

LEKTIE CAFÉ

- PÅ DIT LOKALE BIBLIOTEK

130 nye lektietilbud på tre år

Succes og synlighed på biblioteker og skoler

Evaluering af projekt 100 Lektiecaféer

130 lektietilbud på tre år

Succes og synlighed på biblioteker og skoler
Evaluering af projekt 100 Lektiecaféer

Rapporten er udarbejdet af Statsbiblioteket,
BiblioteksCenter for integration,
og udgivet af Ministeriet for Flygtninge, Indvandrere og Integration,
Statsbiblioteket og Styrelsen for Bibliotek og Medier

Styrelsen for Bibliotek og Medier
H. C. Andersens Boulevard 2
1553 København V

Tel. +45 33 73 33 73
post@bibliotekogmedier.dk
www.bibliotekogmedier.dk

Layout: Stæhr Grafisk
Foto: Bjarke Ørsted

ISBN 978-87-92057-83-9

Publikationen kan hentes på
www.bibliotekogmedier.dk

Fotoreportage fra lektiecaféen på Farum Bibliotek.
Lektiecaféen blev oprettet i november 2007 med støtte fra Lektiehjælpspuljen
under *Projekt 100 lektiecaféer*. Caféen drives af biblioteket i samarbejde
med Dansk Flygtningehjælp.

Indhold

1. Indledning	6
1.1. Rapportens formål og opbygning	6
1.2. Formål med <i>Projekt 100 lektiecaféer</i>	7
1.3. Projektets delmål, succeskriterier og forventede resultater	7
1.4. Rapportens hovedkonklusioner	8
2. Projekthistorik	10
3. Datamateriale	12
3.1. Talmateriale	12
3.2. Kvalitative interviews	12
3.3. Spørgeskemaundersøgelsen	14
3.4. Bibliotekernes egne evalueringer	15
4. Målbare resultater	16
4.1. Er de overordnede mål opnået?	16
4.2. Er delmål, succeskriterier og forventede resultater opnået?	16
4.2.1. Antal lektiehjælpsordninger	16
4.2.2. Antal brugere	16
4.2.3. Antal overbygninger	17
4.2.4. Antal sprogstimuleringsordninger	17
4.2.5. Antal tilbud for piger/mødre	18
4.2.6. Antal læringsaktiviteter for forældre/voksne	18
4.2.7. Antal demokratiambassadører	19
4.2.8. Antal dialogfora	19
4.2.9. Antal frivillige	20
4.2.10. Særlige spørgsmål vedrørende succeskriterier	20
4.3. Konklusion målbare resultater	22
5. Kvalitative resultater	24
5.1. Brugernes udbytte er både fagligt og socialt	24
5.1.1. Den faglige betydning	25
Lektierne bliver lavet	25
Fagligheden forbedres	26
Læring i bred forstand	28
5.1.2. Den sociale betydning	28
Hyggen er vigtig	28
Nye sociale relationer - også på tværs af kulturer	29
5.1.3. Den sproglige betydning	30
5.2. Biblioteket og skolen har stort udbytte af lektiecaféen	30
5.2.1. Lektiecaféen skaber god omtale	30
5.2.2. Lektiecaféen skaber øget aktivitet	31
5.2.3. Lektiecaféen støtter bibliotekets integrationsprofil	32
5.2.4. Læringscenteret understøtter bibliotekarerne	32
5.2.5. Bibliotekernes udbytte – et lederperspektiv	33
5.3. Lektiecafé-kordinatorer brænder for arbejdet	33
5.3.1. Et arbejde, der giver mening	34
5.3.2. At samarbejde med frivillige	34
5.4. Lektiehjælperne nyder at hjælpe	36
5.5. Konklusion kvalitative resultater	37

6. Udfordringer for lektiecaféen	39
6.1. Markedsføring af lektiecaféen og fastholdelse af brugere	39
6.2. Samarbejde med og rekruttering af frivillige	39
6.3. Uro på biblioteket	39
6.4. Lektiecaféen kræver tid og ressourcer	40
6.5. Et skrøbeligt samarbejde med skoler	40
6.6. Konkurrerende lektiecaféer	41
6.7. Forkert målgruppe	41
7. Pressedækning	43
7.1. Nyhedspressen	43
7.2. Bibliotekspressen	44
7.3. Skolepressen	44
8. Projektets organisering og proces	45
9. Afrunding, læringspointer og lektiecaféerne fremover	48
9.1. De vigtigste læringspointer for lektiecaféerne	48
9.2. Er formålet for <i>Projekt 100 lektiecaféer</i> opnået?	48
9.3. Anbefaling til det fremadrettede arbejde med lektiecaféerne	49

Bilag

- er samlet i særskilt oversigt

Bilag 1: Projektbeskrivelse

Bilag 2: Oversigt over antal basiscaféer og videreudviklinger

Bilag 3: Samarbejdsaftale mellem Kulturministeriet og Ministeriet for Flygtninge, Indvandrere og Integration

Bilag 4: Lektiecaféernes indberetningsskema

Bilag 5: Sammendrag af spørgeskemaundersøgelser

Bilag 6: Bibliotekers egne evalueringsrapporter:

6.1: Farum Biblioteks evalueringsrapport

6.2: Fredericia Biblioteks evalueringsrapport

6.3: Albertslund Biblioteks evalueringsrapport

1. Indledning

Der er sket noget nyt på biblioteket. Siden efteråret 2006 er der dukket den ene lektiecafé frem efter den anden. Lektiecaféer, fyldt med lærevillige børn fra lande så forskellige som Congo, Iran, Sri Lanka og Danmark. Lektiehjælpen varetages af frivillige lektiehjælpere i alle aldre, fra gymnasie-elever til pensionister, der alle har valgt at give lidt af deres fritid til at hjælpe børn med lektierne.

Nogle steder sidder der to børn, andre steder sidder der 20. Nogle steder ligger lektiecaféen på børne- eller skolebiblioteket, andre steder i et tilstødende lokale. Alle lektiecaféer er unikke – men fælles for dem er, at de danner ramme for liv, hygge og læring. Kombinationen af bibliotekernes uformelle atmosfære med lektiehjælp og hygge fra imødekommende unge og voksne, har vist sig at være en succes blandt brugerne.

Fælles for de lektiecaféer, der beskrives i denne rapport, er også, at de har fået støtte fra lektiehjælpapuljen. I projektets treårige levetid, har puljen givet støtte til 165 lektiecaféprojekter, fordelt på 130 lektiecaféer og 35 udvidelser af lektiecaféer. Projektets primære mål om at nå 100 lektiecaféer er dermed indfriet. Det samlede antal registrerede besøg af børn, unge og voksne i lektiecaféerne for de tre år til sammen er på over 30.000, og der har pt. været over 5.800 timer åbent på lektiecaféerne. At puljen har været en succes kan yderligere ses i andelen af lektiecaféer, der er blevet til blivende lektiehjælpsordninger. Af de lektiecaféer, der indtil videre har afsluttet den 1-årige projektperiode, er 71,2 % af lektiecaféerne blevet ført videre i driften, hvilket overgår projektets mål om, at 50 % skulle videreføres.

Lektiehjælpapuljen er finansieret af Ministeriet for Flygtninge, Indvandrere og Integration og administreres af Styrelsen for Biblioteket og Medier. Den daglige projektledelse af *Projekt 100 lektiecaféer* er blevet varetaget af Statsbiblioteket, i perioden november 2006 til og med november 2009. Projektet afsluttes herefter med denne evalueringsrapport, der giver et indblik i både målbare og kvalitative aspekter ved lektiecaféerne, og også kaster et blik fremad mod lektiecaféernes videre færden efter afslutningen af *Projekt 100 lektiecaféer*.

I det følgende vil begreberne "basis" og "udvidelse" blive brugt til at betegne de to typer af bevillinger i lektiehjælpapuljen. Basisbevillingen består af 30.000 kr. (ekskl. moms) og er blevet givet til ny-etableringer af lektiecaféer. Den udvidede bevilling, på op til 50.000 kr. (ekskl. moms), har biblioteker kunne søge til at udvide en eksisterende lektiecafé med "uformelle læringsaktiviteter" jf. projektbeskrivelsen bilag 1. Med den udvidede bevilling har der medfulgt et krav om at egenfinansiere yderligere med 40 % af bevillingen. Læringscentre, lektiecafé for voksne og sprogstimulering for de mindste er alle eksempler på udvidelser, der er blevet etableret med hjælp fra lektiehjælpapuljen. Se listen over alle basiscaféer og udvidelser på bilag 2.

1.1. Rapportens formål og opbygning

Denne evalueringsrapport vil med udgangspunkt i projektets formål, delmål, succeskriterier og forventede resultater give en vurdering af graden af projektets målopfyldelse.

Projektets formål, delmål, succeskriterier og forventede resultater er alle relaterede til betydningen af lektiecaféen for brugerne af lektiecaféen. Men denne rapport vil også medtage et perspektiv på lektiecaféens betydning for biblioteket/skolen og lektiehjælperne. Alle tre grupper (brugere, biblioteket/skolen og lektiehjælperne) er førstehåndsvidner til lektiecaféen og essentielle for, at lektiecaféerne lever videre, også efter afslutningen af *Projekt 100 lektiecaféer*. Derfor er et perspektiv på alle tre gruppers oplevelser og vurdering af caféen værdifuldt for at kunne vurdere lektiecaféernes nuværende værdi og potentiale i fremtiden.

Metoden til at vurdere målopfyldelsen er en analyse, baseret på kvantitative og kvalitative data. Rapporten indeholder ikke en egentlig måling af lektiecaféernes effekt; dette ville have krævet omfat-

tende "før" og "efter" målinger hos brugerne af lektiecaféerne, hvilket ikke er formålet med denne evalueringsrapport. Den kvalitative del af analysen giver dog et indblik i lektiecaféernes betydning for biblioteket/skolen, brugerne og lektiehjælperne, uden at være generaliserbar.

Rapporten er delt op i ni hovedkapitler. Efter et indledende kapitel (indeværende), hvor projektets formål mm. skitseres, følger det andet kapitel med en beskrivelse af projektets historik. Tredje kapitel består af en kort gennemgang af det datamateriale, der ligger til grund for rapporten. Fjerde kapitel redegør for projektets målbare resultater, mens femte kapitel går i dybden med de kvalitative resultater i forhold til brugere, biblioteket/skolen og lektiehjælperne. Sjette kapitel ser nærmere på, hvilke grunde der er til, at nogle lektiecaféer ikke lykkes, og syvende kapitel giver et indblik i projektets pressedækning. Herefter følger i kapitel otte en refleksion over, hvordan selve projektformen for *Projekt 100 lektiecaféer* har fungeret. Det niende og sidste kapitel runder rapporten af og konkluderer overordnet på resultaterne. Endeligt finder man i det niende kapitel anbefalinger til det videre arbejde med lektiecaféerne.

Rapporten er udarbejdet af Statsbiblioteket, BiblioteksCenter for Integration, efterår 2009.

1.2. Formål med *Projekt 100 lektiecaféer*

I projektbeskrivelsen *Projekt 100 lektiecaféer* (bilag 1) fremgår det, at formålet med projektet er:

- 1) At det danske sprog styrkes hos flere tosprogede børn, bl.a. som en forudsætning for at klare sig bedre fagligt og socialt
- 2) At flere etniske unge opnår tilfredsstillende skolekarakterer
- 3) At flere etniske unge fuldfører en ungdomsuddannelse
- 4) At forældre til etniske børn og unge inddrages aktivt i deres børns skole- og uddannelsesliv og støttes i at udvikle et aktivt medborgerskab
- 5) At etniske børn og unge vokser op med forståelse af den danske demokratimodel, fx ved at uddanne unge med anden etnisk baggrund som demokratiambassadører
- 6) At udvikle dialogfora og kulturmøder mellem børn og unge af anden etnisk oprindelse og danske børn og unge

Hvorvidt projektet har opnået punkt 1-3 er vanskeligt at dokumentere her og nu. Men for at få en indikation om, hvorvidt projektet understøtter målopfyldelsen for punkt 1-3, vil evalueringen inddrage den kvalitative interviewmetode. Punkt 4, 5 og 6 vedrører forældrenes inddragelse, demokratiambassadører og dialogfora. Disse punkter kan der måles på allerede nu i projektet, og der vil de målbare resultater kunne være med til at dokumentere graden af målopfyldelse. I det afsluttende kapitel 9 vil det blive vurderet, om formålet med projektet er opfyldt.

1.3. Projektets delmål, succeskriterier og forventede resultater

Det primære mål for *Projekt 100 lektiecaféer* blev ved projektstart af styregruppen fastsat til at være 100 lektiecaféer. Derudover blev målet for antal udvidelser fastsat til 40. Der er dog også en række delmål, succeskriterier og forventede resultater, som denne evalueringsrapport vil forholde sig til, som beskrevet i projektbeskrivelsen til *Projekt 100 lektiecaféer* (bilag 1). Delmål mm. er som følger:

Pkt. 13 i projektbeskrivelsen: "Projektets delmål, succeskriterier og forventede resultater"
I 2009 har:

- 50 % af landets biblioteker etableret en lektiehjælpsordning/læringscafé eller samarbejder med en anden institution i kommunen om tilsvarende services – mindst 1000 børn og unge har benyttet ordningerne mere end 5 gange
- 40 % af bibliotekerne videreudviklet ordningen med en støttende overbygning
- 30 % af bibliotekerne suppleret ordningen med sprogstimulering for 6-8 år – mindst 500 børn modtaget sprogstimulering

- 20 % af bibliotekerne suppleret med særlige tilbud for piger eller mødre med anden etnisk baggrund – mindst 200 piger og mødre har deltaget
 - 20 % suppleret med læringsaktiviteter for børnenes forældre – mindst 300 voksne har deltaget
- I 2009 er der:
- uddannet 50 unge demokratiambassadører
 - udviklet en eller flere modeller for dialogfora mellem unge af anden etnisk oprindelse og unge danskere
 - rekrutteret 150 frivillige til aktiviteterne – heraf 40 med en anden etnisk baggrund end dansk

Pkt. 20 i projektbeskrivelsen: "Særlige spørgsmål vedrørende succeskriterier"

Angiv antal deltagere:

- 2.000

Angiv hvad der er særligt relevant for projektet:

- At 50 % af bibliotekerne har oprettet blivende lektiehjælpsordninger
- At 40 % af bibliotekerne har videreudviklet ordningerne med en støttende overbygning
- At de støttede aktiviteter konsolideres i de aktuelle kommuner

Disse delmål, succeskriterier og forventede resultater vil evalueringen vurdere opfyldelsen af i kapitlet med målbare resultater.

1.4. Rapportens hovedkonklusioner

Opfyldelse af formål

Formålet med projektet er på en række punkter at støtte op om integrationen af tosprogede børn og unge:

For det første er formålet at styrke det danske sprog hos målgruppen, for det andet at støtte op om deres skolekundskaber, og for det tredje at få flere unge til at fuldføre en ungdomsuddannelse. For det fjerde, er det et formål at inddrage forældre aktivt i børnenes skolegang. For det femte, at skabe forståelse for den danske demokratimodel via fx demokratiambassadører, og for det sjette at udvikle dialogfora og kultur møder på tværs af etnisk oprindelse.

Den overordnede konklusion er, at projektet på de fleste områder understøtter formålet, men at der dog er enkelte områder, hvor det ikke er lykket, eller hvor det endnu ikke muligt at besvare. For det første kan lektiecaféerne ses som en god ramme for sprogtræning. For det andet, er lektiecaféerne en god ramme for at støtte op om skolekundskaber, idet den kvalitative undersøgelse viser, at den faglige betydning af lektiecaféerne er stor. Om det tredje formål opfyldes - at flere unge fuldfører en ungdomsuddannelse - kan denne evaluering ikke svare på, da det ville kræve et kig ind i fremtiden. For det fjerde har lektiecaféerne åbnet op for inddragelse af forældre, idet der er blevet etableret aktiviteter for inddragelse af voksne/forældre på mindst 17 steder, og der er registreret over 2754 besøg af voksne/forældre. For det femte viser evalueringen, at lektiecaféerne kan formodes at være en god ramme for at skabe forståelse for den danske demokratimodel, men der er dog ikke blevet uddannet demokratiambassadører. Og for det sjette, viser evalueringen at lektiecaféerne også er en god ramme omkring dialog og kultur møder på tværs af etnisk oprindelse, og der findes derudover en konkret model for "dialogfora".

Opfyldelse af mål og delmål

I projektets treårige levetid har puljen givet støtte til 130 lektiecaféer og 35 udvidelser af lektiecaféer, og projektets primære mål om at nå 100 lektiecaféer er dermed indfriet. Det samlede antal registrerede besøg af børn, unge og voksne i lektiecaféerne for de tre år til sammen er på over 30.000, og der har pt. været over 5.800 timer åbent på lektiecaféerne. Af de lektiecaféer, der indtil videre har afsluttet den 1-årige projektperiode, er 71,2 % af lektiecaféerne blevet ført videre i driften, hvilket overgår projektets mål om, at 50 % skulle videreføres.

Projektet har ikke i tilstrækkeligt omfang indsamlet talmateriale til at kunne dokumentere målopfyldelsen af alle projektets delmål. Alligevel er de fleste delmål og succeskriterier dokumenteret opfyldt, eller der har været grundlag for at vurdere dem opfyldt. Hvad angår de specifikke delmål om antal

sprogstimuleringer, tilbud for piger/mødre og demokratiambassadører, er de ikke opfyldt, men styregruppen for projektet vurderer, at fokus har ligget på at opnå de overordnede mål (100/40) frem for at forfølge disse delmål.

Lektiecaféens betydning for brugerne

Der er meget, der tyder på, at den faglige betydning for brugerne er stor. Lektiecaféen er for mange brugere en god støtte til i det mindste at få lavet lektierne, og flere brugere oplever også, at lektiecaféen gør dem fagligt stærkere. Lektiecaféernes sociale betydning er også væsentlig for både brugere og lektiehjælpere. Det, at der er plads til at slutre, spille, snakke og spise, gør at lektierne forbindes med noget positivt. Det sociale samvær åbner også op for at danne nye sociale relationer, på tværs af alder, etnisk og kulturel baggrund. Hvad angår den sproglige betydning, tyder det på, at der i blandingen af lektier og social hygge, også en implicit sprogræning. Lektiecaféen kan således siges at være en god ramme for at bidrage til at styrke det danske sprog hos flere tosprogede børn.

Lektiecaféens betydning for biblioteket og skolen

Lektiecaféerne byder på mange fordele for biblioteket eller skolen. Lektiecaféen er en god anledning til at skaffe omtale. Den skaber øget liv på biblioteket og støtter samtidig institutionens integrationsprofil. Endeligt er lektiecaféen også en støtte til de bibliotekarer, der til tider har fungeret som lektiehjælpere og orakler over for spørgende brugere af biblioteket. Det står dog også klart, at for at biblioteket eller skolen kan opnå fordelene ved lektiecaféerne, skal der afsættes ressourcer til lektiecafé-koordinatoren. En succesfuld lektiecafé kommer ikke af sig selv. Til gengæld er det en type arbejde, som lektiecafé-koordinatorene trives med. Der er udfordringer, men arbejdet giver mening for medarbejderne. Også lektiehjælperne værdsætter kontakten til lektiecaféen, børnene og biblioteket, og de frivillige lektiehjælpere er en god ressource for biblioteket.

Stor synlighed i pressen

Generelt har lektiecaféerne fået meget positiv omtale i nyhedspressen, og synligheden af lektiecaféerne har været markant, særligt i den lokale presse. Ifølge lektiecafé-koordinatorernes besvarelser i spørgeskemaundersøgelsen har over 90 % af lektiecaféerne fået pressedækning. Også *Projekt 100 lektiecaféer* har fået pressedækning, fx ved ministerlanceringen i 2006, men det er særligt i bibliotekspressen og skolepressen, at projektet er blevet omtalt. Her findes projektets primære målgruppe, og det er således her, at projektet har fokuseret sin markedsføring.

Konklusion

Puljemidlerne er blevet søgt og brugt, og det primære mål om 100 lektiecaféer er mere end opnået med 130 lektiecaféer. Der er på tre år uddelt støtte til i alt 165 lektiecaféprojekter, og en lang række af delmålene og succeskriterierne er opfyldt. Lektiecaféerne gør en faglig og social forskel for brugere, men gør også en synlig forskel for bibliotekerne/skolerne. Således er mere end 70 % af lektiecaféerne blevet til blivende lektiehjælpsordninger.

Hvad angår selve projektorganiseringen, har modellen med en central styregruppe og projektleder, i kombination med lokale og selvkvørende projekter, fungeret tilfredsstillende.

2. Projekthistorik

Projekt 100 lektiecaféer strækker sig fra perioden efteråret 2006 til og med november 2009. Kulturministeriet og Ministeriet for Flygtninge, Indvandrere og Integration indgik i efteråret 2006 en samarbejdsaftale (bilag 3), med det formål at styrke bibliotekernes arbejde med integration. Første resultat af aftalen var en støtteordning, kaldet "lektiehjælpuljen", hvor folkebiblioteker og skolebiblioteker kunne søge Styrelsen for Bibliotek og Medier om økonomisk tilskud til at oprette og drive lektiecaféer for tosprogede og andre interesserede børn. Projektets overordnede mål var primært at få oprettet 100 lektiecaféer og sekundært 40 udvidede lektiecaféer.

Gennem de tre år er den daglige projektledelse blevet varetaget af Statsbibliotekets BiblioteksCenter for Integration, under en styregruppe bestående af repræsentanter fra Ministeriet for Flygtninge, Indvandrere og Integration, Styrelsen for Bibliotek og Medier og Statsbiblioteket.

Når et bibliotek har modtaget en bevilling, har bevillingen været til rådighed i 1 år. Herefter følger et krav om afrapportering og indsendelse af regnskab til Styrelsen for Bibliotek og Medier. Derudover har bibliotekerne i den 1-årige projektperiode løbende skulle dokumentere antal brugere, lektiehjælpere og åbningstider over for BiblioteksCenter for Integration, Statsbiblioteket.

Projekt 100 lektiecaféer åbnede formelt med lancering/pressemøde på Nørrebro Bibliotek, med besøg og taler af daværende kulturminister Brian Mikkelsen og integrationsminister Rikke Hvilshøj i november 2006. Kort tid efter begyndte de første ansøgninger at tikke ind, og i løbet af 2007 blev der givet tilsagn til 44 basiscaféer og 9 udvidelser. Resultatet for 2008 var på 18 basiscaféer og 6 udvidelser, og for 2009 (fra januar til midt oktober, hvor puljen lukkede) var resultatet 68 basiscaféer og 20 udvidede. I alt er der givet tilsagn til 130 basiscaféer og 35 udvidede lektiecaféer.

Fra puljens begyndelse har skolebiblioteker kunne søge puljen i samarbejde med et folkebibliotek, men i foråret 2009 besluttede styregruppen at gøre det muligt for et skolebibliotek at søge puljen alene.

I juni 2009 nåede projektet målet om de 100 lektiecaféer. Som konsekvens heraf dalede pengepuljen, og det blev i september 2009 besluttet at sætte en deadline for ansøgninger til basiscaféer til d. 15. oktober. Den 27. oktober blev også puljen til udvidelser lukket. Status blev på i alt 35 udvidede lektiecaféer, hvilket er fem udvidelser fra projektets mål om 40 udvidelser.

Projekt 100 lektiecaféer sluttede formelt set d. 30. november 2009. Men det betyder ikke enden for lektiecaféerne. Indtil videre har over 70 % af bibliotekerne valgt at føre lektiecaféen videre i bibliotekets drift, når deres 1-årige projektperiode er udløbet. Det vidner dermed om et stort ønske blandt bibliotekerne om at fortsætte lektiecaféerne, og forhåbentligt vil biblioteker og skolebiblioteker også fremover være i stand til at finde ressourcer til at videreføre caféerne.

En stor del av den här boken är utvald från
en gammal bok. De som boken, författaren har
den som en del av sin livs historia och
har skrivit den.
Den boken som har på boken är en bok
som har en historia som boken.
En bok som boken har en historia som boken.
Den är en bok som har en historia som boken.
Den är en bok som har en historia som boken.
Den är en bok som har en historia som boken.
Den är en bok som har en historia som boken.

Karl Klodskaff
Louis L'Amour
Cyklopedi

3. Datamateriale

Dette kapitel giver en introduktion til de forskellige typer datamateriale, som denne rapport bygger på. Det primære datamateriale er talmaterialet og de kvalitative interviews, men spørgeskemaundersøgelsen og bibliotekernes egne evalueringsrapporter vil også blive inddraget.

3.1. Talmateriale

En stor del af talmaterialet stammer fra lektiecaféerne selv, der løbende har indberettet antal åbningstimer, lektiehjælpere og brugere til BiblioteksCenter for Integration, Statsbiblioteket. Se et eksempel på indberetningskemaet på bilag 4. Derudover har Styrelsen for Bibliotek og Medier og Statsbiblioteket løbende ført statistik over antal basiscaféer og udvidede caféer, og har desuden registreret hvor mange lektiecaféer, der har valgt at sætte lektiecaféerne i drift efter endt projektperiode.

Der er en vis usikkerhed vedhæftet tallene fra lektiecaféerne. Lektiecaféernes koordinators og frivillige har selv været ansvarlige for at tælle antal deltagere mv. og indberette tallene. Antallet af deltagere mv. har ikke haft indflydelse på, hvorvidt lektiecaféerne har modtaget bevillingen, men det er ikke desto mindre egenkontrol. Derudover har ikke alle lektiecaféer indsendt skemaerne, og nogle af skemaerne har været mangelfuldt udfyldt. Der er dog tilstrækkeligt mange, der har indsendt skemaerne og udfyldt dem korrekt til, at datamaterialet generelt kan anses for at være gyldigt og generaliserbart for lektiecaféerne.

3.2. Kvalitative interviews

Det kvalitative interviewmateriale stammer fra fem lektiecaféer på Brædstrup Bibliotek, Svendborg Bibliotek, Farum Bibliotek, Hjørring Private Realskole samt et læringscenter på Sundby Bibliotek. Her er der udført kvalitative interviews med lektiecafé-koordinators, lektiehjælpere og brugere. Alle lektiehjælpere og brugere er anonyme, lektiecafé-koordinators er ikke. Interviewene er udført i september og oktober 2009 af projektlederen på *Projekt 100 lektiecaféer*. Derudover er der udført telefoninterviews med et par lærere og biblioteksledere, hvoraf ingen er anonyme.

Casene er udvalgt med henblik på at opnå:

- National spredning: Jylland (Brædstrup og Hjørring), Fyn (Svendborg) og Sjælland (Farum og Sundby)
- Eksempler på både basiscaféer (alle cases har basiscaféer) og udvidelser (Sundby Læringscenter og Farum Guideprojekt)
- Et eksempel på en skole med lektiecafé (Hjørring Private Realskole), resten er folkebiblioteker (Mange skoler har modtaget støtte fra lektiehjælpspuljen, men i den kvalitative interviewanalyse deltager kun én skole, idet mange endnu var i startfasen ved analysens tilblivelse).
- Lektiecaféer med forskellige størrelser (fra Brædstrup med 1-2 brugere til Farum med op til 45 brugere)

Der er nogle forbehold knyttet til de kvalitative interviews, som resultaterne bør ses i lyset af. For det første er de deltagende børn og lektiehjælpere blevet udvalgt til at deltage i interviewene af lektiecafé-koordinatoren. De var næppe blevet spurgt, hvis de havde været de mest urolige børn eller utilfredse frivillige, og de perspektiver får undersøgelsen således ikke med. For det andet er der en risiko for, at de interviewede lektiecafé-koordinators og lektiehjælpere vil være tilbøjelige til at fortælle de gode historier frem for de dårlige, for ikke at stille lektiecaféen i dårligt lys. Dog viser resultaterne, at der også kommer negative aspekter frem, hvilket styrker de interviewedes troværdighed. Og for det tredje, bør man holde sig for øje, at interviewene afspejler få cases og ikke er udtryk for nogen generaliserbar virkelighed.

Svendborg Bibliotek

Åbnet:	September 2007
Åbningstider:	Tirsdag og torsdag kl. 16-18
Lektiehjælpere:	Ca. 20 frivillige i alt, heraf er to frivilligkoordinatorer. De frivillige er organiseret i Red Barnet Ungdom, og alle er omkring de 17-19 år.
Lektiecafé-koordinator:	Børnebibliotekar Hanne Vest
Målgruppen:	4.-8. klasse, og der kommer mellem 5 og 11 børn per gang.
Fysiske rammer:	Lektiecaféen foregår i en tilstødende bygning, dvs. ikke direkte i bibliotekslokalet.
Ekstra aktiviteter:	Der er indlagt sociale aktiviteter i hver lektiecafé, idet den første time er afsat til lektiehjælp, men den anden time er til leg og hygge. Der afholdes løbende sociale arrangementer for børnene, og også sideløbende for de frivillige (som de selv arrangerer).
Projektstatus:	Projektperioden er udløbet, og caféen er i drift (status efterår 09).
Særlig interessant:	Lektiecaféen kører meget uafhængigt af biblioteket, og bibliotekets rolle er minimal.

Farum Bibliotek

Åbnet:	Oktober 2007
Åbningstider:	Mandag og onsdag 15-18
Lektiehjælpere:	19 frivillige i alt, heraf en frivilligkoordinator. De frivillige er fortrinsvis "det grå guld", og er organiseret under Dansk Flygtningehjælp.
Lektiecafé-koordinator:	Børnebibliotekar Bettina Randahl Bigum
Målgruppen er:	3.-7. klasse. Da caféen åbnede, var der mellem 17 og 25 børn per gang, men senest har tallet været helt oppe på 45 børn.
Fysiske rammer:	Lektiecaféen foregår på en "balkon", med udsigt ud til det åbne biblioteksrum.
Ekstra aktiviteter:	Der er blevet afholdt et åbent hus arrangement for børnenes forældre, men kun et forældrepar mødte op. Derudover møder alle de frivillige 15 minutter før lektiecaféen åbner, for at der er tid til intern snak og hygge. Der er sommer- og juleafslutning for de frivillige.
Projektstatus:	Projektperioden er udløbet, og caféen er i drift (status efterår 09)
Bemærk:	Det er en lektiecafé, der har svært ved at rumme sin egen succes. Det store antal børn gør, at støj- og uro-niveauet er højt og generende for biblioteket – man ser sig nødsaget til at indsnævre målgruppen. Lektiecaféen er også interessant, fordi frivilligruppen er så stabil, mange har været med siden lektiecaféens opstart, dvs. over to år.

Brædstrup Bibliotek

Åbnet:	September 2008
Åbningstider:	Torsdag kl. 14-15
Lektiehjælpere:	En fast frivillig, der er pensioneret lærer.
Lektiecafé-koordinator:	Børnebibliotekar Linda Hedegaard
Målgruppen:	4.-6. klasse. Da caféen kørte bedst, var der 6-8 børn hver gang (forår 2009), men da interviewet finder sted (efterår 2009) er der mellem 0 og 2 børn per gang.
Fysiske rammer:	Lektiecaféen foregår ved en gruppe caféborde i det åbne biblioteksrum.
Ekstra aktiviteter:	Der er ingen aktiviteter udover lektiehjælp i lektiecaféen.
Projektstatus:	Projektperioden er udløbet, og caféen er i drift (status efterår 09).
Bemærk:	Biblioteket har, trods et meget lavt antal brugere, valgt at fortsætte caféen.

Hjørring Private Realskole

Åbnet:	Forår 2009
Åbningstider:	Mandag 14.25-15.10, tirsdag 12.45-14.20, onsdag 12.45-15.10, torsdag 12.45-14.20
Lektiehjælper:	Lektiehjælperen er en tidligere fuldtidsansat lærer på skolen, der nu er ansat som lektiehjælper.
Lektiecafé-kordinator:	Viceskoleinspektør Henrik Frand-Madsen
Målgruppen er:	4.-9. klasse, men bruges mest af 4.-7. klasse. Der kommer 5-8 børn per gang.
Fysiske rammer:	Lektiehjælpen foregår i et klasselokale.
Bemærk:	Hjørring Private Realskole er en af de første skoler, der har fået bevilling til at etablere en lektiecafé.
Projektstatus:	Lektiecaféen er stadig i projektperioden.

Sundby Bibliotek læringscenter

Åbnet:	Februar 2009
Åbningstider:	Tirsdag og torsdag 12-15
Lektiehjælper/ Lektiecafé-kordinator:	Integrationsmedarbejder Amira Mohamad Nahas er kordinator for læringscenteret, såvel som for Sundby Biblioteks lektiecafé for børn. Hun er også lektiehjælper i læringscenteret, hvor man kan få hjælp til fx IT, jobsøgning eller hjælp til at forstå breve fra det offentlige.
Målgruppen:	Alle over 15 år. Der kommer for øjeblikket ca. tre brugere per gang, men antallet varierer meget. Aldersspredningen er stor, fra unge i midten af 20'erne til pensionister på 70.
Fysiske rammer:	Læringscenteret finder sted i et lokale på 1. sal i biblioteket.
Bemærk:	Læringscenteret imødekommer et behov, som bibliotekarerne har oplevet i mange år: At borgere henvender sig for at få hjælp til fx breve fra det offentlige eller jobsøgning. Læringscenteret har fået støtte fra lektiehjælpspuljen som en "udvidelse".
Projektstatus:	Læringscenteret er stadig i projektperioden.

3.3. Spørgeskemaundersøgelsen

Der er i alt gennemført tre spørgeskemaundersøgelser under *Projekt 100 lektiecaféer*. Første gang august 2008, anden gang oktober 2008 og tredje gang august 2009 – i det følgende også benævnt som runde 1, runde 2 og runde 3. Kun én skole har deltaget i spørgeskemaundersøgelsen, resten er biblioteker. Se bilag 5 for en detaljeret gennemgang af spørgeskemaundersøgelsens resultater.

Spørgeskemaerne er blevet udfyldt elektronisk af tre målgrupper:

- Lektiecafé-kordinatorer: de ansvarlige for lektiecaféen, ansat på biblioteket eller skolen,
- Lektiehjælperne: som oftest frivillige, dog er enkelte lønnede lærere,
- Børn i lektiecaféen: da flere børn er ret unge, må det formodes, at voksne i disse tilfælde har hjulpet med at udfylde skemaet.

Hver målgruppe er blevet stillet mellem 7 og 11 spørgsmål. Spørgsmålene er de samme i de tre runder, men der er fra runde 2 tilføjet et par ekstra spørgsmål. Til størstedelen af spørgsmålene har der været mulighed for at give uddybende kommentarer. Som det var tilfældet med de kvalitative interviews, er deltagerne i spørgeskemaundersøgelsen udvalgt af lektiecafé-kordinatoren til at deltage, hvilket kan resultere i, at ikke alle negative røster bliver hørt.

Antal besvarelser

Runde/Deltagere	Lektiecafé-koordinatorer	Lektiehjælpere	Brugere
August 2008 (Runde 1)	28	17	29
Oktober 2008 (Runde 2)	9	16	19
August 2009 (Runde 3)	14	14	20

Brugernes kønsfordeling og klassetrin

Kønsfordelingen giver en lille overvægt af piger i undersøgelsen. Men at der er flere piger end drenge i undersøgelsen, afspejler meget godt de fleste lektiecaféers kønsfordeling. I forhold til klassetrin er de fleste børn fra 4.-7. klasse. (I runde 1 blev der ikke spurgt til køn og klassetrin). Se flere detaljer om kønsfordeling og klassetrin i bilag 5.

3.4. Bibliotekernes egne evalueringer

Alle lektiecaféer, der har modtaget støtte fra lektiehjælpespuljen, har pligt til at levere en afrapportering, når det 1-årige projektforløb er afsluttet. I disse rapporter har bibliotekerne med egne ord beskrevet succeser og udfordringer, fordele og ulemper ved lektiecaféerne. Det giver læseren et indblik i bibliotekernes egne opfattelser af forløbet omkring lektiecaféerne, om end man skal holde sig for øje, at der er tale om selvfremsstilling. Se eksempler på rapporterne her: <http://www.statsbiblioteket.dk/sbci/videncenter/lektiecafe/oversigt-over-lektiecafeer> Som det er tilfældet med de andre typer datamateriale, vil disse evalueringsrapporter også løbende blive inddraget, hvor det vurderes hensigtsmæssigt.

4. Målbare resultater

I dette kapitel redegøres for, hvorvidt de definerede mål, delmål, succeskriterier og forventede resultater er opnået. Der trækkes primært på projektets talmateriale, og derudover inddrages enkelte af bibliotekernes egne evalueringsrapporter.

4.1. Er de overordnede mål opnået?

De helt overordnede mål for *Projekt 100 lektiecaféer* er af styregruppen fastsat til at være på primært 100 basiscaféer, sekundært 40 udvidelser af lektiecaféer. Resultatet er, at der er uddelt støtte til 130 basiscaféer, og dette mål er dermed fuldt ud nået. Hvad angår antal udvidelser, er resultatet på 35, og målet er dermed ikke helt nået. Styregruppen har dog prioriteret et fokus på opnåelse af de 100 basiscaféer og erklærer sig tilfreds med resultaterne. Se listen over basiscaféer og udvidelser på bilag 2.

4.2. Er delmål, succeskriterier og forventede resultater opnået?

Her adresseres de delmål, succeskriterier og forventede resultater, som beskrevet i afsnit 1.3.

4.2.1. Antal lektiehjælpsordninger

Delmål

- [I 2009 har] 50 % af landets biblioteker etableret en lektiehjælpsordning/læringscafé eller samarbejder med en anden institution i kommunen om tilsvarende services.

Tilføjelse til delmål

- Ved styregruppemødet d. 30. juni 2009 blev det besluttet, at delmålet også skulle se på "50 % af landets kommuner" for at inkludere skolebibliotekerne i målformuleringen.

Resultat

- 42,9 % af landets biblioteksvæsener har etableret lektiehjælpsordning el. lign.
- 66,3 % af landets kommuner har etableret lektiehjælpsordning el. lign. på enten et bibliotek eller skole.

Baggrund

42 biblioteksvæsener ud af 98 har etableret en lektiehjælpsordning. Dette svarer til 42,9 % af landets biblioteksvæsener. For at nå målet om de 50 %, skulle der have været etableret ordninger på 49 væsener. Men ser man på kommuner frem for blot biblioteksvæsener, er målet fuldt ud nået. 65 af landets 98 kommuner har på enten folkebiblioteket eller skolebiblioteket etableret en lektiehjælpsordning eller tilsvarende med støtte fra lektiehjælpspuljen. Dette svarer til 66,3 % af landets kommuner.

4.2.2. Antal brugere

Delmål

- [I 2009 har] mindst 1000 børn og unge har benyttet ordningerne mere end 5 gange.

Resultat

- Der er registreret i alt 27.256 antal besøg af børn og unge.

Baggrund

Det samlede antal besøg på lektiecaféerne for 2007 til og med 3. kvartal 2009 er på 27.256. Men da projektet ikke har målt på "unikke" besøgende, men kun "besøg", kan det ikke dokumenteres, at der

er tale om 1000 unikke brugere og ej heller, at disse 1000 har benyttet ordningerne mere end 5 gange. Men projektet har resulteret i 165 lektiehjælpsprojekter (basiscaféer + udvidelser), og hvis hvert projekt i gennemsnit har haft 7 tilbagevendende brugere, er der tale om mere end 1000 tilbagevendende brugere. Mange biblioteker giver desuden udtryk for, at det er et tilbagevendende publikum, der benytter lektiecaféerne. På trods af mangelfuld dokumentation, vurderer styregruppen for *Projekt 100 lektiecaféer*, at dette mål med stor sandsynlighed er opfyldt.

Følgende skema dokumenterer antal besøg på lektiecaféerne. Bemærk, at det kun er de lektiecaféer, der er i projektperioden, der har været forpligtede til at indberette antal tal, hvilket vil sige at en lektiecafé kun har indberettet i ca. ét år. Antallet af lektiecaféer, der har indberettet, har derfor skiftet fra kvartal til kvartal og fra år til år.

Antal besøg	2007	2008	2009 (til og med 3. kvartal)	I alt
Piger	2677	7462	6252	16.391
Drenge	1858	4638	4369	10.865
I alt	4535	12.100	10.621	27.256

4.2.3. Antal overbygninger

Delmål

- [I 2009 har] 40 % af bibliotekerne videreudviklet ordningen med en støttende overbygning

Resultat

- 41,5 % af biblioteksvæsener med basiscafé har videreudviklet ordningen med en støttende overbygning

Baggrund

I alt 42 biblioteksvæsener har etableret lektiehjælpsprojekter (basiscafé eller videreudvikling), men kun 41 ud af dem har etableret en basiscafé (Vejle har kun en videreudvikling). Resultatet er, at i alt 17 ud af 41 af biblioteksvæsenerne med lektiecafé har etableret en videreudvikling, hvilket er lig med 41,5 %. Delmålet er dermed nået. Tæller man alle videreudviklinger på biblioteksvæsenerne med, og ikke kun dem, hvor der i forvejen er en basiscafé, er tallet på 18 videreudviklinger. Inkluderes også overbygninger på skolebiblioteker, er tallet på 35. Se den fulde liste over antal videreudviklinger på bilag 2.

4.2.4. Antal sprogstimuleringsordninger

Delmål

- [I 2009 har] 30 % af bibliotekerne suppleret ordningen med sprogstimulering for 6-8 år
– mindst 500 børn har modtaget sprogstimulering

Resultat

- 12,2 % af biblioteksvæsener med basiscaféer har suppleret ordningen med sprogstimulering. Antal børn i alderen 6-8, der har modtaget sprogstimulering, er ikke blevet registreret.

Baggrund

Ud af de 41 biblioteksvæsener med basiscaféer har 5 etableret videreudviklinger med sprogstimulering for de mindste (Horsens, Vejle, København (Solvang), Ishøj og Fredericia). Dette svarer til 12,2 % af alle biblioteksvæsener med lektiecaféer. Tælles skolerne med, kan der tilføjes en enkelt videreudvikling med sprogstimulering (Selsmoseskolen), og det ændrer dermed ikke meget på resultatet. Styregruppen for *Projekt 100 lektiecaféer* erkender, at dette delmål ikke er nået. En grund til dette kan være, at behovene for dette tilbud har ændret sig, siden målene blev fastsat ved projektets start, og sprogstimulering er ikke længere et stort emne for bibliotekerne.

Hvad angår antallet af børn, der har modtaget sprogstimulering, så er der i projektet ikke blevet målt særskilt på hvor mange, der har modtaget sprogstimulering, idet sprogstimuleringen har været del af andre aktiviteter også, og dermed er indgået i de samlede tal fra alle basiscaféer og videreudviklinger. Derudover er der ikke målt specifikt på deltagernes alder.

4.2.5. Antal tilbud for piger/mødre

Delmål

- [I 2009 har] 20 % af bibliotekerne suppleret med særlige tilbud for piger eller mødre med anden etnisk baggrund – mindst 200 piger og mødre har deltaget

Resultat

- 1 biblioteksvæsen og 2 skoler har suppleret med særlige tilbud for piger/kvinder. Antal piger/mødre, der har deltaget i disse tilbud, er ikke registreret.

Baggrund

Ud af de 41 biblioteksvæsener med basiscaféer har kun et biblioteksvæsen modtaget støtte til en pigeklub (Kvaglund Bibliotek). Medregnes skolerne (Gilleleje Skole og Guldborg Skole) er tallet på i alt 3. Dermed er delmålet ikke nået. Det er dog styregruppens vurdering, at der er/har været flere pige/kvinde-klubber på bibliotekerne – de er blot ikke finansieret af lektiehjælpapuljen (fx Solvang Bibliotek, Holstebro Bibliotek, Ringe Bibliotek). Projekt 100 lektiecaféer har løbende informeret om muligheden for at søge om puljen, men at ikke flere har søgt puljen om hjælp til dette, indikerer, at puljen her ikke har været en nødvendig motivationsfaktor. Dermed ikke være sagt, at *Projekt 100 lektiecaféer* ikke kunne have øget indsatsen for at iværksætte pigeclubber ved hjælp af lektiehjælpapuljen.

Hvad angår antal deltagere, er de pigeclubber, der har modtaget støtte fra lektiehjælpapuljen, først iværksat for nylig, og der er ikke tal fra endnu. Desuden foreligger der heller ikke tal fra nogle af de pigeclubber, der findes uden for lektiehjælpapuljens regi.

4.2.6. Antal læringsaktiviteter for forældre/voksne

Delmål

- [I 2009 har] 20 % suppleret med læringsaktiviteter for børnenes forældre – mindst 300 voksne har deltaget.

Resultat

- 22 % af biblioteksvæsener med basiscafé har læringsaktiviteter for voksne. Der er fra 2007 til og med 3. kvartal 2009 registreret 1496 besøg af voksne og 1258 besøg af forældre.

Baggrund

I alt 9 biblioteksvæsener ud af 41 biblioteksvæsener med basiscafé har suppleret med læringsaktiviteter for voksne/forældre (Aalborg, København (Nørrebro, Tingbjerg, Sundby, Solvang, Husum), Ballerup, Ølgod, Ølby, Herning, Århus (Viby, Åby) Lollandbibliotekerne, Fredericia). Dette svarer til 22 % af biblioteksvæsenerne med basiscafé. Hertil kommer de 'børnecaféer', der også har åbent for voksne, såsom Morsø Folkebibliotek. Inkluderer man også skolerne, kommer der yderligere to til (Guldborg Skole og Husum Skole). I alt er der aktiviteter for voksne på mindst 17 steder (inkl. filialer og skoler).

Hvad angår antal voksne/forældre, er problematikken den samme som ved antal børn: At der er målt på antal besøg ikke unikke besøgende. Dertil kommer, at skellet mellem en "voksen" og en "forælder" måske ikke altid har været logisk hos den enkelte lektiecafé og gjort det svært at registrere deltagerbesøget præcist (De to kategorier findes begge på registreringskemaet, bilag 4).

Det samlede antal registrerede besøg er på 1523 voksne og 1258 forældre – i alt 2781. Styregruppen vurderer, at på trods af manglende dokumentation af unikke besøgende, er målet om de 300 voksne deltagere med stor sandsynlighed opnået.

Antal besøg af voksne/forældre	2007	2008	2009 (til og med 3. kvartal)	I alt
Voksne	42	396	1085	1523
Forældre	142	543	573	1258
I alt	184	939	1658	2781

4.2.7. Antal demokratiambassadører

Delmål

- [I 2009 er der] uddannet 50 unge demokratiambassadører.

Resultat

- Der er ikke uddannet demokratiambassadører.

Baggrund

Styregruppen for *Projekt 100 lektiecaféer* vurderer, at det ikke har været muligt at forfølge dette delmål, sideløbende med at forfølge de primære lektiecafé-mål (100 basiscaféer og 40 udvidelser).

4.2.8. Antal dialogfora

Delmål

- [I 2009 er der] udviklet en eller flere modeller for dialogfora mellem unge af anden etnisk oprindelse og unge danskere.

Resultat

- Der er udviklet en model for dialogfora.

Baggrund

Farum Biblioteks lektiecafé iværksatte i 2007 et "guideprojekt", med støtte fra lektiehjælpapuljen til videreudviklinger. Dette guideprojekt kan ses som et eksempel på et dialogforum, som vedtaget af styregruppen. Guideprojektet er ikke en unik model, idet idéen også findes i et større målestoksforhold hos Dansk Flygtningehjælp (se evt. <http://www.nyidanmark.dk/da-dk/integration/erfaringsbasen/2009/09/1714689.htm>) Der er dog endnu ikke mange biblioteker, der har tilknyttet modellen et bibliotek (Nørrebro Bibliotek er et andet eksempel).

Formålet med guideprojektet på Farum Bibliotek er:

"at give børn og unge bedre muligheder for at få en uddannelse og dermed blive aktive borgere i det danske samfund og dels give dem positive oplevelser og øget selvværd med støtte fra en voksen frivillig guide." (Farum Biblioteks evalueringsrapport, bilag 6.1)

Som det yderligere fremgår af Farum Biblioteks evalueringsrapport, er målgruppen for guideprojektet unge, der efter folkeskolen har brug for hjælp til at komme i gang med en ungdomsuddannelse eller videregående uddannelse. Denne målgruppe tilbydes støtte og inspiration fra ressourcestærke frivillige voksne, som er mindst 25 år og erhvervsaktive. Der havde ved projektperiodens udløb været fem partnerskaber mellem unge tosprogede og guides, og matchene har foreløbigt været mellem 3 og 6 måneder. Guideprojektet blev sat i drift af biblioteket:

"Farum Bibliotek vil gerne fortsætte med guideprojektet af egne driftsmidler, da det er så billig en aktivitet, at det kan lade sig gøre uden at få tildelt ekstra midler." (Farum Biblioteks evalueringsrapport, bilag 6.1)

4.2.9. Antal frivillige

Delmål

- [I 2009 er der] rekrutteret 150 frivillige til aktiviteterne – heraf 40 med en anden etnisk baggrund end dansk.

Resultat

- Der er registreret i alt 10.092 besøg af frivillige i perioden 2007 til og med 3. kvartal 2009. Der er ikke målt på de frivilliges etniske baggrund.

Baggrund

Der er registreret i alt 10.092 besøg af frivillige lektiehjælpere i lektiecaféerne. Som tidligere anført kan talmaterialet ikke bruges til at dokumentere antal unikke frivillige, men der er dog en stor sandsynlighed for, at målet om 150 frivillige er nået. Har hver lektiecafé i snit 2 frivillige, er tallet allerede oppe på over 200.

Der er ikke blevet målt på de frivillige etniske baggrund, og således kan det beklageligvis ikke dokumenteres, om der er 40 med anden etnisk baggrund end dansk. I den kvalitative undersøgelse af fem lektiecaféer, har én lektiehjælper en anden etnisk baggrund end dansk, hun er dog lønnet (Amira Mohamad Nahas, Sundby Bibliotek). Derudover har projektledelsen ikke kendskab til nogen lektiehjælpere med anden etnisk baggrund end dansk.

Antal besøg af frivillige	2007	2008	2009 (til og med 3. kvartal)	I alt
Frivillige	2145	4169	3778	10.092

4.2.10. Særlige spørgsmål vedrørende succeskriterier

I projektbeskrivelsens pkt. 20 (bilag 1) er der tilføjet følgende til delmålene:

Delmål

Angiv antal deltagere:

- 2.000

Angiv hvad der er særligt relevant for projektet:

- At 50 % af bibliotekerne har oprettet blivende lektiehjælpsordninger.
- At 40 % af bibliotekerne har videreudviklet ordningerne med en støttende overbygning.
- At de støttede aktiviteter konsolideres i de aktuelle kommuner.

Resultat

- Der er registreret i alt 30.037 antal besøg af deltagere (børn, unge og voksne) i lektiecaféen.
- 71,2 % af lektiecaféerne er blevet til blivende lektiehjælpsordninger – dette svarer til, at 86,2 % af alle biblioteksvæsenere med basiscafé har en eller filialer med blivende lektiehjælpsordninger.
- 41,5 % af bibliotekerne har videreudviklet ordningerne med en støttende overbygning.
- De støttede aktiviteter er i et vist omfang blevet konsolideret i de aktuelle kommuner.

Baggrund - antal deltagere

Projektet kan ikke dokumentere, at der har været 2.000 antal unikke deltagere, men med i alt 30.037 registrerede antal besøg, er det sandsynligt, at antal deltagere er over 2.000. Fordeles 30.000 besøg på 2.000 deltagere, svarer det til, at hver deltager besøger en lektiecafé 15 gange. Dertil kommer de lektiecaféer, der har kørt i 2-3 år, men kun har indberettet tal i det ene år, hvor de har været i projektperiode og derfor har en række besøg, der ikke tæller med i denne statistik.

Antal besøg (fra 2007 til og med 3. kvartal 2009)	I alt
Voksne/forældre	2781
Børn/unge	27.256
I alt	30.037

Baggrund - blivende lektiehjælpsordninger

Langt størstedelen af lektiecaféerne bliver sat i drift. Ser vi på de basiscaféer, hvis projektperiode er udløbet, viser det sig, at 37 ud af 52 etablerede lektiecaféer på bibliotekerne er gået i drift. Dette svarer til 71,2 %. Ser vi på biblioteksvæsener alene, så er der i alt 29 biblioteksvæsener, hvis projektperiode for lektiecaféerne er udløbet. Ud af de 29, har 25 biblioteksvæsener en eller flere filialer, der har sat lektiecaféer i drift. Dette svarer til, at 86,2 % af alle biblioteksvæsener med basiscafé har en eller filialer med blivende lektiehjælpsordninger.

Basiscaféer efter endt projekt-periode (kun biblioteksfilialer)

	I drift	Afbrudt før tid*	Afsluttet uden at gå i drift**	I alt	% i drift
Antal	37	9	6	52	71,2 %

*Afbrudt før tid: Hvis en lektiecafé har afbrudt projektet, førend projektperioden sluttede, fx pga. for få brugere eller lektiehjælpere.

**Afsluttet uden at gå i drift: Hvis en lektiecafé har kørt projektperioden ud, men ikke er gået i drift.

Det følgende skema viser et samlet overblik over status på alle basiscaféer på både biblioteker og skoler. Alle skolebibliotekernes lektiecaféer er endnu i projektperiode.

Basiscaféer på biblioteksfilialer og skoler (inkl. caféer i projektperiode og efter projektperiode)

	I drift	Afbrudt før tid*	Afsluttet uden at gå i drift**	Stadig i projektperiode	I alt
Antal	37	9	6	78	130

Baggrund - antal videreudviklinger

Som dokumenteret i afsnit 4.2.3. har 41,5 % af biblioteksvæsener med basiscafé videreudviklet en eller flere lektiecaféer med en støttende overbygning.

Baggrund - konsolidering af støttede aktiviteter

Som dokumenteret ovenfor er basiscaféerne i høj grad videreført i drift, hvilket kan betragtes som en konsolidering af de støttede aktiviteter. Hvad angår videreudviklingerne, har i alt 9 videreudviklinger på biblioteker overstået deres projektperiode, resten af projektets 35 videreudviklinger er stadig i projektperioden. Ud af de 9 er 33,3 % gået i drift, og tallet er dermed lavere, end hvad angår basiscaféerne. Men dels er talmaterialet for videreudviklingerne noget mindre end basiscaféerne, hvilket svækker generaliserbarheden, og dels er enkelte videreudviklinger afgrænsede forløb, såsom sommerkurser og lign. Andelen af projekter, der sættes i drift, kan derfor forventes at være mindre end ved basiscaféerne. Konklusionen for både basiscaféer og videreudviklinger er, at en høj andel af basiscaféerne er blevet konsolideret, mens det samme er tilfældet for en mindre andel af videreudviklingerne.

Videreudviklinger efter endt projektperiode (kun biblioteksfilialer)

	I drift	Afbrudt før tid*	Afsluttet udenat gå i drift **	I alt afsluttede	% i drift
Antal	3	0	6	9	33,3 %

4.3. Konklusion målbare resultater

Projekt 100 lektiecaféer har fuldt ud nået det primære overordnede mål på 100 lektiecaféer. Status november 2009 er på 130 lektiecaféer og graden af målopfyldelse kan betegnes som en succes. Målet om 40 videreudviklinger, har projektet næsten nået, men ikke helt, med 35 videreudviklinger.

Hvad angår delmål, succeskriterier og forventede resultater, har projektet ikke i tilstrækkeligt omfang indsamlet talmateriale til at kunne dokumentere målopfyldelsen af alle delmål. Alligevel ser det generelt positivt ud, og de fleste delmål og succeskriterier vedrørende antal lektiehjælpsordninger, overbygninger, brugere og frivillige er dokumenteret opfyldt, eller der har været grundlag for at vurdere dem opfyldt. Desuden er succeskriteriet om, at mindst 50 % af biblioteker med lektiecafé skal videreføres i drift, blevet fuldt ud nået, idet 71,2 % af lektiecaféerne er blevet til blivende lektiehjælpsordninger. Hvad angår delmålene om antal sprogstimuleringer, tilbud for piger/mødre og demokratiambassadører, er de ikke opfyldt.

5. Kvalitative resultater

Dette kapitel vil se nærmere på, hvilke kvalitative aspekter, der knytter sig til lektiecaféerne. Helt overordnet kommer dette kapitel omkring fire hovedområder:

- Lektiecaféens betydning for brugerne
- Lektiecaféens betydning for biblioteket / skolen
- Lektiecaféens betydning for lektiecafé-koordinatoren
- Lektiecaféens betydning for lektiehjælperne

I forhold til lektiecaféens betydning for brugerne, så er dette område relateret til projektets formål punkt 1-3, hvor det fremgik at projektet skal være med til:

- 1) At det danske sprog styrkes hos flere tosprogede børn, bl.a. som en forudsætning for at klare sig bedre fagligt og socialt.
- 2) At flere etniske unge opnår tilfredsstillende skolekunderskaber
- 3) At flere etniske unge fuldfører en ungdomsuddannelse

Disse tre punkter peger på i alt tre områder, som de kvalitative interview bør se nærmere på i forhold til lektiecaféens betydning for brugerne:

- Den faglige betydning
- Den sociale betydning
- Den sproglige betydning

Hvad angår lektiecaféens betydning for de andre målgrupper, så vil de kvalitative interviews give et indblik i: Hvad har biblioteket/skolen fået ud af at etablere en lektiecafé? Hvordan er det for en medarbejder at være koordinator på en lektiecafé? Hvordan er det at være (frivillig) lektiehjælper i en lektiecafé?

5.1. Brugernes udbytte er både fagligt og socialt

I dette afsnit vil analysen give et indblik i lektiecaféernes betydning for brugerne. Alle brugere af lektiecaféerne er anonyme i undersøgelsen, men helt overordnet set er der tale om:

- Fire drenge i alderen 9-13
- Fire piger i alderen 10-14
- En kvindelig studerende på 24 år

Børnene har forskellig etnisk baggrund. To er etnisk danske, to er fra Sri Lanka, to er fra Tyrkiet, og to er fra Irak. Den kvindelige studerende på 24 er både bruger af en lektiecafé, hvor hun får hjælp til studierne, og af et læringscenter, som hun bl.a. bruger til jobsøgning. Hendes baggrund er tyrkisk. Interviewene med brugerne danner et klart billede af tre overordnede grunde til at gå i lektiecafé:

- Man får overstået lektierne
- Man bliver fagligt bedre
- Man hygger sig

De to første grunde er begge relaterede til lektiecaféens faglige betydning for børnene, den sidste grund er relateret til den sociale betydning.

5.1.1. Den faglige betydning

Lektierne bliver lavet

Lang størstedelen af børnene fortæller, at de bruger lektiecaféen til at få overstået lektierne, så man slipper for at skulle lave dem derhjemme senere på dagen. Skulle lektierne først laves senere på dagen, ville det ikke kun være mere kedeligt og måske mere svært – der ville også være en fare for, at man helt valgte ikke at lave dem. Faktisk fortæller syv ud af de otte interviewede børn, at en vigtig grund til at gå i lektiecafé er at få overstået lektierne og blive fri for at bøvle med dem derhjemme. Her er et par eksempler:

“Når man er derhjemme, er det ikke ret fedt at sidde ved sit skrivebord en time helt alene uden at snakke med nogen. Her er der flere børn at snakke med, mens man laver sine lektier. Man får hjælp, hvis man ikke kan finde ud af det, og det er godt at være her.” (Dreng 13 år, baggrund: Sri Lanka)

“Det er dejligt at få lektiehjælp, for man får lavet sine lektier, og når man så kommer i skole, så har man slet ikke dårlig samvittighed. Og man forstår bedre lektierne end at sidde derhjemme. Min mor, hun har lidt svært ved det, så det er rart, at der er nogen der kan hjælpe.” (Pige 14 år, tyrkisk baggrund)

“Så kommer jeg her, og så får jeg hjælp af lektiecaféhjælperne, og så bliver man hurtig færdig, og så har man tid til at gå hjem og slappe af.” (Dreng 12 år, tyrkisk baggrund)

En pige fortæller, hvordan det var at lave lektier, før lektiecaféen åbnede:

“Jamen det var lidt irriterende, når mor og far kom hjem lidt for sent, og så er man træt og så... det var lidt irriterende. Nogle gange fik jeg en seddel med hjem om, at jeg ikke havde lavet lektier”. (Pige 10 år, dansk baggrund)

Flere lektiehjælpere fortæller, at det også er deres indtryk at lektiecaféen gør en forskel, i forhold til at børnene rent faktisk får lavet lektierne:

“For nogle, forhåbentligt for mange, så betyder det, at de får lavet lektier. Mange af dem har 5-6 søskende, og jeg tror ikke, der er fred og ro overhovedet hjemme, så... Nogle af dem har sikkert forældre, der kan hjælpe, men de har ikke tiden, de arbejder hårdt og kommer sent hjem og har alle de andre søskende at tage sig af... Så jeg tror at det betyder, at børnene får lavet deres lektier.” (Lektiehjælper, Farum Bibliotek)

“Nogle kommer også fra lidt klemte familier kan jeg fornemme, og der er det jo rart at få taget den byrde af sig, der hedder lektiehjælp, fordi den jo tit ligger i perioder derhjemme, hvor man er lidt klemt i forvejen, hvor man kommer hjem fra arbejde, børnene kommer hjem fra pasning, man skal lave mad og... så på den måde tror jeg det er en god ting.” (Lektiehjælper, Brædstrup Bibliotek)

“Lektiecaféen gør, at børnene får lavet deres lektier. Når far og mor kommer sent hjem, eller når far og mor har en anden etnisk baggrund, så kan det jo godt være et problem at få hjælp til lektierne derhjemme.” (Lektiehjælper, Hjørring Private Realskole)

“Jeg tror egentligt, lektiecaféen betyder, at de FÅR lavet deres lektier simpelthen.” (Lektiehjælper, Svendborg Bibliotek)

Endelig fortæller enkelte børn også, at lektiecaféen også værdsættes af deres forældre, da lektiehjælperne er i stand til at yde den faglige hjælp, som forældrene måske ikke selv kan:

“Mine forældre synes, det er rigtig rigtig godt, og hver gang jeg tager til lektiecafé, så siger de “husk at opføre dig pænt” for de synes det er herre dejligt, at lektiehjælperne kommer og underviser os og vil hjælpe os. Det er dejligt.” (Pige 14 år, tyrkisk baggrund)

Lektiecaféen er en således en god støtte til ganske enkelt at få lavet lektierne. Dette underbygges også af spørgeskemaundersøgelsen, hvor størstedelen af de adspurgte brugere har svaret, at det vigtigste ved lektiecaféen er, at de har fået lettere ved at få lavet lektierne (bilag 5).

Fagligheden forbedres

Nogle af børnene fremhæver også, at de på grund af lektiecaféen, klarer sig bedre i skolen:

”Man får bedre karakterer, når de hjælper en. Det er godt. Hvis der er noget, man ikke kan forstå, så hjælper de en. Man bliver bedre til at dividere, gange, plus, dansk, historie og sådan noget.” (Dreng 12, tyrkisk baggrund)

”Du forstår tingene mere, og du lærer faktisk mere. Her forleden fik vi en prøve, og den klarede jeg mig rigtig godt i, og der blev jeg rigtig glad. Det var fordi jeg havde lært de fleste af tingene her!” (Pige 14, tyrkisk baggrund)

”Jeg plejer ikke at være så hurtig til at lave lektier, men her når jeg meget. Der er nogen, der hjælper mig med det, og jeg bliver bedre til natur-teknik, matematik, dansk og engelsk. Min lærer siger, at jeg er rigtig god, og at jeg bliver bedre.” (Pige 10 år, irakisk baggrund)

For den 24-årige kvinde, der både benytter sig af en lektiecafé og af læringscenter, er det faglige særligt i fokus. Når hun tager i lektiecaféen, er det for at blive bedre til studierne:

”Man forstår det på en bedre måde. Nu har jeg været i Danmark i knap 11 år, og så har jeg også en del problemer med dansk. Vi får nogle noveller og digte til undervisningen, som jeg ikke altid forstår, og så får jeg hjælp her til at forstå, hvad det handler om. Der er nogle nøgleord, jeg ikke altid forstår. Jeg er virkelig rigtig glad for at der findes en lektiecafé på biblioteket.” (Pige 24 år, tyrkisk)

Brugernes oplevelser afspejles i de kvalitative interviews med lektiehjælperne og lektiecafé-koordinatorerne. De føler sig alle sikre på, at lektiecaféen gør en stor faglig forskel, selvom det kan være svært at vurdere børnenes faglige fremgang. Der er dog konkrete eksempler, der bekræfter lektiehjælperne i deres fornemmelse:

”I slutningen af sidste sæson, der var der en pige af anden etnisk baggrund, som havde ekstremt svært ved det, hun kunne knap nok læse. Og jeg sad og hjalp hende med en dansk stil, og hun var så ked af, at hun ikke kunne gøre det godt nok. Og så kom hun så næste gang jeg mødte hende, og hun havde fået 4 pil op, og hun var bare så lykkelig for det. Så det var en af de gange, hvor jeg har fået noget respons på det, og det var vildt fedt. Både for hendes vedkommende men også for mit.” (Lektiehjælper, Svendborg Bibliotek)

En lignende succeshistorie findes på Brædstrup Bibliotek:

”Jeg kan give et eksempel på en dreng, vi havde, han var tilflytter fra nabobyen. Jeg blev kontaktet af den lærer, der modtog ham, fordi det viste sig, da han kom, at der havde han ikke haft det samme engelsk-pensum, som den klasse han ankom til. Og hun ville frygteligt gerne, at han var igennem et materiale, som de havde haft. Hun spurgte, om det var noget, jeg ville tage mig af, og selvfølgelig ville jeg det. Så kom han her med sin bog, og vi fik arbejdet den igennem, og han var meget, meget glad for det. Og han var nok en elev, som måske selv ville have haft svært ved at få det samlet op, og som måske ville blive lidt ”tabt” i det der fag. Det er han bestemt ikke mere, jeg har talt med hans engelsklærer, og hun sagde, at han nu havde det samme grundlag som de andre i klassen, og det havde virkelig været godt.” (Lektiehjælper, Brædstrup Bibliotek)

På Farum Bibliotek fortæller lektiecafé-koordinatoren også om en positiv oplevelse:

”Det største, det er at se børnene vokse. Jeg havde en oplevelse med en pige fra lektiecaféen. Jeg mødte hende i udlånet og jeg spurgte, skal du ikke i lektiecafé, og hun svarede at det behøvede hun ikke, fordi lektierne var så nemme. Og hun havde altså IKKE nemt ved lektierne, da vi startede. Børnene suger til sig.” (Bettina Randahl Bigum, Farum Bibliotek)

Resultaterne fra spørgeskemaundersøgelsen (bilag 5) indikerer også, at lektiecaféerne gør en faglig forskel. Langt de fleste af de adspurgte børn har vurderet hjælpen som ”God”. Kun 7 ud af de i alt 68 brugere, der deltog i undersøgelsen, svarede ”Middel” og ingen har svaret ”Dårlig” eller ”Ved ikke”. Kommentarerne fra undersøgelsen, underbygger det også, for eksempel som i dette citat:

”Jeg synes, at [lektiehjælperne] har været rigtig gode til at hjælpe mig og forklare mig, hvis der lige var noget, som jeg ikke forstod. Så alt i alt synes jeg, at de har været super gode hjælpere på hver deres måde, for nogle af dem kunne ikke hjælpe mig med matematik og fysik, men hvis jeg så havde noget engelsk eller dansk, så overtog den person, som nu var rigtig god til lige præcis det område.” (Bruger, Runde 1)

Direkte adspurgt om, hvorvidt det er blevet lettere at følge med i undervisningen, svarer langt størstedelen af de adspurgte brugere i undersøgelsen ”Ja”. Kun 7 brugere svarer i løbet af de tre undersøgelsesrunder ”Nej”, og i alt 6 svarer ”Ved ikke” (ud af i alt 68 brugere). Der er altså en meget stor andel, der oplever at lektiecaféerne gør en faglig forskel i skolen.

Kommentarerne til spørgeskemaundersøgelsen giver flere perspektiver på svarene:

”Det er dejligt at komme i skole og have lavet sine lektier. Det er en god fornemmelse i maven.” (Bruger, Runde 3)

”Man kan sige mere i timerne” (Bruger, Runde 2)

”Det er nemmere i skolen, når vi først har øvet læsning her” (Bruger, Runde 1)

En af de adspurgte giver også en forklaring på, hvorfor vedkommende har svaret ”nej” til, at det er blevet lettere i skolen:

”Nej det er det samme, men jeg er ret god i forvejen” (Bruger, Runde 1)

Også lektiehjælpernes spørgeskemaundersøgelse underbygger, at lektiecaféen skaber faglige resultater, om end lektiehjælperne er lidt mere forsigtige i forhold til at give bud på effekten. De fleste adspurgte lektiehjælperne vurderer, at lektiehjælpen gør en faglig forskel; at børnene får lettere ved at følge med i undervisningen, og nogle uddyber ved at fortælle om børn, der har berettet om gode karakterer. Men samtidig mener en stor gruppe lektiehjælperne også, at det er svært at vurdere effekten, hvilket for eksempel skyldes manglende tilbagemeldinger fra børn, eller at de frivillige ikke altid hjælper de samme børn og har svært ved at følge udviklingen. (bilag 5, Lektiehjælperne, spørgsmål 3-5 for flere detaljer).

Men hvad siger lærerne? På Dyvekeskolen i København er lærer Dan Henning Jensen jævnlige en flue på væggen i lektiecaféen på kombi-biblioteket i Solvang Centeret. Lektiecaféen er et samarbejde mellem Dyvekeskolen og Solvang Bibliotek, og lektiehjælperne er frivillige. Han anser lektiecaféen for at være en god faglig støtte for lærerne:

”Det er en svær opgave at være skolelærer og skulle leve op til de faglige krav, der stilles. Og selvom børn ikke bør have lektier for, som de ikke selv kan lave, så er det svært at leve op til. Der er jo også børn, der har særlige vanskeligheder. For eksempel ved vi, at 15-20 % af alle børn har vanskeligheder med matematik, og netop matematik er jo noget, der er meget efterspurgt i lektiecaféen.” (Dan Henning Jensen, Dyvekeskolen)

Også lærer Jeanette Nielsen-Man på Hjørring Private Realskole værdsætter lektiecaféen. Hun fremhæver et eksempel med en dreng med anden etnisk baggrund, som hun har undervist i to år. Drengen har nu brugt lektiecaféen i lidt over et år.

”Lektiecaféen har virkelig, virkelig været god for ham. Han har været forberedt og kunne arbejde ligesom de andre børn. Og han har undgået konflikter med lærerne, som han ellers tidligere ville have haft, når han ikke havde lavet lektierne.” (Jeanette Nielsen-Man, Hjørring Private Realskole)

Hun tilføjer:

”Jeg synes, lektiecaféen er en genial ting, både for børn med anden etnisk baggrund, men også for danske børn. Du skal træne for at blive god til fodbold eller håndbold, og sådan er det også med det faglige, du skal træne for at blive dygtig i skolen. Hvis du ikke får trænet hjemme, fordi dine forældre ikke kan eller ikke har tid, så kan du få hjælp i lektiecaféen.” (Jeanette Nielsen-Man, Hjørring Private Realskole)

Læring i bred forstand

I forhold til Sundby Biblioteks udvidede lektiecafé, læringscenteret, så kan man også her tale om dels en faglig, og dels en social betydning. Amira Mohamad Nahas forklarer, at der typisk er to typer af brugere – dem der kommer med et konkret fagligt problem, og dem der kommer med et socialt sigte. Uanset hvad, er det Amiras indtryk, at alle får noget ud af at komme i lektiecaféen. Hun fortæller:

”Jeg prøver ligesom at læse dem lidt, de mennesker der kommer her, hvad for et niveau er de på. Jeg prøver mig frem, hvor meget og hvor hurtigt kan de lære tingene, og så tager jeg det derfra. Men alle får noget ud af det. Både stamkunderne, og dem der kommer her med et konkret problem. Alle får noget med ud herfra. Folk går herfra med en fornemmelse for, at de har lært noget.” (Amira Mohamad Nahas, Sundby Bibliotek)

5.1.2. Den sociale betydning

Hyggen er vigtig

Stort set alle brugerne fremhæver hyggen – det sociale – som et vigtigt aspekt af lektiecaféerne. Det, at der er plads til at spille, snakke og spise, gør at lektierne forbindes med noget positivt, modsat hvis lektiecaféen kun bød på skolearbejde.

Her er et par eksempler på børn, der fortæller om deres oplevelser med lektiecaféen, og både inddrager det faglige og det sociale i deres svar:

”Jeg laver lektier og så snakker jeg lidt med min veninde og med lektiehjælperen, og så sidder vi så og spiser lidt. Det er hyggeligt!” (Pige 11 år, dansk baggrund)

Som svar på spørgsmålet ”Hvad betyder det for dig at gå i lektiecafé”:

”At have venner og lege og alt muligt. Og så kan man også lave god matematik. Og spise.” (Dreng 10 år, irakisk baggrund)

”Jeg får lært meget. Og nogen gange, der spiller vi spil!” (Pige 10 år, irakisk baggrund)

”Nogle gange har jeg mine venner med herinde, så sidder vi og laver lektier sammen, og nogle gange hører jeg bare musik herinde. Jeg synes, det er fint.” (Dreng 9 år, baggrund: Sri Lanka)

Spørgeskemaundersøgelsen (bilag 5) giver ikke på samme måde som de kvalitative interviews et indblik i den sociale betydning af lektiecaféen. Der er ikke blevet spurgt ind til det, og det er heller ikke et emne, der egner sig til at blive kvantificeret. Alligevel dukker der flere steder i spørgeskemaundersøgelsen kommentarer op, der indikerer, at hyggen og det sociale samvær også er vigtigt.

For eksempel når en bruger betegner lektiehjælpen som "sjov og hyggelig" (Runde 2), en anden bruger siger "De er bare hyggelige i lektiecaféen, de har nogle gode ture", og en tredje påpeger at "Saftevand og kage" er helt centralt for lektiecaféen (Runde 1).

Nye sociale relationer - også på tværs af kulturer

Stort set alle brugere fremhæver samværet med de andre brugere af lektiecaféen positivt – og ikke mindst med lektiehjælperne:

"Lektiehjælperne kommer helt frivilligt, og det synes jeg, er rigtig sejt. At de gider bruge deres fritid på os, det er også rigtig godt. Børnene har også respekt for dem nu, og vi lærer hinanden at kende. Det er hyggeligt at få nogle gode "lærer-venner". At få snakket med dem." (Pige 14 år, tyrkisk baggrund)

"Jeg synes, det er sødt af dem." (Pige 10 år, irakisk baggrund)

Også lektiehjælperne og lektiecafé-koordinatorene ser det sociale samvær som en vigtig del af lektiecaféen.

"Jeg tror faktisk ikke, det er lektierne, der er den store ting i det her. Jo, det er derfor de kommer. Men jeg ved jo også godt, at nogle af dem også kommer for at have et hyggeligt sted at være. Og det, tror jeg, er effekten. Både at de får nye venner, og at de får et tillidsforhold til en "næsten" voksen dansker. At der er nogen, der ser dem som individer. Og det er en god ting. Og hvis de bliver gode til dansk og matematik er det jo dejligt, det skal de jo også være, men det tror jeg så kommer mere eller mindre af sig selv, hvis man sidder der og har det rart." (Hanne Vest, Svendborg Bibliotek)

"Nogen har behov for hjælp, nogen har behov for meget hjælp, andre siger bare til, hvis de har behov for hjælp. Og så kan det godt være, der er nogen, der slet ikke har brug for hjælp, men så sidder de måske som de eneste tilbage til sidst og vil gerne snakke, og så snakker vi lidt. Det er et af de steder, hvor jeg godt kan mærke, at jeg dækker et socialt behov også." (Lektiehjælper, Hjørring Private Realskole)

At lektiehjælperne dækker et socialt behov, er en opfattelse, der deles af flere lektiehjælpere i interviewundersøgelsen. Flere fortæller at det sociale samvær, det at give barnet opmærksomhed og tro på egne evner, er en vigtig del af lektiehjælpen.

Lektiecaféen er også et mødested for mange børn imellem, hvor flere brugere fortæller, at de kommer der sammen med klassekammerater eller at de fået nye venner i lektiecaféen, måske også med en anden etnisk baggrund end den, de selv har. En væsentlig fordel for lektiecaféerne på biblioteket er også, at det barn, der måske ikke klarer sig så godt socialt i sin klasse, her får mulighed for at få nye venner:

"Det kan godt være lidt hårdt i en klasse, hvis man ikke lige er lykkelig i sin klasse, så er det dejligt at få kammerater andre steder fra." (Hanne Vest, Svendborg Bibliotek)

Også Sundby Biblioteks udvidelse, læringscenteret, har en klar social betydning for brugerne, fortæller koordinator på projektet Amira Mohamad Nahas. Brugere af læringscenteret er meget forskellige og har forskellige behov. Nogle kommer med rent faglige spørgsmål, som de får svar på, og derefter smutter igen, såsom den unge kvinde på 24, der har deltaget i den kvalitative interviewundersøgelse. Men andre kommer med det sociale for øje, hvilket for eksempel var tilfældet for en gruppe ældre damer, der på et tidspunkt var stamkunder i læringscenteret:

"Over halvdelen af brugerne var ældre damer, der stak til mig med spørgsmål engang imellem: Hvorfor går du ikke med tørklæde, eller kan du lige hjælpe mig med det her. De var så nysgerrige, og ville så gerne i kontakt. Og det er sødt og også meget fint, og det er dejligt, at de spørger." (Amira Mohamad Nahas, Sundby Bibliotek)

De sociale relationer og indblik i andre kulturer, opstår således på kryds og tværs mellem børn og voksne, unge og ældre, lektiehjælpere og brugere.

5.1.3. Den sproglige betydning

Den kvalitative analyse vil også søge at give et indblik i lektiecaféernes sproglige betydning for brugerne. Det viser sig dog i interviewene, at det er noget som både lektiehjælpere og brugerne selv generelt har meget svært ved at sige noget om. Men der er enkelte eksempler, der indikerer, at lektiecaféerne også støtter op om den sproglige udvikling - det er blandt andet opfattelsen hos Dan Henning Jensen, lærer hos Dyvekeskolen:

“Jeg kender jo mange af de elever, der kommer i lektiecaféen, fra de var helt små, og jeg kan se, hvilken betydning lektiecaféen har for dem. Der er for eksempel irakiske børn, som ikke kunne ret meget dansk i 1. klasse, men som nu er rigtig godt hjulpet af lektiecaféen.” (Dan Henning Jensen, Dyvekeskolen)

Også lærer på Hjørring Private Realskole, Jeanette Nielsen-Man, oplever, at lektiecaféen gør en sproglig forskel. Hun fortæller, at en af hendes elever med anden etnisk baggrund er blevet væsentligt bedre til dansk diktat, efter at være startet i lektiecaféen. Hos Farum Biblioteks lektiecafé er der også eksempler på sprogtræning. Her fortæller lektiecafé-koordinatoren om en situation mellem et barn og en lektiehjælper:

“Et barn i lektiecaféen læser en tekst op, hvor der står “den jyske hede”. Lektiehjælperen spørger så, hvad tror du, det er. Og barnet svarer, at det må være sådan et sted, der er varmt. Det fører til en samtale om, at den jyske hede, det er et sted i Jylland. Det ville ikke altid være kommet frem med en samtale med mor og far derhjemme.” (Bettina Randahl Bigum, Farum Bibliotek)

På Sundby Biblioteks læringscenter oplever lektiehjælperen, at sprogtræning måske ikke er noget, brugerne kommer eksplicit for, men som alligevel godt kan inddrages som del af læringen: Amira Mohamad Nahas fortæller, at hun gerne tager en lille snak med brugerne om, hvor vigtigt det er at kunne dansk:

“Vi snakker om, hvor relevant det er for dem at kunne dansk. Især småbørnsfamilier. De er nødt til at kunne kommunikere med deres pædagog. De har deres børn i institution måske 6 timer om dagen, og det er vigtigt, at de kan gå ind og spørge, hvordan har min søn/datter det i dag. Har de lavet ballade, har de været søde, er de kedede af det, er de glade, hvordan er det gået. Eller hvis børnene starter i skole, når de skal på gymnasiet, hvad er en gymnasiefest osv.” (Amira Mohamad Nahas, Sundby Bibliotek)

5.2. Biblioteket og skolen har stort udbytte af lektiecaféen

Størstedelen af de biblioteker, der har afsluttet projektperioden, har valgt at føre lektiecaféen videre i bibliotekets drift efter projektperiodens ophør (jf. afsnit 4.2.10.). Det må der være en grund til. Dette afsnit ser nærmere på lektiecaféens betydning for biblioteket eller skolen. Baseret på interviews med bibliotekets lektiecafé-koordinatorer er der flere fordele ved at etablere en lektiecafé.

5.2.1. Lektiecaféen skaber god omtale

Helt gennemgående har lektiecaféerne været en god anledning til at få omtale i pressen. Svendborg Biblioteks lektiecafé er et godt eksempel på dette:

“Vi har haft meget god opbakning fra pressen. Især vores lokalradio har været helt oppe på tærerne over det. I den her sæson har de jo næsten kimet os ned, inden vi skulle i gang, for at høre hvornår det nu var, vi begyndte. De kører spot på det frem til efterårsferien. Og det er sådan en musikkanal, som det yngre segment hører, så det er super godt at være med der. Både for biblioteket i det hele taget at blive nævnt, men selvfølgelig for lektiecaféen. Og så var

vi jo så i TV-Fyn. Der var mange, der havde set det og synes, at det var dog dejligt at høre, og hvor er det en god idé. Så vi er "på" indimellem, og også sommetider uden at gøre noget for det selv." (Hanne Vest, Svendborg Bibliotek)

Spørgeskemaundersøgelsen (bilag 5) viser også, at god presseomtale er kendetegnende for stort set alle lektiecaféer. Kapitel 7 vil se nærmere på lektiecaféernes pressedækning.

Hos Hjørring Private Realskole ser lektiecafé-kordinatoren lektiecaféen som et stærkt kort på hånden i konkurrencen med andre skoler:

"Lektiecaféen er et tilbud, der gør en forskel. Det er et tilbud, som forældre og elever siger "wauw" til, "det lyder godt". For det er jo ikke kun lektiecafé for de svageste. Det kan også bruges til, at de dygtige elever kommer ind og får et æble og lidt juice, og venter på bussen, mens man laver sine lektier. Så det er helt åbent, det er ikke specialundervisning. Vi ser lektiecaféen som et aktiv for skolen." (Henrik Frand-Madsen, Hjørring Private Realskole)

Lektiecaféerne kan dermed bruges strategisk af biblioteket eller skolen, som et redskab til at 'brande' sin institution.

5.2.2. Lektiecaféen skaber øget aktivitet

I forhold til spørgeskemaundersøgelsen, er der bred enighed blandt de adspurgte lektiecafé-kordinatore om, at udbyttet for biblioteket er "Godt" – nogle svarer "Middel" men ingen svarer "Dårligt". Kommentarerne vidner om, at bibliotekernes kontaktflade til både børn og frivillige er blevet styrket, og at lektiecaféen også har åbnet op for flere gode samarbejder i kommunerne:

"Projektet har været med til at udbygge bibliotekets samarbejde med mange kommunale instanser og skabe netværk på tværs. Lektiecaféen er blevet meget positivt modtaget af bibliotekets øvrige brugere, har givet biblioteket meget goodwill og er med til at profilere biblioteket som helhed. Biblioteket har tiltrukket nye brugere: 1. Mindre børn i følge med forældre, som har fået lektiehjælp sammen. 2. Børn, som har brugt lektiecaféen kombineret med bibliotekets øvrige tilbud. 3. Børn, der kommer pga. et godt miljø omkring lektielæsning. Dvs. børn som i virkeligheden klarer sig selv, men hvor det sociale fællesskab og muligheden for hjælp er tiltrækkende. 4. Børn, som har behov for hjælp til helt konkrete opgaver." (Lektiecafé-kordinator, Runde 1)

"Der mangler rubrikken RIGTIG GODT Vi har et fantastisk liv i børnebiblioteket, vi har savnet længe." (Lektiecafé-kordinator, Runde 2)

"Som også de frivillige lektiehjælpere har omtalt, så kan man observere flere, der i forbifarten låner materialer med hjem - er desuden med til at styrke bevidstheden for lektiebørnene om, at biblioteket er et "godt" sted at være." (Lektiecafé-kordinator, Runde 3)

Flere i den kvalitative interviewundersøgelse fortæller også, at lektiecaféen har skabt øget aktivitet på biblioteket. For eksempel som hos Brædstrup Bibliotek:

"Det har faktisk trukket nogle flere børn ind i biblioteket. Ikke for at bruge lektiecaféen, men som alligevel er kommet ind, fordi der har været andre børn på biblioteket, eller man er fulgt med nogen, der skulle i lektiecafé. Så jeg synes, at de der torsdage eftermiddage, det har givet noget liv til biblioteket." (Linda Hedegaard, Brædstrup)

Også Farum og Sundby Bibliotek fortæller om øget aktivitet som følge af lektiecaféen og læringscenteret:

"Jeg bliver jo glad, når man kan se, der kommer flere ind og bruger biblioteket, bruger de andre tilbud eller låner vores bøger og får noget glæde af det." (Amira Mohamad Nahas, Sundby Bibliotek)

”Det er fantastisk, at lektiecaféen er en del af rummet – børnene kan mærke, de er på biblioteket, de kommer ikke ind i et klasselokale eller noget, der ligner skolen. De er virkelig på biblioteket, og jeg tror, det er ret unikt, at man har så meget god plads.” (Bettina Randahl Bigum, Farum Bibliotek)

Samtidig kan den positive aktivitet dog også glide over i uro, når antallet af børn overstiger lektiecaféens kapacitet, hvilket til tider også er tilfældet hos Farum. Se mere i kapitel 6 om udfordringerne.

5.2.3. Lektiecaféen støtter bibliotekets integrationsprofil

Lektiecaféerne bidrager også på et mere overordnet plan til bibliotekerne, nemlig på det plan, der vedrører selve bibliotekets identitet og eksistensberettigelse. Bibliotekernes opgaver handler i dag ikke kun om bogudlån, men også om at være en aktiv aktør i forhold til at støtte integration og medborgerskab, hvilket en lektiecafé understøtter, fortæller Hanne Vest på Svendborg Bibliotek:

”Vi kan ikke måle konkret, hvad lektiecaféen har givet biblioteket, men den bringer os jo også på banen i forhold til integration. Der SKAL vi være med, og det er vi også.” (Hanne Vest, Svendborg Bibliotek)

Også Amira Mohamad Nahas fra Sundby Bibliotek mener, at lektiehjælpstilbudet er med til at udvikle bibliotekets opgaver:

”Selve det traditionelle bibliotek er ved at blive til noget andet. Bibliotekerne har fået en ny identitet, og læringscenteret matcher meget fint med det, der sker i samfundet, borgerinddragelse, medborgerskab osv.” (Amira Mohamad Nahas, Sundby Bibliotek)

Og det virker. Arbejdet med integration ser ikke kun godt ud for bibliotekets profil – flere biblioteker oplever også, at lektiehjælpstilbudet gør en reel integrationsmæssig forskel. Bettina Randahl Bigum fra Farum Bibliotek fortæller:

”Lektiecaféen har helt klart betydet, at vi har fået flere børn med anden etnisk baggrund end dansk. HELT KLART. Og de føler, at de hører til. De føler ejerskab. Og de føler sig velkomne på biblioteket, det er deres.” (Bettina Randahl Bigum, Farum Bibliotek)

5.2.4. Læringscenteret understøtter bibliotekarerne

Lektiecaféerne kan også bruge til at understøtte eksisterende opgaver, sådan som det sker, når et bibliotek vælger at udvide sin lektiecafé med et læringscenter. Et læringscenter tilbyder typisk unge og voksne hjælp med praktiske ting såsom jobsøgning, IT og at forstå breve fra det offentlige. Som Amira Mohamad Nahas fra Sundby Bibliotek fortæller:

”Det har bibliotekarerne gjort i så mange år før. Folk er kommet herind med dansk eller anden etnisk baggrund og fået hjælp med så mange forskellige ting, som ikke har noget at gøre med biblioteket eller traditionelt bibliotekararbejde, så på den måde er det her en ekstra hjælp til det. Nu kan bibliotekarerne videresende folk til læringscenteret. Og det er jo et fantastisk tilbud til alle borgere. Ældre og unge, og lige meget hvilken baggrund man har, står man i en situation, hvor man har brug for hjælp, og man har ikke råd til at få en konsulent til at skrive en fantastisk jobansøgning, eller hvad ved jeg. Eller bare lidt hjælp til noget IT ik', det er jo rigtig godt.” (Amira Mohamad Nahas, Sundby Bibliotek)

Det er desuden kendetegnende for alle lektiecaféer, læringscentre og andre udvidelser af lektiecaféen, at tilbuddene er åbne for alle, uanset etnisk baggrund. Således kan tilbuddene ses som en generel service til bibliotekets brugere og ikke som en service målrettet de få.

5.2.5. Bibliotekernes udbytte – et lederperspektiv

Hvordan ser bibliotekets udbytte ud set fra et lederperspektiv? I dette afsnit giver et par biblioteksledere et indblik i deres holdning til lektiecaféen.

Bibbe Slette Jakobsen er leder for Sundby Bibliotek og Bibliotekshuset på Rodosvej. Begge steder er der etableret lektiecaféer, men det er kun på Sundby Bibliotek, lektiecaféen er del af driften. Her er succesen til gengæld også betragtelig. I et telefoninterview om, hvad biblioteket med hendes øjne får ud af lektiecaféen, svarer Bibbe Slette Rasmussen:

“Biblioteket får meget ud af lektiecaféen - det er helt sikkert. Lektiecaféen tiltrækker jo den målgruppe [tosprogede], som tilbuddet er tiltænkt, og det er kendt i lokalområdet, at vi har en lektiecafé. Vi har fuldt hus hver gang og et godt samarbejde med de frivillige. Lektiecaféen betyder også, at brugerne i lektiecaféen opfatter biblioteket som “deres”, det kan man mærke på dem. De begynder også at bruge os som bibliotek og ikke kun som opholdssted.” (Bibbe Sletting Jakobsen, Bibliotekshuset på Rodosvej og Sundby Bibliotek)

Lektiecaféen på Sundby Bibliotek har aldrig modtaget støtte fra lektiehjælpspuljen, idet caféen startede, før puljen blev etableret, så den er et godt eksempel på, at en café kan køre uden støtte. Ifølge Bibbe Sletting Jacobsen er det også overkommeligt for biblioteket at drive lektiecaféen:

“Det kræver ikke mange ressourcer at holde lektiecaféen kørende – nej det gør det ikke. Det er ikke en af de opgaver, der tager mest tid, for den er meget selvkørende, og det er nogle meget gode lektiehjælpere, vi har. Vi er også blevet meget bedre til at nurse dem, for de er jo en kæmpe hjælp for biblioteket.” (Bibbe Sletting Jacobsen, Bibliotekshuset på Rodosvej og Sundby Bibliotek)

På Viby Bibliotek i Århus er ønsket om at række ud til nye målgrupper også en af grundene til, at de har valgt at udvide deres basiscafé med forældreundervisning. I et interview til “For Biblioteker” d. 19. august 2009 fortæller afdelingsleder Jette Sinding Rasmussen:

“Vi tilbyder i forvejen en lektiecafé for børn, men med udvidelsen til voksne, får vi nu kontakt til hele familier og viser dem, at man kan bruge biblioteket til mange forskellige ting. Vi håber også på, at det kan få flere voksne til at støtte deres børn i at bruge biblioteket.” (Jette Sinding Rasmussen, Viby Bibliotek)

Men ikke alle ledere vurderer, at det er arbejdet værd at oprette en lektiecafé. Bibliotekschef Per Høgh fra Ringkøbing-Skjern Bibliotekerne fortæller, at selvom man også der har haft kendskab til puljen – og løbende overvejet at søge den – er man hver gang landet på at lade være:

“Vi har vurderet, at vi ikke havde personaleressourcerne til det. Samtidig kan vi se, at opgaven allerede bliver løst rundt omkring på skolerne i kommunen, hvor der også er lektiecaféer. Så der var altså flere grunde til ikke at søge puljen.” (Per Høgh, Ringkøbing-Skjern Bibliotekerne)

5.3. Lektiecafé-koordinatorer brænder for arbejdet

Der kan, som forrige afsnit viser, være flere fordele for et bibliotek eller en skole ved at etablere en lektiecafé. Men hvis man bevæger sig fra institutionsniveau ned på medarbejderniveau, hvordan ser sagen så ud? En lektiecafé-koordinator er typisk en børnebibliotekar eller lærer, der har fået udpeget et nyt ansvarsområde. Med Hanne Vests ord, lektiecafé-koordinator på Svendborg Bibliotek, er man som lektiecafé-koordinator den:

“... praktiske gris, kontakt mellem lektiecaféen og biblioteket. [Man sørger for] at booke lokaler til ekstraarrangementer, generalforsamling, møder i deres gruppe. Det praktiske i forhold til papirer, blyanter, fotokopier, den slags.” (Hanne Vest, Svendborg Bibliotek)

Arbejdet som lektiecafé-koordinator omfatter også markedsføring af lektiecaféen og ‘nursing’ af de frivillige.

5.3.1. Et arbejde, der giver mening

Hvad synes medarbejderne så om deres nye arbejdsopgaver? Det helt overordnede billede er en flok meget tilfredse lektiecafé-koordinatører. Der er ganske vist også udfordringer ved opgaven, men de positive sider synes langt at overskygge de negative. Fx som hos lektiecafé-koordinatøren på Farum Bibliotek:

”Det har virkelig været fedt. Jeg har været meget begejstret, jeg har haft meget hjerteblod med i det. At se det lykkes. Der har virkelig været meget medvind. Og det har været vigtigt for mig at lave et integrationsprojekt. Det har lært mig nogle ting om etniske minoriteter. Jeg har altid gerne ville arbejde med integration.” (Bettina Randahl Bigum, Farum Bibliotek)

Også lektiecafé-koordinatøren på Svendborg Bibliotek fremhæver glæden ved at arbejde med integration:

”Jeg synes [lektiecaféen] er med til at facilitere det billede af det liv, mange indvandrerfamilier lever. Og der synes jeg jo, der må man tage imod alle de nye områder, man bliver præsenteret for [på sit arbejde] med kyshånd, for der er STADIG så meget, man ikke forstår.” (Hanne Vest, Svendborg Bibliotek)

Hun tilføjer desuden, at arbejdet grundlæggende også passer godt ind i ”rigtig børnebiblioteksarbejde”, og at hun som børnebibliotekar ”gerne vil have, at alle børn skal have et ordentligt fundament for at komme videre med en uddannelse.”

Amira Mohamad Nahas fra Sundby Bibliotek understreger, at hun er glad for sit arbejde med læringscenteret:

”Det, at man kan se, nogen får hjælp. At hjælpe andre. Man får også en del erfaring med at snakke med andre mennesker. Det er en god ting for mig personligt at skulle tale med så mange mennesker på kryds af tværs af baggrunde. At blive ved med at tiltrække flere. Personligt har det været fantastisk. Jeg er rigtig, rigtig glad for det.” (Amira Mohamad Nahas, Sundby Bibliotek)

Også lektiecafé-koordinatøren i Brædstrup fortæller, at hun værdsætter de personlige kontakter, som lektiecaféen fører med sig:

”Det har faktisk givet mig en anden kontakt til de børn, der bruger biblioteket. Altså, jeg er blevet mere fortrolig med de børn, der har brugt caféen, end de børn der ellers bare kommer på biblioteket. Dem kender jeg ved navn, og de kommer og taler med mig. Plus, der har været en god kontakt til de frivillige også, og det har været rart at skulle samarbejde med nogen omkring det. Nogen som ellers ikke er en del af bibliotekspersonalet.” (Linda Hedegaard, Brædstrup Bibliotek)

Men der er også udfordringer og modgang i arbejdet med lektiecaféerne. Kapitel 6 giver et indblik i hvilke faktorer, der kan bremse en lektiecafé og besværliggøre arbejdet som lektiecafé-koordinator.

5.3.2. At samarbejde med frivillige

Alle biblioteker i den kvalitative undersøgelse samarbejder med frivillige lektiehjælpere. På Sundby Biblioteks læringscenter fungerer lektiecafé-koordinatøren selv som lektiehjælper, og på Hjørring Private Realskole er lektiehjælperen en lønnet lærer. Her havde man også et ønske om at tiltrække frivillige lektiehjælpere, men indtil videre uden held.

Bibliotekerne i den kvalitative interviewundersøgelse er generelt meget positive for samarbejdet med frivillige lektiehjælpere. Der er dog meget forskel på, hvor selvkørende lektiehjælperne er, hvor mange de er, og hvor trofaste de er. At være frivillig er uforpligtende, og det betyder, at lektiecafé-

koordinatoren aldrig 100 % kan lade caféen passe sig selv. Når det er sagt, så giver alle lektiecafé-koordinatorene udtryk for, at de er glade og taknemmelige for arbejdet med de frivillige. For eksempel som på Sundby Bibliotek:

“Vi skal vedligeholde den gode hjælp – det at man bruger sin fritid på at komme og hjælpe de her børn. Det er det bedste nogensinde, der er gjort for børn med anden etnisk baggrund, det er lektiehjælp. Og når man snakker med de frivillige, så kan man også høre, at børnene bliver bedre til at skrive stil og lave matematik og fysik osv. Og de får kontakt med danske unge og bryder alle de her fordomme. En dansk mand, kvinde, ung, gammel, kan sidde med en pige på 13, der har tørklæde på og snakke sammen.” (Amira Mohamad Nahas, Sundby Bibliotek)

Her trækker Amira Mohamad Nahas således også en tråd til den integrationsmæssige værdi i mødet mellem frivillige lektiehjælpere og børn med anden etnisk baggrund end dansk.

På Svendborg Bibliotek fortæller Hanne Vest også, at samarbejdet med de frivillige kører godt. De frivillige her er tilknyttet gennem Red Barnet Ungdom, og de fleste er gymnasieelever.

“Lektiecaféen er selvkørende. Det har aldrig været biblioteket, der har hvervet lektiehjælpere, det har de unge selv sørget for. [...] Og de har levet op til det ansvar. Én gang er der en, der er gået hjem med en nøgle, hun ringede med det samme og var meget brødebetynt. Det er på det plan.” (Hanne Vest, Svendborg Bibliotek)

Hanne Vest understreger også, at betydningen af en frivilligkoordinator er vigtig, og det skal være en ansvarlig og pligtopfyldende person, der står for at koordinere de frivilliges arbejdstimer og samarbejdet med biblioteket. Det er også oplevelsen på Farum Bibliotek, hvor de i cirka to år har haft den samme frivilligkoordinator. Oven i købet har de i samme periode bevaret stort set den samme flok af 20 frivillige lektiehjælpere - de fleste i kategorien “det grå guld”.

“De virker meget sammentømrede og glade for hinanden. Det havde vi også håbet på, at de ville komme til. Jeg synes nogen gange, de godt kan have for lidt tid til at tale sammen, uformelt, og derfor er det meningen, at hjælperne skal komme et kvarter før lektiecaféen åbner, og så har jeg lavet kaffe til dem.” (Bettina Randahl Bigum, Farum Bibliotek)

Hos både Svendborg og Farum er den sociale dimension af arbejdet med lektiehjælpen vigtig for lektiehjælperne, der holder egne sociale arrangementer.

Helt overordnet danner de kvalitative interviews et billede af et godt samarbejde med de frivillige – men inddrager man spørgeskemaundersøgelsens resultater, underbygges pointen om, at det gode forhold ikke kommer af sig selv. Flere af de adspurgte lektiecafé-koordinatorene i spørgeskemaundersøgelsen peger på, at samarbejdet med frivillige lektiehjælpere er en af de største udfordringer i forbindelse med etableringen af en lektiecafé. Men selvom samarbejdet vurderes som en udfordring, er der stadig bred enighed om, at samarbejdet er “Godt”.

Kommentarerne i spørgeskemaundersøgelsen giver et indblik i, hvilke udfordringer samarbejdet har givet. For nogle har det været svært at rekruttere frivillige, såsom det også blev påpeget i interviewundersøgelsen, og andre beklager den store udskiftning af frivillige. Det er også en svaghed for organiseringen, hvis der kun er få frivillige, da lektiecaféen så er ekstra sårbar, såsom hos Brædstrup Bibliotek. Oplever brugerne af en lektiecafé at gå forgæves bare én gang, er det ikke sikkert, at de vender tilbage.

Mange kommentarer fra lektiecafé-koordinatorene er også positive, fx

“Udfordrende, men godt. Krævende at samarbejde med de frivillige, men også givtigt og udviklende.” (Lektiecafé-koordinator, Runde 1)

“Vi er meget tilfredse med deres måde at være på, de har et fint tag på børnene og et godt forhold til personalet. Alle vil gerne fortsætte til efteråret.” (Lektiecafé-koordinator, Runde 3)

5.4. Lektiehjælperne nyder at hjælpe

Den sidste målgruppe, der er direkte relateret til lektiecaféerne, er lektiehjælperne. De interviewede lektiehjælpere i interviewundersøgelsen repræsenterer vidt forskellige grupper af lektiehjælpere. Der er to 18-19-årige frivillige lektiehjælpere fra Svendborg (en pige og en fyr), en lønnet kvindelig lærer i Hjørring, en pensioneret lærerinde i Brædstrup, en frivillig kvinde (60+) i Farum, og endeligt en lønnet integrationsmedarbejder i Sundby (først i 30'erne). Alle er kvinder, med undtagelse af den unge fyr i Svendborg. Alle er etnisk danske, med undtagelse af integrationsmedarbejderen i Sundby, der har en arabisk, libanesisk baggrund. Opsummerende består interviewgruppen således af fire frivillige, og to lønnede lektiehjælpere.

Langt størstedelen af lektiecaféerne med støtte fra lektiehjælpespuljen benytter sig af frivillige lektiehjælpere, og mange samarbejder med en frivilligorganisation såsom Dansk Flygtningehjælp, Dansk Røde Kors, Ungdommens Røde Kors eller Red Barnet Ungdom.

Det overrasker næppe, at de frivillige lektiehjælpere nyder at være lektiehjælpere (ellers kom de der næppe frivilligt!), men også de lønnede lektiehjælpere værdsætter arbejdet:

“Jeg er blevet utrolig glad for det. Jeg synes, man kommer meget tæt på de elever, der kommer der. Jeg glæder mig til at komme af sted hver dag.” (Lektiehjælper, Hjørring Private Realskole)

“Det er udfordrende, meget spændende. Jeg er blevet ansat til at arbejde med folk med en anden etnisk baggrund, og det har jeg selv, men stadigvæk, det er jo en kæmpe gruppe, der er meget sammensat af så meget. Det er det, der er svært. Men det er også meget givende. Hvis man kan hjælpe nogen med et eller andet, og de så kommer tilbage og fortæller, at de har fået arbejde eller er blevet bedre til det eller det...” (Amira Mohamad Nahas, Sundby Bibliotek)

Kontakten med børnene/brugerne, i kombination med en følelse af, at man selv hjælper andre mennesker, er således vigtig. Dette fremhæves også hos de frivillige lektiehjælpere:

“Det bedste er jo, når man har succes med det. At man virkelig får hjulpet børnene med nogle ting, og de kommer og siger, at de har været glade for at få tingene lavet, dét er da det bedste ved det. Og jeg synes, det er dejligt. Det er hyggeligt at sidde sammen med børnene og lave lektier og hygge lidt med dem.” (Lektiehjælper, Brædstrup Bibliotek)

“Man har en god fornemmelse, når man går hjem. Når man ligesom har fået hjulpet nogen.” (Lektiehjælper, Svendborg Bibliotek)

“Det er en fornøjelse at møde børnene rundt om i byen, og de råber hej. Det synes jeg også er dejligt.” (Lektiehjælper, Farum Bibliotek)

Endeligt fremhæver en frivillig også det positive i at få et indblik i andre kulturer:

“Det har været enormt spændende og lærerigt. Jeg har ikke berøringsflade med flygtninge/indvandrerbørn overhovedet ellers, så det har været meget spændende at få et indblik i deres verden.” (Lektiehjælper, Farum Bibliotek)

Det er således overvejende de samme aspekter, der fremhæves positivt af både lektiecafé-koordinatorerne og lektiehjælpere. Spørgeskemaundersøgelsen viser også, at lektiehjælperne har været glade for samarbejdet med biblioteket. Adspurgt om, hvordan opbakningen fra bibliotekets side har været, svarer over 90 %, at den har været god.

“Biblioteket har været helt fantastisk. De har hjulpet med alt, vi kunne ønske os og personalet er meget imødekommende og positive. De gør dagligdagen nem, og vi er helt imponerede over al den imødekommenhed.” (Lektiehjælper, Runde 3)

5.5. Konklusion kvalitative resultater

Dette kapitel har givet et indblik i lektiecaféernes betydning for både brugere, biblioteker, skoler, medarbejdere og lektiehjælpere.

Der er meget, der tyder på, at den faglige betydning for brugerne er stor. Lektiecaféen er for mange brugere en god støtte til i det mindste at få lavet lektierne, og flere brugere oplever også, at lektiecaféen gør dem fagligt stærkere.

Lektiecaféernes sociale betydning må bestemt heller ikke undervurderes. Måske er det netop det sociale aspekt der gør, at lektiecaféerne bliver et attraktivt sted at komme, på trods af at dagsordenen står på lektier. Det, at der er plads til at sludre, spille, snakke og spise, gør at lektierne forbindes med noget positivt. Det sociale samvær åbner også op for at danne nye sociale relationer, på tværs af alder, etnisk og kulturel baggrund.

Den sproglige betydning er det sværere at sige noget konkret om baseret på denne analyse. Men i blandingen af lektier og social hygge, tyder det på, at der også foregår en implicit sprogtræning. Lektiecaféen kan således siges at være en god ramme for at bidrage til at styrke det danske sprog hos flere tosprogede børn.

Analysen viser også, at lektiecaféerne byder på mange fordele for biblioteket eller skolen. Lektiecaféen er en god anledning til at skaffe omtale. Den skaber synlighed og øget liv på biblioteket og støtter samtidig institutionens integrationsprofil. Endeligt er lektiecaféen og læringscenteret også en støtte til de bibliotekarer, der til tider har fungeret som lektiehjælpere og orakler over for spørgende brugere af biblioteket. Det står dog også klart, at for at biblioteket eller skolen kan opnå fordelene ved lektiecaféerne, skal der afsættes ressourcer til lektiecafé-koordinatoren. En succesfuld lektiecafé kommer ikke af sig selv. Til gengæld er det en type arbejde, som lektiecafé-koordinatorerne trives med. Der er udfordringer, men arbejdet giver mening for medarbejderne. Også lektiehjælperne værdsætter kontakten til lektiecaféen, børnene og biblioteket, og de frivillige lektiehjælpere er en god ressource for biblioteket.

6. Udfordringer for lektiecaféen

Ikke alle lektiecaféer bliver til succeser, nogle må kæmpe med næsten ingen brugere eller få frivillige, og nogle må lukke igen. Dette afsnit giver et indblik i, hvilke faktorer, der kan bremse en lektiecafé, dog med det in mente, at lektiecaféerne er forskellige, og at det, der er en udfordring ét sted, ikke nødvendigvis er det et andet sted.

6.1. Markedsføring af lektiecaféen og fastholdelse af brugere

Som del af spørgeskemaundersøgelsen (bilag 5), er lektiecafé-koordinatorerne blevet spurgt om, hvad der har været de største udfordringer i forbindelse med etableringen af en lektiecafé. Her har en stor gruppe af de adspurgte anført "Markedsføring" som den helt store udfordring.

"Markedsføring af lektiecaféen står aldrig stille. Vi kan ikke læne os tilbage og tro, at nu kører det bare af sig selv." (Lektiecafé-koordinator, Runde 1)

I forlængelse heraf ligger udfordringen med at tiltrække og fastholde brugere. Til trods for Linda Hedegaards anstrengelser for lektiecaféen på Brædstrup Bibliotek, er der efter sommerferien 2009 dalende besøgsantal og til tider slet ingen besøgende. Koordinator for læringscenteret på Sundby Bibliotek fortæller også, at den store udfordring er at få budskabet om læringscenteret ud og fastholde brugerne. En generel erfaring med lektiecaféerne er også, at det tager tid at få spredt ordet. Mange lektiecaféer har en langsom opstart med kun få brugere, og det kræver derfor tålmodighed og vedholdenhed, hvad angår markedsføringen.

Man må også erkende, at der nogle steder ganske enkelt ikke er et behov for en lektiecafé. Hvis man rammer sådan et område, så hjælper hverken god markedsføring eller fantastiske frivillige. Bibliotekshuset på Rodosvej i København er et eksempel på en lektiecafé, der måtte lukke på grund af manglende brugere. Biblioteksleder Bibbe Sletting Jacobsen vurderer, at befolkningen i området var så ressourcestærke, at de ikke oplevede et behov for lektiecaféen.

"Vi oplevede, at der ikke kom nogen i lektiecaféen. Jeg tror, vi kom op på tre brugere. Men jeg er meget glad for, at vi fik det prøvet af." (Biblioteksleder Bibbe Sletting Jacobsen, Bibliotekshuset på Rodosvej og Sundby Bibliotek)

6.2. Samarbejde med og rekruttering af frivillige

At samarbejde med frivillige lektiehjælpere er også vurderet som en stor udfordring for lektiecafé-koordinatorerne, ifølge spørgeskemaundersøgelsen. Afsnit 5.3.2. har påvist både fordele og ulemper ved samarbejdet, og indeværende afsnit vil derfor ikke gå yderligere ind i det.

6.3. Uro på biblioteket

Succesen kan også blive så stor, at den forvandles til en udfordring. På Farum Bibliotek "drukner de i deres succes" – der er for tiden for mange børn til, at lektiecaféen og biblioteket kan rumme det, i kombination med, at de mange børn skaber larm og uro.

"Det behov, der er for lektiehjælp i Farum, kan vi ikke tilfredsstillende. Vi har haft store problemer. På et tidspunkt var der 25 6.-7.-klassers børn, som vi simpelthen måtte smide ud, og det var en meget utilfredsstillende og kedelig situation [...] Det er rigtig, rigtig irriterende. For vi har fat i nogle børn, som vi gerne vil hjælpe og som har god gavn af lektiecaféen. Men vi har virkelig fået nogle uro-problemer." (Bettina Randahl Bigum, Farum Bibliotek)

6.4. Lektiecaféen kræver tid og ressourcer

En generel udfordring er, at lektiecaféerne, ligegyldigt hvor selvkørende de er, stadig kræver tid og prioritering hos lektiecafé-koordinatoren. For eksempel hos Svendborg, hvor Hanne Vest også fortæller, at lektiecaféen er "hendes dårlige samvittighed", som hun aldrig helt synes, hun bruger nok tid på.

"det er heller ikke min opgave at være der, alligevel ville jeg godt have lidt bedre kontakt til lektiecaféen, end jeg har." (Hanne Vest, Svendborg Bibliotek)

6.5. Et skrøbeligt samarbejde med skoler

Fire kommentarer fra lektiecafé-koordinatorerne i den første spørgeskemarunde peger alle på et trægt samarbejde med skolerne, for eksempel som i denne kommentar:

"Det har været svært at få etableret et samarbejde med skolerne - de virker ikke særlig interesserede." (Lektiecafé-koordinator, Runde 1)

Dette resulterede i, at spørgeskemaundersøgelsens to næste runder blev udvidet med et spørgsmål vedrørende samarbejdet med skolerne. Her viser resultaterne fra runde 2 og 3, at samarbejdet ikke er helt optimalt, idet lidt over halvdelen af de adspurgte har vurderet samarbejdet som "Middel." Flere kommentarer i spørgeskemaundersøgelsen påpeger, at skolerne måske oplever, at bibliotekets lektiecafé er i konkurrence med deres egen:

"Det har været svært at få skolerne til at medvirke. Vi har faktisk haft dem lidt mistænkt for, at de følte bibliotekets lektiecafé var i unfair konkurrence med deres egen." (Lektiecafé-koordinator, Runde 3)

Der findes dog også eksempler på, at skolerne bakker op om lektiecaféerne. Her er en kommentar fra en lektiecafé-koordinator i spørgeskemaundersøgelsen:

"En lærer sagde: Godt initiativ - det er virkelig blevet hot at gå i lektiecafé for eleverne på vores skole." (Lektiecafé-koordinator, Runde 3)

Om en manglende opbakning fra skolerne skyldes, at de har egen lektiecafé, en manglende tiltro til de frivillige lektiehjælpere, eller noget helt andet, er svært at sige. En mulig grund kan også være, at lektiecafé-koordinatorerne måske ikke har været gode nok til at opsøge skolerne og etablere et samarbejde. Men overordnet ser det ud til, at der stadig er noget at forbedre, hvad angår forholdet mellem lektiecaféer, skoler og lærere.

Viceskoleinspektør og lektiecafé-koordinator Henrik Frand-Madsen fra Hjørring Private Realskole, giver endnu et interessant perspektiv på problemstillingen, baseret på erfaringer fra skolens egen lektiecafé:

"Det ser ud til, at de børn, der kommer i lektiecaféen, kommer fra nogle bestemte klasser. Det er meget lærerafhængigt. Nogle ser det som et supplement, en fordel. Der kan også være nogle lærere, der ser det som en ulempe, fordi får de nu hjælp af [lektiehjælperen], så lærerne ikke får det reelle billede af børnene? Og skal [lektiehjælperen] nu til at se, hvad jeg giver eleverne for? Det at være lærer er stadig meget privat praktiserende. Lærerkulturen er lidt den, at man ikke bryder sig om at blive set i kortene." (Henrik Frand-Madsen, Hjørring Private Realskole)

Det paradoksale her er, at selv en lektiecafé, der ligger på en skole, og har en af skolens egne lærere som lektiehjælper, kan blive udsat for mistro fra skolens andre lærere, og selve lærerkulturen kan dermed også være en faktor.

6.6. Konkurrerende lektiecaféer

Biblioteker og skoler er langt fra de eneste, der åbner lektiecaféer. Også fritidsklubber, sportsklubber, NGO'er og andre organisationer åbner jævnligt nye lektiecaféer. Eksempelvis som i Brædstrup, hvor der netop er åbnet en lektiecafé i "klubben". Som lektiecafé-koordinatoren fortæller:

"Det er jo rigtig, rigtig fint, at de har fået det, men det kan jo også være, at det så er den, lærerne henviser børnene til, hvis der et behov." (Linda Hedegaard, Brædstrup Bibliotek)

Et andet eksempel på en lektiecafé, der udfordres af konkurrencen, ses hos Fredericia Bibliotek. Her valgte biblioteket at lukke lektiecaféen som konsekvens af etableringen af en ny lektiecafé ikke langt fra biblioteket. Den nye lektiecafé blev åbnet af Dansk Flygtningehjælp, der også leverede frivillige til bibliotekets lektiecafé. I fællesskab besluttede biblioteket og Dansk Flygtningehjælp at henlægge al lektiehjælpen til Dansk Flygtningehjælps lektiecafé.

"Det var stort set de samme brugere, der kom de to steder, og det var også de samme lektiehjælpere. Så det gav mest mening for både brugere og hjælpere, at lektiehjælpen var samme sted alle dage." (Fredericia Biblioteks evalueringsrapport, bilag 6.2)

6.7. Forkert målgruppe

En helt anden type udfordring ses hos lektiecaféen på Albertslund Bibliotek. I lektiecaféens egen evalueringsrapport fremgår det, at biblioteket i første omgang målrettede lektiecaféen til de ældste elever i 10. klasse, gymnasiet m.v. Men denne aldersgruppe dukkede bare ikke op, da lektiecaféen åbnede, på trods af intens markedsføring. Til gengæld henvendte der sig en del mindre børn, hvilket fik biblioteket til at reagere:

"Det viste sig, at vi åbenbart havde fejlvurderet målgruppen fra starten, og at det havde en positiv effekt at sætte aldersgrænsen ned." (Albertslund Biblioteks evalueringsrapport, bilag 6.3)

Resultatet blev en velbesøgt lektiecafé på Albertslund Bibliotek. Albertslund afslutter deres rapport med at konstatere:

"Man skal være indstillet på, at det koster nogle personaleressourcer ikke blot i opstartsfasen, men også når det går over til drift. [...] Men da det er en generel opfattelse på biblioteket hos ledelsen og blandt personalet, at lektiecaféen har været en gevinst for alle, er det arbejdet værd." (Albertslund Biblioteks evalueringsrapport, 6.3)

Opsummerende for dette afsnit, tegner der sig et billede af udfordringer på flere fronter. Flere af punkterne er internt relaterede, for eksempel kan udfordringen med at finde brugere og frivillige ses i forlængelse af lektiecafé-koordinatorernes udfordringer med markedsføringen, idet både børn og frivillige jo skal informeres om lektiecaféen, for at kunne bruge den. Fælles for udfordringerne er, at de kræver ressourcer til at imødekomme dem og derigennem sikre en velfungerende lektiecafé.

7. Pressedækning

Konklusionen for pressedækningen er, at lektiecaféerne har været meget synlige i pressen, særligt i den lokale presse, der har taget utroligt godt imod lektiecaféerne. Også projektet fra nationalt hold har fået pressedækning, fx ved ministerlanceringen i 2006, men det er særligt i bibliotekspressen og skolepressen, at projektet er blevet omtalt. Her findes projektets primære målgruppe, og det er således her, at projektet har fokuseret sin markedsføring.

7.1. Nyhedspressen

Generelt har lektiecaféerne fået meget positiv omtale i nyhedspressen. Ifølge lektiecafé-kordinatorernes besvarelser i spørgeskemaundersøgelsen (bilag 5) har over 90 % af lektiecaféerne fået pressedækning, og af kommentarerne i undersøgelsen fremgår det, at det særligt er i den lokale presse, efterfulgt af den regionale presse. Her er et lille uddrag af de mange eksempler på omtale:

- Roskilde Biblioteks lektiecafé: "Lektiecafé på Roskilde Bibliotek", *Dagbladet Roskilde*, d. 24. april 2007
- Kvaglund Biblioteks lektiecafé: "Vi vil gerne have flere lektier for", *JyskeVestkysten*, d. 29. maj 2007
- Svendborg Biblioteks lektiecafé: Tv-indslag på TV2/Fyn "Vanskelige verber og varm kakao", d. 23. januar 2008, <http://www.tv2fyn.dk/article/148368:Vanskelige-verber-og-varm-kakao>
- Viby Biblioteks lektiecafé: "Fastende børn får kagen med hjem", *JP Århus*, d. 15. september 2008 (i anledning af lektiecaféernes fødselsdag i Århus)
- Ølby Biblioteks lektiecafé: "Lav dine lektier på Ølby Bibliotek", *Lørdagsavisen Køge*, d. 25. november 2008
- Solvang Biblioteks Læringscenter: "Voksne kan også have brug for lektiehjælp", *Amager Bladet*, d. 20. januar 2009
- Grindsted Lektiecafé: Radioindslag på P4 Trekanten: "Lektiecafé er et hit i Grindsted", d. 23. marts 2009
- Morsø Folkebiblioteks lektiecafé: Artiklerne "Hjælp til det svære danske" og "Fra Afganistan til Nykøbing", *Morsø Folkeblad*, d. 2. september 2009
- Ringsted Biblioteks lektiecafé: Artiklerne "Lektiecaféen mangler hjælpere", "En glæde at hjælpe", og "Vi skal gøre vores bedste", *Sjællandske Medier*, d. 12. september 2009

Også projektet fra nationalt hold er blevet omtalt i pressen. Første gang ved projektets åbning, hvor en pressemeddelelse, der annoncerede ministerbesøg af Brian Mikkelsen og Rikke Hvilshøj på Nørrebro Bibliotek i november 2006, gav anledning til omtale i flere medier, fx:

- "Lektier skal laves på biblioteket", *Ritzaus Bureau*, d. 9. november 2006
- "Biblioteker er porten til demokratiet", *Berlingske Tidende*, d. 10. november 2006
- "Lektiecaféer: Flere skal låne lidt lektiehjælp", *Politiken*, d. 10. november 2006
- "Lektier skal laves på biblioteket", *Nordjyske Tidende*, d. 10. november 2006
- "Lektier skal laves på biblioteket", *Urban Øst*, d. 10. november 2006
- "Lektier skal laves på biblioteket", *Frederiksborg Amts Avis*, d. 10. november 2006

Derudover har *Projekt 100 lektiecaféer* fået to lokale omtaler i *Furesø Avis* og *Værløse Nyt*, da projektet afholdt temadag om lektiecaféer i marts 2009, og endeligt gav et besøg af projektlederen på Ølgod Bibliotek maj 2009 anledning til lokal omtale i *JyskeVestkysten*:

- "Lektier fra Farum til hele landet", *Furesø Avis*, d. 12. marts 2009
- "Yes – jeg har lektier for", *Værløse Nyt*, 24. marts 2009
- "Mange succes-historier i lektiecaféen", *JyskeVestkysten*, d. 10. maj 2009

7.2. Bibliotekspressen

Projekt 100 lektiecaféer har flere gange fået omtale i bibliotekspressen, fx:

- "Lektiehjælp og Biblioteker", artikel i *Danmarks Biblioteker* nr. 6, 2007
- "Det er nemt at lave en lektiecafé", artikel i *Nyt fra Biblioteksstyrelsen*, nr.1 2007
- "Lektiehjælp på biblioteket en stor succes", artikel i *Nyt fra Bibliotek og Medier*, nr. 4, 2008
- "Lektiecaféen i Kvaglund på alles læber!", artikel i *Danmarks Biblioteker* nr. 3, 2008
- "Penge til lektiecafé", notits i *Bibliotekspressen* nr. 10, 2009
- Igennem alle tre år har der løbende været artikler i Statsbibliotekets Nyhedsbrev, "For Biblioteker", fx <http://www.statsbiblioteket.dk/forbiblioteker/nyheder/sbci-nyheder/100-lektiecafeer-er-etableret>

7.3. Skolepressen

Projektet øgede i foråret 2009 markedsføringsindsatsen over for skolepressen, hvilket resulterede i en del omtale af lektiehjælpapuljen, bl.a. her:

- Kommunernes Skolebiblioteksforenings nyhedsbrev, februar 2009
- Kommunernes Skolebiblioteksforenings magasin *BØRN & BØGER*, nr. 2, marts 2009
- Center for Undervisningsmidlers nyhedsbrev, april 2009
- Skole og Samfunds blad *Skolebørn*, nr. 5, maj 2009
- *Skoleledernyt* nr. 9, 2009 og <http://www.skolelederne.org/page.dsp?page=6005>
- Danmarks Privatskoleforenings magasin *Nyt om Privatskolerne*, nr. 10, 25. juni 2009
- Frie Skolers Lærerforenings blad, *Frie Skoler*: nr. 8, 2009
- EMU, Danmarks Undervisningsportal
<http://www.emu.dk/gsk/skolebib/nyheder/2009/lektiecafe.html>
- Danmarks Lærerforenings webportal: <http://www.folkeskolen.dk/ObjectShow.aspx?objectid=57046>
- Dafolo, videnportal for fleksibel læring
<http://www.dafolo.dk/page2077.aspx?newsid2077=218>
- BØFA, Bibliotekarforbundets faggruppe for børnebibliotekarer
<http://www.boefa.dk/index.php/boefa-nyt/lektiecafe-opstart>

8. Projektets organisering og proces

Lektiehjælpspuljen er finansieret af Ministeriet for Flygtninge, Indvandrere og Integration. Indstilling af ansøgninger til puljen er blevet varetaget af Styrelsen for Bibliotek og Medier, som også administrerer projektevalueringer og regnskab fra lektiecaféerne. Projektledelsen af *Projekt 100 lektiecaféer* er blevet varetaget af BiblioteksCenter for Integration, Statsbiblioteket, ved Susanne Linton fra november 2006 til og med november 2008, og ved Lone Bak Nielsen fra december 2008 til og med november 2009.

Styregruppen for *Projekt 100 lektiecaféer* består af:

- Styrelsen for Bibliotek og Medier: Ann Poulsen og Inger Frydendahl
- Ministeriet for Flygtninge, Indvandrere og Integration: Inaam Illahi Sahibzada
- Statsbiblioteket: Flemming Munch

Projektledelsens opgaver har været:

- National markedsføring af lektiehjælpspuljen, via bl.a. hjemmeside, markedsføringsmaterialer og nyhedsbreve
- Vejledning i at søge lektiehjælpspuljen samt iværksætte, markedsføre og drive en lektiecafé
- Afholdelse af temadage om lektiecaféer
 - 2007 (februar): Fire temadage afholdt i Aalborg, Middelfart, Ringsted og København
 - 2008 (april): To temadage afholdt i København og Århus
 - 2009 (marts): To temadage afholdt i Farum og Kolding
- Indsamling af indberetninger fra lektiecaféer, statistik over antal deltagere, åbningstimer mv.
- Udformning af spørgeskema-undersøgelse til devalueringer
- Evaluering af *Projekt 100 lektiecaféer*

Overordnet set har projektorganiseringen været meget velfungerende, herunder også rollefordelingen og samarbejdet mellem styregruppe og projektledelse. Der har ca. været to årlige styregruppemøder, og projektlederen har løbende udsendt elektroniske statusrapporter til styregruppen. Projektlederen har været kontaktpunkt til lektiecaféerne, der dog har været meget selvkørende. Bibliotekerne/skolerne har selv varetaget markedsføring, etablering af lektiecaféens fysiske rammer og etablering af de samarbejder, som biblioteket eller skolen har vurderet nødvendig – dog med mulighed for råd og vejledning hos projektlederen.

Bibliotekerne/skolerne har i vid udstrækning været i stand til at løfte opgaven med lektiecaféerne på tilfredsstillende vis, hvilket både de målbare resultater og kvalitative resultater i denne rapport dokumenterer. Men der har undervejs også været udfordringer, som lektiecafé-koordinatorerne ikke har følt sig rustede til at tackle, jf. kapitel 6. Set i bakspejlet kunne projektet fra centralt hold have sat yderligere ind på at intensivere rådgivningen på disse fronter over for lektiecaféerne, eller alternativt i højere grad løfte opgaverne fra centralt hold, fx ved at levere flere professionelle markedsføringsmaterialer, eller indføre rammer for bevillingen, der i højere grad inkluderer et samarbejde mellem skoler og biblioteker. Et tættere samarbejde mellem skoler og biblioteker ville også sikre en effektiv markedsføringskanal over for brugerne. Projektledelsen har løbende opfordret lektiecaféerne til at samarbejde med skolerne, men det har ikke været et krav, og lektiecaféerne er heller ikke blevet udstykket retningslinjer for, hvordan dette samarbejde kunne foregå. Midlet kunne være sparring og dialog, via lektiecafé-ambassadører blandt skolelærere, besøg på lærermøder på skolen, nyhedsmails til kommunens skoler og besøg af lærere i lektiecaféen. Samtidig er der selvfølgelig grænser for, hvor mange krav man kan stille for en bevilling på "kun" 30.000 kr., og der er også en fordel ved at give lektiecaféerne råderum til selv at vurdere, hvilke samarbejder, der er nyttige for netop dem, idet det vil variere fra sted til sted.

Hvad angår projektsamarbejdet med frivilligorganisationerne, er dette overordnet set forløbet tilfredsstillende både nationalt og lokalt. De frivillige er en god ressource for bibliotekerne, og frivilligorganisationerne har været gode til at bakke op om lektiecaféerne. Mange lektiecaféer samarbejder allerede med en frivilligorganisation, og et tæt samarbejde her kan afhjælpe de udfordringer, der er med

rekruttering og fastholdelse af frivillige, som flere lektiecaféer oplever. En frivilligorganisation tilbyder desuden ofte kurser og andre arrangementer for de frivillige, og har en ekspertise på området, som biblioteket/skolen kan drage nytte af.

Et sidste punkt vedrørende projektprocessen angår selve formuleringen af projektets delmål. I afsnit 1.3. fremgår det at, projektets delmål er at opnå et specifikt antal besøgende i lektiecaféen. Men undervejs i projektet, er der ikke blevet målt på antal besøgende i lektiecaféerne, kun antal besøg. Dette vanskeliggør en evaluering som denne, hvor graden af målopfyldelse skal vurderes. Et lignende eksempel vedrører delmålet om antal lektiehjælpere med anden etnisk baggrund end dansk – dette har lektiecaféerne aldrig fået besked om at indberette. Endvidere er der i projektbeskrivelsen fremsat et mål vedrørende etablering af demokrati-ambassadører, dog uden at specificere hvad en "demokrati-ambassadør" er. Disse eksempler på mangelfulde formuleringer er små detaljer i projektet, men ikke desto mindre problematikker, som fremtidige projekter med fordel kan undgå ved dels at præcisere målbeskrivelserne, dels sikre at projektet undervejs måler på alle nødvendige aspekter. Det anbefales også, at antallet af delmål såvel som graden af detaljering bør overvejes i kommende projekter, da erfaringerne her viser, at det er svært at forudsige relevansen og detaljerne, førend projektet er startet.

Konklusionen for projektorganiseringen bestående af en central styregruppe og projektleder, i kombination med lokale og selvkvørende projekter, er, at modellen har fungeret meget tilfredsstillende.

9. Afrunding, læringspointer og lektiecaféerne fremover

9.1. De vigtigste læringspointer for lektiecaféerne

Baseret på denne evalueringsrapport kan der opsummeres følgende centrale læringspointer:

En lektiecafé understøtter integration:

- En lektiecafé er en god ramme for at styrke børn og unges faglige kompetencer
- En lektiecafé er en god ramme for socialt samvær på tværs af alder og etnisk baggrund
- En lektiecafé er en god ramme for sprogtræning

En lektiecafé giver et udbytte for biblioteket/skolen:

- En lektiecafé giver god omtale og kan bruges til at markedsføre biblioteket/skolen
- En lektiecafé understøtter bibliotekets/skolens integrationsprofil
- En lektiecafé skaber liv på biblioteket/skolebiblioteket

En lektiecafé kræver ressourcer:

- En lektiecafé kan være meget selvkørende, men kræver alligevel ressourcer fra biblioteket, særligt til opstart, markedsføring og samarbejde med skoler og lektiehjælpere.

9.2. Er formålet for *Projekt 100 lektiecaféer* opnået?

Det primære overordnede mål for *Projekt 100 lektiecaféer* på 100 basiscaféer er nået – resultatet blev på 130 basiscaféer. Det sekundære overordnede mål på 40 videreudviklinger, er næsten nået, med 35 videreudviklinger.

Men hvordan ser det ud med selve formålet for hele projektet? Baseret på rapportens kvalitative og målbare resultater, samles her op på, om *Projekt 100 lektiecaféer* har understøttet projektets formål. Den overordnede konklusion er, at projektet på de fleste områder understøtter formålet, men at der dog er enkelte områder, hvor det ikke er lykket, eller hvor det endnu ikke muligt at besvare. I det følgende gennemgås formålets pkt. 1-6, som beskrevet i indledningens afsnit 1.2.

Det danske sprog skal styrkes

- [Formålet er] At det danske sprog styrkes hos flere tosprogede børn, bl.a. som en forudsætning for at klare sig bedre fagligt og socialt.

Resultat

- I blandingen af lektier og social hygge, tyder det på, at der foregår en implicit sprogtræning, som anført i den kvalitative analysedel. Lektiecaféen kan således siges at være en god ramme for at bidrage til at styrke det danske sprog hos flere tosprogede børn.

Tilfredsstillende skolekundskaber

- [Formålet er] At flere etniske unge opnår tilfredsstillende skolekundskaber

Resultat

- Der er grundlag for at formode, at lektiecaféen bidrager til at flere etnisk unge opnår tilfredsstillende skolekundskaber. I kvalitative interviews med både brugere, lektiehjælpere og lærere, fremgår det, at den faglige betydning af lektiecaféerne er stor, jf. afsnit 5.1. Lektiecaféen er for mange brugere en god støtte til i det mindste at få lavet lektierne, og flere brugere oplever også, at lektiecaféen gør dem fagligt stærkere.

Ungdomsuddannelse

- [Formålet er] At flere etniske unge fuldfører en ungdomsuddannelse

Resultat

- Om lektiecaféen resulterer i, at flere etniske unge på sigt fuldfører en ungdomsuddannelse, kan denne analyse ikke sige noget om, idet analysen kun er baseret på et treårigt forløb.

Inddragelse af forældre

- [Formålet er] At forældre til etniske børn og unge inddrages aktivt i deres børns skole- og uddannelsesliv og støttes i at udvikle et aktivt medborgerskab.

Resultat

- Der er etableret aktiviteter for inddragelse af voksne/forældre på mindst 17 steder (inkl. filialer og skoler). Der er fra 2007 til og med 3. kvartal 2009 registreret 1496 besøg af voksne og 1258 besøg af forældre på lektiecaféer og videreudviklinger. I alt 22 % af biblioteksvæsenere med basiscafé har etableret læringsaktiviteter for voksne. Se også afsnit 4.2.6.
- Et godt eksempel på inddragelse af forældre findes hos Viby Biblioteks lektiecafé i Århus. Her har man etableret "forældreundervisning", hvor forældre undervises i at støtte deres børn med lektierne. ("Viby Bibliotek lærer forældre at give lektiehjælp", i nyhedsbrevet For Biblioteker d. 19. august 2009) Andre gode eksempler findes på Morsø Folkebibliotek, Herning Bibliotek, Nørrebro Bibliotek og Solvang Bibliotek, der alle har etableret lektiecafé for voksne/læringscentre.

Demokratiambassadører

- [Formålet er] At etniske børn og unge vokser op med forståelse af den danske demokratimodel, fx ved at uddanne unge med anden etnisk baggrund som demokratiambassadører

Resultat

- Analysen viser, at lektiecaféerne er en god ramme om både faglig og social læring, caféerne skaber kontakt til danske lektiehjælpere og en dansk institution, og lektiecaféerne kan formodes at være en god ramme for at skabe forståelse for den danske demokratimodel.
- Der er ikke uddannet demokratiambassadører, da styregruppen i stedet har prioriteret et fokus på at nå de primære lektiecafé-mål (100 basiscaféer og 40 udvidelser), jf. afsnit 4.2.7.

Dialogfora

- [Formålet er] At udvikle dialogfora og kultur møder mellem børn og unge af anden etnisk oprindelse og danske børn og unge

Resultat

- Der er udviklet en model for dialogfora, et såkaldt "guideprojekt" på Farum Bibliotek, der skaber kultur møder mellem unge af anden etnisk oprindelse og danske unge. jf. afsnit 4.2.8.
- Som påvist i den kvalitative analyse, danner den almindelige lektiecafé også ramme om mange kultur møder og dialog. Ikke kun mellem børnene, men også på tværs af aldre og etnisk baggrund, mellem brugere, lektiehjælpere og lektiecafé-koordinatorer.

9.3. Anbefaling til det fremadrettede arbejde med lektiecaféerne

Langt de fleste lektiecaféer sættes i drift, når projektperioden udløber. Men hvad, hvis vi ser længere ud i fremtiden? Analysen viser, at en velfungerende lektiecafé ikke kommer af sig selv, og den vil derfor også fremover kræve ressourcer og prioritering hos bibliotekets/skolens ledelse. Ændres prioriteringerne her, er det ikke en selvfølge, at lektiecaféen overlever på sigt.

Der er flere måder, hvorpå man kan understøtte driften af lektiecaféerne på. Én vej frem er at inddrage mange samarbejdspartnere. Hvis lektiecaféen bliver et fælles lokalt projekt, vil der være mange "ejere" af lektiecaféen, den vil være knap så sårbar, og der vil være flere ressourcer til at drive den. Samarbejdspartnere kunne udover frivilligorganisationer være skoler, lokale klubber/fritids-

hjem, og forældreorganisationer. Det er også muligt helt at overgive ansvaret af driften til fx frivilligorganisationen, hvilket dog begrænser bibliotekets/skolens rolle og indflydelse på lektiecaféen.

En anden vej frem er at gøre brug af sponsorater, i det omfang det ikke strider imod bibliotekets/skolens politik. Kunne den lokale grønthandler være med på at levere frugt en gang om ugen, og måske den lokale bank vil sponsorere den årlige udflugt? Det er oppe i tiden at udvise social ansvarlighed, hvilket kan komme en lektiecafé til gode.

Der er også mange fordele i at tænke en lektiecafé "bredt". En lektiecafé er ikke kun lektier. Den kan bruges til at skabe liv og aktiviteter på biblioteket på mange andre måder. Nogle lektiecaféer har etableret modeshows for børnene, andre har fået besøg af musikere og dansere, eller historiefortællere. Lektiecaféen kan også danne ramme for besøg af uddannelsesvejledere og andre faglige arrangementer eller events. Dette skaber opmærksomhed omkring caféen, det rækker ud mod nye målgrupper og skaber liv på biblioteket. Måske en frivillig ildsjæl har lyst til at være tovholder på arrangementerne.

Endeligt har flere lektiecaféer fordel af at være med i lokale/regionale lektiecafé-netværk, som set hos to lektiecafé-netværk for henholdsvis bibliotekerne i København og Esbjerg. I lokale netværk kan der sparres og udveksles erfaringer, arrangeres fælles udflugter for børnene og kurser for de frivillige.

Men selvom meget kan gøres lokalt, så vil den helt optimale situation være, at der også i fremtiden er nationale arrangementer for lektiecaféerne. Eksempelvis temadage og konferencer, der sætter fokus på lektiecaféernes drift og udviklingsmuligheder, og motiverer bibliotekerne til at køre caféerne videre. Dette har *Projekt 100 lektiecaféer* hidtil nu leveret, men de arrangementer stopper med projektets udgang november 2009. Det kunne også være hensigtsmæssigt at sikre fortsættelse af en form for "kontaktsekretariat" på lavt blus, der sikrer fortsat erfaringsindsamling og rådgivning, ikke mindst for lektiecaféer, der har afsluttet deres projektperiode, men stadig har brug for sparring med driften. Endeligt vil det også være en styrke for lektiecaféerne fremover, hvis der fortsat var en form for udviklingsmidler at søge, hvilket ville være en væsentlig motivationsfaktor til at fortsætte med at udvikle og nytænke lektiecaféerne, og gøre lektiecaféerne omstillingsparate over for de nye udfordringer, der måtte komme.

