

LæringsCentret

SÅ KAN DU
VÆRE FREDAG

Tema om læselyst

www.plcf.dk

Ursula K. Le Guin 1929-2018

Den amerikanske fantasy- og sci-fi-forfatter Ursula Kroeber Le Guin er død, 88 år gammel. Hun debuterede i 1966 og har skrevet 20 romaner, lyrik, 100 noveller, 7 essaysamlinger og 13 børnebøger.

Hendes bøger er oversat til 40 sprog og solgt i millioner af eksemplarer. Hun har været en kæmpe inspiration for fantasy- og sci-fi-forfattere verden over. I Danmark er hendes serie om "Jordhavet"

nok det bedst kendte i hendes forfatterskab. *Legenden om Jordhavet* blev i øvrigt til en animationsfilm instrueret af Gorô Miyazaki.

Ursula K. Le Guin fik eksamen fra Radcliffe College i USA i 1951 og tog derefter en mastergrad fra Columbia University i romantisk litteratur fra middelalderen. I en periode studerede hun i Paris, hvor hun mødte sin mand, historikeren Charles Le Guin. De blev gift i 1953 og fik 3 børn.

Claus Deleuran-prisen

Siden 2015 har Danske Tegneserierskabere uddelt Claus Deleuran-priserne, der er opkaldt efter en af Danmarks mest elskede tegneseriefolk. Claus Deleuran skabte bl.a. detektivserien *Pirelli* og *Firestone* og science fiction-komedien *Rejsen til Saturn*, der senere er blevet filmatiseret. Mest berømt af Deleurans værker er hans *Illustreret Danmarkshistorie for Folket*, hvis fortællerkarakter danner forlægget for prisstatuetterne.

Og de nominerede er:

Bedste Danske Tegneserie:

Grus af Anna Degnbol – Grus er en magisk-realistisk fortælling og er Degnbols første større værk.

Eks Libris af Frank Madsen og Sussi Bech – Kendt fra striberne i Weekend Avisens bogsektion.

Styrelsen af Johan F. Krarup – En satirisk, grafisk roman om bureaukratiets moral, eller mangel på samme.

Bedste Danske Debut:

Mira af Sabine Lemire og Rasmus Bregnhøj – Mira er en børnetegneserie, der ifølge anmelderne især bør læses af forældre.

Arminius af Niels Gjærn Johansen og Jacob Thybo – Inspireret af historiske begivenheder.

Skæbnemageren af Kenneth Bøgh Andersen og Lars Gabel – Teenagegysets mester illustreret af en erfaren hånd.

Bedste Danske Tegneserietegner:

Tom Kristensen – Har bl.a. illustreret horror-

værker som *Deadboy*, *Made Flesh* og *Kværnen*. Aktuell med soloværket *Martin om Martin Luther* og et bidrag i antologien *Uledsaget*. Søren Jessen – Populær, prisbelønnet børnebogsillustrator og ungdomsforfatter. Aktuell med sin illustrerede udgave af Franz Kafkas *Forvandlingen*.

Terkel Risbjerg – Aktuell med *Løvinden*, en tegnet Karen Blixen-biografi, som Anne-Caroline Pandolfo har forfattet.

De har tidligere skabt *Mina – Mit liv som kat* og *Skarabæernes Konge*.

Bedste Danske Tegneserieforfatter:

Johan F. Krarup, som nævnt ovenfor.

Kenneth Bøgh Andersen, som nævnt ovenfor.

Frank Madsen, som nævnt ovenfor.

Bedste Danske Tegneseriefarvelægger:

Søren Mosdal – Kendt for værker som *Lost Highway* og et bidrag til *Pussyland*.

Aktuel med fremtidsdystopien *Metrozone*.

Thomas Nøhr – Aktuell med *Når jeg tegner ...*, der efter sigende er en art book, et interview, en tegneseriesamling, et stykke fiktion og en dokumentar på én gang.

Tom Kristensen – som nævnt ovenfor.

De fem Deleuran-priser uddeles onsdag d. 21. marts på Storm P Museet på Frederiksberg.

Tager

Bedste en taxa til himlen?

Sådan lyder titlen på en ny bog, som skal hjælpe børn og forældre med at sætte ord på, når en, der står en nær, er død og skal begraves. Bag udgivelsen står Begravelse Danmark og Egmont Publishings Content Marketing afdeling, og formålet er at skabe et fællesskab i familien om såvel døden som om den afdøde. Børn har nemlig brug for at tale om døden, afskeden og den afdøde. Med bogen har man nu et fælles redskab, som familien kan bruge sammen.

Det er forfatteren Line Leonhardt, der har skrevet, og det er Jonas Sonne, der har illustreret.

Iqbal Farooq i krise

Der er godt nyt på vej for Iqbal Farooq-fans. I april udkommer tiende og sidste bind om Iqbal Farooq og hans bindegale familie i opgangen på Nørrebro. Serien har indbragt forfatteren Manu Sareen adskillige priser, bl.a. Orlaprisen og prisen for 'Årets bedste børnebog' i Politiken, Danmarks Skolebibliotekarers Børnebogspris og Læringscentrenes Forfatterpris. Miso Film har sikret sig rettighederne til alle bind i serien, og filmatiseringen af den første bog blev biografernes helt store familiefilm i julen 2015, og en ny Iqbal-film er på vej. *Iqbal Farooq i krise* er alle ved et uheld havnet i Nordkorea, hvor onkel Rafiq kommer til at stjæle en kuffert med koden til alle Nordkoreas atombomber. En kuffert, som han kommer til at sælge til somalierne fra Congo-kiosken. Panik, kaos, og en hel opgang er på spanden. Udkommer medio april 2018.

- Opslagstavlen 2
- Leder..... 3
- Nyhedsugen 2017 4
- Rådhuspandekager og store checks. .6
- Youtube er en del af dannelsen 8
- PLC som skolens førerbunker 10
- Mette Vedsø - en forfatter i pigesko og med pigesko..... 12
- Tema om læselyst:
- Børns læsevaner lige nu og her 15
- Nye måder at læse på 18
- Læsning gør godt 20
- Jeg har lige læst 24

Skolemessen 2018 i Aarhus

Skolemessen 2018 foregår d. 18. og 19. april, begge dage kl. 9-16, og sidste foredrag slutter kl. 17. **Sted:** Scandinavian Congress Center Aarhus/Musikhuset.

Messen henvender sig til lærere, undervisere på de gymnasiale uddannelser, pædagoger, skoleledelser, lærerstuderende og andre formidlere, der ønsker at få et indblik i nye måder at berige og udvikle undervisningen på. På Scenen og i Den Røde Stol kan man bl.a. møde illustrator Lars Gabel, forfatter og illustrator Søren Jessen, forfatterne Kenneth Bøgh Andersen, Mette Vedsø, Ronnie Andersen, Mette Finderup, Camilla Hübbe og Anders Johansen, forsker Ayoe Quist Henkel og forfatter og samfundsdebattør Lisbeth Zornig.

Skriverprisen 2017

Hele tre kunstnere stod bag værket, der modtog Skriverprisen 2017, der uddeles af Undervisningsministeriet, nemlig forfatteren Annette Herzog, illustratoren Katrine Clante og illustratoren Rasmus Bregnhøj, der modtog prisen på 25.000 kr. for den fantastiske og smukke tegneserieroman *Hjertestorm/Storm-hjerte* (Høst & Son, 2016). Prismodtagerværket er en poetisk og hjertevarm perle, der kan læses både forfra og bagfra. Forfra følger man den 14-årige Viola, som er forelsket i Storm med alt, hvad det indebærer. Katrine Clante har tegnet afsnittet med Viola. Når man læser bogen bagfra, følger man Storm, som i sin frygt for ikke at leve op til omgivelsernes forventninger må ud ad en omvej, inden han tror nok på sig selv til at være sig selv.

Rasmus Bregnhøj har tegnet afsnittet med Storm. Skriverprisen 2017 blev overrakt på BogForum i november af PLCF's formand, Birgitte Reindel, som også er formand for Skriverprisudvalget.

Pædagogisk LæringsCenterForening
 Hjemmeside: www.plcf.dk
 E-mail: plcf@outlook.dk

Redaktør

Eline Mørch Jensen
 Weysesgade 9, 2100 København Ø.
 Tel: 3918 3115 / 2171 7027
eline.moerch@gmail.com

Landsstyrelsen

Formand

Birgitte Reindel
 Sophie Magdelenes Vej 1a, st.th, 3460 Birkerød
 Tel (privat): 2329 6263
 Tel (arbejde): 3366 4100
birgitte.reindel@skolekom.dk

Anne Foverskov
anne.foverskov@skolekom.dk

Kirsten Bundgaard Lassen
kirsten.bundgaard.lassen@skolekom.dk

Steen Juul Møller
steen.juhl.moeller@skolekom.dk

Karin Kjeldsen
karin.kjeldsen@skolekom.dk

Pensionistgruppen

Formand Stig Bergmann
 Stokkemærkevej 19, 2730 Herlev
 Tel (privat): 2254 5456
 Tel (forening): 51 95 6777
stig@bergmann.st

Annoncer og ekspedition

PLCF Kommunikation
 Banevang 5, 7100 Vejle
PLCFKom@danskklf.dk

Adresseændring meddeles til
 PLCF Kommunikation.
 Abonnement: Kr. 725,- inkl. moms.

Næste nummer af LæringsCentret
 udkommer primo april 2018.

Udkommer 8 gange årligt.
 Oplag: 1.500 – ISBN 0105-9556

Design og grafisk produktion
 CS Grafisk A/S

Deadlines:

Nr. 3: 1. marts (udkommer primo april 2018)

Nr. 4: 1. april (udkommer primo maj 2018)

Nr. 5: 1. august (udkommer primo sept. 2018)

Artikler i LæringsCentret dækker ikke
 nødvendigvis redaktionens og/eller Pædagogisk
 LæringsCenterForenings synspunkter.

Forside: Lars Andersen

Medlemskab: Skriftligt via hjemmesiden på
www.plcf.dk.

Kontingent: Opkræves én gang årligt i oktober.

Overgang til pensionistfraktionen: Skriftligt
 via hjemmesiden (PLCF.dk)

Flytning, navneskift m.v.: Skriftligt via
 hjemmesiden (PLCF.dk) eller direkte til
laeringscenterforening@danskklf.dk.

Film i skolen

Den 1. januar trådte en ny filmaftale i kraft, som betyder, at skolerne ikke må vise en lang række film, som vi gerne måtte vise inden årsskiftet. Hvis vi fortsat vil have lov til at vise filmene, skal skolen eller kommunen indgå en aftale med MPLC (Motion Picture Licensing Company), som forhandler på rettighedshavernes vegne.

Uden en sådan aftale kan skolerne streame film fra CFU (www.mitcfu.dk), og de kan vise film fra FilmCentralen (www.filmcentralen.dk). I årene indtil 2020 er det også tilladt at vise navngivne DVD'er på en liste på AVU-mediernes hjemmeside. Listen kan findes her: <http://avumedier.dk/Tvogspillefilm/spillefilm/hvilke-spillefilm-kan-jeg-benytt.aspx>

Aftalen er indgået af KL med en række rettighedshavere på den anden side. KL har indgået aftalen for at sikre, at skolerne kan overholde ophavsretten. Fritidshjem og SFO'er er også omfattet af aftalen, så de kan vise de samme film som skolerne.

Det er selvfølgelig ærgerligt, at der er film, man har brugt tidligere med succes i undervisningen, som man ikke længere må bruge, men det største problem i den anledning er i mine øjne, at aftalen er kommet midt i et skoleår, så mange har planlagt skoleåret – og herunder også afgangsprøver - uden at kende til de begrænsninger, der nu er kommet. Det bør ikke forekomme! En løsning kan evt. være at lave en aftale med MPLC, så man kan fastholde sin årsplan. Og så må vi håbe på, at KL vil arbejde på at få MPLC med ind i den indgåede aftale.

Apropos film så deltog jeg i starten af februar i Det Danske Filminstitut (DFI) præsentation af deres medie- og filmpolitiske oplæg for 2019–2022, idet jeg sidder i Kontaktudvalget i DFI for Danmarks Lærerforening. Der er sket meget på området, siden den nuværende filmlov blev vedtaget i 2014. Den digitale udvikling har haft enorm betydning for både produktion og brugermønstre. For børn og unge har det betydet et markant fald i brugen af traditionelt tv. Der vises også færre spillefilm for børn og unge i biograferne, og salget er faldende. Børn og unge har flyttet brugen til mobile platforme. Der er krav om tilgængelighed og hurtig adgang. Samtidig har nye formater vist sig, - ofte som en blanding af flere formater i et projekt. Oplægget er en forløber for den mediaftale, som Folketinget forventes at indgå i februar eller marts samt filmaftalen som forventes vedtaget i efteråret.

DFI lægger op til, at støtteordningerne ændres, så det bliver nemmere at følge med udviklingen og derved tilbyde kvalitetsprodukter til børn og unge i forskellige formater og på forskellige platforme. Ud over ændrede støttepuljer har DFI i sit oplæg også fokus på den film- og mediepædagogiske indsats. Det vil sige både formidling af film som en kunstnerisk oplevelse, børn og unges forståelse af filmmediet som produktions- og kommunikationsform samt børn og unges egen kreative filmskabelse.

Det bliver spændende, hvilken aftale Folketinget indgår på filmområdet, og senere hvordan DFI udmønter den – for i sidste ende at se, hvordan det vil ændre, hvordan vi inddrager filmmediet – i forskellige formater – i skolen.

Birgitte Reindel, formand

PS. DFIs medie og filmpolitiske oplæg kan findes i sin fulde længde her: <http://www.dfi.dk/Nyheder/FILMupdate/Pressemeddelelser/2018/Filminstituttet-offentliggør-medie--og-filmpolitisk-oplaeg-2019-2022.aspx>

Tale til vinderklasserne i Nyhedsugen 2017 af Lisbeth Johansen, PLCF:

Kære vinderklasser

På vegne af Pædagogisk Læringscenter Forening vil jeg sige: Til lykke til jer!

I har produceret nogle rigtig fine aviser, der viser, at I har været engagerede og undersøgende i jeres arbejde med nyhedsugen. I har været nysgerrige.

Hvis man er nysgerrig, hvis man er videbegærlig, videlysten og nyfigen, hvis man er interesseret og undres, hvis man undersøger, stiller spørgsmål, har næse for, så har man gode muligheder for at spore den gode historie og opdage nye facetter af den verden, der omgiver os.

At være nysgerrig er en drivkraft, der sørger for, at vi udvikler os. Albert Einstein udtalte: "Det vigtigste er at blive ved med at stille spørgsmål".

På den måde bliver vi klogere og mere oplyste. Vi har større chance for at forstå den verden vi lever i på godt og ondt.

At være nysgerrig betyder, at vi ser ud over vores egen næsetip og beskæftiger os med en omverden og andre mennesker omkring os.

Ved at være nysgerrig og have interesse for andre mennesker har vi mulighed for at spejle os og opdage, at verden ses fra forskellige vinkler og at sandheden ikke er entydig, men har flere sider - at der er flere lag og at man kan grave dybere og få en større og bredere forståelse.

Hvad er det så, der vækker vores nysgerrighed?

Det er, når vi støder på noget, der undrer os, noget vi ikke helt forstår,

som i Halfdan Rasmussens digt, der hedder "Noget om nysgerrighed". Det lyder sådan:

**Professor Tribini
Fra Dyrehavsbakken
Kan snakke så hurtigt,
At håret i nakken
Gror ud gennem næsen
Blandt bumser og blister
Fordi det vil se,
Om tænderne gnister!**

Digtet er fra hans digtsamling *Tosserier* og det er jo et tosset digt, der sætter gang i en masse spørgsmål og undren og det vækker vores nysgerrighed og vi fristes til at finde svar og undersøge sagen.

På samme måde har årets tema i nyhedsugen været med til at vække jeres nysgerrighed på, hvordan vi på forskellige måder er PÅ, hvordan vi opfatter

mennesker og begivenheder og hvordan vi PÅvirker hinanden og den verden der omgiver os.

At arbejde som journalister, som I har gjort i nyhedsugen, har krævet, at I har været nysgerrige og opsøgende, at I har undret jer, stillet spørgsmål og undersøgt, hvordan ting forholder sig - I har set nye facetter af verden og set den fra flere vinkler og sider.

I har kigget ud over egen næsetip og beskæftiget jer med omverdenen. Derudover har I gennem samarbejde og ihærdighed formidlet det hele i jeres fine aviser.

Jeg håber I er blevet klogere og mere oplyste og jeg håber, I vil huske på Albert Einstein og fortsætte med at være nysgerrige og stille spørgsmål.

Stort til lykke til jer med det flotte resultat.

NY SERIE OM
MISTER GEORG

Svært ved at tale om følelser? Lær det med Ignora!

Forfatteren Katrine Marie Guldager skriver om følelser og relationer så realistisk, at vi alle uanset alder, nemt kan genkende os selv. Ikke mindst forstår hun at gøre opmærksom på, at både det gode og det dårlige nødvendigvis rummes i os alle. Ethvert barn i indskoling vil kunne gennemskue, hvad der er på spil bag det poetiske sprog og de til tider humoristiske situationer.

Find den nye serie om Frøken Ignoras ven Mister Georg på gu.dk

GYLDENDAL

gyldendal-uddannelse.dk
tlf. 33 75 55 60
information@gyldendal.dk

Rådhuspandekager og store checks til vinderklasserne

Af Clara Alsing Reib, 14 år og elev på Endrupskolen, sad i Dommerkomiteen i år og var sidste år chefredaktør på vinderavisen Dråben

“Selvom det var svært at få alle til at fokusere samtidig, er vi kommet i mål med noget vi er stolte af”.

Sådan lyder det fra chefredaktøren fra 7.X på Hareskov skole, som stolt kunne tage imod klassens trofæ i Københavns Rådhus’ festsal for deres vinderavis ‘Påstanden’.

Det har været en lang dag. Efter rundtur på Christiansborg er vinderklasserne endelig ankommet til Københavns Rådhus. Klokken er blevet 14.55, og atmosfæren i Københavns Rådhus’ smukke festsal med guldbelagte lysekroner er fantastisk. Appelsindufte fra de eftertragtede Rådhuspandekager, der ligger på et langbord midt i rummet, hænger som en tyk dis i luften. Alle er så klar.

Eleverne fra de to vinderklasser, som blev udvalgt efter dommerkomiteens mange overvejelser, venter i spænding på, at præmieoverrækkelsen skal begynde. Nogle trisser

rundt og udforsker den smukke festsal, mens andre har slået sig ned på gulvet i små flokke.

Noget voksne ikke ved noget om

Formand for konkurrencens dommerkomité Klaus Pilgaard, bedre kendt som Chili Klaus, stiller sig op på det to-trin høje podie “Hej alle sammen,” siger han med front mod de to klasser, som generet svarer tilbage. “Det er imponerende, at I unge mennesker kan skrive så godt om noget, som interesserer jer, men også om noget, som ikke interesserer jer. Jeg synes, det er så fedt, at I kan skrive om noget, som voksne

ikke aner en pind om. Det fedeste er, når unge kommunikerer med unge i deres eget sprog, som voksne ikke forstår. Det er ikke kun det, at I har skrevet en avis, I lærer også at læse avis, og I lærer andre unge at læse avis."

Han skuer ud over de unge mennesker, som står urolige og spændte og venter på deres præmieoverrækkelse. Klaus kan nok godt fornemme det, da han siger: "Kom da her op og få jeres præmie". Præmien er en stor flot check på 25.000 kr., og klasserne stiller op til fotografering. Flere stolte forældre er mødt op for at hylde og fotografere deres børn.

7.X fra Hareskov skole har lavet en præsentationsvideo, hvori de bl.a. fortæller om, hvor svært det kan være at finde på spørgsmål til interviews og at finde på en rubrik til sin artikel, men at det var sjovt at møde folk de skulle interviewe. Deres video har opfanget hele forsamlingens opmærksomhed, og alle står opslugt af den store skærm.

Fakta om Nyhedsugen 2017

- Nyhedsugen arrangeres af Avisen i Undervisningen i samarbejde mellem dagbladene, Dansk lærerforening og Pædagogisk LæringsCenterForening
- Konkurrencen har eksisteret i mere end 20 år og hed tidligere Skriv til Avisen
- Tema og tilmelding for 2018 bliver offentliggjort omkring 1. maj 2018
- Med inspiration fra temaet "PÅ" har 640 6.-10. klasser i efteråret 2017 produceret deres egen avis og/eller webavis. Klassernes aviser og webaviser er bedømt af lokale dommerkomitéer på landets dagblade, som har kåret hver deres vinder.
- Lærerevaluering fra 2017 viser, at mere end 80 % mener at elevernes læringsudbytte er højt eller meget højt.

Fotos: Aslak Gottlieb

På samme måde fanger 8. og 9. klasse fra Brændstrup Kristne Friskole forsamlingens opmærksomhed med en musikvideo med titlen 'Vi er på nu'. I deres sang synger de om deres oplevelse med at kreere deres avis 'Onsight'. De hyldes også af alle i Festsalen, og avisens chefredaktør holder en takketal.

"Det bedste var, at vi kom ud at snakke med så mange mennesker"

Efter præmieoverrækkelsen styrter alle over til de eftertragtede Rådhuspandekager, som ligger på langbordet. Der er også pyntet op med tallerkener med frugt, og ved siden af står der en masse drikkevarer. Der bliver slubret og gumlet. Alle er i fantastisk humør. Snakken går.

To elever fra 8.-9. klasse på Brændstrup Kristne Friskole og deres lærer fortæller: "Det var svært at komme i gang med selve avisen og at få layoutet til at passe. Det var fedt, da vi var færdige og kunne aflevere noget, vi var stolte af. Men det bedste var, at vi kom ud at snakke med så mange mennesker, som vi normalt nok ikke ville komme til at snakke med." De smiler og snupper en pandekage mere.

Glade, trætte og propfyldte med Rådhuspandekager og med checks og diplomer i hånden siger 7.X fra Hareskov skole og 8. - 9. klasse fra Brændstrup Kristne Friskole tak for i dag. Det har været en god og spændende dag.

Se vinderaviserne og læs mere om konkurrencen på www.aiu.dk

er en del af dannelsen!

Af *Nina Christensen, lektor & centerleder* og *Stine Liv Johansen, lektor, Center for Børns Litteratur og Medier, Aarhus Universitet*

Forskning i børns litteratur og medier har traditionelt været adskilt. I vores aktuelle forskningsprojekter møder vi to piger født med næsten to hundrede års mellemrum, der med deres mediebrug peger på, at skærmen og det skrevne ord på papiret har mere til fælles, end vi tror.

I løbet af de seneste fem år er både børn og voksnes hverdagsliv i stigende grad blevet medialiseret. Smartphones, tablets og computere er på en gang skrive- og kommunikationsredskaber og et vigtigt element i opretholdelsen af de relationer, vi indgår i. Børn og voksne får viden og æstetiske oplevelser både via analoge og digitale medier og meget ofte i et samspil mellem flere former. Den første Harry Potter-bog udkom i 1997, men som bekendt lever bogen i dag side om side med film, websites og senest skuespillet.

På Center for Børns Litteratur og Medier (tidligere Center for Børnelitteratur) beskæftiger vi os med betydningen af medier og tekster i børn og unges liv, set både fra et tekst-, medie- og brugsperspektiv.

Traditionelt har børnelitteraturforskningen haft stort fokus på tekstanalyse, genrebeskrivelser og børnelitteraturhistorie, og disse elementer fylder stadig meget i forskningen, også internationalt.

Inden for den medievidenskabelige tradition har fokus i høj grad været på skadelighed og læring, men i stigende grad også på, hvordan børn og unge selv anvender de medier, de har til rådighed, og hvilken betydning medierne har i forhold til børn og unges opfattelse af sig selv som aktører i deres eget liv.

Skiftende medier

To aktuelle forskningsprojekter ved Center for Børns Litteratur og Medier stiller sådanne spørgsmål i henholdsvis et historisk og et nutidigt perspektiv. I de to projekter møder vi to danske piger på 5 og 7 år, da de aktivt begynder at bruge medier til at fortælle om sig selv. De to piger er født med ca. 160 års mellemrum, Ida Holten Thiele i 1830 og Naja Münster i 2009. Naja lever endnu i bedste velgående. Ida levede i København og var en del af det bedre borgerskab, Naja bor i et parcelhus i Sønderjylland i en helt almindelig, dansk kernefamilie. De to piger har adgang til vidt forskellige medier: Ida skriver en meget stor mængde breve til sin far, sine jævnaldrende, sin stedmor og mange andre fra hun er omkring 7 år gammel. Naja er youtuber og har over 168.000 følgere på det sociale netværksmedie.

Omkring 1835 var børnebogen et nyt medie. I dag er det svært for os at forestille os et børneliv uden bøger, men først efter folkeskolelovens vedtagelse i 1814 bliver læsefærdigheder så udbredte, at der opstår et lønsomt marked for bøger for børn. Også den gang forhandlede voksne, hvad indholdet i børns medier burde være, og da H.C. Andersens første bind *Eventyr fortalte for Børn* (1835) udkom, blev der sat spørgsmålstejn

ved, om eventyr egentlig egnede sig til børnelæsning.

Af de mange breve fra Ida fremgår det, hvor vigtigt det var, at også datidens barn lærte at formulere sig og dermed også tegne et portræt af sig selv i skrift. At mestre brevet som medie, var en forudsætning for at indgå i de udvekslings- og kommunikationsformer, som datidens samfund byggede på. Samtidig viser brevene, at Ida var omgivet af og brugte en række andre medier, herunder skolebøger, aviser, billedark, billedbøger, dukketeatre og meget andet. Børn og voksne delte, som i dag, en række medier, mens nogle, som noget nyt, primært var rettet mod barnet. Samtidig blev barnet Ida i høj grad iscenesat i datidens fremtrædende visuelle medier: I tegninger, buster, malerier, og endog tidlige fotos. I brevene er hun selv herre over, hvordan hun fremtræder, efterhånden som hun lærer brevmediet og skriftens muligheder at kende.

Et væld af referencer

Naja Münster adskiller sig i kraft af sin alder fra andre kendte danske youtubere. Youtube er siden lanceringen i 2005 blevet stigende populært blandt især børn og unge, som med stor hast forlader de traditionelle medier, særligt flow-tv, til fordel for indhold produceret af jævnaldrende og omhandlende emner, der er relevante her og nu i et børne- eller ungdomsliv; gaming, make-up, sociale normer og masser af fis og ballade.

Najas videoer handler om hendes hverdagsliv - hendes hund får hvalpe, hun skærer et græskar ud til

To aktuelle forskningsprojekter ser nærmere på to danske pigers medievaner, nemlig henholdsvis Ida fra 1830 og Naja fra 2009.

Halloween, hun går på monsterjagt eller leger i haven - ligesom hun gennemspiller en række udtryk og genrer, som hun henter fra andre youtubere. For eksempel laver hun 'challenges', hvor hun udfordrer sin storebror, Max, til at spise JellyBeans med ulækker smag, eller hun leger at hun lægger en smart make-up, men ender med at være malet sort i det meste af ansigtet. Man kan sige, at Naja leger youtuber. Hun bruger de genrer hun møder hos andre youtubere, og gennemspiller dem med en 7-årigs perspektiv. Samtidig trækker hun på et væld af litterære og populærkulturelle referencer og kan således forstås som en nutidig, dansk pendant til Astrid Lindgrens *Lotte fra Spektakelmagergade* eller Laura Ingalls Wilder fra *Det lille hus på prærien*.

Sammenstillingen af Idas og Najas mediebrug i to forskellige perioder med to vidt forskellige syn på barnet

og fundamentalt forskellige mediestrukturelle betingelser viser, at der er en kontinuitet i at selv ganske små børn bruger de medier, de har til rådighed for at fortælle deres omverden om deres perspektiv på deres eget liv. Historien om Ida og Naja kan være med til at illustrere netop dette og til at pege på, hvordan 'dannelse' og det 'dannede' altid har været knyttet til mestringen af de kommunikationsformer, der har kendetegnet en specifik historisk periode. At skabe sin egen identitet er tæt knyttet til det at kunne kommunikere på en passende måde gennem de medier, man har til rådighed.

Formidlingens dilemmaer

Forskningen har i dag større fokus på børn som individer, der har ret til og skal have mulighed for indflydelse på deres eget liv, herunder adgang til og brug af medier. Denne opfattelse af barnet sætter formidleren i en række

dilemmaer: Har barnet også "ret til" indflydelse på, hvad der læses i skole-sammenhæng? På hvad der indkøbes til skole- og folkebiblioteker? Hvad ville en sådan tilgang betyde for forholdet mellem formidleren som fagperson og barnet som bruger? Disse diskussioner er nødvendige at (genop)tage, i lyset af at børn i dag i højere grad har mulighed for selv at finde og producere information, underholdning og æstetiske oplevelser.

Som forskere spørger vi os selv: Hvilke former for brug tilbyder de forskellige medier, herunder bogen, barnet? Hvad er forskellene og lighederne mellem det indhold, de finder i forskellige udtryksformer, og hvilke styrker og svagheder har de respektive former? Vi tager disse spørgsmål med os ind i undervisningen bl.a. på Master i Børns Litteratur og Medier (tidl. Master i Børnelitteratur), fordi også formidlere står i en virkelighed, hvor børn fx møder litteratur på digitale portaler i form af sms-noveller eller i kombineret analog og digital fortælling som Camilla Hübbes og Rasmus Meislers *Nord*.

Fagfolk inden for feltet, herunder redaktører, lærere, bibliotekarer og læringsvejledere står med mange af de samme spørgsmål, som vi stiller os som forskere. Et vigtigt mål for forskningen er at kvalificere sådanne diskussioner, bl.a. gennem uddannelse. Vi glæder os derfor til at sige velkommen til et nyt hold masterstuderende i efteråret 2018!

Om Master i Børns litteratur og medier <http://cc.au.dk/uddannelse/evu/boernelitteratur/>

Om Center for børns litteratur og medier <http://cfb.au.dk/>

Om Ida Thiele og projektet "Rundt om børnebogen 1790-1850.

Børns bøger i skole, hjem og på bogmarkedet" <http://projekter.au.dk/rob/> og <https://tidsskrift.dk/magasin/article/view/103301/152345>

PLC som skolens førerbunker

Af Anne Abery Hansen, lærer, PLC-medarbejder, pædagogisk it-vejleder, konsulent for de Pædagogiske Læringscentre i Hillerød og formand for kreds Nordsjælland

Interview med Lis Zacho om kodning, PLC's opgaver og det nye fag teknologiforståelse.

Bett-showet er verdens førende messe inden for læringsteknologi som afholdes en gang årligt og er et gigantisk messe-område med både hardware og software, praktikere og oplæg fra hele verdenen. PreBett er en konference med pædagogisk it i fokus arrangeret af ItsLearning, som afvikles dagen før åbningen af det egentlige Bett show. Konferencen består af korte oplæg af praktikere, som skal give deltagerne et bredt billede af, hvad der rører sig inden for det pædagogiske it-område og hvad man er optaget af lige nu på skoler, uddannelsesinstitutioner m.m.

Skolefolk fra hele verden samles ved denne lejlighed og blandt danskerne var bl.a. Lis Zacho, matematikvejleder, lærer og arbejdsgruppemedlem i Europarådet, medlem af It-rådgivningsgruppen og afdelingsleder i Coding Pirates, samt undertegnede. Lis Zacho var oplægsholder på Prebett, hvor hun talte om kodning i skolen og om hvordan hendes optagethed af kodning havde sendt hende i Europarådet. Jeg bad hende efterfølgende om at dele sine inspirerende tanker med LæringsCentrets læsere:

Hvad vil du fremhæve fra PreBett?

- På konferencen blev jeg meget inspireret af to oplægsholdere,

to unge fyre – Mads og Lauritz - der gik i 1. G på Allerød Gymnasium, som havde skrevet en bog om kodning. De havde deltaget i Nordisk Matematikkonkurrence med deres klasse, og havde mødt opgaven "Find 13 på hinanden følgende tal, der har summen 2015". I stedet for at lave en traditionel beregning, konstruerede de et lille program, der kunne løse opgaven for dem, fortæller Lis Zacho og fortsætter:

- Det var fantastisk at opleve drengenes initiativ og virkelyst. Det giver håb, for det er nogle gode børn og unge, vi får produceret i vores skole. Der er en underskov af børn, som er rigtig dygtige til programmering og kodning, men der er bare aldrig nogen der hører dem – de er meget alene med det.

Nyt fag om teknologiforståelse

Hvordan mener du vi skal bruge programmering i skolen?

- Vi skal bruge programmering inde i fagene, der hvor det giver mening – der hvor det kan være en del af en problemløsning, det skal sættes ind i en sammenhæng. Det er godt, at vi nu får et teknologiforståelsesfag på forsøgsbasis, fordi det giver os mulighed for at se, hvordan vi kan implementere det i en dansk skolekontekst. Vi har dårlige erfaringer med at oversætte metoder og materialer fra andre lande. Det vi har brug for er, at udvikle vores egen måde at gøre tingene på og få vores eget sprog omkring det, mener Lis Zacho.

- Vi skal arbejde klogt med det i skolen. Vi skal stadig bruge de analoge redskaber og have de kompetencer med os, men det samme gælder for de digitale redskaber og kompetencer. Vi er nødt til at forholde os til teknologien, fordi den er her! Det er ikke noget, vi kan undgå. Teknologien er en del af virkeligheden og vi skal uddanne børnene til at blive borgere i virkeligheden.

- Vi skal have programmering ind i skolen, således at eleverne kan anvende det som et redskab på lige fod med andre redskaber. Når eleverne får en opgave, skal de arbejde ud fra en designtænkning og så skal de til sidst have produceret, det de nu har designet. Et eksempel kunne være at eleverne får til opgave at lave en film, hvor de skal optage filmen, lave lyd og undertekster, så de ender med at have lavet et digitalt produkt, siger Lis Zacho og tilføjer:
- En anden opgave kunne

Mads og Lauritz fra 1.G på Allerød Gymnasium holdt oplæg om deres bog om kodning.

Bett-showet er verdens førende messe inden for læringsteknologi og afholdes en gang årligt. Et gigantisk messe-område med både hardware og software, praktikere og oplæg fra hele verdenen. Her taler Lis Sacho på PreBett.

være at en elev forklarer noget om molekyler. Her vil det måske give god mening at lave det i et tegneprogram til 3D print og printe den ud. Eleverne kan måske også lave et program der løser opgaven: hvordan kommer vi op om morgenen?

Programmering og desigtænkning

Lis Sacho understreger at programmering er mange ting: Man kan programmere med koder ved at arbejde digitalt med tv- og radio-produktion, film og podcast og hjemmesider, hvor man bruger nogle allerede forberedte programmer og laver et remix. Man kan også bruge Scratch, Sonic-Pi eller arbejde digitalt med at bygge sin egen hjemmeside i Wix eller med html kode.

- Det børnene skal lære er, at håndtere de digitale muligheder der er tilgængelige, som enten er svar på en opgave eller et redskab, som de har brug for.

Hvordan ser du PLC's rolle i forhold til programmering og kodning?

- PLC's rolle er meget central, det er førerbunkeren indenfor det digitale.

På PLC har man 3D printere og kan hjælpe med at bruge dem. PLC er et center, hvor man kan låne ting, fx en robot og man kan få vejledning i designmodeller (fx disse <http://info.21skills.dk/>) Tidligere lånte PLC kamaraer ud, nu skal vi låne teknologi ud – og vi skal have viden om, hvordan man bruger den.

- Man kan se PLC som et FabLab, et MakerSpace, hvor nogen er i gang med at undersøge en ide, andre læser bøger, nogen laver et produkt – der foregår mange ting på én gang.

PLC som digital leder

- Mange steder begrænser man åbningstiden på PLC, men man skal gøre det modsatte, for PLC har en stor opgave i forhold til teknologi.

Fra august 2018 vil der blive en 3-årig forsøgsperiode på 50 skoler over hele landet, hvor man skal gøre sig gode erfaringer med at arbejde med teknologiforståelse på alle klassesetrin. Det kommer til at betyde en ændring for PLC.

Hvordan skal vi få teknologien mere ud i skolen, så den bliver brugt ude i klasserne og i fagene?

- Vi skal bruge den digitale patrulje meget mere. Vi har ikke tid til at alle lærere får lært det, men vi har tid til at lære børnene det, så de kan hjælpe med ude i klasserne, mener Lis Sacho og lægger til:

- PLC skal ekspandere, så det er der man kan få viden – og det kunne være PLC, som satte projekter i gang, så elever blev undervist i fx robotter på PLC i stedet for i klassen. Lærerne vil gerne strække sig langt, men hvis man ser lærerne som en elastik, er vi trukket helt ud, så elastikken sprækker i kanten. Derfor er vi nødt til at se på organiseringen. Det er ikke alle lærere, som skal kunne undervise i programmering, det er her, at vi skal bruge vores digitale patrulje og PLC.

Hvordan forestiller du dig så PLC-teamet sammensat, for ikke alle vil have de kompetencer, du taler om?

- PLC teamet skal være bredt sammensat og rumme mange kompetencer. Alle behøver ikke at vide det hele, man skal kunne komplementere hinanden. På lige fod med, at man laver læsefestival på skolen kan man også lave scratch festival eller 3D tegne festival, så man får udvidet repertoire af de forskellige tilbud, som PLC har på sit årshjul, foreslår Lis Sacho og tilføjer:

- Alt dette kræver, at der gives flere ressourcer til PLC. Man skal til at investere i teknologi, så man kan løfte børnenes teknologiforståelse – man skal investere i børnenes nutid! Og så skal man tænke i organisering. Vi har en skoleleder, en afdelingsleder, måske en administrativ leder – men vi har ikke en digital leder. Den digitale leder kunne godt være PLC, som er dem, der har overblik, er igangsættende og kan vejlede i og om teknologi. ■

Mette Vedsø - en forfatter

Af Søren Fanø, lektor, cand.pæd. og master i børnelitteratur

”Da jeg var barn, tænkte jeg på, hvordan det mon var at være voksen.

Som voksen tænker jeg på, hvordan det var at være barn.” (Mette Vedsø)

Gennem de senere år er Mette Vedsø (f. 1968) dukket op som en både flittig og væsentlig stemme i dansk børne- og ungdomslitteratur med titler som: *Tove tænker – Dobbelt så gammel* (Jensen & Dalgaard, 2017) om tween-pigen Tove, og de tanker hun gør sig om kærligheden og livet. Nu en serie hvor bind 3, *Tove tænker – Aarhus for altid* er lige på trapperne. Fortællingen er ifølge Mette Vedsø ingen hyldest til Aarhus, men nærmere Toves refleksioner over hvorvidt kærligheden er for altid, eller. Så er

der billedbogen *En pige med pigsko* (Jensen & Dalgaard, 2017), illustreret af Anna Jacobina Jacobsen, om en pige der lærer at stå fast mellem far og mor ved at iføre sig pigsko, og de to ungdomsromaner *Hest, Horse, Pferd, Cheval, Love* (Jensen & Dalgaard, 2017) og *Langt fra det hvide hus* (Høst & Søn, 2018).

Mette Vedsø og jeg mødtes til en samtale om forfatterskabet i hende og Mette Eike Neerlins sparsomt udstyrede arbejdsrum i et baghus i Ravnsborggade 21B, hvor Louis Pio boede i 1872 under Slaget på Fælled, og på Café Gavlen i Ryesgade på Nørrebro. Modsat det levende og larmende cafémiljø lægger arbejdsrummet op til ro og koncentration, kun udsmykket med illustrationer fra de to billedbøger og med Mette Vedsøs efterhånden mange udgivelser på rad og række med omslagene vendt udad på det aflange arbejdsbord i kontorfællesskabet.

Mette Vedsø fortæller, at hun oprindeligt er uddannet kemiker, har arbejdet i medicinalindustrien, men siden barndommen i Vejle har skrevet til skrivebordsskuffen.

- Jeg ønskede at skrive professionelt og søgte derfor ind på Forfatter-skolen for Børnelitteratur i 2008.

Hun tilføjer at det blev en tid, hvor hun lærte umådeligt meget i mødet med professionelle vejledere på et hold, der kan karakteriseres som et ”Super-Mette-hold”, idet også kontor-kammeraten Mette Eike Neerlin (bl.a. *Hest, hest, tiger, tiger*) og Mette Hegnhøj (bl.a. *Ella er mit navn. Vil du købe det?*) gik på samme hold.

Farvel til det trygge

- Forfatterskolen var et farvel til den ”trygge” måde at skrive på, og et goddag til en langt mere udfordrende tilværelse som skribent i en usikker branche, fortæller Mette Vedsø.

Hun tilføjer at hun i sit arbejde er inspireret af kolleger som Kim Fupz Aakesson, Hanne Kvist og Anita Krumbach, både i deres måde at skrive på og i deres tematikker.

Hun ønsker, lige som de, at skrive om de eksistentielle problemer og udfordringer, børn og unge oplever. Det gør hun på samme tid socialrealistisk, skarpt, poetisk og indsigtsfuldt.

- Mens jeg skriver er jeg helt opslugt af det fiktive univers og har ikke øje for eventuelle læsere. Om arbejdsprocessen siger Mette Vedsø videre, at hun arbejder sig ind i sin fortælling gennem sproget, miljøet og personerne. Og ved, at de alle rummer en eller anden form for leg med tal. Det er denne interesse for sprog – sprogtonen, det poetiske, det undersøgende og jagten på en sproglig lethed - der gør, at hun,

Mette Vedsø henter ofte inspiration i sine egne barndomserindringer, som fx da hun vandt en gigantisk æske chokolade i en tombola og brugte oplevelsen i Toves fiktive univers.

i pigesko og med pigsko...

som i *Langt fra det hvide hus*, kan fortælle den 15-årige dreng Bush' nærmest ubærlige fortælling fra et dysfunktionelt hjem med en mor der ikke er mor, og en far der efter 15 års kamp giver op og forsvinder ind i en depression. En fortælling der i sin tone, og balance mellem sorg og humor, minder om tonen i Neerlins *Hest, hest, tiger, tiger*.

Samtidig betyder hendes sans for sprog at Mette Vedsø, med egne ord "kan træde ind i en otteårig Tove og beskrive hendes uskyldige udforskning af en forelskelse i en dobbelt så gammel dreng."

Krav til læseren

Mette Vedsø er sig bevidst om, at den empati, hun lader sine fortællere have med personerne, kræver noget af læserne i deres læsning.

Det gælder det barnesyn der præger figurene Bush eller veninderne Naja og Vanessa i *Hest, Horse, Pferd, Cheval, Love*. Personer, der måske nok er skrøbelige men samtidigt særdeles kompetente i deres tilgang til tilværelsen. Det betyder, at der er en tydelig indskrevet barnelæser i værkerne, hvilket giver gode muligheder for at tage udgangspunkt i en umiddelbar oplevelse af teksten og arbejde med læsernes indlevelse og empati.

Mette Vedsø fortæller, at hun i flere tilfælde har "hentet inspirationen til sine bøger i egne barndomserindringer, i oplevelser, lyde, lugte, følelser." Sansninger hun så har omarbejdet til fiktive figurer som *Tove tænker - Dobbelt så gammel*.

Her leges, som overalt i forfatter-skabet, med tal: "8 plus 8 er 16, kys din kæreste på rejsen." Her anvendes barndomserindringer fra ture med forældrene til Sverige.

- På en af vore mange ferieture vandt jeg en gigantisk æske chokolade i en tombola. Den oplevelse, og sansningerne omkring den, blev langt

senere omdrejningspunktet for Toves fiktive univers.

Mette Vedsø baserer i høj grad sin fortælling om hestepigerne Naja og Vanessa i *Hest, Horse, Pferd, Cheval, Love* på egne rideskoleoplevelser.

Det univers hun maler frem i et indfølt og poetisk sprog, kender hun indefra. Her sanses på livet løs i en poetisk kortprosastil, hvor hesteord som strigle, bringe, volte og boks, og mælkebøtter og fnok er stemnings-skabende ord, noget Mette Vedsø mener, hun kan gøre som kender af miljøet. I prosalyriske ultrakorte afsnit som nedenstående fremkaldes på den måde en sproglig stemning, der her viser afstanden mellem de to piger Naja og Vanessa, frem:

Længe siden.

Lang ferie.

Langt om længe.

Langt mellem dem. (s.90)

Historien om Bush i *Langt fra det hvide hus* udsprang af en refleksion over, hvem der samler forsømte børn op:

- Er der en ressourceperson, der sørger for at børn og unge som Bush får en chance? Som Mette Vedsø spørger.

Drengenes tur

Bush er Mette Vedsø's første mandlige hovedperson. Hun fortæller, at han er opkaldt efter den amerikanske præsident af samme navn af sin far, der elsker alt amerikansk fra præsident Bush til Heinz Tomat-ketchup og Bruce Springsteen.

Lige som historien om Bush har Mette Vedsø bygget fortællingen om Naja og Vanessa op omkring to modpoler af miljøer, her ghattolig-nende Palmeparken over for et pænt villakvarter, og børn der mødes på tværs af disse miljøer. Spørgsmålet for Mette Vedsø er hvordan hun undgår klicheer i sproget, persontegningen af en dreng med ADHD og i miljøbeskrivelserne.

I løbet af vores samtale berørte vi flere gange den rolle litteraturen for børn og unge har i det senmoderne samfund. Ifølge Mette Vedsø gælder det væsentlige for læseren i, at kunne danne egne billeder, "sætte sig ind i andre børn og deres livssituation og måske genkende nogle af problematikkerne Naja, Vanessa og Bush møder i bøgerne i deres egen hverdag, fra klassekammerater, venner og veninder til ADHD, autisme, skilsmisser, depression og inkompetente forældre."

Mette Vedsø's siger selv, "at det er et af hendes mål med forfatterskabet at lade læseren møde barske problemstillinger på en god måde. "Vi er enige om, at det, at *Langt fra det hvide hus* er fyldt med en underfundig humor, og med to kompetente og elskelige voksne i form af skolepædagogen Per og plejemoren, gør historien tålelig for læseren.

Mette Vedsø har i sit værk i høj grad udforsket piger mellem 8 og 15 og deres liv. Nu er turen så kommet til drengene. I sine tekster viser hun et socialt engagement og underbygger dermed "at vi alle trænger til at føle og mærke empati for andre i vores egocentrerede tid", som hun udtrykker det.

I en mail efter vores møde på Nørrebro opsummerer hun det sådan:

"Nu sidder jeg og tænker over manglen på empati - alle vegne, som vi talte om - der er meget børn og voksne kan bruge børnelitteraturen til."

Tak til en forfatter i pigesko, men med pigesko, der slår et slag for de marginaliserede børn i sine værker og som giver et fint indblik i børns udvikling.

Læs mere på:

<http://www.mettevedsoe.dk/>

Alle de i artiklen nævnte titler er anmeldt på Selskabet for Børnelitteratur, IBBY Danmarks site www.bogbotten.dk

Børns læsevaner lige nu og her!

Af Eline Mørch Jensen

Læsevaneundersøgelse fra 2017 giver os et her og nu-billede af, hvordan børn mellem 9-13 år ser på litteratur og læsning, deres brug af biblioteker i og uden for skoletiden og hvilke medier de bruger deres fritid på.

Den nye læse- og medievanerundersøgelse, *Børns læsning 2017*, er foretaget af Stine Reinholdt Hansen, Stig Toke Gissel og Morten Puck fra videncentret Læremiddel.dk. Den konkluderer bl.a. at der på 7 år er sket et fald på 5% (fra 61% til 56%) blandt børn, der læser mindst flere gange om ugen i fritiden.

Undersøgelsen er en del af projektet "En generation af stærke læsere: Greb til læselyst", der skal gøre os klogere på, hvordan den nye generations læselyst stimuleres bedst muligt. I 2010 foretog ph.d. i børnelitteratur og børns læsevaner Stine Reinholdt Hansen en lignende undersøgelse af børns læsevaner, hvilket nu gør det muligt at se på udviklingen de sidste 7 år. LæringsCentret har bedt hende om at fremhæve de mest centrale resultater fra den seneste undersøgelse:

- Der er mange spændende resultater, men det resultat, jeg mener, er vigtigst at være opmærksom på, er faldet i tid brugt på læsning i fritiden. Selvom der samlet set kun er tale om et fald på 5% fra 2010 til 2017, er det en nedgang, vi skal holde øje med. For pigernes vedkommende er der sket et fald på 9%, hvilket tyder på, at de i særlig grad har ændret deres læsevaner de senere år, siger Stine Reinholdt Hansen og tilføjer:

- PIRLS (undersøgelse af læsekompe-

Stine Reinholdt Hansen: - Jeg tror, for meget focus på læsekompetencer og tests frem for læselyst er en killer for mange børn.

tencen på 4. klassetrin, foretaget af forskere fra DPU, Aarhus Universitet, red.) viser også et fald fra 2011 til 2016 i forhold til hvor mange 4. klasses elever, der nyder at læse, samt et fald i forhold til, hvor ofte de læser både skønlitteratur, faglitteratur og tegneserier. Vi har altså et rimelig godt grundlag for at sige, at børns læsekultur har ændret sig i en negativ retning de seneste 5 år, hvis man altså mener at læsning af både skøn- og faglitteratur i fritiden er vigtigt.

Udnyttet potentiale

Hun oplyser, at resultaterne fra *Børns Læsning 2017* desuden peger på, at bibliotekerne har et uudnyttet potentiale i forhold til at formidle litteratur til især de ældre skoleelever. Undersøgelsen viser nemlig, at op mod 80% af alle 6. og 7. klasses elever har svaret, at de sjældent eller aldrig kommer på biblioteket uden for skoletiden. Langt de fleste benytter sig heller ikke af bibliotekets digitale formidlingstjenester.

- Samtidig falder besøgene på skolens bibliotek markant, jo ældre børnene bliver. Det betyder, at netop på det tidspunkt, hvor læselysten falder mest, møder børnene sjældent kvalificeret litteraturformidling, fra fagfolk, der ved noget om, hvad der findes af god og spændende børnelitteratur. Alt i alt ser jeg god grund til, at man prioriterer et styrket samarbejde mellem skoler og folkebiblioteker, så formidlingen af litteratur - især til de ældste skolebørn - kommer i fokus.

Hvad kan vi lære af Læsevaneundersøgelsen - og hvem kan konkret bruge den?

- Undersøgelsen giver os et nyt og aktuelt billede af, hvordan børn i alderen 9-13 ser på litteratur og læsning, deres brug af biblioteker i og uden for skolen samt hvilke medier de foretrækker at bruge deres fritid på. Det er jo interessant for rigtig mange mennesker lige fra forældre til skolelærere, skoleledere, læsevejledere, forlagsfolk, forfattere, PLC-medarbejdere, bibliotekarer, forskere og politikere. Alle, der arbejder med eller interesserer sig for børnelitteratur og børns læsning, vil kunne finde interessante resultater i vores undersøgelse, mener Stine Reinholdt Hansen.

Alle kan lære noget af undersøgelsen

Hun understreger at man både som forælder, lærer og bibliotekar kan orientere sig i undersøgelsen i forhold til hvilken rolle, man selv spiller eller kunne spille som formidler af litteratur:

- Man kan fx have fokus på, hvad børnene siger, de interesserer sig for, så man bedre kan vejlede dem i forhold til læsestof og være opmærksom på, hvad der står i vejen for deres læsning. Og man kan overveje, om man kan gøre andet og mere, for at skabe tid og rum til børns ▶

fritidslæsning. Hvis man interesserer sig for børns mediebrug, man kan også dykke ned i hvilke medier børnene bruger mest tid på, og tage stilling til, om man synes det er fint, eller der er noget, man gerne ville ændre eller søge mere viden om.

- Som politiker vil man typisk orientere sig i forhold til, om der er tendenser, man gerne vil fremme eller påvirke i forhold til børns læsning. Hvis man mener, det er vigtigt, at børn fortsat læser litteratur i fritiden, og dermed bliver bedre læsere, lægger vi her data frem, der kan begrunde og berettiggø særlige indsats, der styrker børns læselyst og kompetencer. Hvis man interesserer sig for børns mediebrug og fx er optaget af, hvordan man kan kvalificere børns brug af digitale medier er undersøgelsen også et vigtigt og centralt vidensgrundlag, fastslår Stine Reinholdt Hansen.

Overfør jeres egen glæde

Giver læsevaneundersøgelsen så også et praj om, hvad der kan være med til at fremme læselysten? Stine Reinholdt Hansen har selv et par bud på, hvad hun mener der skal til:

- Jeg tror grundlæggende på to ting, hvis vi skal fremme børns læselyst: 1) Inddrag børnene selv og spørg ind til deres interesser, og hvad de har lyst til at læse, og 2) Insister på at læselyst er vigtigt, og vær aktivt med til at skabe rum for læsning, også selvom det måske umiddelbart vækker modstand.

Og hvad virker omvendt dræbende for læselysten?

- Jeg tror, for meget fokus på læsekompetencer og tests frem for læselyst og læseoplevelse er en *killer* for mange børn. Jeg mener, det er afgørende, at man er lydhør over for børnenes egne interesser. Det er ikke sikkert, man er enig, som forælder, lærer eller voksen i det hele taget, men at presse børn til at læse noget, de dybest set keder sig med, gør ikke

noget godt, mener Stine Reinholdt og fortsætter:

- Omvendt kræver læsning af længere tekster, og det at sætte sig ind i et ukendt univers, en indsats. Det gælder også om ind i mellem at være mere vedholdende, hvis børnene skal have udbytte af deres læsning. Også selvom det kan være en stor udfordring, fordi man skal forsøge at skabe glæde ved noget, der kan betyde, at børnene må ændre deres fritidsvaner lidt. Her må man sætte sin lid til, at man i sidste ende kan overføre og videregive ens egen entusiasme og glæde ved læsning.

Har de pædagogiske læringscentre/ læringsvejlederne er særlig rolle at spille her?

- PLC har mulighed for at spille en central rolle, fordi de befinder sig et sted, hvor børnene allerede er, nemlig på skolen. Hvis man igen får mere fokus på konkret litteraturformidling, også til de ældste elever, kan man komme langt, tror jeg, siger Stine Reinholdt Hansen og tilføjer:

- Man har netop mulighed for at være den motor, der sætter tiltagene i gang og klæder lærere og elever på med viden og forslag til tiltag. Også i forhold til samarbejde med folkebibliotekerne, som jeg mener, er vigtigt, hvis læsningen og læsekulturen i det hele taget skal have et liv uden for skolen. Men det kræver, at der politisk og ledelsesmæssigt bakkes op om en sådan indsats. De pædagogiske læringscentre har mange opgaver, og litteraturformidlingen drukner let. Det bør ændres, hvis vi gerne vil styrke børns læselyst.

Synlige biblioteker

Stine Reinholdt understreger at der allerede foregår mange gode tiltag rundt omkring på landets biblioteker, også hvad angår samarbejde skoler og biblioteker imellem. Samtidig mener hun at undersøgelsen peger på, at bibliotekerne kan være langt mere synlige for de lidt ældre børn.

- Vi har været ude og interviewe børn på forskellige skoler i forlængelse af den kvantitative undersøgelse. Samtalerne viste, at en del børn er kommet på biblioteket, da de var små, men at de ikke har videreført en reel bibliotekskultur, som eksisterer uafhængigt af forældrene. Her tror jeg netop, et øget samarbejde mellem skoler og biblioteker kan gøre en forskel, fordi skolen kan være med til at øge kendskabet til biblioteket og dets muligheder.

- I den forbindelse tror jeg både bibliotekarer og skolelærere skal være modige. De skal stole på deres egen faglighed og samtidig turde tro på, at et samarbejde mellem de to faggrupper kan gøre en forskel. De skal bruge den tid det tager, at sætte sig ind i hinandens ønsker for sådan et samarbejde og tage højde for de forskelle, der er, i måder man arbejder og planlægger på. Det kan godt være, man kommer til at udvikle sin egen faglighed og sit syn på litteraturformidling i den forbindelse, men det behøver ikke være en dårlig ting.

Men ifølge Stine Reinholdt Hansen er det ikke et ansvar hverken bibliotekarer, lærere eller forældre kan eller skal bære alene:

- Der skal løftes i flok, hvis vi vil insistere på, at børn skal have en læsekultur ved siden af alt det andet, de foretager sig i deres fritid. Det handler for en stor del også om, at de overordnede politiske rammer skal gøre nye og bedre tiltag mulige. Børns læsekultur skal prioriteres både politisk, ledelsesmæssigt, lokalt på skolerne og privat i hjemmene, hvis vi fortsat ønsker, at børn skal læse andet og mere end det, de finder på nettet eller møder i en skolekontekst.

<http://laeremiddel.dk/viden-og-vaerktoejer/rapporter/boerns-laesning-2017-kvantitativ-undersogelse-boerns-laese-medievaner-fritiden/>

Generalforsamling 2018

... med mulighed for billig billet til Ordkraft i Nordkraft 2018

Tid: Torsdag den 5. april 2018 kl. 18:00
Sted: Sønderbroskolen, Sjællandsgade 2, 9000 Aalborg

Program

18.00: Generalforsamling i Lokalkreds Nordjylland

Dagsorden efter vedtægterne.

Forslag, der ønskes behandlet på generalforsamlingen, mailes til formanden senest 14 dage før generalforsamlingen - **altså senest torsdag den 22/03-2018**.

Herefter: Let traktement

Tilmelding til generalforsamling med spisning (gratis!) er nødvendig af hensyn madbestilling og skal ske **senest torsdag den 22/03-2018** på mail: terkel.jessen.jensen@skolekom.dk

Medlemstilbud ifm Lokalkredsgeneralforsamling 2018:

Kombinér Ordkraft i Nordkraft med generalforsamling og få refunderet $\frac{3}{4}$ -dele af billetprisen! I forbindelse med Generalforsamlingen kan Lokalkreds Nordjylland tilbyde dig billig dagsbillet til Ordkraft i Nordkraft, der jo netop åbner den 05. april kl. 13:00. Pris: 100,00 kr., men lokalkredsen refunderer 75,00 kroner af billetprisen, hvis du deltager i lokalkredsgeneralforsamlingen kl. 18:00 på Sønderbroskolen. Lokalkredsen har forlods sikret sig 25 dagsbilletter hos Ordkraftarrangørerne. Disse sælges efter først til mølle-princippet; køber du selv billet refunderer Lokalkredsen selvfølgelig på samme betingelse.

Du kan, så længe lager haves, sikre dig billet ved inden den **8. marts 2018** overføre de 100,00 kr. via MobilePay til 4055 0987 (Terkel), - husk at opgive navn og skole! Så sender vi billetten med CFU-bilen.

*Med foreningshilsen
Lokalkredsbestyrelsen Nordjylland, Terkel Jessen Jensen, formand*

INDKALDELSE TIL GENERALFORSAMLING

i Lokalkreds Sjælland og øer, mandag den 9 april 2018 kl. 17.00 i Næstved kunstforening og efterfølgende traktement på Hotel Kirstine.

Adressen på kunstforeningen: **Sct. Peders Kirkeplads 14 C - 4700 Næstved**

Dagsorden for den ordinære generalforsamling:

1. Valg af dirigent
2. Formandens beretning
3. Kassereren forelægger det reviderede regnskab
4. Indkomne forslag
5. Fremlæggelse af budgetforslag og fastsættelse af kontingent
Bestyrelsen foreslår uændret kontingent.
6. Valg ifølge § 5
7. Eventuelt

Indkomne forslag skal være formanden i hænde **senest den 26.marts**. Såfremt der ikke er indkomne forslag betragtes denne dagsorden som gældende.

Tilmelding er nødvendigt af hensyn til bestilling af mad senest den 26.marts til formand Mette. vibaek@skolekom.dk

Nye måder at læse på

Af Eline Mørch Jensen

Alsidigt, tankevækkende og inspirerende! Et par nedslag fra CfU-konferencen "De store læser" om fiktion og læsning på de ældste trin i grundskolen den 24. og 25. januar 2018 i Aarhus.

Igen i år afholdt CfU deres årlige konference for dansk lærere i udskolingen, denne gang dog ikke som sædvanlig i Viborg, men på det mere rummelige og i øvrigt smukt beliggende Helnan Marselis Hotel med udsigt over Aarhusbugten. Det viste sig at være en klog beslutning, efter som konferencen blev overtegnet og måtte oprette en venteliste, da deltagertallet kom op på hele 220.

Programmet bød da også på adskillige meget relevante og

spændende oplæg, som deltagerne var nødt til at vælge imellem, hvorefter de blev tildelt pladser på fire workshops hver. Det var ikke let at vælge! Blandt mulighederne var fx oplæg om "Engagerede og reflekterede litteraturlæsere med nye analysegreb i litteraturundervisningen", "Prisvindende undervisningsmateriale", "Spot på kortprosa" samt "Nyt fra UVM og årets prøver".

Ingen af dem nåede jeg desværre omkring, til gengæld fik jeg indblik i dels hvordan den norske tv-serie SKAM og den moderne og æstetiske billedbog kan bruges i danskundervisningen, jeg fik en indføring i kreativ og kildekritisk søgning på nettet samt en præsentation af den teoretiske forståelsesramme for arbejdet med strategibogmærket "De fantastiske fire". Derudover talte forfatterne Morten Dürr om arbejdet med *Zenobia* og *Vand til blod* og Kristina Aamand om "Ungdomsliv på kanten af to kulturer", begge dele

heldigvis i plenum, ligesom åbningsoplægget. Selvom hver af disse mange gode indslag kunne fortjene deres egen gennemgang, er pladsen desværre ikke til det, så her følger i stedet to nedslag:

Undersøgende læsning

Thomas Illum Hansen, Ph.d., docent og forskningschef på Center for anvendt skoleforskning og læremiddel.dk, lagde som den første ud med et oplæg om undersøgelsesorienteret litteraturdidaktik. Med afsæt i det landsdækkende forsknings- og udviklingsprojekt KiDM (Kvalitet i Dansk og Matematik) igangsat af Undervisningsministeriet i samarbejde med Skolelederforeningen og Danmarks Lærerforening, præsenterede han deltagerne for en undersøgende og skabende tilgang til litteratur og æstetiske tekster (herunder film, computerspil m.m.) der er blevet udviklet og afprøvet med 150 skoler, og opfordrede til at man læste om forundersøgelsen og meldte sig til at deltage i det videre arbejde (se mere om KiDM på EMUen).

Thomas Illum Hansen pegede på at der i Fælles mål står at man skal gå undersøgende, ikke analytisk, til litteraturen, og tog fat på spørgsmålet om hvad sådan en tilgang egentlig vil sige. Selv havde han hæftet sig ved at dansk lærere og forfattere ofte har en meget forskellig tilgang til sproget.

Forfattere undersøger verden med deres sprog og tekster, mente han, og bad dernæst deltagerne om at reflektere over hvad det handler om i en skolesammenhæng - at undersøge litteraturen *i sig selv* eller om at se på alt det udenom fordi eleverne skal op til afgangsprøven?

Hold fast i åbenheden

Ifølge Thomas Illum Hansen går tendensen i retning af en mere

Thomas Illum Hansen præsenterede deltagerne i "De store læser" for en mere undersøgende tilgang til litteratur - bl.a. i Johannes V. Jensens digt *Envoi*.

formidlingsorienteret undervisning, hvor vægten forskydes sådan at det åbne og undersøgende fremover kommer til at fylde mere. Her kan litteraturen være med til at give et andet syn på sproget, når man eksempelvis ser på hvordan man kan skabe en verden på tre linjer, som i Johannes V. Jensens haiko-lignende digt *Envoi* fra 1910, som Thomas Illum Hansen bl.a. tog op:

**Nu breder Hylden
De svale hænder
Mod Sommermaanen**

Thomas Illum Hansen bad deltagerne om at se på hvad der sker når man åbner teksten ved fx at udskifte verbet "breder" med "strækker". Når man breder sig imod noget er man modtagelig, i harmoni, mens man med Thomas Illum Hansens ord er i underskud når man strækker sig imod noget, hvorfor der kommer en mangel, en afstand, ind.

Han lagde også vægt på at elevernes forståelse ikke må være for stor, så den står i vejen for oplevelsen, ligesom han fandt at langsomlæsning kan være en god ide. Desuden pegede han på at det kan være farligt at blive fastlåst i genrer, så man mister åbenheden over for skift i teksten.

Endelig talte Thomas Illum Hansen for at eleverne skal have lov til at forholde sig til deres følelser og sætte ord på dem, fordi det har en kognitiv funktion, hvorfor det er godt at sætte tempoet ned.

Han advarede mod brug af for vanskelige og symbolske tekster og sagde at "eleverne skal gribes for at kunne begribe teksterne". Og her viser forundersøgelsen klart at eleverne tager teksterne bedre ind, når man tager udgangspunkt i deres egen oplevelse, i stedet for lærerens præsentation. Men, understregede han, det skal vel at mærke være en styret åbenhed – ikke bare "hvad synes du selv?"

Undervisning i øjenhøjde

Én af de fire workshops jeg havde fornøjelsen af at deltage i havde titlen "Lad os tale sammen om SKAM i dansk". Oplægsholderne var dansk lærer, cand.pæd., læremiddelforfatter og dansk konsulent Trine Ferdinand, CFU UCC og Skorpeskolen og dansk lærer og dansk konsulent Dorte Haraldsted CFU UCC og Skolen ved Søerne. De to har udarbejdet et undervisningsmateriale med fokus på hovedpersonernes udvikling i de fire SKAM-sæsoner, som kan hentes på mit CfU.

Oplægsholderne begyndte med at slå fast at det der gør SKAM til noget særligt er, at serien er banebrydende i sin fordomsfrie behandling af ungdomslivet og desuden blander sociale medier, intertekstualitet, musik og formidling på nye måder, bl.a. gennem brug af nærbilleder, som afkoder hvad de unge føler og tænker, POV (hovedpersonernes subjektive synsvinkler), lange klip og langsomt tempo, montage, slowmotion og grafik – "lækkert og cool sådan lidt à la reklame-film."

Derefter stillede de det nok så relevante spørgsmål om SKAM overhovedet hører hjemme i danskundervisningen eller om de

unge skal have lov til "at have SKAM for sig selv". Efter en rundspørge i deres respektive klasser var de dog ikke selv i tvivl, for her er virkelig en mulighed for at mødes med de unge i øjenhøjde – oveni købet kan de unge bidrage med at udvide fortolkningen. Deres elever gav da også klart udtryk for at det var rart at arbejde med stofområder, som angik dem og deres jævnaldrende, da de blev stillet spørgsmålet.

På baggrund af deres arbejde med SKAM i danskundervisningen, hvor de bl.a. har brugt den i sammenhæng med Henrik Ibsens skuespil *Et dukkehjem*, har Trine Ferdinand og Dorte Haraldsted udarbejdet en pædagogisk vejledning, som både kan bruges generelt og til specifikke episoder. Eksempelvis kan episoden om hævnporno kan tages op i forbindelse med den aktuelle sigtelse af 1004 unge for deling af krænkende billeder på nettet. Undervisningsmaterialet kan bruges helt eller delvist og også bare som inspiration og med den nye bekendtgørelse for den mundtlige prøve i dansk er det nu også muligt at vælge et kort afsnit (fx en webisode) af serien, ligesom man kan vælge et par episoder i en af sæsonerne som det 3. hovedværk. ■

Trine Ferdinand og Dorte Haraldsted's pædagogiske vejledning arbejder bl.a. med fællesnævnerne i SKAM og Henrik Ibsens *Et dukkehjem*.

Læsning gør godt

Af Eline Mørch Jensen

Udsatte børn har brug for at læse bøger om udsatte børn, ikke? Måske, men ikke nødvendigvis, mange vil meget hellere læse lyserøde eller sjove historier langt fra deres egen svære virkelighed.

De skal selvfølgelig også være til rådighed, bøgerne med problemstof, sådan at der er noget at spejle sig i for børn, som slås med alle mulige forskellige problemer, fordi mor er misbruger eller far slår og børnene måske er blevet anbragt på en døgninstitution eller krisecenter. Men somme tider er der også bare

behov for at holde en pause fra problemerne og drømme sig væk i en anden verden. Hvilket velmenende voksne godt kan have en tendens til at overse ...

Mener i hvert fald Rachel Röst, stifter og leder af non profit-organisationen Læs for Livet, som arbejder for at udbrede bøger og læsning blandt udsatte børn og unge gennem indsamling af bøger og oprettelse af små biblioteker på institutioner rundt om landet, hvor udsatte børn og unge opholder sig. Læs for Livet, som flere gange har været omtalt i LæringsCentret (senest i nr. 3/2016, red.), bruger bøger til at skabe social forandring og siger selv at de ved at give udsatte børn og unge nogle gode oplevelser med bøger håber på

at forbedre deres livsmuligheder.

For Læs for Livet er det vigtigste ikke *hvad* børnene læser, men at de læser. Derfor underviser de i stigende grad pædagoger, lærere, bibliotekarer og andre formidlere af børne- og ungdomsbøger i hvad der skal til for at få udsatte børn og unge til at læse mere. Og det der skal til er - kort sagt - *mere af det samme!* Dvs. at formidlerne sætter fokus på lyst i stedet for pligt og at de fremfor alt lytter til hvad det er børnene og de unge selv siger, de gerne vil have.

Lyt til børnene

- De fleste børn og unge har jo bare mødt pensum. Der er hele tiden andre der har bestemt, hvad de skal læse, og læsning er for mange forbundet med pligt, nederlag og hårdt arbejde. I skolen lærer de analytisk læsning, de skal lede efter miljøbeskrivelser, personkarakteristikker osv. Derfor er det første greb, vi anbefaler, enormt simpelt, men samtidig radikalt - nemlig at finde ud af hvad de selv har lyst til at læse, når andre ikke bestemmer for dem, fortæller Rachel Röst:

- Litteratur er et meget personligt anliggende for børn såvel som for voksne. Vi interesserer os for forskellige ting i forskellige faser af vores liv, alt efter hvad vi gennemgår, så vores metode i Læs for Livet går grundlæggende ud på at have nogle åbne samtaler med børnene og de unge om bøger, tilføjer hun.

Og den samtale skal læringsvejlederen eller læreren også tage sig tid til?

- Helt sikkert! Udsatte børn har jo brug for det samme som andre børn for at få øjnene op for bøgernes verden. Nogle finder naturligvis selv

Brug højtlesning som noget man er sammen om - og husk at bage kage og tænde stearinlys, det betyder rigtig meget for læsemiljøet, mener Rachel Röst.

ud af det, men de fleste har i større eller mindre grad brug for at få nogle forslag til, hvad de skal gå efter på biblioteket. Hvis jeg nu godt kan lide Harry Potter, hvad er der så en stor sandsynlighed for at jeg *også vil synes om* - eller hvor står fodboldbøgerne eller gyserne eller de sjove bøger?

Åbnende samtaler

- Det kan være svært at vide, hvor man skal lede og også hvad man skal lede efter, hvis man ikke er vant til at læse bøger eller gå på biblioteket. Mange er også genre-fremmede, hvorfor det er rigtig svært for dem at finde ud af hvad de har lyst til, forklarer Rachel Röst og uddyber:

- De siger ikke bare "Jeg kan godt lide fantasy" eller "jeg vil gerne have noget socialrealisme". I stedet siger de måske, at de gerne vil læse om nogen der er kommet igennem det samme shit, som de selv står i. Derfor er det vigtigt med de åbnende spørgsmål, som går på tværs af genrer eller lytter til deres egne genrebetegnelser. For selvom det skal være fantasy, skal det måske ikke være helt fantasy og i hvert fald slet ikke noget med drager!

Hun understreger at formidlingen af litteraturen til udsatte børn og unge er nødvendig, både hvad angår indretningen af biblioteker og introduktion til relevante bøger for den enkelte, hvorfor pædagogen, læreren, skole- eller børnebibliotekarens har en betydningsfuld rolle at spille:

- Det er altid en god ide – igen fuldstændig som med andre børn! – at spørge ind til hvad der interesserer børnene og de unge. Altså "hvem er du?" Om de går til noget i deres fritid, hvilke film de kan lide og hvad for noget musik de lytter til. Hvis en pige fx gerne vil have noget om romantik, vil jeg ikke bare stoppe her, men gå videre og spørge ind til hvilke serier, hun ser, for at oversætte dem til bøger. Måske viser det sig så at hun ser Gossip Girls eller Walking Dead, som faktisk findes som tegneserie,

Læs for Livet opfordrer til at man indretter biblioteker og læsekroge, hvor det at læse forbindes med hygge, omsorg og fordybelse.

så måske kunne det være en ide at prøve at læse den ...

Farver på paletten

- Pointen er at man hjælper dem til at opfatte deres egne interesser som noget, man godt kan læse om, at bogsamtalen i sig selv er transformerende, sådan at man ikke kun ser sig selv som én der fx læser om romantik, men at man åbner sig op for flere nuancer, forklarer Rachel Röst og tilføjer:

- Man kan også spørge ind til om der er personer de ser op til og gerne vil læse om – og det kan være alt fra en youtuber til en af fyrene fra One Direction eller Malala. Nå ja, findes der også bøger om dem! Bliv ved indtil der er kommet 10 mulige titler på bordet og mange flere farver på paletten. Det er dejligt at blive set og lyttet til og så er det i øvrigt altid godt at få nogle eksemplere på bordet, så man kan kigge på omslag, typografi og snakke om hvilken tykkelse bog, man bedst kan lide.

- På den måde kan de pege på en bog og sige "den er for tyk, den kan jeg ikke håndtere" eller "jeg elsker serier, hvor jeg kommer ind i et andet univers". Og så skal man tage det alvorligt, dér hvor de selv siger, de er, selvom man måske holder fast i biblioteks-tankens om at lægge noget andet ved ...

Skal man udfordre eller stryge dem med hårene?

- Både og. Nogen gange undervurderer de sig selv, andre gange vil de måske gerne lade som om de er lidt bedre til at læse end de egentlig er. Samtidig kan man jo udvikle sig helt vildt på et halvt år, sådan at man får mod på at læse noget langt mere komplekst ...

Foreslår du at man tager den slags samtaler individuelt eller i grupper?

- Det kommer lidt an på stemningen og hvad det er for en person, du har foran dig. Nogle er mere private og her skal man helt klart tage en individuel samtale, fx dem der gerne vil læse noget som minder om problematikker, de selv har. Her er det ikke så fedt at sidde i en gruppe og fortælle at man gerne vil læse om fx angst. Omvendt kan de også inspirere hinanden, hvis de sidder sammen i en gruppe, også fordi det bliver okay socialt at snakke om bøger og de måske ligefrem kan finde et nyt fællesskab omkring bøgerne.

Læse let-bøger for unge

Den største forskel er, ifølge Rachel Röst, at de udsatte børn ofte er svagere læsere end deres jævnaldrende, bl.a. fordi de nemt kommer bagud med skolen, når de flytter ▶

meget og bor på skiftende institutioner, så de i gennemsnit er tre år bagefter deres jævnaldrende kammerater.

- Især læsningen halter efter, hvilket vi også ser på de interne skoler, dvs. miniskoler som ligger i forbindelse med en døgninstitution og typisk består af 10-20 børn, som ikke kan rummes i folkeskolen. De interne skoler har, lige som institutioner for anbragte børn og unge, ikke ressourcer til at prioritere bogsamlinger, hvilket bl.a. også går ud over læsningen. Derfor er Læs for Livet nu gået i gang med et projekt med særligt henblik på bøger og læsning på de interne skoler.

- Det kan være en udfordring at finde nogle bøger som er emnemæssigt alderssvarende, men hvor licstallet svarer til det læseniveau, de befinder sig på. Og det er jo ikke særlig sjovt som 13-årig at kigge efter læselet-bøger i småbørnsafdelingen, så indretningen spiller også en rolle i formidlingen. Desværre er der ikke ret meget at vælge mellem for de unge, der har vanskeligt ved at læse, for de snobber opad og gider jo ikke at læse om en hovedperson der går i 1. klasse ...

Rachel Röst taler varmt for at man som læringsvejleder eller lærer gør sig umage med at skabe et fælleskab omkring bøger og læsning, bl.a. i form af højt læsning, puder, stearinlys og indretning af hyggelige læsekroge, hvilket alt sammen er med til at stimulere læselysten.

- Det er så vigtigt at få skabt en hyggestemning, et fælles rum og en fælles historie. Vi andre går jo også hen og betaler penge for at hyre en forfatter læse højt eller fortælle om sit forfatterskab, ikke? Der er noget over det der fortællende menneske og det har der været lige siden Stenalderen, hvor man sad rundt om bålet og lyttede til de fælles historier. Det gode ved litteraturen er jo også at man kan tage nogle ret svære emner

op uden at det er ligesom at gå til psykolog – det er ikke konfrontatorisk.

- Så ja, brug højt læsning som en strategi og som noget man er sammen om ... Og husk at bage kage og tænde stearinlys, det betyder rigtig meget for læsemiljøet.

Vi opfordrer meget til at man laver nogle hyggelige små skolebiblioteker og læsekroge, sådan at det at læse forbindes med noget der er hyggeligt, med omsorg, nærhed og fordybelse på den rare måde. I stedet for når man sidder i skolen med et lysstofrør som lyser en ned i hovedet, på en hård stol med uro omkring en, hvor man skal aflevere en bograpport, så snart man har læst en bog.

- Det kan være en rigtig god ide nogen gange at skille de to former for læsning ad ... Den analytiske læsning, som man lærer i skolen, og så den form for læsning hvor man bare forsvinder ind i litteraturen, hvor man ikke hele tiden skal trække sig ud og være på afstand.

Er det også vigtigt at få lov til fx at ligge henslængt i en vindueskarm eller læse med musik i ørene?

- Ja, at læse på den måde som passer en selv. Her i huset har vi fx også høreværn, for der er også nogen der har brug for at lukke det hele ude. Man har måske stadig brug for at være i et socialt rum, men man orker bare ikke at høre på de andre i rummet ... Jeg kan da også selv huske helt tydeligt sådan en jul, hvor vi hver morgen startede i skolen med at der blev slukket lys og var juledekorationer tændt og så fik man læst en nyt kapitel højt hver morgen – sådan en vildt dejlig måde at starte dagen på, sådan en fredelig

stemning, og noget jeg bare vil huske for evigt!

Vilde med biografier

Ifølge Læsevaneundersøgelsen fra 2017, foretaget af Det nationale videnscenter Læremiddel.dk, går børn på mellemtrinnet generelt efter gys og latter, lige som fantasy stadig er i høj kurs. Lidt forenklet sagt er drengene desuden mest til faktabøger om bl.a. sport, mens pigerne foretrækker bøger om følelser.

Er det samme mønster der tegner sig blandt udsatte børn og unge?

- Efter som vores fokus først og fremmest er lyst læsning, er der ikke noget, der ikke er fint nok at læse. Men ja, når vi spørger børnene og de unge om, hvad de gerne vil læse, er der mange der giver udtryk for at de gerne vil læse bøger med gys og latter. Fagbøger af alle slags er også meget populære hos både store og små, ikke mindst biografier, men desværre har man i Læsevaneundersøgelsen glemt at spørge ind til biografier. Det vi generelt oplever er

Unge på besøg i Læs for Livets lokaler, hvor de får lov til at finde og udvælge et par bøger til sig selv og en person, de holder af.

at børn og unge er vilde med biografier om deres helte og forbilleder!

- Når voksne køber bøger til børn og unge er det som regel skønlitteratur, de går efter, men mit råd er også at huske biografier og fagbøger om emner, der interesserer lige netop dem, og så selvfølgelig også tegneserier. Så kan det andet komme i anden omgang, når først læselysten har indfundet sig, mener Rachel Röst og tilføjer:

- Jeg synes også det er lidt ærgerligt at der er kommet sådan et mantra om at man skal læse i 20 minutter om dagen derhjemme. Det tager udgangspunkt i den forskning, der siger at man får mere ud af fritidslæsningen, hvis man gør det. Men det der gør at man får mere ud af den, er jo at man er i et hyggeligt rum og kommer ind i et flow, når man læser, og det er jo netop det man piller ud af det, hvis man skal sidde med et æggeur.

Skræddersyede kurser

- Mange af de voksne, vi møder, fx socialarbejdere på døgninstitutioner,

mener at udsatte børn og unge har brug for at læse om andre børn og unge der er i lignende svære situationer, så de har noget at spejle sig i og ikke føler sig så alene ...

Måske også for at få anvist nogle råd om hvordan de kan tackle deres problemer. Og den slags bøger skal helt sikkert også være der for dem, der har brug for det, men mange synes de har rigeligt med problemer i deres liv i forvejen!

- Det er lidt fifty-fifty, hos nogle er hårde miljøer og ungdomsliv populært, men der er også mange der gerne vil drømme sig væk, så fantasy og zombier er også i høj kurs. Det er alt efter hvilken strategi man har, om man vil gå direkte ind i det der gør ondt eller bruger bøgerne som eskapisme.

- Ved at lytte til børnene selv i stedet for at tro man ved, hvad de har brug for, får man en bedre fornemmelse af hvad de går op i. Hvis man kan finde en bog om et emne der interesserer dem, er der langt større chance for at de vil få lyst til at læse den. Og at de vil få fornøjelse af at læse den!

- For nylig var der en dreng der sagde til mig "Det der med at læse, det har jeg prøvet, det var ikke noget for mig." Men det er jo som Harry Potters mor siger, at hvis du ikke kan lide at læse, så er det fordi du ikke har fundet den rigtige bog. Det er ikke dig, der er noget i vejen med, fastslår Rachel Röst.

Læs for Livet indsamler bl.a. bøger fra

private, forlag, anmeldere, forfattere og mange andre. Samlingerne på mellem 300-1000 bøger doneres til institutioner for udsatte børn og unge, fx børnehjem, familieafdelinger, krisecentre, opvækstinstitutioner og ungdomspensioner. Siden 2012, hvor Rachel Röst grundlagde Læs for Livet, har projektet etableret mere end 130 biblioteker over hele landet, som i alt rummer cirka 100.000 bøger til en samlet værdi af 15 mio. kr.

2017 rekordår

2017 blev Læs for Livets rekordår, hvor blev der etableret i alt 44 biblioteker med bøger til en værdi af 4 mio. kr. Bogudvalget til hvert bibliotek tager både udgangspunkt i børnene og de unges egne ønsker og for variation i genrer og sværhedsgrader.

I dag har Læs for Livet et lønnet sekretariat og over 20 frivillige tilknyttet i deres bogkælder på Østerbro i København, hvor de bor og holder skræddersyede kurser for formidlere som bl.a. pædagoger, lærere og bibliotekarer, hvis de ikke tager ud på skoler, uddannelsessteder og institutioner m.v. for at holde foredrag og workshops.

Rachel Röst, der i øvrigt også er børnebogsforfatter og cand. mag i litteraturvidenskab, blev selv anbragt uden for hjemmet som 16-årig, og mener at bøgerne har haft stor betydning for at hun er kommet videre i livet på den bedst tænkelige måde. Rachel Röst har modtaget adskillige priser for sit arbejde med at bygge organisationen op, og i 2015 fik Læs for Livet Fællesskabsprisen. I 2016 fik Læs for Livet doneret 6 millioner af Egmont Fonden til de følgende fire års arbejde.

Mere om skræddersyede kurser for undervisere og formidlere, donering af bøger og generel info om Læs for Livet på kontakt@laesforlivet.dk eller tel: 61 72 73 05 ■

Her hersker de dumme og de onde

Af Kathrine Pachniuk, børnebibliotekar & bogblogger @bibliotekat

De fleste børn kender fabler som lidt hyggelige og relativt ufarlige historier om hvordan den kloge narrer den mindre kloge. Fabler skal have en tydelig og uomtvistelig morale og bruger som oftest talende dyr som aktører (omend også planter og andre normalt umælede objekter til tider bruges). Men Ellen Holmboe og Kristian Eskild Jensen vender det på hovedet. I deres verden er det de dumme, de onde, de forfængelige og de dovne, der vinder dagen. Moralen er erstattet af uretfærdighed og hævn.

Teksterne er fremragende og leger med sproget, men det er billedsiden, der for alvor tager kegler i dette værk. Til hver fabel hører en helsidesillustration og en billedramme om teksten, der både er smuk og detaljeret, grænsende til det fotorealistiske og samtidig er de ekstremt dystre. Der lægges ikke fingre imellem uhyggen og læseren. Billedrammen om teksten leder ofte tankerne hen på gotiske og gammeldags biologilokaler med kranier, fjer, insekter og krybende slyngplanter. Den groteske skønhed lader sig ikke fornægte, og det er næsten umuligt ikke at blive væk i billedsiden.

Den sidste fabel er i særdeleshed grim. Den har mennesker som aktører, men ikke mennesker som du og jeg. Jensens mennesker er groteske og holder fabeltemaet ved at imitere det dyriske og både far og mor og børn (som fablen også

hedder) er både dumme og onde, og her vil det især være oplagt at diskutere forskellen på amoralsk og umoralsk som den fremgår bag på bogen, men det er næsten mere interessant ud fra nogle af de fabler der ligger i gråzonen:

“Amoralsk er den, der ikke har nogen moral og ikke kan kende godt fra ondt. Umoralsk er den, der kender forskel på godt og ondt, men som alligevel bryder de vedtagne regler, bevidst eller ubevidst.”

For eksempel den hvor løvinderne dræber den krævende og dovne hanløve, som brokker sig over menuen og ikke gider hjælpe. Hvem er egentlig værst her? Mord og vold er naturligvis ikke i orden, men er det nogle gange forståeligt alligevel?

Bogen er helt oplagt at bruge til etiske diskussioner i klassen og få eleverne til selv at finde virkelige eksempler på både de oprindelige gode moraler og manglen på samme i denne bog. Det vil også være oplagt

at bede dem skrive deres egne a- eller umoralske fabler eller andre tekster ud fra illustrationerne. Man vil også kunne tage filosofiske diskussioner om ondskab og retfærdighed op og i det hele taget lægger den op til så meget spændende debat og diskussion, at man skylder sig selv og sin klasse at bruge den.

Bogen kræver, at eleverne allerede har stiftet bekendtskab med fabler og kan reflektere over hvordan disse adskiller sig fra de oprindelige. Derfor er den mest oplagt til større børn

(5.-6. klasse). På mange måder er de amoralske fabler Holmboe og Jensen har skabt mere menneskelige end de oprindelige. At de gode og de kloge vinder i sidste ende er en lektie vi rigtig gerne vil give videre til børn. Men er det også rigtigt?

Er spørgsmålet om ondskab og moral overhovedet for børn? Børnelitteraturen har flyttet sig især gennem de sidste 50 år og der er heldigvis ikke længere krav om at børnelitteratur skal være moraliserende eller kun skildre de behagelige aspekter ved livet.

Og det giver mening. Børn er heller ikke altid gode. Skolegårde kan være nådesløse og særdeles amoralske. Børn vil ikke have problemer med at reflektere over disse små historier, som måske ikke er så langt fra virkeligheden, som man kunne ønske.

Og de onde lo – amoralske fabler
Af Ellen Holmboe og
Kristian Eskild Jensen
29 sider
Alvilda, 2017