

BIBLIOTEKAR
FORBUNDETS
FAGMAGASIN
MARTS 2011

PERSPEKTIV

TEMA
VTRINGSERIEN
VTRINGSERIEN

03

● Vi har allerede Danmarks Digitale Bibliotek

Tak for de mange besøg hos Hamlet og vores stand på Kulturværftet!

Som demonstreret på Årsmødet i Helsingør, findes kulturportalen Axiell Arena allerede.

Axiell Arena findes lige nu i 17 danske kommuner og flere er på vej!

Som de mange besøgende kunne se det præsenteret, er Axiell Arena parat til at integrere til alle tænkelige data - herunder data fra Artesis Databrønd.

I samarbejde med bibliotekerne har vi valgt at starte med integration til:

- BibZoom
- Andre der har lånt
- Netlydbog
- Infomedia
- Faktalink
- Forfatterweb
- Palles Gavebod
- VoxB

Stort tillykke til den heldige vinder af Hamlets iPad:
Sonja Jensen - Assens Bibliotek

Kontakt os - så fortæller vi mere!

AXIELL

The Arena for Archives-Libraries-Museums

Axiell Scandinavia A/S
Stamholmen 157, 4. sal · 2650 · Hvidovre
tlf. 3338 2525
www.axiell.dk · axielldk@axiell.com

”

Skal Ku Klux Klan,
Pædofilforeningen,
holocaust-benægter-
bevægelser eller
nynazisterne også
have lov til at samles
på biblioteket?

*Naser Khader,
Konservativ folketingsmedlem*

PERSPEKTIV

Bibliotekarforbundets Fagmagasin Perspektiv

Lindevangs Allé 2
2000 Frederiksberg
Tlf: 38 88 2233 · Mail: perspektiv@bf.dk
Hjemmeside: www.perspektiv.bf.dk
Ekspedition mandag-fredag kl. 9-15

Udgiver: Bibliotekarforbundet

Redaktion:

Ansvarshavende redaktør: Henrik Hermann
Tlf: 38 38 06 37 · Mail: hermann@bf.dk
Koordinerende journalist: Anette Lerche
Tlf: 38 38 06 38 · Mail: lerche@bf.dk
Journalist: Sabine Mønsted
Tlf: 38 38 06 36 · Mail: moensted@bf.dk
Studertermedhjælp/korrektur:
Sara Maria Kohnagel · Mail: smk@bf.dk
Studertermedhjælp, Del Din Viden:
Tanja Blicher · Mail: tb@bf.dk
Praktikant: Tania Haagensen · Mail: th@bf.dk

Annoncer:

DG Media as, St. Kongensgade 72
1264 København K
Tlf: 70 27 11 55 · fax: 70 27 11 56
Mail: epost@dgmedia.dk
Kontaktperson:
Morten Holm: 3370 7674

Tryk: CO2-neutralt hos KIS Grafisk Hus A/S,
ISSN 1359-0401, Danske Specialmedier

Design/Layout: Woer+Gregorius

Abonnement: abonnement@bf.dk.
Årsabonnement 600 kr. Udland
960 kroner. BF-medlemmer modtager
automatisk bladet.

Oplag: Distribueret oplag 1.7.2004 –
30.6.2005 iflg. Dansk Oplagskontrol: 6.503.
Dette nummer er trykt i 6.800 eksemplarer.

Adresseændring og uregelmæssigheder i
leveringen meddeles til Bibliotekarforbun-
dets medlemsafdeling: medlemsafd@bf.dk

Forsiden:

Barcoden eller QR-koden på forsiden er
ikke blot et kryptisk symbol på dette tema-
nummer. Koden vil via en smartphone sende
dig videre til Wikipedia under opslaget:
Ytringsfrihed. Foto af Jakob Boserup.

KLIMA-NEUTRAL
TRYKSAG

14 *tema* OM YTRINGSFRIHED OG BIBLIOTEKERNES ROLLE

NÅR POLITIKERNE BLANDER SIG
– HYKLERI ELLER MORALSK PLIGT?

BIBLIOTEKET SOM STED

Rolf Hapel, forvaltningschef i Århus, skriver
i sin kronik om biblioteket som Danmarks
mest benyttede kulturinstitution.

i øvrigt

- Debat 43
- Boganmeldelser 35
- HB-noter 54
- Job og karriere 60
- Nye stillinger 65
- Kalender 67

INDHOLD 03

56

ENHVER ARBEJDS-
PLADS SKAL HAVE
EN PRIMADONNA

26

7 GODE
GRUNDE
TIL AT...

besøge
Blågårdens
Bibliotek
Læs om bib-
lioteket, som
har taget køb-
mandsfilosofi-
en til sig.

AKTUELT
INTERVIEW

06

Flemming Munch er manden,
der bag kulisserne forhandler
aftalerne hjem til for eksem-
pel BibZoom.

44

GADGETS

Thomas Vigild
præsenterer de
nyeste gadgets.

08 Formandens leder

10 Overblik fra nettet

22 Jeg forvalter ikke ud fra smag
Hvordan var det at være Erland Kolding Nielsen,
mens stormen om Hizb-ut-Tahrirs møde på
Det Kongelige Bibliotek stod på?

29 Klummen af Jens Hofman Hansen

30 Hvorfor har vi ikke tænkt på det her noget før?
Tendensen med åbne biblioteker breder sig.

34 Redaktørens spalte

36 9 ting du bør vide om quintura.com

46 Mere kontrol – mindre uro
Hvordan går det på de biblioteker,
der for år tilbage var plaget af uro?

48 Sagt om Bibliotekarforbundets mentornetværk

50 Resumeer fra Del Din Viden

52 Skulle drenge ikke føle sig velkomne
på bibliotekerne?
Artikel fra Del Din Viden.

64 Bibliotekar bag høje mure
Charlotte Baasch om sit job som fængselsbibliotekar.

Flemmings sidste aftale:

En AV-pakke, der giver ret til at vise tv, reklamefilm og spille radio på bibliotekerne. Desuden kan man nu afholde for eksempel koncerter uden at skulle udfylde blanketter til rettighedshaverne. Det sparer rettighedshaverne for en masse administration, og bibliotekerne får opfyldt et gammelt ønske. Forhandlingerne har taget et år og er med Koda, Gramex, UBOD og Copydan.

info

Flemming Munch blev ansat på Statsbiblioteket i oktober 2005. Inden da havde han en karriere i TDC, hvor han forlod en stilling som kvalitetsdirektør. I dag er han områdeleder for Statsbibliotekets OC-område, der har ansvaret for at servicere folkebibliotekerne og de fremmødte brugere.

”

Bibliotekets grundlæggende mission med at købe dyre materialer og låne dem ud til »fattige borgere« passer ikke med vores virkelighed i dag.

Manden der ikke tager et nej for et nej

Flemming Munch forhandler stædigt nye og bedre aftaler hjem til folkebibliotekerne.

D Du står bag BibZoom, Lektier Online og en ny av-licenspakke? Er du særlig god til at forhandle?

- Jeg ved ikke, om jeg er særlig god. Men jeg er lykkelig med at lave nogle gennembrud. Det er en kombination af energi, kompetence og rettidig omhu. Statsbiblioteket har en målrettet tilgang til tingene, og jeg er forhandlingsvant og kan se forretningsmodeller, og jeg tager aldrig et nej for et nej. Et nej betyder bare, at jeg kommer tilbage om en måned igen.

Hjælper det, at du har erfaring fra dit tidligere job som kvalitetsdirektør i TDC?

- Ja, TDC var et stort firma, der engang mindede meget om bibliotekssektoren med mange små kongeriger, meget stolthed og hjerteblood. Så fik TDC konkurrence, og hjerteblood blev skiftet ud med købmandsskab, fordi ét minuts taletid hos Sonofon er lige så godt som ét hos TDC, så det blev minutprisen, der kom til at tælle. Faktisk minder de udfordringer, som bibliotekssektoren står over for i dag meget om de udfordringer, som teleselskaberne og bankerne også har haft. Man frygtede, at digitaliseringen ville føre til færre ansatte og reduceret forretning, men reelt er det gået anderledes.

Hvordan ser du bibliotekernes udfordring?

- Bibliotekets grundlæggende mission med at købe dyre materialer og låne dem ud til »fattige borgere« passer ikke med vores virkelighed i dag. Nu er næsten alle købedygtige og i øvrigt vant til, at vi kan få det meste gratis. Missionen med at stille til rådighed er slut. Nu er det formidling og innovation, der tæller. Lige som bankernes fokus er flyttet fra betjening i kassen til rådgivning, så flytter bibliotekernes fokus til at rådgive og stimulere læring og oplevelser. Der skal hele tiden være en udvikling. Står vi stille, så bliver vi dårligere, alene fordi vi bliver overhalet af andre, der udvikler sig. Vi får konkurrence fra eksempelvis TDC, Dansk Supermarked, forsikringselskaber eller en mand som Lars Larsen, der deler sin bog gratis ud. Andre vil se en forretning i at lave loyalitetsskabende produkter, der minder om dem, bibliotekerne leverer.

Du arbejder med store projekter som Lektier Online og BibZoom, hvad er udfordringerne her?

- Blandt andet, at projektmidler hører op og skal erstattes af

selvbærende forretningsmodeller. Der er en stor afhængighed af projektpenge, og skiftet fra udvikling til drift er svært. Det gælder generelt i bibliotekssektoren. BibZoom har stået til nedlæggelse, og om et år udløber Lektier Onlines midler. Det er vigtigt, at vi prioriterer vores midler og indsats, så de passer til vores strategier. Lektiehjælp Online er et specielt projekt, fordi det er en svær målgruppe. Vi skal have unge indvandrere til at læse lektier, og vi skal have lærerne til at hjælpe dem gratis på en digital platform, der slet ikke eksisterede, da vi søsatte projektet. Det krævede held og hårdt arbejde, men siden august 2010 har vi fået 2.000 nye profiler, og bare i februar kom der på ti dage 350 nye. Det er et projekt, der giver omtale og sætter biblioteket på landkortet, og hvis bare et par af de unge får en uddannelse, er hele investeringen tjent hjem.

Når det gælder BibZoom, er det en udfordring, at vi er helt åbne om priser, budgetter med videre. Det vanskeliggør klart de nødvendige forhandlinger. Det er der en risiko ved, fordi man kan se på det og synes, at det er for dyrt. BibZoom skal være mere end bare en jukeboks, vi skal formidle, og vi skal have det smalle. Jeg har lige fået forhandlet en aftale hjem, så BibZoom går fra at have 3,8 millioner numre til 7,5 millioner til download ligesom løsningen udvides til også at omfatte mac-computere. Det er bagkataloget, vi udvider, og det skal bibliotekerne ikke betale for.

Det må også være en udfordring at lave et digitalt produkt som gør alle tilfredse?

- Vi har svært ved at matche den tradition for meget høje krav til metadata, som bibliotekarerne har. Vi ejer ikke den metadata og musik, der er på BibZoom, vi lejer den bare og lejer den videre ud. Det er meget dynamisk, og vi skal kunne fjerne og ændre alt på 72 timer, hvis nu for eksempel Lady Gaga flytter pladeselskab. Bibliotekerne forventer og er vant til en Rolls Royce, og vi kan kun levere en Hyundai. Den er svær. Men vi har faktisk reduceret vores pris med 65 procent på lidt over to år, fordi rettighedshaverne kan se, at de får mere i posen, fordi forbruget på BibZoom er gået fra to millioner i 2008 til 12 millioner i 2010. Det er vi gode til at fortælle rettighedshaverne, men samtidig står vi over for, at de er bekymrede for at sælge noget for billigt til os. ■

OK11 betyder større forskel mellem ansatte i kommuner og stat

Overenskomstforhandlingerne for 2011 er nu færdigforhandlede for hele det offentlige område og der er underskrevet en aftale for 2011-2012. På baggrund af den økonomiske situation er parterne blevet enige om, at overenskomstperioden denne gang kun skal være toårig og den gælder således frem til 31.3.2013.

Det har været et ganske andet forhandlingsklima end for tre år siden, hvor det lykkedes at skabe væsentlige forbedringer på både generelle lønstigninger og på AC-løntrinnene. I år har der været andre toner og forventninger fra parterne i kølvandet på den økonomiske krise, der i disse måneder betyder markante besparelser på de offentlige arbejdspladser. Forhandlingerne har været anderledes afdæmpede end i 2008, og strejkeskilte har været afløst af fagforeningsformænd, der har ønsket at sætte forventningerne ned. Og med rette. Der har ikke været mange penge at forhandle om, og for at komplicere tingene yderligere startede lønmodtagerne ud med at »skyld« til arbejdsgiverne på grund af reguleringsordningen, der skal sikre at de offentlige ansatte ikke sækker bagud i forhold til de private lønninger. Kombinationen af en god overenskomst for de offentligt ansatte i 2008 og en mager overenskomst på det private område i 2009 betød en større vækst i de offentligt ansattes løn, og derfor var der gæld, inden vi overhovedet havde sat os ved forhandlingsbordet.

Derfor er der ingen centrale lønstigninger i 2011, hvor lønudviklingen går fra minus til nul. I 2012 kommer der centrale lønstigninger i kommunerne på 2,65 procent og 2,61 procent i regionerne, og de forventes at være højere end den forventede prisudvikling, hvorfor reallønnen her er sikret. Derudover er der givet en lille stigning på AC-skalaens sluttrin 7 og 8, og for de kommunale tjenestemænd lykkedes det at skaffe et ekstra løntrin for basisbibliotekarerne og specialisterne pr. 1.januar 2012.

På statens område er der givet 1,7 procent som generel lønstigning for både overenskomstsansatte og tjenestemænd, og resultatet kommer dermed ikke helt på højde med skønnet for prisudviklingen, og kun lokale lønforhandlinger vil kunne sikre reallønnen. Det var heller ikke muligt, at få givet ekstra midler til tjenestemænd som vi mener, har et lønefterslæb.

Netop forskellene mellem de kommunale og statslige vilkår er i år blevet endnu større. Selvom at lønudviklingen på det statslige område er ringere, har man valgt ikke at ville videreføre seniordagene, hvilket man har bibeholdt på det kommunale område. Situationen er nu, at barselvilkår, pension, seniorvilkår og grundlønstrin er dårligere på det statslige område i forhold til det kommunale og regionale på grund af forskelle ved de seneste overenskomster. Det er en negativ udvikling og naturligt nok en uforståelig forskel set fra de statsansattes side. Dette vil være i fokus ved overenskomstforhandlingerne næste gang.

Bibliotekarforbundets hovedbestyrelse valgte at anbefale medlemmerne at stemme ja til overenskomsten ud fra en betragtning om, at det var det bedst mulige under de givne omstændigheder.

FULDAUTOMATISK DISCREPARATION

Disc-Go-Roboto[®]

- brug personalet til vigtigere opgaver
- lad Disc-Go-Roboto klare reparationen af 100 discs non-stop

Specielt program
til reparation af
Blu-ray
+
PlayStation 3
discs

Socialdemokratiets kulturordfører Mogens Jensen er en af de kulturpolitikere, der gør sit for at sætte mere fokus på kulturen i den politiske debat.

3. marts 2011

Danskerne vil give kulturen mere plads

35 procent af vælgerne synes, ifølge Greens Analyseinstitut, at det er på tide, at det ikke kun er politikernes syn på efterløn, udlændige og skattetryk, der skal betyde noget for, hvor vi sætter vores kryds til næste folketingsvalg.

Nu skal kulturen også have en større plads i valgkampen, mener de, og det er især vælgerne fra De Konservative og den røde blok som synes, at kulturpolitikken skal mere på dagsordenen, skriver Dagbladet Børsen.

Denne analyse kommer samtidig med, at en række kulturpolitikere tager på en debattourné for netop at give mere plads til kulturdebatten. Forhåbentlig bliver en af de ting, som politikerne skal tage stilling til, enten på deres debattourné eller i forbindelse med det kommende Folketingsvalg, den massive

besparelse, som folkebibliotekerne var udsat for sidste år. Senest er besparelserne gjort op til knap 100 millioner.

Lerche

28. februar 2011

Danskeres digitale udfordring

23. marts afvikler styrelsen en kreativ idéudviklingsdag, hvor overskriften ikke er Danskeres Digitale Bibliotek, men snarere Danskeres Digitale Udfordring.

»Den særlige udfordring er at skabe netop de attraktive, brugervenlige tilbud som modsvarer danskeres medievaner og behov«, skriver Styrelsen for Bibliotek og Medier i et nyhedsbrev fra Koordinationsgruppen for Netbiblioteker.

Og 23. marts kan alle skæve, skøre og kloge realister og fantastere deltage i udviklingsdagen, som holdes i Mogens Dahls Koncerthus på Islands Brygge.

Desuden åbner koordinationsgruppen samtlige penge-kasser for puljemidler til de projekter, der bliver lagt frem på idéudviklingsdagen – eller som det hedder ”som af andre veje er blevet formuleret”. Endnu er der ingen, der ved, om vi får Danskeres Digitale Bibliotek. Men afgørelsen vil formentlig inden sommerferien blive truffet i Kulturministeriet.

Men i såvel styregruppen, som koordinationsgrupper og arbejdsgrupper tænkes der store tanker i retning mod én fælles national løsning.

Hermann

25. februar 2011

Slip for billetsalg ved skranken

Billetteo hedder det system som Horsens Bibliotek er ved at afprøve i forbindelse med Krimimessen.

Biblioteksassistent Pia Andersen ser flere fordele ved systemet. - Før sendte vi billetterne ud manuelt, og skulle holde øje med om folk satte pengene ind på vores konto, siger hun.

Hun håber også, at det nye system kan betyde, at flere køber deres billet til krimimessen, før selve dagen, så medarbejderne ikke skal stå med så mange penge ved indgangen.

Det er gratis for bibliotekerne at bruge Billetteo, hvor det er muligt at designe sin egen eventside og lægge ud på bibliotekets hjemmeside.

For brugerne koster det fem kroner i gebyr for hver købt billet på nettet. Biblioteket har ikke oplevet klager over gebyret.

- Folk kan jo stadig vælge at købe en billet hos os eller ved indgangen i stedet, siger Pia Andersen.

Horsens Bibliotek har i længere tid været på udkig efter et billetsystem, og er indtil videre glade for Billetteo. Pia Andersen ved dog ikke, om det er det system, de vælger på sigt.

Ulempen ved Billetteo er nemlig, at det kun er gearret til salg af billetter over nettet. Hvis brugerne vil købe en billet på biblioteket, kan personalet ikke printe billetter ud gennem systemet, men må have en anden procedure for det.

Mønsted

Har bibliotekerne glemt drengene? Denne Batman-figur burde få drengene til at føle sig hjemme. Se artiklen om Blågårdens Bibliotek på side 26.

18. februar 2011

Mere kønsdebat om pigehylder og drengediskrimination

- Vi melder os! Vi har dem: Hylderne med drengebøger, og vi har haft dem i mange år. Faktisk så længe, at de er blevet en fast del af vores praksis på børnebibliotekerne her i Helsingør.

Med denne udmelding er børne- og ungebibliotekarerne i Helsingør på banen for at gøre opmærksom på, at de ikke blot formidler ensidigt via pigehylder, og dermed er de med fra drengesiden og fortsætter debatten med de kønspolitiske over- og undertoner.

- I Helsingør arbejder vi systematisk og bevidst med reoler med pigebøger og med reoler med drengebøger, skriver bibliotekarerne blandt andet i deres indlæg og fortsætter:

PÅ DISSE SIDER FÅR DU OVERBLIK OVER DE SENESTE NYHEDER, DER ER BLEVET BRAGT PÅ PERSPEKTIV.BF.DK. HUSK, AT DU KAN KOMMENTERE NYHEDER OG ARTIKLER PÅ HJEMMESIDEN.

-På det helt nye Biblioteket Kulturværftet er der sågar en hel drengelangside,

Baggrunden for den rejste kønsdebat er en undersøgelse, hvor DR Fyn tog rundt på en række børnebiblioteker og konstaterede, at langt de fleste har en reol med pigebøger, men de færreste har en reol med drengébøger. Denne feltundersøgelse affødte en, vil nogen mene, frækt formidlet påstand fra den statslige radiostation om, at biblioteker diskriminerer drenge. Feltundersøgelsens resultat har rejst debatten om særlig formidling for piger og/eller særlig formidling for drenge.

Hermann

16. februar 2011

»Statens område fik en vedligeholdelsesoverenskomst«

Forhandlingerne mellem staten og AC (Akademikernes Centralorganisation) er nu færdigt og mangler blot deres endelige godkendelse i organisationerne.

Som forventet blev overenskomstperioden kun to årig på grund af den meget lille forhand-

lingsramme, og mens 2011 ikke giver nogen lønstigninger, så stiger lønnen med 1,7 procent i 2012. Derudover er der ingen lønstigninger på AC-skalaen.

- Vi har fået et magert resultat. Det har hele AC-gruppen fået, siger Pernille Drost.

Hun understreger, at resultatet ikke kommer som en overraskelse. Allerede sidste år forudså hun, ligesom alle andre faglige organisationer, at der ikke ville være meget at hente hjem til medlemmerne.

Som noget positivt fremhæver Pernille Drost, at staten ikke har fået medvind i forhold til sit projekt om at flytte lønforhandlinger fra tillidsrepræsentanter til reelle personlige forhandlinger. Og hun er også tilfreds med, at det er lykkedes Bibliotekarforbundet at få forhandlingsretten for de nye bachelorer fra Syddansk Universitets bibliotekaruddannelse.

- Det lykkedes os desværre ikke at forhandle et tillæg til tjenestemændene i staten hjem. De halter lønmæssigt efter de overenskomstansatte, og det er virkelig en sten i skoen, at vi ikke fik det hjem. Men det er en gruppe, vi fortsat er opmærksomme på, understreger Pernille Drost.

Det statslige resultat betyder samtidig, at de kommunalt ansatte heller ikke skal forvente mere, end det som Pernille Drost beskriver som en vedligeholdelsesoverenskomst.

Lerche

16. februar 2010

Lydhør kulturminister

- Vi diskuterede de problemer, der generelt er på folkebiblioteksområdet. Og hvad der er det mest presserende lige nu, siger formand for Bibliotekarforbundet Pernille Drost. Hun kalder det et vigtigt møde, hvor ministeren fik indblik i og blev klogere på biblioteksområdet.

Pernille Drost var inviteret til frokost hos ministeren sammen med formanden for Danmarks Biblioteksforening Vagn Ytte Larsen, rektor for IVA Per Hasle, direktøren for Styrelsen for Biblioteker og Medier Jens Thorhauge samt cheferne for landets Centralbiblioteker.

Mødet blev en realitet efter, at både Pernille Drost og Vagn Ytte Larsen offentligt havde kritiseret ministeren for at være fraværende på biblioteksområdet, men den kritik fik lov til at ligge.

- Der var ingen grund til at trække fronterne op igen. Det her var et dialogmøde og meget fremadrettet. Det var en mulighed for at møde hinanden og snakke sammen om, hvor bibliotekerne er på vej hen og hvilke udfordringer, de står over for, siger Pernille Drost.

På mødet fremhævede hun blandt andet behovet for at finde løsninger til at håndtere digitale materialer.

- Det er jo paradoksalt, at man kan sende en bog til Aalborg, men at man ikke kan dele en digital fil, siger Pernille Drost, der oplevede, at ministeren var lydhør.

Mønsted

15. februar 2010

Ældgammelt boom i historisk billedarkiv

Danskebilleder.dk er bibliotekernes mulighed for at være med til at bevare den danske kulturarv for eftertiden. Bag danskebilleder.dk står en forening bestående af museer, arkiver og biblioteker med offentlige billedarkiver. Hjemmesiden

bliver løbende udbygget, efterhånden som foreningens medlemmer tilføjer gamle billeder fra deres samlinger. Mange af disse billeder har på grund af ælde og skrøbelighed aldrig tidligere været udstillet offentligt. Besøgende på siden kan frit søge blandt de tusindvis af billeder, der blandt andet tæller fotografier fra 1800-tallet, samt tegninger, malerier og litografier helt tilbage fra 1500-tallet.

Projektet danskebilleder.dk har til formål at skabe en fælles database og bevare billedsamlingerne for eftertiden. Det har fået økonomisk støtte fra År 2000 Fonden, under kulturprojektet Herfra min verden går: Dansk identitet i fortid, nutid og fremtid.

Foreningen danskebilleder.dk blev i 2002 stiftet af Frederiksberg Kommunes Biblioteker, Gentofte Bibliotekerne, Herning Centralbibliotek, Roskilde Centralbibliotek, Silkeborg Bibliotek og Århus Kommunes Biblioteker. Der optages løbende nye medlemmer.

Haagensen

11. februar 2010

Mere tid til kerneydelserne i Esbjerg

På bibliotekerne i Esbjerg Kommune, er der god stemning blandt medarbejderne, som til april slipper for at udstede pas og kørekort.

- Det har taget for meget af opmærksomheden, siger bibliotekschef Annette Brøchner Lindgaard. Hun glæder sig sammen med de ansatte over at få frigivet flere ressourcer - også til bibliotekets andre borgerservice-opgaver.

Bibliotekerne i Esbjerg har tilbudt borgerservice i tre år og forsøget med udstedelse af pas og kørekort har kørt lige så længe. Esbjerg Kommunes evalueringsrapport af forsøget viser, at borgerne har været tilfredse med indførelsen af borgerservice på bibliotekerne. De har ikke oplevet en forringelse i de traditionelle biblioteksydel-

ser. Rapporten viser også, at de ansatte generelt har taget godt imod den nye opgave, som mange ser som en naturlig forlængelse af deres bibliotekariske virke. Dog ikke altid helt problemfrit, da de ekstra opgaver ikke medbragte ekstra ressourcer.

Når kommunen vælger, at biblioteket ikke længere skal stå for pas og kørekort, er det for at lægge fokus på den digitale selvbetjening. Her er bibliotekerne tænkt ind som vigtige samarbejdspartnere, da det er medarbejderne som skal fungere som vejledere for borgerne.

Bibliotekerne i Esbjerg har derfor stadig travlt med at udbyde kurser og vejlede borgerne i at begå sig som digitale borgere. Endvidere har Esbjerg Kommune indkøbt tre pas-automater til de omkring 115.000 indbyggere. Pas-automaterne klarer hele processen med udstedelse af pas, lige fra fotografering, underskrift og til fingeraftryk.

Haagensen

9. februar 2010

Save Our Libraries

De engelske biblioteker har sat alle sejl til for at gøre opmærksom på, at bibliotekerne bløder. Save Our Libraries Day døbte de den 5. februar. Opfordringerne

for dagen lød: Send en mail til din lokalavis eller lokalpolitikere om, hvad biblioteket gør for lokalsamfundet. Send sms'er og tweets om, hvorfor du elsker biblioteket. Få din familie og venner til at besøge biblioteket og lån selv så mange bøger du kan.

Kampagnen Save Our Libraries kommer i kølvandet på voldsomme besparelser på de engelske biblioteker.

I alt skal Storbritannien spare, hvad der svarer til 686 milliarder kroner de næste fire år. Det vil uden tvivl også ramme bibliotekerne, forudser præsidenten for den engelske biblioteksforening CILIP, Bidy Fisher.

Især landdistrikterne og kystområderne bliver hårdt ramt. Nedgang i både åbningstid og stillinger bliver en realitet, siger Bidy Fisher til Danmarks Biblioteker.

I amtet Cornwall overvejer politikerne at skære i servicen, så kun ni lokaliteter har et bibliotek.

I Oldham i det nordvestlige England forsvinder 25 procent af de offentlige midler over de næste fem år. Det betyder, at betjeningssteder skal omplaceres, og at der skal skrues op for brugen af frivillige.

CILIP kæmper for, at de uundgåelige nedskæringer ikke sker i blinde. Foreningen har fremlagt en strategi, hvor den opfordrer politikerne til at indhente faglig rådgivning, lave offentlige høringer og konsultere de berørte medarbejdere, før de beslutter, hvor de vil spare.

Administrerende direktør i CILIP Annie Mauger, har også klart meldt ud, at regeringen ikke bør tillade en opløsning af den både nødvendige og værdsatte offentlige biblioteksservice.

Mønsted

DBC's databrønd får nyt familienavn

Databrønden er krumtappen i DBC's formidlingsløsning. Men faktisk er brønden kun ét element ud af en række services, som kan kombineres i forhold til bibliotekets behov og ønsker. Derfor synes vi, at hele løsningen skal have et fælles navn. Det har den fået.

Navnet er Artesis, som er paraplybetegnelsen for alle de formidlingsrettede services, som vi tilbyder og som biblioteket med udgangspunkt i Artesis Databrønd kan vælge imellem.

Interface Services	Core Services	Content Services	Add-on Services	Tech Services
<ul style="list-style-type: none">• Artesis Web Basic• Artesis Web Advanced	<ul style="list-style-type: none">• Artesis Databrønd	<ul style="list-style-type: none">• Artesis Brøndkilder. Biblioteker [Basic]• Artesis Brøndkilder. Biblioteker [Advanced]• Artesis Brøndkilder. Uddannelse [Basic]• Artesis Brøndkilder. Uddannelse [Advanced]	<ul style="list-style-type: none">• Artesis Andre-der-har-lånt• Artesis Forsider• Artesis Artikler og anmeldelser i Infomedia• Universal Search• VoxB; anmeldelser, tags, ratings mv.	<ul style="list-style-type: none">• Artesis Hosting• Artesis Konsulentbistand til integration• Artesis Konsulentbistand til design og brugernavigation• Artesis Undervisning

I Artesis Databrønd søger brugeren samtidigt i bibliotekets lokalkatalog, på bibliotekets hjemmeside og i de øvrige netressourcer, som biblioteket stiller til rådighed. Det giver brugeren et langt bedre overblik over bibliotekets samlede tilbud i forhold til traditionelle bibliotekshjemmesider.

I løbet af i år og næste år vil bibliotek.dk blive omlagt til samme arkitektur som Artesis Databrønd.

Kontakt Bente Schade Poulsen på telefon: 44 86 79 15 eller mail: bsp@dbc.dk, hvis I vil vide mere om Artesis.

DBC er TING partner.

”Omkring 50% af Danmarks indbyggere får deres bibliotekstilbud via Artesis Databrønd.”

Armslængdeprincippet er krympet, og politikerne markerer deres holdninger ved at blande sig i bibliotekernes arrangementer. Uprofessionelt og hyklerisk lyder det fra organisationer og oppositionspartier. Men kulturministeren mener, det er politikernes moralske pligt.

Når politikerne blander sig

HYKLERI

eller moralsk pligt?

TEKST SABRINE MØNSTED
FOTO JAKOB BOSERUP

Bibliotekerne er flere gange i de seneste år havnet i et krydsfelt mellem ytringsfrihed og politikeres holdninger. Senest bad kulturministeren offentligt direktøren på Det Kongelige bibliotek om at holde foreningen Hizb-ut-Tahrir ude af biblioteket. Tidligere har en borgmester fået en biblioteksleder til at fjerne plakater for et debatarrangement om krigen i Afghanistan. Og for år tilbage forsøgte et byrådsmedlem at få aflyst en paneldebat, fordi Frank Grevil var inviteret med. Emnet var, hvor loyale offentligt ansatte skal være.

Manu Sareen, radikalt medlem af folketingets Retsudvalg, kalder den politiske indblanding for hykleri.

- Politikerne har selv skabt rammerne for folkeoplysning, og inden for dem kan bibliotekerne spille bold. Så det er meget problematisk, når politikerne blander sig i, hvad der

foregår på biblioteket, blot fordi deres smag bliver provokeret, siger han.

Manu Sareen mener, at politikerne må vende skytset mod sig selv, hvis der foregår noget, de ikke kan lide, som for eksempel, at Hizb-ut-Tahrir lejer lokaler af Det Kongelige bibliotek.

- Man kan ikke klandre biblioteket, der handler efter bogen, siger han og understreger, at Rigsadvokaten to gange har undersøgt Hizb-ut-Tahrir og ikke har fundet grundlag for at gøre foreningen ulovlig.

- Vi skal værne om armslængdeprincippet. Det er hverken politikerne eller bibliotekerne, der skal skelne mellem hvilke ytringer, der må siges hvor. Det er domstolene.

BIBLIOTEKET SKAL IKKE DØMME

Lektor i Statskundskab Christian F. Rostbøll mener også, det er et problem, hvis

❖ bibliotekerne skal være dommere over, hvad der er legitime eller illegitime holdninger eller grupper.

- Det er ikke bibliotekets rolle. Det er politikerne, der skal lovgive om det. Hizb-ut-Tahrir er en lovlig forening, og det er det, biblioteket må forholde sig til. De skal ikke have et andet sæt kriterier at dømme ud fra, siger han.

Det er de Konservatives udenrigs- og integrationsordfører Naser Khader uenig i. Biblioteket har et ansvar for, hvem de tillader at ytre sig på biblioteket. Ikke alt er lige godt, mener han.

- Det Kongelige Bibliotek er en meget special kulturinstitution, som jeg ikke mener, skal besudles af fascistiske holdninger.

Naser Khader mener, det er en anerkendelse af Hizb-ut-Tahrirs holdninger, og ser det

Manu Sareen mener, at det er en bevidst strategi, når Hizb-ut-Tahrir vælger at holde møde i Den Sorte Diamant. – Det er for at prikke til os og få en reaktion. Og vi hopper i med begge ben, og giver dem al den opmærksomhed, som de vil have, siger han.

som en glidebane, at en forening som den kan leje lokaler på Det Kongelige Bibliotek.

- Mange indvandrere frygter, at deres børn søger mod organisationer som Hizb-ut-Tahrir, og at give foreningen lov til at leje lokaler i netop Diamanten er en blåstempling og et signal om, at foreningen ikke er så slem, siger han og spørger retorisk:

- Skal Ku Klux Klan, Pædofilforeningen, holocaust-benægterbevægelser eller nynazisterne også have lov til at samles på biblioteket? Selv svarer han nej.

- Vi må lave forvaltningsloven om, hvis det er den, der er hindringen, siger han.

Men hvorfor fik Erland Kolding Nielsen så ikke en klar instruks fra ministeren om at aflyse?

Kulturminister Per Stig Møller skriver i et mailsvar til Perspektiv:

- Mit job som minister er at tage moralsk stilling. Og det gjorde jeg. Men det er institutionsledelsen, der må og skal træffe beslutninger om tilrettelæggelsen af institutionernes virksomhed. Ikke os politikere. At jeg personligt ikke ville have lukket Hizb-ut-Tahrir ind i varmen rykker ikke herved.

HELLERE UDE I LYSET END MARTYRIUM

Manu Sareen mener, at det kan give bagslag at holde selv de mest kontroversielle foreninger ude.

- Hvis vi forbyder dem at bruge for eksempel biblioteket på lige fod med andre lovlige foreninger bekræfter vi dem i, at demokratiet er latterligt og skaber et martyrium. Personligt bryder jeg mig ikke om Hizb-ut-Tahrir. Men det er bedre at give dem en platform, hvor vi kan høre dem og udfordre dem end at udelukke dem, så de mødes i et skummelt baglokale, hvor vi ikke ved, hvad de snakker om, siger han.

IS I MAVEN OG STOL PÅ JER SELV

Formand for bibliotekarforbundet Pernille Drost mener, at politikerne træder langt ved siden af og er dybt uprofessionelle, når de blander sig i bibliotekets arrangementer.

- I sagen om Hizb-ut-Tahrir handlede det om, at ministeren ville presse en embedsmand til at gøre noget ulovligt, siger hun og bifalder, at Erland Kolding Nielsen havde is i maven og stod fast.

På Frederiksberg og Lyngby-Taarbæk biblioteker blandede politikerne sig i arrangementer, der ikke var tænkt som politiske, mener hun.

- De agerer uden hensyn til hvor meget magt, de egentlig har. De lægger et pres på personalet, der begynder at tvivle på deres eget arrangement, siger Pernille Drost. Hun forstår godt, at bibliotekarerne på Lyngby-Taarbæk Bibliotek fjernede plakaterne for deres debatmøde.

- Det er en naturlig reaktion, når der står en borgmester og buldrer, siger hun.

Politik i retssalen

Domstolene oplever også en stigende indblanding fra politikerne. Tidligere højesteretspræsident Torben Melchior kalder det en uheldig udvikling. I Ugeskrift for Retsvæsen, februar 2011, skriver han, at politikerne på en række områder blander sig i strafudmåling, hvor det reelt set ikke er hensigtsmæssigt. »Folketinget forhøjer strafferammen, selv om der isoleret set ikke er behov for en forhøjelse, men det tjener som indgang til, at Folketinget i lovbemærkningerne kan udtale sig om straffeniveauet«.

”

Enhver er berettiget til på tryk, i skrift og tale at offentliggøre sine tanker, dog under ansvar for domstolene. Censur og andre forebyggende forholdsregler kan ingensinde på ny indføres.

Den danske Grundlov § 77

Bibliotekschef i Lyngby-Taarbæk Susanne Rømeling om plakatsagen:

Hvordan oplevede du sagen?

- Det var ubehageligt for alle involverede og desværre trak det noget ud, men nu er vi kommet videre.

Hvad har det betydet for jeres arbejde?

- Vi har fået afklaret, at ytringsfriheden respekteres, og kommunalbestyrelsen offentligt har givet udtryk for, at den ikke er i tvivl om personalets kompetencer og dømmekraft.

- Hvad har I lært af sagen?

Biblioteket viser sig som en vigtig institution for demokratiet ved at sætte aktuelle samfundsspørgsmål til debat.

Tror du det kan ske igen?

Nej, det kan jeg ikke forestille mig.

Alligevel mener hun, at det som medarbejder og leder handler om at have is i maven og stole på, at man har gjort det rigtige og lavet et velafbalanceret arrangement.

Biblioteket bliver som kulturinstitution intetsigende, hvis vi ikke kan holde arrangementer, som nogle er uenige i, så ender det med blomsterbinding og krimiforfattere. Og konsekvensen er selvcensur. Men helt ærligt. Vi er et land i krig, og bibliotekerne skal holde arrangementer, der er relevante, og gør brugere kloge – også om kontroversielle emner, siger hun.

VINDER STEMME PÅ VÆRDIER

Pernille Drost forudsiger som flere andre, at den politiske indblanding vil fortsætte.

-Værdikampen fylder meget og debatten er blevet konfrontativt med et dem og os, siger hun.

Det er også lektor Christian F. Rostbølls forklaring på, hvorfor politikerne i stigende grad blander sig i for eksempel bibliotekets arrangementer.

- Kampen om vores værdier er blevet mere polariseret, de sidste 10 år. Politikerne blander sig for at markere værdipolitiske holdninger. Især højrefløj har brugt værdidebatten strategisk. De liberale partier kan måske ikke hente vælgere over midten på deres økonomiske politik, men det har de kunnet på deres værdipolitik, særligt den stramme udlændingepolitik, siger han.

Generelt er der også sket en politisering af alt, hvad der har med islam og muslimer at gøre, og debatten om Mohammed-tegningerne i 2005 var benzin på det værdipolitiske bål.

- Overraskende nok er det ofte de samme kræfter, der råbte højest om ytringsfrihed under Mohammedkrisen, som vil

begrænse en forening som Hizb-ut-Tahrir i at ytre sig, siger Christian F. Rostbøll.

Manu Sareen oplever også, at politikerne generelt er blevet hurtigere til at se rødt og melde ud med værdipolitik. Hans eksempel er en skole på Nørrebro, som valgte at holde forældremøde kun for kvinder, for at få indvandrermødrene til at komme.

- Her var næsten alle partier ude og fordømme mødet. I stedet for at se på, om det måske var en god ide, i forhold til de problemer skolen stod i, siger politikerne, der også oplever et generelt skred i, hvor meget Folketingets Retsudvalg blander sig i domstolens afgørelser.

- Og det er problematisk, siger han.

- Jeg blandede mig ikke, da Hizb-ut-Tahrir holdt møde i Nørrebrohallen, men Diamanten har en meget større kulturel betydning, siger Naser Khader.

2005

FREDERIKSBERG

Byrådsmedlem Jan E. Jørgensen (V) forsøger at stoppe en paneldebat på Frederiksberg Bibliotek. I panelet sad Frank Grevil, der var sigtet for at have lækket oplysninger om forsvaret til medierne, og emnet var Loyalitetens grænser. Arrangementet blev gennemført, men biblioteksledelsen fik efterfølgende en irettesættelse af borgmester Mads Lebech (K).

2010

LYNGBY-TAARBÆK

Borgmester Søren P. Rasmussen (V) får bibliotekerne på Lyngby-Taarbæk bibliotek til at fjerne plakaterne for et debatarrangement om Danmarks rolle i krigen i Afghanistan. Borgmesterens begrundelse lyder, at flere borgere føler sig stødt over plakaterne. Borgmesteren fik senere en næse af et enigt byråd for at have udøvet censur over for biblioteket.

2011

KØBENHAVN

Kulturminister Per Stig Møller (K) beder direktøren for Det Kongelige Bibliotek om at genoverveje sin beslutning om at leje lokaler ud til foreningen Hizb-ut-Tahrir.

Fra: Kulturministeren
Emne: **Hizb-ut-Tahrir**
Dato: 28-02-2011 14:22
Til: Perspektiv

Kulturministerens mailsvar til Perspektiv om Hizb-ut-Tahrir

”Der er sagt og skrevet mangt og meget om denne sag – og ikke alt sammen lige gennemtænkt eller korrekt. Da jeg hørte om sagen udbad jeg mig straks en redegørelse fra direktøren for Det Kongelige Bibliotek.

Af denne fremgik det, at biblioteket inden de besluttede sig for at udleje lokaler, forhørte sig hos Politiet, og der fik det at vide, som alle ved, men alligevel synes at glemme i debatten:

1. At Hizb-ut-Tahrir er en lovlig organisation.
2. At arrangementet ikke udgjorde nogen sikkerhedstrussel.

På den baggrund besluttede bibliotekets ledelse sig for at leje lokalerne ud til Hizb-ut-Tahrir. Alt er for så vidt foregået efter bogen.

Selve beslutningsprocessen omkring lejeaftalen er der ikke en finger at sætte på. Biblioteket sikrede sig forinden, at de ikke lagde hus til en ulovlig forening, og at de ikke udsatte deres værdifulde samlinger for fare, hvilket det fredelige forløb på dagen med den i øvrigt flotte moddemonstration jo også tydeligt viste.

På baggrund af den invitation, Hizb-ut-Tahrir udsendte, bad jeg efterfølgende direktøren om at genoverveje sagen. Men hans beslutning stod fast. Og det var hans beslutning. At jeg personligt ikke ville have lukket dem ind i varmen rykker ikke herved.

Det er en glidebane og en vildfarelse at tro, at vi politikere bør gå ind i konkrete sager som denne og omstøde forvaltningens afgørelser. Mit job som minister er at tage moralsk stilling. Og det gjorde jeg. Men det er institutionsledelsen, der må og skal træffe beslutninger om tilrettelæggelsen af institutionernes virksomhed. Ikke os politikere.

Men i virkeligheden handler denne sag ikke om, hvem der besluttede, eller kunne beslutte, hvad. Den handler om styrken i vort demokrati.

Vi har vist alverden, at vi tager ytringsfriheden alvorligt. Vi respekterer den ikke kun, når nogen tegner religiøse symboler eller skikkelser. Vi respekterer den også, når nogen taler imod regeringens politik og fremstiller den danske indsats i Afghanistan i et helt forvrænget billede.

Jeg var således oprigtig glad for at se den folkelige markering på forpladsen foran biblioteket på dagen. Markeringen medvirkede til, at Hizb-ut-Tahrirs budskaber ikke kom til at stå uimodsagt.”

”

If we don't believe in freedom of expression for people we despise, we don't believe in it at all.

*Noam
Chomsky,
amerikansk
filosof,
f.1928*

KØ VED HÅNDVASKEN

Direktøren for Det Kongelig Bibliotek Erland Kolding Nielsen mener, der er afgørende forskel på, om biblioteket lejer lokaler ud eller selv står for et arrangement.

Politikerne kan kun opstille retningslinjer for bibliotekernes egne arrangementer, mener han.

- Men når de så ligger der, er det ikke op til borgmesteren eller kommunalbestyrelsen at forvalte dem. De kan komme med efterkritik, men de kan ikke administrere politisk gennem en forvaltningschef. Mange kommunalpolitikere opfatter sig som overadministrationschefer, men bagefter er der altid kø ved håndvasken. Også af den grund er det usmageligt, at politikere blander sig i konkrete afgørelser, siger Erland Kolding Nielsen. Han opfatter dog ikke den politiske indblanding som et nyt fænomen.

- I 1970'erne og 80'erne var det bogvalget, de blandede sig i. Den kamp tabte de. Nu er det så arrangementerne, siger han.

IKKE NØDVENDIGVIS PÅ BIBLIOTEKET

Ifølge Christian F. Rostbøll behøver det ikke at være selvmodsigende at gå ind for ytringsfrihed og samtidig mene, at en forening som Hizb-ut-Tahrir ikke skal have lov til at bruge offentlige bygninger som for eksempel et bibliotek. Brug af offentlige bygninger til private arrangementer falder ikke under ytringsfriheden. Det selvmodsigende opstår, hvis man agiterer for en pluralitet af stemmer i debatten, og samtidig begrænser visse grupper muligheder for at fungere på lige fod med andre.

- Hvis vi vil give Flemming Rose, Trykkefrihedsselskabet og Dansk Folkeparti en stemme, så skal Hizb-ut-Tahrir også kunne ytre sig, siger Christian F. Rostbøll.

Men er der nogen som ikke ønsker en pluralitet af stemmer?

- Dansk Folkeparti er for eksempel meget upræcise med hensyn til, hvad de vil. Søren Krarup har erklæret, at han ikke er tilhænger af menneskerettighederne, som han kalder en ideologi. Samtidig taler partiet om vigtigheden af ytringsfrihed, siger Christian F. Rostbøll.

- For 10-20 år siden var det ejendomsretten og ikke ytringsfriheden, som de fleste liberale ville hævde var vores vigtigste rettighed. Dengang handlede debatten om kampen mellem kommunisme og kapitalisme, siger lektor Christian F. Rostbøll.

DU MÅ IKKE SIGE, HVAD DU VIL

Ytringsfrihed som en rettighed bliver ofte misforstået i den offentlige debat, mener lektoren.

- Der er en tendens til at opstille den som en absolut rettighed, der kan skubbe andre rettigheder til side. Men det er ikke gennemtænkt, siger Christian F. Rostbøll, der blandt andet forsker i om ytringsfriheden bør begrænses i tolerancens navn under projektet Freedom of Expression, Autonomy and Respect.

- Du kan ikke sige, hvad du vil, hvornår du vil, og hvor du vil. Det gælder både i Danmark og i et land som USA, der har en meget stærk beskyttelse af ytringsfriheden. Du må ikke råbe på gaden om natten, selv om du har et vigtigt politisk budskab. Mine elever må heller ikke agitere for deres politiske holdninger i min undervisning eller på bibliotekets læsesal og hævde deres ytringsfrihed, siger han.

Juridisk er ytringsfriheden også begrænset af racisme- og blasfemiparagrafferne og injurielovgivningen.

- Men når det er sagt, så er ytringsfrihed meget, meget vigtigt. Den betyder også, at vi åbent kan tale om, hvordan andre rettigheder og værdier skal være. ■

På kanten af Grundloven

Jørgen Poulsen, professor i journalistik på Roskilde Universitet, ser flere steder, hvor politikerne overskrider grænserne for, hvad de kan blande sig i.

- For eksempel ville Pia Kjærsgaards forslag om et forbud mod parabolantener være en klar overskridelse af Grundloven, siger han. I de sidste ti år har politikerne også forsøgt at få indflydelse på Danmarks Radio. Senest har Per Stig Møller understreget over for DR, at de havde fået en særbevilling for at skildre et historisk forløb og ikke kun en enkelt begivenhed, såsom DR havde valgt at prioritere.

- Det skal politikerne være forsigtige med. De har i forvejen stor magt i forhold til DR, fordi de fastsætter licensen og bestemmer indholdet af Publicservicekontrakten, siger Jørgen Poulsen.

Jeg forvalter ikke ud fra smag

Hademails, politianmeldelser og en ophidset kulturminister har ikke fået **Erland Kolding Nielsen** til at rokke sig. Hizb-ut-Tahrir har ret til at leje Dronningesalen på Det Kongelige Bibliotek. Om han havde lyst til at smide håndklædet i ringen undervejs, vil han ikke svare på. Faktum er, at han ikke gjorde det. Og er klar til at tage kampen for ytringsfriheden igen.

TEKST SABRINE MØNSTED FOTO JAKOB BOSERUP

Fire dage efter juleaften ringer kulturministeriets departementschef med en besked til Erland Kolding Nielsen. Ministeren er på vej til, offentligt, at bede direktøren for Det Kongelige Bibliotek om en forklaring. Hvorfor har han valgt at udleje Dronningesalen på Det Kongelige Bibliotek til Hizb-ut-Tahrir? Samme aften åbner han en mail fra sin pressekonsulent. Medierne vil også have en forklaring.

”

Jeg skal forvalte efter Grundloven og forvaltningsloven.

Og lige siden har Erland Kolding Nielsen forklaret sig. Selv kalder han sagen åbenlys.

-Vi har ytringsfrihed, forsamlingsfrihed og foreningsfrihed i Danmark. Og det er ikke min opgave at censurere foreninger, når de ligger inden for lovens grænser og den politiske debatkultur, siger han.

Hizb-ut-Tahrir kalder sig et politisk parti med islam som ideologi. To gange er foreningen blevet kuglegravet af Rigsadvokaten, og begge gange er den gået fri.

ER I HELT UDEN ANSVAR?

Fem dage efter kulturministeren har bedt om en forklaring, får han en redegørelse fra Erland Kolding Nielsen. Det drejer sig om en ordinær udlejningssag, skriver direktøren i sin redegørelse. Hizb-ut-Tahrir har i april 2010 booket Dronningesalen for at holde et debatmøde, den 21. januar 2011, om krigen i Afghanistan. Som enhver anden forening kan gøre, hvis lokalerne er ledige. Alligevel toner Per Stig Møller frem i nyhederne fjorten dage efter. I hånden holder han Hizb-ut-Tahrirs indbydelse til debatmødet, som han kalder en direkte opfordring til at slå danske soldater ihjel.

Indbydelsen har Erland Kolding Nielsen ikke set, før lejekontrakten er blevet indgået. Og det skal han heller ikke, mener han.

– Jeg har ikke lyst til at slå mig selv på munden. Jeg administrer rimelig konsekvent og det er en ledelsesmæssig dyd at være forudsigelig.

Men kan en offentlig institution fralægge sig ethvert ansvar? Burde du ikke i det mindste have set indbydelsen og vurderet det indhold, Hizb-ut-Tahrir lagde op til?

-Nej. Det ville være forhåndscensur. Det er ikke vores opgave at tage stilling til, om en indbydelse ligger på den forkerte side af straffeloven. Det er domstolenes. Så må politikerne gøre deres job og indgive en politianmeldelse, hvis de mener, noget er over grænsen. Jeg forvalter ikke ud fra smag. Jeg forvalter heller ikke ud fra en bestemt politisk holdning. Jeg er neutral. Det Kongelige Bibliotek skal ikke politisere.

Hvis indbydelsen ikke havde været til fortolkning, men havde haft et direkte budskab om at slå danske soldater ihjel. Ville du så have stillet dig anderledes?

-Formentlig ikke. Den slags skal prøves ved en domstol. Og det kan ikke ske på forhånd. I Grundloven står, at der »ingensinde på ny kan indføres censur«, understreger Erland Kolding Nielsen. Han mener, at der er en verden til forskel på, om det er et arrangement, biblioteket selv står for, eller et hvor de lejer lokaler ud. Når det handler om det

Sagen i datoer

April 2010: Hizb-ut-Tahrir booker Dronningesalen den 25. januar 2011.

December 2010: Medierne begynder at skrive om sagen.

28. december 2010: Kulturminister Per Stig Møller beder Erland Kolding Nielsen om en redegørelse af sagen.

3. januar 2011: Erland Kolding Nielsen afleverer sin redegørelse til ministeren.

17. januar 2011: Ministeren beder alligevel Erland Kolding Nielsen om at genoverveje sin beslutning. Erland Kolding Nielsen står fast.

21. januar 2011: Hizb-ut-Tahrir afholder møde i Den Sorte Diamant, mens der demonstreres udenfor.

sidstnævnte skal han forholde sig til Grundloven og forvaltningsloven, understreger han.

-Det Kongelige Bibliotek eller jeg skal ikke tage ansvar for dem, der lejer sig ind eller benytter biblioteket. Gjorde vi det, kom vi langt ud over grænsen for smagsdommeri, politisk censur og meningssmageri.

KUN PÅ DIREKTE ORDRE

På halvanden måned har udlejningskontrakten med Hizb-ut-Tahrir vokset sig fra få papirer til mere, end der kan være i et ringbind. Erland Kolding Nielsen sidder tilbagelænet i en lys læderstol på sit kontor og bladrer i bunken. Det er nødvendigt for at kunne genfortælle, hvad der skete i de uger, hvor han var i, det han selv kalder, et stormvejr.

Et stormvejr, hvor hans øverste chef – landets kulturminister – var uenig i hans dømmekraft. Og det satte en ellers stålsat mand under et vist pres.

-Det var da ikke behageligt. I min redegørelse til kulturministeren skrev jeg, at jeg var parat til at aflyse mødet. Hvis min øverste politiske chef, stats- eller justitsministeren gav mig ordre til det, siger han.

Presset kom ikke kun oppefra. Erland Kolding Nielsen har modtaget hundredevis af hade-mails og trusler. Han er også blevet politianmeldt blandt andet for kønsdiskriminering, fordi kvinder og mænd sad opdelt i salen under debatmødet.

-Det er bestemt ikke morsomt at opleve. Men man må have en bred ryg som chef for en stor offentlig institution. Det kan ikke være anderledes. Folk ville jo have mig til at aflyse. Der var for eksempel én, der skrev til ministeren, at han burde give mig en lodret ordre om at aflyse, når jeg ikke selv kunne finde ud af det. »Jeg er jo blot en højpendede

”

Det er ikke min opgave at censurere foreninger, når de ligger inden for lovens grænser.

akademiker, der ikke forstår folkedybet«, citerer Erland Kolding Nielsen den anonyme mailskriver, mens han smiler af det signalement.

Og han læser faktisk alle de mails, der kommer. Mange har dog også haft karakter af skulderklap.

-Jeg har fået mange støttemails fra kollegaer i det offentlige. Ingen mener, at jeg kunne have aflyst mødet på et sagligt grundlag, siger Erland Kolding Nielsen, der kalder konsekvenserne for uoverskuelige, hvis han alligevel havde gjort det.

Her refererer han ingenlunde til den politianmeldelse og erstatningssag, som sandsynligvis var kommet fra Hizb-ut-Tahrir.

-Det afgørende var, at vi så havde udøvet forhåndsstiltingtagen inklusiv censur af en lovlig forening. Som offentlig institution skal vi behandle alle lige, og ikke udøve politisk diskriminering.

INGEN TERRORTRUSLER

Da vindstødene var på sit højeste, nævnte Erland Kolding Nielsen en anden udvej for at aflyse mødet over for ministeren: sikkerhed. Hvis brugen af lokalet ville udgøre en sikkerhedsstrusel mod statens ejendom, samlinger eller personale, ville Det

Direktørens redegørelse til ministeren:

»Det er helt klart en problematisk tendens i det danske samfund, at man i en række sammenhænge nærmest anser ytringsfriheden for absolut, samtidig med, at man vil gribe til forbud i samme øjeblik, man udfordres af ubekvemme synspunkter fra for eksempel en ideologisk modstander.«

Se hele redegørelsen på www.kb.dk

Kongelige Bibliotek aflyse. Han understregede dog, at det var politiets opgave at vurdere en eventuel sikkerheds- eller terrortrussel. Truslen kom ikke. Dagen før debatmødet vurderede politiet, at der ikke var problemer. Hverken med debatmødet eller den demonstration, der var anmeldt mod mødet og Hizb-ut-Tahrir.

Og lignende sager vil dukke op. For eksempel har en nynazistisk forening allerede spurgt, om de kan leje lokalet. Erland Kolding Nielsen kan ikke se, at han fremover kan handle anderledes, end han har gjort i denne sag.

-Det er svært at opstille retningslinjer, for hvem vi må udleje lokalerne til, uden at det bliver forhåndscensur.

- Det er demokratiets vilkår. Der er frihed for Loke, selv om vi ikke kan fordrage Loke, såvel som for Thor. ■

Godt råd til biblioteksledere

Det er klogt at afklare sit politiske råderum, og skelne behårdt mellem bibliotekets aktiviteter. Dem man selv laver og dermed har ansvar for, og de aktiviteter, hvor biblioteket blot lægger lokaler til.

Mens den omstridte forening holdt møde indenfor, demonstrerede flere hundrede mennesker udenfor blandt andet flere ministre.

7 gode grunde til

at besøge Blågårdens Bibliotek

Det de unge vil ha'

I 2009 indførte Københavns Biblioteker en række profilbiblioteker. Blågårdens Bibliotek tog udfordringen op og skabte et profilbibliotek for de 15-35-årige. Bydelen omkring Blågårdens Bibliotek har den højeste procentdel af unge i København. Succeskriterierne var at øge udlånet på profilmaterialerne, og det er opnået. Desuden skulle biblioteket tiltrække unge fra andre dele af København. Det sidste succeskriterium er svært at måle på, for det er ikke muligt i systemet at søge på postnumre og udlånstal i samme trækning. Blågårdens Bibliotek har haft en stigning i udlån af materialer rettet til unge, der traditionelt er en svær målgruppe. Samtidig har biblioteket oplevet en stor stigning i besøgstallet over de sidste fire år.

Demoteket

5

Undergrundsbiblioteket Demoteket har sit eget møbel på Blågårdens Bibliotek. Her udstiller digtere, bands, forfattere og meget andet deres egne produktioner. Eneste betingelse fra bibliotekets side er, at ophavsmanden til værket skal skrive under på, at det vitteligt er hans værk.

6

Plexiglas og få stole

Skranken er placeret lige ved indgangen og trappen op til første sal. Herfra dækker en enkelt bibliotekar hele biblioteket om formiddage. Der er ingen stol. Både fordi kodeordet er service, og fordi bibliotekaren kan blive nødt til at afbryde en ekspedition for at stoppe en konflikt under opsejling. Tue Gaston er bibliotekar og har blandt andet opbygget bibliotekets tegneseriesamling.

Bevidste fravalg

Bibliotekets bøger med magnaprint er i kælderen, og i det hele taget bruger biblioteket statistikken grundigt. De materialer, der ikke er i brug, sætter biblioteket ikke på. Biblioteket skal være et sted, brugerne har lyst til at være. Og som en konsekvens er uroen inviteret indenfor. Det har givet flere besøgende, og de få, der klager over støjen, får beskeden, at roen er der, hvor de finder den. Langt de fleste er godt tilfredse, og børnefamilierne elsker deres bibliotek. På førstesalen har pigerne indrettet deres eget rum. Her har de bedt om dvd og tv, både fordi de selv kan se en film der, men også så lillebror kan se en film, mens storesøster laver lektier. Bogen er også pigernes egen.

Meget, men ikke alt, er til diskussion i fremtidens digitale bibliotek

Jeg var midt i en diskussion af fremtidens digitale bibliotek. Pludselig indskød en biblioteksmedarbejder, at han syntes, at bibliotekets digitale formidling faktisk var »god nok«. Et for mig overraskende og tankevækkende indspark - jeg synes nemlig, at bibliotekerne kan gøre det meget bedre.

Udtalelsen minder os om, at bibliotekerne - store som små, folkebiblioteker som forskningsbiblioteker, er meget forskellige. Deres brugere har tilsvarende meget forskellige behov. På trods af vores forskellighed synes jeg, at der er nogle ting, som man helt utvetydigt kan sige, at vi alle skal arbejde målrettet med. Meget, men ikke alting er til diskussion.

Har vi ingen fælles plan, vil mange initiativer ende med at sive ud i ingenting. Flere biblioteker har i dag en fælles vision og strategi, men det er også nødvendigt at have en fælles handlingsplan for at kunne rykke. Det er netop på det operationelle niveau, at samarbejdet er sværest. Bibliotekernes ekstreme decentralisering gør det svært at udvikle noget fælles - og helt umuligt, hvis ikke der er en fælles plan.

Jeg ser tre elementer, som jeg mener er obligatoriske i den plan, der bør være for udviklingen af det digitale bibliotek:

Mere relevante søgeresultater - det er nu helt almindeligt at lade brugerne søge i data for at få vist det mest relevante øverst. Men relevansrangsordningen er stadig stort set upåvirket af henvisninger mellem dataelementer (for eksempel litteraturhenvisninger eller andre dybere tekstuelle sammenhænge), ligesom værdifulde anvendelsesmønstre slet ikke anvendes. Udviklingen er altafgørende for at brugerne fortsat finder biblioteket relevant.

Mere digitalt indhold - vi må ikke bruge 90 procent af energien på at præsentere de fysiske bøger online - det har vi jo allerede styr på. Vi skal berige de eksisterende data med nye og andre datakilder fra omverdenen. Herudover bør vi digitalisere bøger, artikler, aviser og musik, som herved vil blive langt mere tilgængeligt. Selv om opgaven kan virke uoverskuelig på det lokale bibliotek, er den stadig vigtig.

Brugerne skal repræsenteres digitalt - de skal helt konkret kunne ses og se hinanden digitalt når de eksempelvis stemmer, tagger og kommenterer. Det sker kun i ringe grad. Men endnu vigtigere skal de også indirekte repræsenteres ved, at vi opsamler brugerdata, som vi bruger i automatisk tilgængiggørelse og sortering af information. Når netbutikker og ikke-kommercielle initiativer i dag anvender brugerdata netop på den måde, kan og må vi helt sikkert også gøre det.

Vi skal berige de eksisterende data med nye og andre datakilder fra omverdenen.

Jens Hofman Hansen
Specialkonsulent,
Statsbiblioteket
jhh@statsbiblioteket.dk

Hvorfor har vi ikke tænkt på det her noget før?

Brugerne elsker at kunne gå på biblioteket, også når bibliotekarerne er gået hjem. Flere og flere kommuner etablerer derfor åbne biblioteker.

TEKST ANETTE LERCHE

Hvad enten man kalder dem åbne eller betjeningsløse biblioteker, så er det antal åbningstimer, hvor brugerne kan komme på biblioteket uden at møde en bibliotekar i vækst. Spørgsmålet er om bibliotekarerne er ved at overflødiggøre sig selv? Dorte Salling Kromann lavede i 2010 som videnskabelig assistent ved Syddansk Universitet en række interviews med biblioteksbrugere om deres forhold til deres lokale folkebibliotek. Hun understreger, at det er hendes klare opfattelse, at mens de åbne biblioteker er et udmærket supplement, så vil de ikke kunne erstatte det bibliotek, vi har i dag.

- Brugerne har behov for personalet, og de bruger dem aktivt. Men det kan være en forlængelse af det eksisterende tilbud, så folk kan komme der, når den bemandede åbningstid ikke matcher deres behov, forklarer hun. I 2010 satte Styrelsen for Bibliotek og Medier midler af i en pulje, så flere folkebiblioteker kunne forsøge sig med åbne biblioteker. Der var ansøgningsfrist i maj 2010, og styrelsen gav tilskud til

34 nye åbne biblioteker og støttede etableringen med lidt over fem millioner kroner. Det var i forbindelse med tilskuddet en betingelse, at der ikke måtte skæres i den bemandede åbningstid.

Der findes ikke nogen endelig opgørelse over, hvor mange åbne biblioteker, der er i Danmark, men Styrelsen for Bibliotek og Medier har lavet en oversigt, der i dag tæller i alt 55 åbne biblioteker. Det spørgsmål, som man kan stille sig i den forbindelse er, om bibliotekarerne ved denne serviceudvidelse er ved at grave deres egen grav.

Professor mso Gunnar Lind Haase Svendsen fra Center for Landdistriktsforskning, Syddansk Universitet, Esbjerg, er stødt på lignende bekymringer, da han lavede en undersøgelse af 62 bibliotekslederes erfaringer med biblioteks-service i landdistrikterne efter kommunesammenlægningerne. Men selv er han ikke så bekymret:

- Der er ikke noget, der tyder på, at brugerne kan undvære personalet. Brugerne sætter stor pris på den nærværende kompetente betjening.

Både han og Dorte Salling Kromann vurderer, at der især

er grobund for succes, hvis der etableres åbne biblioteker i forbindelse med for eksempel kulturhuse eller idrætsfaciliteter. Dannelsen af fællesskaber mellem kulturinstitutioner som fx bibliotek og sportshal i lokalsamfundet kan være en mulig fremtidig løsning på kulturlivets fortsatte tilstedeværelse i landdistrikter. Desuden giver inddragelsen af borgerservice i biblioteksregi en fornemmelse af fortsat social service tæt på borgeren. Derudover har det betydning, at biblioteksservicen er tilgængelig, når brugeren har behov for det. Det samt en udvidelse af åbningstiderne med ubemandet åbningstid, vil kunne være med til at fremtidssikre brugen af filialerne. For alternativet kan være, at brugerne går på biblioteket der, hvor de arbejder, fordi de har svært ved at nå deres lokale bibliotek inden for åbningstiden.

PROAKTIVE SØNDERBORG

Netop de selvbetjente biblioteker kan redde lokalbibliotekerne i den centraliseringsbølge, der er rullet ud over landet. Samme tanke fik konstitueret bibliotekschef i Sønderborg, Carsten Nicolaisen til at tage initiativ til at etablere selvbetjente biblioteker.

”

- Der er ikke noget, der tyder på, at brugerne kan undvære personalet. Brugerne sætter stor pris på den nærværende kompetente betjening.

- I Sønderborg har vi været proaktive. Vi havde efter kommunesammenlægninger en udviklingspulje, som vi ville bruge på at styrke vores lokalbiblioteker. Vi ville udvikle bibliotekerne og få dem på dagsordenen. Det var efterhånden enerhverende hvert år at tale om besparelser på lokalbibliotekerne, vi trængte til at tænke fremadrettet og definere en klar strategi, forklarer Carsten Nicolaisen. Biblioteket indstillede tre lokalbiblioteker til at blive selvbetjente biblioteker, og da politikerne havde set på forslaget, hævdede de rammen, så hele fem biblioteker kunne udvide deres åbningstid uden bemanning. Den politiske vision var at opretholde lokale mødesteder i den nye kommune og at gøre dem mere tilgængelige med længere åbningstid. Og den proces må siges at være lykkedes, vurderer Carsten Nicolaisen.

Bibliotekerne har samme antal betjente timer som tidligere. Og det var ikke svært at forklare politikerne, at det giver merværdi for få penge, når man gør adgang og tilgængelighed større. Og var politikerne det mindste i tvivl, kan biblioteket fremvise statistik, der viser, at det er en gevinst at etablere selvbetjente biblioteker.

- Vi har været håbløse i tænkningen til en alternativ udvidelse af åbningstiden, når forretninger som eksempelvis Bilka nærmest har åbent hele døgnet. Der er andre behov i dag, siger Carsten Nicolaisen og takker Mogens Larsen fra Silkeborg Bibliotekerne for at være first mover på området. I en undersøgelse foretaget

af Styrelsen for Bibliotek og Medier i august 2010 viser statistikken også, at biblioteker, der udvidede deres åbningstid oplevede, at antallet af gennemsnitlige udlån steg fra 3.581 til 4.090 pr. måned, mens besøgstallet steg fra 819 til 1.023 pr. uge. Bag disse tal gemmer sig biblioteker, der kan melde om udlånsstigninger på 30 procent. De færreste biblioteker har fået uroproblemer i kølvandet på den ubemandede åbningstid. Carsten Nicolaisen har derimod konstateret en stor ansvarsfølelse over for det nære. Samtidig er brugerne gode til at opsøge bibliotekarerne, når de er der. Endelig kan han også se, at brugere, der ikke før kom på biblioteket, nu gladelig kommer i den ubemandede åbningstid. For eksempel fædre med småbørn.

SPARERUNDE SKAR I BIBLIOTEKARTIMERNE

I Aalborg er bibliotekschef Bodil Have blevet leder for endnu fire biblioteker med delvis selvbetjent åbningstid. Således, at der nu i Aalborg i er i alt otte biblioteker med en selvbetjent åbningstid.

- Det var en del af en sparepakke. Vi skulle spare seks millioner kroner – og det var en politisk beslutning, at vi i stedet for at nedlægge skulle bevare bibliotekerne og lave selvbetjening. I den faglige sjæl kan jeg godt tænke, at vi skal passe på, at det ikke bliver for meget. Men jeg kan også konstatere, at brugerne synes, at det er et gode at få udvidet åbningstiden, forklarer Bodil Have.

De sidste fire biblioteker havde inden da en betjent åbningstid på 40 timer, og den er nu skåret ned til 23 timer. Den samlede åbningstid er på 84 timer – fordi bibliotekerne har åbent fra 9-21 alle ugens syv dage.

I Aalborg udviklede man et nyt koncept for de betjeningsløse biblioteker. For i modsætning til langt de fleste åbne biblioteker, man kan møde i Danmark, så er Aalborgs nye betjeningsløse biblioteker placeret i midtbyen.

- Vi udviklede et koncept med færre materialer

- Det er en stor mundfuld at tage et rigtig godt stort bibliotek og skære det ned til at være en butik kun med delikatesserne. Det er en svær øvelse, og vi mister noget mangfoldighed.

for at gøre biblioteket meget åbent og overskueligt. Vi har opprioriteret nye materialer i zoner, og lavet særlige områder til temaer. Det er en stor mundfuld at tage et rigtig godt stort bibliotek og skære det ned til at være en butik kun med delikatesserne. Det er en svær øvelse, og vi mister noget mangfoldighed. Samtidig er udfordringen både i Aalborg og alle andre steder, hvordan man formidler, når man ikke selv er til stede. Her er overskuelig indretning, temaudstillinger og opdeling i zoner nøgleord i Aalborg.

Tre af de nye betjeningsløse biblioteker har klaret skiftet uden problemer. Der er kommet nye lånere til, og folk er glade for at kunne komme på biblioteket, når det passer dem. Et bibliotek har dog oplevet uroproblemer. Her har en gruppe unge skræmt andre biblioteksbrugere væk. Samtidig er det åbne bibliotek blevet kritiseret for at være base for en gruppe unge, der har givet store mobbeproblemer på en lokal skole. Biblioteket samarbejder med SSP, skoler, fritidsklubber og har vagtbesøg i den ubemandede åbningstid. Det har hjulpet biblioteket, skønt problemet desværre ikke er løst fuldstændig endnu, og der er for Bodil Have ingen tvivl om, at et åbent bibliotek i et byområde har en række udfordringer, som de åbne biblioteker i landzonerne ikke er stødt på i samme grad. ■

- Det var efterhånden enerhverende hvert år at tale om besparelser på lokalbibliotekerne, vi trængte til at tænke fremadrettet og definere en klar strategi.

Forårs tilbud

Inspireret af det spirende forår, vil vi sprede lidt ekstra glæde på bibliotekerne med disse tilbud på en række af vore produkter. Dette er kun et udpluk - du finder flere gode tilbud på www.eurobib.com

25%
RABAT

Larry AV-krybbe
Fritstående, enkelsidet AV-krybbe. Vælg stelfarve i sort, hvid eller rød. Fås også som billedbogskrybbe i to højder.

Larry AV-krybbe
Art. nr. 4343 rød
Art. nr. 4341 sort
Art. nr. 4342 hvid

Før 5.615,- NU

4.211,-

Priseksempel
Larry Bogtop 580
Art. nr. 36322 hvid
Art. nr. 36323 sort

Før 3.221,- NU

2.148,-

Larry Bogtop

Klassisk bogtop i en kraftig kvalitet og med et moderne udtryk. Perfekt til fronteksponering af bøger og andre medier. Fås i sort og hvid og i to størrelser.

Tidskriftsamler
Åben tidskriftsamler, A5.
Art. nr. 1960.

Før 29,- NU

22,-

Bærepose Birds

En slidstærk bærepose som kan anvendes igen og igen! Miljøvenlig og Svanemærket.

Art. nr. 2948
Pris for 100 stk.

Før 1.259,- NU

881,-

30%
RABAT

Læs mere om produkterne i vores nye katalog. Du kan også gå ind på www.eurobib.com, søge efter art. nr. og bestille direkte online.

Larry Bogvogn
Hvid, art. nr. 4256
Rød, art. nr. 4257
Sort, art. nr. 4255

Før 3.637,- NU
3.091,-

Larry bogvogn

Den er ikke kun smart at se på.

Den er også praktisk og ergonomisk. Enkelt-sidede med tre skrånede hylder, aftagelige hylder. Passer både til bøger og CD/DVD. Fås i tre farver.

Comic-serien

Billedbogskrybber i et smart og funktionelt design. 25% på alle modeller.

Comic Billedbogskrybber, høj
Art. nr. 4301

Før 4.128,- NU

Comic Billedbogskrybber, lav
Art. nr. 4304

Før 2.946,- NU

2.209,-

3.096,-

Op til
60%
RABAT

Cube Eksponeringsystem

Cube er et komplet eksponeringsystem som giver mange muligheder for at stimulere de besøgenes nysgerrighed og interesse. Med et par smarte moduler kan du bygge et eksponeringsstørn som både er en lukket montre samtidig med at man kan anvende det til fronteksposering af bøger. I Cube serien finder du også en række produkter til eksposering af forskellige medier. Læs mere på www.eurobib.com

Aztek

Eksponeringsystem

Et fritstående og dobbeltsidet eksponeringsystem som nemt kan udbygges. Anbefales til fronteksposering af bøger og AV-medier. Fås i hvid og sort.

Aztek Startsektion
Art. nr. 6603 hvid
Art. nr. 6604 sort
Før 8.027,-

Nu **6.422,-**

Aztek Efterfølgende sektion
Art. nr. 6605 hvid
Art. nr. 6606 sort
Før 5.645,-

Nu **4.516,-**

Eurobib[®] direct

www.eurobib.com Lamhults Biblioteksdesign A/S,
Dalbækvej 1, DK-6670 Holsted, Tel. 76 78 26 11.

– Part of Lamhults Design Group –

Danskernes digitale drømme

Danskernes Digitale Bibliotek er lige nu en drøm. Med et lidt forsimplet udtryk konstituerer drømmen, det enhver bibliotekar og ethvert bibliotek gerne vil stå for: her-og-nu-adgang til alle tænkelige materialer som film, bøger, musik og meget mere – kort sagt hvad som helst og når som helst.

I databrøndens klare hukommelse skal vi kunne få al mulig information – hurtigt og enkelt. Og gerne billigt.

Det er et drømmescenarie, men der er heller ikke noget i vejen med at drømme. Og når mange nok drømmer i flok, kan der ske det lykkelige, at der opstår nye paradigmer – altså nye måder at tænke på. Der er store udfordringer, og politikere på Christiansborg eller embedsmænd i diverse ministerier, der sidestiller digitalisering på biblioteker med et spareprojekt på niveau med selvbetjening hos SKAT eller Nem Id-forestillingen, tager fejl. Digitaliseringen bliver ikke billig på dette område, for ophavsretsreglerne på det digitale område, gør det meget dyrere for bibliotekerne.

Embedsmænd i Finansministeriet har fået pålæg om at få gode ideer til at gennemdigitalisere hele Danmark, men ud fra en helt anden vinkel, der ikke handler om at stille det hele til rådighed gratis. Det handler mere om, at vi skal arbejde gratis – selv samle skabet – en digital IKEA-model. Finansministeriet og Det Digitale Råd er i gang med en stor spareøvelse. En øvelse, som bedst kan udtrykkes på noget, som desværre rimer på et ord som tvangssterilisering, nemlig tvangsdigitalisering. Men det er en anden snak, og her er også lang vej, Nem ID er ikke særlig nem for mange endnu, tingslysningsskandalen er i frisk erindring – det går noget trægt. Det kræver digital dannelse at begå sig på nettet uden for Facebook og Google, og digital dannelse er et læringsprojekt blandt mange som bibliotekarer kan byde ind på.

Men projektmagerne bag arbejdstitlen Danskernes Digitale Bibliotek kan frygte, at det vil gå for langsomt, at der går politik i sagen og så videre. Nogle siger, at i vidensamfundet er det ikke nødvendigvis de største organisationer, der klarer sig bedst. I en tid hvor nye muligheder og løsninger konstant popper op, bliver vinderne snarere de hurtigste.

Inspirerende, men mangelfuld

Af RUNE TILLARK

Det kan siges meget kort. Karin Sloth skriver selv i bogens formål: »Bogen er først og fremmest tænkt som inspiration og vejledning til kommunikatører«. Som inspiration er bogen vellykket, som vejledning er den mangelfuld.

I bogen skitserer Karin Sloth en række metoder til at analysere og evaluere kommunikationsarbejde. Disse metoder krydres med eksempler og cases fra virksomheder og organisationer, der har arbejdet med måling af intern og ekstern kommunikation.

Bogens fire dele udgør et bredt spektrum af emner, der spænder fra interessentanalyse over fokusgruppeinterviews til mediemonitorering. Og netop det brede spektrum er også bogens akilleshæl. Karin Sloth inddrager adskillige emner i bogen men formår aldrig helt at komme til bunds i nogle af dem. Alt andet lige er det svært at beskrive brugen af en SWOT-analyse på mindre end tre sider.

Ideen med at bruge eksempler og cases fra forskellige virksomheder er god, men jeg savner at eksemplerne bliver fulgt op og inddraget i selve teksten.

I betragtning af, at bogen udkommer i 2011 undrer det mig, at den allerede synes forældet på flere områder. Hvorfor har Karin Sloth valgt at vise eksempler om opbygning af tabeller og diagrammer i excel version 2003, når der siden hen er udgivet to nyere versioner (2007 & 2010)? Hvorfor benytter hun kun seks linjer til at fortælle om monitorering af sociale medier i et helt kapitel om Mediemonitorering?

Bogen fungerer dog glimrende som inspiration til forskellige metoder inden for måling og analyse af kommunikation og den vil helt sikkert have et publikum hos kommunikatøren, der ikke før har stiftet et dybere bekendtskab med dette. Men ønsker man at arbejde mere intensivt med måling af ens virksomhed eller organisations kommunikation, så vil det være nødvendigt med supplerende og uddybende litteratur.

Rune Tillark er Online Projekt Manager hos FL Schmidt A/S.

Hvad er en brugsbog?

Af OLE OLESEN-BAGNEUX

Sådan var min første reaktion, da jeg læste på bagsiden af Teamet i organisationen af Kirsti Frimodt Rønnow. Der stod nemlig, at det var en brugsbog, jeg havde foran mig. Jeg undrede mig over bogen, over dens genre. Hvilke bøger skal ikke bruges?

Egentlig er jeg sikker på, at bogen kan bruges. En mellemlæder, der læser denne bog, får nogle teknikker og fremgangsmåder til at håndtere sit team. Det vil jeg ikke afvise. Men jeg fristes til at sige, at en person, der læser aviser et par gange om ugen, orienterer sig i verdens gang og er bare en smule snusfornuftig, må kende det meste af bogens reelle indhold i forvejen.

Teamet i organisationen handler om, hvordan man får et team til at fungere optimalt. Et team er betegnelsen for et hold, der løser opgaver i en virksomhed. Der er afsnit om magtrelationer, konflikter og strukturering af opgaveløsning. Der er mange modeller med trapper, cirkler, trekanter, firkanter, stjerner, tandhjul, cykloner og pile. Pointerne illustreres. Ellers ville man vist ikke lægge mærke til dem.

Bogen er stoppet med citater af Cicero og Møllehave og gamle kinesiske ordsprog og så videre. Jeg nærer ingen tvivl om, at de mange »akademiske« detaljer giver læseren en følelse af virkelig at lære noget. Men de er i virkeligheden blot små, ubrugelige sukkerkvalder, der sørger for, at læseren har energi til at nå i mål.

En brugbar sukkerkvald er derimod Rønnows sprog. Under den lingvistiske pøl af flygtige, smålatterlige betegnelser som coaching, innovation og performing, fornemmer man, at her er én, der faktisk kan skrive. Rønnows sprog er varieret, elastisk og præcist. Hun kunne have brugt det til mere end at skrive brugsbøger.

Ole Olesen-Bagneux er cand.scient. bibl. med speciale i biblioteksutopier. Han arbejder som Corporate Records Manager (CRM) i Novo Nordisk.

Medier og mangler

Af JOHN LARSEN

Tilbageblik fra 2020 er debatterende, anderledes og mangelfuld. Det er min oplevelse, min rejse, gennem værket, hvor de mange bidragsydere giver deres mediehistoriske tilbageblik fra 2020. En veldrejet faktion, om man vil.

Det er tydeligt, at Anker Brink Lund og Stig Andersen har en mission med den brede sammensætning af bidragsydere; blandt andre den pensionerede generaldirektør for DR, Christian S. Nissen, og chefredaktør for Huset Mandag, Morgen Erik Rasmussen. Debat og diskussion. En forstyrrelse af den gængse mediejournalistik, og hermed et frisk pust til en teknologisk (måske også teknokratisk?) og rigid mediodebat.

Bogen fremstår på den baggrund anderledes i sit journalistiske snit. Det passer glimrende sammen med den anderledes form, eller som de skriver i indledningen »handlingsorienteret faktion – ikke futuristisk science fiction«.

Det er selvfølgelig abstrakt at give et tilbageblik fra 2020. Det er stilens præmis. Min skepsis blev dog mødt med en loyal og solid samling artikler, som ikke virker redundante eller påtagede. Det her er gennemarbejdet.

Alligevel sidder jeg tilbage med en loren smag i munden. Bogen mangler tydeligvis en dedikeret artikel om sociale medier. Det samme kan siges om computerspil. Disse nye, eller nyere, medieformer er kun sparsomt beskrevet. Det går ikke. Ligeledes fornemmer man erfaringen bag skraberne. Det plejer at være positivt, men jeg savner simpelthen noget vildskab. Den er ikke kedelig. Det er den ikke. Men...

Tilbageblik fra 2020 skal læses af dem som interesserer sig for medier. Om ikke andet, så for en velskrevet artikel af Jens Thorhauge, som giver et dejligt utopisk billede af bibliotekerne. Mere af det, tak. Den taber pusten, fabulerer lidt for stille og mangler et par artikler. Det lever vi nu nok med i 2020.

John Holmgaard Ulletved Knudsen Larsen, Bibliotekar på Blågårdens Bibliotek er Perspektivs bogredaktør og tillige bestyrelsesmedlem i Dansk Spilråd.

PERSPEKTIV GÅR HVER MÅNED I DYBDEN MED ET NYT EMNE
ELLER PROBLEMSTILLING. SEND DINE IDEER TIL PERSPEKTIV@BF.DK.
TEKST TANIA HAAGENSEN

QUINTURA.COM

TING DU BØR
VIDE OM

01

Søgeresultater i visualiseret form og internettets know-all librarian

Quintura er en visuel søgemaskine. Søgeresultaterne vises i en såkaldt tag cloud, der består af nøgleord, som alle har en relation til din søgning. Quintura beskriver selv deres tilbud som nettets alvidende bibliotekar

02

Tre russiske direktører

Quintura blev udviklet i 2005 i Rusland. De tre grundlæggere har blandt andet specialiseret sig i kunstig intelligens, psykologi, softwareudvikling og rumforskning. Quintura findes i en engelsk og en russisk version.

mercury forced sweet
 marriage berry green
 coast om crunch leaf
 flyfisher global beech affair
 winnie the pooh springtime copenhagen forest
 spring time

03

Sådan ser det ud

Med en søgning på "Danish springtime", får du disse resultater i en tagcloud. Under tagclouden kommer en lang række almindelige søgeresultater, som du også kan vælge at klikke på.

05

Pythagoræisk filosofi bag

Søgemaskinen er opbygget efter den græske filosof og matematiker Pythagoras' filosofi om det femte element, kvintessensen. Hos Quintura betyder det, at du kan forfine dit søgeresultat ved at til- eller fravælge nøgleord fra din tag cloud.

07

Sikre netsteder for børn

Quintura har også en hjemmeside til de yngste netbrugere. Quinturakids.com fungerer på samme måde, dog med den forskel, at der kun søges på hjemmesider, der er klassificeret »børnesikre«.

09

Safari på nettet

På grund af den noget mere omstændige måde at søge information på, beskriver brugere på diverse net-fora Quintura som langsommere end de mere kendte søgemaskiner. Til gengæld giver den dynamiske søgefunktion mulighed for en mere tilbunds gående udforskning af det valgte emne, eller en slags safari-tur rundt om emnet, som det også bliver kaldt.

04

Sådan virker det

Quintura virker som enhver anden søgemaskine. Dit indtastede søgeord genererer en række søgeresultater, som bliver vist på en liste. Samtidig analyserer Quintura sammenhæng og slægtskab med andre ord, som kunne have relevans for din søgning. De præsenteres oven over de almindelige søgeresultater i det, der kaldes for en tag cloud. Ved at føre musen over de forskellige ord i din tag cloud, vil søgeresultaterne ændre sig.

06

Boolesk algebra og den menneskelige hjerne som forbillede

Ifølge Gyldendals fremmedordbog, er boolesk algebra et logisk-filosofisk system udtrykt i symboler og Quintura er bygget over dette system. Quintura beskriver deres søgefunktion som et aktivt semantisk net, der fungerer efter samme princip som den menneskelige hjerne.

08

Opskrifter til din iPhone og sex på russisk

Ud over Quintura og Quinturakids, som begge kan hentes til din iPhone eller iPad, kan du også downloade Quintura Cook, som kan bruges til at finde opskrifter eller inspiration til dagens aftenmåltid. For de sprogkyndige i russisk, er der også applikationerne »Min lille skat« om livet som småbørnsforældre og »Q sex« der gennem søger nettet for artikler om sex.

BIBLIOTEKET SOM STED

Biblioteket er i stigende grad en af Danmarks mest benyttede kulturinstitutioner. Det antal besøg i bibliotekerne, der ikke resulterer i udlån, overstiger besøgstallet for samtlige statstøttede museer og teatre i Danmark – og det offentlige tilskud til teatre og museer er på knap 3 milliarder kroner, skriver Rolf Hapel, Århus, i Perspektivs kronik, hvor han også forholder sig til udmeldingen fra Det Digitale Råd, der som en mulighed foreslår en lukning af det fysiske bibliotek i løbet af de næste 10 år.

I mange år har diskussionen om bibliotekernes fremtid været en del af den faglige diskussion i sektoren. Ofte har udgangspunktet været synspunkter og holdninger til det medium, som mere end noget andet har været forbundet med bibliotekerne, nemlig bogen. Er bogen død ellert lever den tværtimod i bedste velgående? Er der overhovedet nogen, der læser andet end kriminalromaner og erindringer? Vil internettet, e-bogslæsere, ipad'en og nye forretningsmodeller gøre forlag, boghandlere, biblioteker og bogreoler overflødige? Debatten har været ført med ildhu og engagement, men kun i ringe grad har den bevæget sig uden for en snæver kreds af fagfolk og kulturpolitikere, måske med den undtagelse, der for få år siden blev udløst af et interview i Politiken af en dengang nytiltrådt leder på Hovedbiblioteket i København. Overskriften på artiklen »Bøgerne skal have modstand« blev desværre et symbol, der med en svag, men uheldssvanger aura af bogbrænding kom til at skygge for de gode hensigter om fornyelse af biblioteket. Den efterfølgende tidvis ophedede debat kom derfor aldrig rigtig til for alvor at beskæftige sig med bibliotekets rolle i forhold til de kerneproblemstillinger i samfundet, som det skal være med til at løse.

LUK BIBLIOTEKERNE?

Når der nu er nogle uden for biblioteks- og kultursektoren, der mener noget om bibliotekernes fremtid, må man glædes. Og

En grundpræmis for os alle som mennesker er, at vi lever i en fysisk verden. Vi har behov for at mødes med andre, for at færdes i offentlig tilgængelige rum, indgå i midlertidige og uforpligtende fællesskaber, at lade os inspirere og udfordre som fysisk sansende og sociale væsner.

glad blev jeg ved læsning af det debatoplæg om digitalisering af den offentlige sektor, som Det Digitale Råd udgav for nylig. Rådet sætter den offentlige sektors kanalstrategi på dagsordenen og kommer med en række bud på, hvor der er store samfundsmæssige gevinster at hente. Et af de områder er bibliotekerne. Det enkle ræsonnement er, at de kommunale biblioteker har ca. 40 mio. henvendelser og 74 mio. udlån om året. Det koster ca. 2,6 mia. skattekroner, hvoraf kun 15 % går til indkøb af bøger og andre medier. Hvis man sætter fuld damp på digitaliseringen og laver et distributionssystem, vil vi i løbet af en 10-årig periode kunne lukke de fysiske biblioteker – hvis man vil, tilføjer Rådet med klædelig hensyntagen til demokratiske processer! Dermed kan vi spare store beløb i lønkrone og drift af huse. Rådet gør opmærksom på, at borgerne er parate til at anvende digitale løsninger, men nævner også et vigtigt forbehold. En forudsætning for at lykkes med manøvren er nemlig, at brug af e-boglæsere og tavle-pc'er slår bredt igennem i befolkningens kulturvaner, således at der kommer reelle afløsere af den trykte bog.

Rådet fra Rådet er altså: Sørg for etablering af et digitalt distributionssystem, for clearet copyrightbehæftet indhold direkte uden slutbrugerbetaling, håb på, at e-læseenheder penetrerer markedet og luk så bibliotekerne i takt med, at digitaliseringen af trykte medier slår fuldt igennem! Masser af penge sparet, videndeling og kulturspredning sker herefter digitalt. Jamen, hvorfor ikke?

For et mindre lyst sind kunne det måske være lidt forstemmende, at det store formidlings-, kultur- og udviklingsarbejde, der i mange år er foregået i rigtig mange biblioteker med udgangspunkt i de fysiske rum, går så upåagtet hen i refleksionerne hos Det Digitale Råd. Sådan ser jeg ikke på det. Fint, at Det Digitale Råd med udgangspunkt i et råt, økonomisk rationale udfordrer bibliotekernes eksistens. Det giver god anledning til at reflektere over, hvad der er styrken ved det fysiske bibliotek.

DE SAMFUNDSMÆSSIGE UDFORDRINGER

Det er i hvert fald ikke formålsparagraffen i biblioteksloven, der bør forhindre lukning af bibliotekerne. Den handler om at fremme oplysning, uddannelse og kulturel aktivitet, ganske vist ved at stille bøger og andre egnede medier til rådighed,

men hvis bøger er blevet til e-bøger, er det vel OK at formidle dem gennem digitale kanaler? Og formidling af offentlig information og information om samfundsforhold via netbårne medier ligger jo lige til højrebænet.

Hvis man kigger bagom formålsparagraffen og ser på, hvad det er for udfordringer, bibliotekerne skal være med til at løse, kan de kort beskrives i overskrifter med tilhørende spørgsmål:

Videndeling og -spredning: Kan bibliotekerne medvirke til, at vi som borgere besidder basale grundkompetencer som læsevne og it-færdigheder og fungere som støtte for, at vore børn og unge får tilstrækkelig uddannelse, kan de medvirke til livslang læring?

Litteratur- og sprogudvikling: Kan bibliotekerne formidle litteratur og medvirke til udvikling af vore evner til afkodning, sprogforståelse og billeddannelse og til udviklingen af litteraturen som kunstform, kulturytring og sprogfornyer?

Innovation og videntilvækst: Kan bibliotekerne være ramme for fortsat idéskabelse, kreativitet og udvikling af nye tanke-sæt og ny viden?

Social vækst og sammenhængskraft: Kan bibliotekerne medvirke til, at vi som borgere udvikler sociale færdigheder, at vi kan fungere og udveksle på tværs af sociale og kulturelle skel?

Empowerment og dannelse: Kan bibliotekerne medvirke til at styrke vore evner til at tænke, udtrykke os, løse problemer, tænke kritisk, anerkende andres ret, respektere demokratiske grundværdier, og til at vi forstår og kan agere i forskellig kulturel kontekst?

Den enkle svar på disse spørgsmål er: Ja – det kan bibliotekerne, og de gør det også i vidt omfang. Det sker vel at mærke inden for en vigende økonomisk ramme. Men kan disse opgaver så også løses udelukkende gennem en digital infrastruktur, sådan som Det Digitale Råd foreslår?

DANSKERNES DIGITALE BIBLIOTEK

Den del af Det Digitale Råds forslag, der handler om etableringen af et system, der kan sikre deling og spredning af frikøbt licensbelagt og ophavretssikret digital videns- og kulturproduktion med og blandt borgerne, er jeg fuldstændig enig i. Selvfølgelig må det være en samfundsmæssigt højt prioriteret opgave. Vi kan sikkert også sagtens blive enige om, at vi med

”

Fint, at Det Digitale Råd med udgangspunkt i et råt, økonomisk rationale udfordrer bibliotekernes eksistens. Det giver god anledning til at reflektere over, hvad der er styrken ved det fysiske bibliotek.

❖ de udfordringer Danmark står over for, har brug for innovation og idéskabelse på alle niveauer, måske kan vi endda blive enige om, at vi som samfund i stigende grad efterspørger sammenhængskraft og fælles demokratiske grundværdier – det man kunne kalde medborgerskab. Derfor er den netbårne spredning af viden og kulturelle ytringer som forudsætning for kreativitet, tankevirkosomhed og dannelse til vidensamfundet et megavigtigt indsatsområde. Men det er jo også præcis det, vi er i gang med at etablere inden for rammerne af den strategiske satsning, der hedder »Danskernes Digitale Bibliotek«. Den blev knæsat i kulturministerens rapport »Folkebibliotekerne i Vidensamfundet« fra 2010. Der er allerede bundet en pæn stor udviklingsindsats op på dette tema, også på det meget konkrete plan gennem for eksempel etableringen af den it-infrastruktur, der er grundlaget for et sådan system, nemlig »TING«-projektet med metadatabrønd og de tilhørende applikationsprojekter, bestræbelser på udbud af fælles bibliotekssystem, udvikling af bibliotek.dk, udbygning af licensaftaler og forretningsmodeller med indholdsleverandørerne og meget mere. Så Det Digitale Råd løber åbne døre ind med sin anbefaling på dette felt.

STRUKTURÆNDRINGER

Men hvad så med de fysiske biblioteker, husene? Vil vi kunne lukke dem over en 10-årig periode, sådan som Det Digitale Råd foreslår?

Nu er der jo som bekendt allerede lukket mange biblioteker over de sidste tredive år. Den bevægelse kulminerede i forbindelse med den seneste kommunalreform, hvor der i 2007 blev nedlagt 131 biblioteker. I slutningen af 70'erne var der omkring 1200 fysiske betjeningssteder og nu er antallet under 500. Det er altså en ganske markant strukturel ændring, der har fundet sted. Typisk er det små filialbiblioteker med forholdsvis korte åbningstider, der er forsvundet, men i de senere år er der også eksempler på ret store lokalbiblioteker, der lukkes. Baggrunden er som regel besparelser, der udmøntes efter lokal politisk prioritering og under iagttagelse af alle demokratiske spilleregler.

I bibliotekslederkredse har hovedlinjen i diskursen om disse lukninger været, at de fleste egentlig har været i orden set ud fra et synspunkt om effektivitet, folk er jo blevet mere mobile, tilbuddet i form af åbningstimer og indhold har i mange tilfælde været beskedent, der er oprettet afhentningssteder mange steder og lukningerne har ikke eller kun i beskedent grad kunnet ses som nedgang i det samlede udlån. Diskussionen i sektoren har dog været iblandet en bekymring over serviceniveauet i forhold til mindre mobile borgere, for eksempel ældre og børn samt en vis frustration over, at det sparede provener kun i de færreste tilfælde har kunnet anvendes til at forbedre de tilbageværende biblioteker. Set i perspektivet af de mange lukninger kan anbefalingen fra Det Digitale Råd om at lukke bibliotekerne over en 10-årig periode derfor synes at være en naturlig konsekvens af en ustopkelig samfundsudvikling, men Det Digitale Råd overser nogle modsatrettede tendenser med helt andre perspektiver.

BIBLIOTEKET SOM OFFENTLIGT RUM

En grundpræmis for os alle som mennesker er, at vi lever i en fysisk verden. Vi har behov for, at mødes med andre for, at færdes i offentligt tilgængelige rum, indgå i midlertidige og uforpligtende fællesskaber, at lade os inspirere og udfordre som fysisk sansende og sociale væsner.

Til den brug kan biblioteksrummet være formidabelt, her kan man gå ind uden at blive mødt med krav om betaling eller blive afkrævet en bekendelse til religiøse eller politiske retninger eller tilhørsforhold. Det er her, man som borger kan låne lokaler til civilsamfundsaktiviteter og arrangere sine egne møder, skabe udstillinger i samarbejde med biblioteket, få hjælp, vejledning og svar på spørgsmål med udgangspunkt i trykte og digitale medier. Man kan deltage i it-kurser og internet-introduktioner og indgå som publikum eller aktør i gamingaktiviteter, litteraturcaféer og læsekredse. Man kan møde såvel

ligesindede som anderledes tænkende, få inspiration og kulør eller refleksion og dybde på de tanker, der opstår i mødet med forfattere, storytellers og fordragsholdere i det fysiske rum og i mødet med idéen og fortællingen i de digitale og analoge medier, som er tilstede i rummet. Det er her børnenes første møder med fiktionen i billedbøgernes fabeluniverser, med eventyret og børneteateret foregår, og oplæsning, sang, leg og quizzer er med til at skabe fokus, liv og stemning. Når jeg ser på den frodighed og bredde, der er i arrangements- og aktivitetsprogrammerne rundt om i bibliotekerne, når jeg ser, hvordan samarbejdet mellem biblioteker og andre aktører udfolder sig i stadig flere partnerskaber om skabelsen af oplevelser, services og social innovation i rummet, og når jeg noterer mig den interesse, der er blandt borgerne for at låne lokaler til selvorganiserede aktiviteter, er det indlysende, at biblioteksrummets betydning som offentligt sted for menneskeligt samvær med indhold aldrig har været større. Det forklarer, hvorfor besøgstallet stiger og hvorfor nyere trafiktællinger på flere biblioteker viser, at mellem en tredjedel og halvdelen af de besøgende på bibliotekerne gør noget andet end at låne medier. For lige et øjeblik at vende tilbage til det økonomiske rationale, som Det Digitale Råd har fat i: Det antal besøg i bibliotekerne, der ikke resulterer i udlån, overstiger besøgstallet for samtlige statsstøttede museer og teatre i Danmark – og det offentlige tilskud til teatre og museer er på knap 3 mia. kr.

BIBLIOTEKET SOM MEDBORGERCENTER

Målgruppers præferencer forandres, teknologier revolutioneres, vilkår ændres. Bibliotekerne må som alle andre institutioner og virksomheder udvikle og forny sig, og det sker ikke af sig selv. Der må et stadigt inflow af nye tanker og idéer til. Sådan har det altid været og i de senere år har der på indretningsssiden

”

Det antal besøg i bibliotekerne, der ikke resulterer i udlån, overstiger besøgstallet for samtlige statsstøttede museer og teatre i Danmark – og det offentlige tilskud til teatre og museer er på knap 3 mia. kr.

været inspiration fra mediateger i Frankrig, Idea Stores i England, nye biblioteksplaner og byggerier i USA, Holland, Tyskland og Singapore – og fra rigtig mange andre byggerier uden for biblioteksverdenen. I Danmark har bibliotekssektoren med stor idérigdom arbejdet med projekter til udviklingen af rummet som understøttelse af formidling og videntilegnelse, godt hjulpet på vej af udviklingspuljen i Styrelsen for Bibliotek og Medier.

På det teoretiske plan har en ny måde at tænke bibliotek på fortjent fået stor opmærksomhed. Skot-Hansen med flere har i deres model om de fire rum, inspirationsrummet, læringsrummet, møderummet og det performative rum leveret en ny tankemæssig ramme til inspiration. Ganske vist er modellen ikke kun møntet på de fysiske rum, også de virtuelle er omfattet, men den er et godt udgangspunkt for diskussion af de services og aktiviteter, der kan være fundament for det fysiske bibliotek, når distribution af viden og kulturelle oplevelser i stigende grad er blevet digital og netbåren. Især tankerne om det performative rum indeholder et nyt, stærkt perspektiv, der lægger op til egenudfoldelse, nyskabelse og innovation.

Et andet tankesæt, som findes i den nyligt vedtagne politik for Borgerservice og Biblioteker i Aarhus Kommune, har udgangspunkt i biblioteket som medborgercenter. Ideen er, at medborgercenteret principielt indeholder tre hovedkomponenter, nemlig:

1) Civilsamfundet, med aktiviteter baseret på frivillighed, som for eksempel lektiecaféer, lokalhistoriske arkiver og partnerskaber med frivillige inden for socialområdet, 2) Biblioteket, aktiviteter som eksempelvis udlån og brug af medier på stedet, vejledning, kultur- og debatarrangementer, udlån af lokaler og andre services tilvejebragt i partnerskaber med såvel private som offentlige aktører 3) Borgerservice, aktiviteter primært baseret på medbetjeningskoncept og selvbetjeningsløsninger inden for en bred portefølje af offentlige tilbud. Ved at forstå det fysiske bibliotek som bestående af sådanne komponenter og se aktiviteterne som byggeklodser, er der mulighed for at sætte klodserne sammen på nye måder, putte nye klodser ind og skabe nye institutioner, der kan løse tidens og fremtidens udfordringer.

Det vigtigste er imidlertid, at der rundt om i bibliotekerne gøres erfaringer i praksis. Det er godt, at København Kommune udvikler deres kulturhuse, der indeholder de elementer,

der ligger i medborgercenter-tanken, det er herligt, at der med udgangspunkt i Silkeborg Kommunes erfaringer efterhånden er en del biblioteker med ubetjent åbningstid, det er nødvendigt, at der fortsat arbejdes med kombi-biblioteker og partnerskaber, det er stor inspiration, at der åbner supersteder som Hjørring Bibliotek og Helsingørs Kulturværft, hvor biblioteket er en afgørende brik i et større kompleks – og selv ser jeg frem til at byggeriet af Urban Mediaspace Aarhus går i gang til sommer. For biblioteket som sted lever og har det godt. ■

ROLF HAPEL

- *Forvaltningschef for Borgerservice og Biblioteker, Aarhus Kommune, 2006 –*
- *Stadsbibliotekar, Århus Kommunes Biblioteker, 1994 - 2006*
- *Vicestadsbibliotekar, Det Nordjyske Landsbibliotek, Aalborg, 1990 - 94*
- *Bibliotekar, Frederikshavn Bibliotek 1978 -1990*

Rolf Hapel er adjungeret professor og censor ved IVA, medlem af Gates Fondens "Global Libraries" Advisory Board og sidder i en række kommunale, nationale og internationale rådgivningsfora, styregrupper og bestyrelser. Han har skrevet artikler til danske og internationale fagtidsskrifter, og hans billedrige foredrag om biblioteksfaglige emner, især om it- og biblioteksudvikling, har bragt ham adskillige gange til USA og de fleste lande i Europa samt flere gange til Australien, Kina og Sydøstasien.

1) "Effektiviser Borgernes Adgang til den Offentlige Sektor". Det Digitale Råd", 3. Rapport, Januar 2011. Rådet består af de tre topledere fra de tre store, private og samfunds betydende virksomheder KMD, TDC og Microsoft Danmark

2) Folkebibliotekerne i Vidensamfundet". Rapport fra Udvalget om folkebibliotekerne i vidensamfundet. Styrelsen for Bibliotek og Medier, Kbh. 2010.

3) Dorte Skot-Hansen et. al., i "Folkebibliotekerne i Vidensamfundet", Kbh. 2010, s. 47-48, og bilag 1.

Mål kvaliteten frem for antallet af udlån

Hvor er det dog skønt at der endeligt kommer fokus på hvorledes man kan kvalificere denne debat. Jeg har længe ment, at udlånstallet er en langt mere problematisk størrelse at bruge operativt end f.eks. antallet af aktive lånere. Og endnu mere interessant bliver det for den fremtidige udviklingsstrategi, der kan bruges i landets biblioteksvæsen, hvis vi måler på kvaliteten af den service der tilbydes frem for antallet af udlån af knaldromaner og kvindekrimier

Kommentar til artiklen »Mål det rigtige«

Trine Lindhardt-roux
2. marts 2011

Få mere viden om ophavsretten

De, der måtte ønske at forstå ophavsrettens hvad og hvorfor, kan læse Macaulays to parlamentstaler fra 1841/42. Eric Flint har været med til at skabe en forretningsmodel for IT-alderen: Det kan alt sammen findes her: <http://jensguld.pbworks.com/w/page/10676202/FrontPage>

**Kommentar til nyheden
»Får vi mere kultur uden en copyrightlov?«**

Jens Guld
22. februar 2011

For få nye titler dræber bibliotekerne

Sognebibliotekerne døde ikke af at have for få bøger, de nærmest druknede i bøger, men af at have for få titler, især nye titler. I 1970 fik vi de større enheder, men stadig var mange biblioteksenheder for bitte til at have muligheden for det tilstrækkelig store titeludvalg. Hvordan ser det ud i dag, er det spændende aktuelle titler, der springer i øjnene fra folkebibliotekernes boghylder?

Det vigtigste tal for mig er titeltallet, dels en biblioteksorganisations samlede titeltal, dels hvor mange nye titler man har anskaffet i løbet af det sidste regnskabsår. Jeg mener, at disse tal i en periode blev offentliggjort i de årlige statistikker.

**Kommentar til artiklen
»Mål det rigtige«**

Grete Munch
6. marts 2011

Til BF: Magert resultat

Det vil sige, at statsansatte bibliotekarer - ud over den beskedne lønstigning - ikke har fået nogle forbedringer på de "bløde" områder...?

Jeg tænker her på seniorordninger i lighed med vore kommunale kolleger.

I så fald synes jeg, resultatet er meget magert.

**Kommentar til artiklen
»Statens område fik en vedligeholdelsesoverenskomst«**

Anne-Marie Hybschmann
22. februar 2011 kl. 15:02

Bibliotekerne formidler da spil

I Perspektiv nummer to efterlyser Thomas Vigild (i en kommentar i Perspektiv nr. 2 s. 47) en mere kulturkritisk formidling af spilmediet i biblioteket og er samtidig bekymret over en tendens til, at bibliotekerne ensporet bruger spilmediet som cirkusfarvet trækplaster.

Vi kan komme med mange eksempler på, at bibliotekerne allerede aktivt formidler spilmediet på en måde, hvor man vil andet og mere end at bruge det som trækplaster. Lige fra retroaften i Randers, over spilmesse i Holstebro og spiludviklingsworkshop i Skanderborg, til vores projekt i Aarhus Gaming - Når biblioteket spiller med.

Så selv om vi er meget enige med Thomas Vigild i at spil ikke blot skal bruges som cirkusfarvet trækplaster, synes vi

faktisk, at der er mange gode eksempler på at andet også forekommer, og vi håber bestemt, at det er en udvikling, der fortsætter.

Når det så er sagt, så er der grunde til, at det er de cirkusfarvede arrangementer, der måske er mest fremtrædende. Dels er der efter vores umiddelbare mening stadig et stykke vej til, at vi kan snakke om en god basisforståelse af mediet blandt bibliotekarerne, hvilket naturligvis har indflydelse på, hvordan mediet anvendes og repræsenteres i forbindelse med formidling og arrangementer. Dels er det i disse tider med stramme budgetter svært at argumentere for flere spilrelaterede arrangementer/tiltag uden at kunne fremvise succeser, der kan retfærdiggøre over for ledelsen, at der skal bruges ressourcer på området. Det er naturligvis træls, at det er sådan, men desværre er det et vilkår, som langt de fleste bliver nødt til at tænke ind, og i den optik batter et cirkusfarvet trækplaster bare mere end et kulturkritisk arrangement, der måske ellers måske ikke trækker mange deltagere.

Hvordan kommer vi så videre? Det er det gode spørgsmål, og vi har desværre ikke et endegyldigt eller kort svar, men en del af svaret kunne være fortløbende kompetenceudvikling på området. I Norge har de for eksempel et seks dages efteruddannelseskursus for bibliotekarer. Måske er der behov for noget lignende i Danmark? En anden væsentlig del af svaret skal findes hos ledelsen. Det er vigtigt, at ledelsen bakker op om de her tiltag, og også er villige til at give tiltag på området lidt lang snor. Så man ikke forskrækket trækker sig tilbage til de sikre kort, så snart et eksperimenterende tiltag ikke giver pote i form af store besøgstal eller øget udlån.

De traditionelle medier har haft mange år til at finde former for formidling, der passer til biblioteket, og udvikler sig heldigvis stadig! Formidlingen af spil skal også finde sin form, men det er klart, at det både kræver en aktiv indsats, men også kan tage tid at finde denne form.

Kommentar til artiklen: Spil nyt liv i biblioteket. (Perspektiv, februar 2011)

På vegne af projektet Gaming
- Når biblioteket spiller med

Steen Nielsen
Bibliotekar, Aarhus hovedbibliotek

IPAD EJER 93% AF MARKEDET FOR TABLETS

2011 bliver året, hvor Apples iPad får ligeværdig konkurrence, men i sidste kvartal i 2010 havde 93% af de i alt 4.5 millioner solgte tablets på verdensplan et Apple-logo på bagsiden.

Og mere overraskende var det, at den primære køber hovedsageligt var almindelige forbrugere og ikke forretningskunder som inden for eksempel smartphones vurderer research-firmaet bag tallene ABI Research. I år kommer RIM's Playbook og Samsungs Galaxy Tab dog på markedet, hvilket piller ved Apples dominans.

Kilde: ABI Research

Thomas Vigild

Fast skribent på gadgets-siderne i Perspektiv. Ekstern lektor i spiljournalistik på IT-Universitetet i København - Formand for Dansk Spilråd - Leder af Vallekilde Game Academy - Cand.mag i Musikvidenskab, Datalogi og Computerspil.

all you need is app...

APP ÅBNER THE BRITISH LIBRARY

Med direkte adgang til Galileo Galileis breve, da Vincis notesbøger og den originale håndskrevne udgave af »Alice's Adventures in Wonderland« har det britiske British Library rykket ind på smartphones med en app. Indbygget i betalings app'en er omkring 250 billeder af bibliotekets mest sjældne ejendele og også 40 videoklip med eksperter, der analyserer manuskripter som eksempelvis Beowulf-historien fra middelalderen. Og i næste opdatering kommer Beatles håndskrevne tekster også med. All you need is APP...

Udkommer til både iPad, Android og iPhone, og koster fra 4 til 6 dollar.

Bibliotekar i en digital fremtid

Den digitale fremtid giver nye muligheder for innovation og udforskning for bibliotekarerne. God artikel omkring hvordan bibliotekarerne kan udnytte den digitale verden bedre – både over for lånere og medarbejderne.

<http://eprints.bournemouth.ac.uk/15902/>

SMARTPHONEN HAR OVERHALET PC'EN

Fremtidens computer ligger i lommen. Salget af de internetopkoblede telefoner er eksploderet det seneste år, og sælger nu for første gang bedre end stationære og bærbare computere tilsammen. Det viser nye salgstal fra International Data Corp. (IDC), hvor der i fjerde kvartal 2010 blev solgt 101 millioner smartphones mod 92 millioner pc'er.

IDC melder samtidig, at der blev solgt i alt 303 millioner smartphones sidste år, hvilket er en stigning på 74 procent i forhold til 2009.

Kilde: IDC

Guide til amerikansk iTunes-konto
<http://politiken.dk/tjek/digitalt/ECE788991/itunes-kunder-kan-spare-en-fjerdedel/>

To nye iPad-magasiner skriver fremtidens medie

The Daily er ny type avis, der konstant bliver opdateret, kun koster 200 kroner om året i abonnement og ikke skal hentes ude i postkassen. Skræddersyede magasiner og aviser til tabletcomputere som Apples iPad har sat gang i en ny digital medierevolution, og et af flagskibene er The Daily, der blev lanceret af mediemogulen Rupert Murdoch i starten af februar.

The Daily er verdens første dagblad, der er både tænkt, produceret og designet udelukkende til iPad af en hær af 120 flermediale journalister. Den daglige avis bliver automatisk leveret ned på iPad'en, mens gårsdagens avis forsvinder af sig selv, og det er samtidig en avis, der eksperimenterer med at fortælle sine historier i både tekst, fotos, grafik, video og lyd.

Det virker, for The Daily føles i flere tilfælde som den magiske avis fra Harry Potters univers, når tekst, grafik og levende billeder smelter sammen. For eksempel kunne man i avisens dækning af revolutionen i Egypten se integrerede videoklip, se slående professionelle foto-gallerier eller stille sig selv midt på Tahrir-pladsen i et 360-graders foto - ganske som visse ejendomsmæglere gør i deres huspræsentationer. Sådan. Unikt og solidt overblik.

Teksterne er korte, klare og velskrevne, og The Daily har gjort sit for at gøre avisen web 2.0-social: Artiklerne kan deles via Facebook, Twitter, mailes eller man kan indtale dine egne kommentarer, som andre brugere kan lytte til.

Men netop inden for de sociale aspekter får The Daily baghjul af det gratis iPad-magasin Flipboard, der er din egen fuldkomne personlige og dybt sociale avis. Med Flipboard er redaktørerne enten dine venner eller dig selv, da magasinet automatisk stykker sig selv sammen baseret på links og nyhedsopdateringer taget fra dine Twitter og Facebook-konti eller RSS-feeds. På den vis får du serveret et skræddersyet iPad-magasin, der kun indeholder artikler anbefalet af kilder som du selv godkender, men netop derfor også mangler overblik og mere vinklede artikler.

Flipboard og The Daily viser to vidt forskellige paradigmer inden for fremtidens medieforbrug – det gratis, åbne og dybt sociale medie modstillet den mere lukkede betalingsavis med strammere journalistisk indhold. Men jeg tror, at der er plads til begge. Desværre er The Daily endnu kun udgivet til amerikanske iTunes-brugere, men guiden herunder viser, hvordan man opretter en amerikansk iTunes-konto.

Læs mere på thedaily.com eller flipboard.com. Kræver en iPad.

bonus:

Den verdensomspændende Bonnier koncern har flere iPad-magasiner på vej i 2011 blandt andet de engelsksprogede forældremagasiner Parenting Seasons og Road Trip, der skriver om biler og rejser. Richard Branson er med Virgin også på vej med mediet »Project«.

Mere kontrol - mindre uro

I 2009 prægede trusler og hærværk flere biblioteker. På Greve og Avedøre biblioteker blev sikkerhedsvagter og overvågning en del af hverdagen. I dag er situationen mere fredelig, fordi man har indført mere kontrol og indgår i samarbejder med for eksempel kommuner og boligforeninger.

TEKST SABRINE MØNSTED

○ Overvågningskameraerne er tændte, vagterne i bycentret tæt på biblioteket står klar, og medarbejderne har været på kursus i konflikthåndtering. Kort sagt; kontrollen er sat i system på Greve Bibliotek, og det virker.

For to år siden var trusler om vold, knive, fyrværkeri og ødelagte bøger hverdag på biblioteket, hvor en flok unge drenge var ved at overtage magten. Dengang besøgte Bibliotekspresen (nu Perspektiv) et personale, der ikke bare var anspændt over situationen, men også opgivende.

NULTOLERANCE

I dag er situationen blevet meget bedre.

- Vi har ikke været udsat for de samme massive konflikter de sidste to år. Der er generelt mindre uro, og personalet har fået redskaber til at håndtere konflikterne, siger bibliotekets formidlingschef Berit Sandholt Jakobsen.

Biblioteket indførte blandt andet nultolerance da konflikterne var allerværst, og det har de stadig.

- Vi griber ind ved det mindste, så vi tager det i opløbet. Hvis der opstår en ubehagelig situation, tilkalder vi ekstra personale eller

vagterne i centeret ved siden af. Vi har overvågningskameraer, og vi tøver ikke med at give karantæne, siger hun.

FRIVILLIGE EFTER SKOLE

Ud over øget kontrol og nultolerancepolitik, så kan grunden til det fredeligere klima på biblioteket også findes i samarbejdet med andre, der har med de unge at gøre. Det var blandt andet et samarbejde på tværs af skoler, kommune og biblioteket, som Berit Sandholt Jakobsen og hendes kolleger efterlyste for to år siden.

I dag samarbejder biblioteket for eksempel med sociale medarbejdere ansat af boligselskabet i det nærliggende boligområde Askerød. Boligselskabet har ansat medarbejdere til at tage sig af de unge, der hænger ud i området og har også etableret en café.

- Den trækker mange af de unge drenge, der ikke havde et sted at være før, og derfor kom over til os, siger Berit Sandholt Jakobsen.

- De kan også finde på at ringe til os og sige: »Vi har en dreng her som trænger til et sted at være efter skole, kan han komme over til jer?«.

Og det kan han. Lige nu har biblioteket for eksempel en 14-årig dreng, der arbejder frivilligt på biblioteket efter skole med at gøre rent eller sende breve.

- Men han er ikke i udlånet. For så er det vennerne kommer, siger Berit Sandholt Jakobsen.

- Det kræver selvfølgelig nogle ressourcer af os. Blandt andet

har han en kontaktperson, men det er noget, vi prioriterer. Det er også vores ansvar at være med til at holde dem væk fra bøvlet i området, siger hun.

MÅ ALDRIG BLIVE DEM OG OS

Samarbejde generelt som er med kommunen, gademedarbejdere og skolen er afgørende for at mindske uroen på biblioteket, mener Berit Sandholdt Jakobsen.

Hendes råd til andre biblioteker, der oplever voksende konflikter, er at gribe fat i kommunen så hurtigt som muligt.

- Og internt at få talt om, hvordan man skal håndtere det. Tale åbent om det medarbejderne oplever og huske på, at udgangspunktet skal være ens arbejde og faglighed. Det handler ikke om ens personlige synspunkt, eller om nogle må være her eller ej. Det må ikke blive et spørgsmål dem eller os, siger hun

EFFEKT AF OVERVÅGNING

På Avedøre Bibliotek var problemet med unge drenge og hærværk også eskaleret i 2009. Mindst én gang om måneden blev der knust ruder. Og personalet begyndte at lukke samlet om aftenen, så ingen skulle gå hjem alene.

I dag er situationen ændret til det bedre.

- Vi har færre problemer end tidligere, blandt andet fordi vi har fået mere kontrol i form af overvågningskameraer, siger biblioteksleder Joan Mühldorff. Siden har biblioteket kun haft én knust rude i forhold til knuste ruder hver måned, før kameraerne kom op.

- Det rygtes hurtigt, at vi kan se, hvem der begår hærværket, siger hun.

Biblioteksbetjenten har også en stor del af æren for den genoprettede ro på biblioteket, siger Joan Mühldorff.

Hans primære opgave er blevet at holde ro og orden og ikke som tidligere at tage sig af en masse praktiske opgaver.

- Han er god til at tage sig af de unge. Han har selv en anden etnisk baggrund end dansk. Han forstår deres verden og kan agere ud fra det og så er han kontant, siger hun. ■

Sagt om Bibliotekarforbundets mentornetværk

Bibliotekarforbundets mentorordning kører for andet år i træk. Hvert mentornetværk varer et år og næste omgang skydes i gang den 4. april 2011.

MENTEE LISE MILLER BERTRAM

Stilling: Informations-specialist i Oticon A/S, leder af forskningsbiblioteket

Alder: 38 år

Mentor: Hanne Marie-Kværndrup, beslutningscoach

Hvad har gjort størst indtryk på dig?

Min mentor. Hun er både coach, mentor og vejleder og har formået at åbne mine øjne for en del ting, jeg ikke var bevidst om før. Jeg har fået en masse værktøjer, jeg kan bruge.

Hvad er det bedste råd du har fået af din mentor?

Hvis jeg er bevidst om at være selvledende, har jeg også nøglen til at kunne lede andre. Jeg er den eneste bibliotekar på min arbejdsplads og savner tit faglig sparring. Jeg har fundet ud af, at det essentielle for mig er at kunne være selvledende og få en øget bevidsthed om, hvor jeg vil hen med mit bibliotek.

MENTOR HANNE MARIE KVÆRNDRUP

Stilling: Beslutningscoach i eget firma

Alder: 64 år

Andet år som mentor

Mentee: Lise Miller Bertram, informationspecialist og leder af forskningsbibliotek

Hvad har gjort størst indtryk på dig?

Hvor godt jeg er blevet modtaget af mine mentees, og hvor sultne de er efter at spørge og lytte og trække på den viden, jeg har. Det er positivt og givende, fordi jeg kan se en udvikling. Jeg får lov til at se mennesket vokse. Jeg har opdaget, at vi erfarne kan være en god støtte og sparringspartner for de yngre i deres personlige og faglige udvikling. Især har privatsatte en speciel udfordring i at fastholde deres faglige stolthed i et ikke-bibliotekarisk miljø og samtidig vide, hvor de vil hen med deres karriere.

Hvad er det bedste råd, du har givet din mentee?

Jeg har mere fokus på at stille de bedste spørgsmål for at få min mentee til at finde svaret i sig selv. Det er vigtigt at blive bevidst om sine egne styrker frem for svagheder. Kunsten er at kunne lede sig selv.

Har du selv lært noget?

Jeg har lært, at det er vigtigt at være lyttende og kunne rumme og give rum til, at min mentee kan lære sig selv at kende.

MENTOR JAN HOLMQUIST

Stilling: Biblioteksfaglig chef på Guldborgsund Bibliotekerne

Alder: 36 år

Mentee: Randi Petersen, bibliotekar og markedsføringskoordinator

Hvad har gjort størst indtryk på dig?

Hvor meget det egentlig giver at sætte sig ned og snakke fagligt i et par timer. Det gør man sjældent i en travl hverdag.

Hvad er det bedste råd, du har givet din mentee?

Omkring ledelse, at man ikke behøver at være nervøs for at kaste sig ud i det, man har lyst til. Man kan ikke alt fra starten og ting behøver ikke at være perfekte med det samme. Når du ved, at du vil noget, er du allerede nået et langt stykke. Mit bedste råd må være, at du skal tro på, at du kan gøre en positiv forskel og være med til at gøre dit bibliotek til det bedst mulige bibliotek.

Har du selv lært noget?

Jeg har lært at se på min egen måde at gøre tingene på. De spørgsmål, jeg får fra min mentee, kan jeg overføre til parallelle situationer i min egen organisation. Jeg tror, at både mentor og mentee lærer lige meget.

MENTEE RANDI PETERSEN

Stilling: Bibliotekar og markedsføringskoordinator på Køge Bibliotekerne

Alder: 35 år

Mentor: Jan Holmquist, biblioteksfaglig chef

Hvad har gjort størst indtryk på dig?

Den faglige begejstring og motivation jeg har fået. Den kan være svær at huske i det daglige. Det stærkeste har været at få lov til at tale med min mentor om vores virke og idéer om bibliotekets mission og mening.

Har du fået mod på at blive leder?

Ja. Hvis jeg skal nå frem til dér, hvor jeg synes drømmebiblioteket skal være, må jeg turde tage lederrollen på mig.

MENTOR HENNING NIELSEN

Stilling: Director for
Novo Nordisk Library

Alder: 60 år

Hvad har gjort størst indtryk på dig?

At jeg tilsyneladende har så meget at give. De mange års erfaring jeg har bygget op gennem samarbejde, udvikling og ledelse i forskellige former, kan jeg fornemme min mentee bruger på en god facon – og på en anden facon end jeg selv gør i mit daglige arbejde.

Hvad er det bedste råd du har givet din mentee?

At tælle til ti, forstået på den måde, at tingene ikke behøver at ske lynhurtigt. Det er vigtigt at have tålmodighed og sørge for at skabe ro omkring ens beslutninger. Det jeg har lært omkring personaleledelse, kan jeg bruge, når jeg arbejder med min mentee. Derfor kan jeg stille de udfordrende spørgsmål og hjælpe hende til at opnå selverkendelse. Det har været spændende at blive brugt på den måde.

MENTEE TINE MARCHER

Stilling: Forretningsudvikler i Danske Bank

Alder: 35 år

Mentor: Ilse Ill Præstekær, personaleleder på Greve Bibliotek

Hvad har gjort størst indtryk på dig?

Det har været et lidt anderledes forløb for min mentor og jeg, i og med at vores verdener er så langt fra hinanden. Hun er personaleleder på et bibliotek, og jeg sidder i en it-afdeling. Det største indtryk har derfor været den tid, vi har brugt på at samle vores verdener og den måde, hun har været med til at udvide min horisont i forhold til hvilke jobmuligheder, jeg har. Det har betydet meget at kunne sparre med og skabe en relation til én, jeg ikke har et professionelt forhold til.

Hvad er det bedste råd du har fået?

På nuværende tidspunkt har jeg ikke et formelt ledelsesansvar, så jeg vil hellere sige, at jeg har fået en masse sparring. På mit arbejde har jeg oplevet at stå i nogle meget stressende situationer, og det har min mentor været rigtig god til at spørge ind til. Hun fik mig til at blive bevidst om, hvad det er der gør mig stresset, og jeg har lært, at det er ok.

DEL DIN DIGITALE VIDEN

E-bøger, smartphones, Det Digitale Bibliotek, APPS. Fortsæt selv. Og skriv selv om digitalisering og dens muligheder og konsekvenser. *Bibliotekarforbundets fagmagasin Perspektiv* udskriver en artikelkonkurrence på *Del Din Viden*, hvor forfatteren til bedste artikel kan vinde en Ipad.

Du skal uploade eller sende din artikel til os senest 1. august.

Læs mere på:

www.perspektiv.bf.dk > Del Din Viden

Af Jette Nielsen
 Chefkonsulent,
 Zealand Business College
 3. marts 2011

UD med biblioteket?

Hvad nytter det, at biblioteket har en række fantastiske, også nye, tilbud, hvis ingen rigtig opdager det? Og hvad nytter det med fagligt kompetente medarbejdere, hvis biblioteksbrugeren opfatter os som stive og bureaukratiske? Service, kommunikation og markedsføring er blandt redskaberne til at formidle bibliotekets muligheder til den moderne biblioteksbruger.

Af Niels Mark på vegne af
 Musikredaktionen v. BibZoom.dk
 Ansv. redaktør BibZoom
 28. februar 2011

Podcasts skal høres på BibZoom.dk

På BibZoom.dk finder man en sektion, der er særligt dedikeret til podcasts om musik. Mange nye udsendelser er på vej ind...

Af Pernille Scholtz
 Formand for BibZoom.dk's
 strategiske udviklingsgruppe
 24. februar 2011

Digitale biblioteksressourcer – overblik og gennemsigtighed efterlyses!

Hvordan vurderer vi bibliotekernes digitale services, og på hvilket grundlag? Der er mange produkter og endnu flere meninger, men hvad er det reelle fundament for vurderinger af produkter, priser og brug? Denne artikel er den første i en række debatartikler fra BibZoom.dk. Artikelrækken har til hensigt at skabe overblik og debat omkring de danske biblioteker og de digitale biblioteks-services.

Af Referencens redaktion
 (Kalle Nielsen)
 23. februar 2011

Frivillige kollegaer – fra spade til guldske

Frivillighed er ved at blive sat i system som en del af biblioteksaktiviteterne. Omskrivningen fra spade til guldske er i gang. I disse år med nedskæringer i mange kommuner overtager frivillige kræfter flere og flere traditionelle bibliotekaropgaver.

Af Majken Jørgensen
 Bibliotekskonsulent børn/unge,
 Helsingør
 21. februar 2011

Fra Drenghylder til drengehylder!

Vi melder os! Vi har dem: hylderne med drengebøger, og vi har haft dem i mange år. Faktisk så længe, at det er blevet en fast del af vores praksis her på børnebibliotekerne i Helsingør Kommune. Derfor er læserbrevet "Diskriminerer bibliotekerne?" en god lejlighed til at reflektere over, hvorfor vi egentlig har hylder til Dreng og hylder til Piger – og hylder til Heste, Kys, Sjøv, Gamle Dage, Mystik, Krimi, Fantasy, Klassikere, Science Fiction, Hobby, Sport - og adskillige andre.

Af Mads Bluhm
 Børn og unge bibliotekar,
 Allerød Bibliotek
 3. februar 2011

Skulle drenge ikke føle sig velkomne på bibliotekerne?

Bibliotekerne diskriminerer drenge ved at have særlige hylder med pigebøger, og det er ofte de mange kvindelige bibliotekarer, der fremmer den særlige feminine kultur med blandt andet stilleleg mellem hylderne. Det er hovedpointerne i en artikel på DR's hjemmeside. Men det er da en gammeldags holdning, der er milevidt fra et alsidigt, moderne børnebibliotek i dag.

Læs artiklen på side 52

Læs mere om
Del Din Viden på
perspektiv.bf.dk

Del Din Viden er dit
faglige forum for
videndeling med kolleger
og fagfæller.

Af Frank Helenius
og Vita Andersen
Bibliotekarer v.
Aalborg Bibliotekerne
1. februar 2011

Kulturforbrugernes opmærksomhed

Spændende samarbejde resulterer i et stærkt tilbud til brugerne af Aalborg Kongres & Kultur Centers (AKKC) hjemmeside. På Aalborg Kongres & Kultur Centers hjemmeside (www.akkc.dk) er der nye og spændende muligheder. Ud over hjemmesidens sædvanlige indhold er siden nu udvidet med muligheden for at søge og låne biblioteksmaterialer om et arrangement, direkte fra hjemmesiden. Aalborg Bibli-

otekerne leverer direkte links til biblioteksbasen på specifikke søgninger om et arrangement, så brugeren med det samme kan se, om de relevante materialer er hjemme. Herfra kan bøgerne, cd'erne eller filmene bestilles direkte.

www.akkc.dk

Af Line Barklund
Projektleder,
Stadsbiblioteket i Lyngby
31. januar 2011

Tre måneder med et herreværelse

Gennem den sidste tid har flere besøgende undret sig. Først kom der Chesterfield møbler, så puder, så tæpper og sågar gevire, og pludselig stod der et herreværelse fiks og færdig og klar til indvielse på Stadsbiblioteket. Projektet skulle give mændene et særligt rum på biblioteket og herreværelset blev til i samarbejde med møbelkæden Ilva. Til slut videregiver vi de andre ønsker fra mændenes ønskeliste.

*De nyeste resumeer
fra Del Din Viden.
Læs artiklerne i
deres fulde længde
og deltag i debat
og videndeling på
[perspektiv.bf.dk/
del-din-viden](http://perspektiv.bf.dk/del-din-viden).*

Skulle drenge ikke føle sig velkomne på bibliotekerne?

Bibliotekerne diskriminerer drenge ved at have særlige hylder med pigebøger, og det er ofte de mange kvindelige bibliotekarer, der fremmer den særlige feminine kultur med blandt andet stilleleg mellem hylderne. Det er hovedpointerne i en artikel på DR's hjemmeside. Men det er da en gammeldags holdning, der er milevidt fra et alsidigt, moderne børnebibliotek i dag.

TEKST MADS BLUHM, BØRN OG UNGE-BIBLIOTEKAR, ALLERØD BIBLIOTEK

Drengene er ikke lagt på hylden på de danske børnebiblioteker! På DR's hjemmeside – kunne man den 24. januar læse i artiklen »Biblioteker diskriminerer drenge«, at de danske børnebiblioteker diskriminerer drengene, fordi der på

mange biblioteker findes særlige hylder med pigebøger, men ikke nogen – eller meget få – hylder med bøger til drenge. Jeg er selv bibliotekar på et bibliotek, som har både en hylder med pigebøger og en hylder med drengebøger, så allerede dér kan jeg jo melde hus forbi og pudse glorien. Når jeg

alligevel er faret i blækhuset, er det fordi, den omtalte artikel forudsætter, at hvis man skal formidle, så skal man gøre det fuldstændigt ens i forhold til kønnene. Vi har som nævnt en hylde med bøger til drenge. Men det er min klare oplevelse, at den ikke er nær så populær hos drengene, som hylden med pigebøger er hos pigerne. Til gengæld har vi et væld af andre hylder og kasser med f.eks. gyserbøger, detektivbøger, fodboldbøger og en hel reel med fantasy. De er alle en del af en større formidlingsproces, som er designet på at ramme flest muligt. Og hylderne virker, for vi har masser af drenge, som lystlæser derudaf, og det er superfedt.

BØRNEBIBLIOTEKERNE LARMER OG SIGER BIPBIP!

En anden ting, som kan få mit bibliotekarblod

Artikel-konkurrence
Læs mere
side 49

Læs mere om
Del Din Viden på
perspektiv.bf.dk

Del Din Viden er dit
faglige forum for
videndeling med kolleger
og fagfæller.

i kog, er den fejlpræmis, at bibliotekerne kun eksisterer for at formidle litteratur. Den tilgang hører fortiden till! I 2000 fik vi en bibliotekslov, der ligestiller bøger med »nye« medier som film, musik og computerspil. Denne udfordring har man i den grad taget op på bibliotekerne. Det virker som om, DR Fyn og Torben Weinreich har misforstået folkebibliotekernes opgave. Jeg kan ikke sige det bedre, end professor ved Det Informati-
onsvidenskabelige Akademi (IVA), Beth Junker, gør i sit indlæg »Kan drenge ikke lide børnelitteratur?« på IVA's hjemmeside fra den 28. januar.

»Børnebibliotekerne skal –alsidigt, aktuelt og kvalificeret –bakke op om børns egne interesser: deres tørst efter 'unyttig' viden, deres trang til musik, til computerspil, deres lyst til faglitteratur, skønlitteratur, film, billedkunst, teater, koncerter, deres mod på at skrive, komponere, spille, animere og dramatisere selv.«

Når det kommer til en så stor, udfordrende og ikke mindst spændende mission, så må det være lysende klart, at en hylde med drengebøger allerhøjest kan udgøre en lille mørk i den formidlingskanon, som et moderne børnebibliotek må køre i stilling.

Jeg deler på ingen måde Torben Weinreichs og DR Fyns syn på de danske børnebiblioteker. Når jeg kommer rundt på de forskellige biblioteker i landet, oplever jeg et væld af imponerende tiltag såsom spilzoner, filmklubber, litteraturloger, landsdækkende quizzes, mediezoner, rapbattles og mangacafeer for blot at nævne en brøkdel af de mange kultur- og formidlingstilbud, som bibliotekerne tilbyder. Jeg siger på ingen måde, at der ikke er plads til forbedring, men blot at der over en bred kam bliver gjort en kæmpe indsats.

På mit bibliotek har vi i 5 år haft fornøjelsen af en VIP klub ved navn BibZonen for de 12-19-årige, som på tværs af alder og køn har budt på formidling af film, manga, computerspil, tegneserier og naturligvis også litteratur. Med tiden er formidlingen gået begge veje, så også de unge i den grad er kommet til orde. Jeg synes, at DR Fyn kunne tage en snak med disse unge mellem 12 og 19, som har deltaget i BibZonen og få deres oplevelse af biblioteket som kulturinstitution. For jeg tror nok, at det billede, de vil tegne, ser noget anderledes ud, end det Torben Weinreich og DR Fyn maler i deres artikel. Dertil kommer en lang række tiltag til den lidt yngre målgruppe, som

omfatter alt fra piratdag til Warhammer-arrangement og DM i virtuel fodbold og meget meget mere. Hjørnesteinen i det hele er et fysisk bibliotek, som kontinuerligt bliver optimeret til at kunne levere den bedste formidling af alle de mangefacetterede tilbud, som vi har på menuen.

STØVET ER HVIRVLET OP PÅ DE DANSKE BØRNEBIBLIOTEKER!

Jeg synes i det hele taget, at Weinreich slipper af sted med nogle meget løse argumentationer i artiklen. »Bibliotekerne er indrettet til stilleleg med hyggekedler og en særlig imødekom-
menhed over for piger. Det er mere feminint end drengene bryder sig om«, siger han. Bibliotekerne har i årevis kæmpet for at komme af med det kedelige og stille image, som Weinreich beskriver. Jeg har et stort netværk af børnebibliotekarere over hele landet, og en af de historier, der går igen, er netop, at vi børnebibliotekarere ruller med øjnene, når vi kan høre en far eller mor fortælle lille Per, at han altså skal være stille på biblioteket. Jeg har personligt overrasket mangen en forældre, når de kommer dampende over til min arbejdsstation, for at tage mig i ed om, at man altså skal være stille på biblioteket »Det siger MANDEN!« Det gjorde MANDEN så ikke den dag!

Og hvad er det for en særlig imødekommenhed over for piger, som Weinreich kan se? Jeg synes simpelthen, at det er for vag en argumentation. Og en feminin indretning, hvem afgør det? Er Fatboys, skumgummistole i sjove farver og former, stor-skærme med Wii og PS3 specielt feminine?

ER DET KVINDERNES SKYLD?

Jeg bliver også en smule misfornøjet, når Weinreich skubber skylden over på de kvindelige bibliotekarere og deres feminine værdier. Det er jo en trist og forstemmende generalisering, som ikke stemmer overens med virkeligheden. Jeg oplever mine kvindelige kollegaer som dybt engagerede og rasende dygtige formidlere, som ikke har noget ønske om at proppe et såkaldt kvindeligt værdisæt ned i halsen på de mange drengelånere, vi har på biblioteket. Vi er langt fra enige om alt, men det er jo netop tit i uenigheden og den debat, som den afstedkommer, at dynamikken og udviklingen opstår. ■

3 spørgsmål til Jette Fugl

Er den bibliotekariske faglighed under pres?

Der er i hvert fald behov for, at vi gør den synlig. Både over for os selv, brugerne og offentligheden. Vi er op imod en presset økonomi. Og vores service bliver taget for givet. Vi skal blive bevidste om vores kvalifikationer og turde stole på vores faglighed.

Hvordan kan man gøre det?

Vi skal stå sammen og gøre opmærksom på os selv. Vi er generelt alt for beskedne. Vi skal forklare, hvad vi kan, og hvad vi er gode til. For hvordan kan ministeren overhovedet finde på at foreslå, at vi skal udlevere apotekervarer og lave pas? Det er ikke der, vores kompetencer ligger.

Hvad kan digitaliseringen betyde for bibliotekarerne?

Nye jobområder. Vi kan systematisere og katalogisere. Google sætter ting i spil, men sætter det ikke i system. Digitalisering kan være lige meget, hvis der ikke er sådan nogle som os til at søge i informationerne.

Muligheder i digitalisering

Hovedbestyrelsen har nedsat en arbejdsgruppe, der skal udarbejde en digitaliseringsstrategi for Bibliotekarforbundet. Arbejdsgruppen består af **Tine Jørgensen, Jette Fugl, Marie Ulletved Holmegaard og Pernille Drost**. I juni 2011 skal de:

1. Komme med bud på de udfordringer som digitaliseringen af den offentlige sektor står over for.
2. Pege på, hvor de bibliotekariske kompetencer kan komme i spil.
3. Udarbejde en strategi med bud på aktiviteter og samarbejdspartnere.

Kigger på Sampension

Sampension skal tjekkes for at sikre, at selskabet tilbyder den bedste pensionsordning til medlemmerne. Hovedbestyrelsen vil undersøge, hvilke muligheder der er for løbende at sammenligne selskabet med andre pensionselskaber.

Efterlønsreform

Regeringen kom med et bud på en tilbagetrækningsreform i januar 2011. Hovedbestyrelsens holdning er, at der skal være efterløn til dem, der er slidt psykisk eller fysisk ned. Men budskabet til medlemmerne er, at de som udgangspunkt skal regne med, at de selv kommer til at finansiere deres tilbagetrækning.

BF'S HOVEDBESTYRELSE

Perspektiv bringer i hvert nummer udvalgte noter fra hovedbestyrelsens møder. Se hele referatet fra mødet på www.bf.dk

Formand:
Pernille Drost
Tlf. A: 38 88 22 33
Tlf. P: 29 28 52 77
E-mail: pd@bf.dk

Næstformand:
Søren Kløjgaard
Hasle Bibliotek
Tlf. A: 89 40 96 30
Tlf. P: 21 71 31 08
E-mail: skl@aarhus.dk

Anita Dürkop
Greve Bibliotekerne
Tlf. A: 46 13 84 00
Tlf. P: 26 85 43 95
E-mail: atho@grevebib.dk

Jette Fugl
Det biovidenskabelige
Fakultetsbibliotek, KU
Tlf. A: 36 30 81 28
E-mail: jettefugl2@gmail.com

Line Frølich
Biblioteket Sønderborg
Tlf. A: 88 72 42 00
Tlf. P: 43 52 43 94
E-mail: lfri@sonderborg.dk

Marie Ulletved Holmegaard
Gentofte Bibliotekerne
Tlf. P: 5176 14 53
E-mail: ulletved@gmail.com

Konkrete tilbud til Ledige

Bibliotekarforbundet vil have fokus på ledige over 50 år og dimittender. Det er de to grupper, der har sværest ved at komme ind på arbejdsmarkedet. Bibliotekarforbundet er for eksempel det forbund i AC med den højeste dimittendledighed. Hovedbestyrelsen vil trække i retning af flere konkrete tilbud til disse to grupper. Forbundets mentornetværk er blandt andet et af dem.

Generelt ser ledigheden for bibliotekarer dog fornuftig ud sammenlignet med andre akademikere.

Ledige bibliotekarer		Ledige akademikere
2010	2,95	3,7 %
2009	2,6 %	3,0 %
2008	2,26 %	1,9 %

Er fagligheden under pres?

Bibliotekarerne varetager flere og flere forskellige opgaver. Men skal pas og kørekort være en del af dem? Senest har kulturminister Per Stig Møller nævnt udlevering af medicin som en mulig opgave for biblioteket. Pernille Drost mener ikke, at ovenstående opgaver hører under et bibliotek. Hun opfordrer medlemmerne til at have fagligheden i fokus og holde den faglige fane højt.

Jette Fugl oplever, at nogle opgaver er mere prestigefyldte end andre. En konflikt mellem gulvjob og øvrige job. Det mener hun, at bibliotekarerne skal væk fra. Hun oplever også et dilemma i, at bibliotekarerne forventes at være selv-ledende samtidig med, at de mødes med stor kontrol og mistillid fra ledelsen. Uddannelsesdagene for tillidsrepræsentanter i 2011 kommer til at handle om disse emner under overskriften: Faglighed i en brydningstid.

Lønforskell i det private

Det er stor forskel på lønnen i det private, viser Bibliotekarforbundets lønundersøgelse. Hele 13.000 kroner er forskellen mellem de forskellige brancher. Læs mere i Bibliotekarforbundets lønmagasin for privatansatte på www.bf.dk.

Ja til overenskomst 2011

- Det er det bedste resultat efter omstændighederne, sagde Bibliotekarforbundets formand Pernille Drost om overenskomstresultatet 2011 for stat og kommuner. Overenskomsten, der bliver kaldt en vedligeholdelsesoverenskomst, blev dog diskuteret af hovedbestyrelsen.

Camilla Sejerøe understregede, at hun mener, Bibliotekarforbundet skal stemme ja denne gang, men på et tidspunkt skal sige stop. For på sigt skal der mere løn til. Så det vil være forkert at sige, at det er et godt resultat, sagde hun. Jette Fugl ønskede, at hovedbestyrelsen sendte et signal til medlemmerne, ved at anbefale et ja, men fortælle, at hovedbestyrelsen ikke er tilfreds.

Søren Kløjgaard sagde, at han oplever en bred accept af, at resultatet er som det er denne gang. Pernille Drost understregede, at der måske ikke er kommet flere lønkroner denne gang. Til gengæld har modparten heller ikke fået indfriet krav om for eksempel længere arbejdstid eller ændringer i tillidsrepræsentanternes forhandlingsret, sagde hun.

Læs mere om resultatet af OK 2011 på side 61

Kim Jesper Josefsen
Roskilde Handelsskole
Tlf. P: 61 77 78 39
E-mail:
kim@josefsen.dk

Tine Jørgensen
IBM Danmark
Tlf. P: 51 92 00 37
E-mail:
tinejoergensen.db@gmail.com

Matthias Engberg Eiriksson
Det Informationsvidenskabelige Akademi
Tlf. P: 31 15 05 09
E-mail:
eirixon@gmail.com

Pia Olsson
Nørrebro Bibliotek og Medborgercenter
Tlf. A: 35 86 02 20
Tlf. P: 35 43 64 65
E-mail:
piaolsson1@gmail.com

Camilla Sejerøe
Odense Centralbibliotek
Tlf. A: 65 51 44 81
Tlf. P: 64 47 29 61
E-mail:
lcs@odense.dk

Rasmus Bahnsen
Studenterservator
Tlf. 30 22 87 12
E-mail:
rasmusbahnsen@hotmail.com

Enhver arbejdsplads skal have en

primadonna

Primadonnaer på arbejdspladsen kan være forfærdelige. Men de kan ikke undværes, og hvis man behandler dem rigtigt, er de fantastiske.

TEKST JO BRAND FOTO JAKOB BOSERUP

Det er dem, der udvander fra møderne, smækker med døren og råber »Nu gider jeg ikke mere!«
 Det er dem, der siger »Det er ikke det, vi er her for,« når de synes niveauet bliver for lavt.

Og det er dem, der kommer for at dele deres succesoplevelser med dig.

Derfor bliver primadonnaerne ofte stemplet som besværlige og egocentrerede, men det er de ikke. Tværtimod.

– Primadonnaen er en misforstået medarbejder og rummer et kæmpe udviklingspotentiale, siger Helle Hedegaard Hein, der er forsker tilknyttet Institut for Ledelse, Politik og Filosofi ved Copenhagen Business School. Hun har i flere år beskæftiget sig med den gruppe af medarbejdere, der i ledelseslitteraturen bliver kaldt primadonnaer. Ifølge samme litteratur finder man oftest primadonnaerne blandt de højt specialiserede medarbejdere, og de er karakteriseret ved at stille mange krav og være både besværlige og barnlige.

Men efter i sin tid at have færdiggjort et forskningsprojekt på Rigshospitalet, hvor Helle Hedegaard Hein arbejdede sammen med læger, sygeplejersker og ergoterapeuter, kunne hun ikke genkende den beskrivelse.

– Jeg fandt ud af, at primadonnaerne er drevet af kaldet. De arbejder for noget, der er større end dem selv. Så der er faktisk meget lidt ego i det, de foretager sig. Derimod har de en høj etik og er ydmyge, arbejdsomme og flittige. Men tvinger man dem til at gå på kompromis, gør man deres arbejde meningsløst, og så reagerer de på en måde, der gør, at andre opfatter dem som barnlige og egocentrerede. I virkeligheden er

primadonnaer jo et misvisende ord, for der er tale om ildsjæle, siger Helle Hedegaard Hein.

Hun er for tiden i gang med en bog om ledelse af primadonnaer og har netop afsluttet projektet Ledelse af entusiaster og primadonnaer, hvor hun i fire år har observeret og talt med skuespillere, balletdansere og operasangere på Det Kongelige Teater.

KAN IKKE STYRE SIG

– Primadonnaer er besværlige, fordi de brænder for sagen, og når de er utilfredse kommer passionen ud som frustration. På Det Kongelige Teater har jeg set utilfredse skuespillere udvandre under prøverne. Men primadonnaerne er også meget generøse. Blandt balletdanserne er det dem, der går hen til deres yngre kollegaer og siger »Du skal huske at sænke skulderen, når du laver de piruetter, ellers risikerer du at blive skæv.« De andre passer bare sig selv. Det skal man som kollega huske at bemærke, hvis man synes, at primadonnaen er irriterende, siger Helle Hedegaard Hein.

Hun nævner Anja Andersen som et eksempel på en typisk primadonna, der er den bedste, når hun trives, og den værste, når hun mistrives.

– Hun er jo fantastisk, generøs og

vidunderlig, men kan slet ikke styre sit temperament, når noget går imod hendes kald.

Et andet træk ved primadonnaen er, at han eller hun kan være frustreret og brokke sig højlydt, men alt det negative glemmes, når opgaven lykkes. Og hvis han eller hun undervejs har trådt nogen over tærne, kommer personen ofte tilbage for at gøre skaden god igen.

– Der er i det hele taget meget energi i dem. Men de er gode til at sige undskyld. Bare tænk på Bertel Haarder.

PRIMADONNAERNE ER ALLE VEGNE

Fordi arbejdet er et kald, finder man oftest primadonnaerne blandt de veluddannede.

– De er overalt, men oftest er de højt specialiserede og har et arbejde, hvor der findes nogle skrevne og uskrevne regler for, hvad et godt stykke arbejde er. De kan have et job, hvor man aflægger en ed som for eksempel lægerne, men det kan også være, at der på deres arbejdsplads bare er en bred konsensus om, hvad der er et godt stykke fagligt arbejde, fortæller Helle Hedegaard Hein.

Hun anslår, at cirka fem procent af den samlede arbejdsstyrke udgøres af primadonnaer, men at andelen er større blandt faggrupper som læger, jurister og journalister. Og højst sandsynligt også blandt bibliotekarer.

– Jeg kan forestille mig, at mange bibliotekarer har det kald, at de gerne vil bidrage til den almene dannelse. Og jeg er overbevist om, at der findes en del primadonnaer i den faggruppe, men også en del regredierede primadonnaer, siger Helle Hedegaard Hein.

En regredieret primadonna er en primadonna, som er blevet forhindret i at arbejde i den højere sags tjeneste.

– Derfor er personen blevet frustreret og begyndt at gå op i løn og arbejdstider, som ellers er noget, der ikke betyder det store for en primadonna, forklarer Helle Hedegaard Hein.

Ifølge hende finder man mange regredierede primadonnaer i den offentlige sektor, hvor manglen på midler ofte fylder meget i det daglige.

– Et for stort fokus på mangel på ressourcer er meget demotiverende for en primadonna. Hvis der fra ledelsens side kun tales om besparelser og effektivitet, forhindres primadonnaen i at nå den højeste standard, og så begynder han eller hun at tænke som lønmodtageren: Hvad får jeg ud af det her? Og det skaber i sidste ende en voldsom identitetskriser, og primadonnaen mister ofte en del af sin livsmening, fordi netop arbejdet er en væsentlig kanal for at finde meningen. Det er et stort problem for den offentlige sektor, der jo i den grad har brug for velfungerende primadonnaer, fordi den offentlige sektors eksistensberettigelse af baseret på tanken om, at man arbejder i en højere sags tjeneste. Jeg plejer at sige, at hvis primadonnaerne dør, dør den højere sag, og hvis sagen dør, dør organisationen med den. Der skal være nogen der stræber efter idealet, ellers stagnerer en arbejdsplads.

PAS PÅ DIN PRIMADONNA

Ifølge Helle Hedegaard Hein har ledelsesteorien ikke tidligere forstået, hvordan en primadonna skal ledes, hvilket har betydet, at man har avlet utallige utilfredse af slagsen.

Men faktisk er det ikke så kompliceret at gøre en primadonna tilfreds. Det handler først og fremmest om at skærme personen.

– Der er ingen grund til at involvere medarbejderne i alle de politiske beslutninger – især ikke de meningsløse af slagsen, siger Helle Hedegaard Hein og kommer med et eksempel på en hospitalsafdeling, der på trods af en gennemsnitlig indlæggelsestid på halvandet døgn fik pålagt at etablere en kontaktpersonsordning for patienterne. Lederen sørgede for, at patienterne fik et klistermærke sat på skjorten, hvorpå der stod »Din kontaktperson hedder Ole.« Selvom der ikke var nogen Ole, viste en evaluering senere, at afdelingen var den med den bedst implementerede kontaktpersonsordning.

– Chefen tog ansvaret på sine skuldre og sørgede for, at hans medarbejdere ikke kom til at lide under et meningsløst tiltag, der fjernede fokus fra deres kald.

SPROGET STYRER

En anden ting, der virkelig kan demotivere en primadonna, er økonomiretorik.

– Man skal passe på, at sproget ikke tager

*Helle Hedegaard Hein anbefaler:
Tre bøger hvor du kan læse mere om
primadonnaen.*

Motivation af Helle Hedegaard Hein

– Ja, den ene er min egen. Den giver en grundlæggende indføring i hvad, der motiverer medarbejdere, og så indeholder den et kapitel om primadonnaen.

A Man's Search for Meaning af Viktor Frankl

– Bogen giver en eksistenspsykologisk forståelse af, hvad der driver et menneske. Forfatteren selv beskriver sine oplevelser i en koncentrationslejr og skriver blandt andet at så længe man har et hvorfor, kan man udholde et næsten hvilket som helst hvordan.

Thyra Frank – livsglæde og stjernestunder af Jette Meier Carlsen

– Thyra Frank er en af de primadonnaer, der aldrig vil regrediere. Hun holder fast hele vejen og formår at motivere sine medarbejdere.

farve efter det sprog, man som leder taler med sine egne ledere. For eksempel taler man på Det Kongelige Teater ikke meget om kunst, men om værdi- og sædebelægning og anmelderindeks. Men den økonomiske retorik er fremmedgørende for primadonnaen, der går op i kvaliteten og ikke kvantiteten, siger Helle Hedegaard Hein.

Hun understreger dog, at man heller ikke behøver at behandle primadonnaen som et råddent æg.

– Det skal jo ikke være et beskyttet værksted, hvor man ikke kan tale om problemerne. Det vigtige er, at der er en balance, så man for eksempel på teatret også husker at tale om kunst. Økonomien må ikke blive målet i sig selv, hvis man skal motivere en primadonna. Så regredierer de eller finder sig et andet arbejde.

Helle Hedegaard Hein mener, at det sagtens kan lade sig gøre, selvom økonomien er stram og har udsigt til at blive endnu strammere.

– Et godt eksempel på en leder, der ikke lader økonomiretorik dominere, er lederen af plejehjemmet Lotte, Thyra Frank. Hun er underlagt præcis de samme regler og ressourcemæssige rammer som alle andre plejehjem, men formår alligevel at løfte niveauet og diskussionen.

Men hvad skal man så gøre som chef, når nu økonomien virkelig er stram?

– Som chef må man finde balancen og sige til primadonnaen: »Vi har begrænsede ressourcer. Men vi skal finde ud af, hvilke ting vi aldrig vil gå på kompromis med, og så må vi til gengæld se, om vi kan finde et andet niveau de andre steder.« På den måde signalerer man, at arbejdet betyder noget, siger Helle Hedegaard Hein.

En anden vigtig ting er, at der er plads til begejstring. For er der noget en primadonna kan blive, så er det begejstret, når tingene lykkes og kaldet bliver besvaret.

– Det er nemt at identificere en primadonna, man kan bare spørge om, hvad der var den bedste arbejdsdag nogensinde. Og de vil blive helt lykkelige, når de begynder at fortælle, siger Helle Hedegaard Hein.

Og netop trangen til at dele deres glæde over et veludført stykke arbejde, hvor de har gjort en forskel i den højere sags tjeneste, karakteriserer primadonnaerne, men de bliver ofte misforstået, når de kommer med deres spruttende begejstring.

– Det er der ikke rigtig plads til i jantelovs-Danmark, så tror folk, at man blærer sig. Vi er gode til at dele bekymringer og sorger, men har svært ved at håndtere glæde, siger Helle Hedegaard Hein.

Men som chef kan man skabe plads til begejstringen. Helle Hedegaard Hein fortæller om et sygehus, der gav patienterne et frankeret postkort med hjem, og bad dem om at skrive, hvordan det gik med dem, når de kom hjem.

– Ofte skrev patienterne jo navne på de folk, der havde gjort en forskel. Postkortene blev hængt op, og det virker jo stærkt positivt på alle.

En sidste, men vigtig ting er, at virksomheden formulerer en meningsfuld vision:

– Kigger man på offentlige virksomheder, er deres visioner

4 arketyper

Forsker Helle Hedegaard Hein arbejder med fire arketyper på arbejdsmarkedet:

Primadonnaen: Bliver motiveret af at arbejde for en højere sag. Bliver ikke stresset af at arbejde meget, men af at blive tvunget til at gå på kompromis.

Præstationstripperen: Den ekstroverte præstationstripper arbejder i sin egen sags tjeneste og går efter at skabe personlige succes'er – gerne i konkurrence med andre. Den introverte præstationstripper arbejder ligesom den ekstroverte præstationstripper i sin egen sags tjeneste, men konkurrerer med sig selv. Det er ofte nørden, som elsker at knække en faglig nød.

Pragmatikeren: Er fokuseret på balancen mellem arbejde og fritid. Er meget social. Bliver stresset af at tænke på arbejde hjemme og omvendt.

Lønmodtageren: Arbejder udelukkende for at få sin løn. Hvis der er noget, han ikke vil, siger han, at det må han ikke ifølge overenskomsten. I sidste ende er han med til at trække niveauet på arbejdspladsen ned til stor frustration for de øvrige arketyper.

jo ofte dødssyge og politisk korrekte, men selvom det måske skal være sådan udadtil, kan man indadtil sagtens lave en anden og mere meningsfuld vision.

For eksempel har plejehjemmet Lotte visionen »Vi tror på et liv før døden,« hvilket jo er både smukt og meningsfuldt. Og jeg kender en virksomhed med konservatorer ansat, der har visionen »Vi arbejder for evigheden,« siger Helle Hedegaard Hein og kommer med et bud på en vision til bibliotekerne:

»Vi skaber dannede mennesker.« ■

Bibliotekarforbundet
 Lindevangs Allé 2
 T: 38382233
 E: bf@bf.dk
 www.bf.dk
 Ekspedition:
 mandag-fredag kl. 9-15

Bruno Pedersen
 Forhandlingschef
 T: 38 38 06 10
 bp@bf.dk

Helle Fridberg
 Konsulent
 T: 38 38 06 12
 hf@bf.dk

Karin V. Madsen
 Chefjurist
 T: 38 38 06 16
 kvm@bf.dk

Lone Rosendal
 Specialkonsulent
 T: 38 38 06 15
 lr@bf.dk

Susanne H. Thomsen
 Konsulent
 T: 38 38 06 11
 sht@bf.dk

Ulla Thorborg
 Konsulent
 T: 38 38 06 17
 ult@bf.dk

Sofie Plenge
 Karriere- og
 udviklingskonsulent
 T: 38 38 06 42
 sp@bf.dk

Ann Christina Oliveira-Borg
 Karrierekonsulent
 T: 38 38 06 14
 aco@bf.dk

VIDSTE DU...

at din arbejdsplads kan rekvirere gratis temamøde om job og krop – forebyg smerter i muskler og led, temamøde om forebyggelse af mobning og gode trivselsprocesser? Det er som led i de nationale kampagner fra Videnscenter for Arbejds miljø – www.arbejdsmiljøviden.dk/rejseholdet

Lone Rosendal

**PRIVAT
ANSATTE**

Tips til lønforhandling

Privatgruppen afholdt i februar gå-hjem-mødet *Lønforhandling kan læres* med journalist Solveig Schmidt som oplægsholder.

Et af budskaberne var, at du ikke behøver at elske forhandlinger for at blive en god forhandler. Solveig Schmidt havde mange gode pointer og tips – her følger et par af dem:

- Vær synlig i hverdagen. Det er her grundlaget for en god lønforhandling skabes.
- Forberedelse er afgørende for et godt resultat. Research og find ud af, hvad der er det rigtigt gode resultat, hvad du bør kunne få, og hvor din smertegrænse er. (Brug Bibliotekarforbundets lønstatistik og få sparring i forbundets forhandlingsafdeling).
- Udvælg et eller to af dine bedste argumenter og hold fast i dem. Begynder du at dylle mange argumenter oveni hinanden, vil forhandlingen hurtigt komme til at handle om dit svageste argument.
- Vær opmærksom på dit sprog. Udtryk dine ønsker klart og direkte. Pas på med at tale i to-ledede sætninger, hvor sidste led modererer det, du først sagde!
- Vær tålmodig, bliv siddende ved bordet, gentag dine gode argumenter, belys din situation.
- Vær ikke bange for tavshed – tavshed er et stærkt våben!

Karin Madsen

RESULTATET FOR OK11

OK 11-forhandlingerne er nu afsluttede og resultatet er p.t. til urafstemning blandt forbundets offentligt ansatte medlemmer.

På Bibliotekarforbundets hjemmeside – www.bf.dk – kan du se en samlet gennemgang af resultatet.

Der har været tale om meget vanskelige forhandlinger, hvor organisationerne forlods havde en gæld at betale. Denne gæld er nu ude af verden. Baggrunden er resultatet ved OK08 med årlige lønstigninger på cirka fire procent. Dette var før finanskrisen og skal ses op imod et OK09-resultat på det private område på kun cirka halvanden procent, som blev indgået midt under finanskrisen. Herved kom de offentliges løn i større vækst end på det private område hvilket betød, at reguleringsordningen udmøntedes negativt for første gang i mange år.

Der er tale om en to-årig overenskomstperiode, hvor der – jævnfør ovennævnte – ikke kommer nogle lønstigninger i 2011. Til gengæld kommer der lønstigninger i kommuner og regioner pr. 1.1.2012 (og igen 1.10.2012), mens der i staten kun kommer én lønstigning pr. 1.4.2012. Lønstigningerne i kommuner og regioner i 2012 er højere end den forventede prisudvikling, hvorfor reallønnen her er sikret i år to. Staten kommer ikke helt på højde med skønnet for prisudviklingen, og kun eventuelle lokale forhandlinger kan her være med til at sikre reallønnen.

Den to-årige overenskomstperiode betyder, at Bibliotekarforbundet allerede pr. 1. maj 2012 igen skal udtage nye overenskomstkrav til brug for OK13.

KOMMUNALE RESULTAT

- Lønstigning i 2012 på 2,65 procent, inklusiv forventet udmøntning fra reguleringsordning.
- AC-Lønskalaens trin 7 og 8 hæves pr. 1.1.2012 med 900 kroner årligt (31.3.00-niveau).
- ATP-bidrag forhøjes pr. 1.1.2012 fra E-sats til A-sats.
- Bachelorer får mulighed for rådighedstillæg.
- Seniordagene fortsætter på det kommunale område.

- Til tjenestemænd, der er i tjeneste efter det tidspunkt, hvor de har optjent 37 års pensionsalder, ydes et engangsbeløb på 15 procent ved pensionering.
- Frivillig mulighed for at aftale forhøjet løbende pensionsindbetaling.

REGIONALE RESULTAT

- Lønstigning i 2012 på 2,61 procent inklusiv forventet udmøntning fra reguleringsordning.
- AC-skalaens trin 7 og 8 hæves pr. 1.1.2012 med 900 kroner (31.3.00-niveau.).
- ATP-bidrag forhøjes pr. 1.1.2012 fra E-sats til A-sats.
- Bachelorer får mulighed for rådighedstillæg.
- Aftale om seniorbonus fortsætter ikke på det regionale område.
- Pensionsprocenter for overenskomstansatte hæves 1.1.2012 fra 17,7 til 17,66.
- Til tjenestemænd, der er i tjeneste efter det tidspunkt, hvor de har optjent 37 års pensionsalder, ydes et engangsbeløb på 15 procent ved pensionering.
- Frivillig mulighed for at aftale forhøjet løbende pensionsindbetaling

STATSLIGE RESULTAT

- Lønstigning i 2012 på 1,70 procent.
- Til tjenestemænd, der er i tjeneste efter det tidspunkt, hvor de har optjent 37 års pensionsalder, ydes et engangsbeløb på 15 procent ved pensionering.
- ATP-satserne hæves pr. 1.1.2012 fra E-sats til F-sats.
- Aftale om seniorbonus fortsætter ikke for statsansatte.
- Regler om jubilæumsgratiale forenkles, og der bliver mulighed for lokal fastsættelse af højere gratiale.
- Stillingsstrukturen ved Det informationsvidenskabelige Akademi genforhandles i perioden.

Bibliotekarforbundet har endvidere fået tillagt forhandlingsretten for den nye bacheloruddannelse ved Syddansk Universitet (Bachelor i Bibliotekskundskab og Videnkommunikation).

Bruno Pedersen

**MEDLEMSMØDER OM PENSION UDBYDES PÅ WWW.BF.DK/KALENDER
"SERVICETJEK – NÅR DU VIL SIKRE DIN LEVESTANDARD"
"PÅ VEJ MOD SENIORTILVÆRELSEN"**

Hvorfor og hvornår bør du kigge på dine pensionsdækninger, og hvad har du selv mulighed for at ændre?

De offentligt ansatte har deres pensionsordning i Sampension, og har nogle grunddækninger, som er fælles for alle. Ordningerne "3 i 1 Livspension" eller "3 i 1 Pension" er indrettet, så der er stor fleksibilitet til, at du selv løbende kan optimere din pensionsordning til dine behov. Selv små justeringer undervejs i din pensionsordning kan have stor indvirkning på de penge, der er til at leve for, når dit arbejdsliv er slut.

Beslutningerne er mange, og dine behov ændrer sig efterhånden, som du bliver ældre. Derfor har langt de fleste af os brug for professionel rådgivning om pensionen flere gange i livet – også som unge. For eksempel kan du have behov for at sikre en højere udbetaling,

hvis du skulle miste din erhvervsevne. Du skal måske sikre, at din samlever får råd til at blive boende, hvis du dør først. De valg, du træffer – eller ikke træffer – har også betydning for, hvordan og hvor meget der vil blive udbetalt, når du forlader arbejdsmarkedet.

Medlemmer med den kollektive ordning har ikke den samme fleksibilitet. Er du på denne ordning, og har du et behov for justering af din samlede forsikrings-/ pensionsløsning, skal du tilkøbe det ønskede produkt et andet sted, for eksempel en ekstra ratepension i banken. Du har også mulighed for at overgå til "3 i 1 Livspension", hvis det samlet set er en bedre løsning for dig.

Uanset hvilket pensionsprodukt du har, er der mulighed for fri adgang til personlig rådgivning hos Sampension.

Måske har du brug for rådgivning netop nu!

Behovet for rådgivning i pensionsspørgsmål er naturligvis individuelt. Flere forhold kan være dit afsæt til at søge råd om den pensionsordning, du har igennem Bibliotekarforbundet.

1. Optimer pensionsordningen til dit liv!

Er I flyttet sammen? Blevet gift? Har I fået børn? Er du gået på deltid? Er du blevet alene? Har du fået seniorjob? Er du tæt på pension? Sådanne ændringer i din livssituation betyder ofte, at der også er behov for en justering af din forsikring og opsparing. En god tommelfingerregel er, at du skal kontakte en pensionsrådgiver cirka hvert tredje år for at tjekke om din samlede ordning er "up to date". De fleste medlemmer har i dag "3 i 1 Livspension" eller "3 i 1 Pension". Begge ordninger har Valgpension, hvor du selv bestemmer over 1/3 af indbetalingen.

2. Overvej ekstra opsparing

Hvis du har luft i økonomien, kan det være en god ide at spare ekstra op. Du har fordelagtige vilkår for supplerende pensionsopsparing. Det sker til samme administrationsomkostning, og hele beløbet kan frit placeres, som du vil i "3 i 1 Livspension" eller "3 i 1 Pension".

3. Bevar forsikringer ved arbejdsløshed

Mister du dit arbejde, så stopper indbetalingen til din pension. Forsikringsdækningerne fortsætter dog uændret det

første år. Du bevarer derfor trygheden, mens du finder et nyt arbejde. Ønsker du dækningerne længere end et år, sker det efter nærmere aftale.

4. Tilpas investeringsrisikoen med alderen

De fleste medlemmer sparer i dag op i "3 i 1 Livspension", som er et pensionsprodukt, hvor risikoen automatisk bliver mindre, når du bliver ældre. Ønsker du selv at investere, kan du vælge mere eller mindre risiko i Linkpension, som er en mulighed i "3 i 1 Livspension" og "3 i 1 Pension" for 1/3 af indskuddet.

5. Planlæg din pension

Overgangen til pension kræver planlægning i god tid. Jo tidligere i livet du foretager dine valg, jo større er effekten på den udbetaling, du kan få. Du kan også overveje, om det er en fordel for dig eksempelvis at udskyde dele af din pensionsordning til senere udbetaling eller forlænge udbetalingsperioden på din ratepension.

6. Tænk på begunstigelsen

Gruppelivsforsikringen på 500.000 kroner ved din død udbetales som standard til "nærmeste pårørende". Samme standard gælder, hvis du har valgt alderssum og/eller ratepension i Valgpension. Passer rækkefølgen af de nærmeste pårørende ikke til dine ønsker, så få den ændret.

Se mere på www.sampension.dk, »herunder hvad der falder ind under nærmeste pårørende«.

Medlemmerne spørger

? Jeg arbejder på en offentlig arbejdsplads, hvor der desværre snart skal afskediges et antal medarbejdere på grund af besparelser. Jeg har hørt at dem, der bliver afskediget ikke længere har krav på at få en begrundelse for, hvorfor det netop er dem, som ledelsen vælger at afskedige. Er det virkelig rigtigt?

! Det er rigtigt, at der med en Højesteretsdom fra slutningen af 2006 er sket en ændring af kravene til begrundelsen ved afskedigelser af et antal arbejdere på grund af besparelse. Som retstilstanden er nu skal ledelsen, i forbindelse med partshøringen af de medarbejdere de påtænker at afskedige, redegøre for baggrunden for besparelserne samt angive de overordnede kriterier, der er anvendt ved udvælgelsen af de medarbejdere, der indstilles til afsked.

Tidligere var det sådan, at arbejdsgiver derudover også skulle redegøre for, hvordan kriterierne var anvendt i forhold til den enkelte medarbejder – med det er altså ikke længere tilfældet. Den, der afskediges kan derfor nu kun forsøge at gætte på, hvorfor det netop er ham eller hende der – ud fra de overordnede kriterier – er blandt dem, der afskediges.

Det er Bibliotekarforbundets opfattelse, at dette er en utilfredsstillende retstilstand, og at det ville være rimeligt, at den afskedigede i hvert fald kunne bede om at få den mere individuelle begrundelse.

Alligevel vil forbundet opfordre til at bruge muligheden for at indsende et partshøringssvar. Hermed sikres, at medarbejderens eventuelle kommentarer/indvendinger/forslag er ledelsen bekendt, inden den endelige beslutning træffes. Et partshøringssvar vil også kunne indgå i Bibliotekarforbundets vurdering af, om afskedigelsen er sagligt begrundet. Er der tvivl om sagligheden vil forbundet begære sagen forhandlet.

Karin V. Madsen

NYT SYSTEM HJÆLPER KONSULENTER VED LØNFORHANDLING AF BIBLIOTEKSLEDERE

Forhandlingsafdelingen har fået udviklet et nyt lønfastsættelsessystem (LøFa), som gør processen med at finde frem til det rigtige lønniveau for en given biblioteksleder meget nemmere.

I løbet af efteråret 2010 har Bibliotekarforbundet indhentet lønoplysninger fra landets kommuner og fra bibliotekscheferne selv. De indsamlede data, som nu er på plads i LøFa, belyser blandt andet de interne lønrelationer i kommunen samt det organisatoriske ansvar som hver enkelt biblioteksleders stilling indeholder. I LøFa er der også de løndata, som belyser de eksterne lønrelationer i forhold til kommunestørrelse, ansvar og region.

Ud over at hjælpe konsulenterne med lønfastsættelsen i den konkrete lønforhandling, er LøFa også et værktøj, som meget præcist kan udpege hvilke bibliotekschefer, som lønmæssigt skiller sig ud enten i forhold til de interne eller i forhold til de eksterne lønrelationer. Det betyder, at Forhandlingsafdelingen kan gå langt mere proaktivt til værks end før.

LøFa afliver også nogle sejlivede myter om lønspredningen på tværs af landsdele. Den er ikke så stor, som mange tror.

Højeste medianløn findes i region Sjælland, som topper med 46.100 kroner. Medialønnen er den løn, der deler bibliotekscheferne i to lige store grupper. Halvdelen har en løn, der er større og halvdelen har en løn, der er mindre. Efter region

Sjælland følger region Hovedstaden med knap 45.900 kroner, region Syddanmark med 45.500 kroner og region Midtjylland med 45.000 kroner. Kun region Nordjylland afviger markant med en medianlønnen på 43.100 kroner. Når vi ser på 75 kvartil, de noget højere lønnede, er lønspredningen større på tværs af regionerne.

Tak til alle de bibliotekschefer vi har modtaget oplysninger fra. Der vil fortsat være mulighed for at sende os oplysninger, som løbende testes ind.

Helle Fridberg

HUSK

AT DET ER MULIGT AT
TEGNE EN TILLÆGSFORSIKRING
TIL A-KASSEN – EN SÅKALDT
LØNSIKRING – GENNEM
BIBLIOTEKARFORBUNDETS
MEDLEMSBUTIK, SOM DU
FINDER PÅ VORES
HJEMMESIDE.

TEKST TANIA HAAGENSEN FOTO JAKOB BOSERUP

Bibliotekar bag høje mure

Navn: Charlotte Baasch

Nyt job: Fængselsbibliotekar ved Anstalten ved Herstedvester.

Karriereforløb: Uddannet fra Danmarks Biblioteksskole i 1995. Fik efter nogle år i udlandet job som fængselsbibliotekar i Vridsløselille i 1999, 30 timer om ugen. Stillingen, der hører under kriminalforsorgen, er nu blevet en delt stilling mellem Vridsløselille og Herstedvester.

Hvorfor søgte du jobbet som fængselsbibliotekar i Herstedvester?

Jeg har været fængselsbibliotekar i 12 år, så det er jo ikke noget nyt job for mig på den måde. Men da den bibliotekar, der havde jobbet i Herstedvester stoppede, fik jeg lyst til at prøve noget andet og mere. Heldigvis gik Vridsløselille med til, at jeg gik lidt ned i tid hos dem, og så er jeg 22 timer i Vridsløselille og 15 timer i Herstedvester, og det fungerer rigtig godt.

Jeg har nok altid haft lyst til at have en lidt utraditionel bibliotekarstilling, og et job som fængselsbibliotekar lød spændende. Jeg synes, det er en udfordring at skulle møde og arbejde med mennesker, der ikke nødvendigvis er vant til at læse eller overhovedet benytte biblioteket. Lige i starten tænkte jeg selvfølgelig over, at jeg arbejdede i et fængsel. Men nu tænker jeg ikke over de høje mure – kun når der engang i mellem har været et slagsmål et sted i fængslet bliver jeg mindet om det.

Hvordan er dine brugere?

De er meget forskellige. Jeg har brugere, der ikke ligefrem er de bedste læsere og så folk, der læser en videregående uddannelse. Der er en meget stor spredning. Biblioteket i Vridsløselille deler lokale med skolen, og her kan jeg følge med i, hvordan det går folk. For nogle er det en virkelig gavnlige oplevelse bare det at bestå en prøve. Det er en succesoplevelse, som betyder meget. Vi har også hf-studerende og så er der dem, der læser på et endnu højere niveau.

Er et fængselsbibliotek ligesom et folkebibliotek et neutralt rum?

Ja, det er det i høj grad. Jeg er ansat som et tilbud og et gode. De indsatte opfatter mig også som sådan, og de værner om det, fordi det jo kan blive taget væk, hvis de ikke passer på det. Faktisk så tænker jeg jo ikke så meget over, at det er et fængsel, jeg arbejder i. Andet end at jeg skal bruge flere nøgler. Tidligere var det sådan, at jeg gik rundt med min bogvogn, men nu kan de indsatte fra afdelingerne komme på biblioteket. Det er så delt op i tider, så den afdeling, hvor de indsatte eksempelvis er i behandling for et narkomisbrug ikke kommer samtidig med de indsatte, der er i frivillig isolation. Den eneste afdeling, hvor de indsatte ikke selv kan gå på biblioteket, er dem i den særligt sikrede afdeling.

Hvad efterspørger dine brugere?

De er glade for bøger om kriminalitet, og de læser ligesom alle andre også mange krimier.

Og så er det generelt meget fagbøger, de låner. Nok fordi mine brugere jo primært er mænd. De vil gerne have noget fra virkelighedens verden, og så låner de også kogebøger, fordi de jo laver mad selv.

Savner du bibliotekar-kolleger?

Nej, jeg opfatter betjentene, lærerne og værkimestrene som mine kolleger. Vi er også alle ansatte af kriminalforsorgen. Men der er et netværk for bibliotekarer, der arbejder i det lukkede system, så jeg mødes en gang årligt med bibliotekarerne fra Ringe, Nyborg, Horsens og Vestre. De andre er typisk ansat ved det lokale folkebibliotek, men af en eller anden grund er jeg ansat af Kriminalforsorgen. Jeg tænker da lidt over, at jeg ikke har erfaring fra almindelige biblioteker, for om fem år skal Vridsløse lukkes og der skal bygges et nyt fængsel på Falster, og så får jeg for lang transporttid. Jeg har altid arbejdet som alene-bibliotekar og bestemt hvordan alt skulle gøres i snart 12 år, så jeg har da nok fået mine egne vaner.

NYE STILLINGER

STILLINGSOPSLAG Alle henvendelser vedrørende stillingsopslag rettes til: DG Media as
St. Kongensgade 72 · 1264 København K
tlf: 70271155 · fax: 70 27 11 56
email: epost@dgmedia.dk

Bemærk venligst at fristerne nedenfor kun gælder stillingsannoncerne:

Nr. 4: Udgivelsesdato 28.04

Bestillingsfrist 01.04. kl. 12

Materialefrist 08.04

Nr. 5: Udgivelsesdato 26.05

Bestillingsfrist 29.04 kl. 12

Materialefrist 11.05. kl. 12

Nr. 6: Udgivelsesdato 30.06

Bestillingsfrist 27.05 kl. 12

Materialefrist 16.06. kl. 12

RÅD OG ANBEFALINGER VED ANSØGNING

Ved deltidsstillinger under 29,6 timer skal der altid udstedes frigørelsesattest fra begyndelsen af et ansættelsesforhold, hvis der skal udbetales supplerende dagpenge. Du kan altid kontakte Bibliotekarforbundets Forhandlingsafdeling, hvis du har spørgsmål.

BARSELSVIKAR BØRNEBIBLIOTEKAR 37 T/U.

1.5 2011-1.2 2012

– MED MULIGHED FOR FORLÆNGELSE

Du skal arbejde på Frederiksberg Hovedbiblioteket og primært have vagter i børnebiblioteket.

Vi værdsætter initiativ, selvstændighed og udadvendthed. Der vil være plads til indflydelse og deltagelse i den fortsatte udvikling af service og formidling.

Arbejdsområderne er bl.a. bibliotekets hjemmeside, biblioteksorientering, formidling af bibliotekets materialer ved f.eks. udstillinger og kampagner, materialevalg og pleje af litteratur for især de ældste børn, publikumsbetjeningen samt almindeligt udlånsarbejde.

Se hele stillingsopslaget på www.frederiksbergbibliotek.dk.

Ansøgningsfrist torsdag d. 14. april 2011.

GLADSAXE

gladsaxe.dk

Gladsaxe Bibliotekerne søger en musik- bibliotekar

Ved Gladsaxe Bibliotekerne er der pr. 26. maj eller snarest derefter et barselsvikariat på fuld tid som bibliotekar DB/cand.scient.bibl. ledigt i team Børn & Musik.

For nærmere oplysninger om stillingens indhold og om biblioteket, se gladsaxe.dk/bibliotek

Ansøgningsfrist 15. april.

Gladsaxe Kommune
– en levende arbejdsplads med mange muligheder

BIBLIOTEKAR MED IT-ERFARING TIL VOKSENBIBLIOTEKET

Vi søger en bibliotekar til vores voksenbibliotek. Dine primære arbejdsopgaver er i voksenbiblioteket, men samtidig skal du være bindeled mellem biblioteket og vor eksterne IT-support.

Tiltræden 16. maj 2011 eller efter aftale.

Se hele stillingsopslaget på vores hjemmeside: www.katak.gl

Ansøgningen skal være os i hænde senest den 18. april 2011.

NUNATTA ATUAGAATEQARFIA
DET GRØNLANDSKE LANDSBIBLIOTEK
Postboks 1011 · DK 3900 Nuuk
Tlf. 32 11 56 · Telefax 34 89 49
Email: nalib@katak.gl
www.katak.gl

Faggruppen for medicinsk information inviterer til temadag.

Fredag, d. 13. maj kl. 10 -15 i
Bibliotekarforbundets hus, Lindevangs allé 2,
Frederiksberg.

Forskningsbibliotekar og projektleder ved ”Senter for kunnskapsbasert praksis” Høgskolen i Bergen **Lena Nordheim** afholder kursus i ”**At undervise i Evidens-baseret praksis.**”
Kurset henvender sig alle bibliotekarer, som underviser og vejleder i litteratursøgning.

Senter for kunnskapsbasert praksis udfører forskning, uddannelse og konsulentopgaver indenfor evidens-baseret arbejde i sundhedsvæsenet.
<http://www.hib.no/senter/kunnskapsbasert/>

Gratis for medlemmer af Faggruppen for medicinsk information. Frokost for egen regning.
For andre koster arrangementet 500 kr. inkl. forplejning.

Tilmelding skal ske til bibliotekar Jette Meelby,
jmee@hib.regionh.dk tlf. 48293956 inden d. 1. maj 2011.

**IT-FAGGRUPPENS BESTYRELSE
INVITERER TIL:**

**GENERALFORSAMLING OG TEMADAG
OM STRATEGIER FOR BRUGEN AF
SOCIALE MEDIER**

**MANDAG DEN 9. MAJ 2011 KL. 9.30-16.30
STED: ET STED I KØBENHAVN,
HOLD ØJE MED KALENDEREN PÅ WWW.BF.DK
TILMELDING: VIA KALENDEREN
PÅ WWW.BF.DK**

Bestyrelsen for It-faggruppen

VED JØRGEN NIELSENS DØD

Jørgen Nielsen, fornem oversætter og tidl. journalist ved Bibliotek 70 /Bibliotekspressen, er død. Han blev 69 år.

Jørgen blev bibliotekar i 1966 og havde derefter ansættelse på blandt andet Mellemfolkeligt Samvirkes Bibliotek, FN's bibliotek i New York og Hvidovre Kommunes Biblioteker. Han var sidst i 1970'erne medlem af BF's hovedbestyrelse og fra 1979 og 16 år frem journalist ved forbundets blad. For så fra 1996 fuldt ud at koncentrere sig om sit oversætterarbejde.

Jørgen var en eminent oversætter af især engelsksproget litteratur. Fra Chatwin, Roddy Doyle og Auster til Tóibín, Ishigura og Don DeLillo. I 1998 modtog han Christian Wilster-Prisen og i 2001 Dansk Oversætterforbunds Ærespris.

Bibliotekspolitisk var Jørgen en stærk og kompromisløs fortaler for bibliotekerne som garant for frisind, folkeoplysning, ytringsfrihed og kunstnerisk kvalitet. Faglig selvransagelse så han gerne mere af. Opstøltet managementtænkning og popularitetssøgende knæfald for underholdningsindustrien afskyede han.

Trods to årtiers ukuelig kamp mod livstruende sygdomme evnede Jørgen som få ikke blot at fastholde et aktivt professionelt virke. Men også et generøst livssyn, som sammen med hans udtalte personlige integritet og musiske gemyt for altid vil være et stort savn for hans livs Karin og deres datter Anne, og for hans venner og kolleger fra nær og fjern. Æret være Jørgen Nielsens minde.

Per Nyeng

PETER ROHLEDER, TIDLIGERE STADSBIBLIOTEKAR I SØNDERBORG, ER DØD, 80 ÅR.

Peter Rohleder var stadsbibliotekar i Sønderborg fra 1968 til 1993. Han overtog ledelsen af kommunens biblioteksvæsen, da byen stod over for en række vigtige satsninger på det kulturelle område. Sønderborg fik sit store hovedbibliotek på Kongevej under hans ledelse, og biblioteksvæsenet blev udbygget med filialer i Ulkebøl og Dybbøl. 1960'ernes støvede bogsamling blev i hans første år som leder transformeret til et moderne mediehus, hvor alle slags mennesker kom for at høre musik, se teater, gå på udstilling, lege eller bare hænge ud.

Som chef for kommunens kulturforvaltning var Peter Rohleder primus motor i de populære parkunderholdningsaftener på friluftsscenen ved Mølledammen. I hans tid som kulturel forvaltningschef besøgte en lang stribe danske og internationale forfattere, billedkunstnere, musikere og teatergrupper Sønderborg. Peter Rohleder var dybt engageret i oprettelsen af det kommunale medborgerhus Sønderborghus og aktiv i kultursamarbejde hen over den dansk-tyske grænse. Peter Rohleder rejste meget i Norden – både for at besøge Sønderborgs venskabsbyer, men også for at deltage i et tæt nordisk kultursamarbejde.

Æret være Peter Rohleders minde.

Niels Rohleder

I aktivitetskalenderen får du overblik over arrangementer og aktiviteter, som afholdes i Bibliotekarforbundets regi. Find flere oplysninger og helt aktuel oversigt over arrangementer i Kalenderen på Bibliotekarforbundets website på www.bf.dk/kalender. Abonner på »Bibliotekarforbundets nyhedsbrev« på www.bf.dk/nyhedsbreve for at modtage nyt omkring arrangementer.

APRIL 2011

2.4. Filibussens Generalforsamling 2011.

Sted: Vejle Bibliotek.

Arrangør: Filibussen - faggruppen for filial- og bogbusarbejde.

4.4. Ledermentor kick off.

For mentorer og mentees i Bibliotekarforbundets mentorprogram "Ledermentor 2011".

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: Bibliotekarforbundet.

7.4. Kunstfaggruppens Generalforsamling 2011.

Generalforsamling og overrækkelse af Den blå abe-prisen 2011.

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: Kunstfaggruppen.

9.4. FKKB's Generalforsamling 2011.

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: FKKB (Foreningen Københavns Kommunes Bibliotekarer).

12.4. TR-uddannelse

Modul B 2011 (Vest).

Sted: Scandic Bygholm Park Horsens.

Arrangør: Bibliotekarforbundet.

14.4. TR-uddannelse Modul B 2011 (Øst).

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: Bibliotekarforbundet.

MAJ 2011

4.5. Den gode kundekontakt

– personlig kommunikation, der sælger.

Bliv bedre til at kommunikere med dine kunder/brugere/lånere

Sted: Filmby Århus.

Arrangør: Bibliotekarforbundet.

5.5. Den gode kundekontakt

– personlig kommunikation, der sælger.

Bliv bedre til at kommunikere med dine kunder/brugere/lånere.

Workshop ved ACT!

Sted: Quality Park Hotel, Middelfart.

Arrangør: Bibliotekarforbundet.

9.5. IT-faggruppens Generalforsamling

2011 og temadag om strategier for brugen af sociale medier.

Sted: København.

Arrangør: IT-faggruppen.

10.5. Den gode kundekontakt

– personlig kommunikation, der sælger.

Bliv bedre til at kommunikere med dine kunder/brugere/lånere.

Workshop ved ACT!

Sted: Richmond Hotel, København.

Arrangør: Bibliotekarforbundet.

12.5. Kløge øl - ølsmagning for bibliotekarer.

Kom til en hyggelig aften med en eksklusiv ølsmagning ved Carsten Berthelsen.

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: Bibliotekarforbundet.

13.5. Temadag: At undervise i Evidensbaseret praksis.

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: Faggruppen for Medicinsk Information.

13.5. Faggruppen for Medicinsk Informations Generalforsamling 2011.

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: Faggruppen for Medicinsk Information.

24.5. MUFA's Generalforsamling 2011.

Efterfulgt af foredrag om Chopins liv og værk ved cand. mag i musik, Eva Maria Jensen.

Sted: PH-Caféen, København.

Arrangør: MUFA - Faggruppen for musikbibliotekarer.

24.5. TR-arbejdet i BF - det handler også om pension (på KL/regionsområdet).

Sted: Kulturøen Middelfart Bibliotek.

Arrangør: Sampension i samarbejde med Bibliotekarforbundet.

25. - 27.5. TR-uddannelse Modul C 2011.

Sted: ByggeCentrum Middelfart.

Arrangør: Bibliotekarforbundet.

JUNI 2011

9.6. TR-arbejdet i BF - det handler også om pension (For det statslige område).

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: Sampension i samarbejde med Bibliotekarforbundet.

ANDRE KOMMENDE ARRANGEMENTER:

6.9.2011: TR-arbejdet i BF

- det handler også om pension (For KL/regionsområdet).

Sted: Aalborg Bibliotekerne.

Arrangør: Sampension i samarbejde med Bibliotekarforbundet.

12.9.2011: Klubbestyrelsesseminar for medlemmer på det kommunale, regionale- og statslige område.

Sted: Sinatur Sixtus Hotel, Middelfart.

Arrangør: Bibliotekarforbundet.

19.9.2011: TR-arbejdet i BF

- det handler også om pension (For KL/regionsområdet).

Sted: Bibliotekarernes Hus, Frederiksberg.

Arrangør: Sampension i samarbejde med Bibliotekarforbundet.

1.-2.10.2011: Fagligt Landsmøde 2011.

Sted: Clarion Hotel Copenhagen, København.

Arrangør: Bibliotekarforbundet.

21.-22.11.2011: TR-uddannelse Modul D.

Sted: ByggeCentrum, Middelfart.

Arrangør: Bibliotekarforbundet.

Få mere for pengene og bestil bøger hos SAXO

- Op til 38% rabat på nyheder
- Levering 1-5 hverdage
- Indkøb uden binding
- Fuld returret
- SKI-godkendt

Eks. moms
160,-

Mette J. Blomsterberg
Blomsterbergs søde sager

Nye opskrifter fra konditoren.
Udkommer 14.04.

Eks. moms
279,96

Jean M. Auel
Hulernes sang

Sidste bind i bestseller-serien
om Jordens børn.

Alyson Noël
Sort ild
4. bind i Alyson
Noëls internationale
bestsellerserie.
Udkommer 09.03.

Eks. moms
199,96

Eks. moms
159,96

Natascha Kampusch
3096 dage

Den sande historie om Natascha Kam-
pusch. Udkommer 05.06.

Kontakt Salgschef
Joel Haviv for mere
information på
joel@saxo.com

SAXO Bøger på nettet

www.saxo.com