

2020

LæringsCentret

Tema om billeder, kunst og kultur i skolen

Børn i Danmarkshistorien

Nils Hartmann har lige fra begyndelsen af forfatterkarrieren næret en stor og oprigtig interesse for "verdens børn". Især arbejdet som undervisningskonsulent for UNICEF Danmark har bragt ham til mange egne af verden. Det har givet inspiration til at formidle nogle af de mange indtryk, han har fået, og altid med en stærk solidaritet med børnene. Nils Hartmann har lavet en række publikationer med udgangspunkt i, at børn har rettigheder, ikke må misbruges og har brug for fred. Seneste udgivelse, *Børn i Danmarkshistorien*, er ingen undtagelse. Her får vi en underholdende og lærerig fortolkning af livet for danske børn gennem tiderne baseret på et righoldigt kildemateriale.

Børn i Danmarkshistorien

Nils Hartmann

Illustrationer: Christian Højsgaard

Gyldendal, 2019

176 sider

Lilian Brøgger 56 + moms

Lilian ser er et festskrift udarbejdet til illustratør Lilian Brøgger i anledning af hendes 70 års fødselsdag med bidrag af ca. 40 kollegaer fra den danske billedbogsverden. Lilian Brøgger er og har været en institution i den danske børnelitteratur og visuelle fantasi. Siden debuten i 1975 har hun tegnet hundredvis af smukke, spændende og vilde bøger, i Danmark og i udlandet. Hun har uddannet generationer af andre tegnere og grafikere igennem sit virke på Designskolen i Kolding, og hendes arbejder har i årtier haft indflydelse på stort set alle læsere af børnelitteratur.

Hjerteligt til lykke!

PS: Bogen kan findes hos boghandlere

– også på nettet – eller direkte hos forlaget Jensen & Dalgaard!

H.C. Andersen Award 2020

IBBY, International Board on Books for Young People, har offentliggjort shortlisten for the 2020 Hans Christian Andersen Award:

Forfattere:

- María Cristina Ramos, Argentina
- Bart Moeyaert, Belgien
- Marie-Aude Murail, Frankrig
- Farhad Hassanzadeh, Iran
- Peter Svetina, Slovenien
- Jacqueline Woodson, USA

Illustratorer:

- Isabelle Arsenault, Canada
- Seizo Tashima,, Japan
- Sylvia Weve, Holland
- Iwona Chmielewska, Polen
- Elena Odriozola, Spanien
- Albertine, Schweiz

Danmark havde indstillet forfatteren Louis Jensen og illustratøren Lilian Brøgger, men de nåede desværre ikke med ind på shortlisten.

Prisen bliver overrakt i forbindelse med IBBY-Kongressen i Moskva, Rusland, der afholdes fra den 5.-7. september 2020. Temaet er Great big world through children's books - website: www.ibbycongress2020.org

INDHOLD

Opslagstavlen	2
Leder	3
Nyt fra PLCF	4
Styrk læselysten i fællesskab	6-7
Naturvidenskabelig kanon + Naturvidenskabsfestivalen	8
Læsepatruljer giver læselyst	10
Tema om billeder, kunst og kultur i skolen:	
Bedre formidling af kunst i skolen ..	12
At åbne op for billedlitteraturen	16
Billednoveller med meget på hjerte	18
Forrygende (feministisk) formidler ..	22
Jeg har lige læst.....	24

Robert-prisen 2020 – Årets børne- & ungdomsfilm: 'Gooseboy'

Viggo lever og ånder for spilverdenen. En dag ændres hans liv dog brat, da en gås crash-lander på altanen. Det viser sig, at gåsen kan tale og hedder Nissemand! Nissemand er desperat for at indhente sin flok, men har brækket sin ene vinge. Viggo må træde i karakter og hjælpe sin nye ven. Sammen kommer de på en forunderlig, fantastisk og farverig rejse, der viser sig være langt mere krævede, end Viggo nogensinde havde kunne forestille sig.

Titel: Gooseboy

Original Titel: Gooseboy

Premieredato: 3. oktober 2019

Instruktør: Michael Wikke, Steen Rasmussen

Skuespillere: Thomas Refslund Ravn, Frida Luna Roswall Mattson, Szhirley, Søren Malling, Rasmus Bjerg, Ulrich Thomsen, Nicolas Bro, Caroline Henderson, Dario Campeotto, Pharfar, Marie Dalsgaard, Steen Rasmussen, Michael Wikke

Spilletid: 87 min.

Selskab: SF Studios Production, SF Studio, 2019

Genre: Familie

Peter Mouritzen 50 år som forfatter

Sidste år i oktober fejrede forfatteren Peter Mouritzen sit 50-års forfatterjubilæum. Han debuterede i november 1969 med undergrundsdigtsamlingen *Den fortryllede rose* på Arena SUB-PUB. Han rejste fra Silkeborg med en kuffert fuld af stencilark med maskinskrevne digte, der så blev kørt gennem den håndbetjente sværteduplikator og samlet med et sort klisterbånd på ryggen. Fra det øjeblik var han digter og rejste tilbage til Silkeborg med kufferten fuld af primitivt trykte digtsamlinger. "Det var i undergrunden, det skete – The Beginning!" Dengang lå poesi som miner i et landskab. Nogle måtte skrive. Andre måtte skovle – som han selv noterer i en lille bog (73 sider), der er udgivet i anledning af jubilæet med titlen *Da jeg var ung digter*. Den bobler på alle måder af underfundig humor og herlig livskraft. Hjerteligt til lykke med jubilæet, der bl.a. blev fejret på "Futten" i Blokhus, hvor jubilaren har sommerhus. Se mere på www.petermouritzen.dk

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

Redaktør

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

FU

Formand

Birgitte Reindel
Sophie Magdelenes Vej 1a, st.th, 3460 Birkerød
Tel (privat): 2329 6263
birgittereindel@live.dk

Karin Kjeldsen
kjeldsen.karin@gmail.com

Kirsten Bundgaard Lassen
kblassen26@gmail.com

Marlene Drost
marlenedrost@gmail.com

Steen Juhl Møller
steenjm@gmail.com

Janne Bjerring Larsen
jannebjerring@gmail.com

Pensionistgruppen

Formand Stig Bergmann
Stokkemarkevej 19, 2730 Herlev
Tel (privat): 2254 5456
Til (forening): 5195 6777
stig@bergmann.st

PLCF administration

Annoncer og ekspedition

Annette Molnit
Tel: 2162 7126
Man, ons kl. 10 - 11
plcfadm@outlook.dk

Abonnement: kr. 775,- inkl. Moms

Næste nummer af LæringsCentret
udkommer primo april 2020.

Udkommer 8 gange årligt. Oplag 1.300
ISBN 0105-9556

Design og grafisk produktion

CS Grafisk A/S

Deadlines:

Nr. 3: 2. marts (udkommer primo april 2020)
Nr. 4: 1. april (udkommer primo maj 2020)
Nr. 5: 3. august (udkommer primo sept. 2020)

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

Medlemskab:

Skriftligt via hjemmesiden på www.plcf.dk
Kontingent: Opkræves én gang årligt i
december.

Overgang til pensionistgruppen:

Skriftligt via hjemmesiden på www.plcf.dk
Flytning, navneskift m.v.:
plcfadm@outlook.dk

Forside: Kathrina Skarösa

Inspirationsmåned

Marts måned indeholder i år flere af de konferencer, der skal inspirere os alle omkring PLC. Allerede i starten af måneden (den 4. + 5. marts) løber Læringsfestival 2020 af stablen. I år deltager vi sammen med en del andre faglige foreninger i en fælles stand på messen. Det er stand 192, så kig gerne forbi. Det er gratis at deltage i selve udstillingen på messen. Vi sælger en del af vores gamle plakater til en billig penge.

Senere på måneden (den 18. + 19. marts) afholder Børne- og undervisningsministeriet deres Temakonference for PLC i henholdsvis Vejle og Køge. Programmet er bredt, så der forhåbentlig er noget at komme efter for alle omkring PLC. Vi har været med i processen bag, og vi har forsøgt at gøre programmet inspirerende for både veletablerede PLC'er og PLC'er i starten af deres udvikling. Vi (jeg) står for den ene workshop sammen med Danmarks it- og medievejlederforening. Den handler om, hvordan PLC kan være med til at understøtte makerspace-tanken på skolen, men der er mange andre at vælge imellem. Tjek programmet på Læringskonsulenternes hjemmeside. Jeg håber at se rigtig mange af vores medlemmer dér, selvom det i år ikke er helt gratis at deltage.

Ugen efter (den 23. + 24. marts) afholder vi traditionen tro konferencen på Gl. Avernæs sammen med it-vejlederforeningen. Denne gang er konferencens navn 'Faglighed i en tech-tid'. Som vanligt skal vi have fingrene helt ned i praksis i en række workshops, men vi har også fokus på den kritiske vinkel med et oplæg af Markus Bernsen, hvor han tager os med bag facaden på tech-giganterne og deres brug af vores data. Konferencen er de senere år blevet udsolgt ret hurtigt, hvilket skyldes vores store fokus på praksis (efter min overbevisning). Med de praktiske workshops vi har, kan man relativt nemt overføre en eller flere af dem til sin daglige praksis, - også selvom man ikke er den helt store tech-nørd.

Der er altså rig lejlighed til at finde ny inspiration i marts måned, men også senere på året vil vi afholde arrangementer. Vi vil afholde en debat på Folkemødet på Bornholm, og denne gang har vi fokus på 'Barrierer for skolebørns læsning, og hvordan vi overvinder dem'. Mere om det senere.

Vi er også ved at planlægge et par temadage om læselyst, som vi regner med løber af stablen i slutningen af september. Der bliver en dag i øst og en i vest, men mere om det, når programmet er klart. Vi håber dog at kunne inspirere til, hvordan PLC kan understøtte læselysten hos alle børn på skolen.

Til sidst vil jeg da lige nævne, at vi jo også afholder en del konferencer mere

lokalt. De fleste af vores lokalafdelinger afholder en konference enten på en eller to dage, hvor de også inspirerer til udviklingen af PLC. Nogle afholdes i løbet af foråret, mens andre afholdes om efteråret. Her vil man ud over den faglige inspiration i programmet også kunne nyde godt af netværket. Når man i pauserne eller over frokosten eller middagen hører om, hvordan andre griber opgaven an, kan det også være med til at inspirere til udviklingen af eget PLC.

Rigtig god fornøjelse derude!

Birgitte Reindel, formand

Pædagogisk LæringsCenterforening

Nyt fra PLCF

Undskyld! Undskyld! Undskyld!

Det er en stor ting, når både medlems- og abonnementsregistrering samt regnskab skifter hænder. Når vi så samtidig mister Skolekom – og vælger at skifte bank, så skal der næsten ske fejl. ;-) Derfor undskylder vi for alle de fejl, der måtte ske i processen. Vi arbejder på at gøre det bedre. Oplever du fejl, bedes du skrive til vores nye administrator Annette Molnit via plcfadm@outlook.dk eller du kan ringe på tlf. 2162 7126 mandag eller onsdag kl. 10.00 – 11.00.

Har du endnu ikke modtaget en opkrævning, bedes du også henvende dig, såfremt du fortsat vil være medlem eller abonnent.

Og så en god nyhed:

Vi deltager igen på Folkemødet på Bornholm, og vi er i gang med at planlægge en debat lørdag formiddag: 'Barrierer for skolebørns læselyst og hvordan vi overvinder dem.' Detaljer udmeldes senere.

Birgitte Reindel, formand

Generalforsamling 2020

... med mulighed for at høre om skoletilbud på Kulturhistorisk museum

Tid: Onsdag den 29. april 2020 kl. 17-20

Sted: Skolestuen, Kulturhistorisk museum (Rådhusvej) Rådhusvej 2, 4640 Faxe

<https://kalklandet.dk/attraktioner/geomuseum-faxe>

Det kulturhistoriske museum på Rådhusvej har fokus på kulturhistorien de sidste ca. 250 år i både Faxe og Stevns.

Dagsorden for den ordinære generalforsamling i Lokalkreds Sjælland og Øer:

1. Valg af dirigent
2. Formandens beretning
3. Vedtagelse af forslag til vedtægts ændringer
3. Kassereren forelægger det reviderede regnskab
4. Fremlæggelse af budgetforslag og fastsættelse af kontingent
Bestyrelsen foreslår uændret kontingent.
5. Indkomne forslag- Mailes senest den 15. april.
6. Valg ifølge § 5, Anna og Marlene er på valg.
Begge er villige til genvalg.
7. Evt.

Tilmelding senest **den 15. april** af hensyn til bestilling af mad.

Tilmelding og forslag til dagsorden mailes til formanden på mett0303@skole.nu

Indkaldelse til Lokalkreds generalforsamling 2020

Tid: **Torsdag den 26. marts kl. 18.00**

Sted: **Café Razz (mødelokale 1.sal), Havnegade 40, Middelfart**

Efter generalsamlingen bydes der på aftensmad på Café Razz.

Dagsorden ifølge vedtægterne:

1. Valg af dirigent
2. Formandens beretning
3. Kassereren forelægger det reviderede regnskab
4. Fremlæggelse af budgetforslag
5. Indkomne forslag
6. Valg
 - a. 2 lokalkredsmedlemmer (1 er villig til genvalg)
 - b. 1-3 suppleanter

c. 2 revisorer

d. 1 revisorsuppleant

7. Eventuelt

Forslag, der ønskes behandlet på generalforsamlingen under dagsordenens punkt 5, mailes til formanden sussi.petersen@bbsyd.dk senest 14 dage før generalforsamlingen.

Tilmelding til generalforsamlingen er nødvendig af hensyn til reservering af bord – gerne inden **onsdag den 18. marts**. Se venligst mailadressen ovenfor.

Venlig hilsen

Lokalkredsbestyrelsen Syddanmark

Sussi Petersen, formand

Se Bob.
Se Vips.
Bob og Vips ler.

Bob og Vips sidder
med et evidensbaseret
undervisningsmateriale.

Fælles om at
læse forskelligt

Kom og læs er et nyt læsesystem, som bygger på den nyeste læseforskning. Systemet lægger op til en legende og varieret undervisning, hvor eleverne både læser og skriver fra start. Med systemet kan du både skabe gode fælles læseoplevelser og differentiere undervisningen til den enkelte elev. På den måde er det tilpasset en ny generation, der møder i skole med stadigt mere blandede forudsætninger og tårnhøje forventninger til skoledagen.

Kom og læs mere på komoglaes.gyldendal.dk

LÆNGE LEVE LÆSELYSTEN
GYLDENDAL

Styrk læselysten i fællesskab

Af Charlotte Holm Juul, børne- og ungebibliotekar, Roskilde Bibliotekerne

”Sommerbogen” og ”Vinterbogen” er initiativer for børn, som hvert år gennemføres på mange af landets folkebiblioteker, bl.a. Roskilde Bibliotek, for at sætte fokus på læselyst og læsefællesskaber.

Vi kender alle begejstringen, der stråler ud af begynderlæseren, der endelig har knækket læsekoden. Ordene giver pludselig mening, og han eller hun er nu klar til lidt mere komplicerede historier med mere handling. Nogle knækker tidligt koden, andre er længere om det. Fælles for dem er dog glæden, når det endelig lykkes.

Men hvordan bevarer man den begejstring, og hvordan styrker man læselysten, hvis det pludselig bliver kedeligt at læse? Folkebiblioteker har landet over hvert år en række initiativer og aktiviteter, der stimulerer læselysten. Fælles for mange tiltag er fokus på læsefællesskaber. At læselysten ikke nødvendigvis kommer ved at sidde derhjemme alene eller sammen med mor og far og kæmpe sig igennem en bog.

Sommerbogen

En af de årlige succesfulde kampagner er den nationale læsekampagne ”Sommerbogen”. Børn fra hele landet læser i løbet af sommerferien mindst tre bøger og anmelder dem. Når de har anmeldt bøgerne, er de med i konkurrencen om at tømme en boghandel og kan både digitalt og fysisk på mange biblioteker følge med i, hvad andre børn læser og anmelder. Og ikke mindst vise andre, hvad de selv har læst. Og – måske vigtigst af alt – de glemmer ikke at læse i sommerferien

Edith Brandrup Elkjær på 8 år fra Roskilde vandt for bedste videoanmeldelse i Sommerbogen. Præmien var at tømme en boghandel på bare 5 minutter.

og holder dermed både færdigheder og lyst ved lige. Sidste år blev der på landsplan anmeldt 12.643 bøger i løbet af 10 uger.

For at styrke læselysten og den fælles oplevelse omkring læsning, afholder vi på Roskilde Bibliotek – ligesom flere andre biblioteker rundt om i landet – hvert år en

stor fest, der markerer åbningen af ”Sommerbogen”. Det vælter ind med 150 begejstrede tredjeklasseelever, der blandet andet møder en forfatter, får læseinspiration og goodiebags den formiddag, de er på biblioteket.

De går glade derfra og kommer tilbage med deres forældre for at låne bøger, deltager i konkurrencen og

fortæller om festen på biblioteket. Sammen får de en god oplevelse med klassen omkring læsning, som gør det både sjovere og sejere at læse. "Sommerbogen" er som sagt blot en af flere læselystkampagner for børn, som folkebibliotekerne holder hvert år. I hele februar har skoleklasser kunnet deltage i "Vinterbogen", der er "Sommerbogens" vinterpendant.

Vinterbogen

Udover at være en skolekonkurrence, adskiller "Vinterbogen" sig ved at fokusere på et mere kreativt element. Hvor man i "Sommerbogen" skal lave en anmeldelse (skreven eller optaget på video), skal man i "Vinterbogen" dele en læseoplevelse. Det kan være et stemningsbillede, en dramatisering af bogen, et bookface eller andet kreativt. Dette tiltaler særligt børn, der elsker det kreative. Kampagnen gik i luften sidste år og var allerede der en succes.

Begge kampagner kan bruges i skoleregi som en ramme om den fælles gode læseoplevelse. Et andet tiltag, som mange biblioteker allerede har gennemført, får hele familien i gang med at læse. I "Familedysten" skal alle i familien finde bøgerne frem for at samle nok point til at vinde konkurrencen. Opgaverne er sjove, og i løbet af konkurrencen skal der blandt andet læses for et kæledyr, læses i mørke med en lommelygte og på toiletet.

Anbefalinger af bøger

En ting er at finde aktiviteter, der kan stimulere læselysten. Noget andet er at finde de rigtige bøger. Børn er meget forskellige, så det er svært at anbefale bøger, alle vil elske. På biblioteket ser vi dog typisk nedestående fem typer børn, som vi her vil komme med læsetips til.

Gameren:

Ot2 - Frags og fodbold af Kit A.

Rasmussen:

Otto er god til at spille Counter-Strike. Så god, at han sammen med sit hold er til store turneringer. De drømmer

om at blive professionelle, men går det, når nu Otto også gerne vil have en karriere på fodboldbanen? Første del af serien *Go Gaming*, som kan læses fra 9 år. I samme genre findes de lidt mere letlæste serier *Team Gamer* af Natasja Erbillor og *Game Master* af Bjarke Schjødt Larsen, som er til de henholdsvis 7 og 8-årige.

Veninderne:

Myntes dagbog – Ingen venner, hvad nu? af Stine Stregen

Irriterende forældre og ingen venner. Mynte er flyttet fra Østerbro til Jylland og har efterladt venner og alt andet, hun kender. Det går dårligt med at finde nye veninder, og det gør det ikke nemmere, når forældrene ikke forstår noget som helst. Ny god serie, der går rent ind hos de, der elsker Mira-bøgerne. Serien *Star girl* er rigtig god til de lidt yngre, der elsker billeder og ikke for tykke bøger. De taler lige ind i det, der optager mange i aldersgruppen - veninder, berømmelse og glimmer.

Dyreelskerne (der ikke gider hestebøger):

Rosa & Tot af Camilla Wandahl

Rosa har ikke mange veninder – faktisk er hunden Tot hendes eneste rigtige ven. Da Rosa og Tot begynder til hundetræning, møder hun pludselig andre, der også elsker hunde. Fin bog, der har masser af handling og konflikt, selv om den er skrevet i et letlæseligt sprog. Bogen har også tips til, hvordan børn selv kan træne deres hund. Første del af serien *Hundeklubben*, som anbefales fra 8 år.

Dem, der synes, at bøger er kedelige:

På holdet af Lars Bøgeholt Pedersen Victor tilbringer det meste af sin tid på fodboldbanen. Han er lige flyttet, og skal

kæmpe sig vej ind på et nyt hold. Men undervejs lurer farer som skader og problemer med klassekammerater – og du skal hjælpe ham. Det er nemlig læseren, der bestemmer handlingen. Anbefales fra 9 år. Der findes mange bøger, hvor du selv er hovedpersonen, og de er gode til dem, der ikke er så meget til en traditionel bog. Steve Barlow har skrevet en masse, blandt andet serien *Helt*, som kan læses fra 8 år.

Ham eller hende, der har læst Harry Potter:

A.S.P.E - dæmonhuden af Mette FINDERUP

Troldkvinden Erina har samlet en gruppe af fire børn, der skal modtage magisk træning og ud på en række farlige missioner. Der første opgave er dødsensfarlig, og de risikerer at vække en ond dæmon til live. Der er fart over feltet, og man skal huske at trække vejret undervejs. Anbefales fra 10 år og op. Første del af serie på fire bøger. Er børnene meget optaget af magi, men ikke til alt for tykke bøger, kan *Isens hjerte - Ismanerne fra Tild* af Ida-Marie Rendtorff anbefales. ■

Eksempel på bookface fra Instagram-kontoen *roskildebib_teen*.

Foto: Sanne Aabjerg Kristiansen

Naturvidenskab på hele skolen

Af Anna Johansen, naturfagvejleder
Ellebækskolen

I 2018 udarbejdede regeringen en Naturvidenskabsstrategi med det formål at styrke den naturvidenskabelige almindelse, viden og interesse, bl.a. fordi man godt kunde tænke sig flere elever på de videregående naturfaglige uddannelser.

På PLC har vi berøring alle fag, og det kan være godt at vide hvad der rører sig, og hvordan man tænker indhold og mål for fagene. Som led i Naturvidenskabsstrategiens "Indsatsområde 1: Styrket motivation og den faglige fortælling" blev en ekspertgruppe med nogle af landets skarpeste hjerner inden for naturfag, sat til at udarbejde en kanon for naturfag.

Der er mange områder man kan tage fat på, men ekspertgruppen er kommet frem til 10 erkendelser, "som er grundlæggende for forståelse og anvendelse af naturvidenskab."

Naturvidenskabens ABC

ABC'ens 10 erkendelser er:

1. Natur, mennesker og samfund påvirker hinanden gensidigt
2. Jordens overflade og klima udgør et dynamisk system
3. Jordens ressourcer er begrænsede
4. Naturen har høj grad af biodiversitet
5. Alt liv har udviklet sig gennem evolution
6. Organismer består af celler – generne i dem kan både nedarves og ændres
7. Alt i universet er opbygget af små partikler
8. Fundamentale fysiske naturkræfter virker overalt i universet
9. Energien i universet er konstant, men kan ændres fra en form til en anden

10. Solsystemet er en meget lille del af en enkelt af milliarder af galakser i universet

Tanken er, at vi kan bruge de 10 punkter som inspiration til undervisningen, både i naturfagene som sådan, men også til en tværfaglig, gerne problemorienteret undervisning. Punkterne egner sig til arbejde i udskoling, men kan også inddrages i undervisningen på de lavere klassetrin. I indskoling kan man fx lave et tværfagligt projekt, hvor man undersøger hvor meget forskelligt liv (eller hvor lidt) man kan finde i et bestemt område (Nr. 3: Naturen har høj grad af biodiversitet). Hvor mange forskellige planter og dyr kan du finde i græsplanen, skoven eller grøftkanten?

I de små klasser handler det tit om at hjælpe eleverne til at få øje på den mangfoldighed der er omkring os. Måske kan de ved at rode i jorden og iagttage, tælle, skrive og tegne få øje på, hvor meget det betyder for dyrelivet, at et område har mange forskellige planter? Og hvis de har oplevet det som små, har de måske nemmere ved at lære det grundigere senere, og får oplevelsen med sig som en del af almindelsen.

Som underviser i naturfag i skolen og på PLC, synes jeg at faget tilbyder mange muligheder for at fange elevernes interesse, og at elevernes naturvidenskabelige almindelse kan få en stor betydning for vores blå/grønne planet og alt der lever derpå.

Sjovt og interessant

"Jeg kan bedst lide, når det er noget jeg interesserer mig for, sådan personligt. Fordi så kan jeg også brænde igennem med det. Så vil man også gerne bruge mere tid på det, end hvis det er noget som man er lidt ligeglad med."
Line 9. kl.

"Jeg kan meget godt lide når vi laver forsøg, fordi jeg synes det er et meget godt alternativ til at lære. Jeg synes man lærer meget af det, og samtidig er det lidt mere interessant og sjovere."
Sara 9. kl.

"Jeg kan godt lide ved natur/teknologi, at vi lærer vi mere om hvor meget der bliver forurennet og så kan man hjælpe med det."
Sean 3. kl.

"Jeg kan rigtig godt lide når vi for eksempel skal ud i skoven, ... og samle plastik ind eller et eller andet, det kan jeg godt lide."
Sallie 3. kl.

Naturvidenskabsfestival, uge 39

Astra, som er Danmarks nationale naturfagscenter, bidrager med materiale til "Naturvidenskabsfestival" i uge 39 hvert år. I år er der hentet inspiration fra Naturvidenskabens ABC, idet fokus ligger på de gode historier om naturvidenskabelige erkendelser og på de videnskabsfolk, der står bag opdagelserne og opfindelserne.

Årets tema er opdelt i fire underemner: Hvem er heltinderne og heltene bag opdagelserne, og hvordan har de gjort det? Hvordan har opdagelserne ændret vores liv og vores samfund? Hvilke store opdagelser gør forskerne i disse år? Og hvordan kan opdagelserne være med til at løse udfordringerne med at passe på os selv og vores klode?

Festivalen kan være en festlig og lærerig begivenhed på skolerne, hvor man dyrker naturvidenskab og hylder de opdagelser, som har bragt os til der hvor vi er nu. Det kan også være en anledning for lærerne til at arbejde sammen, og at bruge naturvidenskabelige arbejdsmetoder

- også dem, der måske er mere hjemme i de humanistiske fag.

Festival for store og små

Evalueringer fra tidligere år har vist, at lærerne har været meget glade for den anderledes måde at arbejde sammen på, og de nævner bl.a. masseeksperimentet som en aktivitet, der lærte dem hvad det vil sige at arbejde med en naturvidenskabelig metode. Masseeksperimentet er et eksempel på en undersøgelse, som skolerne og eleverne deltager i, som rent faktisk bibringer viden, som videnskabsmænd kan arbejde videre med.

I 2019 blev der indsamlet og registreret affald i naturen, og det har givet forskere over hele verden viden om hvilket slags affald der er tale om, som kan bruges til at gøre noget ved problemet.

Som de siger i Astras film om resultatet: "Det ville tage 10.000 år for Christian (forskeren) at samle alt det affald sammen - men med hjælp fra 57.000 elever er det lykkedes med at samle data fra hele landet". Det kan man da kalde "reel" opgaveløsning! I år handler det om at undersøge indeklime over hele landet.

Tidslinje

Medio marts: Festivaloversigt og mindmap sendes med brev til alle grundskoler

Medio marts: Nyt forsøg i Testoteket om Store opdagelser. Portal med 250 elevrettede forsøg og undersøgelser til hele året.

1. april: Tilmelding til Masseeksperiment 2020 åbner. Vær med til at undersøge indeklime i undervisningslokaler. NB: Begrænsede pladser.

Primo maj: Find undervisningsforløb og aktiviteter om Store opdagelser

14. maj kl 12: Videnskaben på Besøg åbner for bookinger Sid klar ved tasterne og få besøg af en oplægsholder i uge 39.

Maj: Tilmelding til festivalen åbner Alle som tilmelder deres festivalaktiviteter modtager gratis materialekasse til årets festivalforsøg som fejrer H.C. Ørstedes opdagelse af elektromagnetisme.

Ultimo juni: To nye forsøg i Testoteket om Store opdagelser
Ultimo august: To nye forsøg i Testoteket om Store opdagelser

Ultimo august: Kit til Masseekspe-

riment udsendes til alle deltagere

28. august: Sidste frist for tilmelding af festivalaktiviteter

Primo september: Modtag gratis festivalforsøg og festivalkit Sendes til alle som er tilmeldt festivalens oversigt.

14. sep. - 19. okt: Masseeksperimentet gennemføres ude på skolerne-

Eksperimentet kan gennemføres i festivalugen (uge 39) eller i uge 38, 40 eller 41.

21. - 25. september (uge 39): Naturvidenskabsfestival 2020

Læs mere:

På EMU kan du finde input til undervisning om store opdagelser i de nye læseplaner og i den nye Naturvidenskabens ABC - 10 grundlæggende naturvidenskabelige erkendelser.

På astra.dk kan du læse om aktiviteterne på Naturvidenskabsfestivalen. ■

Læsepatruljer giver læselyst

Af Anna Marie Johansen, ledende skolebibliotekar og læse- og PLC-vejleder Karin Nielsen, Sdr. Vang Skole Kolding

I Kolding samarbejder PLC'er og folkebiblioteker på tredje år om læsepatruljer for elever på 4. -7. klassetrin – til inspiration og gavn for både stærke og svage læsere.

Ideen til patruljen bunder i undersøgelser (bl.a. "Børns Læsevaner 2017"), der viser at mange børn læser mindre frilæsning eller helt stopper med at læse i fritiden, når de når 5.-6. klasse. Undersøgelserne viser også at en af de vigtigste påvirkninger kommer fra elevernes kammerater. Derfor fik vi ideen til at oprette en læsepatrulje i samarbejde med Koldingbibliotekerne.

Kommunens Pædagogiske Læringscenter og kulturinstitutionerne i Kolding har gennem de sidste år afholdt "kulturdating", hvor skoler og kulturinstitutionerne mødes for at udveksle ønsker og ideer til nye spændende tiltag. Et af disse tiltag blev læsepatrulje-projektet, der startede i skoleåret 2017-18 med to deltagende skoler, Munkevængets Skole og Sdr. Vang Skole. Projektet fik tildelt midler fra kommunens skole/kultur-pulje.

Den forberedende planlægning foregik på Koldingbibliotekerne med deltagelse af tre bibliotekarer fra Koldingbibliotekerne samt en læsevejleder og en PLC'er fra hver skole. Projektet blev præsenteret for alle PLC'er og læsevejledere på en konference på Koldingbibliotekerne. Efterfølgende har flere andre skoler også oprettet læsepatruljer. Projektets formål blev følgende: At designe et tilbud til kommunens skoler, med henblik på at opbygge en læsepatrulje af rollemodeller blandt skolens elever sådan at læsepatruljen

kan inspirere andre elever og dermed også videregive lysten til og modet på at læse litteratur. Målgruppen for læsepatruljens arbejde er hovedsagelig elever fra 4.-7. klasse. Endvidere havde projektet et overordnet mål: Patruljemedlemmerne bliver superbrugere af skolens PLC og Koldingbibliotekerne, og de tilegner sig viden om fx formidling af litteratur, oplæsning og vidensdeling.

Læsepatruljens opgaver

Læsepatruljens arbejde med at fremme læselysten hos skolens øvrige elever har fx bestået af følgende aktiviteter:

- Højtlesning for en klasse/gruppe elever: På biblioteket eller ude i klassen. Eller rundt på forskellige steder i skolen (og udenfor hvis vejret er til det). Fx som en aktivitet til "Store Læsedag", hvor klasserne melder sig til at komme ud på stedet og få læst en historie højt. Læsepatruljen har deltaget i et højtlesningskursus på Kolding Folkebibliotek.
- Udstillinger på PLC: af yndlingsbøger, mors og fars yndlingsbøger, lærernes yndlingsbøger, forfatter-skaber, temaer, genrer, historiske perioder mm.
- Konkurrencer: "Bøgernes Hall of Fame" – Gæt en person fra en roman ud fra silhuet og ledetråde.
- Anmeldelse af nye bøger. Bøgerne og anmeldelserne udstilles til inspiration for øvrige elever.
- Indlæse bøger på Skoletube og derefter sætte QR-koder op på PLC, så alle har mulighed for at høre en god historie.

Læsepatruljerne er blevet klædt på til at være læseambassadører på Koldingbibliotekerne. Bl.a. ved udstillinger af yndlingsbøger, medvirken til arrangementer af forfatterbesøg på biblioteket: udvælge forfatter, præsentere dennes tekster i danskundervisningen på skolen. Derudover

har patruljerne lavet anmeldelser på biblo.dk.

Klædt på til opgaven

De første læsepatruljer, der blev etableret på skolerne, blev klædt på til opgaverne med et forløb i samarbejde med Koldingbibliotekerne. I forløbet tilegnede læsepatruljens medlemmer sig redskaber og kompetencer, der skulle klæde dem på til at være rollemodeller og inspirere andre elever til at se det fantastiske i at læse. Dette forløb bestod bl.a. af:

- Et højtlesningskursus ledet af en professionel.
- Læsepatruljen fik foræret en skønlitterær bog efter eget valg, som

Læsepatruljer fra tre skoler til læsemaraton på Kolding Bibliotek maj 2019.

kunne danne udgangspunkt for højt-læsningsaktiviteter, anmeldelser o.a.

- Læsepatruljen mødtes fast på skolen med PLC-medarbejder.

På Sdr. Vang Skole kan alle læselystne elever fra 5. til 7. klasse blive medlem af læsepatruljen. PLC'erne går i begyndelsen af skoleåret ud i de pågældende klasser, hvor læsepatruljens arbejde præsenteres og en brochure uddeles til de interesserede elever. Herefter afleveres en skriftlig tilmelding med forældreunderskrift til PLC. (Dette gøres for at forældrene er indforstået med at møderne er placeret inden for undervisningstiden). Der er lagt et månedligt møde

ind for læsepatruljen, opgaverne bliver løst løbende og ofte forbereder læsepatruljens medlemmer deres aktiviteter i frikvartererne. Andre skoler har en anden udvælgelses-procedure, hvor fx lærerne udpeger medlemmerne.

Flere vil være med

På Sdr. Vang Skole har interessen for at være med i læsepatruljen været støt stigende. I skoleåret 17-18 var der 11 medlemmer, året efter 16 og i indeværende skoleår har vi 25 medlemmer. Det første år bestod læsepatruljen udelukkende af piger, men året efter var der tre drenge med, og i år har vi syv drenge på banen.

Vi har med glæde set at det ikke kun er læse-stærke elever, der har meldt sig, men også elever, der har sværet ved at læse, men har lyst til og et stort ønske om at komme til at læse mere. Læsepatruljen er altså ikke kun for de stærke læsere, men for alle elever med læselyst.

Vi kan se, at de aktiviteter, som læsepatruljen iværksætter, skaber en øget læseinteresse og nysgerighed over for bøger, hos andre elever: De vil i højere grad gerne låne de udstillede bøger og de vil også gerne låne de bøger med hjem, som er blevet læst højt for dem. Det har absolut en positiv effekt, når det er børn, der formidler litteratur til børn.

Udtalelser fra læsepatrulje-medlemmerne

Dreng 6.klasse:

"Det er spændende at lære mere om bøgerne, og jeg får selv mere læselyst. Det er sjovt at læse højt for andre elever."

Pige 6.klasse:

"Vi får lov til at læse og anmelde de nye bøger. Vi får også lov til at være med til at vælge de nye bøger til PLC. Jeg synes, det er meget vigtigt at vise de andre, at det er sjovt at læse."

Pige 5.klasse:

"Det er sjovt at være med til at

planlægge og forberede forskellige aktiviteter på PLC. Og lave konkurrencer for de andre."

Dreng 5.klasse:

"Det er rigtig sjovt at læse højt for børnehaveklassen, for de er gode til at lytte. Og så genkender de mig på gangen."

Lærerne er også glade

Vi har oplevet en positiv udvikling og en stigende interesse for læsepatruljens arbejde gennem de tre år, vi nu har kørt læsepatruljeprojektet. Kollegerne har taget godt imod projektet og er gennemgående positive over for at levere elever til møderne og aktiviteterne. For nok tages eleverne ud af den daglige undervisning, men til gengæld får de et andet udbytte af arbejdet i læsepatruljen. Også de svage læsere, der har været med i læsepatruljen, har fået meget ud af at arbejde intenst med forskellige læseaktiviteter, fx det at læse højt for de yngre elever.

Koldingbibliotekerne melder også om en positiv effekt, i form af at de møder flere glade og læselystne elever fra skolen på biblioteket.

Arbejdsopgaven for PLC er overkommelig og består i et månedligt møde, hvor vi præsenterer ideer og kommer med forslag til bøger og aktiviteter, sætter initiativer i gang og vejleder eleverne i processen. Den fortrolighed medlemmerne af læsepatruljen har med skolens bibliotek, gør at de færdes hjemmevante og er en naturlig del af vores PLC.

Det er helt sikkert et tiltag vi vil fortsætte med i Kolding og vi mener at det helt klart understøtter en af vores helligste opgaver på PLC, nemlig at fremme og udbrede læselysten blandt eleverne, så vi kan kun varmt anbefale andre i at gå i gang.

Vejledning til oprettelse af en læsepatrulje ligger på Meebook.
"Opret en Læsepatrulje"

Bedre formidling

Af Lene Illum, lektor UC SYD Forskning og udvikling

Projektet "Oplevelser og udtryk i nuet" er en øjenåbner i forhold til at forstå hvordan PLC kvalificerer sit arbejde for formidling af kunst og kultur til børn.

I november 2019 sluttede projekt "Oplevelser og udtryk i nuet" efter halvandet års arbejde, hvor PLC-medarbejdere og skoleledere har knoklet med læsning af den nyeste forskning inden for området, deltaget i workshops, udviklet gode idéer, afprøvet små projekter på skolerne, reflekteret og diskuteret, justeret og udviklet nye projekter – alt sammen med det formål at kvalificere PLC's arbejde med formidling af kunst til børn. Forløbet var både øjenåbnende, frustrerende, hårdt, sjovt og ikke mindst givende i forhold til at sætte kulturformidling på dagsordenen ude på skolerne. Som følgeforsker fulgte jeg projektet tæt, og i denne artikel vil jeg beskrive nogle af de temaer som dukkede op undervejs. Men først en kort introduktion til projektets baggrund, mål og organisering.

Udgangspunktet for projektet er en tro på at kunsten har en positiv betydning for børns udvikling – kognitivt, følelsesmæssigt, socialt, kreativt og æstetisk. Målet med projektet har været at kvalificere skolens møde med kunstnere ved at kvalificere medarbejdere ved PLC til at initiere og formidle børn og unges møde med kunst og kultur, så tilbuddet passer til skolens lærings-kontekst. Med andre ord, at gå fra blot at modtage "kulturelle pakkeløsninger" til at PLC medvirker i et samarbejde med kunstnere, som kan skabe større bredde og dybde

til skolens varierede, innovative og kreative læringsmiljø.

I alt deltog PLC-medarbejdere fra 15 skoler fordelt på 7 kommuner, skoleledere, repræsentanter fra fire kulturorganisationerne samt UC SYD, som også stod for projektledelsen og følgeforskningen. I samarbejde med kunstnere fra hele landet arbejdede de sammen om at udvikle dynamiske formidlingsgreb med fokus på en bevidstgørelse af børns sanser og aktive inddragelse i kunst- og kulturformidlingen. I de kunstneriske projekter blev der både arbejdet med en oplevelsesside og en udtryksside – deraf projektets navn. Projektet blev finansieret af Slots- og kulturstyrelsen.

(Teatergruppen Heartbeat)

Baggrund – mål - organisering

Projektets målsætning er i tråd med både Folkeskolens Formål: "Folkeskolen skal udvikle arbejdsmetoder og skabe rammer for oplevelse, fordybelse og virkelyst, så eleverne udvikler erkendelse og fantasi [...]" og bekendtgørelsen for PLC: "Læringscentret skal fremme elevernes læring og trivsel i en motiverende og varieret skoledag ved at udvikle og understøtte læringsrelaterede aktiviteter for eleverne samt inspirere og understøtte det undervisende personales fokus på læreprocesser og

læringsresultater. (§ 1, stykke 2). I Skolereformen fra 2014 fremhæves det, at de praktisk-musiske fag tildeles en ny rolle som understøttende i forhold til de andre fag, både som undervisning i fagene og som æstetiske, kunstneriske måder at arbejde på i skolen som helhed. Samtidig viser det sig, at kulturformidlingen mange steder har ringe vilkår og drukner i et øget fokus på fagfagligheden og generel travlhed.

Derudover var det ambitionen at give et nuanceret billede af PLC-medarbejderens rolle og dennes muligheder for i samarbejde med kolleger, kunstnere og ledelse at styrke arbejdet med kunst og kulturformidling i skolen og undersøge,

hvilke hæmmende og fremmende faktorer PLC-medarbejderne støder på undervejs i sådan en proces?

Data er indhentet gennem observationer på skolerne og flere interviewrunder med deltagere i projektet. I det følgende udfoldes nogle af følgeforskningens fund: udfordringerne ved at starte et projekt op, tværfaglige arbejdsfællesskaber, kvalificeringen af den kunstneriske oplevelse, vigtigheden af at skabe

af kunst i skolen

trykke rum med lyst til kreative processer samt implementeringsprocessen.

Udvikling af et projekt

Ved projektets start rejste der sig mange spørgsmål – også blandet med lidt frustration. Mange af deltagerne følte, at det var et meget stort område – og hvor skal man starte? Spørgsmål som: Hvem skal brænde for det her – Ildsjæle?, Vi er en øde ø – Hvordan får vi alle med?, Hvordan får vi det implementeret som en del af hverdagen og den daglige undervisning?, Hvordan sikrer vi, at vores kolleger ikke oplever det som tidsspilde?, Hvad kan vi egentlig bruge kunstnerne til?, Hvordan kan de æstetiske læreprocesser understøtte de faglige læreprocesser?, Hvordan giver vi eleverne (og lærerne) mod til at eksperimentere?, Hvordan laver man overhovedet en indsats teori?

Netop det sidste spørgsmål krævede ekstra overvejelse, da alle skoler skulle begynde med at udarbejde en indsats teori. En indsats teori er en systematisk metode til at beskrive et projekt med fokus på virkningen af de indsatser, der afprøves i projektet. Her er fokus både på processer og resultater. Selvom indsats teorien gav hovedbrud, viste den sig alligevel at være et godt styringsværktøj for processen, og det blev tydeligt at igangsættelse af et projekt kræver en tydelig strategi.

Et andet tema, som dukkede op, handlede om tværfaglige arbejdsfællesskaber. I tværfaglige arbejdsfællesskaber omkring kulturformidling opstår forskellige typer af møder, hvor relationen mellem kunst, børn, kunstnere, formidlere er i fokus. Modellen nedenfor viser, at alle parter nødvendigvis må medtænke hinanden, da de er gensidigt afhængige. Flere mål og midler kan tænkes og nås samtidig, og alle parter i mødet kan dermed lære noget og udvikle sig. Ikke kun børnene og de unge, men også kunstnerne og formidlerne.

(Statens kunsthøjskole: 2015)

Samarbejde med kolleger

Når det kommer til samarbejde med kolleger, dukker "øde-ø"-metaforen jævnligt op: PLC: "Jeg er ked af at være alene. Jeg har ingen at dele det med, mangler ping pong. Ting falder hurtigere til jorden, fordi der ingen er at dele det med." PLC-medarbejderne mangler forståelse fra kolleger, og kollegerne er usikre på deres rolle. Derfor tog en skole netop udgangspunkt i den

problemstilling i et samarbejde med teatergruppen De røde heste og Teatercentrum. Projektet var et arrangement for alle lærere og ledelse med det formål at skabe medejerskab for alle gennem en fælles kulturoplevelse, forestillingen PARADIS (De røde heste). Oplevelsen dannede udgangspunkt for diskussion om, hvordan man sammen vil arbejde med kulturformidling på skolen, hvordan det kan gøres, og hvorfor kultur er vigtigt for alle.

(fra forestillingen PARADIS)

Andre skoler havde fokus på at skabe længerevarende projekter, som blev sat ind i en kontekst, som skolen i forvejen var optaget af, og som der kunne arbejdes med over tid. På en skole blev oplevelser og udtryk kædet sammen med skolens scienceprofil og arbejdet med de 17 verdensmål i samarbejde med teatergruppen Altamira Studio Teater.

På den måde kom Oplevelser og Udtryk i Nuet i praksis til at indgå meningsfuldt og være med til at kvalificere og skabe sammenhæng mellem skolens øvrige indsatser. Derved blev det ikke "noget ekstra", men noget der kunne berige det skolen i forvejen gjorde. Et tidsmæssigt langt projekt som er blevet justeret og afprøvet over flere omgange giver større mulighed for forankring og tætte samarbejdsrelationer, samtidig med at det giver mulighed for løbende at eksperimenteres.

(eksempel på en indsats teori)

(Jeppe Leier fra Teatercentrum styrer lærere og ledelse gennem faser i processen for at opnå en fælles forståelse for udmøntning af kulturformidling på skolen)

mentere, justere på og redesigne et koncept – både kunstnerisk og didaktisk. Det betyder også at samarbejdet med kunstnere kan udvikles over tid.

I forhold til samarbejde med kunstnere blev det for nogle en udfordring at få afstemt "hvem kan hvad?" Hvordan få øje på kunstnerens potentiale, så det ikke 'bare' bliver fx almindelig danskundervisning, altså en skolegørelse af kunsten? Et

vigtigt spørgsmål at stille er derfor: Hvad er det kunstneren kan, som er anderledes end det, fx dansklæreren kan?: Lærer/PLC: "I starten kunne jeg nok godt have gjort det selv. Han [forfatteren] kom mere på banen sidst i forløbet... han havde en anden professionalitet: 'Jeg er forfatter'. Han kan sælge varen anderledes... Når der kommer en professionel forfatter, er børnene mere opmærksomme, mere nysgerrige...". Derfor bliver forberedelsesfasen med kunsterne

(Elev viser hvordan miljø og bæredygtighed kan omsættes kropsligt)

vigtig i forhold til at opbygge en fælles forståelse af, hvad projektet går ud på, forventningsafstemme, lave klare aftaler partnerne imellem og i det hele taget få lagt en strategi for samarbejdet, så alles kompetencer kommer i spil.

Samarbejde med ledelse bliver også et tema, der løbende dukker op. Ledelsesopbakning, arbejdstid og ressourcer italesættes som vigtige faktorer, og det er tydeligt at lederens deltagelse i projektet har haft betydning for implementeringen på skolerne: PLC: "Dem, der havde deres leder med [i projektet], det var rigtig godt, så rykkede det rigtig meget." Tydelig og vedholdende ledelsesop-

(Skolens leder sætter kulturformidling på dagsordenen i forbindelse med pædagogisk dag.)

bakning er derfor et vigtigt succes-kriterie.

Kvalificering af den kunstneriske oplevelse

Det tredje tema handler om, hvordan den kunstneriske oplevelse kan kvalificeres. Alle er enige om at den kunstneriske oplevelse skal kvalificeres og at dette kan ske gennem grundig forberedelse og opfølgning. Lærer: "Det er vigtigt at følge op på oplevelsen, det ved jeg ikke altid om vi gør."; Lærer: "Snakken bagefter er supervigtig. Det når vi ikke altid." Samtidig bliver det også tydeligt, at nogle lærere mangler redskaber til at gå dybere ind i arbejdet med

kunst og kultur: Lærer: "Det er svært at tale med børnene om det, for de synes som regel ikke noget. Det er svært at få dem til at mene noget.", Lærer: "Hvad skal man spørge om, når børnene kommer tilbage fra en forestilling? Måske skal man ikke starte med at spørge: Hvad synes I? Her ligger et klart indsatsområde for PLC i forhold til at støtte og vejlede kolleger i, hvordan de kan forberede og samle op på kulturelle oplevelser.

Det fjerde tema handler om at give elever og lærere mod til at eksperimentere og kaste sig ud i det ukendte: At skabe trygge rum. I interviewrunderne kommer det frem, at nogle børn og voksne ikke

har modet til at kaste sig ud i kreative processer sammen med kunstnere: Lærer: "Kommer man til at overskride nogens grænser, når børnene fx skal deltage i en forestilling. Og hvordan er det for læreren at ligge at rode rundt på gulvet? Hvilken betydning har det for lærerrollen?". Samtidig bliver det pointeret, at det er vigtigt som lærer at være en god rollemodel: PLC: "Hvis vi ikke selv tør, hvordan skal vi så give det videre til børnene?". På en skole skulle et fortælleforløb vise sig også at ryste lærergruppen sammen: PLC: "Da vi kontaktede Anette Jarnvig, så vidste vi godt at der var nogle der ville synes at det her er grænseoverskridende, og det fik vi også nævnt for hende, og hun sagde at det her kan I også opfatte som teambuilding, og det synes jeg også at det blev til"

(Anette Jarnvig fra Måle Fortællerteater)

Det er ikke underligt, at betydningen af at få skabt et trygt rum dukker op som et tema. De voksne har ikke nødvendigvis redskaberne, og det er en uvant situation for dem. Dette kan også knyttes til temaet om forberedelse. Hvis man har forberedt sig på, at man skal være aktiv deltagende ved fx at indgå i en forestilling eller eksperimentere kropsligt på gulvet er det måske nemmere at kaste sig ud i det og mindre utrygt og grænseoverskridende – både som lærer og elev.

Synlighed og implementering

Det femte og sidste tema handler om synlighed og implementering. Igennem hele forløbet er deltagerne selvsagt optaget af hvordan projektet kan forankres i skolens hverdag og i den daglige undervisning, og hvordan de kan få deres kollegaer til også at brænde for kulturformidling i skolen. Der er ingen tvivl om, at en god handlingsplan er grundlaget for at skabe et godt resultat. Handlingsplanen skal have en ledelsesmæssig krog og beskrive hvem der gør hvad, hvornår, hvorfor, hvad tidsperspek-

tivet er etc. Den skal sættes i spil og bruges i hverdagen, og desuden må den være dynamisk og genforhandles over tid. Mange af skolerne manglede ved projektstart en handlingsplan og

(En skoles arbejde med udviklingen af den gode handlingsplan)

er nu gået i gang med udviklingen.

Med udgangspunkt i den gode handlingsplan og de fem temaer mundede følgeforskningen ud i fire anbefalinger:

1. Gør det til et fælles ansvar at planlægge, implementere og evaluere arbejdet med kunst og kulturformidling på tværs af professioner
2. Kvalificér den kunstneriske oplevelse
3. Sæt den kunstneriske oplevelse ind i en faglig og pædagogisk kontekst og tænk også i længere forløb
4. Skab trygge rum for både børn og voksne med mulighed for eksperimenter

Følgeforskningens mål var at skabe viden om, hvordan elevers møde med kunst rammesættes, udvikles og evalueres på tværs af de forskellige ordninger, kunstområder og fag og kan ses som et bidrag til det videre arbejde og diskussionen om værdien af at møde kunsten. ■

Referencer:

(Statens kunstfond (2015): Effekten af børn og unges møde med kunst). Lokaliseret 31.01.20: https://staticcuris.ku.dk/portal/files/196907549/Haastrup_et_al_Effekten_af_boern_og_unges_moede_med_kunst_endelig_2017_Rapport_.pdf

At åbne op for billedlitteraturen

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

I begyndelsen var billedet. Den sære og svære billedlitteratur – og samtalen med børn og unge om den.

”En billedbog er ikke en aldersgrænse, den er et medie.” Denne udtalelse af den norske forfatter Gro Dahle er grundlæggende for den tilgang cand.pæd., biblioteksformidler ved Herning Bibliotekerne Janne Højrup Nielsen og undertegnede har til mylderet af billedlitteratur - billedbøger, grafiske romaner, billednoveller og billedromaner - der udkommer i disse år og til formidlingen af dem.

I denne artikel præsenteres nogle af tankerne bag vores bog *I begyndelsen var billedet*, og det antydes hvordan billedlitteraturen kan formidles, så den danner grundlag for æstetiske og filosofiske samtaler blandt eleverne. Chromebooken klappes sammen, iPad'en pakkes væk, vi forlader for en tid læringsplatformene og begiver os ind i det gode gamle medie, bogen, og den analoge verden, den repræsenterer.

Når man skal lave en bog om billedlitteratur, kunne det være sjovt at lave en fagbog der imiterer det emne, den handler om – det der benævnes bogens ”boghed” – tænkte Janne Højrup og jeg. Den idé var forlæggerne Jensen & Dalgaard og illustrator Kamila Slocinska med på. Derfor er bogen gennemillustreret, har fast omslag og format som mange billedbøger.

Og så kunne det være godt, hvis det ikke kun var os der havde ordet. Derfor rummer bogen essays af: kunsthistoriker Lise Kabel illustratorene Anna Jacobina Jacobsen, Stian Hole, Lilian Brøgger og Dorte

Artiklens forfatter har fotograferet Janne Højrup (til venstre) og Kamila Slocinska ved et arbejds møde i Kamilas tegnestue.

Karrebæk om deres arbejdsproces. Det er ikke hver dag illustratorene kommer til orde. Titlen nappede vi fra Museum Jorns udstilling fra 2016 af samme navn: *I begyndelsen var billedet*. Legen med Johannesevangeliets udødelige åbningsord lå lige for i den senmoderne billedvirkelighed, vi lever i.

Klogere på livet

I begyndelsen var billedet er en introduktion til den sprælske billedlitteratur herhjemme 2003-2019 med 5 konkrete ideer til formidling, samtale og øvelser med børn og unge i skolen, på biblioteket og hvor man ellers mødes til en god samtale om noget fælles tredje. Bogen er tiltænkt en bred målgruppe af interesserede læsere, formidlere, bibliotekarer og forældre.

Værkerne, der præsenteres, er alle komplekse og flertydige, fordi de i samspillet mellem tekst og billeder ikke umiddelbart afslører én klar handling. De kan vendes og drejes, åbnes igen og igen og dermed

fungere som grundlag for samtaler, der tager både børn og voksne i uforudsete retninger, der potentielt fører til, at alle bliver lidt klogere på dét der liv. Vi vil gerne være med til at afmystificere billedlitteraturen, åbne op for den og klæde formidlere på til at bruge svære og sære værker, der behandler eksistentielt væsentlige problemstillinger, liv, død, kærlighed, sygdom m.m., og som har en uundværlig billedside, som grundlag for dybe, filosofiske, interessante og indsigtsgivende samtaler og øvelser med unge læsere.

Æstetisk dialog

”Fortæl mig noget, og jeg vil glemme det.

Vis mig en ting, og jeg husker det måske.

Giv mig en oplevelse, og jeg glemmer det aldrig.”

(Søren Kierkegaard)

Det er den tilgang til billedlitteraturen, vi kalder for *den æstetiske dialog*. Æstetisk fordi tilgangen i høj grad lægger vægt på læserens

sanseindtryk, fantasi og oplevelse, og *dialog* fordi den enkelte gennem dialog deler sine oplevelser og reaktioner fra læsningen med andre, der dermed får mulighed for at tænke med, opnå indsigt og ny viden. Desuden er den æstetiske dialog et udtryk for, at litteraturen *kan* noget, vil sige sin læser noget og indgår i dialogen. Det er en tilgang, der både er uforudsigelig, og som kræver god tid: Man kan ikke på forhånd vide, hvilke temaer, litteraturen åbner op for, og man ved heller ikke, hvor lang tid samtalen kræver.

Vi læner os her op ad litteraturprofessor Dan Ringgaard, der beskriver litteratur som værende sprogkunst, fordi en historie fortælles. Han mener dermed, at litteraturen er skabende: Den griber ind i en kaotisk verden og giver form til noget (Ringgaard, 2014). Det er, når læseren forsøger at genkende og begribe historien, at dialogen mellem læser og tekst opstår. Dermed er *den æstetiske dialog* som skønlitterær tilgang et udtryk for, at der i formidlingen og bearbejdningen hele tiden er et dialogisk samspil mellem hver enkelt læser, teksten og den sociale sammenhæng, man befinder sig i.

Den æstetiske dialog er kort fortalt:

- En tilgang til litteraturformidlingen, hvor fokus er på, at læserne får god tid til at læse og fordybe sig uden afbrydelser.
- Hvor formidlerens rolle er at støtte læsernes fortolkningsproces, så de bevæger sig fra det tekstnære til det perspektiverende.
- Hvor læserne igennem forskellige øvelser får mulighed for at bruge deres sanser og fantasi til at forstå litteraturen.
- Endelig at samtaler om litteraturen er præget af ligeværd og af læsernes interesser og idéer og at litteraturen fungerer som afsæt for samtaler om og refleksioner over læsernes egen livsverden.

Billedlitteraturen myldrer af liv

“Der findes folk, som vil forkaste fantasiens værdi.

Dog lever vi mere end halvdelen af vores tilværelse i fantasien.”

(Ole Lund Kirkegaard, 1978)

Værkerne, vi omtaler eller arbejder med, er alle udkommet i perioden 2003 – 2019, som er en periode hvor billedlitteraturen af mange årsager, der ikke er plads at komme nærmere ind på her, myldrede frem på store såvel som små forlag. To af de væsentligste årsager skal dog nævnes: talentudviklingen på Forfattereskolen for Børnelitteratur ved Kari Sønsthagen og uddannelsen af fremragende illustratører på Designskolen i Kolding. En tredje er, at det er i samme periode Oscar K. (Ole Dalgaard) og Dorte Karrebæk udgav deres banebrydende billedlitterære værker hvor det eneste tabu er, at intet er tabu.

Skal man afsluttende karakterisere billedlitteraturen i perioden 2003 – 2019, kan man planke Asger Jorn, der i 1944 mente:

“Kunst er livsform: Smuk, grim, flot, ækel, meningsløs, grell, selvmodsigende. Ligegyldigt, blot det er er frodigt vældende liv.”

For sådan er billedlitteraturen i en tid, hvor de sidste tabuer om hvad der kan fortælles for børn og unge er droppet og hvor bogen og billedlitteraturen netop er frodigt vældende liv. ■

Litteratur:

Højrup Nielsen, Janne & Søren Fanø (2020): *I begyndelsen var billedet. Om billedlitteratur og formidlingen af den.* Jensen & Dalgaard

Clausen, C., Nielsen, J.H og Fanø S.

(2016): *Oplevelse og nærvær – i litteraturundervisningen.* Høst & Søn

Ringgaard, Dan. (2014): *Litteratur.*

Aarhus Universitetsforlag

Korte fortællinger

Af Bodil Christensen, master i børnelitteratur og lektor på Læreruddannelsen i Aalborg

Fire meget fine billednoveller for unge, skabt af nogle af vore bedste illustratører og forfattere herhjemme, er - sammen med et gratis undervisningsforløb - oplagte i udskolingens danskfag.

Otto Dickmeiss, Cato Thau-Jensen, Anna Jacobina Jacobsen og Solveig Agerbak er de fire tegnere, der står bag fire billednoveller, der er udgivet af Forlaget Carlsen mellem 2018 og 2019. Forfatterne er Glenn Ringtved: *Hader, hader ikke*, Sarah Engell: *Mowgli*, Tomas Lagermand Lundme: *Kirsebærpigene* og Kristina Aamand: *Så god som ny*.

Billednoveller er, skriver forlaget: "korte fortællinger med meget på hjerte, skabt af nogle af de allerbedste forfattere og illustratører". Det kan de have ret i. De fire tekstforfattere har skrevet mange børne- og ungdomsbøger, der bliver læst både i skolen og i fritiden. De skriver alle i et sprog, der henvender sig til børn og unge med respekt og forståelse. De skriver "i øjenhøjde" med læseren samtidig med at man som læser bliver overrasket undervejs, netop fordi sprogets spændvidde viser sig, når disse forfattere fortæller.

Det er illustratørerne, der giver det helt særlige liv i disse udgivelser. Genren minder lidt om Dansk lærerforenings "Billedromaner", der udkom fra 2005 og mange år frem. Også her havde illustratører og forfattere lige megen plads på siderne. Den store forskel på Carlsens billednoveller og Dansk lærerforenings billedromaner er

målgruppen, for mens billedromanerne i høj grad henvendte sig til mellemtrinlæseren, er billednovellerne rettet mod 7.-10. klasses elever.

Fortsat gælder det, at tekstforfatterens navn står øverst på forsiden, men heldigvis optræder begge navne (og titlen) på bogryggen. Alle bøger er på 48 sider, hvor halvdelen er fyldt af illustratørerne, mens den anden halvdel består af tekst. Ind imellem er tekst og billede en integreret del af layoutet. Alle bøger er i sort-gråhvid, undtagen *Kirsebærpigene*, der har (kirsebær)røde bær og læber på Anna Jacobina Jacobsens tegninger. Forsiderne er alle sort-grå-hvide med en enkelt farve tilsat: rød hos *Kirsebærpigene* (naturligvis) og hos boksedrengen i *Hader, hader ikke*, mens der er en grøn kjole i *Mowgli* og et blåt lægeinstrument i *Så god som ny*.

Fanget i en boksehandske

Det er Otto Dickmeiss (1969), der har fået lov til at tegne den bokseentusiastiske far med to sønner i *Hader, hader ikke*. Bogen handler om en dreng, der (lidt som forfatteren) bokser uden sønderlig interesse.

Glenn Ringtved skriver selv herom: "36 kampe fik jeg, og hver gang, jeg stod oppe i ringen, tænkte jeg, at jeg i grunden hellere ville skyde mig selv i knæskallerne. Det samme gør Kim i historien. Men hvad gør man ikke for at bevare sammenhængskraften i sit liv?"

En dag får Kim, hovedpersonen, et 12-tal for en dansk stil og begynder at fundere over, om der mon er andre veje at gå i livet. Der er andre veje, vejen går for Kim gennem sproget og skriften, som han (ligesom Ringtved) dyrker i al hemmelighed. På bogens forside har Dickmeiss tegnet Kim snøret inde i en boksehandske. Han ser ikke ud til at være tilfreds med situationen, men ser med de Dickmeiss'ke store øjne skeptisk ud mod verden. Hans krop er en boksehandske, der er ingen vej ud mod friheden, han er fanget af faderens ambitioner og af sin egen uvilje mod at sige fra over for omgivelsernes forventninger.

Faderen ligner en fanatiker fra en religiøs og ortodoks sekt. Det er ham, der snører boksehandsken, som Kim

med meget på hjerte

er fanget i. Dickmeiss kan tegne øjne, så de fortæller alt om boksekampen i det indre. Det gælder så vel faderen som sønnen. De er begge fanget i en verden, hvor man værdsætter boksning mere end kampen med ord, og også Kims bror Kenneth befinder sig i fangenskabet.

Hjemme vasker Kim op sammen med Kenneth, inden de sætter sig foran tv'et for at se Robinsonekspeditionen. De to brødre har hver en ydmyg plads i sofaen, mens faderen har fjernbetjening, lænestol, Marokkopude og det bedste udsyn til skærmen. Selvfølgelig vender tommelfingeren nedad hos faderen. Der gives hverken opmuntrende bemærkninger til Robinsondeltagerne eller de to drenge. De store øjne hos Dickmeiss er som altid i store hoveder, der

sidder på små kroppe. En helt særlig tegnestil, hvor alle udtryk især findes i de store øjne.

Otto Dickmeiss har "altid" tegnet. Skoletimerne blev brugt på tegneserier med biluheld, rumskibe og action, og som voksen har han ernæret sig som illustratør i mange medier. Som børnebogsillustratør har han beriget læserne med den handicappede *Bello* (af Mette Eike Neerlin, 2019), *Fælden* (sammen med Lilja Scherfig, 2013) og mange andre billedbøger. Han har også fået mange priser, blandt andet har han to gange fået Kulturministeriets illustratørpris.

I et mørkt rum

Cato Thau-Jensen (1966) illustrerer "Mowgli", hvor teksten er skrevet af Sarah Engell. Det er en forfærdelig

fortælling om et "Mowgli-barn", altså et barn, der er vokset op næsten uden voksenkontakt. I et mørkt rum er pigen overladt til sig selv og har kun selskab af en bille, som hun "leger" mor-barn med. Al forbindelse til omverdenen sker gennem en ventilationsrist, hvor der til tider kommer en sang igennem: "Solen er så rød mor". Alt i pigens meget mørke rum sætter hun ord fra sangen på. En kold og bitter vind, en ræv der går der ude, og nu er der stjerner på himlen.

Cato Thau-Jensen har været med i børnebogsverdenen i mange, mange år. Han har fået Kulturministeriets Illustratørpris og selv siddet i bedømmelsesudvalget, han har illustreret masser af børnebøger. I "Mowgli" bliver det sort og ensomt og indespærret, når han tegner pigen uden mor, uden relationer og helt alene: "Pigen var god til at holde tårerne inde. I dag var hun ikke så god." Og så ser man på billedopslaget et sort, sort værelse med en dør på klem ud til den anden verden. I dørsprækkens lys står en tallerken med mad.

Et andet opslag har den lille ensomme pige med de ensomme øjne og armene rundt om sig selv. Hun sidder i en form, der kunne være en form af en mor, men der er ikke andre end pigen. Det er så mørkt, så ensomt. Lige netop dét kan Cato Thau-Jensen fortælle med sine enkle billedmontager.

Det er som i Frantz Kafkas *Forvandlingen*. Pigen har selv digtet sin verden. Den er skabt ud af en sørgeligt tom verden. Mange af personerne på billederne har helt tomme spøgelsesøjne. Sådan er det for Mowgli-pigen. Cato Thau-Jensen viser indespærringen i krop, sind og ►

værelse med de sorte (til tider næsten psykedeliske) illustrationer.

Kirsebærhjerter

Det er (også) prisbelønnede Anna Jacobina Jacobsen (1971), der har illustreret Tomas Lagermand Lundmes *Kirsebærpiggen*. Her er der ikke udelukkende sort og hvidt i illustrationerne, også kirsebærrødt. Hovedpersonen har kysset med en pige under et kirsebærtræ. De er unge, det er det første kys, han får, og de deler en cola og smager gennem kysset den samme cola. Kirsebærpiggen fortryder, hun er kæreste med hovedpersonens kusine, der fik ham med til festen.

Helt klassisk er det et trekantdrama, der foregår i og omkring kirsebærtræet. Som de modne kirsebær falder til jorden, så falder kærligheden også til jorden. Kirsebærhertet, kirsebærmunden, kirsebærsorgen og kirsebærrøden bliver mast i al deres modenhed.

Anna Jacobina Jacobsen tegner mennesker med bløde og bøjelige lemmer. De har store hoveder med store øjne, men også langt hår og forkrøblede lemmer. Som træernes grene er menneskene viklet ind i hinanden i et vildnis, det er umuligt at rede ud. De krogede troldegrene er ikke rare at blive fanget af. Det er heller ikke hyggeligt at blive fanget ind af kærligheden og dens kirsebærrøde lokkende bær. "Ingen skal sige, jeg er billig. Nu er jeg dyr. Kærligheden giver mig form. Den giver mig ly. Den gør mig stærk, aldrig svag eller sårbar. Ikke længere." Sådan tænker hovedpersonen, men det er en hævngrig tanke, hvor illustrationen tydeligt viser, at han sidder i helt mørk figur under et træ, hvor kirsebærhjerterne ikke er hos ham. Lykken er langt væk. Bagsidebilledet viser, at man må gemme sit kirsebærhjerter varsomt mellem sine hænder.

Åben som en døgnkiosk

Så god som ny har Solveig Agerbæk

(1980) som illustratør. Det er Kristina Aamand, der skriver: "Den største sorg overhovedet. Han sagde, at hun var så åben som en døgnkiosk. Der har været mange kunder i den butik. Det kan du være helt forvisset om. Føj for en skam, sagde mors veninde med munden fuld af kage."

Det ser man på illustrationen af Agerbæk. De to mødre sidder som to munde på bænken. Sladrende munde, der ikke kan få nok af at bagtale unge forelskede mennesker, der ikke har formået at leve op til den marokkanske kulturs forventninger om "uberørte" jomfruer, der møder mere eller mindre rutinerede ægtemænd på bryllupsnatten.

Så god som ny har illustrationer, der viser det kirurgiske indgreb (jomfruhinden sys sammen på Maryam med seks sting), men viser også lægen og operationsstuen. Alt sammen set fra Maryams blik, der ligger på et gynækologisk leje med bøjler til benene og et spejl, der kan vise "alt det, dernede", som hun formulerer det. Om en af de mere frigjorte piger i kulturen siger "mødrene": "Hun var så åben som en døgnkiosk". På billedet ser man så en pige med spredte ben og med udsyn til skridtet, hvor en hel hær af mænd og drenge er på vej ind gennem den åbne mund i dette skridt.

Alle illustrationer følger Maryams underkuede dag på klinikken, hvor også lægen Knastberg viser sig at være "en del af systemet". Ingen er på Maryams side. Nu bliver hun "så god som ny", men først da hun er syet med seks ulykkelige sting, fortæller lægen, at manden ikke kan mærke, om der har været andre før ham (her kommer lidt seksualundervisning, der sikkert kan være på sin plads): "Alle er skabt forskelligt, han aner jo ikke, hvordan hun følte før. Knastberg smiler. Om kvinden føles stram eller ej, handler jo også om størrelsen på mandens penis."

Maryam betaler for indgrebet. Kontant. Går derfra, og på bagsiden ses et hjerte, der er syet sammen.

Billederne fortæller mere

De fire billednoveller har alle illustrationer af stor kunstnerisk værdi. De er ekspanderende og kompletterende i forhold til verbalteksten. De fortæller langt mere end ordene om den stemning og de følelser, der er på spil.

Det er fire vidt forskellige illustratører, der er valgt, men de har alle et formsprog, der passer ind i billednovellen som genre. De fortæller hver deres version af novellerne, ligesom den skrevne tekst fortæller sin version. Og nu kan læseren så finde sin egen version. Otto Dickmeiss, Glenn Ringtved, Sarah Engell, Cato Thau-Jensen, Tomas Lagermand Lundme, Anna Jacobina Jacobsen, Solveig Agerbæk og Kristina Aamand har sat deres eget præg på en genre, der rammer de unge læsere med et danskfagligt potentiale i forholdsvist kort form.

Billederne er tekstens substantiver, der fortæller hvordan verden, menneskene og tilværelsen ser ud. Ordene er tekstens verber. De fortæller om handling, om tanker og om følelser. Billeder og ord beriger hinanden når de fortæller den samme historie med forskellige virkemidler.

De fire billednoveller kan man formidle på mange måder. Man kan læse værket og glæde sig over at forfatter og tegner formidler samme historie i ord og billeder. Man kan også glæde sig over, at Lise Gardum Andersen har givet masser af inspiration til undervisningen med sine fire gennemarbejdede undervisningsforløb, der tager afsæt i de fire billednoveller. Undervisningsforløbene er gratis, de kan hentes på forlagets hjemmeside og er strukturerede efter modellen med før-under-efter-læsning. Faglig formidling på fremragende vis. ■

<http://www.carlsenekstra.dk/undervisningsforloeb-til-carlsens-billednoveller/>

KIRSEBÆR-PIGEN

TOMAS LAGERMAND LUNDME
ANNA JACOBINA JACOBSEN

CARLSEN

HADER, HADER IKKE

GLENN RINGTVED
OTTO DICKMEISS

CARLSEN

MOWGLI

SARAH ENGELL
CATO THAU-JENSEN

CARLSEN

SÅ GOD SOM NY

KRISTINA AAMAND
SOLVEIG AGERBAK

CARLSEN

Forrygende (feministisk)

Af Eline Mørch Jensen

Den franske tegneserieskaber Pénélope Bagieu fortæller i ord og billeder om i alt 30 kvinder, som vi for de flestes vedkommende aldrig har hørt om, men som det er på høje tid at lære at kende.

Verdenshistorien er fuld af kvinder, som gennem deres mod, talent, originalitet og ikke mindst stædighed har gjort en kæmpe forskel – for sig selv og en hel del af dem også for omverdenen. Fordi de har insisteret på og kæmpet for det, de brændte for, og dermed har banet vejen for andre, mænd såvel som kvinder, som fik mod til at stå fast på at være, dem de var, og gøre det de ville. Astronauter, opfindere, rappere, atleter, opdagelsesrejsende og sågar en skægget dame.

Skamløs - rebelske kvinder der ændrede verden 1 & 2 er udgivet på dansk af Forlaget Cobolt (hhv. 2018 og 2019) og rummer 30 fascinerende kvindeportrætter, hvoraf kun et par stykker er kendt af de fleste, blandt andet Tove Jansson og Joséphine Baker, men langt hovedparten ikke er. En del af dem var ikke engang kendt af Pénélope Bagieu selv, inden hun gik i gang med sin research.

Det fortalte hun om i en samtale med Lilian Munk Rösing, da hun i november sidste år gæstede Bogforum i anledning af udgivelsen af *Skamløs* på dansk. Pénélope Bagieu er født i Paris i 1982 og uddannet fra École nationale supérieure des arts décoratifs. I dag bor og arbejder hun som illustrator og forfatter i New York. På Bogforum forklarede hun, at hun op igennem sin opvækst elskede at læse bøger og tegneserier om mennesker, der udlevede deres

drømme, men at hun altid havde savnet også at læse om kvinder, der var seje. Ikke nødvendigvis kvindelige helte, der måtte gerne være skurke imellem, når bare de var tilstrækkelig rebelske og troede på sig selv.

”Hvorfor hører man aldrig om kvinder, der har gjort noget sejt, kvinder der har vendt op og ned på hvad der var muligt eller - endnu bedre - flyttet grænserne for hvad der kan lade sig gøre?”, spurgte hun sig selv om allerede dengang som lille pige. Og det blev hun efter eget udsagn ved med at gøre, lige indtil ideen om selv at gå i gang med at opstøve seje kvinders historier blev til en bog – og fordi der var så mange gode historier at fortælle - siden til endnu en.

”Men jeg havde ikke bare lyst til at fortælle om kvinder, jeg kendte til i forvejen, så jeg gik i gang med et grundigt researcharbejde”, fortalte hun videre. For at finde frem til kvinder inden for forskellige kulturer, fag og områder, bad hun sine følgere på SoMe om at tippe hende med forslag til spændende portrættemner.

”Det kom der nogle sjove og interessante historier ud af, som jeg aldrig ville have kunnet grave frem alene. Kvinderne er ikke kendte eller berømte, men jeg synes de fortjener at blive set og husket”, fortalte Pénélope Bagieu. Og nævnte som eksempel vulkanologen Katia Krafft, selvom hendes bøger også rummer portrætter af for eksempel nulevende teenagere.

Vulkanske kræfter

Katia Krafft (1942-1991) var fra Alsace og lidt af en rebel allerede fra barnsben af, hvorfor hendes forældre sendte hende på katolsk kostskole i håbet om at tæmme hende og få hende til at læse et ”pigefag”. Hun ”spiller spillet” som det hedder i

bogens tekst, og tager først en uddannelse som lærerinde, siden som matematiklærer, så naturfagslærer og endelig får hun en kandidatgrad i kemi. Og så går Katia Krafft ellers i gang med at studere vulkaner.

I sine bestræbelser på at redde liv og øge sikkerheden, helliger Katia Krafft sig oplysningsarbejdet, og i dag står hun bag en stor del af den dokumentation, videnskaben råder over. I alt kommer hun – sammen med sin mand, som er lige så vild med vulkaner - tæt på 175 udbrud, inden de begge bliver revet med af en pyroklastisk strøm på bjerget Unzen i Japan. Parret var fuldt bevidste om risikoen ved det liv, de levede, og mente i øvrigt at det var værd at dø for sin passion. ”Kan man forestille sig noget mere romantisk?”, spurgte Pénélope Bagieu tilhørerne på Bogforum.

Spørgsmålet er typisk for hendes overraskende og ofte humoristiske tilgang til de portrætterede. Selv grumme skæbner bliver derfor aldrig trættende eller ubærlige at læse om, selv om bogen er fuld af uretfærdighed, herunder vold og

formidler

ydmyselser. Men *Skamløs* er alt andet end offerhistorier!

I sin vredes vold

Et af mine yndlingseksempler er fortællingen om røverdronningen Phoolan Devi (1963-2001) fra Indien. Familien er fiskere og tilhører en lav kaste, hvorfor Phoolan og hendes søstre må arbejde hårdt og ofte går sultne i seng. Hendes bror får lov til at gå i skole, pigerne kan kun håbe på at blive gift. Som Phoolans mor udtrykker det: "Guderne?! Guderne vil da skide på dig! De hjælper kun de rige! Du er uslere end lopperne i en hunds røvhul: du er en pige! Uden en mand til at beskytte dig er du ingenting!"

10 år gammel bliver hun gift - uden så meget som at vide hvordan man får børn. Hendes mand banker og voldtager hende, spærrer hende inde og nægter at lade hende behandle. Ægteskabet bliver ophævet, men nu anser alle Phoolan for at være fordømt, en paria. Fra da af ændrer alt sig: "Hun er ved at gå til af raseri. Og til sidst siger hun skråt op til det hele og lader sig opsluge totalt af sin vrede, om hun så skal være

landsbyens tosse." Billedet som illustrerer teksten viser hende som den seksarmede hinduiske gud Vishnu – pink i huden og tænder-skærende af vrede!

Altså ikke en heltinde i traditionel forstand, snarere et skadet menneske i sin egen vredes vold – som efter helt ufattelige prøvelser bliver røverdronning, inden hun pågribes og fængsles og må henslæbe 11 år i fangenskab. 31 år gammel bliver hun løsladt og valgt ind i det indiske parlament, hvor hun er med til at indføre love om beskyttelse af kvinder og fattige. I 2001 bliver hun skudt ned og dræbt foran sit hus. Pénélope Bagieu slutter historien af med følgende salut: "Man kan kun forestille sig, hvilke bjerge hun kunne have flyttet, hvis hun havde levet længere end sine 38 år."

Rebelske streger

Den charmerende rappe – ikke at forveksle med overfladiske - fortællestil med indskud og ironiske små-kommentarer bakkes op af Pénélope Bagieus sprælske tegneseriestreg, som også tager kærligt gas på de portrætterede selv, blandt andet ved at udstille komiske eksempler på dobbeltmoral, skyklapper og mangel på selvindsigt.

Som nævnt er hendes projekt ikke at fremstille kvinderne i et glorificerende

lys, men snarere at hylde dem for deres unikke oprørstrang og deres mod, kraft og viljestyrke til at stå fast på deres, uanset hvad det så måtte koste.

Der er frisprog, frigjorthed og fart over feltet i både ord og billeder og så er historierne bare godt fortalt, fulde af fremdrift og uden opremninger og gentagelser, hvilket faktisk er lidt af en bedrift i betragtning af at de 30 fortællinger er skåret over nogenlunde samme læst: 5-10 sider med cirka 6 tegneseriefelter pr side, somme tider indrammede, andre gange uden ramme eller i runde eller andre former for indramning, skiftevis i farver og sort-hvid, håndskrevet tekst og – som afslutning af hvert portræt - et tegnet opslag uden tekst.

Udover at være medrivende, underholdende og oplysende, udmærker portrætterne sig også ved at røre ved og engagere sin læser, hvorfor bøgerne egner sig godt til undervisningen og lægger op til at eleverne går på opdagelse efter endnu flere oversete personligheder, det være sig kvinder, mænd, børn og unge, spændende rollemodeller i eventyr eller børnelitteraturen eller i elevens egen familie eller bekendtskabskreds – fortsæt selv listen ... For herefter at portrættere dem og fortælle om deres bedrifter i ord og billeder – i tegneserieform, kollager eller på alle mulige andre kreative måder. ■

Nye nuancer

Af Amanda Sandegaard, cand.mag. i børns sprog og litteratur

I en tid hvor multi- og tværmedialitet går sin sejrsgang i skolerne, og visuelle medier fylder for børn og unge, er det ikke mærkeligt, at vi ser flere og flere udgivelser af grafiske romaner. Både som "selvstændige" udgivelser og som nye versioner af ældre romanforlæg. I sidstnævnte kategori finder man bl.a. Hanne Kvists *Drengen med sølvhjelm*, som i anledning af romanens 20 års jubilæum blev genudgivet i 2019.

Nu som grafisk roman genskrevet af forfatteren og illustreret af Rasmus Meisler.

Historien er den samme som i 1999: Jon får en lillesøster med vinger, og han kommer hurtigt kommer til at holde meget af hende. Lige så hurtigt som hun er dukket op i hans liv, forsvinder hun dog igen. Solgt til Børnetjenesten af deres forældre, fordi hun var for besværlig. Jon må derfor begive sig afsted for at redde hende – med en bevinget sølvhjem på hovedet.

Kvists tekst er naturligvis forkortet og opdateret til anledningen, og suppleres i den grafiske roman af et væld af Meislers billeder. Disse viser sig både i hel- og halvsides illustrationer samt i klassiske tegneserie-ruder, talebobler og leg med skrifttypen. Streg og stil er let genkendelig og farvepaletten bevæger sig elegant fra de kølige toner i Jons hjem og Børnetjenestens kontor, til det mørke og grønne i skoven, hvor Jon og hans hjælper Michum må slå lejre. Da lillesøster

skal reddes væk fra skurken "Greven" understreges uhyggen yderligere i gråtoner med stænk af rødt, og det hele kulminerer i smukke, kontrastfyldte billeder med det røde som gennemgående farve. Det er yderst stemningsfuldt, og som læser reagerer man instinktivt herpå.

Har man læst den originale roman, vil man måske undre sig over illustrationernes dysterhed. Et element, som i den grad er blevet spillet op i den nye version, og som giver fortællingen en anden tyngde og alvor end

tidligere. Alvoren var også tilstede i versionen fra 1999, men den ældre version syntes at have en anden lethed og poesi over sig. Bl.a. i kraft af Hanne Kvists korte og præcise formuleringer.

På tekstsiden er det stadig kort og præcist i den grafiske roman, men som læser af den oprindelige tekst, kan man ikke undgå at opfatte sproget som en kende afstumpet.

Selvom der flere steder er givet plads til halve sider med fortløbende tekst, læses det hele næsten for hurtigt, og til trods for illustrationerne får man nærmest fornemmelsen af at gå glip af noget. Meislers nuancerede farvepalet har med andre ord ikke helt indfanget og kompenseret for de bortredigerede nuancer i Kvists tekst. Når dette er sagt, fungerer den grafiske roman udmærket i sin egen ret. Blot når den ikke samme niveau som sit forlæg.

Begge versioner af *Drengen med sølvhjelm* er imidlertid oplagte at bruge i undervisningssammenhæng. Her vil det være særligt relevant at arbejde med versioneringen af værket: Hvilke elementer har

illustrator og forfatter lagt vægt på i den grafiske roman, og ville eleverne selv have udvalgt de samme tematikker? For at sætte det i yderligere perspektiv, kan man undersøge Wikke og Rasmussens muntre og syrede filmversion fra 2006 med titlen *Der var engang en dreng - som fik en lillesøster med vinger*.

Uanset hvordan man vælger at læse eller arbejde med værket, bør man dog notere sig, hvor godt historien stadig fungerer i dag. 20 år efter udgivelsen er tiden endnu ikke løbet fra historien om

Drengen med sølvhjelm, søskendekærlighed og retten til at være anderledes. Universelle temaer, som fortsat gør bogen til en børnelitterær klassiker.

Drengen med sølvhjelm

Tekst: Hanne Kvist

Illustrationer: Rasmus Meisler

139 sider

Høst & Søn

2019