

**Linköpings
kommun**

Handlingsplan

Blästadsskolans fokusbibliotek

Läsår 2016/2017

Innehållsförteckning

Fokusbibliotek- Linköpings utvecklingsmodell

Bakgrund -Blästadsskolans fokusbibliotek

Samverkan mellan skola och fokusbibliotek

Fokusbibliotekariens uppdrag

Syftet med Handlingsplanen

Handlingsplan Blästadsskolans fokusbibliotek 2016/2017

Mål 2016/2017

Verksamhet 2016/2017

Utvärdering 2016/2017

Fokusbibliotek- Linköpings utvecklingsmodell

*"I den nya skollagen som trädde i kraft 2011 fastlås att eleverna i grundskolan, grundsärskolan, specialskolan, sameskolan, gymnasieskolan och gymnasiesärskolan ska ha tillgång till skolbibliotek."
(Biblioteksplan för Linköpings kommun 2014-2018 s.3)*

Fokusbiblioteken i Linköpings kommun är en utvecklingsmodell för att utveckla skolbiblioteken på grundskolorna. Utvecklingsmodellen kallas för fokusbibliotek. Detta innebär att skolbiblioteket rustats upp i dess fysiska miljö och bestånd samt bemannas av en fackutbildad bibliotekarie på heltid.

Under åren 2010-2016 har ett 20-tal grundskolor ansökt och blivit tilldelade fokusbibliotek med fackutbildad bibliotekarie. Fokusbibliotekarierna leds av en skolbibliotekschef och har som uppdrag att främja och ge stöttning i läsfrämjande och medie-och informationskunnighet på respektive grundskola. Fokusbibliotekarierna kan även få andra ansvarsuppdrag utöver detta för att främja den gemensamma utvecklingen av fokusbiblioteken i kommunen. I utvecklingsmodellen stöttas skolan med extra medel under de första uppstartsåren av fokusbiblioteket. Efter ett par år får skolan ta över ett större ekonomiskt ansvar. (Biblioteksplan för Linköpings kommun 2014-2018 s.3)

I Linköpings kommuns biblioteksplan "Biblioteksplan för Linköpings kommun 2014-2018" inräknas även skolbiblioteken. I biblioteksplanen nämns det att det "dagliga arbetet på alla bibliotek ska implementeras med handlingsplaner". (Biblioteksplan för Linköpings kommun 2014-2018 s.3)
Fokusbibliotekarien utarbetar en handlingsplan för sitt fokusbibliotek anpassat efter sin respektives skolas behov och önskemål. Handlingsplanen ska kopplas till läroplan, kursplaner och visa tydliga ansvarsområden. Fokusbibliotekarien ska även starta och leda en biblioteksgrupp med pedagoger. Elever kan bli delaktiga i fokusbiblioteket genom biblioteksråd. (Inriktningsdokument för skolbiblioteksverksamheten i Linköpings kommun)

Rektorn ansvarar för biblioteksutvecklingen på den egna enheten och har möjlighet att ge stöttning till samverkan mellan undervisning och bibliotek. Rektorn har möjlighet att tillsätta en bibliotekspedagog med minst 10 procent, vilket innebär att en pedagog har 10 procent av sin tjänst avsatt till samarbete med fokusbibliotekarien. Bibliotekspedagogen kan utgöra en naturlig länk mellan undervisning och bibliotek.
Det står i Linköpings kommuns bibliotekslag att:

"God läsförmåga och digital delaktighet är grundläggande för ett demokratiskt samhälle. En av de viktigaste uppgifterna för samtliga bibliotek i Linköping är därför att bidra till att utveckla medborgarnas språkliga och digitala kompetens" (Biblioteksplan för Linköpings kommun 2014-2018 s.3)

Bakgrund- Blästadsskolans fokusbibliotek

I Linköpings södra skolområde ligger Blästadsskolan som är en grundskola F-6. Blästadsskolan har även grundsärskola och hörselklass i sin verksamhet. Här finns vidare en träningssärskola på Blästadsskolans område. På Blästadsskolan finns fritidshemmen F-3.

Blästadsskolan har under några år varit och är i en ombyggnadsprocess. Några gemensamma händelser som sker under ett år är till exempel: FN-dagen, Hattparaden vid påsk, Rocka sockorna, Blästadsmaran och olika trygghetsaktiviteter med kamratstödjarna. När Blästadsskolan startade upp fokusbibliotek år 2015 blev ett av de första projekten att uppmärksamma Världsboksdagen.

I *"Bibliotekslagen (2013:801) : Svensk författningssamling 2013:801"* nämns bibliotekens prioriterade målgrupper vilket man skulle kunna ha i åtanke på Blästadsskolan:

"4 § Biblioteken i det allmänna biblioteksväsendet ska ägna särskild uppmärksamhet åt personer med funktionsnedsättning, bland annat genom att utifrån deras olika behov och förutsättningar erbjuda litteratur och tekniska hjälpmedel för att kunna ta del av information." (Bibliotekslagen (2013:801) Svensk författningssamling 2013:801 kap. 10)

Blästadsskolan startade upp ett fokusbibliotek år 2015 och en fokusbibliotekarie påbörjade sin heltidstjänst 1 september. Fokusbiblioteket fanns med i beräkningen när skolan byggdes om och fick en ganska central placering. Det startades en biblioteksgrupp med sju pedagoger från skilda avdelningar tillsammans med biträdande rektor och fokusbibliotekarien. Mediebeståndet på fokusbiblioteket innefattar bland annat skönlitteratur, facklitteratur, uppslagsböcker, några ljudböcker, lättläst, bilderböcker, kapitelböcker, böcker på andra språk samt teckenspråk. Fokusbiblioteket är öppet och tillgängligt för alla, grundskola F-6, hörselklass, grundsärskola, träningsskola, fritidshemmen och pedagoger på Blästadsskolan.

Under hösten 2015 och våren 2016 har den fysiska miljön av fokusbiblioteket på Blästadsskolan formats och iordningställts. I oktober-november månad 2015 katalogiserades skolans biblioteksböcker till datasystemet Book-IT. Eleverna lånar själva i en utlåningsmaskin samt har egna lånekort med personliga pin-koder. Vårterminen 2016 har fokusbibliotekarien satsat på att öka användning av biblioteket, läsintresse och läslust. Under höstterminen 2016 kan en implementering av Handlingsplanen för Blästadsskolans fokusbibliotek innebära stöttning i ämnet Medie- och informationskunnighet (MIK). verksamhet.

Inför höstterminen 2016 har en bibliotekspedagog tillsatts med 10 procent av sin tjänst för att samarbeta med fokusbibliotekarien.

Ett samarbetsområde för fokusbibliotekarien och bibliotekspedagogen skulle kunna vara att starta upp någon form av elevmedverkan som till exempel ett biblioteksråd eller bokråd. Ett biblioteksråd kan exempelvis ha läsfrämjande projekt som läsdagar, invigning av fokusbibliotek, världsboksdagen, bokinköpsönskemål, skyltning etc.

Bibliotekspedagogen har pedagogiskt kunskap i sin utbildning och en erfaren kunskap som pedagog i hens yrkesroll som kompletterar fokusbibliotekariernas ämneskompetenser.

Samverkan mellan skola och fokusbibliotek

Hur kan samarbete och skilda kompetenser interagera och främja elevernas måluppfyllelse?

Internationellt lyfts vikten av skolbibliotek som rekommendationer i bl.a. Unescos Skolbiblioteksmanifest från år 1999. I detta nämns bl.a. samarbetet mellan bibliotekarier och lärare i ett avsnitt om "Skolbibliotekets uppgifter":

" Skolbibliotekens material är ett värdefullt komplement till läromedel och i undervisningen. Erfarenheten visar att elevernas förmåga att läsa, skriva, lösa problem och utnyttja informations teknik förbättras när bibliotekarier och lärare samarbetar."

(Unescos folkbiblioteks- och skolbiblioteksmanifest 2006 url: <http://www.unesco.se/?infomat=unesco-folkbiblioteks-och-skolbiblioteksmanifest> 2016-06-10 kl. 13.26.)

I Grundskolans läroplan, Lgr11 samt i Grundsärskolans läroplan Lgr11 ingår ämnena läsfrämjande, informationssökning och källkritik i ett flertal skolämnen från förskoleklass upp till åk 9. I varje skolämne ansvarar ämnespedagogen för att dessa element finns med för att eleverna ska uppnå målen i skolan.

Fokusbibliotekarien har dessa specialkompetenser i sin utbildning och kan ge stöttning i samverkan med pedagogerna. Det gäller ämneskompetenserna; Läsfrämjande och Medie-och informationskunnighet (MIK). Vinsten med ett samarbete mellan pedagog och fokusbibliotekarie är att respektives skilda kompetenser kompletterar varandra. Detta kan därför främja elevernas måluppfyllelse i skolan. Pedagoger och fokusbibliotekarie behöver finna olika samarbetsformer och planera gemensamt inför de tillfällen när pedagogerna behöver stöttning av fokusbibliotekarien. Både pedagoger och fokusbibliotekarien behöver därför satsa lite extra av sin arbets-och

planeringstid till gemensam planering. Ett samarbete främjas om både pedagoger och fokusbibliotekarie ansvarar och ser till att samarbete sker.

Fokusbibliotekarien är delaktig i pedagogerna arbetslag och gemensamma konferenser för att få en inblick i skolans funktion samt för att delge hens erfarenhet. Rektorns ledning handlar om att ge stöttning till samverkan som främjar ökad måluppfyllelse för eleverna.

Fokusbibliotekariens uppdrag

I Linköping ansvarar skolbibliotekschefen för fokusbibliotekariernas vidare kompetens, fortbildning och egna ansvarsuppgifter. Fokusbibliotekarierna tillhör en fokusbibliotekariegrupp som arbetar i gemensamma satsningar för att exempelvis ge fortbildning till personal på grundskolorna som till exempel "Årets bokskörd" etc. Vid särskilda behov av alternativa hjälpmedel så kan det vara av intresse att känna till att fokusbibliotekarien har möjlighet och befogenhet att registrera den som har funktionella "läshinder" som talbokslåntagare till tjänsten Legimus.

I inriktningsdokumentet för utvecklingsmodellen fokusbibliotek och skolbiblioteksverksamheten i Linköpings kommun är det huvudsakliga målet i fokusbibliotekariens uppdrag detta:

Skolbiblioteket är en pedagogisk funktion som stöder elevers lärande och pedagogers arbete genom att:

- vara en integrerad del av skolans verksamhet
- främja god läsutveckling
- utveckla informationskompetens

(Inriktningsdokument för skolbiblioteksverksamheten i Linköpings kommun)

Om man skulle beskriva ämneskompetensen **Läsfrämjande** så kan det i **årskurs 1-3** innebära kunskap om skönlitterära böcker, olika texter rim, ramsor, sagor, bilderböcker, kapitelböcker, myter, olika författare från olika kulturer och böcker som handlar om olika kulturer, illustratörer. Textsamtal vad finns det för budskap i texten? Vi lär oss samtala om böcker och associerar till vår vardag vi lever i.

Den **läsfrämjande kompetensen** utvecklas vidare i **årskurs 4-6** genom kunskap om skönlitterära böcker, olika texter, poesi, sagor, kapitelböcker, författare från olika kulturer och tider från Sverige, Norden och övriga världen.

Textsamtal vad finns det för budskap, miljö, personer, handling i texten? Vi fortsätter samtala om böcker och associera till den värld vi lever i.

Skulle man beskriva ämnet **Medie- och informationskunnighet (MIK)** i årskurs **1-3** innebär i det korta drag: Hur söker vi information i böcker, tidskrifter och på nätet? Exempel på några bra fakta och läsfrämjande webbsidor för yngre barn. Vem står bakom en text, bok eller hemsida? Hur påverkar författaren eller den som står bakom webbsidan innehållet på webbsidan? Exempelvis kan man visa detta genom gemensamma informationssökningar i klassrummet.

Kompetensen Medie- och informationskunnighet (MIK) utvecklas vidare och framförallt i **årskurs 4-6**: Kunskap om källor, hur tänker vi källkritiskt och väljer källor? Informationssökning- hur söker vi information och vilka webbsidor, faktatexter, medier kan vi använda? Hur kan vi vara källkritiska i den värld vi lever? Vem står bakom en webbsida, blogg, hemsida? Hur påverkar författaren eller den som står bakom webbsidan innehållet? Här kan vi ge exempel på databaser, länksamlingar och webbsidor. Att jämföra flera källor och samma information från flera olika källor. Introduktion av källor, källkritik och stöttning i informationssökning för att exempelvis komma igång med olika temaarbeten. Vad finns det för informationskällor till ett tema som klassen ska arbeta med?

Syftet med Handlingsplanen

Syftet med denna handlingsplan är att det kan ses som ett verktyg för integrering av fokusbibliotekarien och fokusbiblioteket i skolans verksamhet. Handlingsplanen utgör en grund i hur samverkan och samarbete mellan pedagoger och fokusbibliotekarien kan ske. Planen behöver årligen uppdateras och ses över vad gäller aktiviteter och verksamhet inför ett nytt läsår. Handlingsplanen berör alla enheter, grundskola, grundsärskola, träningskola och fritidshemmen. I handlingsplanens verksamhetsdel ska det tydligt synas vem som har ansvar för respektive aktivitet, målgrupp och tidsplan. I handlingsplanen finns målformuleringar från Lgr11 och några mål utifrån skolans lokala IKT-plan. Det är en fördel om handlingsplanen och verksamheten i realiteten årligen utvärderas inför ett nytt läsår så att verksamheten kan förbättras.

Handlingsplanen utarbetas av fokusbibliotekarien i samråd med pedagogerna på skolan, bibliotekspedagogen och ledning. För att handlingsplanen ska kunna tas i bruk behöver den först gå på remiss bland arbetslagen och slutligen godkännas av skolans rektorer och skolbibliotekschefen. Fokusbibliotekarien har lagt en grundstruktur på fokusbiblioteket till en aktiv verksamhet. I Handlingsplanen kommer verksamhet av både läsfrämjande och medie- och informationskunnighet (MIK) att ingå efter Lgr11 där en samverkan kan ske mellan fokusbibliotekarie och pedagoger.

Källförteckning

Dokument

Bibliotekslagen (2013:801)
Svensk författningssamling 2013:801
2016-06-10 kl. 13.02

Biblioteksplan för Linköpings kommun 2014-2018 s.3-

Inriktningsdokument för skolbiblioteksverksamheten i Linköpings kommun

Unescos folkbiblioteks- och skolbiblioteksmanifest 2006

Webbadresser

http://www.riksdagen.se/sv/dokument-lagar/dokument/svensk-forfattningssamling/bibliotekslag-2013801_sfs-2013-801

<http://www.unesco.se/?infomat=unescos-folkbiblioteks-och-skolbiblioteksmanifest> 2016-06-10 kl. 13.26.