblioteker.

Det er også gennemgående, at bibliotekaren ikke er den eneste specialist i fremtidens børnebibliotek. Der kan være tale om en vifte af forskellige spidskompetencer, der medvirker til udviklingen af biblioteksprofilen i forhold til større børn og unge. Indehaverne af disse spidskompetencer kan være bibliotekarer, kunstnere, pædagoger, naturvidenskabelige folk, frivillige og ambassadører i lokalsamfundet.

Spidskompetencen kan eksempelvis handle om genren fantasy (uanset medium), og den kan udøves i form af arrangementer, aftalt enkeltmands-vejledning etc. Herved bliver bibliotekaren en personlig træner for børn og unge med samme interesse.

Børnebibliotekaren som specialist kan man aftale tid med og/eller leje, og forskellige futureteams understreger, at børnebibliotekaren i 2020 er langt mere personlig i sin formidling. Det kan måske være en konsekvens af den større specialisering, og at børn og unge vælger at aftale tid med deres vejleder. Bibliotekarens kommunikative og faglige evner indgår i en proces, hvor barnets evne til at

hjælpe sig selv er i fokus. Når barnet skal vælge sin personlige vejleder på børnebiblioteket går faglighed, personlighed og engagement op i en højere enhed.

Fremtidens børnebibliotekar indgår i mere specialiserede og forpligtende relationer med børnene, men vedkommende beskrives også som den store organisator/strateg, der iscenesætter biblioteksrummet og kvalificerer opgaveløsningen. Fremtidens børnebibliotekar tilskrives også rollen som en entreprenør, der samarbejder innovativt og kreativt med andre partnere for at sikre så valid en biblioteksudvikling som mulig.

- revurdering af afdelingsinddeling

Flere futureteams lægger op til et brud med den traditionelle afdelingsforståelse, og det anbefales bl.a. særlige ungdomsafdelinger og at småbørnsafdelingen ændrer karakter til en familieafdeling, der med fordel kan høre hjemme i voksenafdelingen.

Netop de større børn og de unge anses for at være børnebibliotekets allerstørste udfordring, og det er en udbredt erkendelse, at der skal arbejdes målrettet med bibliotekstilbuddet til disse grupper. De må være en øjenåbner for udviklingen af fremtidens børnebibliotek.

En konklusion kunne være, at de enkelte futureteams har erkendt, hvor deres største udfordringer er her i 2006, og de håber i 2020 at være nået så langt i konkretiseringerne (rum, indhold, kommunikation og specialisering) at forandringen bl.a. slår igennem i en praksisbaseret markedsføring (avisoverskrifter).

4. Organisering af børnebiblioteksudvikling – ny ladning

- komponenter fra ”Det interaktive børnebibliotek”

I dette afsnit er jeg tilbage i projektet ”Det interaktive Børnebibliotek”. Futurelab havde kun meget overordnede bud på værdien af samarbejde. Deltagerne var fortrinsvis børnebibliotekarer og tidsrammen var begrænset, så det er sikkert grunden til at innovation og samspillet mellem forskellige kompetencer og kompetencemiljøer fortrinsvis blev formuleret som en god hensigt.

Det er tydeligt, at anvendelsen af den projektbaserede viden i strategisk øjemed og som laboratorium for valide løsninger er holdbar!

Projekterfaringerne kan anvendes på kryds og tværs af projekter, og eksempelvis rummer projektet ”Det interaktive Børnebibliotek” centrale erfaringer fra bl.a. ”Fremtidsbiblioteket”. Her var opgaven jo også at forene en defineret målgruppes præferencer og adfærd med et eksklusivt og relevant bibliotekstilbud. De unge brugere/de studerende var i høj grad en del af biblioteksproduktet, og ”Fremtidsbiblioteket” blev bl.a. vurderet som et relevant produkt, fordi det motiverede og kvalificerede kaospiloternes uddannelse og udvikling til innovative kulturarbejdere.

Lidt symptomatisk har tidligere tiders lokale børnebiblioteksudvikling primært handlet om at sikre medieprodukter, at udvikle formidlingen og om at støtte op om andres opgaveløsning (samarbejdsparterne som skole, børnehaver, museer - børn og unges) med materialer og knowhow. Før år 2002 så man sjældent lokale udviklingsprojekter, der skulle fremme nye og mere komplekse børnebiblioteksforståelser og -ydelser, og som formåede at forpligte ledelse, personale, lokale kompetencemiljøer og børnene på projekterfaringernes anvendelse som led i en langsigtet folkebiblioteksstrategi.

Projektet "Det interaktive Børnebibliotek" er nyskabende i sin måde at organisere børnebiblioteksudvikling på - set i et folkebiblioteksperspektiv. Innovation og det åbne udviklingsmiljø er helt centrale strategier, eksempelvis har samtidige og "konkurrerende" børnebiblioteksprojekter og den statslige konsulent på området været inviteret til at deltage og præge udviklingen af "Det interaktive Børnebibliotek" gennem hele forløbet. Danske og udenlandske biblioteksledere, bibliotekskonsulenter og børnebibliotekarere har fået invitationen til at træde ind i laboratoriet, i form af udstillinger og seminarer med plads til oplevelser, intellektuel inspiration og den uformelle dialog. En opfordring til at involvere sig og fabulere videre over børnebibliotekets udviklingsmuligheder.

I min vurdering giver "Det interaktive Børnebibliotek" ny spænding til

- projektet som børnebiblioteksrettet laboratorium i en samlet biblioteksstrategi
 - o afgrænsning af det praktiske felt
- projektet som anledning til dannelse af kompetencemiljøer med et metodisk grundlag og valgte arbejdsdelinger - det kreative udviklingsmiljø
- bibliotekaren som entreprenør - faglige netværksdannelser og videndeling.

- projektet som børnebiblioteksrettet laboratorium i en samlet biblioteksstrategi

Udviklingsfeltet i projektet "Det interaktive Børnebibliotek" var afgrænset: det handlede om en nyttiggørelse af den nye teknologi som forudsætning for planlægning af innovative læringsmiljøer, og i forlængelse heraf udformningen af prototyper, som de 9-14 årige børn ville tage i anvendelse. Ligesom det lå helt fast, at denne børnebiblioteksudvikling kunne nyde godt af igangværende forskning vedrørende børn, unge, medier og interaktive miljøer.

Projektet var faseindelst og blev indledt med en projektmodningsperiode, og gennem hele forløbet har folkebibliotekets ledelse og samarbejdspartnerne været centralt placeret i projektorganisationen, og de har hver for sig og sammen bidraget aktivt til udvikling og formidling af projektets visioner og resultater.

- projektet som anledning til dannelse af kompetencemiljøer

Projektet har haft sit eget laboratorium, der både har fungeret som mødested, eksperimentarium, værksted og showroom.

Det er min oplevelse, at projektet "Det interaktive Børnebibliotek" på flere måder bryder med kendte former for tværfagligt samarbejde og helt bevidst søger efter at opbygge egentlige, lokalt forankrede kompetencemiljøer, der helt eller delvist kan aktiveres i forbindelse med kommende udviklingsprojekter.

Takket være ambitionsniveauet blandt de deltagende biblioteker bliver det givetvis interessant for erhvervsliv, forskere og bibliotekarere at udvikle disse samarbejdsrelationer, fordi der er energi i samarbejdet, og der er formentlig afsætningsmuligheder for nye kreative processer og produkter - også ud over det aktuelle projekt.

Det er interessant at bemærke, at ISIS Katrinebjerg havde mandatet og millionfinansieringen på plads til et fireårigt, praksisorienteret forskningsprojekt med fokus på udvikling af interaktive spaces, og børnebiblioteket blev således et konkret eksempel i deres forskningsprojekt. Det har haft økonomisk betydning for udformningen af konceptet i "Det interaktive Børnebibliotek", men det

har givetvis vidtrækkende effekt i form af at det også fremover bliver interessant at implementere den nyeste, internationale it-forskning i udformningen af konkrete biblioteksmiljøer.

Kunstneren Kerstin Bergendal har i sin nye bog beskrevet, hvordan hun anvender metoden interferens mellem mange forskellige faggrupper, når hun fx skal udvikle en model af fremtidens børnebibliotek:

”At samle ideerne og de modstridende udsagn for at forene dem i et indbegreb, der kan overbevise flest mulige interessegrupper, kræver ikke kun stor social og kommunikativ kompetence, men også kreative ideer, der i sidste ende byder på mere end blot en sammenfatning af alle forventninger.” (Temporære territorier, side 113).

I projektet ”Det interaktive Børnebiblioteket” var laboratoriet befolket med

- biblioteksleder, teamlederen for børn og projektansvarligt personale fra Hovedbiblioteket i Århus
- forskere med ekspertise på felterne: børn, unge, medier og interaktiv anvendelse af ny teknologi
- erhvervsliv: virksomheder der kobler to eller flere af følgende faktorer: ny teknologi, bibliotek og børn
- bibliotekarer med ekspertise inden for praktisk børnebiblioteksarbejde. Disse kolleger er hentet fra omkringliggende kommuner (Odder og Silkeborg) og fra de børnebiblioteker, der selv er i gang med store udviklingsprojekter (Frederikshavn/Hjørring og Vejle)
- børn (StorySurfer var afgrænset til de 9-14 årige, mens udstillingen i foråret 2006 var for alle børn)
- gæster, fortrinsvis i form af interesserede danske og udenlandske børnebibliotekarer.

I laboratoriet har alle partnere deltaget aktivt i udviklingen af ”Det interaktive Børnebibliotek”, og en sådan arbejdsform stiller helt nye krav til en projektleder, der både skal bevare fokus (det handler om at svare på flere biblioteksudfordringer), sikre atmosfæren i laboratoriet og kvalitetssikre en proces, der hviler på respekt og forståelse for de forskellige kompetencer (videnskabelige, biblioteksfaglige og tekniske). Forståelsen og de kvalificerede valg er nødvendige, når produktet med Kerstin Bergendals ord skal fremstå som et ”indbegreb”, der kan overbevise ud over kredsen af projektdeltagere.

At den kompetente virksomhed, kompetenceudvikling og kollektive processer er sider af samme sag forklares blandt andet på følgende vis i *Næste generations udviklingspolitik – mellem kultur, erhverv og kompetencer*:

”For fremtidens virksomhed er udfordringen at skabe et miljø, som kan samle talenter, viden og læring i det rette mix. Virksomheden skal formå at kunne tiltrække og udvikle talentfulde medarbejdere, finde og udvikle samarbejdet med de rigtige samarbejdspartnere og indgå i netværk, som sikrer en stadig flow af ny viden og ideer.

For fremtidens medarbejder er udfordringen at blive en del af det kompetencemiljø, som matcher den enkelte bedst. Medarbejderen skal opnå at komme til at arbejde sammen med de rigtige kolleger, vedligeholde og udvikle sine kompetencer, indgå i vidensnetværk, i og uden for virksomheden, samt få ansvar og indflydelse.” (side 2-3).

Udvidede samarbejdsrelationer og interferens i opgaveløsningen tjener ydermere det formål, at kontakten til brugerne øges.

Det kræver tid og kommunikative evner, når projektlederen skal undgå at presse noget ned over hovedet på deltagerne, og samtidig sikre atmosfæren og et fælles sprog i laboratoriet samt undgå en form for laveste fællesnævner.

Projektet skulle levere nyskabelse, en ”oversættelse” af bibliotekernes kontekstuelle arbejde med viden – udmøntet i indhold, form og sociale relationer.

Det handlede ikke om effektivisering af kendte biblioteksydelser, men om leg med intellektuelle kundskaber, ideer og praktisk håndelag – på et bredt felt. Kreativiteten var således helt afgørende for, at prototyperne kunne skabes og stå distancen.

Mange tidligere projekter er stoppet ved de mere teoretiske overvejelser og i rapportform har de præsenteret deres vision for fremtiden bibliotek. Denne vision er måske oven i købet stykket sammen af forskellige bidragsydere, der har haft en fælles forståelse af udfordringen, men har bidraget skriftlig og enkeltvis med udgangspunkt i vidt forskellige erfaringsverdener og ekspertiser. Konklusionerne måtte læseren selv stykke sammen, og herfra var der langt til konkrete forandringer for slet ikke at tale om nye forståelser af børnebiblioteksopgaven.

”Det interaktive Børnebibliotek” repræsenterer et nybrud, fordi metoden er det arbejdende og videnbaserede laboratorium, der skal kompetenceudvikle, forme og levere bestilte og nyskabende prototyper. De forskellige laboratoriedeltagere skal hver for sig og sammen kunne forsvare deres deltagelse, turde at gå i dialog om dette produkt og medvirke til konsensus om den konkrete udformning. Det bryder med projektet i en ”som om virkelighed”, hvor de teoretiske muligheder kan forblive flygtige og helt uforpligtende.

Ydermere har man skullet kvalitetssikre produktet, forstået på den måde, at brugerne skulle gøres til en del af produktudviklingen. Her handlede det ikke om at udvikle et voksendefineret produkt, der senere via en smart markedsføring kunne ”sælges” til de 9-14 årige.

I udformningen af det konkrete koncept har det givetvis haft stor betydning, at ISIS Katrinebjerg vægter fænomenet ”brugerrelateret design”, og har udvikler metoder hertil.

StorySurfer og BibPhonen var to af projektets produkter, der fungerede i en periode og senere i foråret 2006 indgik i en helt unik og international udstilling af nye børnebiblioteks-komponenter med vidt forskellige funktioner. Inspiration snarere en optakt til en masseproduktion, der skulle levere identiske ”dimser” til alle landets børnebiblioteker.

Og heldigvis for det, for så var vi lige vidt. De kreative kompetencemiljøer skal gerne lade sig inspirere til at redefinere børnebibliotekets opgave. De skal netop ikke købe sig til mere eller mindre ureflekterede løsninger, i den tro at produktets indbyggede værdisæt automatisk vil smitte af på det samlede børnebiblioteks image. Det vil svare til at investere i legetøj, og derigennem tro at børnebiblioteket automatisk bliver et sjovt og kreativt miljø.

Der er således ikke tvivl om, at det konkrete koncept og udviklingen af teknologiske prototyper har en helt afgørende tiltrækningskraft, når man vil i dialog med danske og udenlandske bibliotekarer. Det at få konkrete billeder, møde ophavsmændene og få lov til at interagere motiverer til at høre nærmere og giver lyst til at ”oversætte” indtrykkene til de miljøer, man selv færdes i til daglig.

Prototyper giver plads til interaktion (opleve med sanserne) og mulighed for tankemæssigt at koble gamle og nye billeder af børnebiblioteket til fremtidige komplekse bud på det interaktive børnebibliotek - forudsætninger for, at resultatet ikke kun bliver et gammeldags børnebibliotek eller traditionelle forståelser med strøm på.

- bibliotekaren som entreprenør

Man kan vove den antagelse, at "Det interaktive Børnebibliotek" er optakten til et børnebibliotek uden børnebibliotekarer, og dermed et alvorligt brud med den formidlingskvalitet som bibliotekaren tidligere har været identificeret med. Antagelsen er forkert, fordi installationerne på én gang giver mulighed for en fornyelse af dialogen med brugerne og samtidig tvinger bibliotekaren til at tilegne sig IT-kompetencer og anerkende de medier og teknologier, som børnene bruger. Vigtige forudsætninger for at "formidle" på et kvalificeret niveau.

Jeg tror, det er væsentligt at se "Det interaktive Børnebibliotek" som én dimension af fremtidens børnebiblioteksvirksomhed, hvor der er fokuseret mere på udvikling af interaktive miljøer målrettet de 9-14 årige børn end på en egentlig afsøgning af fremtidens bibliotekarprofil.

Der er givetvis brug for at udvikle professionen, og det er bl.a. noget, man har taget fat på i Holland, hvor bibliotekarrollen blev sat under lup på en konference for alle landets børnebibliotekarer i maj 2005. I forbindelse med dette initiativ blev der udgivet en publikation, bl.a. for at puste liv i debatten om børnebibliotekarens rolle (*Jeugdbibliotehecaris – een vak apart*).

I projektet "Det interaktive Børnebibliotek" har børnebibliotekaren som organisator været i spil i laboratoriet og på de åbne projektseminarer og konferencer. Det har været børnebibliotekaren som entreprenør (innovativ projektleder) og som faglig specialist på børnebiblioteksudvikling. Her gælder det om at kunne sælge ideen og sikre processen og det konkrete produkt. Det handler om troværdighed hos ledelsen, blandt samarbejdspartnerne (herunder børn) og hos tilskudsgiverne. Det handler også om at kunne komme ud over rampen i offentligheden og hos interessenter i ind- og udland. Det er et stykke vej fra den daglige børnebibliotekspraksis, og den troværdighed, der skabes over tid i mødet med det enkelte barn.

Undervisningsministeriets aktuelle rapport om entreprenørskab anbefaler udviklingen af en positiv entreprenørkultur fra folkeskole til Ph.d. og jeg vurderer, at rapportens definition kan være nok så anvendelig for bibliotekarer:

"Grundfagligheden skal være på plads, men den innovative faglige kompetence, dvs. evnen til på et fagligt grundlag at se muligheder, at skabe nyt og til at erkende og udnytte værdien af nyskabelsen, skal ind overalt. Jo bedre rustet man er til at anvende faget kreativt, jo mere er man i stand til at anvende faget i samspil med andre fagligheder, og jo bedre bliver ens egne faglige kompetencer." (*Entrepreneurskab i de videregående uddannelser, side 28*).

Jeg tror det kan være væsentligt at redefinere bibliotekarrollen, og her bliver det bl.a. nødvendigt at undersøge, om det er et faktisk og udbredt ønske for alle børn at være selvhjulpne, og i givet fald hvilke forståelser, de 9-14 årige forbinder med dette begreb.

Skal børnebiblioteket være et læringsmiljø, handler det både om rum og om kvalificering af børnenes læreprocesser, og den sidste del er bibliotekaren så oplagt en del af fx sammen med andre læringseksperter.

I forbindelse med det afsluttede projektseminar den 2. maj 2006, blev der afholdt et Futurelab, som jeg har forsøgt at perspektivere i afsnit 3.3. Her blev der fokuseret mere på fremtidens bibliotekarroller i det daglige virke i et børnebibliotek.

5. Fremtidens børnebibliotek forpligter

- forslag fra Bente Buchhave

I dette afsnit går jeg ud af laboratoriet "Det interaktive Børnebibliotek", og helt for egen regning spørger jeg: hvad skal der til, hvis disse transformationer virkelig skal kunne give ny spænding til fremtidens børnebiblioteker?

Når jeg skal få øje på fremtidens proaktive børnebibliotek, kigger jeg ud i et foranderligt landskab, der kan anskueliggøre folkebibliotekets kvaliteter og på bedste vis blive en åbning til verden for børn og unge. I den sammenhæng er der ikke tvivl om, at netop de større børn og unge vil stille skarpt på landskabet og piloten, og derfor er der god mening og energi i at forsøge at forfølge deres blik, når landskabet skal befolkes. Vel vidende at det ikke fortæller hele historien om fremtidens børnebibliotek.

Det er imidlertid også afgørende, at man ikke lader sig ramme af panik, når kontroltårnet melder at det ikke er til at få øje på børn i landskabet. Der er al mulig grund til at registrere alle relevante meldinger; men tilrettelæggelsen af børnebibliotekets navigationskurs fordrer mere end en sammenstyknings af forskellige udsagn og kortlægning af aktuelle bevægelsesmønstre i dagens børnebibliotek. Det forudsætter nye, mere komplekse og helhedsorienterede analyser af, hvordan børnebiblioteket (forstået som sted, virtuelt rum, idé) kan gøre en forskel for forskellige grupper af børn – også de børn, der ikke bruger børnebiblioteket (*jf. de generelle opfordringer i Lige muligheder for alle børn og unge. Regeringens strategi til at bekæmpe negativ social arv*).

Det stiller krav om eksistensen og nyttiggørelse af en decideret biblioteks- og praksisorienteret forskning, der også vægter børnebiblioteksarbejdet. Jeg oplever, at der er brug for en udvidelse af forskningskapaciteten, men også en prioritering af børnebiblioteksarbejdet eller dele heraf som et tværministerielt forskningsprogram, så der kan skabes nye valide forskningsresultater, baseret på interferens mellem forskellige forskere og forskningsmiljøer. Det er også værd at arbejde for at biblioteksudvikling bliver en af flere cases, der forbinder flere parallelle forskningsprojekter (*jf. ISIS Katrinebjerg*) vedr. it og læring.

Det er spændende, hvis forskere i korte eller længere perioder bliver en del af folkebibliotekets udviklingsmiljø, og inspirationen således går begge veje. Herved kan man også tænke sig at opmærksomheden om nye forskningstemaer øges.

Forskningens nyttiggørelse kan ske i udviklingsprojekter, i form af uddannelse, kurser eller andre former for videndeling. Forskerne kan måske flytte ind på biblioteket - måske være en del af forsøgsstationen (uddybes senere) - og forpligte sig på at bidrage målrettet til bibliotekets udvikling og bibliotekarens kompetenceløft.

Jeg er overbevidst om, at udviklingen af fremtidens børnebibliotek er en kombination af centrale og lokale retningsmarkører for folkebiblioteket, der omsættes i praksis – bl.a. i afdelingen/området for børn. Uden denne praksis forbliver det en faglig debat, der alvorligt talt lader børn og unge sidde i et mørkt hjørne og drømme.

Udviklingen af fremtidens børnebibliotek indbefatter nye krav til uddannelsen af bibliotekarer og deres kontinuerlige kompetenceudvikling, også fordi afdelingsforståelsen er under ændring. Helt overordnet er der brug for en afklaring af graden af biblioteks- og børnespecialiseringen, ligesom entreprenørkulturen må styrkes. Fremtidens børnebibliotekar skal bl.a. kunne identificere egne kerne- og specialiserede kompetencer samt kompatible og supplerende kompetencer i kommunen /regionen. I Frederikshavn/Hjørring arbejder man med ideen om at etablere en ”forsøgsstation”, hvor interesserede bibliotekarer fra ind- og udland kan søge om ophold og udvikle sig i et børnebibliotek, der gennem flere år har arbejdet med at skabe et nyt image (børnenes eksperimentarium med vægt på indretning, leg, værksteder og formidling). Opholdet på forsøgsstationen vil være en anden form for praktik for uddannede bibliotekarer, lagt oveni en uddannelsesmæssig og erfaringsbaseret ballast. Hensigten er at inspirere til at lære nyt, reflektere og idèudvikle – i et fungerende børnebiblioteksmiljø, hvor det samtidigt er muligt at observere og spørge ind til bibliotekarernes og børnenes anvendelse.

Hvis folkebibliotekerne skal lykkes med at løfte opgaven med livslang læring, med vægt på selvstyrede processer, er der god grund til at afsøge og uddanne til en bibliotekarisk vejlederrolle, der kan understøtte dette. Og der er givetvis brug for andet og mere end flyvetekniske egenskaber (kaospiloten) og pædagogiske færdigheder. Ifølge kulturforsker Finn Thorbjørn Hansen fordrer livsoplysning en eksistensvejleder med et indre værdikompas:

”Endvidere kan man sige, at hvis man vil undgå blot at blive, som Jørgen Carlsen siger, en ”funktionær i udviklingens eller fremskridtets tjeneste”, må man som enkeltperson såvel som på det uddannelsespolitiske niveau arbejde for dannelse af selvstyrende individer, der i deres læringsforløb orienterer sig efter de værdier, de selv finder mest betydningsfulde.” (Det filosofiske liv, side 338-339).

Når biblioteksopgaven bliver langt mere kompleks og rækker ud over administration af materialer og lokaler, er der brug for at udvikle tidssvarende dokumentationsmetoder. Det er min vurdering, at den eksisterende dokumentation ikke er fulgt med tidens udvidede forståelse af biblioteksopgaven som oplevelses- og læringssted for borgere med differentierede behov (bestemt af alder, interesser, køn, livsstil, brugsmønster – fx hovedbibliotek/filial).

Tiden er også til at insistere på en global udveksling af viden, bibliotekarer og projekter – som grundlag for en biblioteksdebat, hvor den professionelle udvikling af børnebiblioteket ikke henvises til et hjørne for de særligt interesserede og følelsesmæssigt involverede. Jeg er overbevidst om, at der skal gøres en særlig indsats for at få bibliotekspolitikere og bibliotekslederne på banen, for uden dette mandat kan børnebiblioteket være henvist til en begrænset udviklingsmulighed inden for børneafdelingens kendte rammer.

Flere internationale konferencer, hvor projektet ”Det interaktive Børnebibliotek” har været præsenteret, viser med al tydelighed, at børnebibliotekets fremtid optager mange – og flere projekter verden over har allerede udviklet forskellige komponenter til fremtidens børnebibliotek, der kan inspirere den videre debat. I den aktuelle debat er det muligt at identificere mindst to tendenser: 1) bekræftet tilhørsforhold til folkebiblioteket og 2) løsrivelse for at blive en selvstændig kulturel institution, der finder samarbejdspartnerne og legitimiteten andre steder (familie, kultur, kunstsoler).

I den sammenhæng og i forståelsen af fremtidens bibliotekarroller bliver det nødvendigt at overveje tilhørsforholdet og identificere kvaliteterne i børnebibliotekets ydelser. Kvaliteten bedømt i lyset af samfundsmæssig og personlig vækst. Kvalitet i servicen set fra et borgerperspektiv og bl.a. bedømt ud fra biblioteksbrugerens rolle som en del af produktet og tilegnelsen.

Udfordringen er den kvalitative vurdering og ”oversættelse” af tidens tendenser, og i den sammenhæng skal timing og validitet følges af. Interferens mellem forskellige faglige specialer og miljøer kan være helt afgørende for at det moderne folkebibliotek formår at manifestere sig helt konkret, og således har mere at byde på i de nye kommuner end en række hensigtserklæringer.

Der kan måske være brug for at fortsætte de gode takter fra Udvalget om Bibliotekerne i Informationssamfundet (UBIS) og drøfte folkebibliotekets opgave og opgaveløsning i et samfund i vækst - folkebibliotekets svar på velfærdsudspillene.

Organisering af strategisk biblioteksudvikling kalder bl.a. på en revurdering, for meget tyder på at forankringen, berøringsfladerne til andre udviklingsprojekter og relevant forskning allerede bør sikres i tilrettelæggelsen af projektindhold og -forløb. Projektet er et fremtidslaboratorium, hvor projektets kvalitet og formidlingsværdi afhænger af risikovillig økonomi, tid, politisk og ledelsesmæssig platform samt involvering af en række ressourcepersoner fra forskellige kompetencemiljøer. Den enkelte tilskudsgivers faglige bidrag til projektet kommer derfor i langt højere grad til at afhænge af, om man kan præstere rådgivere, der bliver accepteret af projektmagerne som faglige specialister og ressourcepersoner – kort sagt formår at indgå i samspillet med projektets mange aktører og formidle erfaringer, erhvervet viden og kontakter til andre projekter.

En af de aktuelle opfordringer fra Danmarks Biblioteksforening her ved overgangen til en ny kommunal struktur er udarbejdelsen af bibliotekspolitikker, der kan sikre folkebibliotekerne mandat og retning.

Kulturminister Brian Mikkelsen lægger i *Strategi for Kultur i hele landet* op til etablering af nationale ressourcecentre på kulturområdet - folkebiblioteksområdet er dog ikke nævnt. Fænomenet kendes fra Socialministeriet, og her er der bl.a. etableret et udviklingscenter for unge.

Udviklingen af den fungerende centralbiblioteksvirksomhed kan måske gå i retning af mere specialiserede centre. Det kunne være et regionalt kompetencemiljø (i og omkring biblioteket), der havde opnået et regionalpolitisk mandat til at reflektere og praktisere nybrud på biblioteksområdet, der gjorde det muligt at kandidere til rollen som ressourcecenter.

I de seneste år har en række hovedbiblioteker i Danmark fungeret som ressourcecentre for udvikling af børnebiblioteket, og det internationale blik har bl.a. af den grund været rettet mod Danmark. De store udviklingsprojekter i børnebibliotekerne (Frederikshavn/Hjørring, Vejle og Århus) forsøger ikke at favne hele virksomheden - de stiller hver for sig skarpt på sider af virksomheden. De har - så vidt jeg kan vurdere - på bedste vis udviklet relevante komponenter og givet en ny åbning i dialogen om differentierede børnebiblioteksopgaver og deres løsning. Igangværende større børne- og ungdomsbiblioteksprojekter i fx Gentofte, Greve, Helsingør, København, Køge, Roskilde og Rødovre vil givetvis bidrage med yderligere komponenter.

Det er mit håb, at de værdifulde transformationer ikke ender i statisk elektricitet, og derfor mener jeg, at det forpligter på mange niveauer, hvis børnebibliotekernes nye udviklingsposition og projektresultaterne skal finde anvendelse i og ud over kredsen af dygtige og engagerede børnebibliotekarere.

6. Kildehenvisninger

Betænkning om Bibliotekerne i Informationssamfundet. Afgivet af Udvalget om Bibliotekerne i Informationssamfundet (UBIS). København: Kulturministeriet, 1997

Bibliotekspolitik for Århus Kommune 2006-2009. – Århus: Århus Kommunes Biblioteker, juni 2005

Brugernes adfærd på folkebibliotekerne. KL's trafiktælling 2004

Danskernes kultur- og fritidsaktiviteter 2004 – med udviklingslinjer tilbage til 1964. Af Trine Bille m.fl. – København: akf forlaget, 2005

DB's fem nye budskaber fik håndslag fra generalforsamlingen. Af Hellen Niegaard
I: Danmarks Biblioteker. Udgivet af Danmarks Biblioteksforening. Nr. 5, 2006, side 6-7

Den nye bibliotekar. Af Bodil Christensen
I: Biblioteket er der noget du vil vide, så bare kom – døgnet rundt. Danmarks Biblioteksforening. Distribueret med Jyllands-Posten tirsdag den 7. februar 2006, side 2

Digital drivkraft og plads til fordybelse. Folkebiblioteket under forvandling. Af Hellen Niegaard
I: Biblioteket er der noget du vil vide, så bare kom – døgnet rundt. Danmarks Biblioteksforening. Distribueret med Jyllands-Posten tirsdag den 7. februar 2006, side 6

Entrepenørskab i de videregående uddannelser. Innovation og Iværksætteri på KVU og MVU. Rapport fra Arbejdsgruppen vedr. entrepenørskab inden for korte og mellemlange videregående uddannelser samt videregående voksenuddannelser – København: Undervisningsministeriet, 13. januar 2006

Det filosofiske liv. Et dannelsesideal for eksistenspædagogikken. Finn Thorbjørn Hansen. – København: Gyldendal Uddannelse, 2002

Flyvende skildpadder: bibliotek, fremtid og folkeoplysning. Kirsten Drotner. – Århus: Fremtidsbiblioteket, 1993

Folkebiblioteker og medier. Fire bud til en kulturpolitisk strategi for børn og unge. Notat til Kulturministeriet og Biblioteksstyrelsen. Af Kirsten Drotner. – København: Biblioteksstyrelsen, 1999

En folkeskole i verdensklasse. Debatoplæg. Børne- og Kulturchefforeningen, november 2005

Fremtidens velstand og velfærd – kort fortalt. Velfærdsreformer og investeringer i fremtiden. – Albertslund: Schultz Information, 2006

Håndbok i barnebibliotekarbeid - å formidle litteratur for barn. Redaksjon Astrid Holmefjord m.fl. – Bergen: Fagboklaget, 2003

Jeugdbibliothecaris, een vak apart. – Leidschendam: Biblion Uitgeverij, 2005

Kulturformidling i bevægelse. Redaktion Rolf Happel. Århus: Århus Kommunes Biblioteker, (2003)

Kunsten at navigere i kaos – om dannelse og identitet i en multikulturel verden. Finn Thorbjørn Hansen. – Vejle: Kroghs Forlag A/S, 1995

Lige muligheder for alle børn og unge. Regeringens strategi til at bekæmpe negativ social arv. – København: Socialministeriet, januar 2006

The Multimedia House. – Aarhus: The Municipality of Aarhus, March 2006

Næste generations udviklingspolitik – mellem kultur, erhverv og kompetencer. Et inspirationsnotat til en fremadrettet dialog. – København: Mandag Morgen – Nyhedernes Tænk tank, januar 2002

Samling om fornyelse. Socialdemokratiet. Særnummer af Socialdemokraten, april 2006

Sammen om børn og unge – nye arbejdsformer på tværs. Udarbejdet for Uddannelsesstyrelsen og Biblioteksstyrelsen af journalist Monica C. Madsen med udgangspunkt i Dr. Sven Nilssons evaluering af projekt På samme hammel. – København: Biblioteksstyrelsen, 2003

Stadsbiblioteket på väg: 1989-1997. Sven Nilsson

I: Bokstavligt hundra år. Malmö stadsbibliotek 1905-2005. Redaktør Ulla Brohed. – Malmö stadsbibliotek, 2005, side 93-120

Strategi for kultur i hele landet. Redaktion Kulturministeriet. – København: Kulturministeriet, 2006

Temporære territorier. Kerstin Bergendal. – København: Nikolaj, Copenhagen Contemporary Art Center, 2005

Tænk tank om Nærdemokrati – redegørelse til indenrigs- og sundhedsministeren. København: Tænk tanken om Nærdemokrati, 2005

Vild med viden! – rapport fra arbejdsgruppen vedrørende forskningskommunikation til børn og unge. – København: Videnskabsministeriet, 2005

Vores bibliotek: rapport for projekt børn og unges medbestemmelse på bibliotekerne. Tina Kjær-Olesen. – København: Det tværministerielle børneudvalg/Kulturministeriet, 1998.