

INFORMATIONSKOMPETENCE I UDVIKLING

**Arbejdsrapporter fra
Center for Undervisningsudvikling
Det Humanistiske Fakultet og Det Teologiske Fakultet
Aarhus Universitet**

Hanne Leth Andersen (red.)
Informationskompetence i udvikling

Arbejdsrapport 2009-2
September 2009
Aarhus Universitet

Udgiver:
Center for Undervisningsudvikling
Jens Chr. Skous Vej 3, bygning 1451
8000 Århus C
www.cfu.au.dk
Tlf.: +45 8942 6903 / +45 8942 6926

Tryk:
Fællestrykkeriet for Sundhedsvidenskab og Humaniora
Aarhus Universitet
ISBN 978-87-91234-73-6

Informationskompetence i udvikling

Bidragydere:

Hanne Leth Andersen, professor, Center for Undervisningsudvikling, Aarhus Universitet.

Volkmar Engerer, seniorforsker og fagreferent i lingvistik og tysk, Statsbiblioteket.

Jesper Boserup Thestrup, akademisk medarbejder, Statsbiblioteket.

Karen Harbo, udviklingskonsulent, ASB Bibliotek, Handelshøjskolen, Aarhus Universitet.

Peter Bakker, lektor, Institut for Antropologi, Arkæologi og Lingvistik, Aarhus Universitet

Karen Frederiksen, projektleder, Knowledge Communication Lab, ASB, Aarhus Universitet/VIA University College, Udviklingsdivisionen.

Introduktion: Informationskompetence – læring og metode	3
Af Hanne Leth Andersen	
Informationskompetence på biblioteket, på universitetet og imellem	6
Af Volkmar Engerer og Jesper Boserup Thestrup	
Informationskompetence – en sag alene for biblioteker?	30
Af Karen Harbo	
Samarbejde mellem bibliotekarere og undervisere på universitetet	42
Af Peter Bakker	
Udvikling af informationskompetencer i arbejdslivet	54
Af Karen Frederiksen	

Introduktion: Informationskompetence – læring og metode

Af Hanne Leth Andersen, Center for Undervisningsudvikling

I takt med informationssamfundets udvikling er informationskompetence blevet en alment accepteret problemstilling. Begrebet er helt grundlæggende når det gælder selvstændigt vidensarbejde på metodisk gyldigt grundlag, i såvel akademiske uddannelser som i arbejdslivet.

Nye videmuligheder - nye metoder til informationssøgning

Informationskompetence dukkede op i uddannelseslandskabet i 90'erne som en naturlig følge af den udvidelse af den tilgængelige informationsmængde som internettet og andre nye tilgængelige medier og informationskanaler lukkede op for. I første omgang var det bibliotekerne der så den betydning kompetencen kunne have for hele vidensprocessen. Det åbnede for at bibliotekarernes opgave i forbindelse med de studerendes informationssøgning ikke længere skulle omfatte vejledning i opslag, men vejledning i målrettet søgning, problemformulering og metode. Informationskompetence blev i kraft af denne indsigt flere steder indført som et relevant fokusområde for de studerende, ofte som kursustilbud på universitetsbibliotekerne, men også som fast element i studieordningerne, sådan som man valgte at gøre det mange steder på Det Humanistiske Fakultet ved Aarhus Universitet. Man kan vælge at fokusere isoleret på informationskompetencen og man kan vælge at integrere den i kurser på de første år af BA-uddannelserne. Begge dele er måder hvorpå man tager behovet for denne kompetence i det internationale videnssamfund alvorligt.

Redskab for moderne forskere

Også på de højeste niveauer er informationskompetencen på dagsordenen. I dag er bibliotekskurser med fokus på webressourcer og referencehåndtering (fx RefWorks) en fast del af ph.d.-kursuskataloget (se www.humaniora.au.dk/cfu). Det er svært at forestille sig moderne forskere der ikke har brug for de mest opdaterede redskaber til at navigere i og skaffe sig overblik over det globale informationsflow, hvor mængder af forskningsresultater er tilgængelige online eller via databaser.

Inspiration til uddannelsesplanlægning

Det er oplagt på nuværende tidspunkt at gøre status over de forskellige forståelser og anvendelser af informationskompetence der eksisterer i dag, ligesom det vil være nyttigt for uddannelsesplanlæggere at få indsigt i de konkrete metoder der anvendes til at arbejde med informationskompetence i relation til uddannelser og undervisning i dag. Vi ønsker med de fire bidrag i dette arbejdsblad at give overblik og konkrete eksempler på hvordan arbejdet med informationskompetence er implementeret i bibliotekernes arbejde, i studieordninger og vejledningstilbud samt i videreuddannelsesaktiviteter.

Bibliotekerne som central aktør i uddannelseslandskabet

Der er uden tvivl brug for at den viden som disse artikler repræsenterer, når ud i bredere kredse af undervisere, studerende og administratorer. Der skal skabes en platform for mere samarbejde og større effektivitet i undervisningen når det gælder om at give de studerende grundlæggende faglig metodeforståelse. Bibliotekerne kan levere en vare ind i uddannelserne

som uddannelserne ikke altid er bevidste om. I samarbejdet om informationskompetence kan de ofte overbelastede undervisere hente en uventet stærk hjælp direkte ind i undervisning og vejledning. Hverken undervisning eller vejledning skal i moderne uddannelser opfattes som isolerede størrelser hvor underviseren er eneste aktør endside autoritet. Bibliotekerne er en vigtig aktør i uddannelseslandskabet.

Informationskompetence i teori og praksis

I dette arbejdsblad ser tre bibliotekarer, en underviser og en projektleder nærmere på begrebsdannelser, på udvikling inden for området, på det konkrete arbejde med at skabe samarbejde mellem biblioteker, uddannelser og forskere og på anvendelsen af informationskompetencen i arbejdslivet, i relation til efter- og videreuddannelse. Forfatterne skriver på baggrund af forskellige organisatoriske og faglige baggrunde og har fundet inspiration i forskellige vinklinger og opfattelser af informationskompetence. Vi håber at de forskellige facetter tegner et relevant billede af virkeligheden og de mange måder informationskompetence faktisk griber an på – teoretisk og praktisk. Tilsammen er det målet at artiklerne gør det muligt for læserne både at få indsigt og at kunne danne sig en mening om emnet. Den primære målgruppe er undervisere – og studerende – på universitetet, men informationskompetence er et væsentligt begreb i uddannelserne og i næsten alle akademiske jobfunktioner og kan derfor være af interesse for en større målgruppe.

Informationskompetence i et udviklingsperspektiv

Volkmar Engerer og Jesper Boserup Thestrup lægger i deres artikel "Informationskompetence på biblioteket, på universitetet og imellem" op til en diskussion af informationskompetence i et udviklingsperspektiv. De to forfattere redegør for otte vilkårs- og procesdimensioner af et moderne IK-begreb og giver ud fra det konkrete eksempler på hvordan man arbejder med det og hvordan det konkret er implementeret på universitetets fakulteter.

Informationskompetence er på forskningsbibliotekerne et vigtigt serviceelement til universiteterne i deres ambitiøse, internationalt orienterede målsætninger i forskning og uddannelse. Forskningsbibliotekerne betragter informationskompetence som en kerneydelse og går ind i et samarbejde som har til formål at knytte bibliotekerne tættere til universitetsmedarbejderne. De to forfattere finder det problematisk at informationskompetence af universiteterne opfattes som en decideret støttefunktion, mens informationskompetence af bibliotekernes anses for at være en kompetence i sig selv. I artiklen gives der herefter eksempler på hvordan informationskompetencen håndteres forskellige steder på AU, herunder hvordan de enkelte institutter, afdelinger eller fakulteter har introduceret informationskompetence i deres officielle papirer, og hvorvidt de nævner informationskompetence og kurser på deres hjemmesider. Endelig ser forfatterne nærmere på biblioteksverdenen, med særligt fokus på Statsbiblioteket. Afslutningsvis drøfter de informationskompetencekonceptet og dets faglige og rollemæssige placering og prioritering administrativt og ledelsesmæssigt. Forfatterne gør sig til fortalere for at informationskompetence skal indlejres i den relevante faglige kontekst på universitetet, både når det gælder de studerendes opgaveskrivning og de ansattes forskningsproces.

Samarbejde mellem biblioteker og uddannelser

I sin artikel "Informationskompetence – en sag alene for biblioteker?" gør Karen Harbo status over udviklingen af informationskompetence i tilknytning til universitetsbibliotekets arbejde

igennem de seneste år ud fra ASB Bibliotek som case. Hun præsenterer et informationskompetencebegreb som er kommet meget tættere på forskning og uddannelse, og viser hvordan undervisningen i informationssøgning har udviklet sig fra at være hovedsagelig kildeorienteret til også at rumme en proces- og kommunikativt orienteret forståelse. Undervisningen tilstræber i dag at bibringe de studerende en metaorienteret tilgang til information og kobler sig som sådan ofte til de akademiske metodefag. Biblioteket stiller informationsressourcer til rådighed og har viden om informationssystemers indhold, struktur og funktionalitet, men herudover kan biblioteket bidrage med viden om håndtering af ovennævnte ressourcer på vejen fra information over læring til viden inden for de fagområder der undervises og forskes i. Artiklen præsenterer det informationskompetencebegreb som arbejdet tager udgangspunkt i, og diskuterer den organisatoriske forandringsproces som har ændret undervisningen i informationssøgning. Informationskompetence omfatter en række generiske elementer, men må altid sættes ind i en faglig kontekst for at give mening for den enkelte. Artiklen beskriver de muligheder som findes i et intensiveret samarbejde med de faglige miljøer.

Uddannelsernes vinkel på informationssøgning og kildeanvendelse

Peter Bakker tager i sin artikel "Biblioteker og undervisning" underviserens vinkel på informationskompetencen. Han gennemgår en bred vifte af moderne informationskilder fra bøger og trykt materiale til Internet og Wikipedia og disses anvendelse i forbindelse med undervisning og opgaveskrivning, og ser nærmere på underviseres (og studerendes) forventninger til bibliotekerne og til samarbejdet med dem. Det gælder både det formaliserede, via studieordninger, og det mere uformelle daglige arbejde. Peter Bakker tager på denne måde håndfast fat på en række af universitetshverdagens grundlæggende antagelser. Han ser nærmere på begrundelser for peer review, værdien af online tidsskrifter, trykte og online bibliografier, former for litteratursøgning og elektroniske og trykte kataloger og slutter med 10 anbefalinger til undervisere, studerende og bibliotekarere.

Vidensstrømmen i arbejdslivet

Karen Frederiksen giver i sin artikel "Informationskompetence i arbejdslivet" eksempler på en mere praktisk anvendelse af begrebet informationskompetence i arbejdslivet hvor moderne medarbejdere forventes at kunne stille spørgsmål og finde svar i den store mængde af tilgængelige informationer og viden. Artiklen ser nærmere på hvordan kompetencer og brug af informationskilder og -teknologi udvikles mere konkret efter universitetet. Artiklen bidrager med et eksempel på, hvordan håndteringen af informations- og vidensstrømmen i fremtiden kan indfries i et travlt arbejdsliv. Det drejer sig om forskningsprojektet *Vidensøgning og informationshåndtering. Et IKT- og mentorstøttet efteruddannelsesprojekt for ergoterapeuter og fysioterapeuter* der bygger på følgende nøgleord: udvikling af fagprofessionelle informationskompetencer, praksisnærhed og mentoring. Emnet for det mentorstøttede og delvist virtuelle efteruddannelsesprojekt er vidensøgning og informationshåndtering blandt ergoterapeuter og fysioterapeuter som i stigende grad bliver mødt med kravet om at argumentere professionelt og at arbejde evidensbaseret. Den varierede praksisnære læringsform anbefales til sidst generelt til at udvikle informationskompetente medarbejdere i arbejdslivet.

Informationskompetence på biblioteket, på universitetet og imellem

Af Volkmar Engerer og Jesper Boserup Thestrup, Statsbiblioteket

I denne artikel behandles den aktuelle diskussion omkring informationskompetence (IK) på universiteterne, hvor IK er blevet til et centralt begreb i den universitetspolitiske diskurs. I bidraget kortlægges de institutionsspecifikke forståelser af IK i de to institutioner: biblioteker og universiteter. Dette resulterer i nogle mere strategiske overvejelser om, hvordan et realistisk forhold og et effektivt samarbejde omkring IK mellem universitet og bibliotek kan tænkes.

1. IK mellem universitet og bibliotek

På forskningsbibliotekerne, som betjener universiteterne er IK et vigtigt serviceelement, der åbner for mulighed for at støtte universiteterne i deres ambitiøse, internationalt orienterede målsætninger for forskning og uddannelse. IK etablerer fra bibliotekernes side et institutionelt ønsket afhængighedsforhold, hvor universitetet, ud fra et krav om et løft af IK hos både forskere og studerende, efterspørger assistance hos deres "naturlige" partnere, forskningsbibliotekerne. Disse betragter, ganske traditionelt, IK som kerneydelse for ethvert forskningsbibliotek og går ind i et samarbejde, som vil knytte bibliotekerne endnu tættere til deres universitære kunder.

Vi tror, at ovenstående teori er god nok, og mener, at IK er en "vare", som biblioteker med gevinst kan levere. Samtidig er vi dog skeptiske over for om præmisserne for et forhold mellem de to institutioner, som i høj grad er baseret på IK, er klare nok og om de gensidige forventninger hos partnerne bygger på tilstrækkelig viden om den andens intentioner, prioriteringer og faktuelle kompetencer. Vi tror, at der mangler en fælles forestilling om, hvad IK som en basis for et samarbejde indebærer. For eksempel er der et universitetsbaseret koncept af IK, hvor IK står i en decideret sekundær hjælpe/støttefunktion i forhold til en primær faglig kompetence; på den anden side er der et biblioteksbaseret billede af IK, hvor IK anses som kompetence i sig selv. Den slags forskelle vil give problemer.

2. Proces og vilkår i IK

Før vi kaster os dybere ind i analysen¹ af et biblioteksrelateret IK-begreb, vil vi indledningsvis fremlægge vores eget udgangskoncept om IK. Vi vil trække på en biblioteksbaseret forståelse af IK, som har været indflydelsesrig for mange nyere konceptioner af IK i biblioteksverden (fx Williams 2006), herunder også den danske (fx Pipa 2004). *Information Literacy Competency Standards for Higher Education*, forkortet og citeret som ACRL (Association of College and Research Libraries), blev opstillet i 2000 i USA og har, på trods af deres alder,² mere eller mindre uskadt overlevet alle forandringer i de sidste 10 år og er nu en fast del af den bibliotekariske viden om IK. ACRLs definition af IK (på engelsk "information literacy") kan ses som en liste over IK-kriterier og er på grund af sin enkelhed tilstrækkeligt neutral og derfor egnet til udgangspunkt for vores diskussion i de efterfølgende afsnit.

¹ Til en lignende analyse jf. Eld (2003).

² Andre, mere tidssvarende og også mere differentierede opfattelser af IK er sidenhen blevet fremført, og vi vil i et følgende afsnit inddrage noget af dem, som vi synes mest lovende (især Schreiber 2009).

IK er, ifølge ACRLs (2000) definition, en samling af færdigheder/kundskaber, der sætter en i stand til

- i) at identificere tidspunktet, hvornår information er påkrævet, samt udvikle en forestilling om den fornødne informationens omfang
- ii) at lokalisere og skaffe sig effektivt adgang til den fornødne information
- iii) at kritisk kunne evaluere information og dens kilder
- iv) at bruge denne information effektivt og i forhold til det pågældende specielle formål
- v) at forstå de ydre aspekter af information som juridiske, økonomiske og sociale, og sågar etiske (ACRL 2000, 2)

Senere kom der et punkt til, som indfører formidlingen af information som yderligere delkompetence (Schreiber 2009).

IK hænger, som ACRL indledningsvis fremhæver, direkte sammen med den stigende masse af information som individer i de nye mediesamfund er udsat for. Med ACRLs egne ord:

The sheer abundance of information will not in itself create a more informed citizenry without a complementary cluster of abilities necessary to use information effectively. (ACRL 2000, 2)

Hvad dog tit bliver overset, er, at en stor del af ACRL-rapporten (ACRL 2000, 6ff) handler om, hvordan IK gøres håndterlig i en (social)videnskabelig-kontrolleret sammenhæng. Begrebet bliver splittet op i teoretiske dimensioner ("standards"), der angiver, hvordan disse teoretiske entiteter kan operationaliseres ("performance indicators") og hvilke konkrete former (kriterier, situationer) disse indikatorer kan antage hos informanterne ("outcomes"). Især de sidstnævnte, som bekræfter (eller afkræfter) tilstedeværelsen af en given indikator, gør det ideelt muligt empirisk at måle IK hos et individ, sådan at en informant kan karakteriseres efter hvor højt på skalaen den er placeret. Disse forholdsvis detaljerede eksplikationer i standarder (dimensioner), indikatorer og empiriske verifikationsituationer sigter mod en teoretisk klarlægning af IK-konceptet samt en empirisk, metodisk funderet forankring ved at definere forskellige indikatorer og angive deres empiriske korrelater.³ Indsigter fra denne socialvidenskabeligt inspirerede analyse af IK-konceptet er blevet nyttiggjort i forskellige efterfølgende studier om IK, især fra det angloamerikanske område (sml. Williams 2006; men især Williams/Evans 2008).

Vi har i dette bidrag ikke mulighed for at følge den empiriske forskning, som er affødt af denne socialvidenskabelige tilgang, og vil nøjes med at tage udgangspunkt i ACRLs punkter i)-v) (sml. også Pipa 2004). Dog mener vi, at aspekterne nævnt i i)-v) har noget uodynamisk over sig, da de ikke medtager de relevante kontekster, IK erhverves og udøves i. Endvidere er punkterne uspecifikke over for de forskellige medier, som indgår i IK, og, last but not least, er de ikke tilstrækkeligt forankret i skiftende samfundsmæssige og kulturelle former som

³ Om man må kalde ACRL-tilgangen for "behavioristisk", som Bjerg (2003, 10) gør, vil vi lade stå åbent.

påvirker enhver karakteristik af IK (se hertil også Bjerg 2003, 10). Schreiber (2009) introducerer på denne baggrund tre komponenter vha. stikordene *kontekst*, *overordnede videnskrav* og *anvendte medier*, som hun sidestiller kriterierne i)-v) (og altså ikke erstatter hinanden!). Hvert af punkterne i)-v) skal, ifølge Schreiber (2009), i princippet differentieres videre på baggrund af kontekst, overordnede videnskrav og anvendte medier. Vi vil ikke gå ind i de spændende teoretiske perspektiver i denne tilgang og nøjes i det følgende med bare at "inddrage" Schreibers komponenter, som vi referer til med "*IK-vilkår*". Det komplementære delkoncept er i vores argumentation ACRL-listen i i)-v), som vi opsummerer under begrebet "*IK-proces*".

Denne forholdsvis løse behandling af et socialvidenskabeligt, i højeste grad teoretisk koncept vil, håber vi, strukturere og kvalificere den følgende diskussion. I denne forbindelse vil vi ikke lægge skjul på, at især den vigtige og i det følgende hyppigt brugte kontekstkomponent volder analytiske problemer, da den, ifølge Schreiber (2009), dækker over så centrale (og forskellige) aspekter i IK-vilkår som uddannelsesinstitutionens studieordninger, videnskabsteorier, pædagogiske syn, akkrediteringskrav m.m. Der er altså en vis gråzone mellem videnskrav på et "mindre overordnet" niveau og fx studieordningerne på kontekstniveau. Vi vil i vores undersøgelse træffe pragmatiske beslutninger hen ad vejen.

Vigtigt er derimod at holde fast i kontekstens *funktion*: "Informationskompetencer får mening i forhold til den konkrete kontekst, og kan omvendt blive en vej til ny viden" (Schreiber 2009). Mediekomponenten er i vores undersøgelse derimod forholdsvis uproblematisk, da næsten alle moderne opfattelser af IK fra biblioteksverdenen udelukkende fokuserer på Internettet og elektroniske medier i det hele taget. Det samme gælder for overordnede krav, som, med undtagelse af ovennævnte afgrænsningsproblemer i forhold til kontekst, sigter mod IK-relevante betingelser på det politiske, abstrakt-samfundsmæssige og globale plan.

ACRLs definition af IK-proces ligesom Schreibers tre parametre, som verbaliserer IK-vilkår, læner sig op ad (men er ikke identisk med) et almensprogligt koncept af IK og er derfor i forholdsvis ringe grad afhængigt af en specifik teori om IK og læring. For vores explorative gennemgang af nødvendige biblioteksrelaterede træk i et moderne koncept af IK på de følgende sider er denne relative forudsætningsløshed kun en fordel.

3. Fællestræk i et moderne bibliotekarisk koncept af IK

Vi vil nu forsøge at stille skarpt på *fællestræk* eller tendenser, som kommer til syne, på en eller anden måde, i de nyere biblioteksprægede koncepter af IK. Dette forenende biblioteksperpektiv skal åbne for et moderne og tidssvarende koncept på IK, som i sidste ende begge parter, universiteter og biblioteker, kan genkende sig i. Vi bestræber os på at give et meget foreløbigt bud på, hvilke komponenter og "fællestræk" der bør indgå i et moderne koncept om IK. Vi underbygger vores otte punkter, nummereret fra 3.1. til 3.8., og refereret til ved "1.", "2." osv., ved at henvise til deres forankring i en af siderne af IK-konceptet (IK-proces henholdsvis IK-vilkår) og ved kort at referere til undersøgelser fra biblioteksagenter, herunder biblioteksteoretikere, bibliotekspraktikere og afgangsgaver fra biblioteksstuderende. En begrundelse og en diskursanalytisk inspireret karakterisering af disse typer gives i Engerer/Thestrup (2010).

3.1 Integration

Der er i vid udstrækning enighed om, at IK ikke skal fremstå som isoleret kompetence, men kun giver mening, hvis den indlejres i et fagligt forløb. Vi fastholder dette dogme i termen "Integration". Integration lokaliseres på vilkårsiden, hvor den først og fremmest er dækket af kontekstkomponent.

At IK ikke må betragtes som en isoleret kompetence på linje med kundskaber inden for et fag, er det direkte/indirekte budskab i mange af de undersøgte kilder. Bjerg (2003) fx fremhæver gennemgående vigtigheden af ikke at hypostasere IK som isoleret færdighed, men altid at indlejre den i fagligheden og den generelle læreproces. Eller, som Foldager Jensen (2001, 8) udtrykker det: "Det er altså ved integration i et fagligt forløb, at begrebet [IK. – VE/JBT] har sin styrke." IK skal altid ses som del af en læringssituation (ikke biblioteksundervisning, vel at mærke, men et fagligt undervisningsforløb!), der kan dreje sig om skrivning af en opgave og, i generelle termer, repræsenterer et kontrolleret forløb mod en problemløsning.

Et konkret eksempel på Integration er "Det åbne læringscenter" (Junggreen Have 2001). Forfatteren, som argumenterer decideret på vilkårsiden med fokus på kontekstvariablen, beskriver et moderne læringsmiljø, som er sammensat af tre ingredienser, nemlig bibliotekstilbud, IT og faglig vejledning (Junggreen Have 2001, 26), alt varetaget af lærerne og bibliotekaren i fællesskab (Junggreen Have 2001, 30). Den faglige læring danner IKs hovedkontekst, og indretning og bemanning af Det åbne læringscenter bør støtte denne integration. Et andet eksempel på Integration er et projekt om at integrere IK i selve fagundervisningen på Jydsk Pædagogseminarium. Under henvisning til den gældende studieordning (IK-kontekst/overordnede videnskraft) slår forfatteren fast, at anledningen til at inddrage biblioteket i undervisningen "ligger altså lige for" (Harlis Thorgård 2005, 19). Et kritisk bibliotekarisk gennemsyn af bachelorprojekter viste et forholdsvis lavt niveau af IK-færdigheder, hvad der også må have trukket ned i karakterniveau (Harlis Thorgård 2005, 7). Bibliotekar-underviser-samarbejdet går på denne baggrund ud på at definere faste rammer for IK-færdigheder, herunder formelle standarder for litteraturhenvisninger, skema til de studerende til angivelse af benyttede databaser, kilder osv. samt de emneord og andre søgetermer, de havde mest succes med (Harlis Thorgård 2005, 8).

Et andet, og meget grundlæggende spørgsmål i denne sammenhæng er, om integreret eller ikke-integreret undervisning i IK løfter niveauet hos de studerende mest. Dette spørgsmål har Vadgaard Christensen undersøgt (Vadgaard Christensen 2005c).⁴ Hendes omfangsrige rapport bygger på en rigid, socialvidenskabelig empirisk metode og bekræfter på hendes område, sygeplejestuderende, at IK øges, "... hvis fagunderviserne integrerer informations-søgning i fagundervisningen..." (Vadgaard Christensen 2005c, 29).

Integration bliver ikke altid betragtet som et obligatorisk træk i IK. I et erhvervsrelateret afgangsprøveprojekt fra Danmarks Biblioteksskole med titlen *Udvikling af de studendes informationskompetence - samarbejde mellem bibliotekarer og undervisere?* (Grøndahl Jørgensen/ Lehmann/ Muurmann 2006) holdes der fast ved IK som særskilt og afgrænset kundskab, som, i det mindste ideelt set, kan adskilles fra "faglige" færdigheder. Det kommer fx til udtryk, når forfatterne konstaterer i konklusionen, at en enkelt underviser ikke ser "... IK

⁴ Se også en synopsis af de vigtigste resultater og konklusioner i Vadgaard Christensen (2005b).

som et selvstændigt sæt af kompetencer, men som en integreret del af fagligheden, idet denne automatisk forudsætter en effektiv og forsvarlig håndtering af videnskabelig information." (Grøndahl Jørgensen/ Lehmann/ Muurmann 2006, 38) Undersøgelsen fremhæver derimod vigtigheden af et samarbejde mellem underviser og bibliotekar, selvom der findes forskellige holdninger på underviseres side til hvordan dette samarbejde konkret skal se ud (Grøndahl Jørgensen/ Lehmann/ Muurmann 2006, 38).

3.2 Underviserens sejr

Et krav til integration indebærer bl.a. øget samarbejde mellem underviser og bibliotekar, tydeligt i fx Grützmeier (2005) og alle eksemplificeringer af integration i det foregåede afsnit. Dette krav fører i mere radikale tilgange til billedet af den *informationskompetente underviser*, hvor IK og faglighed så at sige kropsliggøres i én person, vel at mærke, uden bibliotekar. Vi karakteriserer dette træk, som i nogle tilfælde betragtes som bibliotekarens tilbagetog, med det lidt dramatiske "Underviserens sejr".

En første tilnærmelse til underviserens sejr findes i et erhvervsrelateret projekt, som allerede er blevet kort omtalt (Grøndahl Jørgensen/ Lehmann/ Muurmann 2006). Målet med projektet, som er gennemført på Den Kongelige Veterinær- og Landbohøjskole, er at kaste lys over nogle underviseres opfattelse af IK, og deres opfattelse af bibliotekets rolle i formidlingen af IK. Det gør undersøgelsen til en vigtig, men tit overset konceptuel analyse af IK, nemlig *undervisernes bidrag til sådant et koncept* (det kontrære koncept til det biblioteksbundne, som stadigvæk er fremherskende). Projektet er også, på grundlag af forsøgsgruppens holdninger til IK og biblioteket, et forsøg på at aflede nogle principper for underviser-bibliotekar-samarbejdet og falder dermed i kategorien af et kontekststudie på vilkårsiden.

Mere radikale er forslag, som ikke kun går ind for et tæt samarbejde mellem fagundervisere og uddannelsesbibliotekarer, men som gør fagunderviseren, der nu skal være informationskompetent, til den centrale person (fx Schneider et al. 2005, 5). Denne version af integration af IK i den faglige undervisning, som flytter IK væk fra bibliotekaren og hen til fagfolk, er kernen i "Underviserens sejr". Denne besked er innovativ og nytænkende, da den forlanger af bibliotekaren at vedkommende skal opgive sit monopol på IK, i hvert fald over for de studerende. Så hedder det også, med en let trøstende undertone, sådan:

Selvfølgelig har bibliotekarerne stadig en rolle i den almene indføring i litteratursøgning og den daglige vejledning i biblioteket, men i projektet flyttes deres indsats mere imod undervisergruppen. (Schneider et al. 2005, 9)

Og:

En ændret arbejdsdeling i forhold til undervisning i informationskompetence er ikke en trussel mod uddannelsesbibliotekarerne. (Schneider et al. 2005, 10)

Underviserens sejr kan bl.a. have som konsekvens, at bibliotekariske tiltag mod IK-formidling fokuseres på selve underviseren, som i det videre forløb fungerer som mellemlid og IK-"multiplikator" i forhold til de studerende.

3.3 "Kunden bestemmer"

Underviserens sejr hænger sammen med universitetets førende rolle i ideelt at definere IKs grundtræk i forhold til dets studerende og undervisere, sådan at biblioteket bør tilpasse dets IK-begreb løbende til universitetet. Dette ulige træk i forholdet mellem bibliotek og universitet fastholdes i sloganet "Kunden bestemmer". "Kunden bestemmer" har bl.a. været genstand for en konference i Aalborg i 2008 under titlen "Learning, innovation and the use of information", hvor der blev sigtet mod en nydefinition af bibliotekarens rolle i selve IK-proces (Vibjerg Hansen/ Øgaard/ Blaabjerg 2008). Det er interessant, at referenterne opfatter IK som hermetisk begreb i biblioteksverden: "Vi mener, at det er et begreb, som lukker biblioteket om sig selv" (Vibjerg Hansen/ Øgaard/ Blaabjerg 2008, 4) og opfordrer bibliotekaren til at orientere sig efter de IK-komponenter og læringsmål, *som er relevante for deres partnerinstitutioner*, altså universiteterne. Det er klart, at der kan opstå afgrænsningsproblemer mellem "Kunden bestemmer" og "Underviserens sejr".

3.4 Fælles IK

Både "Underviserens sejr" og "Kunden bestemmer" indebærer en fælles forståelse af IK hos universitets- og biblioteksfolk indbyrdes og imellem. *Fælles IK* er grundlaget for ethvert samarbejde mellem universitet og biblioteket på IK-området. Det er iøjnefaldende, at der fra biblioteksagenternes side næsten udelukkende fremhæves *divergerende IK-koncepter på uddannelsesinstitutionerne indbyrdes*. Se for eksempel:

Desuden må hver enkelt uddannelsesinstitution udvikle en fælles forståelse af informationskompetencer, idet en sådan skal være grundlaget for arbejdet med udviklingen af de studerendes studiemetodiske færdigheder. (Bjerg 2003, 12f)

Som en relevant barriere for en effektiv implementering af IK på den undersøgte institution nævnes der tit modsatrettede opfattelser af IK-konceptet blandt underviserne. Det fremgår af følgende citat:

Variationerne i underviserens opfattelser af IK, kan yderligere ses som en barriere, da et samarbejde bør baseres på en fælles forståelse af hvilke opfattelser og egenskaber IK dækker over. En måde at sikre et fælles udgangspunkt kunne være at få flere aspekter af IK skrevet eksplicit ind i studieordningernes kompetencebeskrivelser, så udviklingen af de studerendes IK blev gjort til et formelt krav. (Grøndahl Jørgensen/ Lehmann/ Muurmann 2006, 39)

Vi stødte ikke på undersøgelser, som havde modsatrettede IK-konceptioner i biblioteksverdenen indbyrdes eller diskrepanser mellem bibliotekets og universitetets IK-koncept til genstand. Vi tror, at der er et stort hul i vores viden om, hvilke varierede billeder af IK der eksisterer i den virkelige biblioteksverden (men se hertil Engerer / Thestrup 2010), og hvor forskellige opfattelserne af IK er hos de "naturlige" allierede, biblioteket og universitetet. Vores bidrag her vil dog kaste lidt lys over især det sidste.

3.5 Motivation

Det er grundlæggende, at betingelserne for motivationen til at erhverve sig IK er til stede i alle faser af en problemløsningsproces hos forskere og de studerende. Betingelserne for *motivation* kan realiseres ved "Integration" og "Underviserens sejr", ved at gøre IK obligatorisk ("Kunden bestemmer") eller at knytte motivation til særlige pædagogiske tiltag (se også de næste afsnit, især 3.8). Motivation er dermed et gennemgående træk, som ligger til grund for mange, hvis ikke alle IK-fællespunkter, som er nævnt i dette afsnit.

Et bud på motivation i kontekst af IK gives i en masterafhandling fra Danmarks Biblioteksskole (Hørmann 2007). Med udgangspunkt i sygeplejerskeuddannelsen undersøger forfatteren, hvordan et "... samarbejde mellem undervisere og bibliotekarer [kan] fremme de studerendes motivation til at forbedre informationskompetencen..." (Hørmann 2007, 5). Som motivationsfremmende faktorer fremfører forfatteren

- a) obligatorisk undervisning i IK (sml. "Kunden bestemmer")
- b) IK-undervisning integreret i faglig undervisning (sml. Integration)
- c) underviserne siger, at IK er vigtig (sml. Underviserens sejr)
- d) at de studerende selv kan se formål med IK "... såvel i forhold til studiet og som i forhold til det senere arbejdsliv." (Hørmann 2007, 5)

Motivation tilhører, i vores tankeverden, IK-vilkårssiden, som knytter sig til mange af de nævnte fællestræk og trækker på de overordnede videnskrav, som der bliver henvist til i punkt d) ovenfor. Motivation peger desuden på processiden, da nogle processer forudsætter andre (der er altså en inhærent orden), og da "højere" trin på den måde "motiverer" en succesfuld gennemførelse af nogle lavere.

3.6 Evalueringskompetence

Både kapitlerne "Integration", "Underviserens sejr" og "Kunden bestemmer" peger i den retning, at IK ikke i den hidtil antagne grad består af den traditionelle, biblioteksprægede proceskompetence "at lokalisere/skaffe sig adgang til information" (sml. ii) i ACRL-listen), men i meget højere grad i at evaluere information og samtidig at bearbejde den videre (iii-iv). Disse delkompetencer, som vi skal referere til som "evalueringskompetence", skal placeres nær underviseren og uddannelsesinstitutionen og er naturlig del af den videnskabelige proces. Samtidig stiller Evalueringskompetence bibliotekerne foran nye udfordringer.

Det plejer at være fagundervisere, som overrasker bibliotekarerne med at rette fokus på processiden. Et vigtigt resultat i en allerede omtalt opgave fra Danmarks Biblioteksskole (Grøndahl Jørgensen/ Lehmann/ Muurmann 2006) er, at undervisere *ikke fokuserer på selve søgetrinene*, inkluderet kendskab til baser, søgemaskiner og andre elektroniske ressourcer, men decideret på *evalueringsaspektet* (sml. pt. iii):

Evnen til kritisk analyse af information er den hyppigst forekommende egenskab i opfattelsen af IK. Kildekendskab og bevidsthed omkring arbejds- og søgeprocessen er ligeledes bredt repræsenteret, hvorimod IT-kendskab, kontrol af information, samt evnen til at skabe ny viden, kun i begrænset

omfang forbindes med IK. (Grøndahl Jørgensen/ Lehmann/ Muurmann 2006, 2)

I en lignende retning går en undersøgelse beskrevet i Aidt/ Jensen/ Mølgaard Iversen (2006). Forfatterens analyse tager umiddelbart udgangspunkt i den processuelle dimension af IK-konceptet, i form af en 7-punkts-liste, som har noget overlap med ACRL-definitionen. Forfatterens konklusion i forhold til Aalborg Universitetsbiblioteks dækning af IK i deres undervisningsaktiviteter er "at søge og skaffe sig information" (sml. punkterne i/ii) er velrepræsenteret i bibliotekets udbud, men at alt "... der har med kildekritik, vidensorganisation og studieteknik at gøre, kun berøres perifert i undervisningen." (Aidt/ Jensen/ Mølgaard Iversen 2006, 16) Dette sekventielle og motivationelle forhold bliver endvidere konkretiseret, idet forfatterne formulerer et forudsætningsforhold mellem IK-trinene:

Hvad hjælper det fx, at de studerende bliver superdygtige til at finde relevant litteratur til deres projekter, hvis bøgerne og artiklerne ender i en rodet bunke hjemme på skrivebordet? Hvad hjælper det, at de studerende kan navigere problemløst rundt på Internettet, hvis de ikke formår at gemme relevante links, så de kan genfinde dem næste gang, de skal bruge dem? (Aidt/ Jensen/ Mølgaard Iversen 2006, 16)

Der er en åbenlyst professionsbetinget, traditionelt bibliotekarisk præget overvægt på det mindst faglige procespunkt ii), at lokalisere og skaffe sig information, som altid har været bibliotekernes og bibliotekarernes domæne. Evalueringskompetence går på denne baggrund ud på at rette op dette misforhold, og bidrage til at fagliggøre og "kontekstualisere" IK gennem inddragelsen af sekventielt senere (hierarkisk højere) punkter, nemlig evaluering (iii) og viderebearbejdning (iv) af information.

3.7 Strukturert proces

I forbindelse med procespunkterne i)-v) skal der fastholdes, at der ikke kun er et inhærent sekventielt forhold, altså en naturlig rækkefølge mellem stadiene, men også et forudsætningsforhold, som strukturerer hele IK-processen. Vi fastholder denne egenskab med stikordet *strukturert proces*. For de studerende resulterer dette fx i et motivationshierarki, hvor en god opgave fx forudsætter at bruge informationerne hensigtsmæssigt, og at bruge informationer hensigtsmæssigt forudsætter at man har vurderet dem korrekt. Dette aspekt opstår i forbindelse med "Integration" og "Evalueringskompetence" og spiller ind i forhold til "Motivation". For IK-underviseren (bibliotekaren eller fagunderviseren) betyder dette, at der ved ethvert trin i IK-processen altid skal tænkes alle andre trin med i undervisningen. Der skal "tænkes i processer", så at sige. Her kommer bibliotekaren som generalist i spil, med ideelt kendskab til hele den proces, den studerende befinder sig i (Engerer 2009).

Et godt eksempel på, hvordan strukturert proces kommer til udtryk i konkret adfærd i informationshåndtering, fremføres af Birgit Truelsen (Truelsen 2001). I hendes analyse behandles processiden af IK, nærmere betragtet en brugerundersøgelse af samfundsvidenskabelige ph.d.-studerendes søgeadfærd i digitale baser. Hendes konklusion er, at ph.d.-studerende i stort omfang foretrækker litteraturlister og personlige faglige kontakter i deres litteratursøgningsproces (Truelsen 2001, 47). Det kan ved termen *strukturert proces* fortolkes sådan, at den enorme stigning af søgemuligheder inden for de elektroniske

ressourcer (sml. pt. ii) i ACRL-listen) ikke står i et fornuftigt forhold til brugerens fornemmelse af at have noget kvalitativt værdifuldt og relevant i hånden, sml. her især "kritisk evaluering" (pt. iii) og "bruge information effektivt" (iv) i listen over procesfærdigheder. Det viser igen, at ACRL-proceskriterier ikke kun står i et sekventielt forhold (Hvad skal der gøres hvornår), men at der også gør sig andre afhængighedsforhold gældende, i dette tilfælde et negativt proportionelt forhold mellem antal af tilgængelige titler og graden af tillid til titlernes kvalitet og relevans. IK-processen skal altså anses som dynamisk, kompleks-struktureret: Hvis en kvantitativ stigning i ii) ikke ledsages af det kvalitative aspekt (pt. iii/iv) i tilsvarende omfang, henter brugerne kvalitetsgarantierne andre steder fra. Også den under punktet "Evalueringskompetence" (3.6.) ovenfor citerede undersøgelse af Aidt/ Jensen/ Mølgaard Iversen (2006) peger på et motivationelt hierarki og bekræfter dermed uafhængigt et afhængighedsforhold mellem procespunkterne i)-v), som ikke begrænser sig på de sekventielle. Moderne konceptioner på IK skal tage disse hierarkier til efterretning og hjælpe til at implementere dem i avanceret IK-undervisning.

3.8 Ny IK-pædagogik

Kært barn har mange navne, en pædagogik, som tager principperne i "Integration", "Underviserens sejr" og "Motivation" ligesom "Struktureret proces" alvorlige, vil i hvert fald i mindre grad sigte mod formidlingen af IK, men i højre grad introducere IK i forbindelse med de konkrete opgaver/problemstillinger, den studerende/forsker befinder sig i på et givent tidspunkt. I bibliotekstekniske/pædagogiske termer kaldtes denne tilgang fx "procesorienteret" (Vibjerg Hansen/ Øgaard/ Blaabjerg 2008), "just-in-time" (Schneider et al. 2005) eller, i bred forstand, "induktiv" (Aidt/ Jensen/ Mølgaard Iversen 2006).

IK-pædagogikken skal i vores strukturering placeres på kontekstsiden. En *induktiv* formidling af IK (her konkret: databaseundervisning) fremhæver de studerendes egne anstrengelser for at tilegne sig viden:

Øvelserne ligger således først i timerne, og underviserens rolle bliver i højere grad at samle op på de erfaringer, de studerende gør sig og sætte deres ny erhvervede viden ind i en teoretisk kontekst. (Aidt/ Jensen/ Mølgaard Iversen 2006, 17)

Andre pædagogisk-didaktiske perspektiveringer på IK-undervisning kritiserer den traditionelle "*just-in-case*" tilgang til IK-formidling, hvor undervisningen består i at gennemgå baser og ressourcer, som den studerende *muligvis* i fremtiden kan få behov for, og foretrækker det modsatte koncept "*just-in-time-tilrettelæggelse*", der er rettet mod de studerendes aktuelle behov, altså når behovet er der (Schneider et al. 2005).

Andre krav karakteriserer de nye bibliotekarer som generalister, "... eftersom de studerende i stigende grad bringer flerfaglighed med ind i den pædagogiske situation..." (Vibjerg Hansen/ Øgaard/ Blaabjerg 2008, 4; sml. også Engerer 2009). I samme bidrag karakteriseres kriterierne i)-v), som vi placerede på IK-processiden, som tilhørende det "*kildeorienterede paradigme*", der præciserer bibliotekarens rolle som

- organisator (stiller kilder til rådighed, hvormed åbenbart biblioteket som institution er berørt)

- lokalisator (sml. pt. ii)
- identifikator (identificerer kilder i relation til emne, sml. pt. iii)
- rådgiver i brug af kilder (sml. iv) (Vibjerg Hansen/ Øgaard/ Blaabjerg 2008, 5)

Den nye rolle, som tilhører det *procesorienterede paradigme*, betegnes her som den *vejledende* ("counselor"), som netop indebærer "at vejlede ud fra den studerendes situation og behov" (Vibjerg Hansen/ Øgaard/ Blaabjerg 2008, 5). Frem for at definere IK som undervisningsgenstand og noget, der kan formidles,

... bliver bibliotekaren nu en del af brugerens løsningsproces. Bibliotekaren skal se sig selv som en del af en helhed, der er til for at støtte den studerende i hans løsning, udvikling, læring. (Vibjerg Hansen/ Øgaard/ Blaabjerg 2008,5)

Fornyelsen i IK-processen er dermed overgangen fra en "kildeorienteret" pædagogik til en "procesorienteret pædagogik" (Vibjerg Hansen/ Øgaard/ Blaabjerg 2008, 6).

Med denne liste af otte fællestræk af IK er ikke sagt, hvordan disse komponenter skal indgå i et fremtidssikkert og fleksibelt koncept af IK og hvordan disse elementer konkretiseres i en given undervisningssituation. Vi skal tage punkterne 1.-8. op igen i vores konklusion, hvor vi også drager nytte af deres interne strukturerethed og interne relationer – som i forklaringerne ovenfor kun er blevet antydnet. Alt det taget i betragtning, kan der ikke være tvivl om, at komponenterne er gode kandidater for et holdbart, moderne og fremtidssikkert koncept af IK. Vi kan dog ikke forvente, at IK i denne detaljeringsgrad genspejler sig i Aarhus Universitets officielle dokumenter og studieordninger; men hvis muligt, vil vi forsøge at vurdere, om de ydre betingelser og vilkår er til stede for en meningsfyldt implementering af et af punkterne 1.-8.

4. Vores undersøgelse af IK på Aarhus Universitet – metodiske overvejelser

Som tidligere nævnt vil vi undersøge, hvordan fakulteterne på Aarhus Universitet bruger IK-begrebet. Først vil vi se nærmere på, hvordan IK præsenteres. Det vil sige hvordan ordet "informationskompetence" anvendes og i hvilke kontekster ordet indgår. Eksempelvis om der kan spores teoretiske overvejelser bag brugen af begrebet. Endvidere er det nødvendigt at vurdere, i hvor høj grad IK er integreret i studierne. Udtrykt på et mere operationelt niveau vil vi undersøge, om IK indgår i studieordningerne, som er grundlaget for udformningen af forskellige kursus- og fagudbud. Hvis IK er velintegreret, vil det indgå som delelement i obligatoriske fag, så alle studerende møder det i deres uddannelse. Der skal allerede her konstateres, at obligatoriske kurser ikke nødvendigvis fremmer indlæringen og et højt niveau i IK, det eneste, et obligatorisk kursus i denne sammenhæng sikrer, er at den studerende møder informationskompetence som tema i sit forløb. Eksempelvis mener Vadgaard Christensen, at motivationen for at lære om informationskompetence i sidste ende vejer tungere (Vadgaard Christensen 2005c, 9).

Afslutningsvis vil vi undersøge, hvordan det enkelte AU-bibliotek præsenterer IK på dets hjemmeside. Her er det vigtigt at belyse, om biblioteket udbyder relevante kurser eller på anden måde er aktiv del i arbejdet med at give de studerende kompetencer i forbindelse med at søge og anvende information. Universitetsbibliotekerne har en vigtig funktion i forhold til at sikre, at de studerende får opbygget en tilstrækkelig høj grad af IK. Der er i alt 25 forskellige

biblioteker tilknyttet Aarhus Universitet. Der er i øjeblikket en stor udvikling på området. Eksempelvis er bibliotekerne på Det Samfundsvidenskabelige Fakultet ved at fusionere. Bibliotekerne på Aarhus Universitet indgår i et tæt samarbejde med Statsbiblioteket blandt andet via Aarhus Universitets Biblioteksudvalg (AU - Biblioteker).

ACRL beskriver bibliotekernes opgave i forhold til at udvikle de studerendes IK på flere måder. Forskningsbibliotekerne skal udvælge, indkøbe og vedligeholde samlinger af materialer og databaser som de studerende og forskerne skal bruge. Samtidigt skal bibliotekerne sikre, at brugerne ved, hvordan de skal bruge de forskellige ressourcer (ACRL 2000). At beskrive de enkelte bibliotekers indkøbspolitik, samarbejdet mellem Aarhus Universitet og Statsbiblioteket i forbindelse med indkøb er for omfattende her. Men bibliotekerne varetager i samarbejde opgaven med at udvælge, indkøbe og vedligeholde samlingerne. Vi vil kun beskrive, de oplysninger bibliotekerne lægger ud på deres hjemmesider, der berører IK.

Vi vil belyse holdningen til og brug af begrebet IK ved at undersøge, hvordan IK bruges på hjemmesiderne officielt tilknyttet Aarhus Universitet samt om IK knyttes til uddannelserne via de forskellige studieordninger og hvordan enkelte biblioteker præsenteres og fungerer i sammenhæng med ovenstående. Vores kildemateriale vil i overvejende grad være oplysninger, der er lagt på internettet. Vi vil kun fokusere på, hvordan IK forstås og bruges i forbindelse med de almindelige studerende. De ph.d.-studerende og de studerende, der følger forskellige masteruddannelser, sidefagsuddannelser med videre formodes at have været i kontakt med de bachelor- og kandidatuddannelser som vi har i søgelyset, og vil derfor ikke blive berørt.

Statsbiblioteket har tidligere beskæftiget sig med IK på Aarhus Universitet. Vadgaard Christensen gennemførte i 2005 en undersøgelse, der minder om vores (Vadgaard Christensen 2005a). Undersøgelsen baserede sig på interviews med ansatte på universitet samt gennemgang af forskellige studieordninger med mere. Marianne Vadgaard Christensen konkluderede blandt andet (Vadgaard Christensen 2005a, 12-13, 16-18):

- IK er godt integreret i studieordningerne ved Det Humanistiske Fakultet. På Historie fik man eksempelvis 10 ECTS points for at følge et obligatorisk forløb.
- Selvom Det Teologiske Fakultet ikke var helt færdig med at skrive studieordningerne, virkede det til at IK ville blive integreret i samme grad som på Det Humanistiske Fakultet.
- På Det Naturvidenskabelige Fakultet ønskede man at beskrive færdigheder og ikke kompetencer.
- På Det Sundhedsvidenskabelige Fakultet tænkte man ikke meget i den slags kompetencer, men havde da et omfattende kursusprogram, der berørte IK.

Vores undersøgelsesmetode giver problemer i forhold til at beskrive forståelsen og brug af begrebet IK. For det første siger dokumenter, der er lagt på nettet, intet om den praktiske implementering i hverdagens arbejde. Der kan være stor forskel mellem beskrevne mål og de opnåede resultater. For det andet betyder manglende beskrivelser ikke, at IK er uvigtigt for det pågældende fakultet eller institut. En stor del af kommunikationen på Det Jordbrugsvidenskabelige Fakultet foregår eksempelvis på deres intranet. Vi har derfor ikke adgang til

oplysningerne. For der tredje bruger fakulteterne ikke samme opbygning af deres hjemmeside. Flere af fakulteterne er i gang med at omlægge deres hjemmesider, så de passer med Aarhus Universitets fælles skabelon. Det svækker muligheden for at sammenligne på tværs af de forskellige fakulteter. Endeligt søger vi kun at give en beskrivelse af, hvordan situationen er i dag. Vi har bevidst forsøgt kun at se på de seneste versioner af gældende studieordninger. Vi mister på den måde muligheden for at vurdere den historiske udvikling. Men en historisk gennemgang, der dækker alle universitetets områder jævnbrydigt, ligger udover dette bidrags rammer.

Trods disse svagheder, mener vi stadig at vi kan bruge undersøgelsen til at beskrive forholdene i dag. Oplysningerne kan bruges til at vise tendenser i forståelsen af IK. Vores iagttagelser kan yderligere bruges som afsæt til en mere dybdegående undersøgelse af praksis. Disse undersøgelser vil kræve adgang til interne papirer, interviews af personale og studenter for at blive fyldestgørende. Det kræver flere ressourcer end vi har til rådighed. Endelig kan vores beskrivelse bruges til at påpege forskellige tendenser, der skal tages højde for, når Statsbiblioteket skal samarbejde med de enkelte institutter og fakulteter.

5. IK på Aarhus Universitets hjemmeside

En simpel søgning på ordet "informationskompetence" på Aarhus Universitets hjemmeside giver 68 svar (søgningen er foretaget den 22.4.2009). IK nævnes mest i dokumenter, der udgives af Det Humanistiske Fakultet. Fakultetets hjemmeside har henvisninger til 25 individuelle dokumenter. 20 af de 68 henvisninger peger på dokumenter udgivet af de enkelte fakulteters biblioteker.

Studiemetroen er den webside, der er flest henvisninger til (sml. Studiemetro). Studiemetroen er en internettjeneste udgivet af Center for Undervisningsudvikling, som skal hjælpe den studerende igennem hele studiet. Siden er bygget op som et metrokort med fire ruter. Hjemmesiden beskæftiger sig med hvordan man studerer, hvordan man skriver opgaver samt IK generelt. IK er altså et begreb, der i forhold til udgivelser på Aarhus Universitet mest diskuteres på Det Humanistiske Fakultet og, som det er beskrevet i vores indledende del, i biblioteksverdenen.

Dokumenterne, der henvises til, har meget forskellige funktioner. Der er tale om et fåtal af artikler og bøger, stillingsopslag til to biblioteker, referater fra møder, få foredrag, henvisninger til studieordninger, strategipapirer og årsberetninger. Blandt dokumenterne, der omhandler strategier og årsberetningerne, berører flere IK ved at beskrive det *som bibliotekets opgave at afholde kurser og vejlede i brugen af udstyr*. Se eksempelvis DPU - Resume af hovedområdernes strategier (2007, 1-5) og HUM - Strategi for Det Humanistiske Fakultet 2008 til 2012 (2008).

Æstetikbibliotekets årsberetninger indeholder som de eneste en redegørelse for teorier bag begrebet. I årsberetningen 2003 beskrives en frustration, der skyldes at biblioteksbrugen er

... dalende, og at forventningerne til de studerendes informationskompetencer ligger langt senere i deres studieforløb – hvor det så til gengæld forventes, at de har tilegnet sig disse færdigheder overnight. (Æstetikbiblioteket - Årsberetning 2003).

Derefter skete der en kraftig udvikling i omfanget af aktiviteter i tilknytning til IK. I 2004 nedsattes arbejdsgruppen Rosens Navn (Æstetikbiblioteket - Årsberetning 2004), som arbejdede med IK. Arbejdsgruppen ønskede, på baggrund af en brugerundersøgelse, formelt at integrere bibliotekets kurser med fagenes undervisning (sml. pt. 3.1., Integration). For at sikre dette, krævede arbejdsgruppen at få skrevet begrebet ind i studieordningerne for fagene (Æstetikbiblioteket - Årsberetning 2004).

Den manglende sammenhæng mellem studieordninger og reelle IK-tiltag kan ses som et generelt problem, ikke kun i Danmark. Uden en kobling er det ikke sikkert, at den studerende får opbygget en tilstrækkelig IK.⁵ Arbejdsgruppen beskriver IK således:

Informationskompetence forstået som evnen til at finde, udvælge, vurdere og anvende information fra forskellige medier. Informationskompetence drejer sig dermed også om at kunne forholde sig til information som en integreret del af en opgaveskrivning og/eller problemløsning. (Æstetikbiblioteket - Årsberetning 2004)

Denne forståelse er i fuld overensstemmelse med ACRLs beskrivelse af begrebet. Definitionen indeholder de samme elementer, nemlig at IK kræver, at brugeren er i stand til at afgøre, hvilken viden der er behov for at finde, og at brugeren kan finde denne viden let, samt at evaluere og anvende denne information (jf. ACRL 2000 og dens beskrivelse i første del). Gruppens ønske om at integrere IK direkte i uddannelsens fag er beskrevet som "Integration" under pt. 3.1.

6. IK-integration i studierne

Der er stor forskel på, hvordan IK indgår i de enkelte studieordninger. I visse tilfælde er begrebet skrevet indirekte ind i studieordningen, som eksempelvis i Studieordningen for Bacheloruddannelse i religionsvidenskab. Her skal den studerende ifølge § 5 kunne "...indsamle og kritisk vurdere faglig litteratur og anden information" (TEOL - Studieordning for Bacheloruddannelse i religionsvidenskab). Set i forhold til dette beskriver Danmarks Miljøundersøgelser hjemmeside ikke selv en studieordning, men henviser til Det Jordbrugsvidenskabelige Fakultets hjemmeside (jf. JB - Det Jordbrugsvidenskabelige Fakultet - Om DMU ...).

De store forskelle i, hvordan fagene beskrives og IK kommer til udtryk, kan skyldes flere ting: institutionelle traditioner, faglige traditioner - samt at de enkelte fakulteter endnu ikke er helt færdige med at omlægge deres hjemmeside til den fælles standard for Aarhus Universitet.

Ved siden af ovenstående bygger de enkelte fakulteter ikke deres præsentationer ens op. I ovennævnte studieordning fra det Teologiske Fakultet indgår de enkelte fag med en kortere beskrivelse i studieordningen. Se TEOL - Studieordning for Bacheloruddannelse i religionsvidenskab (pt. 3). På Det Naturvidenskabelige Fakultet beskrives uddannelserne overordnet i studieordninger, hvorimod de enkelte fag beskrives separat (NAT - Science.au.dk: Studieordninger for bacheloruddannelserne 2008). Den meget forskelligartede opbygning gør det problematisk at konkludere på tværs af uddannelserne. For at få et nogenlunde ensartet

⁵ For en gennemgang af problemstillingen se Skærbæk (2005) samt Vadgaard Christensen (2005c, 9).

billede af, hvordan uddannelserne forholder sig til IK, vil vi koncentrere os om, hvordan emnet bliver behandlet i studieordningerne. På grund af vores analysemetode og de store forskelle i, hvordan fakulteterne præsenterer deres data, vil vi arbejde med eksempler, der kan belyse tendenser. En egentlig typologi vil være at overtolke vores data.

Som søgekriterium har vi ikke kun anvendt ordet "informationskompetence" men også termer som "litteratursøgning", "kildekritik" med videre for at få så dybdegående en vurdering som muligt. I det følgende inddeler vi fakulteterne i grupper efter graden af integration i studieordningerne. Der er forskelle indenfor de enkelte fakulteter, men vi har dog valgt at beskrive dem samlet.

6.1 De fakulteter, hvor IK er mest synligt integreret

Blandt uddannelserne på Det Humanistiske Fakultet, Det Teologiske Fakultet og Handelshøjskolen fremgår IK mest integreret i de enkelte uddannelser.

Det Humanistiske Fakultet

IK indgår på forskellig måde i studieordningerne og studiehåndbøgerne for studierne ved Det Humanistiske Fakultet. IK forstås og defineres meget bredt. Visse uddannelser har egne definitioner. Journalistuddannelsen, der udbydes i samarbejde med Journalisthøjskolen, beskriver eksempelvis "Journalistisk Metode" ud fra definitioner, der minder meget om ACRLs. IK må betragtes som en nødvendig del af alle journalisters arbejde, nok derfor den tydelige integration. Den studerende skal blandt andet kunne søge information og vurdere det. Se HUM - Kandidatuddannelse i journalistik (2008) om faget "Journalistisk metode og formidling".

IK fremstår tydeligst i bacheloruddannelserne, hvilket skyldes at IK er et grundlæggende tema som de nye studerende skal præsenteres for. Ofte nævnes IK og informationssøgning som en kompetence den studerende skal tilegne sig.⁶ På flere studier indgår IK som et element i et fag.⁷ IK ses som et område, hvori de studerende skal opnå gode færdigheder. Placeringen af mødet med IK under bachelorstudiet bliver på den måde et udtryk for, hvad vi tidligere har kaldt "just-in-time"- tilrettelæggelse, hvor den studerende på første del af studiet møder IK når der er behov (for distinktionen mellem just-in-case og just-in-time sml. Schneider et al. 2005). Flere af fagene skal for øvrigt bestås og der gives ECTS points for dem.⁸ Generelt nævnes IK kun indirekte i forbindelse med bachelorprojektet.

På kandidatniveau bliver IK mest bragt i spil i forbindelse med opgaver og specialet, hvor de studerende selv skal kunne søge og vurdere litteratur. I visse sammenhænge ses

⁶ At gennemgå alle Studieordningerne her vil række for vidt her, men se eksempelvis: HUM - Studieordning for Bacheloruddannelse i klassisk arkæologi (2007), HUM - Studieordning for Bacheloruddannelse i sydasiastudier (2007), HUM - Studieordning for Bacheloruddannelse i engelsk (2007) og HUM - Studieordning for Bacheloruddannelse i latin (2007).

⁷ I det følgende vil vi sidestille begreberne "fag" og "disciplin" for at gøre teksten lettere tilgængelig. Alt efter, hvilken studieordning man gennemlæser, anvendes begreberne forskelligt. Vi vil i det følgende forstå begreberne "fag" og "disciplin" som ét begreb.

⁸ At nævne dem alle vil række for vidt her, men se eksempelvis studieordningerne HUM - Bacheloruddannelse i klassisk arkæologi (2007), HUM - Bacheloruddannelse i historie (2008) samt HUM - Bacheloruddannelse i dramaturgi (2008).

informationskompetence som et element der skal bedømmes selvstændigt.⁹ Samlet må det vurderes, at informationskompetence mest berører kandidatuddannelserne på Humaniora i forbindelse med opgaveskrivning og specialet. Hvilket ikke kan undre, da selvstændig kildesøgning er nødvendig her.

Det Teologiske Fakultet

På Det Teologiske Fakultets studieordninger er IK indskrevet i varierende grad. Ifølge bachelorstudieordningerne skal de studerende "selvstændigt indsamle og kritisk vurdere faglig litteratur og anden information på et avanceret niveau". Se eksempelvis TEOL - Studieordning for Bacheloruddannelse i arabisk- og islamstudier 2007 (punkt 1: "Studieordningens rammebestemmelser"). Især i forbindelse med bachelorprojektet bliver dette vigtigt. Se eksempelvis TEOL - Studieordning for Bacheloruddannelse i religionsvidenskab (pt. 24). Her bliver der nævnt indsamling og vurdering som hovedfærdigheder.

På bacheloruddannelsen i Arabisk- og islamstudier indgår produktet af en litteratursøgningsproces direkte i en eksamen. I faget "Introduktion til Arabisk- og islamstudier" skal den studerende kunne vise, at vedkommende kan "evaluere og kommentere værdien af diverse kilder" (TEOL - Studieordning for Bacheloruddannelse i arabisk- og islamstudier 2009). I studieordningen for Teologi indgår ligeledes en portofolioeksamen. Her skal den studerende vise tilfredsstillende deltagelse i undervisningen samt deltagelse i litteratursøgning, opgaveskrivning og fremlæggelse" (TEOL - Studieordning for Bacheloruddannelse i teologi 2007). På den måde skal den studerende forholde sig til sin egen informationskompetence i forbindelse med en eksamen.

I forhold til kandidatuddannelserne indgår litteratursøgning, som på humaniora, i forbindelse med forskellige projekter og specialet. De studerende skal kunne samle og vurdere litteratur kritisk. Se eksempelvis TEOL - Studieordning for Kandidatuddannelse i religionsvidenskab (2007).

Handelshøjskolen - ASB

IK indgår i høj grad i de enkelte uddannelser som Handelshøjskolen tilbyder. For en nærmere gennemgang se Karen Harbos bidrag til denne samling arbejds papirer. På alle bacheloruddannelser gennemgår den studerende fællespropædeutikum. Her opbygges en "fælles faglig referenceramme". Samtidigt bliver den studerende undervist i informationssøgning. Faget godtgøres med 5 ECTS points (ASB - Fællesfag; ASB - Studiehåndbog i arabisk og kommunikation 2008). På kandidatniveau nævnes IK i forbindelse med forskellige former for opgaveskrivning og specialet. En del af bedømmelsen af specialet i CLM Engelsk er en vurdering af den studerendes "evne til at erhverve sig indgående kendskab til den for emnet relevante litteratur" (ASB - CLM - Engelsk 2008). Der er altså en god integration af begrebet i uddannelserne tilbudt af Handelshøjskolen. Men gennemgangen af hjemmesiden viser ikke en teoretisk diskussion af, hvad IK er.

Samlet set er integrationen størst i forbindelse med bacheloruddannelserne. Især i de fag, hvor den studerende ved fremvisning af et produkt af en litteratursøgningsproces under eksamen kan reflektere over sin egen IK. Placeringen af de obligatoriske kurser i bachelor-

⁹ Se eksempelvis HUM - Bacheloruddannelse i dramaturgi (2008) om specialet samt HUM - Studieordning for kandidatuddannelse i kunsthistorie (2008) om specialet og faget "Emnestudier".

forløbene kan ses som et udtryk for en "just-in-time"-tankegang, men vi kan ikke ud af materialet se om undervisningen i de enkelte forløb er præget af en "just-in-time"- eller en "just-in-case"-tilrettelæggelse.

6.2 De fakulteter, hvor IK er mindst synligt integreret

Gennemgange af hjemmesiderne pegede i retning af, at følgende fakulteter havde utydelig integration af IK i deres studieordninger. Det drejer sig om Det Samfundsvidenskabelige Fakultet, Danmarks Pædagogiske Universitetsskole, Det Sundhedsvidenskabelige Fakultet, Det Naturvidenskabelige Fakultet, Det Jordbrugsvidenskabelige Fakultet og Danmarks Miljøundersøgelser. Internt på de enkelte fakulteter er der forskelle i graden af integration. Da der er tale om forskellige størrelser af fakulteter, har vi af hensyn til overskueligheden valgt at beskrive dem samlet og ikke gå ned på institutniveau.

Det Samfundsvidenskabelige Fakultet

Det Samfundsvidenskabelige Fakultets forskellige studieordninger på bachelor- og kandidatniveau berører IK i varierende grad. Ofte nævnes IK indirekte i forbindelse med krav til opgaver. Der skal være litteraturlister. Se eksempelvis SAM - Kandidat i Statskundskab (2008, 2. semester, pt. 1). Andre gange nævnes IK indirekte ved at den studerende skal arbejde og diskutere ud fra litteraturgiven teori og viden. Se eksempelvis SAM - Bacheloruddannelsen i Psykologi (2009, pt. 3.1.). IK nævnes dog også mere direkte. I "Studieordningen for BA i erhvervs-kommunikation" nævnes "systematisk informations- og dokumentations-søgning" som et tema, den studerende skal "opnå færdigheder i" (SAM - BA i Erhvervs-kommunikation 2009, pt. 1). Der er kun en lille direkte kobling til enkelte fag, hvor IK faktisk indgår direkte i bedømmelsen. Se eksempelvis SAM - BA i ingeniør i Business Development (2009, faget "Konstruktion"). Fakultetets indgang til IK virker på den baggrund til at mangle kontekst (sml. hertil afsnit om "Proces og vilkår" i afsnit 2.).

Danmarks Pædagogiske Universitetsskole

Kandidatuddannelserne på Danmarks Pædagogiske Universitetsskole er alle beskrevet efter samme model i hver deres studieordning. Generelt ses IK i form af en evne til at finde, tolke og vurdere litteratur som en forudsætning for at blive optaget. Litteratursøgning og vurdering indgår i varierende grad i forbindelse med opgaver og specialet. Se eksempelvis DPU - Dansk og didaktik (2009). Fakultets holdning til informationskompetence må også på den baggrund beskrives som manglende kontekst.

Det Sundhedsvidenskabelige Fakultet

Det Sundhedsvidenskabelige Fakultets studieordninger nævner IK indirekte ved at henvise til litteratursøgning, kildekritik i forbindelse med opgaver og specialet. Se eksempelvis SUN - Medicin (2007). Som på Det Samfundsfaglige Fakultet og Danmarks Pædagogiske Universitetsskole vidner det også om en "kontekstløs" forståelse af IK. Det Sundhedsvidenskabelige Fakultet afholder dog en del kurser, der berører IK. Se Langkilde et al. (2009).

Det Naturvidenskabelige Fakultet

I forhold til vores analyse giver særligt Det Naturvidenskabelige Fakultet problemer. Her er studieordningerne, som nævnt, alle baseret på samme skabelon. Uddybende oplysninger gives i kursusbeskrivelser. Kurserne er yderligere beskrevet i sammenhæng med forskellige fagpakker, som den studerende kan vælge. Dette gør det svært at skaffe et overblik over, hvordan

og hvornår de studerende møder IK i deres uddannelse. I forhold til skabelonerne på bachelorniveau nævnes der reelt intet, der kan kobles til IK. På kandidatniveau nævnes litteratur i forbindelse med specialet. Eksempelvis i forbindelse med kandidatuddannelsen i astronomi er der krav om at anvende litteratur i forbindelse med specialet (NAT - Geofysik 2008, se under "Specialeeksamen"). Dette peger som minimum i retning af at IK og brugen af litteratur er knyttet til de enkelte fag. Samt at der ikke er overordnede teoretiske overvejelser bag forståelsen af IK.

Det Jordbrugsvidenskabelige Fakultet og Danmarks Miljøundersøgelser

De to områder behandles i ét afsnit, da fakulteterne udbyder uddannelser sammen. Danmarks Miljøundersøgelser henviser til "Studieordning for Bacheloruddannelse i jordbrug, fødevarer og miljø". I denne fremgår det, at evnen til at søge og anvende litteratur indgår i forskellige opgaver, herunder bachelorprojektet (JB - Studieordning for bacheloruddannelse i jordbrug, fødevarer og miljø 2008).

IK, i form af evnen til at søge, vurdere og anvende litteratur indgår i forskellig form i de kurser, som Det Jordbrugsvidenskabelige Fakultet udbyder. I et tilfælde nævnes litteratur som en reference til pensum (JB - Kursusudbud: Skadedyrenes biologi og strategi for bekæmpelse 2009). I et andet tilfælde skal litteratur anvendes til at "dokumentere og analysere" problemstillinger (JB - Kursusudbud: Økologisk bedrift 2009). I beskrivelsen af kurset "Kvantitativ husdyrernæring og -fysiologi" forudsættes det, at den studerende har kendskab til litteratursøgning (JB - Kursusudbud: Kvantitativ husdyrernæring og fysiologi 2009). På baggrund af ovennævnte eksempler må det siges, at det virker som om, at de to områders indgangsvinkel til litteratursøgning er meget fagspecifik.

Vores undersøgelse støtter visse af Vadgaard Christensens konklusioner (sml. Christensen 2005a). Det virker som om IK er tydeligst integreret i studieordningerne fra Det Humanistiske Fakultet, Det Teologiske Fakultet og Handelshøjskolen. Generelt må det vurderes, at IK er bedst integreret i bachelorstudieordningerne, som kobles her direkte til diverse introduktionsforløb, fag, eksamener og opgaveskrivning. I forhold til kandidatuddannelserne bliver indholdet naturligvis mere fokuseret på specialet.

7. Universitetsbibliotekerne og IK

Bibliotekernes hjemmesider er meget forskellige. Langt de fleste er som udgangspunkt på dansk. Fire biblioteker har en startside på engelsk. De fleste bruger den skabelon, som Aarhus Universitet anvender for opbygningen af sine hjemmesider. Enkelte har oprettet egne wiki-hjemmesider.¹⁰ Bibliotekerne præsenterer generelt nyanskaffelser og giver lånere mulighed for at foreslå nye værker til indkøb. Kun et fåtal henviser til forskellige former for kurser i IK. Mange kurser bliver slået op på diverse intranet, direkte på bibliotekerne eller via samarbejdspartnere som forskerskoler og lignende. En del kurser afholdes af Statsbiblioteket i samarbejde med det enkelte bibliotek. En gennemgang af Statsbibliotekets kursister i 2008 viser, at Statsbiblioteket havde 2.538 studerende og 427 ph.d.-studerende som kursister. Eller 8,5 % af de studerende og 35,8 % af de ph.d.-studerende. Disse kursister fordelte sig på hele Aarhus Universitet (Langkilde et al. 2009).

¹⁰ Se: Ringgadebiblioteket: <http://historie.wikidot.com/>, Geologi: <http://geo.wikidot.com/> og Idræt: <http://sportsscience.wikidot.com/>.

Bibliotekerne præsenterer altså generelt IK svagt, dog ses IK tydeligt på Æstetikbibliotekets hjemmeside (Æstetikbiblioteket - Homepage). Biblioteket henviser til henholdsvis Studiemetroen og til UB-testen. Umiddelbart lader det til, at det kun er Moesgaard Bibliotek, der yderligere henviser til Studiemetroen. Som tidligere nævnt var Æstetikbiblioteket meget aktivt i forbindelse med at få integreret IK i Det Humanistiske Fakultets studieordninger ud fra argumenter, der mest minder om de såkaldte "biblioteksyoungsternes" (Engerer/ Thestrup 2010).

Den del af Studiemetroen, der kaldes "Informationskompetence", omhandler informationsøgning, vurdering af kilder og anvendelse af kilder (Studiemetro). I forhold til ACRLs model dækker dette hovedelementerne i deres forståelse af IK (ACRL 2000). UB-testen er en internetbaseret test, blandt andet udformet af Tina Buchtrup Pipa, der via tests og forklaringer skal lære brugeren noget om informationssøgning og informationshåndtering (AU m.fl. - UB-Testen). De spørgsmål, brugeren stiller, dækker også ACRLs definitioner.

Bibliotekerne passer ind i ACRLs model i forhold til at leve op til modellens krav om, at forskningsbiblioteker udvælger materialer og præsenterer disse. Kursuspræsentationerne peger i retning af, at bibliotekerne forsøger at hjælpe deres brugere med at anvende materialerne. En egentlig kobling til teori på området står svagere og kan egentligt kun ses i hjemmesidernes henvisning til Studiemetroen og UB-testen. Begge disse materialer er fremstillet af eksterne leverandører.

8. IK som det præsenteres på Aarhus Universitets hjemmesider

Som det fremgår af ovenstående, er der store forskelle i, hvordan IK optræder på de forskellige fakulteters hjemmesider, når det drejer sig om fakultetets hjemmeside, fakultetets studieordninger samt de forskellige bibliotekers hjemmesider. Det Humanistiske Fakultet står i forhold til alle tre dele tydeligst. Fakultets hjemmeside har flest direkte henvisninger til IK som sådan. IK indgår i flere af fakultetets studieordninger. Samtidigt virker det til, at flere af fakulteters biblioteker vægter IK ved at henvise til Studiemetroen og UB-testen. En enkelt tendens dækker alle fakulteterne: *IK er bedst integreret i bacheloruddannelserne*. Endeligt viser bibliotekernes hjemmeside, at de opfylder dele af ACRLs definition, bibliotekerne indkøber materiale og præsenterer dette. Bare ikke altid koblet direkte til noget fag.

At forklare hvorfor der er disse forskelle mellem fakulteterne (og i sidste ende også mellem institutterne) og bibliotekerne, kræver en dybere undersøgelse end dette bidrag. Der kan være tale om fagtraditioner, der kan være tale om lokale institutionelle og organisatoriske specialiteter. *Det kan dog ikke udelukkes, at det har betydning, hvilke holdninger den enkelte bibliotekar har. Dette kan have styrket integrationen af IK i studieordningerne.*

Set i forhold til Hørmanns terminologi, gennemgået tidligere (se Hørmann 2007), dækker studieordningerne, når IK er bedst integreret, flere af Hørmanns motivationsfremmende kategorier. Der er tale om *obligatorisk* undervisning, der er integreret direkte i *faglig* undervisning. I forhold til portefolio-eksamenerne skal den studerende kunne argumentere for *vigtigheden* af sine valg. Set i forhold til vores stikordsbeskrivelse af hvordan IK kan forstås er informationskompetence *integreret* i studierne på tre fakulteter. Integrationen skaber rammen for en *Struktureret proces* i de bedste tilfælde. *Evalueringskompetence* knyttes især til de fag, hvor produktet af en litteratursøgningsproces inddrages i eksamener. Gennemgangen peger dog i retning af, at der er lang vej at gå før at IK kan siges at være

udbredt til hele universitetet, men IK må på flere fakulteter siges at være godt integreret i studierne.

9. Konklusion

I de indledende afsnit tog vi afsæt i den danske biblioteksverden, og drøftede nogle forslag om IK-konceptet fra bibliotekernes/bibliotekarernes perspektiv. At lægge ud med bibliotekets syn på IK skyldes, at IK som historisk begreb er af bibliotekarisk oprindelse. Vi gik ud fra, at biblioteksverden i høj grad er med til at forme det aktuelle koncept af IK, og at dette koncept kan give os et fingerpeg om, hvordan et fremtidssikkert og moderne koncept om IK kan se ud.

Det har vist sig, at det bibliotekariske koncept af IK er rigt, dvs. opdelt i mindst to dimensioner, IK-proces og IK-vilkår, som står i et komplementært forhold og på denne måde supplerer hinanden i deres dækning og beskrivelse af IK og IK-situationer. De to dimensioner - proces og vilkår - beskrives således: IK-proces kan tænkes, ganske generelt, som sekvens af handlinger, som er rettet mod at håndtere information (jf. punkterne i-v). IK-vilkår derimod repræsenterer tre samtidigt tilstedeværende delkomponenter, der ikke kun påvirker hinanden (fx har "anvendte medier" indflydelse på kontekstvariablen), men, som helhed, også influerer på IK-processens komponenter. Fx har overordnede videnskrav og en teknologisering/digitalisering af viden på vilkårssiden den konsekvens på processiden, at adgang til information, pt. ii), er lettet, men at muligheden for at kritisk vurdere information, sml. pt. iii), derimod er vanskeliggjort.

En metodisk konsekvens af at opfatte IK som et todimensionelt koncept med hver sin egen struktur på hver side består i, at der ud fra de to komponenter IK-proces (i-v) og IK-vilkår (kontekst, videnskrav og medier) kan konstrueres en kompleks to-komponenter-typologi med ideelt 3x5, dvs. 15 celler, som kunne danne udgangspunkt for nye forskningsspørgsmål. Eksempelvis om kontekstvariablen (kontekst, IK-vilkår) hos de studerende slår mere igennem i forbindelse med konkrete søgninger (ii, IK-proces) end ved selve evalueringen af informationen (ii, IK-proces). De forskningsmæssige muligheder, der ligger i sådan en metodisk tilgang, er efter vores opfattelse lovende. Vi må i en anden undersøgelse gøre et forsøg på at nyttiggøre dette komplekse IK-begreb i konkret empirisk forskning.

Vi kunne holde fast i nogle fællestræk i IK-konceptet, som implicit eller eksplicit er blevet ført frem i undersøgelser: 1. Integration, 2. Underviserens sejr, 3. Kunden bestemmer, 4. Fælles IK, 5. Motivation, 6. Evalueringskompetence, 7. Strukturert proces og 8. Ny IK-pædagogik. Disse stikord gør det tydeligt, at vi ikke kun taler om et ekstremt indholdsrigt koncept på IK, men også om et koncept med konsekvenser, som peger på mulige handlinger. Vi kunne også konstatere en vis forbindelse mellem fællespunkterne indbyrdes og en vis forbindelse til IK-konceptets to sider: *Intuitivt er punkterne 1.-4. i højere grad relaterede til IK-vilkår, hvorimod 5.-8. viser en stærk kobling til processiden.*

I det sidste afsnit har vi set nærmere på, hvordan IK implementeres i universitetets politik og især i studieordninger. Vi har i vores status fokuseret på Aarhus Universitet, som efter fusionen i 2008 bød på særlige vilkår og forener forskellige traditioner og holdninger over for IK i de fusionerede organisationer. Helt konkret undersøgte vi, hvordan de enkelte institutter, afdelinger og fakulteter har introduceret IK i deres officielle papirer, og hvilken vægt der tildeles IK i konkurrence til "faglige" kompetencer (som, ganske klart, ideelt hænger sammen).

Vi har kun set på de nyeste studieordninger og dermed udelukkende tegnet et øjebliksbillede – og ikke forholdt os til den historiske udvikling. Vi vil også afsluttende gøre opmærksom på, at vi ikke har undersøgt, hvordan man rent faktisk implementerer planerne om IK. Vores pointer har alene drejet sig om hvorvidt der er en ensartet forståelse af IK-begrebet – og konsekvenser af at der ikke er dette. Vi kunne heller ikke udtale os om, hvorvidt fakulteter m.m., der ikke nævner IK officielt på diverse hjemmesider, rent faktisk er aktive omkring IK eller ej. Det ville kræve en noget anden undersøgelse. Eventuelle forskelle imellem det gamle og det nye Aarhus Universitet kan skyldes, at de nye enheder stadig ikke er kommet ordentligt ind på hjemmesiden.

IK er i meget forskellig grad synlig i materiale fundet på internettet udgivet af Aarhus Universitet. Det Humanistiske Fakultet virker til at være det fakultet, hvor IK er mest indarbejdet. Det gælder både på vilkårs- og processiden af IK, og kommer til udtryk på de tre områder, som vi har søgt at belyse: universitetsbibliotekers hjemmesider, universitetets præsentation af studieordninger og universitetets hjemmesider generelt. Set i forhold til vores undersøgelse må det vurderes, at Det Teologiske Fakultet og Handelshøjskolen er de to områder, hvor IK fremstår næst tydeligst.

Endeligt må det konstateres at IK er bedst beskrevet i forhold til bacheloruddannelserne. Det lader til at der, hvor integrationen mellem IK og studieordningerne er størst, er undervisningen i IK obligatorisk.

Forskellene kan måske forklares med fagtraditioner. Kilderne og intentionen bag kildernes oprindelse og udformning i form af kildekritik og kildeanalyse er måske mere et analysefelt på Det Humanistiske Fakultet end på Det Naturvidenskabelige Fakultet, hvilket kan forklare, at der er et behov for afklaring på Det Humanistiske Fakultet. Afslutningsvis skal man ikke afvise, at bibliotekarernes holdninger har betydning.

Vi kan altså finde to af vores otte fællespunkter beskrevet i dokumenter fra Aarhus Universitet. Det drejer sig om Integration og Evalueringskompetence. Vi er ikke i tvivl om, at en nærmere undersøgelse vil vise, at universitetet berører alle otte punkter. I varierende grad, alt efter hvilket fakultet man undersøger.

Bibliotekerne har, som vi har argumenteret for, en tendens til at fortolke IK meget bredt og differentieret, men har ikke altid fokus nok på universitetets egen begrebsverden. Fokuspunkterne Integration, Underviserens sejr, Kunden bestemmer og især Fælles IK, altså alle fællespunkter knyttet til vilkår-siden, viser vejen til en mere bevidst orientering af bibliotekerne i retning af deres kunders behov og ønsker.

Situationen, at bibliotekernes og universitetets billede af IK ikke altid dækker over de samme elementer, kan føre til misforståelser og ineffektive samarbejdsrelationer. Dette kan være med til at forklare, at der er et broget, nogle gange tilfældigt og personrelateret program for informationssøgningskurser udbudt af bibliotekerne, et udbud, som ikke betragtes som vedkommende og attraktivt af universitetet. I denne sammenhæng kommer, ud over de nævnte punkter 1.-4. med vilkårsaffinitet, punkterne 5.-8. (Motivation, Evalueringskompetence, Struktureret proces og Ny IK-pædagogik) i spil, da disse stiller skarpt på selve formidlingssituationen, hvor IKs relevans, tiltrækning, effektivitet og værdi bliver skabt og

formet. Vi mener, at disse komponenter skal tilgodeses i tilrettelæggelsen af moderne IK-kurser. *Vi anbefaler, at bibliotekerne bør skabe et program omkring IK, som i selve formidlingen eksperimenterer med proces-fællespunkterne 5.-8. og samtidig arbejder på at intensivere samarbejdet med den universitære partner på grundlaget af vilkårspunkterne 1.-4.*

Sådanne tiltag skal være realistiske indadtil ved at tage udgangspunkt i bibliotekets (og bibliotekarernes!) kernekompetencer, og kursusprogrammet skal være vedkommende for universitetet, der, efter behov, skal kunne vælge fra og til. Vores vision er et fokuseret og proaktivt udbud af kurser, som hviler på en modificeret og fokuseret pakke af IK-kerneydelse taget fra processiden, men som samtidig er indlejret i den relevante universitære kontekst (opgaveskrivning og forskningsprocessen). At omsætte disse visioner vil ikke være særligt dyrt, da det kun ville kræve lidt tænkning og lyst til at eksperimenterer. At opretholde en utilfredsstillende status quo, som det efter vores opfattelse sker nu, er endnu mere bekosteligt på langt sigt.

Vi tror ikke, at forskellen mellem den differentierede og rige konceptualisering af IK fra bibliotekets agenter og det, tilsyneladende, "fattige" bidrag fra universitetet er en barriere for det skitserede projekt om en succesfuld, partnerorienteret implementering af IK på universitetet. For det første har vi kun undersøgt den "praktiske", i tekster dokumenterede side af IK, som den giver sig udslag i studieordninger og andre institutionelle dokumenter. Vi har ikke ledt efter bidrag fra "rigtige" universitære agenter, som fx fra uddannelsesteoretikere, universitetsdidaktikere og andre personer og institutioner/centre, som arbejder med de praktiske eller teoretiske aspekter af læring i universitetslandskab (og selv er en del af det; sml. Peter Bakkers artikel s. 45). Havde vi taget disse agenter i betragtning, ville der sikkert være kommet et andet og mere differentieret billede af IK til syne. For det andet åbner de almene og ukonkrete formuleringer af IK i de undersøgte studieordninger mulighed for en konkretisering af indholdet gennem biblioteksaktører og i overensstemmelse med fællespunkterne 1.-8 og især IK-processiden.

Hvad universitetet i princippet skal sikre, er positive rammebetingelser på IK-vilkårsiden: At 1. fremme teknologiske tilgange til læring (sml. "anvendte medier") og 2. at skabe betingelser for en universitetsuddannelse, der ruster den studerende for livslang læring (sml. "overordnede videnskrav"). Universitetet skal 3. også anerkende, konkret på studieordningsniveau såvel i universitetspolitiske og strategiske tilkendegivelser, at "faglighed" alene og isoleret er en kunstig størrelse som kun kommer i førertrøjen med IK i hånden. Omvendt må bibliotekarerne erkende, at IK ikke længere er deres kære eje. Det er udelukkende i sammenhæng med den faglige læring, at IK bliver meningsfyldt. Hvis begge parter kan acceptere denne gensidige afhængighed, er der gjort et lille, men vigtigt skridt.

Litteratur, studieordninger og links

ACRL. 2000. *Information Literacy Competency Standards for Higher Education*. Chicago, Illinois: The Association of College and Research Libraries - ACRL.

Æstetikbiblioteket - Årsberetning 2003. *Årsberetning 2003*.

Æstetikbiblioteket - Årsberetning 2004. *Årsberetning 2004*.

Æstetikbiblioteket - Homepage. <http://www.aestetik.bibliotek.au.dk/index.jsp>. (accessed 02.04.2009).

- Aidt, L. S., Jensen, H. og Iversen, V. M.. 2006. "Undervisning i informationskompetence på Ålborg Universitetsbibliotek", in *DF-revy* 29: 16-17.
- ASB - CLM - Engelsk. 2008. *CLM - Engelsk*. Århus: Handelshøjskolen, Aarhus Universitet.
- ASB - Fællesfag. <http://www.asb.dk/article.aspx?pid=2549>. (accessed 04.05.2009).
- ASB - Studiehåndbog i arabisk og kommunikation. 2008. Handelshøjskolen, Aarhus Universitet.
- AU - Biblioteker. Aarhus Universitet: Biblioteker. <http://www.au.dk/da/bibliotk.htm>. (accessed 20.04.2009).
- AU m.fl. - UB-Testen. Aarhus Universitet m.fl. - UB Testen. <http://www.ubtesten.dk/>. (accessed 20.04.2009).
- Bjerg, C. 2003. "Informationskompetencer og informationskompetenceudvikling.", in *Biblioteksarbejde* 23: 7-19. [http://www.biblioteksarbejde.dk/art/BA66/bjerg\(2003\).pdf](http://www.biblioteksarbejde.dk/art/BA66/bjerg(2003).pdf).
- Christensen, M. V. 2005a. *Informationskompetence - vidensindsamling om aktiviteter og holdninger på Aarhus Universitet*. Århus: Statsbiblioteket.
- DPU - Dansk og didaktik. Danmarks Pædagogiske Universitetsskole. 2009. <http://www.dpb.dpu.dk/site.aspx?p=37>. (accessed 27.03.2009).
- DPU - Resume af hovedområdenes strategier. 2007. Århus: Danmarks Pædagogiske Universitetsskole, BM 8-2007, Bilag 4.1.8.
- Eld, C. 2003. "Meningen med informationskompetens.", in *Biblioteksarbejde* 23: 21-40. [http://www.biblioteksarbejde.dk/art/BA66/eld\(2003\).pdf](http://www.biblioteksarbejde.dk/art/BA66/eld(2003).pdf).
- Engerer, V. 2009. "Tværfaglighed på universitetet og på biblioteket. Informationskompetence i sammenhæng og bibliotekets vej til integreret undervisning", in *DF-revy* 32: 22-26.
- Engerer, V., Thestrup, J. B. 2010. *Youngsters, teoretikere og praktikere. Bibliotekagenternes og universitetets bidrag til et moderne koncept af informationskompetence*. Upubliceret manuskript.
- Grützmeier, M. 2005. "Informationskompetence: en udfordring til undervisere.", in *DF-revy* 28: 17-19.
- Hørmann, E.. 2007. *Udvikling af informationskompetence: hvordan motiveres de studerende*. Danmarks Biblioteksskole.
- HUM - Bacheloruddannelse i dramaturgi. 2008. http://studieordning.au.dk/studieordningHTML/281_17-09-2008_Bacheloruddannelse_i_dramaturgi.html. (accessed 06.05.2009).
- HUM - Bacheloruddannelse i historie. 2008. http://studieordning.au.dk/studieordningHTML/314_15-09-2008_Bacheloruddannelse_i_historie.html. (accessed 06.05.2009).
- HUM - Kandidatuddannelse i journalistik. http://studieordning.au.dk/studieordningHTML/471_28-10-2008_Kandidatuddannelse_i_journalistik.html. (accessed 06-05-2009).
- HUM - Strategi for Det Humanistiske Fakultet 2008 til 2012. 2008. Det Humanistiske Fakultet.
- HUM - Studieordning for Bacheloruddannelse i engelsk. 2007. http://studieordning.au.dk/studieordningHTML/281_17-09-2008_Bacheloruddannelse_i_dramaturgi.html. (accessed 06-05-2009).
- HUM - Studieordning for Bacheloruddannelse i klassisk arkæologi. 2007. Århus: Aarhus Universitet.
- HUM - Studieordning for Bacheloruddannelse i latin. 2007. http://studieordning.au.dk/studieordningHTML/278_16-09-2008_Bacheloruddannelse_i_latin.html. (accessed 06.05.2009).

- HUM - Studieordning for Bacheloruddannelse i Sydasiestudier. 2007. . Århus: Aarhus Universitet.
- HUM - Studieordning for Kandidatuddannelse i kunsthistorie. 2008.
http://studieordning.au.dk/studieordningHTML/422_30-06-2008_Kandidatuddannelse_i_kunsthistorie.html. (accessed 06.05.2009).
- JB - Det Jordbrugsvidenskabelige Fakultet - Om DMU ... Det Jordbrugsvidenskabelige Fakultet.
http://www.dmu.dk/Om_DMU/uddannelse/. (accessed 26.03.2009).
- JB - Kursusudbud: Kvantitativ husdyrsernæring og fysiologi. 2009.
<http://mit.au.dk/kursuskatalog/kurser.cfm?udbudid=11762&elemid=19901&topid=1&sem=&udd=&art=&ho>>. (accessed 27.04.2009).
- JB - Kursusudbud: Økologisk bedrift. 2009.
<http://mit.au.dk/kursuskatalog/kurser.cfm?udbudid=11761&elemid=19901&topid=1&sem=&udd=&art=&ho>. (accessed 27.04.2009).
- JB - Kursusudbud: Skadedyrenes biologi og strategi for bekæmpelse. 2009.
<http://mit.au.dk/kursuskatalog/kurser.cfm?udbudid=11761&elemid=19901&topid=1&sem=&udd=&art=&ho>. (accessed 27.04.2009).
- JB - Studieordning for bacheloruddannelse i jordbrug, fødevarer og miljø. 2008.
http://studieordning.au.dk/studieordningHTML/451_06-11-2008. (accessed 27.04.2009).
- Hansen, T. V., Øgaard, L. S., Blaabjerg, N. J. 2008. "Learning, innovation and the use of information: nye læringsituationer i uddannelsesbibliotekerne", in *DF-revy* 31: 4-6.
<http://ej.lib.cbs.dk/index.php/dfrevy/article/viewFile/1879/1884>.
- Have, C. J. 2001. "Open Learning Centre/Det Åbne Læringscenter." in *Biblioteksarbejde* 60: 25-33.
- Jensen, L. F. 2001. "Information literacy - en udfordring til borgerne og bibliotekerne i informationssamfundet." in *Biblioteksarbejde* 60: 5-24.
- Jørgensen, G. P., Lehmann, R., Muurmann, M.. 2006. *Udvikling af de studerendes informationskompetence - samarbejde mellem bibliotekarer og undervisere?* Danmarks Biblioteksskole.
- Langkilde, B., Larsen, I. M., Vetter, H., Simonsen, J. L., Thestrup, J. B., Engerer, V. 2009. *Status over Statsbibliotekets kontakt til forskerstuderende på Aarhus Universitet i 2008*. Århus: Statsbiblioteket.
- NAT - Geofysik. Det Naturvidenskabelige Fakultet. 2008.
<http://science.au.dk/uddannelse/undervisning/studieordninger/studieordninger-for-kandidatuddannelser/2008/geofysik/>. (accessed 01.05.2009).
- NAT - Science.au.dk: Studieordninger for bacheloruddannelserne 2008.
<http://science.au.dk/uddannelse/undervisning/studieordninger/studieordninger-for-bacheloruddannelser/2008/>. (accessed 24.04.2009).
- Pipa, T. B. 2004. *Navigations- og informationskompetence på Det Humanistiske Fakultet*. København: Det Humanistiske Fakultet, Københavns Universitet.
- SAM - BA i Erhvervskommunikation. Det Samfundsvidenskabelige Fakultet. 2009.
http://studieordning.au.dk/studieordningHTML/205_30-05-2008_BA_i_erhvervskommunikation.html. (accessed 01.05.2009).
- SAM - BA i ingeniør i Business Development. Det Samfundsvidenskabelige Fakultet. 2009.
http://studieordning.au.dk/studieordningHTML/521_16-01-2009. (accessed 01.05.2009).
- SAM - Bacheloruddannelsen i Psykologi. Det Samfundsvidenskabelige Fakultet. 2009.
http://studieguide.au.dk/bachelor_dk.cfm?fac=9000. (accessed 01.04.2009).

- SAM - Kandidat i Statskundskab. Det Samfundsvidenskabelige Fakultet. 2008.
http://studieguide.au.dk/kandidat_dk.cfm?fag=5000#hovedomraade. (accessed 01.04.2009). Schneider, M. V., Lodberg, K., Christensen, M. V., Larsen, M. S., Rindsig, B., Nielsen, C.. 2005. "Informationskompetence. Samarbejde - sammenhæng - succes?", in *DF-revy* 28: 4-6.
- Schreiber, T. 2009. "Informationskompetence: Fra bibliotekar til Almen Kompetence."
<http://www.slideshare.net/bentschou/trine-schreiber-informationskompetence-fra-bibliotekar-til-almen-kompetence?src=embed>, (accessed 28.04.2009).
- Skærbæk, H. 2005. "Informationskompetence i politisk planlægning i Norden." in *DF-revy* 28: 14-16.
- Studiemetro, Aarhus Universitet. <http://www.studiemetro.au.dk>. (accessed 20.04.2009).
- SUN - Medicin. Det Sundhedsvidenskabelige Fakultet. 2007.
<http://www.health.au.dk/undervisning/medicin>. (accessed 01.04.2009).
- TEOL - Studieordning for Bacheloruddannelse i arabisk- og islamstudier 2007. Det Teologiske Fakultet. http://studieordning.au.dk/studieordningHTML/135_14-05-2008_Bacheloruddannelse%20i%20arabisk-%20og%20islamstudier.html. (accessed 24.03.2009).
- TEOL - Studieordning for Bacheloruddannelse i arabisk- og islamstudier 2009. Det Teologiske Fakultet. http://studieordning.au.dk/studieordningHTML/523_13-02-2009_Bacheloruddannelse%20i%20arabisk-%20og%20islamstudier.html. (accessed 24.03.2009).
- TEOL - Studieordning for Bacheloruddannelse i religionsvidenskab. Det Teologiske Fakultet. http://studieordning.au.dk/studieordningHTML/138_09-05-2008_Bacheloruddannelse%20i%20religionsvidenskab.html. (accessed 24.03.2009).
- TEOL - Studieordning for Bacheloruddannelse i teologi 2007. Det Teologiske Fakultet. http://studieordning.au.dk/studieordningHTML/146_15-09-2008_Bacheloruddannelse%20i%20teologi.html. (accessed 24.03.2009).
- TEOL - Studieordning for Kandidatuddannelse i religionsvidenskab 2007. Det Teologiske Fakultet. 2007. http://studieordning.au.dk/studieordningHTML/139_05-12-2008_Kandidatuddannelse%20i%20religionsvidenskab.html. (accessed 24.03.2009).
- Thorgård, H. A.. 2005. "Studerendes informationskompetence: formaliseret program eller institutionel udvikling.", in *Uddannelsesbibliotekaren* 6: 5-9.
- Truelsen, B. 2001. "Informationssøgning i det digitale bibliotek." in *Biblioteksarbejde* 60: 35-49.
- 2005b. "Integration i fagundervisningen." in *Uddannelsesbibliotekaren* 6: 19-24.
- 2005c. *Undervisning i informationssøgning: skal den integreres i fagundervisningen?* Danmarks Biblioteksskole, Aalborgafdelingen.
- Williams, M. H. 2006. "Weighing the Research Paper Option: the Difference that Information Literacy Skills Can Make." in *Political Science & Politics* 39: 513-519.
- Williams, M. H., Jocelyn Jones Evans. 2008. "Factors in Information Literacy Education.", in *Journal of Political Science Education* 4: 116-130.
<http://www.informaworld.com/10.1080/15512160701816234>. (accessed 20.03.2009)

Informationskompetence – en sag alene for biblioteker?

Af Karen Harbo, Udviklingskonsulent, ASB Bibliotek, Handelshøjskolen, Aarhus Universitet

Målet med denne artikel er at gøre status over mange års intensivt arbejde med informationskompetence i et universitetsfagligt læringsmiljø. Mit sigte er at se nærmere på udvikling, aktører, kontekster, læringsbegreber samt i et fremadrettet perspektiv at diskutere det samarbejds-potentiale, som jeg mener emnet informationskompetence rummer i brede læringssammenhænge. Det er min påstand, at informationskompetence er central i sammenhænge, hvor information via læring bliver til viden, herunder i uddannelses- og forskningsprocesser, samt i samfundets mange videnbaserede virksomheder og organisationer.

1. Det moderne biblioteksbegreb

At mestre informationskompetence er centralt for den livslange læringsevne, og det er min overbevisning, at viden om håndtering af information under læring, videntilegnelse og videnkonstruktion på særdeles meningsfuld vis kobler biblioteks- og informationsvirksomhed til de videntunge kontekster, uddannelsesinstitutioner og videnbaserede virksomheder og organisationer.

Det moderne biblioteksbegreb favner dels det fysiske rum, som giver hyldeplads til den trykte litteratur, rum til ro, faglig fordybelse og gruppesnak (herunder kaffe og kærlighed!) dels den virtuelle dimension, som giver digital adgang til alverdens information. Desuden favner biblioteksbegrebet en omfattende og pædagogisk funderet undervisnings- og vejledningsevne, som styrker brugernes håndtering af information i relevante læringskontekster, deres informationskompetence.

Informationskompetence: En forudsætning for kompetent videntilegnelse og læring?

Hvad er ASB bibliotek?

Those who analyze and design require the mix of activities performed in terms of the content a **knowledge** base for proprietary knowledge is utilized peers as a means of understanding concepts.

Karen Harbo, ASB bibliotek, Aarhus Universitet

1.1 Erfaringer fra ASB Bibliotek

Informationskompetence har i en længere årrække været en af overskrifterne på mit virke i ASB Bibliotek, Handelshøjskolen, Aarhus Universitet. Biblioteket og jeg har flere års erfaring med undervisning i biblioteksregi. Det intensiverede fokus på projektorientering og udvikling som motor i vores biblioteksorganisation - et fokus som løbende er lagt henover årtusindskiftet - gav imidlertid plads til refleksion over organisationens praktiske processer. Det udkrystalliseredes i 2004 i en række indsatsområder, som skulle tænke fremadrettet og "ud af boksen". Et af disse er indsatsområdet for "Integration mellem bibliotek og læring", og det blev min opgave at søsætte og drive dette i et samarbejde med en række dygtige kolleger på ASB bibliotek. Vores afsæt var en lang tradition for at tænke bibliotekets undervisning integreret og i samarbejde med den faglige undervisning på Handelshøjskolen. Tiden var kommet til at løfte bibliotekets praksis på dette felt. Indsatsområdet har således været medvirkende til, at bibliotekets undervisningsaktiviteter er ændret fra det konkret færdighedsorienterede og biblioteksfokuserede mod i dag generelt at være metaorienterede og fagligt metodefokuserede. Selv om traditionen bød at tænke integration og samarbejde, så havde det, typisk for tiden, hovedsageligt været bibliotekets egen tænkning om emnet, som undervisningen tog sit udgangspunkt i.

1.2 Informationssøgning på metaplan: En udviklingsproces

Ved at løfte tænkningen om undervisningen i informationssøgning op i et metaplan, hvor det tydeliggøres, at informationssøgning ikke kan anskues som en isoleret handling, men må ses i et større og fagligt integreret perspektiv, lykkedes det i langt højere grad at flytte fokus fra bibliotek til de faglige processer, som informationssøgningen skulle styrke. Til det lod vi os inspirere af informationskompetence-tænkningen, som netop sætter informationssøgning i naturlig sammenhæng med ikke alene søgning, men også vurdering og anvendelse af kilder til information, herunder tilegnelse, konstruktion samt formidling af viden. Det giver mulighed for et bredere metodefokus og derved et naturligt fællesskab med de forskellige videnskabeligt funderede fagligheder. Det har været en spændende udviklingsproces, som naturligt har ført til gode og nyorienterede biblioteksfaglige diskussioner internt i indsatsområdet og efterfølgende med alle bibliotekets undervisere, uden hvem vi ikke kunne drive ASB Biblioteks omfattende undervisningsvirksomhed. Vi vurderede, at praksis ikke kunne eller skulle flyttes over en nat. Vi foretrak at facilitere kompetenceudvikling på området over en årrække, således at alle på kurser og i dialog med kolleger og universitetsfagenes undervisere kunne hente inspiration samt afprøve virkningen af den nye måde at anskue og udøve bibliotekets undervisning. Dette er fortsat en udviklingsopgave for indsatsområdet. Biblioteket skal vide at flytte sin undervisning i den retning ASB flytter sine uddannelser – det gælder både læringssyn, pædagogisk praksis samt faglighed.

2. Informationskompetence som en forudsætning for kompetent videntilegnelse og læring

Er informationskompetence en sag alene for biblioteker? Jeg mener nej! Den sag har fra sin oprindelse, i slutningen af 1980'erne hvor American Library Association (ALA) under stærk medvirken af Patricia Senn Breivik lancerede en definition af "information literacy", netop som en brobygger mellem biblioteker og (ud)dannende institutioner i det demokratiske samfund, været tænkt i et tværfagligt samarbejdsperspektiv. Siden er begrebet blevet diskuteret, nydefineret og atter diskuteret – allermest i biblioteks- og informationsfaglige miljøer. Den forventning, som Patricia Senn Breivik, i min forståelse, havde til begrebets

potentiale som brobygger, blev ikke umiddelbart indfriet. Det lykkedes ikke i mindeværdig grad at inddrage uddannelsesmiljøer i diskussionen og udviklingen af begrebet. Det blev i høj grad en intern biblioteks- og informationsfaglig sag, hvilket også dokumenteredes i litteratur om emnet. Diskussionen førtes i høj grad internt i professionen. Først med de senere års øgede fokus på kompetencer som forudsætning for livslang læring er der givet en ny god chance for biblioteker til at føre diskussionen om informationskompetence "ud af boksen". Begrebet informationskompetence giver først mening når det slippes ud af bibliotekerne og sættes i spil med og i en faglig kontekst som fx uddannelse!

Informationssøgning skal sættes ind i sin naturlige sammenhæng med vurdering og anvendelse af kilder til information, fordi besiddelse af informationskompetence er en forudsætning for kompetent videntilegnelse og læring. Styrkelse af studerendes informationskompetence styrker deres faglige læringsudbytte både på det korte og det lange sigt. Det er et vigtigt signal for os at sende til de studerende, til undervisere, til fag- og studieledere og til ledelsen af uddannelser, at ASB bibliotek således kan bidrage væsentligt til styrkelse af Handelshøjskolens faglige miljøer.

Den følgende visuelle præsentation illustrerer, at der er mere end information på spil. Det er et vigtigt at understrege, at bibliotekets undervisning og vejledning tager højde for dette og eksplicit inddrager den procesorienterede forståelse, at informationssøgning er tæt forbundet med læreproces og videnkonstruktion. Uden den faglige forankring giver det ikke mening at tale om informationssøgning, hvorfor bibliotekets undervisning også i flere sammenhænge benævnes *akademisk informationshåndtering* eller *videnskabelig informationssøgning*. Herved antydes det netop, at information nødvendigvis må omsættes til noget mere værdifuldt, nemlig viden. Bibliotekets undervisning, der ofte understøtter metodeorienterede faglige forløb, vil kunne komme den faglige undervisning i møde i emner, hvor de studerende i deres akademiske arbejde med et fag skal udvise bevidst anvendelse af metode, udøve faglig forsvarlig kildekritik samt dokumentere brug af kilder til information, herunder referencehåndtering.

3. Informationskompetence i kontekst – hvilke elementer indgår og hvem involveres?

ASB Bibliotek arbejder med informationskompetence i en kontekst. Vi mener, at hvis fokus lægges alene på information og informationssøgning, så giver det ikke faglig mening for de studerende. Vi ved fra undersøgelser, at de studerende vægter væsentligheden af de forskellige tilbud som uddannelsen tilbyder dem i forhold til faglig relevans – hvad er det jeg læser og kan det støtte den konkrete aktivitet? Dette gælder også for bibliotekets undervisning. Det handler om at understøtte de studerendes faglighed i et samspil med fagets undervisere.

3.1 Undervisningens elementer

Hvordan skal biblioteket så gribe denne undervisning an? Hvilke overordnede elementer skal bibliotekets undervisning trække ind – og på? Som allerede behandlet er information og viden hovedspillere i feltet – og dertil kommer endnu et element, kommunikation. Kommunikation skal i denne sammenhæng forstås som den pædagogiske del, hvor bibliotekets undervisere involverer sig selv i rollen som pædagogisk formidler af viden. Her søger informationspecialisten at oversætte sin verden af indsigt og viden om akademisk informationshåndtering til de studerendes verden og søger således i dialog at styrke de studerendes informationskompetence i konkrete faglige sammenhænge. ASB Biblioteks pædagogiske tilgang bygger på dialogen, hvor det er muligt. De studerende skal i undervisningen selv på banen og redegøre for refleksion og handling i forbindelse med konkret informationshåndtering. Denne aktive inddragelse forpligter den enkelte og giver det største læringsudbytte.

Hvem involveres i forberedelsen af – og gerne også i selve – undervisningen? Som det vil være fremgået søger ASB Bibliotek den faglige kontekst, så hovedspillerne vil her være bibliotekets undervisere, brugerne (studerende ved ASB på alle studieretninger og – niveauer) samt institutternes undervisere og forskere.

Nedenstående figur er kombineret af to trekanter, som hver især repræsenterer et set-up. I den ene trekant: Indholdselementer udtrykt ved begreberne information og viden samt undervisningselementet forstået som kommunikation af indhold. I den anden trekant: De tre aktører i undervisningen, studerende, uddannelse og bibliotek. Stående ved siden af hinanden fremstår de to trekanter statisk og giver dårlig mening. Lægges de to trekanter derimod ind over hinanden, fremstår et billede, som kan tilføre mening og dynamik. Stjernen illustrerer det komplekse samspil, som ideelt ligger til grund for bibliotekets undervisningsvirke. Alle dele er vitale, hvorfor alle punkterne i stjernen til stadighed må være i forbindelse. Dét skal til, hvis biblioteker skal lykkes med sit undervisningsforehavende og gøre det godt. Sker det, vil jeg mene, at der er belæg for påstanden om, at biblioteket kan bidrage til styrkelse af brugernes informationskompetence.

Informationskompetence i kontekst- hvilke elementer, hvem involveres og hvorfor?

Dias 7

Karen Harbo, ASB bibliotek, Aarhus Universitet

4. Bibliotekets rolle i forhold til forskning og uddannelse – den organisatoriske indlejring

Et universitetsbibliotek skal overordnet set understøtte forsknings- og uddannelsesaktiviteter. Dette forhold kræver, at det kan tage en ligeværdig dialog med disse miljøer. ASB Bibliotek skal fx have indsigt i og forståelse for Handelshøjskolens vidensprocesser og magte, proaktivt, at tænke initiativer ind i denne sammenhæng. Med andre ord ASB Biblioteks strategi skal understøtte ASBs strategi. Udvikling har derfor topprioritet. En meget vigtig pointe er dog, at udvikling ikke anskues isoleret. Alle som indgår i udviklingsteams (indsatsområder) har driftsopgaver og er netop forpligtet til at bringe udviklingsresultater i drift. Der findes altså ikke et eksklusivt udviklingsteam, som alene beskæftiger sig med udvikling, som driften ingen aktie har i og derfor heller ikke føler sig forpligtet til at idriftsætte. De forskellige udviklingsteams (indsatsområder) er således tæt koblet til ASB Biblioteks drift og desuden pålagt at etablere relationer lokalt, nationalt og internationalt. Hvert indsatsområde arbejder på baggrund af et kommissorium, som revideres hvert andet år. Fremdriften følges løbende af bibliotekets ledelse ved halvårlige møder. Indsatsområdet nedlægges, hvis kommissoriet anses for at være opfyldt.

Indsatsområdet "Integration mellem bibliotek og læring" skal især have fokus på understøttelse af uddannelsessporet (herunder efter- og videreuddannelse) ved Handelshøjskolen, dvs. på uddannelse og læring og skal arbejde i samme retning som uddannelserne fremadrettet måtte tage. Dette skal ske i både faglig, pædagogisk og teknologisk henseende og i tæt dialog og forståelse med prodekanen for uddannelse, studieledere, fagledere, undervisere, studerende (brugerdreven udvikling) samt i et samarbejde med Handelshøjskolens øvrige studie- og læringsunderstøttende initiativer. Den internationale dimension skal tænkes ind i alle bibliotekets undervisningsforløb. Indsatsområdet kan således – og skal proaktivt søge samarbejde med læringsmiljøerne om at – berige med

- ekspertviden om benyttelse af informationskilder (databasernes indhold, struktur og funktionalitet) som ASB bibliotek i samarbejde med Aarhus Universitets biblioteker køber adgang til. Dette kombineret med
- indsigt i samspillet mellem søgning og anden håndtering/brug af information under læreproces, videntilegnelse og videnkonstruktion (informationskompetence/livslang kompetence)

Indsatsområdet er således at betragte som en del af Handelshøjskolens studieunderstøttende lag. Det skal følge uddannelserne tæt for at kunne spille ind på kvalificeret vis og være klar til at tage den faglige dialog med undervisere, der ønsker bibliotekets ressourcer og viden sat i spil i faglige undervisningsforløb. Indsatsområdet skal også tænke i den virtuelle dimension, når uddannelse drives over elektroniske læringsplatforme.

Ovenstående er udtryk for den viden som indsatsområdet er eksponent for og skal sikre udvikling af. De aktiviteter som konkret iværksættes bygger dels på bibliotekets kommunikative og pædagogiske evner til at formidle viden om brugen af informationsressourcer dels på evner til at relatere til brugen af information i en konkret faglig kontekst. Her har det afgørende betydning for brugernes læringsudbytte, at bibliotekets undervisere har forståelse for uddannelsesvirksomhedens videnprocesser for at kunne give de kvalificerede indspil.

Indsatsområdet "Integration mellem bibliotek og læring" skal inspirere og skabe forandring i praksis! Alle iværksatte aktiviteter er videnbaserede og praksisorienterede. De tager udgangspunkt i eksisterende forskning og viden på feltet og søger at omsætte den teoretiske indsigt til praksis, for på denne måde at leve op til det ovennævnte krav om, at udvikling skal omsættes i drift.

4.1 Krav til undervisning i biblioteket

Undervisere ved ASB Bibliotek skal kunne undervise på en måde som relaterer indholdet af undervisningen til den faglighed, som karakteriserer den pågældende uddannelse. Det er et fortsat mål, at undervisere ved ASB Bibliotek skal kunne

- holde sig et teoretisk lærings syn for øje
- have forståelse for pædagogisk formidling af fagligt stof
- forholde sig til den faglighed, som den informationsfaglige vinkel skal lægges ind over
- målrettet undervise både studerende, undervisere og forskere

Indsatsområdet "Integration mellem bibliotek og læring" skal støtte og inspirere bibliotekets undervisere til at kunne virke på ovenstående måde samt følge de nye udviklingstrin, der måtte skulle tages, hvis ASB Bibliotek skal kunne matche udviklingen af Handelshøjskolens uddannelser.

5. Informationskompetence – teoribaseret og lærings syn

En udviklings- og videnbaseret praksis fordrer, at der hentes inspiration i grundlæggende, og gerne forskningsbaseret viden på det givne felt. Derfor må der, både når det gælder indhold og form, hentes inspiration i teorien på området. Det har været nødvendigt at kunne fastlægge et sådant teoretisk afsæt for arbejdet indadtil i udviklingsteamet for derefter at eksplicite

dette grundlag udadtil i ASB Bibliotek og til samarbejdspartnere i det uddannelsesfaglige læringsmiljø.

Indsatsområdet har for indeværende lagt sig fast på en række begreber hentet fra lærings- samt biblioteks- og informationsvidenskaben: læring, informationskompetence, personligt knowledge management (samlebegreb for en række teknikker til refleksion i læring, samt måder at forstå den ekspertise, det er at vejlede i informationskompetence). Indsatsområdet arbejder desuden løbende med modeller til en udfoldet forståelse af begrebet informationskompetence.

Der arbejdes ud fra en konstruktivistisk læringsopfattelse. Her har den studerende selv en aktiv rolle at spille i læringen. Vi kan, firkantet sagt, ikke lære nogen noget, men vi kan lægge undervisningsforløb tilrette, således at læring kan ske. Indsatsområdet forstår læring som

... en integreret proces der omfatter to sammenhængende delprocesser som gensidigt påvirker hinanden: For det første samspilsprocessen mellem individet og dets omgivelser ... For det andet den indre psykiske tilegnelses- og forarbejdningsproces som fører frem til læringsresultater.
(Illeris 2000, s. 16)

5.1 Undervisningsformer og Personlig knowledge management

ASB Bibliotek har hen over årene bevæget sig fra gamle dages monologer med overvejende afsæt i biblioteksvirkeligheden, kaldet biblioteksorientering, til nutidens dialogbaserede undervisningsforløb og workshops med afsæt i de studerendes faglighed, kaldet videnskabelig informationssøgning og akademisk informationshåndtering. Jeg har virket som underviser under begge former og således fulgt udviklingen. Engagementet fra underviserside har været konstant, men engagementet fra studenter side er øget betydeligt – en ikke uvæsentlig pointe.

Der er på samme måde bestemt en fælles forståelse af informationskompetence, en arbejdsdefinition, som tager afsæt i den oprindelige definition fra American Library Association, men som er inspireret af diskussionen af begrebet op gennem 1990'erne, hvor bl.a. Carol Kuhlthau inddrog læringsteorien og psykologien i sine studier af informationskompetence. Desuden er der hentet inspiration i diskussionerne i et tværfagligt samarbejde med Center for Videnskommunikation ved ASB, Handelshøjskolen, Aarhus Universitet og Danmarks Biblioteksskole. Det var en for ASB Bibliotek ægte "ud af boksen"-oplevelse således at lade sig udfordre af andre synspunkter på en tilsyneladende fælles sag, og samarbejdet resulterede konkret i udviklingen af en række teknikker til refleksion i læring med en fælles betegnelse, Personligt knowledge management (PKM).

Indsatsområdet forstår informationskompetence som metoder/redskaber til:

- at arbejde med information og research
- at identificere (søge/finde), udvælge (evaluere), strukturere (anvende/analysere), formidle (kommunikere). (Arbejdsdefinition efter American Library Association (1989))

Til at gennemføre det i indledningen omtalte løft af tænkningen i forhold til undervisningen i informationssøgning, fra et konkret færdighedsplan til et mere metaorienteret plan, lod vi os netop inspirere af informationskompetence-tænkningen. Den sætter nemlig informationssøgning i naturlig sammenhæng med ikke alene søgning, men også vurdering og anvendelse af kilder til information, herunder tilegnelse, konstruktion samt formidling af viden og udfolder således forståelsen af hvad informationssøgning er. Samarbejdet om PKM kobledede felterne information, kommunikation, læring og viden på nye måder og resulterede i den følgende arbejdsdefinition:

Personligt knowledge management udtrykker den opfattelse at individet under vidensamfundets krav skal være reflekterende omkring sin læreproces. Personligt knowledge management foreslår en række teknikker, der kan anvendes til støtte for denne refleksion. (Arbejdsdefinition efter Kastberg et al. 2007)

Antologien "Bibliotekarerne" var også inspiration til udvikling. I et indlæg af Oluf Sundin redegøres for fire måder til vejledning i informationskompetence, som en analyse af empiriske undersøgelser har udskilt. Undersøgelsen nuancerede og klargjorde således forhold omkring bibliotekers undervisningspraksis.

Analysen viser fire tilbagevendende måder at forstå ekspertisen på: *en kildeorienteret, en adfærdorienteret, en procesorienteret og en kommunikativt orienteret*. De fire forståelser kan ses som forskellige diskurser om bibliotekarens pædagogiske ekspertise. (Schreiber og Elbeshausen 2006, s. 87)

De fire måder kan anvendes som et filter til at betragte og stille spørgsmål til egen praksis. Hvad er gjort tidligere? Hvad gøres nu? Og sidst, men ikke mindst, kunne forskellige måder tjene forskellige formål? Oluf Sundins analyse kan således hjælpe til nuanceret forståelse af egen praksis og til at forstå, at der ikke nødvendigvis findes en "skole" indenfor styrkelse af de studerendes informationskompetence, men at fokus kan ligge forskelligt alt efter undervisningsforløb. Hvis der således undervises på mange studieretninger og niveauer, kan hvert enkelt tilfælde kræve sin særlige måde. Kildeorienteringen kan være nødvendig, hvis de studerende skal kunne mestre at søge dybt i databasernes funktionalitet, hvorimod procesorienteringen kan være nødvendig, hvis der undervises i metodeorienterede fag.

Med udgangspunkt i et pragmatisk syn på udvikling omsætter indsatsområdet "Integration mellem bibliotek og læring" ved ASB Bibliotek således teori til praksis på baggrund af en fortolkning af ovennævnte række af begreber og opfattelser.

5.2 To modeller til informationssøgning i faglige kontekster

ASB Bibliotek benytter sig især i de procesorienterede kurser af følgende to modeller til informationssøgning i en faglig kontekst. Modellerne er ikke nye, men veldokumenterede og bygger på undersøgelse af informationssøgeadfærd hos "academic social scientists" i UK (Ellis) og "high-school students" i USA (Kulthau).

1) Handlingsdifferentiering (Ellis)

David Ellis' model sætter ord på en række handlinger i en udfoldet informationssøgeproces, som kan være gode at få præciseret i kommunikationen med studenterne. Ofte genkender de handlingerne, som ordene dækker over, og det giver derfor en aha-oplevelse at få koblet ord til handling. Studenterne bevidstgøres om egen praksis, hvilket er vigtigt for den akademiske måde at arbejde på. Modellen nedbryder også processen i en række komponenter, hvor processen lettere kan overskues. Det er dog altid vigtigt at betone, at der ingen logisk hierarkisk rækkefølge er mellem de forskellige handlinger.

Informationskompetence: en række definitioner og modeller

Informationssøgeprocessen

Når man søger information i forbindelse med rapportskrivning, er det en iterativ proces!

Ellis, D. (1989)

Karen Harbo, ASB bibliotek, Aarhus Universitet

17

Starting: At starte kan være vanskeligt. En måde at få begyndt på er at finde frem til en central tekst om et emne, måske i bibliotekets søgekatalog. Eller at lade sig inspirere af lærere og/eller medstuderende.

Chaining: At kædesøge er en søgemetode, hvor man "kæder" sig fra tekst til tekst. Det kan gøres via referencelister, emneord eller bare associationer.

Browsing: At skimme eller græsse er en delvis struktureret søgemetode. At prøve sig frem i søgninger og lade sig inspirere undervejs.

Monitoring: At overvåge en database. Dette kan gøres ved at gentage den samme søgning i en relevant database med et givet tidsinterval. På denne måde opdateres med nyeste information.

Differentiating: At skelne er på samme tid at acceptere og være bevidst om, at informationskilder ikke er "neutrale", men er udarbejdet på grundlag af bestemte holdninger og traditioner, som kan komme til udtryk i teksten.

Extracting: At udvælge er at beslutte sig for, hvilke kilder en opgave skal basere sig på.

Verifying: At verificere er at bekræfte en kildes eksistens.

Ending: At afslutte er at få et overblik over informationssøgeprocessen og at samle eventuelle løse ender op.

2) Faseopdeling (Kulthau)

Carol Kulthau's model er udviklet under indflydelse af informationskompetencetænkningen og hun lod sig, som tidligere nævnt, både stærkt inspirere af læringsteorien (John Dewey) og psykologien (Jerome Bruner). Carol Kulthau var stærkt optaget af samspillet mellem følelser, tanker og handling i opgaveskriveprocessen og den model hun har udviklet viser forskellige faser de studerende gennemgår under informationssøgning. I bibliotekets undervisning kan vi bruge modellen til at anskueliggøre for de studerende, at håndtering af information ikke lader sig hurtigt overstå for så at kunne gå videre i den faglige læreproces. Håndtering af information er derimod en integreret del af den faglige læreproces, som rummer henholdsvis bekymring, refleksion og beslutningstagning.

Begge modeller har, trods deres alder, vist sig anvendelige som forståelsesramme i forhold til undervisning i akademisk informationshåndtering. Også andre modeller fra den biblioteks- og informationsvidenskabelige forskning, herunder Christine Bruce (1997)¹¹ og Marcia Bates (1989) har været inspiration for bibliotekets udvikling af undervisning. Hidtil er dog kun de to beskrevne modeller eksplicit anvendt i undervisning af de studerende.

6. Informationskompetence og læringsrum i konkrete ASB faglige sammenhænge

Indsatsområdet "Integration mellem bibliotek og læring" ved ASB Bibliotek arbejder også under overskriften "Biblioteket som læringsrum". Læringsrum her at forstå som bibliotekets

¹¹ Se også Karen Frederiksens artikel s. 59-60

samlede pædagogiske virke, nemlig vejledning og undervisning. Undervisning foregår som regel i samme undervisningslokaler som den faglige undervisning, og vejledningskonsultationer foregår både i bibliotekets informationsvejledning, i bibliotekets kontorer eller på kontorer i de faglige institutmiljøer. Den virtuelle dimension understøtter i flere tilfælde begge former for pædagogisk aktivitet.

6.1 To modeller

ASB Biblioteks undervisning tilbydes enten studieintegreret i særlige fag eller fleksibelt som kurser udbudt for alle studerende. Studieintegreret forstået som en skemalagt del af de faglige forløb. Fleksibelt, hvilket vil sige, at en underviser booker en bibliotekar ind i en eller flere undervisningssessioner, hvor bibliotekets underviser målrettet kan supplere den faglige undervisning, eller, hvor biblioteket ud fra Handelshøjskolens brede kursusvirksomhed sammensætter et kursus af generel interesse for mange studerende. Sidstnævnte gælder fx bibliotekets kurser i søgning af markedsinformation eller referencehåndtering.

6.2 Progression i arbejdsformer/aktiviteter

ASB bibliotek forsøger at indarbejde en progression i de udbudte aktiviteter, således at de tilpasses den studerendes vej gennem studiet. Der tilbydes således massiv undervisning med starten af studiet, samt særlig målrettet introduktion og vejledning for studerende, som skriver bachelor og specialeafhandling. Biblioteket søger altid at blive integreret med de øvrige læringsunderstøttende aktiviteter, herunder kick-off seminarer og websites, som tilbydes i de forskellige studiefaser. Biblioteket tilbyder også etablering af workshops for adjunkt- og ph.d.- studerende i de tilfælde, det måtte ønskes. Biblioteket kan bestemme form og indhold for undervisning, men indgår allerhelst i dialog med de pågældende brugere om dette.

6.3 Samarbejde med brugere og netværk

En vigtig udviklingsparameter for udvikling både af undervisningsform og -indhold, men også af ideer til ny praksis på området, er indgåelse af strategiske alliancer og partnerskaber med studie- og fagledere, med forskere, undervisere og studerende. Alle disse brugere er vigtige ressourcer til udvikling af bibliotekets undervisningsvirke. Derudover er det ASB Biblioteks konkrete erfaring, at videndeling i netværkssamarbejde – fagligt eller tværfagligt, som fx i tilfældet med samarbejdet om emnet Personligt knowledge management – er en uvurderlig kilde til nytænkning og innovation af praksis. Det være sig i national eller international sammenhæng med biblioteker og pædagogiske enheder ved universiteter og uddannelser eller med fag-, uddannelses- og forskningsinstitutioner indenfor fagligt relevante områder, som fx biblioteks- og informationsvidenskab samt pædagogik. Også helt "ud af boksen", i arbejdsmarkedets offentlige og private sektor, hvor evne til videndeling og videnstyring er vital for simpel overlevelse i markedet, kan der være stor kreativ inspiration at hente. Dels til form og indhold af undervisningsaktiviteter, dels til nye måder at organisere og markedsføre bibliotekets undervisningsaktiviteter på – dette ikke mindst set i forhold til fremtidens brugere af ASB Bibliotek.

7. Konklusion og perspektivering

Jeg mener, at den udfoldede forståelse af informationskompetence omfattende håndtering af information under læring, videntilegnelse og videnkonstruktion kan formidle samarbejde og skabe relation mellem biblioteker og deres respektive læringskontekster. Som beskrevet i

ovenstående, med ASB Bibliotek som case, mener jeg, at bibliotekers viden på feltet sat i spil med uddannelsers faglighed og læreprocesser vil kunne tilføre begge dele værdi. Biblioteker bør således ikke alene betragtes som informationsleverandører, men desuden som samarbejdspartnere omkring styrkelse af organisationers lære- og videnprocesser. Den løbende kompetenceudvikling i biblioteker samt det forhold, at mange biblioteksmedarbejdere i dag besidder akademiske kandidat- og mastergrader, som fx Cand. scient. bibl., gør at tilgangen til at løse opgaver under videndeling og i et samarbejde med de faglige miljøer kan ske på et højt fagligt niveau. Den metaorienterede og teoribaserede tilgang til bibliotekers undervisning i håndtering af information knytter forbindelse til den faglige tilgang til uddannelser. Dialogen med fagenes undervisere vil kunne tages netop med afsæt heri. Det er mit håb, at casen ASB Bibliotek vil blive opfattet som et eksempel på best practice og at denne artikel, hvis ikke det allerede er sket, har givet undervisere samt ledere af fag og studier lyst til at tage kontakten til deres lokale biblioteksmiljøer med henblik på at inddrage de mange informationsfaglige og pædagogiske ressourcer i arbejdet med at styrke uddannelsesinstitutionernes læringsmiljøer.

Litteratur

- American Library Association. 1989. "Presidential Committee on Information Literacy: Final Report".
<http://www.ala.org/ala/mgrps/divs/acrl/publications/whitepapers/presidential.cfm>
(accessed 30.4.2009).
- Bates, M.J. 1989. "The design of browsing and berrypicking techniques for the online search interface", in *ONline review*, 13(5): 407-424.
- Breivik, P.S. og Wedgemorth, R. 1988. *Libraries and the search for academic excellence*. Metuchen, NJ: Scarecrow Press.
- Breivik, P.S og Gordon Gee, E. 2006. *Higher education in the internet age*. Westport, Connecticut. American Council of Education. Praeger.
- Bruce, C. 1997. *The Seven Faces of Information Literacy*. Adelaide: Auslib.
- Ellis, D. 1989. "A behavioural approach to information retrieval design", in *Journal of Documentation*, 45: 171-212.
- Harbo, K. 2002. "Videnstyring som tværorganisatorisk samarbejde mellem bibliotek og uddannelse", in *Biblioteksarbejde*, 22: 55-64.
- Illeris, K. 2000. *Læring: Aktuel læringsteori i spændingsfeltet mellem Piaget, Freud og Marx*. Roskilde Universitetsforlag.
- Kastberg, P. et al. 2007. *Personligt knowledge management: Fra information til viden via læring*. Frederiksberg: Samfundslitteratur.
- Kuhlthau, C.C. 2004. *Seeking meaning: A process approach to library and information services* (2. ed.). Westport: Libraries Unlimited.
- Schreiber, T. og Elbeshausen, H. 2006. *Bibliotekarerne*: København, Samfundslitteratur.

Samarbejde mellem bibliotekarer og undervisere på universitetet

Af Peter Bakker, Institut for Antropologi, Arkæologi og Lingvistik, Aarhus Universitet

”Moderne forskere ved ingenting, de ved bare hvor de kan finde det.”
(universitetsforsker)

Hvordan kan undervisere og biblioteker arbejde sammen, så studerende bruger bibliotekers faciliteter og muligheder optimalt? I dette bidrag beskrives nogle initiativer, der er blevet taget på Aarhus Universitetet. Det er især når studerende skriver eksamensopgaver om selvvalgte emner, at de har gavn af et godt samarbejde mellem undervisere og bibliotekarer.

Samarbejdet mellem underviser, student, bibliotek

Mens de fleste andre bidragsydere er bibliotekarer, der bruger deres teoretiske viden om deres fag, er mit bidrag mere praktisk. Informationskompetence er blevet vigtigere end nogensinde, både i universitetsverden og i arbejdslivet. Mit bidrag handler om samarbejdet mellem undervisere, studerende og biblioteker.

For at forklare det bedst er det nødvendigt også at skrive en del om bibliotekers faciliteter, hjælpemidler til at finde de bedste smutveje til videnskabelig litteratur og om den videnskabelige publikationsproces. Jeg bruger til illustration en del af mine egne erfaringer, både ældre og mere nutidige.

Men for at forstå det bedre skal jeg også skrive en del om publikationsprocessen: hvordan kommer undervisernes ideer og forskning fra deres hjerne og skrivebord, til trykte publikationer, og derfra til bibliotekerne? Ikke alt der er trykt, er af god kvalitet. Publicerede forskningsartikler går normalt gennem en proces af kvalitetssikring, men det er ikke tilfældet for alt materiale der ligger på nettet.

Aarhus Universitet består af flere Fakulteter, såsom Humaniora og Sundhedsvidenskab. Disse Fakulteter består af Institutter. Hvert institut rummer flere fagområder som er organiseret i afdelinger.

Der er et stort akademisk bibliotek i Aarhus, Statsbiblioteket, der fungerer som bibliotek for hele universitetet. Derudover er der en del mindre biblioteker som fx afdelingsbiblioteker, eller samlede biblioteker til flere fag eller afdelinger.

Bibliotekar på afdelingen

Mit første job i universitetsverden var som bibliotekar. Da jeg læste lingvistik på Universitet van Amsterdam i 1980'erne, fik jeg et deltidsjob som bibliotekar. Allerede inden da var jeg en flittig biblioteksbruger. Nu, flere årtier senere, er jeg ansat som lektor ved Afdeling for Lingvistik, Institut for Antropologi, Arkæologi og Lingvistik, og jeg prøver at få vores studerende til at blive ivrige og systematiske biblioteksbrugere.

Utroligt meget har ændret sig i de sidste årtier med hensyn til adgang til biblioteker og deres materialer. For at sætte tingene i perspektiv vil jeg skrive lidt om min egne erfaringer som studerende for mange år siden.

Selvom jobbet som bibliotekar på lingvistik-biblioteket kun var en eller halvanden dag om ugen, lærte man en hel del om publikationer og tidsskrifter, og også om fagområdet. Vi var tre studerende, hvoraf en af os altid var i biblioteket. Vores arbejdsopgaver var blandt andet at finde svar på spørgsmål fra andre studerende, vælge under hvilken rubrik nye bøger skulle stå og lave et systematisk kortkatalog af alle artikler fra bøger og tidsskrifter som fandtes i biblioteket, efter anvisninger af ansatte. Bøgerne stod på hylderne, og vi skulle en gang om året kontrollere om der var nogle der manglede.

Man kunne kigge gennem bøgerne på hylderne, så man kunne finde ting tilfældigt - det er også meget vigtigt i forskning. Fænomenet har også et videnskabeligt navn: *serendipitet*. Man leder efter én ting, og man finder noget helt andet som kaster et nyt lys på forskningen. Mange store opfindelser er sket sådan, bl.a. penicillin og radioaktivitet.

Midler til at finde kilder i biblioteker

Lingvistik var et overbygningsstudium, og inden da have jeg læst nederlandsk som bachelorstudium. Men jeg vidste allerede dengang, at jeg ville læse lingvistik som kandidatfag.

Jeg kan huske at vi skulle skrive en opgave på andet semester i nederlandsk. Der var en speciel bog som vi skulle anskaffe med den underlige titel: *Vermakelijk Bibliografisch Ganzenbord*, eller "Underholdende Bibliografisk Brætspil". Det var ikke en spil, men en guide til de mange kilder man kunne og skulle bruge som specialist og studerende i sprog- og litteratur. Det var organiseret lidt som et spil: man blev henvist til bestemte kilder, og derfra til andre kilder, og de var organiseret indenfor historiske, litterære og lingvistiske områder. Disse kilder var lidt som felter i et brætspil. Vil man vide noget om X, ryk syv felter frem. Mangler man oplysninger om Y, ryk tre felter tilbage. I disse felter fandt man så håndbøger, specialiserede ordbøger, biografiske leksikons, bibliografier, grammatiker, osv. En fantastisk måde for studerende at finde rundt i kilderne. Man nåede aldrig helt til "finish", men man opnåede en masse viden: man vandt altid! Det var klart, at hvis man kunne finde frem til de bedste eller mest passende informationskilder, så kunne man skrive gode opgaver og få høje karakterer.

At finde de mest passende kilder om sit opgaveemne og at bruge dem på en fornuftig måde, er en af vejene til at skrive en god opgave – måske endda den vigtigste.

Men det krævede lidt overbevisning at lære det. Som del af studiet fik vi en opgave af underviseren: vi skulle finde frem til videnskabelig litteratur om vores selvvalgte emne. Og vi skulle rapportere om det i de næste konfrontationstimer. Det gik ikke så godt for mig. I stedet for at følge den ovennævnte guide til videnskabelige kilder, tog jeg til vores lokale bydelsbibliotek, og der tjekkede jeg kortkataloget, men kunne ikke finde *bøger* om emnet. Det fortalte jeg i timerne ugen efter. Underviseren fortalte på en høflig men bestemt måde, at det ikke er videnskabelig fremgangsmåde: for at finde videnskabelig litteratur skal man bruge videnskabelige biblioteker, og for at finde artikler (og nogle gange bøger), så er der en del fantastiske hjælpemidler til rådighed som man skal bruge (som vist i brætspilbogen), og hvis

jeg havde brugt den foreslåede fremgangsmåde, ville jeg sikkert have fundet alt jeg skulle bruge. Det føltes pinligt over for de andre i timerne, men jeg var ikke den eneste der fik en skideballe, og underviseren havde selvfølgelig fuldstændigt ret.

Desværre er der stadig studerende som tror at de kan stole på deres egne rutiner i stedet for at tage imod nye metoder, kilder og midler. I stedet skal de lytte til deres bibliotekarer og undervisere. Som universitetsstuderende skal man tage det hele videre og dybere end på gymnasiet.

Leder man efter bøger eller artikler?

Når nye studenter kommer fra gymnasiet og begynder på universitetet, tror de at videnskabelig forskning publiceres i bøger. Vi møder nogle gange selv tredje-års studerende som klager: "Jeg kunne ikke finde nogen *bøger* om det." I *alle* videnskabelige fagområder skriver forskere først og fremmest *artikler* i videnskabelige tidsskrifter. I nogle fagområder skriver de også *artikler i bøger* som er redigeret af en eller flere specialister. Forholdsvis mange publikationer på humaniora findes i bogkapitler, mens der kun findes relativt få i naturvidenskab. Der er også få fag hvor bøger er vigtige (nogle grene af historie og samfundsfag, for eksempel). Men selv forskere som skriver en bog, der samler deres forskningsresultater publicerer også ofte en artikel, eller flere artikler, der sammenfatter de vigtigste fund. Og i mange bibliotekskataloger finder man kun bogtitler, ikke artiklerne. Hvis der findes en bog om emnet, kan det være en fordel da den forhåbentligt giver en bred oversigt, eller som forskningsbibliotekar Volkmar Engerer engang har formuleret det: "Studerende har chancen for at strukturere problemet og mulige løsninger vha. en mere kohærent og sammenhængende fremstilling af et forskningsområde - i stedet for den mere fragmenterede fremstilling i rene forskningsartikler, som tit virker uoverkommelige for de studerende". Men man skal regne med, at der er mange emner som man aldrig har skrevet en bog om.

En undersøgelse for nogle år siden viste, at fysikere skriver deres *bøger* næsten udelukkende på dansk, mens de stort set altid skriver deres *artikler* på engelsk. Videnskabelig viden er specialiseret, og hvis man skriver om fylogenetiske træer, eller om mitokondrial DNA hos Garifuna indianere i Belize på dansk, så er der vel færre end en håndfuld der læser det - hvis man er heldig. Det ville være spild af energi, blæk, papir og tid. Når fysikere skriver på dansk, er det enten mere elementære lærebøger, eller formidlende bøger, men ikke ny viden, og ikke noget som læses af kollegaer, medmindre de bruger det som undervisningsmateriale.

I langt de fleste fagområder skriver man om sine videnskabelige forskningsresultater i *artikler* på et internationalt sprog. I fagområder som nordisk sprog, litteratur og historie skriver man selvfølgelig meget på dansk og de skandinaviske sprog, men også her er der monografier. Der udkommer oftest lærebøger eller afhandlinger, hvor man kan skelne mellem de specialiserede eller formidlende bøger til det generelle publikum. De fleste videnskabelige bøger trykkes i øvrigt kun i nogle få hundrede eksemplarer. Bøger der sælges i 1000 eksemplarer er bestsellere.

Studerende skal, hvis de skal skrive en opgave om et selvvalgt emne, være i stand til at finde videnskabelig litteratur om deres emne, det betyder mest artikler, ikke bøger. Bibliotekets bogkataloger hjælper kun delvist. Men inden jeg skriver om hvordan studerende skal finde

dem, vil jeg først skrive om den videnskabelige publikationsproces, og hvordan man sikrer kvalitet.

Peer-reviewed eller fagfællebedømt: videnskabelig publikation

Hvordan vogter man kvalitet i videnskab? Man har et system, hvor man får artikler læst af sine kollegaer, som giver kommentarer, så man kan forbedre det. I første omgang kan det være på forskerens eget initiativ, hvor man spørger sin kollega om hun vil læse kritisk og give kommentarer, så artiklen kan blive bedre.

Men processen er også institutionaliseret. Når en forsker sender en artikel til et videnskabeligt tidsskrift, så sender chefredaktøren det ud til andre forskere med samme specialisering. Processen hedder på engelsk "peer-review", og på dansk "fagfællebedømmelse", det sker i regel anonymt: forfatterens navn fjernes fra artiklen og disse udvalgte kollegaer, der giver kommentar på artiklen, gør det også anonymt. Hvis alle parter er anonyme, kalder man det "double blind peer review". Det skulle garantere, at personlige forhold mellem to personer, eller fordomme om forfatterens baggrund, køn, hudfarve, nationalitet, osv., ikke spiller en rolle i bedømmelsen. Anonymitet forhindrer også at bedømmelsen kommer til at spille en rolle i fremtidige kontakter ("Nå, du er Jensen! Det var dig, der var så kritisk overfor min artikel! Her får du en lammer!").

Afhængig af tidsskriftets kvalitet - og det afhænger igen af redaktionens og forlagets ambition - videresender man artiklen til én eller flere specialister. Der plejer at være mindst to, nogle gange fire, og jeg kender til et tilfælde hvor ti specialister skulle kaste deres lys på et særlig kontroversielt emne. Disse specialister vælges oftest fra lidt forskellige retninger eller synsvinkler.

International eller lokal?

Inden for et meget specialiseret fagområde, eller i nogle forholdsvis mindre videnskabelige sprogsamfund som det danske, er det selvfølgelig sværere for skribenter at forblive anonyme. Herudover kan det i internetverdenen ofte være temmelig nemt for en peer-reviewer at identificere en anonym forfatter, hvis man ønsker det. Forfattere tænker i øvrigt også ofte på, bevidst eller ubevidst, hvem deres fagfællebedømmere kunne være når de læser deres bedømmelser. Man ved det nogle gange på grund af hvad de skriver.

Den form af anonym kvalitetskontrol garanterer en del vigtige ting. For det første kan man garantere, at en publikation bringer noget nyt. Disse fagfæller skulle kende den nyeste og ældre litteratur i deres fagområde. For det andet kan kritiske kommentarer pege på svage punkter, og en ny version hvor disse mangler er rettet er altid bedre end den oprindelige version. For det tredje, diskrimineres folk ikke på grund af deres køn, hudfarve eller akademisk titel, fordi det er anonymt.

Artikler skrevet på tyrkisk, nederlandsk eller dansk er ofte af en mindre god kvalitet end artikler på engelsk. Det er der en god forklaring på: Review-processen på disse mindre sprog er ikke så omfattende, og sprogområdet er mindre, så det kan være mindre anonymt, og hvis man er afhængig af andre i forhold til jobmuligheder og akademisk udvikling, er man næsten nødt til at være mindre kritisk, da forfatteren må genkende dig som peer-reviewer. De samme forfattere skriver ofte bedre artikler på engelsk end på tyrkisk og dansk, fordi peer-review

processen tvinger dem til (næsten) perfektion. Nogle tidsskrifter publicerer halvdelen af det de får tilsendt, andre én i otte artikler, eller endnu færre.

Hvorfor er det vigtigt for studerende at vide det?

Hvis man leder efter den bedste litteratur, er det oftest skrevet på et internationalt sprog (i dag desværre næsten udelukkende engelsk, men tidligere også tysk, fransk og længere tilbage: latin). Det bedste findes i fagfællebedømte tidsskrifter, frem for på mere lokale sprog som dansk.

Fagfællebedømmelse sker i øvrigt også ofte med artikler i bøger, i hvert fald hos de bedre forlag. Nogle forlag kræver det af deres redaktører, at alle artikler i deres bøger går igennem en anonym peer-review proces.

Hvor mange videnskabelige tidsskrifter er der?

Der er flere end 18.000 videnskabelige tidsskrifter rundt omkring på jorden, på alle mulige sprog, inklusive mindretalsprog som baskisk (flere tidsskrifter, fra kemi til sociolingvistik) eller ojibwe - et indianersprog (et tidsskrift om sprogundervisning). En liste lavet af faggrupper i 2009 omfatter mange, men listen er ikke komplet. Bare i mit eget fagområde, lingvistik, er der mere end 1.000 tidsskrifter, fra helt generelle tidsskrifter til meget specialiserede. Der er vel ingen lingvist som kan følge med i det hele. Det er derfor nødvendigt, at studerende finder deres vej gennem alle disse tidsskrifter, hvis de skal finde litteratur til en opgave. Heldigvis er der mange smutveje til at finde dem.

Hvordan finder man de publikationer man har brug for i sin opgave?

Her er der en opgave, hvor undervisere arbejder mere og mere sammen med bibliotekarer, og det er til alle gruppers gavn. Studerende bruger bedre, mere passende og nyere faglitteratur. De lærer at bruge smutveje gennem den store mængde litteratur, og undervisere kan bruge mere tid til fagundervisning eller forskning, mens de mere specialiserede bibliotekarer tager sig af instruktioner i at finde litteratur.

Hvilke slags kilder skal man lære at bruge?

Abstracts-tjenester

En af mine venner havde en søster, som ville være læge lige som sin far. Men halvvejs gennem studiet viste det sig, at hun ikke kunne tåle synet af blod. Hun kunne derfor ikke blive læge, afbrød sit studium og fik hun et job hos *Excerpta Medica*. Hendes job var temmelig enkelt: hun og hendes kollegaer skulle læse lægevidenskabelige artikler og skrive en 15-linjers sammenfatning af hver eneste af dem. Lyder det ikke kedeligt? Forestil dig, at der sidder hundredvis af mennesker som gør dette job, bare for at hjælpe os forskere og studerende, så vi ved at læse sammenfatningen kan vide om artiklen kunne være relevant for vores projekt! På den anden side er det fantastisk, at der sidder folk og vier deres tid og evner til hjælp for forskere og studerende. De skriver disse *abstracts*, så folk som du og jeg i første omgang kun behøver at læse disse sammenfatninger.

Førhen blev disse abstracts trykt og sendt, måske fire gange om året, til abonnenter og stort set alle videnskabelige medicinske biblioteker. På den måde kan alle studerende og forskere hurtigt se om en artikel er brugbar (så finder vi den og læser den), ikke brugbar (så ignorer vi

den) eller måske brugbar (så finder vi den, vurderer artiklens indhold selv og ser om den er brugbar).

Der er heldigvis ikke kun medicinale artikler, men også i alle andre grene af videnskaben, at der er disse abstracts-tjenester. I gamle dage udkom de i trykt form, men nu ligger de mere og mere på internettet. Da det er temmelig bekosteligt at hyre disse læseheste og sammenfattere til sådan et erhvervsmæssigt formål, er deres service ikke gratis. Hvis dit bibliotek byder adgang til abstracts-tjenester gratis, er det fordi biblioteket har betalt for adgang til det, så du kan bruge det gratis.

Man kan finde abstracts for mange forskellige emner i fx Statsbibliotekets katalog, Det Kongelige Bibliotekets katalog eller universitetsbibliotekernes kataloger. Disse findes ved at søge listen over deres elektroniske databaser i netop dit fagområde. Men man kan også konsultere de trykte udgaver, for det er langt fra alle opslagsværker og abstracts-oversigter der findes i elektronisk form. Nogle har kun de nyeste årgange i elektronisk form, og de ældre skal man så konsultere i trykt form.

Bibliografier

Der er også oversigter af videnskabelig litteratur om bestemte emner eller delemner. De er der i trykt form som monografier, fx "*Bibliography of Prepositions*", eller i regelmæssige dele, måske en eller flere gange årligt: "*Annual Bibliography of French Studies*". Statsbiblioteket og institutbibliotekerne har en del af dem i trykt form, og endnu flere i elektronisk form. Derudover er der mange bibliografier der ligger på nettet. Når jeg leder efter litteratur om et bestemt emne, enten for mig selv eller fordi studerende klager over, at de ikke kan finde noget, så googler jeg "bibliography" plus emnenavnet ("evidentials"), og finder næsten altid noget nyttigt og brugbart på internettet, indenfor få minutter. Ja, jeg leder først og fremmest på engelsk. Der er også kumulative bibliografier, der opdateres fx hvert år, eller fire gange om året. Disse bibliografier garanterer ofte også kvaliteten af det de optager, da de fokuserer på de bedste tidsskrifter og forlag.

Via "databaser" i Statsbibliotekets hjemmeside kan man finde generelle bibliografier i alle fagområder. Mere specialiserede bibliografier også på nettet eller i trykt form, dem finder man via bogkatalog. Flere databaser er kun tilgængelige for dem der er tilknyttet biblioteket, såsom medarbejdere og studerende.

Oversigtsartikler

Der er også gode og pålidelige oversigtsartikler i encyklopædier og håndbøger, "Forschungsberichte" og nye, orienterende og kvalitativt højtstående tiltag på tidsskriftsektoren som, i mit område, Language and Linguistics Compass. Disse publikationer er tit en effektiv og hurtig vej til kernelitteraturen inden for et bestemt felt eller problemstilling.

Nye numre af tidsskrifter

Da jeg var studerende, anbefalede vores undervisere os regelmæssigt at tilbringe tid i tidsskrift-læsesalen og bladde igennem de nyeste fagtidsskrifter. Mest for at blive informeret om hvad forskere skriver, diskuterer og publicerer om.

Det tog dem lidt tid at overbevise mig som studerende, men også her havde de faktisk ret. Man finder ofte sjove, tankevækkende, provokerende, latterlige eller utrolige artikler - især i tidsskrifter udenfor ens egen felt. Mens en artikel om udviklingen fra udtale /sa/ til /ha/ i et sprog på Mauritius kan være yderst spændende for en lingvist, er det latterligt for en ornitolog. Men vi kan alle grine af en artikel, hvor ornitologer skriver om sjaggere, der skræmmer mennesker ud af deres territorium ved kollektivt at angribe dem med at skide på deres ubudne gæster, og selv en spanskstuderende kan grine af en artikel om homoseksuel nekrofil hos ænder.

Når man finder en artikel om det emne man vil skrive om, i et nyudkommet tidsskrift, kan man bruge deres litteratur-henvisninger for at finde tidligere publikationer om emnet. Ud fra lidt ældre publikationer kan man tage så langt tilbage som man synes er nødvendigt, og man kan gå ud fra at de nyeste artikler henviser til ældre litteratur om emnet.

Det er lidt af en ulempe, at flere og flere tidsskrifter kun udkommer i elektronisk form. Men der er også fordele: man sparer papir, man sparer plads, man sparer porto, og den nye viden spredes hurtigere og kan nemt tages med på en bærbar computer eller et USB stick.

Nogle biblioteker har allerede ryddet deres tidsskrift-læsesale. Men så længe det stadig er muligt at sniffe disse tidsskrifter, skal man gøre det regelmæssigt. Statsbiblioteket i Aarhus plejede at have en læsesal med de nyeste numre af tidsskrifter i Rotunden, men nu (2009) viser de kun ca. 75 tidsskrifter frem, de fleste af dem ikke kerne-videnskabelige, og en fjerdedel af dem er oven i købet musik-tidsskrifter. Grunden til dette er selvfølgelig mest at man har net-adgang til langt de fleste af dem. For at kunne bladre igennem tidsskrifter og dufte dem, skal man til institutbibliotekerne. Chancen for, at man finder noget interessant skrevet i tidsskrifter fra andre fagområder bliver på den måde mindre, men som vi ser senere, så er der nu mange andre muligheder via Internet.

Fjernlån og rejser til fjerne biblioteker

Studerende i Danmark ved ofte ikke hvor forkælede de er. I nogle sydlige EU-lande har man biblioteker uden kataloger, og man kan derfor ikke finde hvilke bøger der er i biblioteket! Der er heller ikke nogen der ved hvilke bøger der er, eller hvor de findes - ikke engang et kort-katalog. Professoren ved vist hvor nogle af bøgerne er, man han eller hun må ikke forstyrres. Eller det kan være at bøgerne er permanent udlånt til en af lektorerne. I Danmark er alle kataloger nemt tilgængelige på internettet, da alle biblioteker scannede deres kortkataloger for mange år siden.

En gang søgte jeg en bog om Pomosproget; her havde scanneren lavet en fejl. Heldigvis fandt jeg bogen via forfatterens navn, da scanneren havde læst sprognavnet som Porno. Nogle bibliotekbrugere må være blevet skuffede hvis de ledte efter bestemte billeder og fik en *Grammar of Eastern Pomo* i stedet. Selvfølgelig har jeg bedt biblioteket at rette fejlen, og det har de - til gavn for lingvister og lystige.

En af de glade opdagelser jeg gjorde mig, da jeg kom til Danmark var, at der var et udmærket fjernlånesystem - og det var oven i købet stort set gratis. I Nederlandene skulle man ikke kun betale når man fik bøger fra fjernlån (for forsendelse), men også ca. 100 kroner bare for at udfylde og aflevere en fjernlåneseddel!

Det kunne man som fattig studerende ikke betale. Det var nogle gange billigere at tage toget til en anden universitetsby for at læse bogen på stedet. At rejse til andre biblioteker var i hvert fald nødvendigt for at kunne læse mange gamle eller sjældne bøger, som man ikke kunne bestille hjem til sit lokale universitetsbibliotek. Jeg har selv regelmæssigt taget andre steder hen, jeg besøgte en gammel sal i den entomologiske samling af zoologisk have, den kongelige families bibliotek, den Internationale *Cour de Justice* i Haag's bibliotek og et bibliotek der var så langt fra den nærmeste togstation, at buschaufføren aldrig havde set mit tog-plus-gratis-bus-billet før.

I Danmark bestilte jeg en gang via fjernlån en bog med grammatisk beskrivelse af Saami fra 1700-tallet. Den var for sjælden og skrøbelig til udlån, så jeg fik hele bogen i fotokopieret form, uden at jeg skulle betale for det. Det er en fantastisk service! Det er nogle gange godt at blive forkælet!

Findes al videnskabelig viden ikke på nettet?

Nej, ikke alt videnskabelig viden findes på nettet. Nogle studerende tror det. Måske fordi stort set al musik ligger på nettet, og alle deres venner er på Facebook. Derfor tror nogle af dem, at der kun er ét sted hvor de behøver at lede efter litteratur: Internettet. Desværre ligger ikke alt frit tilgængeligt på internettet.

På nogle fag sender vi studerende til et arkiv. For lingvistikstuderende er Peter Skautrup Centeret den oplagte plads. Centret er forbundet med universitetet, og man samler, arkiverer og systematiserer materialer om jyske dialekter. Når studerende ser arkivalier, manuskripter og kortsystemer, ser de forhåbentligt, at ikke alt ligger på internettet. Tusindvis af arkivkort, dokumenter og manuskripter om jyske dialekter findes kun på ét sted, på dette center. Millioner af andre dokumenter - også unika - ligger og venter på forskere i andre arkiver. Hvis det brænder er det tabt for altid. Selvfølgelig er der nogle arkiver der digitaliserer (nogle af) deres dokumenter, men det er temmelig dyrt og tidskrævende.

Der er dokumenter der kun findes på én plads i verden. Dette gælder også trykte bøger, af nogle trykte bøger er der kun et eksemplar kendt. Men langt de fleste trykte bøger findes flere steder i verden. Statsbiblioteket har ikke alle videnskabelige bøger. Danske biblioteker har måske ikke engang en tiendedel af hvad der udkommer. Bøger tager plads på hylderne.

Nu er der flere og flere bøger og tidsskrifter der bliver tilgængelige på internettet: canadia.org, archive.org, [google books](http://google.books), gallica.bnf.fr, projekt Gutenberg osv. Titusinde, mest gamle, men også nogle af de nyeste bøger, er tilgængelige for alle der har netadgang. Nemt og gratis. Derudover er der tusindvis af bøger og endnu flere tidsskrifter som Statsbiblioteket har købt sig adgang til for universitetsansatte og studerende. Det er fantastisk og nemt. Men der er to ulemper med det:

For det første glemmer man, at ikke alt er tilgængeligt. Jeg ser personligt frem til en tid hvor hele verdenslitteraturen og al videnskab kan komme forbi på min skærm mens jeg sidder i mit sommerhus (ja, jeg ser også frem til at eje et af slagsen...), men vi er der ikke helt endnu. Så længe vi lever, skal vi regne med at skulle ud og se kilder på trykt papir hvis man vil have det hele med.

Det andet er mere nostalgisk: Det er lidt synd for studerende, at de sjældent rører ved en bog, og mærker duften af den.

Hvilke kilder bruges på internettet?

Det er lidt surt, at jeg skal forbyde mine studerende i deres opgaver at henvise til en af de bedste informationskilder der findes på nettet, men sådan er det. Jeg vil ikke have, at de citerer Wikipedia. Wikipedia virker til at finde inspiration, ja. Men man kan ikke stole på det. Hvert skørhoved kan tilføje, fx i Barack Obamas profil, at han fik en søn udenfor ægteskabet, som hedder fx Peter Bakker. Hvis en studerende så citerer det, i de få minutter at det vrøvl står der, så overtager man usandheder. Jeg beder dem derfor om, at være meget forsigtige med at stole helt på Wikipedia.

Der er mange andre kilder på nettet som bare fortæller vrøvl, nonsens og skrald. Studerende ved ikke altid om de kan tro alt der skrives. Derfor er det godt, at der er fagfællebedømmelse. Så holder man det værste væk.

Nogle konkrete samarbejds punkter mellem undervisere og bibliotekarer

I de seneste år er der udviklet et tættere samarbejde mellem universitetsundervisere og bibliotekarer, og det har vist sig at være en meget gavnlig udvikling. For en del år siden udbød undervisere (i hvert fald hos os på Lingvistik) litteratursøgningskurser i deres fag. Herefter begyndte der også en del samarbejde med Nobelparkens bibliotek og Statsbibliotek. Nu er der flere samarbejdsinitiativer mellem fag og biblioteker.

1. Til nye studerende tilbydes der rundvisninger på Statsbiblioteket og afdelingsbibliotekerne. I vores tilfælde har vi ikke et egentligt afdelingsbibliotek, men et fælles bibliotek, hvor flere biblioteker er kombineret, også fra andre institutter.
2. Når der skaffes ny software kommer bibliotekarer for at fortælle om det. For eksempel et program hvor man kan fortælle hvilke fagområder man er interesseret i, hvorefter programmet giver et signal hver gang der publiceres noget om emner du er interesseret i. Det hjælper undervisere i deres forskning, og i sidste ende også deres forskningsbaserede undervisning.
3. Statsbiblioteket sender et nyhedsbrev ud til alle undervisere inden for Humaniora. Der præsenterer bibliotekarerne nyttige oplysninger om nye programmer, nye databaser, nye bibliografier, nye adgangsmuligheder. En del af disse oplysninger sendes selvfølgelig videre til studerende, da de også har gavn af disse oplysninger. I vores afdeling gør vi det via vores ugentlige elektroniske nyhedsbrev, som sendes til alle studerende, undervisere og tidligere studerende.
4. Nogle gange sender Statsbibliotekets fagreferent os undervisere besked om nye ressourcer, der er kommet i biblioteket, og vi undervisere informerer studerende om de passende kilder.
5. Til alle fag hvor studerende skal skrive om et selvvalgt emne, tilbyder Statsbiblioteket et skræddersyet kursus i litteratursøgning i netop dette fagområde. Vores studerende

er altid meget glade for det, og det er undervisere også. Dem der bruger det de lærer på en fornuftigt måde, får altid højere karakter, da de finder nye vinkler på deres opgaveemner, selvom emnet selve er lidt slidt. Nogle af underviserne plejede at give den slags instruktion selv, men det er i meget tryggere hænder hos bibliotekarerne.

6. I de senere år har Statsbiblioteket også udbudt kurser i REFWORKS (mest for humaniora) og ENDNOTE (mest for medicin og naturvidenskab). Begge programmer kan bruges på flere måder. Først og fremmest kan de hjælpe med at lave automatiserede litteraturlister til artikler eller opgaver man skriver, og dermed følge bestemte style-sheets som afdelinger, undervisere eller tidsskrifter har. Derudover kan de også hjælpe med at finde passende litteratur til opgaver, da de er kobled sammen med en del databaser og søgefunktioner. Til sidst kan programmet hjælpe med at give korrekte litteraturhenvisninger i selve teksten. Der er lidt tidligt endnu at sige hvor stor effekten er for vores studerende, da vi undervisere stadig får mange mangelfulde litteraturlister, som studerende kunne have undgået hvis de havde brugt REFWORKS. Men det går i hvert fald fremad, og vi ser frem til at få perfekte lister i fremtiden.

Der er ikke på alle fagområder der har en lige god koordinering mellem undervisere og bibliotekarer, når de følger fag på andre afdelinger eller institutter. Studerende fortæller, at deres undervisere opfordrer dem til blot at finde litteratur på Statsbiblioteket når de skal aflevere svar på deres 24-timers opgave. Men man kan normalt ikke få bøger den samme dag fra Statsbiblioteket, da de ofte først kommer dagen efter! Hvis man forventer at studerende bruger Statsbiblioteket til en eksamen, så kan man ikke give en 24-timers frist!

7. I forbindelse med et undervisningsforløb er der en del bøger som skulle være til rådighed for alle studerende, og derfor må de ikke lånes. Hvert semester har undervisere mulighed for at få en såkaldt semesterhylde. Undervisere får en mail fra den ansvarlige bibliotekar, og hun eller han sørger for at bøgerne kommer til at stå der. Det er i nogle tilfælde også muligt på Statsbiblioteket, at få nogle bøger sat til side i læsesalen.
8. Regelmæssigt laver en af Nobelparkens bibliotekarer en liste over nye bøger som afdelingen har skaffet, og de bliver lagt på nettet. Hos Lingvistik sender vi disse lister videre til alle studerende og alumni, der får et ugentlig elektronisk nyhedsbrev.
9. Derudover er der et samarbejde med Statsbiblioteket med hensyn til hvilke bøger der skal købes. Vores afdeling har et (begrænset) budget til at skaffe bøger og tidsskrifter, og Statsbiblioteket har en fagreferent der indkøber bøger for sine fag til det centrale bibliotek, sammen med de andre fagreferenter. Vores afdeling har en biblioteksansvarlig underviser, der beslutter hvilke bøger der skal købes til afdelingen, og rådgiver Statsbiblioteket i at skaffe bøger og tidsskrifter. Der tages også imod tips og forslag fra undervisere og (nogle gange) studerende, derefter koordinerer undervisere og bibliotekarer hvilke bøger der skal skaffes hvor, og undgår at den samme bog skaffes to steder.

10. Statsbibliotekets fagreferent og jeg begyndte for flere år siden at skrive en søgevejledning for videnskabelig faglitteratur indenfor mit fag. Vejledningen er målrettet til studerende der skal finde faglitteratur. Næsten som brædspillet.
11. Statsbiblioteket er et såkaldt depotbibliotek. Det betyder at biblioteket modtager et eksemplar af alt der bliver trykt i Danmark, og Statsbiblioteket bevarer det. Når undervisere nogle gange opdager, at der er noget trykt i deres fagområde, så peger undervisere det ud til Statsbiblioteket, og bibliotekarerne prøver så at skaffe de manglende tryksager.
12. Nogle undervisere har været i gang med at sammensætte bibliografier over bestemte sprog eller fagområder. Derfor har de arbejdet nøje sammen med bibliotekarere, der kunne hjælpe med at skaffe materialer. Disse bibliografier kan derefter bruges af studerende og andre interesserede.

Biblioteker dengang og nu

I gamle dage skulle man bruge trykte bibliografier for at finde artikler om bestemte emner. Nu finder man bibliografier på nettet, ofte via Statsbibliotekets adgang. Den gang var der kortkataloger i bakker i biblioteker. Nu er der elektronisk tilgængelige kataloger.

Hvis man ville læse en artikel som ikke fandtes i biblioteket, kunne man sende dem et postkort: kan De sende mig en kopi eller offprint af Deres artikel?". Nu sender man en e-mail og så får man en PDF som bilag. I de gamle dage skulle man besøge andre biblioteker, finde artikler, kopiere dem, men nu kan vi læse det meste på skærmen.

Fremtiden

Vil alle oplysninger være tilgængelige overalt i den nærmeste fremtid? Der er en del oplysninger der peger i denne retning. Både Google og Microsoft er i gang med at indscanne alverdens bøger. Flere store biblioteker og regeringer scanner deres gamle materialer og stiller dem til rådighed på nettet. Flere og flere arkivalier kommer på nettet. Det har aldrig været så nemt at få hvad som helst hvor som helst at vide - materialer er blevet tilgængelige, og via ens mobiltelefon eller mobilt bredbånd har man overalt adgang, og det ser ud til at blive endnu nemmere. Bare for otte år siden fik vi nye studerende, der aldrig havde været på nettet, og nu kan man næsten ikke eksistere uden. Man bruger ikke telefonbogen eller busplanen, men man finder det på nettet, selvom man har dem i trykt form i skabet lige ved siden af. Og hvorfor ikke? Via søgemaskiner finder man ting hurtigere på alverdens servere end man kan finde ting på ens personlige computer.

Bliver biblioteker så overflødige? Nej. Der er mindre og mindre papir, og mere og mere *bits* og *bytes* som samles i fremtidens biblioteker. Og biblioteker er vigtigere end nogensinde for at vise studerende vejen i informationsverdenen. Et godt samarbejde mellem bibliotekarere og undervisere bidrager til højere kvalitet i både undervisning og forskning.

Anbefalinger

1. Studerende skal have tilbudt kurser i litteratursøgning undervist af fagreferenter. De skal kunne finde forskningslitteratur.
2. Studerende skal have tilbudt kurser i REFWORKS eller undervises af fagreferenter.
3. Biblioteker informerer universitetsansatte og studerende om nye ressourcer og andre relevante anskaffelser.
4. Undervisere og studerende skal sørge for at anbefale nødvendige og ønskede boganskaffelser til bibliotekarer.
5. Biblioteker skal være villige til at sørge for at bestemte bøger som er centrale i bestemte kurser, ikke kan udlånes i et stykke tid, så de er tilgængelige til alle. En oplagt måde at gøre det er med en semesterhylde.
6. Videnskabens sprog er ikke længere latin, tysk eller fransk, men engelsk. Studerende skal også altid lede efter engelsksprogede videnskabelig litteratur.
7. Undervisere skal sørge for at de studerende kender vejen til alle relevante biblioteker, inklusive koder, kataloger, opstillinger, tidsskrifter, semesterhylder osv. Bibliotekarer er de oplagte personer til at udføre det praktiske arbejde.
8. Undervisere skal gøre det klart for de studerende, at internettet er fantastisk, men at der også er trykte medier og arkivalier, der byder på relevant viden.
9. Undervisere skal gøre det klart for de studerende, at der er kvalitetsforskelle i de forskellige måder at frembringe videnskabelig viden på, og at bibliotekarer kan hjælpe studerende med at finde de bedste artikler og bøger. Undervisere skal vise de studerende hvordan de genkender forskellen på god og mindre god videnskab.
10. Undervisere skal regelmæssigt give opgaver, som tvinger studerende til at finde relevant litteratur i det mest passende bibliotek, så som fx at finde de mest relevante fagtidsskrifter om bestemte emner, eller at finde litteratur på andre sprog end dansk og engelsk.

Udvikling af informationskompetencer i arbejdslivet

Af Karen Frederiksen

Udviklingen af informationsteknologien og vidensamfundet stiller alle fagprofessionelle uanset branche over for den fordring at stille spørgsmål og på en kvalificeret og handlingsorienteret måde at finde svar på spørgsmålene i den store mængde af tilgængelige informationer og viden. Har vi de rette kompetencer til at håndtere informations- og videnstrømmen? Har vi de rette kompetencer til via kritisk refleksion at opnå ny indsigt med henblik på at skabe udvikling og målopfyldelse i arbejdslivet? Hvordan udvikler vi de vigtige kompetencer og den rigtige brug af informationskilder og -teknologi?

1. Case

Artiklen bygger på erfaringer og resultater fra projektet *Vidensøgning og informationshåndtering. Et IKT- og mentorstøttet efteruddannelsesprojekt for ergoterapeuter og fysioterapeuter*.¹² Som andre sundhedsprofessionelle bliver ergoterapeuter og fysioterapeuter fra politisk side i stigende grad mødt med kravet om at argumentere professionelt og at arbejde evidensbaseret. Det betyder blandt andet, at de skal kunne inddrage den nyeste forskning, når de vælger en behandlingsmetode. Litteratursøgning og evidensvurdering er to helt grundlæggende trin i at arbejde evidensbaseret. For at kunne arbejde evidensbaseret skal man altså kunne finde og anvende viden. Velintegrerede IT-redskaber og sikre procedurer til at foretage systematisk litteratursøgning, der medvirker til at minimere fejl allerede i det grundlag, man bygger sin viden på, er en forudsætning for den evidensbaserede praksis. Herigennem adskiller det sundhedsprofessionelle arbejde sig ikke fra andre brancher i dagens videnssamfund.

I det følgende beskrives med baggrund i projektet, hvordan udviklingen af de vigtige kompetencer og den rigtige brug af informationskilder og -teknologi kan omdannes til en aktiv og fremadrettet læreproces gennem et efteruddannelsesforløb, hvis omdrejningspunkter er udvikling af de fagprofessionelle informationskompetencer, arbejdspladslæring og mentoring i kombination med e-læring.

2. Projektets formål og mål

Formålet med projektet har været at udvikle og afprøve et praksisnært og mentorstøttet efteruddannelsesforløb for ergoterapeuter og fysioterapeuter. Efteruddannelsen, der overordnet har været rettet mod kompetenceudvikling, har haft følgende mål for øje:

- at udvikle og implementere de fagprofessionelle informationskompetencer
- at styrke grundlaget for evidensbaseret praksis

¹² Projektet er gennemført og udviklet i et samarbejde mellem otte lokale arbejdspladser i Region Midtjylland, Ergoterapeutuddannelsen og Fysioterapeutuddannelsen samt uddannelsernes biblioteksfunktion, VIA University College, Campus Holstebro; Videncentret VIOLA ved Udviklingsdivisionen, VIA University College og Knowledge Communication Lab, Handelshøjskolen, Aarhus Universitet, der er projektets forskningsmæssige udgangspunkt. Øvrige samarbejdspartnere er programgruppen Nye Institutioner ved Danmarks Elektroniske Fag- og Forskningsbibliotek samt Danmarks Biblioteksskole.

- at fremme videndeling blandt kolleger og på tværs af professioner til gavn for borgere i behandling på hospitaler, sundhedscentre og i privat praksis.

3. Praksisnær læring

Tidligere har kompetenceudvikling af medarbejdere været knyttet til gennemførelse af kurser, der oftest er blevet afholdt inden for en uddannelsesinstitutions rammer. I de senere år er det blevet langt mere almindeligt at gennemføre kompetenceudvikling i organisationers eget regi. Læring i og af praksis er derfor blevet et interessant udviklingsområde. Arbejdspladslæring er i den forbindelse blevet lanceret som måden at løse det stigende behov for kompetenceudvikling i det moderne videnssamfund.

På den ene side hersker der en diskurs om livslang læring, som netop markerer, at læring også kan finde sted uden for formaliserede rammer i en uddannelsesinstitution, eksempelvis på arbejdspladsen. På den anden side er det en kendsgerning, at uddannelsessystemet ikke formår at løse hele læringsudfordringen (Andersen 2004). Grunden hertil er blandt andet, at uddannelsessystemet har til formål at sikre nogle mere almene og generelle kompetencer, som det kun i et vist omfang er muligt at imødekomme og tilpasse det konkrete arbejde, den konkrete arbejdsplads og de konkrete uddannelsesdeltagere. Den teknologiske og organisatoriske udvikling i samfundet og på arbejdspladser foregår i et sådant tempo, at uddannelsessystemet ikke altid formår at følge med. Begge omstændigheder indebærer, at det kan være vanskeligt at omsætte det lærte i uddannelsessystemet direkte i forhold til arbejdet. Behovet for et bedre samspil mellem efteruddannelse og arbejde afspejler i forlængelse heraf et ønske om at skabe læringsforløb, som gør det muligt for deltagerne at anvende og at viderebearbejde det, som de har lært på uddannelsen, i deres daglige arbejde. Efteruddannelsen skal ud fra den lærendes perspektiv være relevant, både i et nutids- og et fremtidsperspektiv.

En meget væsentlig læring i arbejdslivet foregår i uformelle sammenhænge og gennem samspil med kollegaer, eventuelt som en eller anden form for oplæring, vejledning eller supervision. En del læring rettet mod arbejdspladsen finder dog også sted i et samspil med formel læring i voksenuddannelsesinstitutioner. Med dette læringsperspektiv giver det mening at tale om, at læring kan forløbe i forskellige læringsrum, som kan eksistere inden for eller uden for arbejdspladsens rammer. Dybest set handler det om, hvor læringen finder sted, hvem der deltager, samt hvad læringen handler om.

Der eksisterer med andre ord ikke en universal model til at beskrive og analysere kompleksiteten af læring i arbejdslivet. Med til kompleksiteten hører, at det er arbejdspladsen med dens mekanismer, der konstituerer muligheder og begrænsninger for læring på arbejdspladsen. Arbejdspladsen som læringsrum er i den henseende anderledes end det læringsrum, der gør sig gældende i en uddannelsesinstitution. Arbejdspladsens læringsrum er i høj grad bestemt af, hvad det er for et arbejde, der skal laves, samt de betingelser og rammer, det foregår under. Kompleksiteten af læring i arbejdslivet nødvendiggør mange perspektiver og åbner op for forskellige videnskabsdisciplinære tilgange, der kan bidrage til udforskningen af fænomenet. Tilgangene kan både fokusere på individniveau, organisationsniveau og samfundsniveau med inddragelse af forskellige fagdiscipliner.

Således understreger eksempelvis Pernille Bottrup (2001), at læringsrummet altid er noget, der findes på en arbejdsplads. Begrebet intenderer ikke at beskrive, hvordan processerne omkring læring foregår, men har som formål at henvise til nogle af de forhold, der er afgørende for, om læreprocesser kan udspille sig og i givet fald hvilke. Ifølge Pernille Bottrup handler læringsrummet om mere end arbejdets karakter og organisering. Det handler også om politiske interesser, om sociale relationer og værdier og er således bygget op af tre felter, som hver sætter nogle vilkår for læreprocessen

For det første er der produktionsfeltet. Heri indgår, hvordan karakteren af de daglige arbejdsopgaver og arbejdets organisering har betydning for læremuligheden. For det andet er der politikfeltet. Heri indgår hvilke regler, der fastlægges for eksempelvis medarbejdernes kompetenceudvikling og videreuddannelse. Er der højt til loftet på en arbejdsplads med hensyn til medarbejdernes opnåelse af kompetenceudvikling og videreuddannelse, vil der sandsynligvis også være gode vilkår for, at medarbejderne sammen udvikler ny viden. For det tredje og sidste er der det uformelle og sociale felt. Dette felt er knyttet til menneskets behov for socialt samvær og ønske om at udvikle fælles forståelser med andre. Det uformelle sociale rum kan både modvirke og understøtte medarbejdernes udvikling af ny viden. Er det positivt stemt over for videndeling og kompetenceudvikling, er der skabt nogle gode vilkår for dannelsen af ny fælles viden. Er det derimod negativt stemt, kan det udgøre en barriere for processen. Læringsrummet på arbejdspladsen er således noget, der præger dagligdagen for medarbejderne

Idet det mentorstøttede projekt har arbejdspladslæring som sit genstandsfelt, indskrives det sig i et aktuelt tema. En forbedring af samspillet mellem efteruddannelse og det daglige arbejde er i det mentorstøttede efteruddannelsesprojekt forsøgt dels gennem uddannelsens struktur og organisering, dels gennem tilknytningen af mentorer til deltagerne i forløbet. Der blev i planlægningen lagt vægt på, at deltagerne selv skulle formulere problemstillinger relateret til deres daglige praksis, og endvidere, at læreprocessen på arbejdspladsen skulle foregå i et samspil mellem kursusedtager, fagperson og bibliotekar i rollen som mentorer. Grundlaget herfor beskrives i det følgende.

4. Grundtanke og antagelser bag den mentorstøttede projektidé

Til trods for den store interesse for arbejdspladslæring foregår den mest almindelige kompetenceudvikling i sundhedssektoren fortsat ved at tilmelde sig færdige kurser, også selv om de fleste erfaringer viser, at deltagerens nye viden ikke breder sig til resten af arbejdspladsen. Projektidéen bygger på den antagelse, at virtuel undervisning og vejledning i kombination med det daglige arbejde og en mentorordning på arbejdspladsen kan vise vejen til kompetenceudvikling af arbejdspladser.

Tanken bag projektet er, at skræddersyet individuel undervisning, der forankres i hverdagen, imødekommer såvel arbejdsgivers som medarbejders behov. Kombinationen af praksisnær læring og virtuel undervisning/vejledning er især velegnet til at fremme fordybelse og refleksion, til at tilpasse den faglige udfordring til den enkelte, til at tilgodese det individuelle læringstempo, til at skabe dialog mellem underviser og deltager i forhold til sidstnævntes konkrete praksis og til at fastholde refleksionen, så den kan formidles til hele arbejdspladsen. For at sikre, at den enkeltes læreproces også bliver arbejdspladsens, skal hver enkelt deltager have en mentor tilknyttet. Mentoren skal på den ene side støtte og opmuntre deltageren og på

den anden side understøtte deltagerens videndeling med kollegerne samt stimulere deres interesse for og viden om deltagerens uddannelsesforløb.

Idet efteruddannelsesforløbet tilrettelægges som splitkurser med løbende optag fra de samme arbejdspladser, antages endvidere som udgangspunkt, at denne tilrettelæggelse vil kunne fremme implementering af informationskompetencer i praksis samt organisatorisk læring. Organisatorisk læring handler om tilegnelse og anvendelse af nye kompetencer, både for organisationer og deres medarbejdere. Organisatorisk læring kommer i fokus, når en læringstilgang anvendes til at skabe organisatorisk forandring. Organisationen lærer kun, hvis ledelsen skaber de nødvendige rammer herfor. Organisatorisk læring handler således om medarbejderudvikling, men også om kommunikation, samarbejde, delegering og fælles meningsdannelse med henblik på forbedringer i en organisations processer, systemer og ydelser. Organisatorisk læring er der tale om, når der med langtidsvirkning er ændret i procedurer og daglig praksis; når det, man har arbejdet med i et udviklingsorienteret læringsrum, efterfølgende har indflydelse på arbejdspladsens måde at arbejde på (Clematide i Andersen 2004).

5. Informationskompetence i undervisningen og underviserrelationer

Projektets ambition om at udvikle de fagprofessionelle informationskompetencer har sit grundlag i de erfaringer, der igennem nogle år er gjort i et samarbejde mellem Ergoterapeutuddannelsen, Fysioterapeutuddannelsen og uddannelsernes biblioteksfunktion i VIA University College, Campus Holstebro - dels gennem fagbeskrivelser, dels gennem udvikling af et fællesfag i vidensøgning og informationshåndtering for ergoterapeut- og fysioterapeutstuderende. Formålet med fællesfaget var, at de studerende på baggrund af den undervisning, der allerede var givet undervejs i uddannelsesforløbet, skulle videreudvikle de individuelle og fagprofessionelle kompetencer i vidensøgning og informationshåndtering i relation til et selvvalgt emne, der kunne forberede til 6. semesters opgave eller bacheloreksamen samt kvalificere til udviklingsarbejde og forskning efter endt uddannelse.

Samarbejdet mellem grunduddannelser og biblioteksfunktion er udviklet og styrket på baggrund af blandt andet uddannelsespolitikken på MVU området.

6. Uddannelsespolitik og historik

Gennem den sidste snes år er det pædagogiske fokus flyttet fra undervisning til læring, fra transmission af viden fra underviser til studerende til en forståelse af læring som en proces, hvori de studerende aktivt konstruerer deres egen viden på baggrund af tidligere erfaringer. Da information er råstoffet i denne videnskonstruktionsproces, er det en nødvendig forudsætning, for at disse undervisningsformer kan fungere, at de studerende opbygger kompetencer i at kunne finde, selekttere, vurdere og anvende information. Denne tankegang skal endvidere ses i relation til den aktuelle uddannelsespolitik på MVU området, der fordrer:

- Akademisering via forskningstilknytning (formidling af videnskabelig viden)
- Professionsrettethed via udviklingsbaseret (formidling af erfaringer fra udviklingsprojekter)
- Øget tværinstitutionelt samarbejde (ny innovativ eller emergerende viden på tværs).

Foranlediget af ovenstående startede Ergoterapeut- og Fysioterapeutuddannelsen i Holstebro i 2001 på at udvikle biblioteksfunktionen fra at være en selvstændig servicefunktion i tilknytning *til* uddannelserne til at være en integreret kerneydelse *i* uddannelserne. I den proces er fokus flyttet fra biblioteket som *et* fysisk rum med materialer, med bibliotekaren som materialeforvalter, til en række 'rum' (undervisningslokaler, biblioteket, vejledningsrum), hvor bibliotekar og undervisere i fællesskab og i integration med fagene understøtter de studerendes læreprocesser.

Konkret har det betydet, at der er udarbejdet fagbeskrivelser med tilhørende læseplaner for faget vidensøgning og informationshåndtering for de to uddannelser. Undervisningen er endvidere indskrevet i tilknytning til de fagområder, der undervises i og er på begge uddannelser opbygget i et progressivt forløb, hvor såvel forberedelse som selve undervisningen varetages sammen af bibliotekar og den faglige underviser. Den faglige informationskompetence er derfor i dag en permanent del af undervisningen og udvikler og udvider i sammenhæng hermed uddannelsernes vidensgrundlag.

Fokus i den løbende undervisning har således været at forankre informationskompetence som et fag, der er til stede i en række andre fag. I fællesfaget, hvor informationskompetence sættes ind i et bredere videnskabsteoretisk perspektiv, har det været tanken at tilvejebringe en større og mere kritisk indsigt i og forståelse for kompleksiteten i informations- og vidensøgning. Det har endvidere været hensigten at belyse værdien af samspillet mellem den faglige underviser, metodeunderviseren og bibliotekaren omkring den studerende i et undervisnings- og vejledningsforløb. Disse erfaringer og relationer videreudvikles i efteruddannelsesprojektet.

7. Informationskompetence – et teoretisk perspektiv

Det teoretiske grundlag for arbejdet med informationskompetence på grunduddannelserne har været Christine Bruce (1997). Bruce udgør også et teoretisk udgangspunkt for det mentorstøttede projekt. Hun introducerer på baggrund af en fænomenografisk undersøgelse af 60 universitetsansattes opfattelse af begrebet sin tilgang til informationskompetencebegrebet. Bruce identificerer syv facetter, der samlet giver et billede af de forskellige måder, som begrebet kan opfattes på. Det at være informationskompetent er ifølge Bruce at kunne forholde sig til information på disse forskellige måder (Bruce 1997; Skov 2003):

1. *Informationsteknologi-opfattelsen*
 - at kunne anvende informationsteknologi til informationssøgning og kommunikation
 - at være opsøgende, opdateret og skanne omverdenen for ny information
2. *Kilde-opfattelsen*
 - at kunne finde information ud fra en viden om kilder og deres struktur
 - at kunne søge i systemer af organiseret viden
 - at kunne gennemskue en bibliografisk citation
3. *Informationssøgeproces-opfattelsen*
 - at kunne se informationssøgeprocessen som problemløsningsproces
 - at have procesviden, der er overførbart til nye situationer

- at kunne anvende forskellige søgestrategier og – taktikker
4. *Informationskontrol-opfattelsen*
 - at kunne lagre og genfinde information til personligt brug
 - at kunne oprette databaser, bogmærkefiler, manuelle systemer
 - at kunne bruge et referencehåndteringsværktøj
 5. *Videnkonstruktions-opfattelsen*
 - at kunne opbygge en personlig vidensbase i et nyt interesseområde
 - at kunne analysere kritisk, reflektere, skabe personlig syntese af eksisterende viden
 6. *Videnskabelses-opfattelsen*
 - at kunne arbejde med viden, så ny indsigt, ideer og perspektiver opnås
 - at være kreativ og intuitiv
 7. *Visdoms-opfattelsen*
 - at bruge viden til gavn for andre
 - at gøre etisk brug af information

Det er karakteristisk for Bruces opfattelse af informationskompetencebegrebet, at der ikke er tale om en samling af færdigheder. Det implicerer derimod, at den informationskompetente person udvikler forskellige repertoier til at forstå information på og effektivt at gøre brug af den. Afhængig af konteksten vil nogle af de syv facetter være mere centrale end andre.

8. Projektets undersøgelses- og arbejdsspørgsmål

Projektets undersøgelsesspørgsmål har fordelt sig på to overordnede spørgsmål, der orienterer sig mod henholdsvis individniveau og organisationsniveau, idet der blev arbejdet med såvel det læringsmæssige forløb som med forholdet mellem læringsforløb og forløbets indflydelse på deltagerne og arbejdspladsernes daglige praksis.

Det første spørgsmål angår en undersøgelse af projektets læringsforløb, der som læringsmål har haft udvikling af den fagprofessionelle informationskompetence hos kursusdeltagerne. Herunder sættes der i undersøgelsen fokus på følgende arbejdsspørgsmål:

- Hvordan forholder det sig med deltagerne tilfredshed med efteruddannelsesforløbet i sin helhed?
- Hvordan forholder det sig med det formulerede læringsmål, nemlig udviklingen af den fagprofessionelle informationskompetence? Hvorvidt nås dette mål?
- Hvordan forholder det sig med deltagerne læringsmæssige erfaringer; det vil sige: de mekanismer, der kan være henholdsvis fremmende og hæmmende for deres læring, og de pædagogiske konditioner, hvorunder de læres. På denne baggrund udvikles en forståelse for, hvad der er væsentligt for deltagerne læring i efteruddannelsesforløbet (Elliot 1996).

Det andet overordnede undersøgelsesspørgsmål vedrører, hvilken indflydelse det praksisnære og mentorstøttede efteruddannelsesforløb har på den enkelte deltager og de deltagende arbejdspladsers måde at arbejde med viden på. Herunder gives svar på:

- om efteruddannelsesforløbet giver anledning til videndeling på arbejdspladserne
- om efteruddannelsen forårsager forandringer i organiseringen af arbejdet med viden på arbejdspladserne
- om efteruddannelsesforløbet understøtter implementering af de fagprofessionelle informationskompetencer på arbejdspladserne
- om efteruddannelsesforløbet styrker grundlaget for evidensbaseret praksis på arbejdspladserne

9. Projektets videnskabsteoretiske grundlag

Projektets videnskabsteoretiske grundlag har sin rod i aktionsforskning. Det er en forsknings-tilgang, hvor der ikke skelnes mellem praksis og forskning, som to adskilte størrelser eller uforenelige logikker. Aktionsforskning er et relevant videnskabsteoretisk fundament af flere grunde. Projektlederen fungerer som underviser/mentor, udvikler og (ud)forsker, hvilket kendetegner forskerens rolle i aktionsforskning. Praksiseksperimentet er i fokus for at udvikle viden om betydningen af det praksisnære efteruddannelsesforløb for deltagernes faglige praksis - med baggrund i deres læring - samt forløbets betydning for de deltagende arbejdspladsers måde at arbejde med viden på. Undersøgelsen har til hensigt at engagere deltagerne i at udvikle deres informationskompetencer og forståelse af deres egen læring i relation til deres faglige praksis. Det er således en proces, hvor deltagerne undersøger deres egne erfaringer og handlinger, og hvor der også arbejdes med at forandre de rammer, der konstituerer de individuelle og sociale handlinger på den enkelte arbejdsplads. Det er i den forstand også "[...] research done with others, [...] it is a process of learning by doing – and learning with others by changing the ways they interact in a shared social world." (Atweh 1998). Således har aktionsforskning både et vidensudviklings- og forandringsspektiv.

10. Efteruddannelsens indhold

Vejen til at arbejde evidensbaseret handler i en vis forstand om at stille kvalificerede spørgsmål til sin praksis og at finde kvalificerede svar i mængden af forskningslitteratur. Processen implicerer karakteristisk følgende trin (Jamtvedt 2003):

- Har jeg et informationsbehov?
- Kan jeg formulere et klart spørgsmål ud fra det problem, jeg har?
- Hvilken type forskning/viden egner sig bedst til at besvare spørgsmålet?
- Hvor og hvordan kan jeg søge for at finde frem til den viden/forskning, som bedst kan belyse mit spørgsmål?
- Hvordan kan jeg vurdere kildernes/studiernes troværdighed?
- Hvad fortæller resultaterne?
- Bør resultaterne have betydning for min praksis?

Efteruddannelsens indhold blev tilrettelagt med udgangspunkt i disse. Med udvikling af den fagprofessionelle informationskompetence som det overordnede læringsmål blev disse konkretiseret gennem formulerede delmål, der sigtede mod, at kursusdeltageren ud fra en selvvalgt problemformulering skulle:

- opnå indsigt i de videnskabsteoretiske perspektiver i forbindelse med søgning og vurdering af kildemateriale
- kritisk vurdere fagbegreber og deres anvendelse i forbindelse med søgning og vurdering af kildemateriale i relation til den valgte problemstilling
- tilrettelægge en søgeproces, herunder udarbejde og anvende søgeprofiler og søgestrategier i relation til den valgte problemstilling
- kritisk vurdere og udvælge fagspecifikke kilder, herunder argumentere for (søgestrategiens) valg og fravalg af kilder
- fremstille og formidle et skriftligt produkt inden for den valgte problemstilling, der beskriver og reflekterer ovenstående.

11. Efteruddannelsens tilrettelæggelse

Uddannelsen har været organiseret som splitkurser fordelt over syv uger – samlet 30 timer per kursusdeltager – og med løbende optag fra de samme arbejdspladser.¹³

Hvert kursusforløb har været bygget op af følgende elementer i forskellige læringsrum: for det første halvanden kursusdag inden for uddannelsesinstitutionens rammer med overvejende formel, teoretisk læring samt en dags workshop, der var tilrettelagt som selvstudium med mentorer samme sted; for det andet et virtuelt fleksibelt læringsrum, understøttet af virtuel vejledning, og med kollaborative elementer (Dirckinck-Holmfeld 2002a) gennem udveksling af materiale i en virtuel konference i Sharepoint; for det tredje praksislæring i vidensøgning og –informationshåndtering inden for arbejdspladsens rammer, der under hensyntagen til læringsforløbet og organiseringen af medarbejderen og arbejdspladsens øvrige arbejdsopgaver blev tilrettelagt formelt, hvad angår tidsrum for mentoring og adgang til konkret arbejdsplads med computer. I modsætning til de teoretiske kursusdage i uddannelsesinstitutionen var læringen i dette læringsrum på arbejdspladsen af mere fleksibel karakter for at tilgodese den enkeltes læreproces - efter behov med udveksling mellem mentorer og de deltagende terapeuter fra arbejdspladsen.

Denne tilrettelæggelse havde som forudsætning udformningen af de deltagende arbejdspladsers læringsrum (jf. Bottrup). Begrebet henviser til de forhold, der er afgørende for, om læreprocesser kan udspille sig på arbejdspladsen. Heri indgår for det første, hvordan karakteren af de daglige arbejdsopgaver og arbejdets organisering har betydning for læremuligheden (produktionsfeltet); for det andet hvilke regler, der fastlægges for eksempelvis medarbejdernes kompetenceudvikling og videreuddannelse (politikfeltet); for det tredje og sidste de sociale relationer og værdier (det sociale felt). Der var på samtlige arbejdspladser politisk, organisatorisk og social opbakning til denne tilrettelæggelse.

12. Læringsformer og teoretisk ramme

Praksisnær læring kan ikke stå alene. Læring er en proces, der både kræver distance og refleksion. Netop kombinationen af nærhed til praksis og distancen via den netbaserede læring og holdundervisning i VIA har befordret læreprocessen.

¹³ Fire kursusperioder à syv uger er afviklet i perioden fra august 2008 til april 2009. 38 terapeuter fra praksis har deltaget.

Det mentorstøttede efteruddannelsesforløb bygger således på *Blended Learning konceptet*. Det er et uddannelseskoncept, som blander forskellige læringsformer med henblik på en optimal læringseffekt. I konceptet indgår skabelse af et individuelt læringsforløb og -miljø, hvor der er rum til, at den enkelte deltager kan tilrettelægge sit eget læringsprojekt med mange feedbackmuligheder og en høj grad af interaktivitet. I forbindelse med efteruddannelsesprojektet udmøntede konceptet sig, som nævnt, i en kombination af holdundervisning med praktiske øvelser, selvstudium, e-læring, virtuel vejledning samt mentoring på arbejdspladsen.

I det samlede forløb blev der først og fremmest sat fokus på en procesorienteret og reflektiv tilgang til læring. Der blev med andre ord lagt vægt på en konstruktivistisk tilgang til læring med inspiration fra den problemorienterede projektpædagogik. Denne favoriserer læring "as knowledge construction through genuine collaboration" (Dirckinck-Holmfeld 2002b) og er endvidere kendetegnet ved didaktiske principper som problemorientering, længerevarende projektarbejde, deltagerstyring, tværfaglighed og aktionslæring; det vil sige med fokus på reale problemstillinger fra arbejds- og hverdagslivet.

13. Mentoring og Kolbs læringscyklus

Mentorfunktionen har været central i forbindelse med kursusdeltagernes praksisnære læring. Mentor er i traditionel forstand en person, som i kraft af sin visdom og erfaring bidrager til en yngre persons vækst og bevidstgørelse gennem beskyttelse og udfordringer. Disse centrale elementer i mentoring kan karakteriseres som en modnings- eller udviklingsproces, hvor *mentee* bevæger sig fra relativ afhængighed af mentor til en relation præget af autonomi og selvtillid (Carruthers 1993).

Den erfaringsbaserede læringsproces er grundmodellen for mentorskabet. Begrebet har overvejende vundet udbredelse gennem den amerikanske psykolog David Kolbs arbejde med læringsteori. Kolb definerer læring "som den proces, hvorved erfaring omdannes til erkendelse" (Illeris 2001); det vil sige, at han fokuserer på den intellektuelle (kognitive) læring, individets opnåelse af ny viden og forståelse.

Kolb har beskrevet læring som en cirkulær proces. Når vi lærer noget, gør vi det igennem forskellige aktiviteter. Vi indhenter viden gennem oplevelser eller ved at blive præsenteret for forskellige begreber og modeller, og vi omdanner denne viden ved at tænke over den eller ved at prøve den i forhold til vores omverden. Læring indeholder altså elementer som:

- Konkrete oplevelser
- Refleksion/eftertanke og observation
- Abstrakt begrebsliggørelse
- Aktiv afprøvning/eksperimenteren

Læringens cirkulære karakter angår, hvorledes konkrete oplevelser bliver bearbejdet, analyseret og fører frem til nye teorier om, hvad der fungerer. Disse nye teorier kan således efterprøves i nye handlinger, som igen medfører nye erfaringer, nye analyser og nye konklusioner. På denne måde bliver læring en kontinuerlig proces, der udvikler erkendelse.

Ud fra Kolbs læringscirkel bliver det vigtigt hele tiden at tilrettelægge undervisningen og stoffet, så det så vidt muligt kan behandles såvel praktisk som teoretisk. Derudover medfører læringsbegrebet følgende "nye" initiativer:

- En stor grad af deltagerstyring
- Undervisningsdifferentiering
- Personlig lærestil: den enkelte gives mulighed for at lære på egen måde
- Erfaringsbasering: deltagerens egne erfaringer inddrages i vid udstrækning i læreprocessen
- Problemorientering: der arbejdes med virkelighedsnære problemstillinger
- Helhedsorientering: stoffet tilrettelægges, så eleven/mentee får mulighed for at opleve elementernes indre sammenhæng.

Denne tilgang til læring medfører en ny lærerrolle, som netop er den rolle, der karakteriserer en god mentor. Lærerrollen indebærer en højere grad af faglig vejledning, konstruktiv kritik, feedback og tilrettelæggelse af læreprocesser, hvor facilitatorens kvalifikationer bliver taget i brug. Omvendt stilles også nye krav til den person, der lærer; nemlig at mentee er deltagende og i høj grad medansvarlig for sin egen læreproces.

14. Projektets resultater

Projektets resultater er opgjort på baggrund af data fra spørgeskemaer og interviews.

1. Projektet har gennem dets pædagogiske og praktiske tilrettelæggelse resulteret i kursusdeltagernes udvikling af de fagprofessionelle informationskompetencer. De har i den forbindelse opnået indsigt i de videnskabsteoretiske perspektiver i forbindelse med vidensøgning og vurdering af kildemateriale; de har lært at vurdere fagbegreber og deres anvendelse i relation til vidensøgning og vurdering af kildemateriale; de har lært at tilrettelægge en søgeproces, herunder at udarbejde og anvende søgeprofiler og søgestrategier i relation til den valgte problemstilling; de har erhvervet kompetencer til at vurdere og udvælge fagspecifikke kilder, herunder at argumentere for søgestrategiens valg og fravalg. Endelig har de fremstillet et skriftligt produkt som dokumentation for deres læreproces.
2. Empirien viser stor deltagertilfredshed. Tilfredsheden angår efteruddannelsen som helhed, mentorvejledningen, fagkombinationen 'bibliotekar og fagperson' og den virtuelle vejledning med mulighed for fleksibilitet.
3. Der kan specifikt identificeres effekt af den virtuelle vejledning i forbindelse med kursusdeltagernes skriftlige arbejde. Projektet dokumenterer i forlængelse heraf, at brugen af den virtuelle vejledning har været begrænset i de tilfælde, hvor adgangen til fysiske møder var mulig. Omvendt dokumenterer projektet, at når adgangen til fysiske møder var forhindret, kunne e-læring i kombination med den virtuelle konference på en fyldestgørende måde styrke kursusdeltagernes læreproces. Det er i forlængelse heraf væsentligt at pointere, at det fleksible læringsrum i den virtuelle konference generelt har været central og understøttende for læreprocesserne. Dette læringsrum – uafhængigt af tid og sted – har befordret, at kursusdeltagerne for en stor del selv har kunnet tilrettelægge deres egen læreproces.

4. Efteruddannelsen har påvirket arbejdspladsernes måde at arbejde med viden på. Nogle tiltag - herunder etablering af 'videnteams' og oprettelse af virtuelle konferencer om vidensøgning og informationshåndtering - er allerede gennemført i bestræbelsen på at arbejde forskningsbaseret, mens andre tiltag er forberedt eller under udvikling.
5. Projektet har været med til at fremme videndeling mellem kolleger på arbejdspladsen og på tværs af professionerne.
6. Projektet har gennem videndeling og tiltag med henblik på at systematisere vidensøgninger på arbejdspladsen har initieret implementering af den fagprofessionelle informationskompetence i praksis.
7. Projektet har styrket grundlaget for evidensbaseret praksis.

Derudover gav projektet indsigt i de faktorer, der for den enkelte kursUSDeltager har været henholdsvis hindrende og fremmende for læreprocessen. Sideløbende arbejdsopgaver på arbejdspladsen har været en hæmmende faktor for den enkelte deltagers indsats. Tekniske komplikationer med arbejdspladsens computere og vanskeligheden ved at finde et roligt sted til fordybelse på arbejdspladsen opgives af andre som en hæmmende faktor. Enkelte deltagere henfører de hæmmende faktorer til manglende forkundskab til feltet samt egen manglende planlægning og systematik i forbindelse med vidensøgningerne. Endelig nævnes manglende IT-færdigheder som en barriere for en tilfredsstillende indsats.

Omvendt har egen motivation og kollegers opbakning i det politiske og sociale felt (jf. Bottrup) været understøttende for læreprocessen. Ligeledes fremhæves den pædagogiske tilrettelæggelse, idéen om mentoring, den virtuelle vejledning og den praktiserede læringsteori med fokus på læring som en refleksiv erfaringsbaseret proces som en fremmende faktor. Endelig nævnes den virtuelle konference i Sharepoint med dens fleksibilitet i forhold til tid og sted og kollaborative elementer som understøttende for deltagernes læreproces.

Ud fra et forandringsperspektiv kan man i forlængelse heraf diskutere, om efteruddannelsen har været med til at fremme organisatorisk læring. En forudsætning for at tale om organisatorisk læring angår, at der med langtidsvirkning er ændret i procedurer og daglig praksis; når det, man har arbejdet med i et udviklingsorienteret læringsrum, efterfølgende har indflydelse på arbejdspladsens måde at arbejde på. Organisatorisk læring handler også om tilegnelse og anvendelse af nye kompetencer med henblik på at forbedre processer og ydelser i en organisation. Det er ved færdiggørelsen af projektrapporten ikke muligt at måle langtidsvirkningen af efteruddannelsens indflydelse på arbejdspladsernes måde at arbejde på; men empirien viser med tydelighed, at der inden for arbejdspladsernes læringsrum - i produktionsfeltet, politikfeltet og det sociale felt - er vilje til og ønske om at ændre procedurer med henblik på at arbejde evidensbaseret i fremtiden.

Sammenfattende dokumenterer efteruddannelsesprojektet, at kombinationen af praksisnær læring, netbaseret undervisning og vejledning med mulighed for refleksion samt en mentorordning på arbejdspladsen har opnået gunstige resultater, der ikke alene har haft

betydning for den enkelte kursUSDeltager, men tillige har sat sig spor i de deltagende arbejdspladsers måde at arbejde med viden på. Den tætte forbindelse mellem teoretiske refleksioner og praksis vurderer kursUSDeltagerne og ledelserne på arbejdspladsen ved projektperiodens ophør som mere udbytterig end traditionel undervisning. På denne baggrund og under hensyntagen til hensigtsmæssig planlægning i forhold til den enkelte kontekst kan praksisnær læring i kombination med andre læringsformer anbefales.

15. Perspektivering - En generisk læringsmodel

Idet projektet har muliggjort en bred variation af læringsformer, kan det endelig understøtte muligheden for utraditionelle og eksperimenterende samarbejds- og læringsformer regionalt og nationalt. Læringsmodellen kan i den henseende betragtes som generisk og anbefales som relevant for andre fagområder end for sundhedsprofessionerne. Modellen kan ses som en praktisk metode - som et redskab for institutioner, virksomheder og organisationer - til at udvikle informationskompetente medarbejdere i arbejdslivet - i en fremadrettet læreproces med henblik på udvikling, fornyelse og målopfyldelse og dermed som en integreret del af enhver 'forretningsproces' i arbejdslivet.

Litteratur

- Andersen, V., Clematide, B. & Høyrup S. (red.). 2004. *Arbejdspladsen som læringsmiljø*. Learning Lab, Roskilde Universitetsforlag.
- Atweh, B., Kemmis, S. & Weeks, P. (eds). 1998. *Action Research*. New York: Routledge.
- Bottrup, P. 2001. *Læringsrum i arbejdslivet - et kritisk blik på Den Lærende Organisation*. København: Forlaget Sociologi.
- Bruce, C. 1997. *The Seven Faces of Information Literacy*, Adelaide: Auslib Press.
- Carruthers, J. 1993. "The principles and practice of mentoring", in Caldwell, B. J. & Carter, E. M. A. (eds.). *The Return of the Mentor: Strategies for Workplace Learning*. London: The Farmer Press.
- Dirckinck-Holmfeld, L. 2002a. "CSCL - Computer Supported Collaborative Learning. Projekt-pædagogiske lærings- former i virtuelle omgivelser", in *Uddannelse, læring og IT: 26 forskere og praktikere gør status på området*. København: Undervisningsministeriet, 53-64.
- Dirckinck-Holmfeld, L. 2002b. "Designing Virtual Environments Based on Problem Oriented Project Pedagogy", in Dirckinck-Holmfeld, L. & Fibiger, B. (eds). *Learning in Virtual Environments*. København: Samfundslitteratur, 31-53.
- Elliott, J. 1996. Introduction, pp. viii-x, in *Curriculum Action Research. A handbook of methods and resources for the reflective practitioner* (ed. J. F. McKernan). London: Second Kogan Page.
- Illeris, K. 2001. *Læring*. Roskilde Universitetsforlag.
- Jamtvedt, G., Kåre, B. H., Bjørndal, A. 2003. *Kunnskapsbasert Fysioterapi. Metoder og arbeidsmåter*. Oslo: Gyldendal Akademisk.
- Skov, A. 2003. *Arbejdsrapport vedrørende informationskompetence* (ikke publiceret).