
BERETNING 2022
DANMARKS BIBLIOTEKSFORENING

DB OG BIBLIOTEKERNE I SYV TEMAER

TÆNKETANKEN FREMTIDENS BIBLIOTEKER

MEDIEUDVIKLING

& COPYRIGHT

BIBLIOTEKET,

KOMMUNERNE

& STATEN

KOMMUNIKATION,

NETVÆRK

& SAMARBEJDE

DB

FORENINGS-

UDVIKLING

FOLKEOPLYSNING

& REGIONALE

MØDER

INTERNATIONALE

TRENDS

BIBLIOTEKET

& SAMFUNDS-

OPGAVERNE

Kulminationen på en politisk omskiftelig periode for både landet og

Danmarks Biblioteksforening er i skrivende stund at bidrage til rege-

ringens kommende kulturpolitiske redegørelse. Hvis man skal forsø-

ge at karakterisere det forløbne år eller halvandet, må valg på valg,

forhandling og konstitueringer i et utal af afskygninger komme en på

sinde. Samtidig med at krisestemningen med krig i Europa, inflation

og energikrise påvirker os alle.

Nye kommunalbestyrelser, interne valg i biblioteksforeningen, folke-

tingsvalg med den måske længste langkamp i mands minde, rege-

ringsforhandlinger og lige før jul en ny regering som aldrig er set tid-

ligere, ovenikøbet en flertalsregering hen over midten. Det giver na-

turligt masser af overvejelser om muligheder efter læsning af rege-

ringsgrundlaget og politiske udmeldinger i øvrigt.

Landet nu har fået en kulturminister - Jakob Engel-Schmidt (M), mi-

nister for demokrati og dannelse kalder han sig selv! Vi har også nu

at gøre med et nyt Folketing med flere partier end nogensinde før.

Det kan potentielt både gøre biblioteksforeningens muligheder stør-

re, men har ikke desto mindre også en række udfordringer i sig. Jeg,

formandskabet og DB’s sekretariat er stadig i undersøgelsesfasen

omkring bibliotekernes rammer fremover. Og regeringen er i øvrigt

stærkt optaget af andre opgaver også på kulturområdet, hvor en mu-

seumsreform står foran vores ambition om revision af bibliotekslo-

ven. Men vi er i løbende dialog med både ministeriet og de fleste kul-

turordførere i Folketinget.

Alt imens er livet ufortrødent gået videre i Danmark, EU, Europa og

verden. DB har forholdt sig til alle biblioteksrelevante dagsordner un-

dervejs.

Værdipolitik og aktuelt DB-fokus

I Danmarks Biblioteksforening startede vi i 2022 hårdt ud med at la-

ve kulturpolitiske træf i hver af de fem regioner. Her havde vi også

valg til vores 50 mands store repræsentantskab. Alle steder var der

stor deltagelse og kampvalg. Det engagement har fulgt os resten af

året. Efter et velbesøgt Topmøde i Aalborg sidst i april med stor gen-

synsglæde oven på et par corona-år kunne vi byde et nyvalgt Re-

præsentantskab velkommen i maj. Her nedsatte vi ud over Forret-

ningsudvalget, et nyt DB Kulturudvalg og to helt nye udvalg for hen-

holdsvis læring og digitalisering. Alle udvalg har store ambitioner, og

de er alle trukket i arbejdstøjet. Et af resultaterne kan I selv komme til

at deltage i, når Kulturudvalget byder op til konferencen ”Kulturen i

en opbrudstid – forandringer, fokus og muligheder“ den 21. septem-

ber på Maltfabrikken i Ebeltoft. Her kommer der fokus på kulturens

rolle i velfærdssamfundet og som driver for lokal udvikling. Og alle

tre udvalg har også idéer om debatter, gerne sammen, på f.eks. Bog-

forum 2023 i Bellacentret og i andre sammenhænge.

I Digitaliseringsudvalget og Læringsudvalget har man arbejdet med

et par politiske forslag om national finansiering af e-bøger til skoler-

ne og om en større indsats for læsning. Det sidste i en ny koalition

DB BERETNING 2022

TEMAER

1 BIBLIOTEKET, KOMMUNERNE & STATEN

> KL, kommunerne og bibliotekerne 6

> Borgerne, ikke-brugerne og bibliotekerne 6

> Styrk biblioteksopgaven & overbygningen 7

> Slots- og Kulturstyrelsen og centralbibliotekerne 7

> DB OPFORDRING 7

2 MEDIEUDVIKLING & COPYRIGHT

> Digitale og teknologiske fremskridt 8

> Digital dannelse 8

> Copyright & sikring af adgang 8

> Tilgængelighedsdirektivet 9

> Innovation og fakta 9

> DB OPFORDRING 9

3 BIBLIOTEKET & SAMFUNDSOPGAVERNE

> Bibliotekerne & verdensmålene 10

> Formidling af verdensmålene 10

> Verdensmålscertificeringsprogram for biblioteker 10

> Uddannelse af lokale verdensmålsambassadører 10

> FakeNewsLab er i luften 11

4 INTERNATIONALE TRENDS

> EBLIDA 2022 12

> IFLA 2022 12

DB STRATEGI 2030 13■ Vision■ Mission■ DB Forretningsudvalg og Repræsentantskab

5 KOMMUNIKATION, NETVÆRK & SAMARBEJDE

> DB mødevirksomhed, netværk og samarbejde 14

> DB sætter dagsordenen 14

> Via debat, idéudveksling og undersøgelser 14

> Via magasin, nyhedsformidling og oplæg 14

> Læsernes Bogpris & Årets klassiker 2022 15

6 FOLKEOPLYSNING & REGIONALE MØDER

> Folkemøde og Kulturmøde 2022 16

> Klimafolkemøde 2022 16

> Bogforum 2022 16

7 DB FORENINGSUDVIKLING

> Medlemsudvikling 17

> Resultatopgørelse for 2022 17

■ DB STRATEGI 2030. DB HANDLEKORT 2022 18

TÆNKETANKEN 2022

Beretning 2022 19

Forsidefotos:

Øverst fra venstre: 1. Gentofte Centralbibliotek. 2. Ærøskøbing Bibliotek

3. Frederiksberg Bibliotek 4. Dokk1. 5, 6 og 7 Scanpix.dk.

Formand Paw Østergaard Jensen (A)

VI STÅR SAMMEN OM DET

DB BERETNING 2022 / 3

med en række vigtige aktører, og Tænketanken Fremti-

dens Biblioteker landede i starten af 2023 en bevilling på

godt 8 mio. kroner til projektet i de næste to år.

Nye medlemmer

I DB’s nyvalgte forretningsudvalg har vi aktuelt særlig fo-

kus på at få de sidste kommuner med i Danmarks Biblio-

teksforening. I dag har vi 80 medlemskommuner. I årets

løb er det lykkedes at få nye medlemskommuner i form af

Fredensborg og Brøndby, desværre har vi mistet Odder

kommune som medlem. Lige nu har vi en aktiv dialog

med nogle kommuner, og både på det faglige og politis-

ke plan er formandskabet i dialog med flere kommuner

om at komme med ombord og få indflydelse på kulturpo-

litikken.

Få flere til at læse mere

På trods af at vi ved at læsning af litteratur styrker fordy-

belse, ro, indlevelse og indsigt, så læser børn mindre i de-

res fritid. Hvert tredje barn læser sjældent eller aldrig bø-

ger udenfor skoletid. Samtidig viser undersøgelser, at

danske børns læselyst generelt ligger i bund. Der findes

ikke nogen snuptagsløsninger, og i Danmarks Biblioteks-

forening forsøger vi at finde løsninger, som ikke er et en-

ten eller, men et både og. Vi skal sikre børn og unge ad-

gang til litteraturen og læsningen både fysisk og digitalt.

På folkebibliotekerne har vi set en udvikling, hvor folk lå-

ner færre fysiske bøger. Til gengæld er udlånet af e-bøger

og lydbøger voldsomt stigende. Desværre læser børn

mindre i deres fritid, mens de bruger skærmene flittigt. Er

dette digitaliseringens skyld eller åbner digitaliseringen

nye muligheder?

Noget af svaret handler om, at vi skal have øje for læse-

kulturen og skabe trivsel ved at give børn og unge ad-

gang til fysiske bøger på forskellig vis. Dem foretrækker

de ifølge den store undersøgelse Børn og unges læsning

2021 fra Tænketanken Fremtidens Biblioteker. Undersø-

gelsen viser også, at halvdelen af børnene ikke kommer

på biblioteket, de fleste kender til gengæld eReolen GO!

Bibliotekernes digitale børnesite.

Hvis man kigger på skolebibliotekerne, så er de forandre-

de og blevet til Pædagogiske Læringscentre (PLC). Det

har givet meget store lokale forskelle i fokus på betyd-

ningen af børns læselyst og på i hvor høj grad, de møder

skønlitteratur i deres hverdag. Nogle steder møder bør-

nene stort set ikke længere trykte bøger i deres hverdag.

Og nogle steder har de heller ikke adgang til e-bøger til

frilæsning. Derfor har vi også intensiveret vores samar-

bejde med foreningerne for de pædagogiske læringscen-

tre og har desuden fornyet fokus på biblioteker på ung-

domsuddannelserne.

Det er også i fokus i Bibliotekernes Dialogforum, hvor al-

le biblioteksorganisationer deltager. Ligesom det fylder i

Læsekoalitionen, hvor både forlag, forfattere, boghandle-

re og andre er med. Begge disse fora drives af Danmarks

Biblioteksforening og skaber en god dialog og en fælles

indsats for styrket læsekultur på tværs af brancher og sek-

torer.

Digital overbygning

Mens bibliotekerne og Det Digitale Folkebibliotek arbej-

der på at skabe et mere fokuseret tilbud, som er endnu

mere borgerrettet, har vi politisk arbejdet på at sikre be-

dre og lige adgang til lån af lyd- og e-bøger for alle børn

i alle kommuner. Det viser sig nemlig, at kun omkring

halvdelen af eleverne i vores skoler har digitalt adgang til

eReolen GO! Men det kræver jo, at kommuner og skoler

vil være med at finansiere. Blandt andet derfor har Dan-

marks Biblioteksforening foreslået en aktivitetsbestemt

statslig bevilling. Den skal sikre midler til en digital over-

bygning, så alle skoler i hele landet kan få et mere ensar-

tet digitalt mulighed for at låne digitale materialer fra bi-

bliotekerne – gennem en national grundfinansiering af bi-

bliotekernes digitale udlån til skoleelever.

Vi har lavet debatindlæg om det og er i dialog med un-

dervisningsministeren om en mulig løsning. Ligesom vi

er på rundtur til Folketingets undervisnings- og kulturord-

førere med forslaget, som, håber vi, kan få plads i næste

finanslov. Samtidig med dette forløb, har vi også et aktivt

samarbejde med KPLC, Kommunernes forening for Pæ-

dagogiske Læringscentre.

Dansk Kulturliv

I Danmarks Biblioteksforening arbejder vi også på tværs,

når det gælder kultur som sådan. Vi er blandt initiativta-

gerne til den nye paraplyorganisation Dansk Kulturliv for

at styrke kulturens stemme i forhold til de store politiske

dagsordener.

Mennesker får det bedre af at deltage i kulturlivet. Utalli-

ge undersøgelser og forskning viser det. Men kulturlivet

mangler organisering og ressourcer for at omsætte den-

ne viden til handling. Samfundet går derfor glip af afgø-

rende bidrag til løsningen af tidens største problemer:

Den mentale trivsel og sundhed i befolkningen, Klimakri-

sen og Polariseringen i samfundet.

STÆRKE FOLKEBIBLIOTEK

4 / DB BERETNING 2022

Bibliotekerne er den langt mest besøgte kulturinstitution,

som det fælles åbne sted, og som stedet, der lokalt un-

derstøtter samfundets digitale transformation med ser-

vice og tilbud. Ikke alene er folkebiblioteket formidler af

viden og information, det fungerer i dag også reelt i

mange kommuner som lokalsamfundets sted for sam-

fundsoplysning gennem sine samlinger, digitale ressour-

cer samt aktiviteter og debatter.

Men biblioteket er i mange lokalsamfund også borgernes

måske eneste mødested og danner ramme om den de-

mokratiske samtale. Bibliotekerne har årligt mange tusin-

de kultur- og debatarrangementer på programmet ofte ar-

rangeret sammen med lokale samarbejdspartnere. Møder

som er med til at styrke den uenighedskompetence, som

samfundet i dag i den grad har behov for. I dag oplever

borgerne meget store kommunale forskelle i, hvad de kan

få adgang til og kan deltage i. Vi må tydeliggøre og præ-

cisere den demokrati-understøttende del af bibliotekernes

opgave. Det vil derfor være centralt, at de lovgivnings-

mæssige rammer forpligter folkebibliotekerne i forhold til

læring, digital dannelse og omkring etablering af et de-

mokratisk samlingspunkt i kommunerne.

Alt sammen kan være starten til, at man påbegynder en

proces mod en opdateret eller ny bibliotekslov, der styr-

ker og understreger folkebibliotekernes rolle som public

service-institution, som rammen om den lokale debat –

som man f.eks. kender fra den norske bibliotekslov – og

samtidig får understreget vigtigheden i at sikre borgerne

fri og lige adgang til alle typer information.

Mangfoldighed og cancel-kultur

I årets løb har der været flere mediedebatter om bibliote-

kernes formidling, alsidighed og mangfoldighed. Der var

debat i Svendborg, hvor biblioteket blev beskyldt for at

politisere. I formidling af forskellen på sandt og falsk,

bragte biblioteket et opslag om, at der er forskel på soci-

alisme og nationalsocialisme, og at man kunne låne ma-

terialer om det. Den melding blev af enkelte opfattet som

politisk indblanding i en aktuel lokal debat. Det vakte se-

nere desuden debat, at centralbibliotekerne lavede kurser

om, at bibliotekerne samling skulle afspejle et mangfol-

digt samfund i materialer m.v. Og senest i starten af i år

så vi usædvanlig stor opmærksomhed om et arrange-

ment, Frederiksberg Bibliotek på børnenes Kulturnat hav-

de valgt at lave om netop mangfoldighed.

Arrangementet var inspireret af den kendte børnebog

Børnene fra Sølvgade fra 2019 af Renee Toft Simonsen.

Her møder fire forældreløse børn, der bor alene, Miss

Nelly - en mand med nederdel, højhælede støvler og strit-

hår. Efter inspiration fra bogen inviterede biblioteket på

”Miss Nelly-show” med to drag queens, Diana Diamond

og Di Di Cancerella. Man kalder det ”Drag-underholdning

i børnehøjde”, og børnene får mulighed for at klæde sig

ud. Det gav hårde ord og både trusler og hadmails til bi-

På sin vis de samme fokuspunkter, som vi har i bibliote-

kerne. Men det kræver en fælles organisering af hele kul-

turlivet, ligesom man f.eks. kender det i idrættens verden,

hvor man har en klar politisk stemme om idrættens sam-

fundsmæssige nytteværdi. I Dansk Kulturliv er målene for

det fælles arbejde derfor at:

• Flere deltager i, oplever og bruger kulturlivet mere

• Alle børn og unge møder kunst og kultur i hverdagen

• Skabe flere kulturtilbud til alle dele af landet

• Kultursektoren udvikles og styrkes

• Politikere, myndigheder og civilsamfundet får én fælles

samarbejdspartner i kulturlivet

Dansk Kulturliv blev født under corona og består i dag af

en alliance mellem syv af kulturlivets største branche- og

interesseorganisationer. Mere end 1.100 kulturinstitutio-

ner, -virksomheder og aktører i Danmark. Sammenlagt re-

præsenterer vi over 60 millioner publikummer og bruge-

re årligt. Danmarks Biblioteksforenings direktør er vicebe-

styrelsesleder i Dansk Kulturliv.

Public Service og Medieforliget

Folkebibliotekerne er født med en vigtig folkeoplys-

ningsopgave, og der er grund til at understrege bibliote-

kernes rolle som lokal public service-institution. I Dan-

marks Biblioteksforening mener vi, at biblioteket reelt er

og skal være en public service-formidler, og vi forsøgte

derfor omkring Medieforliget at anbefale en gentænkning

af begrebet public service. Det er beklageligt, at forliget

blev så smalt, at biblioteket i denne omgang ikke fik no-

gen større opmærksomhed.

Den oplyste borger er en forudsætning for folkestyret og

sammenhængskraften i det danske samfund, og bibliote-

ket oplever en voksende betydning som lokalsamfundets

fælles og åbne sted for viden, kultur og debat. Det var net-

op et af temaerne på sidste års Bibliotekspolitiske Topmø-

de i debatten med daværende kulturminister Ane Hals-

boe-Jørgensen (A). Det lykkedes ikke at få bibliotekernes

public service-forpligtelse skrevet ind i medieaftalen. Men

den skal revideres i år, så vil vi igen arbejde på at få styr-

ket og indtænkt bibliotekerne i fremtidens medieaftale, så

alle kommuner bevidst vil sikre den vinkel i forhold til

borgerne og brugerne.

Styrk den demokratiske samtale

Samfundet og demokratiet udfordres aktuelt på mange

niveauer – senest af pandemien – men overordnet især af

en voksende polarisering, de sociale mediers ekkokamre

og fake news. Det folkeoplysende public service-princip

som grundlag for folkestyret er derfor vigtigere end no-

gensinde, og alle gode kræfter bør sættes i spil omkring

den udvikling. Oplyste medborgere har altid været en for-

udsætning for det danske demokrati. Bibliotekerne skal

fortsat aktivt og målrettet understøtte og være garant for

valid oplysning til borgerne.

blioteket, og uanset at Frederiksbergs borgmester, Micha-

el Vindfeldt (A), bakkede op, mente bl.a. nogle landspoli-

tikere i forlængelse af den generelle debat om kønsiden-

titet, at dette var ”et klart udtryk for en identitetspolitisk

dagsorden, som man presser ned over børnene” og talte

ligefrem om en ”seksualisering af børnene”.

Jeg kan ikke tydeligt nok sige, at biblioteket ikke vareta-

ger nogen særinteresser ved at vise mangfoldighed, det

skal de ifølge loven. Det gør derimod de politikerne, der

vil bryde armslængden og vil til at vælge, hvad bibliote-

kerne skal eller ikke skal formidle. Hvis man gør det, poli-

tiseres de danske folkebiblioteker, og det skal vi gøre alt

for at undgå. Bibliotekets opgave er at understøtte demo-

kratiet og ytringsfriheden for derved at sikre diversitet og

mulighed for at alle kan komme til orde. Det er lige præ-

cis det, børnearrangementet på Frederiksberg bibliotek

handlede om. Ganske som bibliotekerne også skal have

bøger for alle på hylderne. Bibliotekerne skal ikke udøve

hverken cancel-culture eller give sig til at kassere materi-

aler ud fra holdninger, for der skal være plads til alle. Og

de danske folkebibliotekers formål er ifølge bibliotekslo-

ven at fremme oplysning, uddannelse og kulturel aktivitet

og at formidle bøger og kultur ud fra ”kvalitet, alsidighed

og aktualitet”, ligesom bibliotekerne skal sikre mangfol-

dighed i formidlingen.

Bibliotekerne er på godt og ondt et mekka for debat og

diskussion, og de nævnte debatter understreger, at det er

i den grad noget, vi har brug for i et stadig mere polari-

seret samfund.

I Danmarks Biblioteksforening deltager vi og bakker op

om biblioteket som demokratiets rum med plads til alle.

Og vi opfordrer til en nuanceret debat om, hvordan vi

med åbenhed skaber plads til alle stemmer i demokratiet.

Naturligvis i en balanceret formidling, hvor biblioteket ik-

ke skal opleves som sekterisk, men som aktivt formidlen-

de omkring aktuelle dagsordener i samfundet.

Aktuelle udfordringer

Bibliotekernes service og kompetencer er efterspurgte og

medtænkes kommunalt og af KL, både når det gælder

bæredygtighed og 2030-indsatser, men også mental triv-

sel, digital dannelse og kampen mod fake news. Og i Dan-

marks Biblioteksforening arbejder vi som beretningens

syv følgende temaer viser på mange måder med bibliote-

kernes potentialer og udvikling, også dér hvor bibliote-

kerne spiller direkte ind i samfundskriser omkring klima,

krig og andre kriser.

Aktuelt er bibliotekernes udlån og aktiviteter så småt ved

at nå op på før corona-niveau, og heldigvis for det. De di-

gitale udlån er nærmest eksploderede, dejligt at borgerne

har fået øjnene op for både e-bøger og lydbøger. Eneste

ulempe er det afledte økonomiske pres. For den fysiske

bog er stadig nummer et for borgerne. Og min bekymring

kan være, at man lokalt bliver så pressede, at man skærer
“

i den bibliotekariske ekspertise. Det går ikke, uden dén ud-

hules hele grundlaget for folkebiblioteket. En virkelig vig-

tig debat, som trænger sig stadig mere på og som hæng-

er sammen med landets kulturpolitik.

Nyt fokus på kulturpolitikken

Den nye flertalsregerings partier har få måneder bag sig,

men har fastslået, at man ønsker et kulturliv, som alle

danskere er en del af. Både den smalle og den brede kul-

tur skal ud i hele landet, hedder det i SVM-regeringens

fælles regeringsgrundlag. Dé målsætninger taler lige ind

i folkebibliotekernes opgaver, og dem kan vi i Danmarks

Biblioteksforening kun være enige i.

Det er med stor tilfredshed, vi ser en ny kulturminister ak-

tivt tale kultur, dannelse og demokrati op – og som oven-

ikøbet agter at lave en kulturredegørelse, den første i 25

år til maj. Danmarks Biblioteksforening bidrager med ind-

spark til processen og ser frem til at drøfte kultur og bi-

blioteker med ministeren, landets kommunalpolitikere

fagfolk og andre spillere i april på årets Bibliotekspolitis-

ke Topmøde i Odense.

Sammen om biblioteket

Danmarks Biblioteksforening er en konsensus organisa-

tion med det formål at fremme folkebibliotekernes betyd-

ning og værdi i det danske samfund. Ikke for bibliotekets

skyld, men fordi ”Alle borgere har ret til at lære om livet –

hele livet”. Det har Danmarks Biblioteksforening arbejdet

for i mere end 115 år – og vi fortsætter arbejdet.

Det gør vi med mange stærke samarbejder og gode alli-

ancer i det kulturelle og politiske landskab i Danmark. Vi

har arbejdet hårdt i indeværende år på at styrke vores

stemme, stå stærkere sammen i biblioteksfamilien og

knytte os stærkere til allierede. Samtidig har vi brugt ener-

gi og tid i både forretningsudvalget, de tre DB-udvalg og

i Repræsentantskabet på at skærpe vores konkrete mål-

sætninger. Dét arbejde fortsætter vi de kommende år li-

gesom indsatsen for stærke og relevante folkebiblioteker

en omskiftelig tid.

Mød os og følg med i udviklingen på vores egne møder

og på Folkemødet og Kultur- og Klimamøderne rundt om

i landet. Følg med via vores magasin Danmarks Bibliote-

ker, der kunne fejre 25 år i 2022, og i nyhedsbrevet Over-

blikket, der er bringer nyheder og væsentlige artikler lige

ind i mailboksen hver uge.

DB BERETNING 2022 / 5

Velkommen til Topmødet i

Odense. Jeg ser frem til

vores debatter om bæredygtige

biblioteker og en stærk kulturpolitik.

BIBLIOTEKET, KOMMUNERNE & STATEN

TEMA 1

Biblioteket er en kommunal opgave og varetager i tillæg

til kerneopgaverne om at skabe adgang til viden, infor-

mation og kulturoplevelser en voksende rolle vedrørende

inddragelse af borgerne. Bibliotekets folkeoplysende op-

gaver, fremme af læsekultur og digital dannelse udgør så-

ledes en vigtig funktion i et demokrati som Danmark.

Folkebibliotekerne har en unik position i lokalsamfundet

og kommunerne. Danmarks Biblioteksforening er derfor i

kontinuerlig dialog med KL. KL og DB har sammen med

staten og andre partnere et stort ansvar for løbende at ud-

vikle folkebibliotekerne.

Med ”Biblioteket i samfundets tjeneste” inviterede Dan-

marks Biblioteksforening i 2022 alle landets kommuner til

lokal debat om udvikling af folkebibliotekets potentiale i

denne valgperiode.

Debatoplægget blev lanceret på Det Bibliotekspolitiske

Topmøde sidst i april og arbejder med biblioteket i for-

længelse af KL’s publikation Udnyt folkebibliotekernes ful-

de potentiale fra 2019 samt biblioteksforeningens egne

DB Handlekort introduceret i 2021.

En central opgave for Danmarks Biblioteksforenings nye

formand og repræsentantskab er sammen med bibliote-

ker og kommuner at finde nye veje til, hvordan folkebi-

bliotekerne rækker ud efter ikke-brugerne.

Vi ved, at folkebiblioteket generelt er stærkt forankret i

den danske befolkning, men ikke alle ser dets betydning

for dem selv og klarer sig med kommercielle tjeneste som

Google og SocialeMedier. En udfordring for demokratiet

men også for det enkelte menneske.

Biblioteket er ikke længere udlån alene men også et sted,

man søger hen for information, debatter, udstillinger og

fordybelse samt for at mødes med andre i byens eneste

åbne fælles rum eller for selv at arbejde og studere.

Besøgstallet var før corona på 37.3 mio. og er langsomt på

vej opad igen. Ser man på udlånet lå det i 2022 på 30 mio.

fordelt på fysiske og digitale lån.

Statistikken viser, at hver fjerde dansker brugte bibliote-

ket – i alt 1,4 mio.+. Plus fordi bl.a. de såkaldte superlåne-

re også låner mange børnebøger, og derfor er lånertallet

reelt noget højere.

Personer med lang videregående uddannelse er oftere lå-

nere – i 2022 var 40% af denne gruppe på 30 år eller der-

over lånere. Derimod kun 10% af alle personer på 30 år

mv. og med grundskolen som højeste gennemførte ud-

dannelse lånte materialer.

Der skal derfor findes nye veje til at række ud og trække

ind og få vist bibliotekets mange muligheder. For at det

reelt kan lykkes må der større kendskab til folkebiblioteket

i befolkningen.

Netop derfor har Tænketanken Fremtidens Biblioteker i

2022 taget fat på en opfølgning af dens ca. 10 år gamle

segmentundersøgelse.

Det store projekt, en national kvantitativ og kvalitativ un-

dersøgelse, lanceres i efteråret 2023. Til forskel fra sidst

nu med forslag til en række fremadrettede handlingsgreb,

jf. afsnittet med Tænketankens beretning.

n BORGERNE, IKKE-BRUGERNE OG BIBLIOTEKERNE

n KL, KOMMUNERNE OG BIBLIOTEKERNE

Skønt Danmark og danske kulturinstitutioner i 2022 mere eller mindre kom tilbage i normal gænge efter de to forrige

corona-år, kom andre udfordringer til at præge samfundsbilledet. Klimakrise, trivsels- og velfærdskrise og tilliden ef-

ter hele mink-debatten samt en krigssituation i Ukraine med ny flygtningestrøm. Men også en hverdag med bl.a. over-

gang til MitID, øget digitalisering og afledte udfordringer for hver femte borger. Og en markant mere fragmenteret og

hadsk tone på de sociale medier.

Masser at tage fat på for de helt nyvalgte kommunalpolitikere og for den socialdemokratiske regering, som valgte at

udskrive Folketingsvalg – og endelig midt i december dannede flertalsregering med Venstre og det nye parti Modera-

terne. Men også masser af områder, hvor de danske folkebiblioteker og Danmarks Biblioteksforening spillede ind bl.a.

med biblioteksservice til de nye flygtninge i kommunerne, og som TEMA 3 om DB2030 og net-dagsordenen illustrerer.

6 / DB BERETNING 2022

DB BERETNING 2022 / 7

n DB OPFORDRING

Skab en klar, fremadrettet handlingsramme om
folkebiblioteket i samfundets tjeneste

Danmarks Biblioteksforening opfordrer Folketinget sammen med KL og kommu-
nerne til, at:

- Indfri bibliotekernes fulde potentiale med en ny lov/en ny formålsparagraf

- Indtænke bibliotekerne og deres funktioner som aktivt svar og del af

samfundet – på tværs af sektorer. Og som borgernes indgang til samfundet

- Medtænke bibliotekernes dannelsesopgave i lovgivning om folkeskoler,

folkesundhed, folkeoplysning og medieforlig

Flere forhold sikrer attraktive og velfungerende folkebi-

blioteker og løsning af kerneopgaverne: Et tidssvarende

formål/lovramme, opdaterede fysiske biblioteker og sam-

linger herunder adgang til digitale materialer samt vel-

kvalificerede bibliotekarer og medarbejdere.

Danmarks Biblioteksforening har fokus på alle delele-

menter i sin virksomhed og i sit samarbejde med øvrige

centrale biblioteksaktører og i sin kontakt med og rådgiv-

ning til kommunerne om udvikling af kommunale biblio-

teks- og kulturpolitikker samt nytænkning af de fysiske

rammer.

Afgørende for en effektiv og velfungerende bibliotekssek-

tor er dog også det samarbejdende biblioteksvæsen og

nyudvikling af overbygningen på biblioteksområdet fra

de seks centralbibliotekers indsats om kompetencer, kam-

pagner og anden tværgående udvikling med afsæt i ram-

meaftalen for 2021-2024 til Det Kgl. Biblioteks fokus på

formidling af nationens kulturarv og eksempelvis betje-

ning af landets studerende.

n STYRK BIBLIOTEKSOPGAVEN & OVERBYGNINGEN

En central del af Danmarks Biblioteksforenings virksom-

hed omfatter arbejde for og sikring af kvalitet og nødven-

dig nyudvikling af landets bibliotekstilbud herunder af in-

frastrukturen og nødvendig standardopdatering som om-

kring RDA og katalogisering.

Foreningen har derfor til stadighed nær kontakt og sam-

arbejder med både centralbibliotekerne og Det Kgl. Bibli-

otek samt DDB (Foreningen Det Digitale Folkebibliotek) –

der er en sammenslutning af folkebibliotekerne i alle lan-

dets kommuner samt Grønland, Færøerne og Sydsles-

vig – som udvikler og formidler et sammenhængende di-

gitalt bibliotek, herunder også eReolen.dk, mens DBC DI-

GITAL A/S driver f.eks. bibliotek.dk.

Danmarks Biblioteksforening samarbejder også med og

sidder i Kulturministeriets og Slots- og Kulturstyrelsens

rådgivende og overordnede udvalg på biblioteksområdet:

Strategisk Biblioteksudvalg og Bibliotekernes Koordina-

tionsforum. Foreningen er repræsenteret ved Lars Bor-

næs, bibliotekschef i Silkeborg og medlem af DB’s Forret-

ningsudvalg, og Michel Steen-Hansen, DB’s direktør. Ud-

valgene skal sikre strategisk rådgivning om udmøntning

af udviklingsmidler samt videndeling og koordinering.

n SLOTS- OG KULTURSTYRELSEN OG CENTRALBIBLIOTEKERNE

Foto: Thom
as M

ølvig

8 / DB BERETNING 2022

MEDIEUDVIKLING & COPYRIGHT

TEMA 2

n DIGITALE OG TEKNOLOGISKE FREMSKRIDT

Skønt hovedindgangen til lån af biblioteksmaterialer fort-

sat sker i det fysiske bibliotek, er brugen af digitale res-

sourcer som e-bøger og lydbøger i kraftig vækst i bibliote-

kerne som i samfundet generelt. På to år (2019-2021) ses

en stigning på næsten 60% i netlydbøger og 45% på lån af

e-bøger. Det skal sammenholdes med en udvikling, hvor

digitale bogudgivelser er i vækst især for skønlitteratur til

voksne.

De stigende udlån og krav til digital service øger biblio-

teksudgifterne på det digitale område og gør det nødven-

digt at se på finansieringen både i et længere tidsperspek-

tiv og i et aktuelt på de nærmeste 4-5 år. Hvordan folkebi-

bliotekernes digitale tilbud fremover skal se ud, er på

dagsordenen i Det Digitale Folkebibliotek (DDF), som også

driver bibliotekernes fælles online service eReolen og eRe-

olen Go for børn og unge. Vejen frem er nytænkning. Ikke

mindst fordi fire velkendte online-tjenester Biblioteksvag-

ten, Litteratursiden, eKurser og BibZoom (musik) fra 2024

ikke længere vil modtage driftstilskuddet på 3 mio. kroner

fra Slots- og Kulturstyrelsen.

Et mål for Danmarks Biblioteksforening er at sikre alle bor-

gere adgang til nødvendig viden, fysisk såvel som digitalt.

Men også samtidig at arbejde for sammenhængende til-

bud af licensbelagt materiale til borgerne gennem en na-

tional digital overbygning – en særlig overbygningspulje

som kan sikre alle kommuners børn adgang til eReolen

GO – og dertil desuden samarbejde med andre public ser-

vice-institutioner.

n DIGITAL DANNELSE

Bibliotekerne har til formål at styrke dannelse og aktivt

medborgerskab også i det digitale samfund. At kunne fær-

des sikkert på internettet og kunne håndtere MitID, som al-

le borgere fra efteråret gik over til, har vist sig som en

samfundsudfordring af de store. Hver 5. dansker føler sig

hægtet af samfundets og myndigheders centrale kommu-

nikationsværktøj.

Bibliotekerne understøtter på forskelligvis samfundets di-

gitale transformation bl.a. via fokus på digitale kompeten-

cer i tillæg til bibliotekernes egne digitale kerne-tjenester.

At kunne færdes trygt online på internettet er alle borge-

res ret i en demokratisk stat, men styres via internationale

kommercielle tech-virksomheders algoritmer. Danmarks

Biblioteksforening deltager derfor i det omfattende fleråri-

ge projekt Algoritmer, Data og Demokrati, der kortlægger

udfordringerne og peger på relevante løsningsmulighe-

der.

n COPYRIGHT & SIKRING AF ADGANG

Integrering af EU Digital-Single-Market direktivets ophavs-

retsbestemmelser har været længe undervejs og skulle i

juni 2021 have været fuldt integreret i Danmarks lovgiv-

ning, men blev udsat pga. corona og siden regeringsskif-

te.

I marts 2023 igangsættes en høringsfase om forslag til æn-

dring af lov om ophavsret mht. at gennemføre de reste-

rende dele af direktivet om ophavsret og beslægtede ret-

tigheder på det digitale indre marked i dansk ophavsret.

Svarfristen er 11. april. Lovforslaget påtænkes fremsat for

Folketinget primo maj 2023 med ikrafttrædelse den 1. juli

2023.

DB samarbejder, når det gælder spørgsmål om copyright,

med flere parter fra de nordiske søsterorganisationer til

EBLIDA og IFLA og med Dialogforum, dvs. de øvrige dan-

ske biblioteksorganisationer og fagforeninger samt med

Dansk Kulturliv. DB udarbejder svar vedr. ophavsret og

lovgivning om bl.a. implementering af DSM-direktivet i et

nært og løbende samarbejde med Det Kgl. Bibliotek.

Danmarks Biblioteksforening er både bibliotekernes stemme på nationalt plan og også aktiv bidragyder vedrørende

rammerne for folkebibliotekernes virksomhed og stadige nyudvikling.

n DB OPFORDRING

Styrk læsekultur og digital dannelse

Danmarks Biblioteksforening opfordrer Folketinget, KL og kommunerne til at:

- Investere i børns læsekultur gennem bibliotekerne

- Gentænke elevernes adgang til bøger – fysiske som digitale

- Investere massivt i læsekultur og børns adgang til litteratur på tværs i

samfundet

DB BERETNING 2022 / 9

n TILGÆNGELIGHEDSDIREKTIVET

Bibliotekernes mulighed for reelt at skabe fri og lige ad-

gang til viden og kultur er afhængig af lovgivningen bla.

også af EU’s tilgængelighedsdirektiv, som træder i kraft

28. juni 2025. Sikkerhedstyrelsen, som er ansvarlig for im-

plementering af direktivet på dets områder, har sammen

med en række brancheorganisationer og erhvervslivet

bl.a. Danske Forlag været i dialog og drøftet den bedst mu-

lige implementering af loven herunder skabe særlige vej-

ledninger vedr. e-bøger m.m.

Sammen med med eReolen/DDF og NOTA, det nationale

bibliotek for læse- og synshandicappede, har Danmarks

Biblioteksforening deltaget i dialogmøderne.

n INNOVATION OG FAKTA

om at styrke danskernes deltagelse i dansk kulturliv. DB

ser derfor med stor tilfredshed på, at Dansk Kulturinstitut

kom på finansloven i 2022 med 4 mio. kroner og 8 mio.

kroner fremover. Det nye institut skal på linje med Idræt-

tens Analyseinstitut skabe overblik, viden og debat om

dansk kulturpolitik.

Bibliotekssektoren er i dag måske det kulturområde, der

har de fleste statistikker og data. Dels via Danmarks Sta-

tistik og Kulturvaneundersøgelsen men også via tal fra det

nationale bibliotekssystem samt undersøgelser fra Tænke-

tanken Fremtidens Biblioteker. Alligevel har Danmarks Bi-

blioteksforening, som medlem af Dansk Kulturliv, arbejdet

aktivt for etablering af et analyseinstitut ud fra et ønske

Foto: Roskilde Bibliotekerne

BIBLIOTEKET & SAMFUNDSOPGAVERNE

TEMA3
n BIBLIOTEKERNE & VERDENSMÅLENE

10 / DB BERETNING 2022

Statstilskud til DB2030. Som led i regeringens handlingsplan for implementering af FN's verdensmål modtager Dan-

marks Biblioteksforening et øremærket tilskud på 1,5 mio. kr. årligt i 2022 og 2023 til styrkelse af bibliotekernes for-

midling af FN's verdensmål via en bevilling fra Slots- og Kulturstyrelsen. Til udmøntning af indsatsen er en verdens-

målskoordinator ansat og flg. tre initiativer igangsat:

n VERDENSMÅLSCERTIFICERINGSPROGRAM FOR BIBLIOTEKER

via dialog og møder med interesserede biblioteker, ud-

vikling af materiale og hjemmeside:

https://db2030.dk/certificering/

Certificeringsprojektet deltog sammen med ”Sammen

om verdensmål” og en lang række biblioteker i Klimafol-

kemødet i Middelfart 2022, hvor erfaringer blev formidlet

og udbredt gennem udstillinger, debatter og samtalesalo-

ner i bibliotekernes eget telt og på Fællesscenen.

n FORMIDLING AF VERDENSMÅLENE

UGE17 er bibliotekernes nye landsdækkende temauge

om FN’s 17 verdensmål. Dette hovedprojekt ligger i 2023

i uge 17; 2022 er primært brugt til udvikling af prototyper

og koncepter. UGE17 tager afsæt i en national og fælles

bibliotekskampagne med fokus på folkelig forankring,

borgerinddragelse og oplysning om FN’s verdensmål for

bæredygtig udvikling – bl.a. helt utraditionelt med Dan-

marks Klimasang-konkurrence. Projektet er organiseret

med netværket DB2030 som projektejer, Herning som

projektleder og frikøb af kompetencer fra Aarhus (Ver-

densrummet, Design Thinking) og Aalborg (Bibliotekernes

Temasamarbejde).

UGE17 fungerer som paraply for de lokale biblioteker,

hvor der med udgangspunkt i “Leave No One Behind”, fo-

kuseres på at gøre det så let som muligt for den enkelte

borger at starte arbejdet med verdensmålene.

UGE17/DB2030 samarbejder konkret med Esbjerg, Tønder,

Middelfart og Nyborg Biblioteker omkring lokal samska-

belse i uge 17, støttet af Slots- og Kulturstyrelsens Udvik-

lingspulje, herunder formidling af resultaterne. Der er eta-

bleret UGE17 Facebookprofil til videndeling og hjemme-

side med indgang for samarbejdspartnere:

https://uge17.dk/

CONCITO er videnspartner, og der er lavet forskellige

samarbejdsaftaler med DeltagerDanmark, Grønne Nabo-

fællesskaber, Ungdomsskoleforeningen, Verdens Bedste

Nyheder, ekurser.nu, m.fl. Derudover arbejdes på at ud-

vikle andre former for samarbejde, som vil kunne bidrage

til i UGE17 med bl.a. Statens Naturhistoriske Museum,

LEGO, DFS, AOF, LOF, FOF, DR m.fl.

I maj 2022 blev de første 10 biblioteker certificeret, siden

er yderligere syv certificeret. Programmet, udviklet med

støtte fra Tryg Fonden, er nu lanceret nationalt, og otte

nye biblioteker har indtil videre tilmeldt sig. I 28 kommu-

ner er bibliotekerne dermed enten certificerede eller i

gang med processen. I 2022 er SLKS-tilskuddet anvendt

til at udvikle formater til at understøtte arbejdet på biblio-

tekerne og lave initiativer ift. PR og kommunikation bl.a.

n UDDANNELSE AF LOKALE VERDENSMÅLSAMBASSADØRER

Verdensmålsambassaden, m.fl.

Til understøttelse af lokale indsatser er der oprettet en vi-

densbank, https://db2030.dk/link. Her gøres bl.a. afholdte

webinarer tilgængelige, mens flere fremtidige er under

udvikling, bl.a. i samarbejde med Forbundet Kultur og In-

formation.

Generelt i forhold til kompetenceudvikling og national

overbygning deltager DB2030 i arbejdet med UBU (Ud-

vikling af Bæredygtige Uddannelser) på området omkring

Folkeoplysning:

https://www.verdensmaal.org/handleplan-for-uddannelse

2022 er primært brugt på at udvikle og designe forskelli-

ge kompetencespor. I februar 2023 vil de første 20 am-

bassadører for verdensmålene på bibliotekerne være fær-

dige, hvor de deltager på bibliotekschefforeningens års-

møde som ambassadører og afholder workshops om

best-practice fra certificeringen. På den måde kobles

medarbejdersporet direkte med ledelsessporet. Deltager-

ne repræsenterer de ti første biblioteker, der blev certifi-

ceret. I foråret 2023 afholdes et højskoleophold/internat,

hvor de resterende af landets biblioteker tilbydes 2 plad-

ser. Højskolen/internatet gentages i efteråret. Forløbet ud-

vikles i samarbejde med Chora 2030, DeltagerDanmark,

I slutningen af 2021 opnåede Danmarks Biblioteksfore-

ning støtte fra Slots- og Kulturstyrelsens udviklingspulje

til at søsætte et nyt projekt, der har til sigte at fremme den

digitale dannelse blandt unge mennesker. Sammen med

en partnerkreds bestående af Danmarks Nationalleksikon

Lex.dk, Biblioteksvagten og Foreningen for Lærere i Hi-

storie og Samfundsfag lancerede foreningen endelig i

september 2022 den digitale undervisningsplatform Fake-

NewsLab.

Digital dannelse er vigtig i en digital tid. Information og

misinformation spredes raskvæk og uden skelnen i ny-

hedsstrømmen. Når gårsdagens redaktioner erstattes af

algoritmer, som ikke prioriterer kildekritik, er det op til

modtageren selv at vurdere informationen. Derfor må de

unge tilegne sig værktøjerne til at minimere risici og mak-

simere deres handlemuligheder i deres mediehverdag.

Det er her, FakeNewsLab kommer ind i billedet.

FakeNewsLab danner rammen om en trestrenget under-

visningsindsats målrettet udskolingselever og elever på

ungdomsuddannelserne. Platformen hoster 1) en øvel-

sesbank, 2) et digitalt ambassadørskab, og 3) på sigt og-

så en række formidlingsvideoer.

Øvelsesbanken består af 35 øvelser om det digitale felt i

bredeste forstand – om alt fra algoritmer over ophavsret

til skjult reklame. Øvelserne varierer i længde og svær-

hedsgrad og er tilrettelagt, så lærere og formidlere enten

kan tilgå dem i tilrettelagte forløb eller plukke i dem, som

de finder det bedst. Alle øvelserne kan tilgås ganske kvit

og frit. De er oversat og versioneret fra et svensk forlæg

udarbejdet af Statens Medieråd i Sverige.

Siden september har det også været muligt på platfor-

men at booke besøg fra en ung, digital ambassadør på sin

skole, sit bibliotek eller i sin forening. Ambassadørerne er

trænede i at holde workshops for unge mennesker med

afsæt i øvelser fra den digitale øvelsesbank. De har alle-

rede været afsted 16 gange fordelt på 11 forskellige bibli-

oteker, folke-, fri- og specialskoler og gymnasier, og de

har de næste 15 besøg i kalenderen. Et besøg af en am-

bassadør koster kun ambassadørens timeløn og trans-

port.

Endelig vil der i løbet af første halvår 2023 blive produce-

ret en række formidlingsvideoer, der tager fat på forskel-

lige aspekter af det digitale felt, og som skal supplere

øvelserne i øvelsesbanken. De vil først kunne live-strea-

mes og siden ses on-demand på platformen.

FakeNewsLab er endnu en undervisningsplatform i sin

opstartsfase, men den er kommet rigtig godt fra start. Den

har allerede fået et par tusinde brugere, hvilket er et alle-

tiders resultat taget i betragtning af, at den først og frem-

mest henvender sig til formidlere/lærere/undervisere.

Den har da også genereret opmærksomhed i Danmarks

Biblioteker, på Folkeskolen.dk og i BT.

Der arbejdes i skrivende stund på en national formid-

lingskampagne med afsæt i bibliotekerne, så materialet

kommer endnu flere til gavn – og flere digitale løgne, mis-

forståelser og vildfarelser til livs.

DB BERETNING 2022 / 11

n FAKENEWSLAB ER I LUFTEN

Foto: Pixabay

n IFLA 2022

bal Libraries), der bygger på midler fra Gates fonden og i

stor stil bidrager til IFLA projekter, giver fortsat problemer

og beskyldninger om indspisthed. Fondens lille bestyrel-

se omfatter udover en tidligere Gates-medarbejder såle-

des en tidligere IFLA-formand hhv. et ditto GB-medlem,

mens dens direktør er selv samme Gerald Leitner. Kon-

struktionen har i IFLA valgåret 2023 ført til krav som hele

IFLA GB’s afgang og forslag om at takke nej tak til SIGL-

midler; det sidste krav ville i givet fald stille IFLA-økono-

mien i en ret presset situation.

Netop styrket værdigrundlag og øget transparens er et

mål for Kirsten Boelt, som i august 2021 med støtte fra

DB, blev valgt som GB-medlem og blev kastet ind i den

problemfyldte ledelsessituation. Håbet er, at valget i

marts 2023 vil styrke IFLA og sikre nødvendig nyudvikling

af både IFLA selv og den økonomiske partner SIGL.

DB finansierer desuden dansk deltagelse i to IFLA-fagsek-

tioners komitéer: I Public Library Section ved Jakob Lær-

kes, Gladsaxes bibliotekschef. I Children and Young Adults

Section ved Søren Dahl Mortensen, bibliotekar og pro-

jektleder ved Odense Bibliotekerne.

INTERNATIONALE TRENDS

TEMA 4
Danmarks Biblioteksforening deltager målrettet i det internationale biblioteksarbejde og bakker op om bibliotekernes

internationale engagement. Et engagement DB finder afgørende i en global tid, hvor digital udvikling o.a. bliver stadig

mere international. Hovedfokus i alle sammenhænge: At sikre adgang til information, viden og kultur – også digitalt.

Om end det internationale arbejde i løbet af 2022 omsider kom op i næsten normale omdrejninger efter et par tunge

corana-år, så kom en anden international krise - situationen omkring Ukraine - til at karakterisere det internationale bi-

blioteksarbejde i 2022. I tillæg hertil udviklede en intern ledelsessituation i IFLA sig desuden til noget af en udfordring

og skabte principiel debat om transparens i IFLA.

n EBLIDA 2022

Den internationale bibliotekssektor var hurtigt ude i for-

hold til den væbnede konflikt i Ukraine. Således udsend-

te EBLIDA, NAPLE (nationale biblioteksmyndigheder mv.),

og biblioteksnetværket PL2030 sammen umiddelbart ef-

ter den russiske invasion en fælles erklæring, hvor de tre

organisationer bl.a. opfordrede europæiske biblioteker til

at tage godt imod flygtningene fra krigszonen.

EBLIDA har i 2022 generelt haft særlig fokus på at styrke

samarbejde mellem disse tre biblioteksforeninger på for-

skellig vis. Herudover på den ny Strategi 2022-2025 med

øget fokus på bæredygtighed, lovgivning/ophavsret om-

kring digital udvikling og retten til e-læsning samt på ind-

satsområdet advocacy. EBLIDA Council & Conference

fandt i 2022 sted i juni i Athen.

I EBLIDA – European Bureau of Library, Information and

Documentation Associations – er Andrew Cranfield, Tøn-

der, i 2021 indvalgt med støtte fra Danmarks Biblioteks-

forening i EBLIDA Executive Committee, mens Steffen

Nissen, Odense, er medlem af EBLIDA ekspertgruppen

omkring kortlægning af biblioteker og bæredygtig udvik-

ling.

Juli 2022 kunne IFLA, den internationale biblioteksorgani-

sation, omsider igen efter aflyste og online-konferencer i

årene forud afholde sin store årlige informations- og bi-

bliotekskongres. WLIC 2022 trak på trods af Ukraine-situ-

ationen og fortsat markante corona-problemer i visse eg-

ne af verdenen et par tusinde delegater fra 96 lande til Du-

blin med flere dages aktiviteter om ny biblioteksudvikling

og internationalt lobbyarbejde.

Det var dog ikke mindst den interne udvikling i IFLA He-

adquarters og uenighed om ledelsesform mellem Gover-

ning Board og generalsekretæren, der i foråret 2022 førte

til opsigelse af Gerald Leitner, som optog sindene i Du-

blin. ”Out in the open” – en session hvor de interne pro-

blemer og krav om mere transparency i IFLA’s egen drift –

blev debatteret skabte kun kort ro på de mere overordne-

de linjer, selv om de mange IFLA-fora ufortrødent i Dublin

fortsatte deres professionelle arbejde med bl.a. FN2030

verdensmål, biblioteker og bæredygtighed som omdrej-

ningspunkt.

Den verdensomspændende organisation og ikke mindst

den særegne fondskonstruktion SIGL (Stichting IFLA Glo-

12 / DB BERETNING 2022

DB BERETNING 2022 / 13Foto: Dokk1

■DB STRATEGI 2030

VISION
Danmarks Biblioteksforening er

drivkraften, talerøret og rådgiveren,

når biblioteker udvikler rammerne for

demokrati og fællesskab.

MISSION
Danmarks Biblioteksforening er det

politiske og faglige netværk for landets

politikere og fagprofessionelle.

Danmarks Biblioteksforening vil:

- Inspirere til borgerinddragelse,

samskabelse og partnerskaber

- Inspirere til at flere læser mere,

og at alle børn læser af lyst

- Facilitere debatter om fremtidens

biblioteker

- Være katalysator for gode idéer

og platform for erfaringsudveksling

- Være stedet for demokrati, kultur

og biblioteksudvikling

Danmarks Biblioteksforenings Forretningsudvalg

Paw Østergaard Jensen (A) Albertslund, formand. Claus

Mørkbak Højrup (V) Hjørring, politisk næstformand. Annette

W. Godt, bibliotekschef Allerød og faglig næstformand. Sig-

ne Bekker Dhiman (A) Aabenraa. Anette Mortensen (V)

Stevns. Carsten Petersen (C) Sorø. Johs Poulsen (B) Herning.

Anni Bagge Jensen, bibliotekschef Langeland. Lars Bornæs,

bibliotekschef Silkeborg. Kristine Nygaard, bibliotekschef,

Aalborg.

Danmarks Biblioteksforenings Repræsentantskab

Valggruppe A:

Allan Thomsen (C), Kerteminde. Bent Juul Sørensen (Æ),

Ærø. Bibi Mundbjerg (V), Holstebro. Britta Bitsch (F), Vejle.

Charlotte Haagendrup (C), Egedal. Einer Lyduch (A), Tårnby.

Filiz Sarah Thunø (A), Roskilde. Hans Munk (B), Kalundborg.

Hediye Temiz (B), Albertslund. Helle Bak Andreasen (V), Jam-

merbugt. Inge Dinis (A), Ikast-Brande. Jane Grøn (A), Maria-

gerfjord. Jes Lunde (B), Aalborg. Jesper Wittenburg (A), Fre-

derikssund. Johan Brødsgaard (B), Silkeborg. Jonas René

Jensen (D), Middelfart. Kristian Stride (A), Silkeborg. Lone

Olsen (V), Hjørring. Lotte Kofoed (F), Frederiksberg. Maren

Ottar Hessner (B), Roskilde. Marianne Dithmer (Ø), Herlev.

Marianne Kirkegaard (V), Syddjurs. Mette Landtved-Holm

(V), Nordfyn. Morten Hæk (C), Silkeborg. Niclas Fick (Ø),

Bornholm. Nils Borring (A), Favrskov. Søren Windell (C),

Odense. Tore Müller (A), Morsø

Valgt af Dansk Centralbibliotek for Sydslesvig, Flensborg:

Bjarne Truelsen

Valggruppe B - Personlige medlemmer:

Anna Tolstrup Jensen, Fredensborg. Ann-Britt von Seelen, Es-

bjerg. Britta Thuun-Petersen, Viborg. Claus Hagstrøm Han-

sen, Horsens. Finn Petersen, Egedal. Lars Mikael Lerche,

Norddjurs. Maria Frey Sjøblom, Aalborg. Susanne Gilling,

Aarhus

Institutioner og organisationer:

Ahmad Jourmaa, Integration 360. Bjarne Truelsen, Dansk

Centralbibliotek for Sydslesvig. Erik Hofmeister, Det Kgl. Bi-

bliotek. Lisbeth Eriksen Storm, HK/Kommunal. Tine Segel,

Forbundet Kultur og Information

Pensionister:

Kirsten Boelt

Tilforordnede (observatører) uden stemmeret:

Henrik Jochumsen, Københavns Universitet. Klaus Svens-

son, Kommunernes Forening for Pædagogiske Læringscen-

tre.

14 / DB BERETNING 2022

KOMMUNIKATION, NETVÆRK & SAMARBEJDE

TEMA 5

Danmarks Biblioteksforenings direktør og formandskab

er løbende i dialog med kulturminister, Folketingets kul-

turordførere, KL, Slots- og Kulturstyrelsen og andre cen-

trale partnere bl.a. DBC Digital og centralbibliotekerne.

Det samme gælder de øvrige biblioteksorganisationer i

Bibliotekernes Dialogforum; formandskabet går her på

tur, mens DB fast varetager fælles høringssvar samt f.eks.

indkaldelse til møder.

DB er desuden repræsenteret i en række råd og udvalg

ved medlemmerne af repræsentantskabet, direktør Mi-

chel Steen-Hansen og chefkonsulent Hellen Niegaard. DB

afholder dertil selv eller i fællesskab med andre møder og

konferencer samt bidrager til udvalgte høringer.

En central søjle i biblioteksforeningens virksomhed er Det

Bibliotekspolitiske Topmøde. På topmødet i Aalborg Kon-

n DB MØDEVIRKSOMHED, NETVÆRK OG SAMARBEJDE

n DB SÆTTER DAGSORDENEN

Et helt centralt element i Danmarks Biblioteksforenings virksomhed er foreningens egne kommunikationskanaler Det

Bibliotekspolitiske Topmøde, Dansk Kulturliv samt netværket med søsterorganisationer i Dialogforum og samarbejdet

med væsentlige spillere i bibliotekssektoren i tillæg til kontakten med landets kultur- og kommunalpolitikere. Her drøf-

tes aktuelle udfordringer og arbejdes for nødvendig udvikling omkring bibliotekernes virksomhed og skubbes til hold-

ninger for at fremme relevant udvikling, så landets folkebiblioteker til stadighed kan give borgerne en tidssvarende og

fremtidsrettet biblioteksbetjening.

aktiviteter både ”på scenen, foran scenen og bag scenen”.

Tilsammen tæller Dansk Kulturliv mere end 1.100 kultur-

institutioner, -virksomheder og -foreninger med sammen-

lagt over 60 mio. publikummer årligt. Organisationen om-

fatter både musikområdet, museer og biblioteker, og se-

nest i 2022 kom også Kulturhusene med. Det er ambitio-

nen at åbne Dansk Kulturliv for endnu flere medlemmer.

Peter Mark Lundberg, direktør Dansk Teater, er formand

for Dansk Kulturliv, og Danmarks Biblioteksforenings di-

rektør Michel Steen-Hansen er næstformand.

> Via magasin, nyhedsformidling og oplæg

Danmarks Biblioteker, biblioteksforeningens kulturmaga-

sin (6 numre årligt), bringer indslag om aktuel biblioteks-

og samfundsudvikling bl.a. i forhold til biblioteksloven og

den stigende digitalisering. Andre emner i 2022 var na-

turligvis valg til Danmarks Biblioteksforening i starten af

året samt valg til Folketinget i efteråret. Herudover havde

bladet særligt fokus på aspekter af dannelse og folkeop-

lysning herunder bibliotekets rolle og opgaver vedrøren-

de børn og unges læsning, voksne danskeres reelle læse-

færdigheder og digitale kompetencer, udvikling af by-

rummet med inddragelse af biblioteket og dets særlige

> Via debat, idéudveksling, projekter og samarbejde

Danmarks Biblioteksforening møder omverdenen på

mange forskellige måder. Ikke mindst i form af udtalelser

og kommentarer i pressen og på de sociale medier, men

i høj grad også ved egne og andres møder, seminarer og

konferencer. DB iværksætter selv eller formidler undersø-

gelser som et indsatsområde i bestræbelsen på at sætte

dagsorden. To tunge demokrati og oplysningsprojekter,

FAKENEWSLAB og DB2030, se TEMA 3, kom for alvor op

at stå i 2022. DB har siden 2012 desuden været vært for

Tænketanken Fremtidens Biblioteker, en selvstændig or-

ganisation der skaber viden og debat om bibliotekernes

samfundsmæssige rolle nu og i fremtiden via analyser,

projekter og rapporter. Se Tænketankens beretning side

19.

Fokus i den nye samarbejdsalliance, Dansk Kulturliv, der

kom til verden som kulturens fælles stemme under coro-

na, har bl.a. været Kulturens analyseinstitut, og det er

med stor tilfredshed, at organisationen har set sine anbe-

falinger realiseret i det nyetablerede Kulturens Analysein-

stitut. Instituttet, som ved hjælp af viden og analyser skal

bidrage til at udvikle kunst- og kulturområdet, omfatter

gres & Kultur Center deltog omkring 500 lands- og lokal-

politikere, biblioteks- og kulturfolk, kulturminister Anne

Halsboe-Jørgensen (A), eksperter og offentlige menings-

dannere samt biblioteksleverandører fra hele landet. Her

mødes man til debat om ny udvikling, nye tendenser, vi-

densdeling og intensiv networking. I 2022 blev der desu-

den som opfølgning på januar kvartals regionsvalg og

valg til Repræsentantskabet også valgt nyt formandskab.

Paw Østergaard Jensen (A), Albertslund Kommunalbesty-

relse, afløste Steen Bording Andersen (A), Aarhus Byråd,

på formandsposten og sekunderes af nyvalgte Claus

Mørkbak Højrup (V), Hjørring Kommunalbestyrelse, som

politisk næstformand, og af Annette W. Godt, biblioteks-

chef i Allerød Kommune, på posten som faglig næstfor-

mand.

DB BERETNING 2022 / 15

Det er en fast tradition, når landets biblioteker ser tilbage

på året, der gik, at kåre den bedste danske bogudgivelse.

Vinderen kåres ikke af eksperter, men af dem, som bø-

gerne er tiltænkt, nemlig læserne.

Så på opfordring fra de danske folkebiblioteker og Dan-

marks Biblioteksforening har læserne for 19. gang udpe-

get det forgangne års bedste danske udgivelse, da tre

ugers afstemning om Læsernes Bogpris 2022 fandt sted i

april 2022.

Med overbevisende stemmetal vandt Gry Jexen med

Kvinde kend din historie. Hæderen samt prisen på 50.000

kroner blev overrakt den 21. april på Danmarks Biblioteks-

forenings Topmøde i Aalborg, hvor 450 kulturfolk fra hele

landet hyldede prismodtageren.

I Kvinde kend din historie giver historiker Gry Jexen et

indblik i nogle af de vigtigste øjeblikke og personer i den

danske kvindehistorie. I hyldesttalen til Gry Jexen sagde

næstformand for Ordkraft, Kirsten Boelt, blandt andet:

“Bogen Kvinde kend din krop havde en kæmpebetydning

for kvinderne tilbage i halvfjerdserne, for kvinders selv-

bevidsthed og i det hele taget for samspillet mellem

mand og kvinde. Jeg ved det – var jo en del af datidens

kvinder. Den samme betydning får dagens prisvindende

bog, fordi den skriver om stærke og markante kvinder, og

fordi den på samme tid skriver om vilkårene generelt for

kvinder gennem tiden. Værket sætter danskernes historie

i et nyt perspektiv, når kvinderne bliver tydelige og får en

stemme.”

Årets Klassiker 2022 var Karin Michaëlis (1872-1950), der

er kendt som både forfatter og aktivist. Forfatteren kæm-

pede for kvinders og børns rettigheder, for fred og mel-

lemfolkelig forståelse og mod alle slags overgreb i et stort

og omfattende forfatterskab – og rammer direkte ind i si-

tuationen i Ukraine efter Ruslands invasion. Årets klassi-

ker udpeges af Klassikerkomitéen.

funktion som lokalsamfundets fælles videns- og møde-

sted, internationalt biblioteksstof – herunder situationen i

Ukraine og bibliotekernes rolle ift. flygtninge – samt in-

terviews med aktuelle biblioteksaktører og politikere. Et

særligt tema har siden corona-foråret 2020 desuden væ-

ret kampagnen for en ny dansk kulturpolitik med bidrag

fra både bibliotekssektoren, andre kulturaktører og kultur-

politikere. Serien afsluttes i foråret 2023 med et samlet

indspark til den nye kulturminister Jakob Engel Schmidt

(A). Endelig fortsatte den faste klumme “Set fra Min stol”

med bidrag fra borgmestre og andre politikere.

Ajour kommer man som medlem og biblioteksinteresse-

ret også ved hjælp af DB’s aktualitetsservices: Overblik-

ket, DB nyhedsorientering samt DB på Facebook og Twit-

ter. Foreningens hjemmeside, www.db.dk, giver adgang

til viden, onlineartikler, konferenceindslag, høringssvar,

foreningens pressemeddelelser og direktørens blog. I før-

ste halvdel af 2022 har db.dk gennemgået en større revi-

sion og i sommeren 2022 skiftede hjemmesiden både pro-

fil og indhold med et nyt tidssvarende og meget mere

brugervenlig layout!

Direktør Michel Steen-Hansen har også i 2022 haft lejlig-

hed til at deltage med strategioplæg i lokale, kommunale

biblioteks- og kulturdebatter med byråd og kulturudvalg.

LÆSERNES BOGPRIS 2022 & ÅRETS KLASSIKER

GELLERUP: SPORTS OG KULTURCAMPUS ÅBNET

Valg til Danmarks Biblioteksforening • Det digitale stiger fortsat
Mini ABC til nyvalgte kommunalpolitikere • Kom og spark dæk
Læs sammen og styrk læselysten • Lyt, leg og lær med podcatcher
Leder: Biblioteket bør være en stærk partner i fremtidens medieaftale

N
r

1.
 2

02
2

DANMARKS
BIBLIOTEKER

LEGO INVITATION: SKAB EN VERDEN MED LEG!

Bording Andersen (A): Biblioteket – en kultur- og forandringsfaktor
Aalborg: Mere borgernære biblioteker • Ukraine • Karin Michaëlis
Giver det mening: Biblioteker og private partnere • ORD til de mindste
Leder: Bibliotekernes rolle i krig og fred

N
r

2.
 2

02
2

DANMARKS
BIBLIOTEKER

MED KULTURMINISTEREN PÅ DB TOPMØDE 22

Danmarks Biblioteksforening: Vagtskifte 2022 • Medieaftalen
Johan Brødsgaard/KL: Kultur for alle • Roskilde ny Mesterlære
Biblioteket Frederiksberg genfødt • NY: Børn og Unges Læsning
Leder: Ikke-brugerne – og bibliotekerne

N
r

3.
 2

02
2

DANMARKS
BIBLIOTEKER

BIBLIOTEKERNE – OG DEN DIGITALE ULIGHED

Interview Paw Østergaard Jensen • VOXPOP Folketingsvalget
Marie Stærke: Uden samtalen dør demokratiet • Nyt om Nota
Missoula Verdens bedste folkebibliotek • EBLIDA & IFLA 2022
Leder: Medieforlig, biblioteker og public-service

N
r

4.
 2

02
2

DANMARKS
BIBLIOTEKER

VILDE VÆSNER STYRKER LÆSELYSTEN I NAKSKOV

VIVE: 460.000 voksne læser mindre godt • VOXPOP om valget
Filiz Thunø: Den digitale skoles udfordringer • Statistik 2021
Ny musikplatform under udvikling • Når biblioteket rykker ud
Leder: Vi skal til valg

N
r

5.
 2

02
2

DANMARKS
BIBLIOTEKER

VALG I VARDE: FOLKETINGSVALGET 2022

Er bibliotekerne for alle • Hver femte dansker i digitalt limbo
Trine Græse: Styrk boligområder med kultur og biblioteker
Litteratursiden.dk nu og i fremtiden • VOXPOP • FakeNewsLab
Leder: Klimakrisen er konkret, nærværende og højaktuel

N
r

6.
 2

02
2

DANMARKS
BIBLIOTEKER

Danmarks Biblioteker udkommer med 6 numre årligt

Gry Jexen. Foto: Morten Henriksen Karin Michaëlis. Foto: Scanpix.dk

På Mors på Kulturpladsen på Kulturmødet sidst i august

diskuteredes også læsning og litteratur og dens betyd-

ning og at bibliotekerne er til for alle, men hvordan sikrer

vi, at alle føler sig repræsenteret? Med bl.a. deltagelse af

Danmarks Biblioteksforenings formand Paw Østergaard

Jensen.

“Vi tegner kulturpolitikken”, lød en noget ambitiøs over-

skrift på en anden af Kulturmødets debatter på Folkesce-

nen med bidrag af bl.a. Danmarks Biblioteksforenings di-

rektør Michel Steen-Hansen om, hvordan vilkår og ram-

mer for dansk kulturliv skal styrkes. Her kunne publikum

også bidrage med forslag til en politik, der efterfølgende

blev afleveret til Christiansborg.

Folkemødet i juni på Bornholm fik i 2022 et helt nyt mø-

dested, KULTURENS PLADS, skabt af Dansk Kulturliv og

organisationens medlemmer bl.a. Danmarks Biblioteks-

forening. I og omkring den gamle lade på Lindepladsen i

Allinge samledes kunst- og kulturinteresserede gæster til

demokratisk samtale og debatter om, hvilken rolle og

indflydelse et rigt kulturliv har for individet og samfun-

det. Her kunne man bl.a. møde kulturordførere fra Folke-

tinget holde Kulturens Tale lige efter de respektive parti-

ledere holdt tale på hovedscenen. Fredag indbød DB bl.a.

til drøftelse af læsning og trivsel med oplæg og efterføl-

gende Round Table i selve laden. Her diskuterede man

den spritnye rapport Børn og unges læsning 2021, og

hvordan man får flere til at læse mere og af lyst.

Stor tilstrømning med tusindvis af borgere til KulturØen

i Middelfart i starten af september understreger, hvor vig-

tig og hvor meget den bæredygtige dagsorden er og fyl-

der. Det nationale møde vil inspirere til handling for be-

slutningstagere, virksomheder, organisationer og den

enkelte borger og blev afviklet for anden gang og havde

fokus på tre elementer i programmet – det folkelige, det

politiske og det faglige.

Også i år var bibliotekerne stærkt repræsenterede. Med

f.eks. samtalesalon og debatter om bibliotekernes rolle

som lokalt folkeoplysnings- og mødested, når det gælder

grøn omstilling og om skønlitteratur, der giver læseren

mulighed for at opleve verden på nye måder.

tale med Ea Hoppe Blaabæk, forsker ved Københavns

Universitet, og Tine Segel, formand Forbundet Kultur og

Information, drøftedes børn og unges læsning på Bogfo-

rum i starten af november på Bella Scenen.

En ting stod klart: Børn har ikke samme muligheder alle-

vegne i Danmark, kommunerne prioriterer forskelligt, og

det er dyrt at sikre både fysiske bøger og digital adgang

via f.eks. eReolenGO! En national overbygning kunne i

en overgangsperiode sandsynligvis afhjælpe situatio-

nen.

Hver femte dansker i digitalt limbo, lød analysen fra Lis-

beth Knudsen, strategidirektør i tænketanken Mandag

Morgen og ADD ”Algoritmer, Data og demokrati”-

forskningsprojektet og Paw Østergaard Jensen (A), for-

mand for Danmarks Biblioteksforening. Godt nok er Dan-

mark udråbt til verdensmester som digitaliseringens

land, men løsningerne efterlader hver femte borger i et

digitalt limbo. ”Vi må stille krav til en demokratisering af

teknologiudviklingen”. Den nye regering og Folketinget

skal på banen nu, lød konklusionen.

Læser flere mere, når litteraturen bliver digital? I en sam-

FOLKEOPLYSNING & REGIONALE MØDER

TEMA 6
Folkelig oplysning i bibliotekernes regi foregår ad mange forskellige kanaler og på mange måder – fysisk og digitalt.

Også i samarbejde med Danmarks Biblioteksforening bl.a. omkring kampagner, litteraturevents og store møder som

Folkemødet, Kulturmødet, Klimafolkemødet og Bogforum.

16 / DB BERETNING 2022

”Hvorfor blander de sig?”: Fra Venstre: Tine Segel (FKI), Thomas Ravn-Pedersen (VBN), Hele-
ne Bruhn Schwartzman (Dokk1, Aarhus), Thomas Sture Rasmussen (DB2030) og Andrew
Cranfield (Tønder Bibliotek). Foto: Karen Bjerggaard

n FOLKEMØDE OG KULTURMØDE 2022

n KLIMAFOLKEMØDE 2022

n BOGFORUM 2022

Budget 2023 Regnskab 2022 Budget 2022

Kontingenter 6.280 6.020 5.991

Salgs- og driftsindtægter 2.029 1.730 1.765

Annonceindtægter 30 44 60

Tilskud 1.835 1.301 160

Projektindtægter Tænketanken 869 3.998 844

INDTÆGTER I ALT: 11.043 13.093 8.820

Direkte udgifter 4.969 3.845 2.815

Projektudgifter Tænketanken 869 3.998 844

Udgifter vedrørende møder, rejser m.v. 1.113 1.023 1.363

Andre eksterne udgifter 875 826 843

Personaleudgifter 3.676 3.591 3.536

UDGIFTER I ALT: 11.502 13.283 9.401

RESULTAT AF PRIMÆR DRIFT -459 -190 -581

Finansielle indtægter -28 59 38

Finansielle omkostninger 0 -741 0

ÅRETS RESULTAT: -487 -872 -543

BALANCE 2022 BALANCE 2021

AKTIVER:

Finansielle anlægsaktiver 3.538 4.128

Varebeholdning 9 10

Tilgodehavender salgsindtægter / kontingenter 289 307

Andre tilgodehavender 1.779 63

Periodeafgræningsposter 204 243

Moms 113 45

Likvide beholdninger 1.072 3.458

AKTIVER I ALT: 7.004 8.254

PASSIVER:

Egenkapital 4.169 5.040

Leverandørgæld 580 518

Hensættelser 713 137

Periodeafgrænsningsposter 1.426 2.230

Anden gæld 116 329

PASSIVER I ALT: 7.004 8.254

RESULTATOPGØRELSE FOR ÅR 2022 (i t. kroner)

Pr. 31. december 2022 har Danmarks Biblioteksforening

80 medlemskommuner inkl. Flensborg Kommune. Lyng-

by-Taarbæk kommune har for 2022 meldt sig ud, og Od-

der har meldt sig ud med virkning fra 2023. Med indmel-

delse fra Fredensborg Kommune og Brøndby Kommune

gældende fra 2022 er medlemstallet status quo.

For øvrige medlemskategorier er det aktuelle medlemstal

er 29 institutionsmedlemmer, 226 personlige samt 42

pensionist medlemmer.

DB staben omfatter Michel Steen-Hansen, direktør, Hellen

Niegaard, chefkonsulent og redaktør af Danmarks Biblio-

teker, Michael Hartz Larsen, informationskonsulent og

webredaktør samt Jeanette Fog Vogelius, assistent på del-

tid. Bogholderi/regnskab håndteres ugentligt af Tove Kusi-

er, ekstern bogholder. Simon Rosenstand og Thomas Stu-

re Rasmussen er tilknyttet aktuelle projekter drevet af DB,

jf. TEMA 3. Den selvstændige projektenhed Tænketanken

Fremtidens Biblioteker ledes af Lotte Hviid Dhyrbye, se si-

de 19.

DB FORENINGSUDVIKLING

TEMA 7
MEDLEMSUDVIKLING

DB BERETNING 2022 / 17

18 / DB BERETNING 2022

Foto: Pixabay

Børn og unges læsning 2021 tegner et alsidigt og nu-

anceret billede af børn og unges læse- og medieva-

ner og giver samtidig faglige anbefalinger og inspi-

ration til, hvordan skoler og biblioteker kan styrke

børn og unges læsning.

Undersøgelsen er udarbejdet af Center for Anvendt

Skoleforskning for Tænketanken Fremtidens Bibliote-

ker og forfatterne til bogen er Stine Reinholdt Han-

sen, Thomas Illum Hansen og Morten Pettersson.

Bogen koster 99,95 kr. plus porto og er udgivet af

Aarhus Universitetsforlag.

Kan bestilles hos Unipress.dk:

kortlink.dk/unipress/2kd2f

■DB STRATEGI 2030

DB HANDLE-
KORT 2022
Verden bevæger sig, det samme gør

folkebibliotekerne.

Danmarks Biblioteksforening fokuserer

i sit strategiske arbejde 2022-2023 på

følgende indsatsområder for at opfylde

DB STRATEGI 2030:

1. Biblioteket – fysisk og digitalt potentiale

2. Biblioteket – før, under og efter

Corona fysisk og digitalt

3. Biblioteket – samarbejde om en

social indsats

4. Biblioteket – folkeoplysende public

service-samarbejde

5. Biblioteket – en stærk læsekultur

6. Biblioteket – en læringspartner

7. Biblioteket – indgang til FN’s Verdensmål

8. DB – en stærk faglig og politisk stemme

for bibliotekerne

2022: ET ÅR MED LÆSNING OG VERDENSMÅL I FOKUS

DB BERETNING 2022/ 19

■ Udgivelsen af Børn og unges læsning 2021 i forsommeren var et af årets højdepunkter. Undersøgelsen er gennem-

ført af forskerteamet Stine Reinholdt Hansen, Thomas Illum Hansen og Morten Pettersson, alle fra Center for Anvendt

Skoleforskning, med Lisbet Vestergaard som projektleder og blev udgivet af Aarhus Universitetsforlag (peer-reviewed).

Bogen giver ny viden og faglige anbefalinger samt inspiration til, hvordan lærere, pædagoger, bibliotekernes medar-

bejdere, ledere og beslutningstagere kan styrke børn og unges læsning. Den blev lanceret ved en spændende formid-

lingskonference på Vartov den 1. juni med mere end 150 deltagere. Siden har vi afholdt webinar sammen med For-

bundet Kultur og Information (FKI) og en lang række oplæg rundt om i landet. De første 2.000 eksemplarer af bogen er

væk, og vi tør godt kalde det for en bestseller. Projektet var støttet af Slots- og Kulturstyrelsens udviklingspuljen for fol-

kebiblioteker og PLC.

■ En anden opgave har været udrulning af projektet SAMMEN OM VERDENSMÅL til landets biblioteker efter pilotfa-

sen med deltagende biblioteker fra Aarhus, Ballerup, Horsens, Middelfart, Roskilde, Rudersdal, Stevns og Viborg med

Kira Gilling Hansen som projektleder. I dag arbejder 35+ biblioteker med fællesskaber for seniorer omkring verdens-

målene. En guide målrettet borgerne og en håndbog til biblioteksansattes arbejde med fællesskaber og verdensmål på

biblioteket er udgivet og vi har gennemført læringsdage for biblioteksansatte, samt været massivt til stede på Klimaf-

olkemødet i Middelfart. Projektet er støttet af VELUX FONDEN. Fremadrettet arbejdes med yderligere formidling bl.a.

med podcasts.

■ Nye projekter er herudover kommet i hus og kommer for alvor i gang i løbet af 2023 bl.a. projektet Unge, demokra-

ti og skønlitteratur, som køres sammen med Læseforeningen og ni biblioteker: Brønderslev, Gladsaxe, Holbæk, Ikast-

Brande, Kolding, Næstved, Randers og Stevns. Projektet er støttet af Nordea-fonden.

Arbejdet med en ny segmenteringsundersøgelse er også kommet i gang. Det er næsten 10 år siden den sidste seg-

menteringsundersøgelse udkom og meget er sket siden. Analysevirksomheden Moos-Bjerre står igen for den nationa-

le kvantitative og kvalitative undersøgelse, som lanceres i efteråret 2023. Vi arbejder desuden med en række hand-

lingsgreb, der skal gøre undersøgelsen endnu mere praksisanvendelig. Det gør vi blandt i samarbejde med APPLAUS,

som har fokus på publikumsudvikling, samt Lokale og Anlægsfonden. Kristine Lykke Roed er ansat som projektleder.

Projektet er støttet af Slots- og Kulturstyrelsens udviklingspulje.

Danmarks Fag-, Forsknings- og Uddannelsesbiblioteker, Silkeborg Bibliotekerne og Tænketanken arbejder sammen om

et modningsprojekt omkring unges informationskompetencer. Der udkommer et litteraturreview i foråret 2023. Projek-

tet er ligeledes støttet af udviklingspuljen.

■ Sidst men ikke mindst har Strategisk Biblioteksudvalg, Slots- og Kulturstyrelsen, valgt at gå videre med læsning i

form af projektet Børn og unges læseglæde: Et styrket samarbejde mellem folkeskolens pædagogiske læringscentre og

folkebibliotekerne. Et projekt Tænketanken har udarbejdet sammen med et bredt konsortium bestående af Center for

Anvendt Skoleforskning, de seks centralbiblioteker, CFU Danmark, Danmarks Biblioteksforening, Kommunernes Fore-

ning af Pædagogiske Læringscentre og PædagogiskLæringsCenterForening. Vi skal derfor i 2023 i gang med et nyt stort

projekt om børn og unges læseglæde – og fortsætter således arbejdet med at styrke børn og unges læsekultur og bi-

bliotekernes rolle i dette arbejde.

Tænketanken har haft et særdeles spændende og aktivitetsfyldt 2022 med særligt fokus på børn og unges læsning og

verdensmål men også på en række nye projekter, som rækker flere år frem. Det har betydet en udvidelse af Tænke-

tankens sekretariat på Vartov, hvor vi sidder tæt med én leder, 3 projektledere og 1 praktikant.

Lotte Hviid Dhyrbye

Leder af Tænketanken

Foto: w
w

w
.joshuatree.dk

1

Inspiration
til lokalpolitisk
biblioteksdebat 2022

BIBLIOTEKET I
SAMFUNDETS TJENESTE
-hvordan udvikler vi bibliotekernes fulde potentialer?

DANMARKS BIBLIOTEKSFORENING
Farvergade 27 D. 2 sal • 1463 København K • Tlf.: 33 25 09 35 • db@db.dk • www.db.dk

S
T
Æ

H
R

 G
R

A
F
IS

K

DB BERETNING 2022:
HVAD SKER DER I BIBLIOTEKERNE?

HVORDAN TACKLES TIDENS STORE UDFORDRINGER?

HVAD ARBEJDER DANMARKS BIBLIOTEKSFORENING MED?

n DB OPFORDRING

Danmarks Biblioteksforenings opfordring
til regeringen, KL og lokale kommunalpolitikere

Brug bibliotekerne til at skabe udvikling og tag fat lokalt på:

- At diskutere og udfolde bibliotekers betydning for borgerne og

for hele kommunens udvikling

- At skabe aktive lokale kultur- og biblioteksstrategier/-politikker

- At etablere nye lokale læsestrategier på tværs i kommunen

Publikationen kan hentes på https://db.dk/wp-content/uploads/2022/08/Pixi2022.pdf

