BiS-programmet
I sin artikel ”Bör, vill, kan och gör man? Om behovet av att diskutera folkbibliotekens självbild” (bis 2006:2) kommenterar och kritiserar Nick Jones BiS-programmet (från mars 2006) och som jag läser artikeln, kan kritiken sammanfattas ungefär så här:

BiS borde ta lärdom av amerikansk och engelsk biblioteksforskningen och kritiskt granska (det svenska) folkbibliotekets självbild. Det engelska forskningsprojektet ”Value and Impact of Libraries” har konstaterat att engelska folkbibliotek stort sett bara har speglat medelklass-, majoritets-, vita- och engelska värderingar, och om svenska folkbibliotek skärrskådades skulle konklusionen troligen bli det samma, bara med ‘engelsk’ utbytt mot ‘svensk’.

Men nu har BiS inte vänt sin kritiska blick mot biblioteket, utan har istället placerat sig som den allseende och osynliga fångvaktaren i Panoptikon-fängelset, fängelset där övervakaren från sitt utkikstorn kan se alla fångarna, medan fångarna endast blir sedda. De kan inte se fångvaktaren, och heller inte sina medfångar eftersom de är isolerade i var sin ensamcell. Fångarna, som väl här måste utläsas som (grupper av) medborgare-biblioteksbrukare, objektifieras av BiS, och BiS upprättar dessutom hierarkiska vi/dom dikotomier, med vanliga/ovanliga medborgare som det grundläggande motsatsparet. Vanliga medborgare definieras som vitsvenska medan ovanliga medborgare är de ickevita-ickesvenska, som utsätts för en diskursiv diskriminering och nedvärdering i BiS-programmet.

Nick J styrker sin kritik med citat och formuleringar hämtade från följande avsnitt i BiS-programmet:

”Eliter tar över och det blir allt svårare för den vanliga medborgaren att få ett reellt inflytande i väsentliga frågor. Vi kan välja elbolag och teleoperatörer medan den politiska makten har flyttat till Bryssel eller abdikerat.

Vårt behov av upplevelser och kunskap förvandlas till en marknad att exploatera. Information har utvecklats till en vara där nya upphovsrättslagar styr handeln.

Nationella minoriteter, internationella kontakter och alla som flyttat eller flytt till Sverige innebär stora möjligheter till dynamiska och berikande nyskapande kulturyttringar. Ett mångkulturellt samhälle ställer krav på ökad kunskap och förståelse, och måste ge möjlighet för alla grupper att bevara och vidareutveckla sin kulturella identitet inom det demokratiska samhällets ramar.”

Demokratiska ramar
Som Nick J ser jag här en tudelning i vanliga/ovanliga medborgare, men, i motsättning till honom, ser jag att de ovanliga medborgarna här definieras som eliter, dvs.: De som kan utöva makt och myndighet utan demokratisk kontroll och insyn, medan vanliga medborgare är beroende av demokratiska strukturer för att kunna påverka samhällsutvecklingen.

Nick hävdar att BiS-programmets krav på att hålla sig inom det demokratiska samhällets ramar är diskrimenerande eftersom det endast riktar sig till ickevita-ickesvenska, medan ”det svenska inte beskrivs som en kulturell grupp bland andra eller något som behöver införlivas i den svenska demokratin eftersom det redan utgör dess mitt.”

Här hänger jag heller inte med, och dessutom har jag, förstås, problem med svårhanterliga begrepp som kulturell identitet/kulturell grupp, det svenska/svenskheten.

Längre ut i artikeln definierar och preciserar Nick svenskheten som det som utgör den normerande grunden i Sverige, och som på en global nivå motsvaras av vithet och västerlandet.

Svenskheten är alltså vit, västerländsk - och manlig. Det är utifrån ”den manliga-vitsvenska positionen uppe i fångvaktartornet” man kan ta sig rätten att utdefiniera dom andra, och göra i skydd av normalitetens osynlighetsmantel.

Det är en definition av svenskheten-västerländskheten som troligen ger ett bra signalement på de eliter som i BiS-programmet definieras som ovanliga medborgare, och som ofta verkar utan att synas.

Sen finns det väl också en manlig vitsvenskhet som mera öppet och direkt utövar makt genom att misshandla och mörda människor med ‘fel’ identitet. Och en ovanifrån påbjuden svenskhet som handlar om officiell nationaldag med svenska flaggor. Svenskhet kan definieras i termer av folkhem, allemansrätt och kärlek till naturen, samt på ett otal andra sätt, för inte att förglömma alla som betackar sig för att indefinieras i svenskheten, eller i någon som helst kollektiv kulturell identitet.

Mångfald och motsättningar, rätten att definiera sin egen grupptillhörighet, protester mot att indefinieras eller utdefinieras av andra, allt detta hittar vi i alla kollektiva identiteter.

Judisk identitet kan definieras i religiösa termer, eller religionsfritt, judiskhet kan omfatta sionism eller stå i opposition till den. Människor kan mot sin vilja definieras som judar, eller mot sin vilja uteslutas ur den judiska gemenskapen, och kulturella identiter kan skapas med hjälp av bindestreck, som svensk-judisk, palestinsk-kristen Som Nick J skriver:

”Kampen om inklusion och exklusion är svår och det som måste till är något nytt.”

Jag tror att en nödvändig förutsättning för att skapa något nytt, är just det BiS-programmet hävdar: Ett mångkulturellt samhälle måste ge alla grupper möjlighet att bevara och vidareutveckla sina kulturella identiteter, fast inte utan tillägget: ”inom det demokratiska samhällets ramar.”

Nick kritiserar tillägget och hävdar att det ”kan ses som onödigt, en överflödig självklarhet” vilket implicerar att alla kulturella traditioner skulle vara genomdemokratiska. Det är de inte. De flesta har auktoritära inslag, ofta baserade på patriarkal makt.

Det är inte bara Abraham som visat sig villig att mörda sitt barn, när gud - eller traditionen - så kräver. Så nog är det viktigt med demokratiska ramar som omfattar alla. Förbudet mot barnaga ska gälla, oavsett vilka gudar, heliga skrifter och kulturella traditioner man kan hänvisa till.

Självbild
Jag skulle vilja, skriver Nick J ”att man i BiS-programmet kritiskt diskuterade det svenska folkbibliotekets självbild.”

På min egen önskelista till BiS står mer fokus på offentliga bibliotek generellt, också på universitets- forsknings- och specialbibliotek. Men när det gäller folkbiblioteket, vill jag nog påstå att BiS ständigt och träget diskuterar och kritiserar: Det svenska folkbibliotekets självbild, dess samhällsroll, dess förhållande till den ekonomiska och politiska makten, dess demokratiska ansvar och uppgift. Och att vi hittar koncentrat av de diskussionerna i BiS-programformuleringar som:

”Bibliotekets mål ska inte vara nöjda kunder utan insiktsfulla medborgare.”

”Folkbibliotekets uppgift här är att överbrygga de informations- och kunskapsklyftor som finns på grund av sociala, kulturella, utbildningsmässiga och ekonomiska klasskillnader genom att tillhandahålla ett kvalitetsurval av böcker, tidskrifter, digitalt lagrade medier och e-medier på så många som möjligt av de språk som talas i landet.”

Mellanrum
Nick J efterlyser mer kritik och mer handling av BiS, men också att kritiken och handlingen ska utgå från en annan position än den BiS, och folkbiblioteket, har valt att inta. Om jag förstår det rätt, är utgångspunkten fortfarande Panoptikon-fängelset, där BiS, och folkbiblioteket, har positionerat sig i fångvaktartornet. Definitivt fel plats. Samtidigt kan varken BiS eller folkbiblioteket inta fångarnas position. Både BiS och folkbiblioteket är inkluderade, och att försöka se samhället ur de exkluderades perspektiv, är en skenmanöver som endast tjänar till att upprätthålla rådande dikotomier. Istället måste BiS/folkbiblioteket hitta (eller skapa?) det tredje rummet, mellanrummet:

”Det är i mellanrummet, det tredje rummet, positionerna emellan, utrymmet finns. Där kan man förhålla sig kritiskt till och kritisera den position varutifrån utdefinieringen och exklusionen äger rum, nämligen den manliga-vitsvenska positionen uppe i fångvaktartornet. I detta (mellan)rum kan man kanske riva något gammalt och skapa något nytt?”

Mitt problem här är att jag inte kan upptäcka någon möjlighet till ett tredje rum, ett mellanrum mellan exkluderad och inkluderad.

Däremot tror jag de flesta av oss har erfarenhet av att vara såväl exkluderade som inkluderade, och ibland har vi till och med möjlighet att själva välja.

En organisation som BiS har t.ex. möjlighet att arbeta utom- eller inomparlamentariskt, gå in i etablerade organisationer eller skapa egna. Eller försöka göra både och. Rätt ofta blir det ett både och, om än med gränser för vilka organisationer man tror det är meningsfullt att gå in i, och hur radikala alternativ man kan och vill skapa. Att BiS skulle lämna det offentliga biblioteket för att skapa egna alternativa bibliotek, är varken troligt eller meningsfullt. Däremot kan jag tycka att BiS borde hålla sej utanför Bok och Biblioteksmässan, eftersom krocken med den reellt existerande kapitalismen här blir så brutal - och absurd. Som när BiS på 2006-mässan arrangerar ett seminarium om (det rättvisa) bibliotekets framtid, med titeln Vi betalar inte - ännu! Och det kostar 500 spänn att få vara där.

Om BiS hade velat och kunnat lämna mässan för att ordna alternativa gratis-seminarier på varje biblioteksfilial, så hade man inte skapat något tredje rum eller mellanrum, men väl utnyttjat ett offentligt rum som finns där sedan länge.

Kanske kan man se bibliotek, och andra offentliga rum, som ett mellanrum mellan privatsfär och kommersiella mässor, men bibliotekets betydelse ligger inte i att vara mellanrum, utan i att vara ett gemensamt rum. Ett rum dit alla har tillgång, men ingen tvingas vara. Det är också ett rum där vi har rätt bra möjligheter att se varandra, både i direkta möten människor emellan, och i möten mellan olika kulturella traditioner, manifesterade i böcker, tidskrifter, musik

Än så länge finns inga planer på att, i parallellitet med friskolorna, upprätta separata kristna, muslimska, judiska osv. bibliotek. Så medan enhetsskolan förtvinar och segregationen sprider sej, är biblioteket fortfarande ett reellt alternativ till apartheid-ideologin, föreställningen att olika kulturer utvecklar sig bäst när de hålls åtskiljda från varandra. Även välviljans apartheid är förödande, och kampen mot den är viktig och avgörande. Det är bra att biblioteket, och inte minst BiS, har lång erfarenhet av att bekämpa apartheid.

Siv Wold-Karlsen
PAGE
3

