
1högskolan i borås

libraries, black metal
and corporate finance

Vetenskap för profession 23:2013

Current research in Nordic Library and Information Science

Libraries, black metal and corporate finance

Current research in Nordic Library and Information Science
Selected articles from the 40th anniversary conference of the
Swedish School of Library and Information Science

vetenskap för profession

innehåll  |  Rapport nr. 2013:23

Libraries, black metal and corporate finance

Björn Brorström • Förord
Anders Frenander & Skans Kersti Nilsson • Introduction
Ilkka Mäkinen • A family of nations, a family of libraries:

What explains the similarities and differences between
the public library systems in the Nordic countries?

Birger Hjørland • A fascinating field and a pragmatic enter-
prise: Education in the information field

Åse Kristine Tveit • Barndommens forsvarere. Ulike barn-
domssyn i bibliotekfaglig diskurs.

Åse Hedemark • Synen på barn och barns literacy – en stu-
die av folkbiblioteksplaner

Knut Oterholm & Kjell Ivar Skjerdingstad • Formidling og
oppmerksomhet – en lesning av bibliotekers blogging
om litteratur

Kerstin Rydbeck • Läsargemenskapernas komplexa landskap.
Om bokcirkelbegreppet och utvecklingen av svensk bok-
cirkelverksamhet, med speciellt fokus på folkbibliote-
kens och studieförbundens cirklar.

Kim Tallerås, David Massey, Jørn Helge B. Dahl & Nils
Pharo • Ordo ad chaos – Linking Norwegian black
metal

Isto Huvila • Preferences for formal and informal informa-
tion sources in corporate finance

Mats Dahlström • Wet feet
The authors

9

11

16

39

48

69

85

114

138

153

169

183

Föreliggande rapport är nummer tjugotre i rapportserien Vetenskap för pro-
fession. Syftet med rapportserien är dels att redovisa resultat från pågående
och avslutade forskningsprojekt vid högskolan, dels att publicera inlägg i en
pågående diskussion kring forskningens inriktning och tillämpade metoder
inom ramen för verksamhetsidén Vetenskap för profession. Planen är en
årlig utgivning på fyra till sex rapporter. Kommitténs uppgift är att ansvara
för bedömning av bidrag till serien och därigenom medverka till en hög
kvalitet på publicerade rapporter. I särskilda fall kommer externa experter
att anlitas för bedömningar.

redaktionen består av
Redaktör: Björn Brorström, rektor
Biträdande redaktör: Kim Bolton, professor
Teknisk redaktör: Ann-Christine Andréasson, kommunikationschef

Grafisk form
mats palmquist
Omslagsillustration
daniel birgersson
Tryck
responstryck, Borås, 2013
isbn: 978-91-85659-95-1 (tryckt) 978-91-85659-96-8 (pdf)
issn: 1654-6520
digital version: http://hdl.handle.net/2320/12324

I rapportserien Vetenskap för profession

  1. 	 Forskning vid Högskolan i Borås. Om förhållningssätt, innehåll, profil och metod.
  2. 	 Smart Textiles
  3. 	 Knalleandan – drivkraft och begränsning. Ett forskningsprogram om företagande, traditioner 	
	 och förnyelse i Sjuhäradsbygden.
  4. 	 In search of a new theory of professions
  5. 	 A Delphi study of research needs for Swedish libraries
  6. 	 Vad är vetenskap?
  7. 	 Styrning i offentlig förvaltning – teori, trender och tillämpningar
  8. 	 Profession och vetenskap – idéer och strategier för ett professionslärosäte
  9. 	 Framgångsrik förnyelse. Forskningsprogrammet om företagande, traditioner och förnyelse
	 i Sjuhäradsbygden.
10. 	 20 år med Institutionen Ingenjörshögskolan – historik, nuläge och framtid
11. 	 Fenomenet Ullared – en förstudie
12. 	 Undervisning i en ICA-butik
13. 	 Risker och säkerhet i professionell vardag – tekniska, organisatoriska och etiska perspektiv
14. 	 Knalleandan i gungning?
15. 	 Från Högskolan i Borås till Humboldt, volym i – Den svenska högskolans roll i en
	 motsägelsefull tid
16. 	 Från Högskolan i Borås till Humboldt, volym ii – Bildning och kunskapskulturer
17. 	 Lärarutbildningens betydelse för en inkluderande skola
18. 	 Brukarens roll i välfärdsforskning och utvecklingsarbete
19. 	 Högskolelandskap i förändring. Utmaningar och möjligheter för Högskolan i Borås.
20. 	 Mot en mer hållbar konsumtion – en studie om konsumenters anskaffning och avyttring
	 av kläder.
21. 	 I begynnelsen var ordet – ett vårdvetenskapligt perspektiv på språk och afasi
22. 	 Nätverk, trådar och spindlar – Samverkan för ökad återanvändning och återvinning av kläder
	 och textil
23.	 Libraries, black metal and corporate finance

9högskolan i borås

Förord

björn brorström  |  Rektor, redaktör

Bibliotekshögskolan etablerades i Borås 1972. Verksamheten utgjorde en
viktig bas för Högskolan i Borås som tillkom 1977 efter 1970-talets genom-
gripande utbildningspolitiska reform. Ända sedan starten har biblioteksut-
bildning och sedermera forskning inom området biblioteks- och informa-
tionsvetenskap varit en kärna i den verksamhet som bedrivs vid högskolan.
Vi har en omfattande utbildningsverksamhet med bibliotekarieprogram
och program för webbredaktörer som kärnverksamheter. Vi har egna exa-
mensrättigheter på forskarnivå inom området och flera större forsknings-
program och således en komplett akademisk miljö.

Bibliotekshögskolan firade 40-års jubileum 2012 med en rad olika ak-
tiviteter som uppmärksammade institutionen och Högskolan i Borås. Ju-
bileumsåret avslutades med en konferens som behandlade såväl utbildning
som forskning inom fältet. Presentationer och behandlade seminariepapper
vid konferensen publiceras nu i denna antologi. Det är en samling intres-
santa bidrag som ger en bild av forskningsfronten och aktuella utbildnings-
frågor. Den första artikeln griper sig an att förklara skillnader och likheter
mellan de nordiska bibliotekssystemen. Utgångspunkten är nobelpristaga-
ren Douglas Norths ramverk för nyinstitutionalism där fenomen som spår-
bundenhet och värdesystem är centrala. Den avslutande artikeln behandlar
utbildning och uppmärksammar digitalisering som ett verktyg för att för-
nya utbildningen. Jag nämner dessa två intressanta bidrag för att exempli-
fiera spännvidden inom området och på rapporten, men också för att visa
att uppsatserna är av stort intresse långt utanför området.

Rapportserien Vetenskap för profession syftar till att förmedla resultat
från pågående och avslutad forskning vid Högskolan i Borås. Rapportserien
förmedlar den profil som forskningsverksamheten har vid högskolan. Ett
annat syfte med rapportserien är att vara en arena för debatt och ställnings-
taganden kring universitetens och högskolornas uppdrag och roll och till
förhållningssätt till begrepp såsom vetenskap och profession.

Rapporten med den minst sagt intresseväckande titeln ”Libraries, black
metal, and corporate finance” är nummer 23 i rapportserien. Redaktörer för

10 vetenskap för profession

rapporten är Anders Frenander och Skans Kersti Nilsson, båda verksamma
vid Institutionen Biblioteks- och informationsvetenskap/Bibliotekshög-
skolan. Jag vill tacka för ett gott arbete med sammanställning av antologin
och önskar alla en trevlig läsning.

Borås 130528

11högskolan i borås

Introduction

The Library School was established in Borås in 1972 as an outcome of the
educational policy of the 1960s and 1970s. This step, which was debated
at the time, became the foundation of the University of Borås, which has
now grown to include six departments. Today, The Swedish School of
Library and Information Science (SSLIS) offers both graduate and un-
der-graduate programmes as for professional occupations. This collection
of articles emanates from the Jubilee Conference held in Borås in Decem-
ber 2012 to celebrate the 40th anniversary of The Swedish School of Li-
brary and Information Science. The conference marked the end of a year of
various celebratory events – seminars, a conference gathering professionals
and teachers and a gala dinner among other. The two days of the Jubilee
Conference were dedicated to research issues as well as to issues pertaining
to LIS education. Scholars, researchers and teachers from the Nordic and
Baltic countries were gathered to exchange experiences and views and to
discuss current research. The first day was dedicated to research, starting
with two keynote speeches by professor Curtis Wong, principal researcher
of Microsoft Research, and by senior lecturer Helena Francke, SSLIS. This
was followed by presentations in four parallel sessions on three themes:
Information Practices, Digital Services and Social Media, Culture and Soci-
ety. The contributions revealed the great variety of topics significant to LIS
research today. The day was concluded with a panel seminar on a newly
published book by a group of scholars at SSLIS, Styra eller stödja? Svensk
folkbibliotekspolitik under hundra år. This book is an important contribu-
tion to the historical mapping of public libraries in Sweden on the 100th an-
niversary of the first public libraries. The next day, dedicated to education,
started with keynote speeches by professor Birger Hjørland, Københavns
Universitet, and by senior lecturer Mats Dahlström, SSLIS. The program
included two keynote speeches each day. As the conference was held within
a Nordic and Baltic context, papers and presentations in the Scandinavian
languages, as well as in English were held. Therefore, the chapters in this
volume are written in different languages.

anders frenander and skans kersti nilsson

12 vetenskap för profession

This anthology consists of nine articles, two keynote speeches and seven
revised papers, all of which have been peer reviewed. The fantastic virtual
show that Microsoft’s Principal Researcher, Curtis Wong, delivered to a
spell-bound conference audience must be experienced in real life to be
thoroughly appreciated.

The nine articles are presented in an order that roughly can be said to
go from the general to the specific and are arranged in correspondence with
the themes of the conference.

We believe these topics will give a good picture of current research in
Nordic and Baltic LIS.

The first article is written by the Finnish scholar Ilkka Mäkinen: “A
family of nations, a family of libraries: What explains the similarities and
the differences between the public library system in the Nordic countries?”
Here Mäkinen outlines a short comparative historical analysis of the evo-
lution of public libraries in Denmark, Finland, Norway and Sweden.
Taking his point of departure in Douglass North’s concepts “institution”
and “belief system”, Mäkinen attempts to explain similarities and differ-
ences in the courses of events in the various countries. A striking similarity
lies in the sense of historical and cultural community in the region, where
all four countries have shared various experiences for centuries. On the
other hand, a division can be noted between the two old nations, Den-
mark and Sweden, and the two younger ones, Finland and Norway. The
two latter had to struggle for national cultural identity and autonomy and
this emphasised the importance of identity-building institutions such as
the public library. Mäkinen also stresses the inspiration provided by the
American public library system, which was eagerly studied by several Nor-
dic library pioneers. The article provides a sound general introduction to
this anthology.

Mäkinen’s broad grasp on the library history is followed by Birger Hjør-
land’s keynote speech, a general discussion on the identity of the LIS field.
The title of his article is “A fascinating field and a pragmatic enterprise:
Education in the information field”. According to Hjørland the field is all
about exploring and deepening our understandings of what he calls “in-
formation ecology ”. In spite of its name Hjørland argues that this subject
is not about technical matters or computers, but is basically a question of
culture and as such it needs a unified theoretical foundation. In the long
run, he maintains, we cannot have a situation where the subject is reduced
to a patchwork of various courses. Such courses may well be needed by the
practicing librarian but also bring the risk of fragmentation. Hjørland’s

13högskolan i borås

suggestion is to launch semiotics as the theoretical framework that could
pave the way for unification.

The following two articles concern children’s libraries in context.
Åse Kristine Tveit’s contribution, ”Barndommens forsvarere. Ulike barn-
domssyn i bibliotekfaglig diskurs”, focuses on the early, historical period
in Norway, when children’s departments were introduced and developed.
A generation of students studied in the US at library schools and brought
back new and striking ideas to Scandinavia. Tveit’s material is a selec-
tion of articles, published between 1907 and 1929 in the Norwegian library
journal For barne- og folkeboksamlinger. They were written by teachers or
public librarians. Tveit’s analysis builds on childhood sociology, and con-
trasts conceptual views of children as ‘beings’ or ‘becomings’. The results
show clear differences between teachers’ and librarians’ views of childhood.
While teachers were concerned about protecting children from bad influ-
ences, librarians were open to a broader range of books, signaling a defense
of children’s rights and preferences. The second article, “Synen på barn
och barns literacy, en studie av folkbiblioteksplaner”, by Åse Hedemark is
a report from a first step in the research project Literacies in Libraries. This
project aims to study the reading practices of children in various library ac-
tivities. The article has a broad theoretical framework based on two central
research areas New Literacy Studies (NLS) and Childhood Studies. Both
Hedemark and Tveit refer to this framework as central to their research on
children’s libraries. A modern view of childhood is one point of departure
for the whole project. Hedemark also seeks to fill a couple of obvious voids
within NLS research. According to Hedemark, there are very few studies
that take power or gender perspectives with regard to children’s reading
practices. This article is thus a first step in an ambition to develop and en-
rich these perspectives. Through a study of library plans in six Swedish mu-
nicipalities Hedemark reaches the conclusion that the plans express views
on childhood that derive from an outdated research paradigm. The contin-
uation of this project will explore the norms that govern the reading and
writing activities in libraries in these municipalities and discuss the kinds
of literacy that are thereby constructed.

Knut Oterholms and Kjell Ivar Skjerdingstads contribution, “Formidlig
og oppmerksomhet – en lesning av bibliotekers blogging om litteratur” fo-
cuses on two quite disparate library blogs that are very carefully analysed
in detail, in a phenomenological perspective, characterized as “mediation
as a physical practice”. The styles of mediation expressed by the two blogs
are different. One is intimate and personal where visualization and layout

14 vetenskap för profession

evoke the image of a home. The other is institutional and representative.
The mediation strategy employed by the first blog is consequently very per-
sonal and connects the literary quality of the recommended books to a sort
of usefulness in daily life. The other blog contains book tips described in
neutral, descriptive and objectifying ways. Social relevance and local con-
nections are emphasized and the perspective is democratic.

The mediation of literature as a professional activity in libraries is also
examined by Kerstin Rydbeck in her article “Läsargemenskapens komplexa
landskap”. Shared reading is a strong and important ‘movement’ today,
and is based on genuine, Scandinavian traditions from early 19th century.
This article is a study of the concept of book discussion groups or reading
groups, and of their development in Sweden with a special focus on groups
in public libraries and educational associations for adults. It is a part of an
on-going research project, “Läsarnas cirklar”, which aims to map the ac-
tivities engendered by book discussion groups today, quantitatively as well
as qualitatively. This study is based on quantitative data collected during
and after 2002. Interesting issues emerge, among others, that involvement
in book discussion groups is more engaged outside city areas than within
them.

 “Ordo ad chaos – linking Norwegian black metal” by Kim Tallerås,
David Massey, Jørn Helge B. Dahl and Nils Pharo is a study of meta-data.
To be precise, it is an experimental project to explore how the best prac-
tices of Linked data contribute to semantic interoperability between two
sets of meta-data that partly describe the same entities, but with divergent
structural origins. One data set is a corpus drawn from the national disco-
graphy produced by the National Library of Norway. The second data set
is music metadata from the user generated database MusicBrainz. Both cor-
pora describe a limited area within the domain of popular music: the ear-
liest recordings of Norwegian black metal. The experiment demonstrates
that a conversion of existing data, originally produced according to a given
context and certain objectives, to best practice Linked data involves many
potential interoperability issues in the different phases of the conversion
process.

The aim of Isto Huvila’s article, “The preference of formal and infor-
mal information sources in corporate finance” is to examine the patterns
of information source preferences displayed by corporate finance profes-
sionals. The respective roles of formal and informal sources of information
are specifically focused. The study is based on a web survey of 92 Finnish
professionals and the findings are that corporate finance professionals use a

15högskolan i borås

wide array of sources and have strong preferences for less formal and social
sources of information. It seems that the success of these finance specialists
depends on their ability to combine formal and informal information in a
rather intricate amalgam.

The final contribution to this anthology is Mats Dahlström’s keynote
speech on education in LIS, “Wet feet”. It presents a quite detailed descrip-
tion of courses at Master’s level in the field of digitization offered at SSLIS.
The programme has been in existence since 2004 and attracts students
from very different ways of life; students attending the regular LIS mas-
ter programmes as well as employees within ALM institutions and textual
scholars. The courses attempt to provide both hands-on skills and theory
and reflection on the purposes and contexts of cultural heritage digitiza-
tion. An essential starting point is the idea that digitization is not an end
product but a tool for renewing, or the beginning of digital document
cycle that, in turn, poses fresh questions and triggers new ideas. Hopefully,
this presentation will inspire further developments in LIS education within
this special field.

As noted, the main reason for this conference was the anniversary of SSLIS.
The idea, however, was not entirely our own. Two years earlier, in 2010,
our Norwegian sister department at Oslo University College (later UC of
Oslo and Akershus) celebrated its 70th anniversary with a similar confer-
ence. This inspired us and it also clearly showed the need for a regular event
of this nature in the Nordic and Baltic LIS research community. The ques-
tion is if it is only possible to hold conferences in connection with various
anniversaries? As part of the organization committee of the Borås con-
ference, the editors of this volume would be more than excited if we
received an invitation to a new Nordic-Baltic LIS conference in two years’
time, in 2014, knowing that we thereby have contributed to the birth of a
new tradition of biannual conferences.

We wish you all an enjoyable reading.

16 vetenskap för profession

”Finns admire the Swedes, Swedes admire the Danes, and the Danes admire the

Norwegians – and that is what the Norwegians do as well.” (A Norwegian saying.)

1. Introduction
From the perspective of a foreign observer, the Nordic public library sys-
tems may seem as like as four peas in a pod. On the other hand, we who
work in and study these library systems see considerable differences be-
tween them. Both the similarities and the differences need explaining.

It has been an often asked question why it is that in certain countries
public libraries have developed and become a part of people’s everyday life
and in some countries not. Among researchers who have investigated this
issue we can name Robert Williams (1981) and Magnus Torstensson (1993).
Since public libraries are statistically usually well monitored, research has
tended to focus on the socioeconomic qualities of libraries, the munici-
palities running the libraries and the states that partly finance and control
the libraries. In the Finnish case, there have been a couple of noteworthy
attempts to use library and general statistics explain the issue within a na-
tional context, e.g. Hovi 1984 and Peltonen 2009. Usually explanations
have hitherto not been too convincing. As Torstensson (1993) has noted, it
is hard to find clear statistical correlations.

Let us then, for a change, turn away from this kind of empiricism
and seek for other potential approaches. In this article, I use Douglass
C. North’s “new institutional economics” (NIE) as my theoretical spring-
board (my principal source of inspiration is North 2005). I have elsewhere
(Mäkinen 2008) presented North’s thoughts and tried to see how they can
be used in library and information history. I use North’s thoughts to sys-
tematize the heterogenous explanatory material I have at hand.

According to North the development of societies is path dependent,
i.e., choices and decisions have long-lasting effects. On the other hand, he
argues that choices and decisions are the results of an underlying belief
system, which can impact on the way people (economies, societies) react

A family of nations, a family of libraries: What
explains the similarities and differences between
the public library systems in the Nordic countries?

ilkka mäkinen

17högskolan i borås

to new situations. Belief systems can give rise to societal learning processes.
Some decisions are more significant and long-term than others. When a so-
ciety makes fundamental choices, it creates what North calls institutions,
that is, both formal norms, such as legislation and political organs, and
informal norms, such as transgenerational customs that regulate the posi-
tion of genders or attitudes to reading.

Institutions in North’s sense are constituted by the rules of the social or
economic game. They make the game possible and create stability and trust,
but they are at the same time constraints that limit the actions of individuals
and groups. The players consist of individuals and groups of people, fami-
lies and organizations. Organizations, such as political parties, associations
and companies, are the most effective actors and can make changes in the
institutional matrix in the short- and medium term, but it is considerably
more difficult to change informal norms, the existence of which are seldom
acknowledged. Belief systems together with institutions create the cultural
context, through which a society develops. (North 2005, Mäkinen 2008.)

I shall try to describe the belief systems that govern the way the Nordic
people see the world and influence their choices in the creation of institu-
tions. This is a long-term perspective that includes a number of informal
norms that govern people’s attitudes towards libraries and reading. I also
describe the formal institutions (legislation) that have been created in the
Nordic countries concerning libraries and organizations that have contri-
buted to this development. It also is important to identify the organizations
and interest groups that act and react in the Nordic “library game”.

I will discuss to which extent the Nordic belief system regarding pub-
lic libraries and reading is common to all these countries, but at the same
time pay attention to the considerable differences between Nordic library
histories and ideologies; differences which stem from the specific historical
developments of each of the countries. As reading is a leisure time activity
closely related to public libraries it is therefore part of the analysis.

2. What explains the similarities?
Geographical and historical background
Denmark, Finland, Iceland, Norway and Sweden form a distinct group of
countries in the northwestern corner of Europe and are usually referred to
as the Nordic countries The isolation of the Scandinavian peninsula has
only recently been broken by the construction of the bridges connecting
the Danish islands with the mainland, and the Öresund Bridge between
Denmark and Sweden.

18 vetenskap för profession

Apart from geographic position, there are many features binding these
countries together, and from the framework of library history it may be of
interest to examine these features more closely in order to understand the
similarities and differences between these countries. The three Scandinavian
languages, Danish, Norwegian and Swedish are so close to each other that
their speakers can, in fact, understand each other. Icelandic, although be-
longing to the same linguistic group, is too distant to be comprehensible for
other Scandinavians without a learning effort (and vice versa). Finnish, on
the other hand, belongs to a different language group altogether, the Finno-
Ugric languages (with, e.g., Estonian and Hungarian), although there is a
Swedish-speaking minority of 6 % in Finland and Swedish is taught as a com-
pulsory subject in the Finnish schools, a circumstance which enables Finns to
take part in the Nordic intercourse. However, the use of English has become
more common in inter-Nordic communication during the last decades.

The present political configuration of the Nordic countries is a result of
the Napoleonic wars. The symmetry of the two old kingdoms (Denmark
and Sweden) and the two new nations-states (Finland and Norway) frames
the history of libraries in this part of the world. Iceland is a full member
of the Nordic family, but it is a special case because of its location and the
size of its population, so it will not be as prominently present in this article
as the other four countries. Moreover, there are important autonomous re-
gions in the Nordic countries, namely Greenland, Faroe Islands and Åland.
They shall not be treated in this article (for more on their public libraries,
see Library Spirit 2009).

After the Second World War active Nordic cooperation became increas-
ingly important. In 1952, when the inter-parliamentary organ, the Nordic
Council was founded a common labour market and free movement across
borders without passports was established. Finland participated more ac-
tively after Stalin’s death in 1955. Since the 1950’s a harmonization on many
fields has taken place in the Nordic countries. Inter-parliamentary bodies
have been established for direct communication between the countries.
This has enabled continuing cooperation despite the fact that politically the
countries are not united. Denmark (since the 1970’s), Finland and Sweden
(since 1995) are members of the European Union, but Norway and Iceland
are not members. Denmark, Iceland and Norway have been members of
NATO since 1949, but Finland and Sweden are neutral. During the Cold
War, Finland had a special relationship with the Soviet Union, which nar-
rowed its freedom of movement, although it retained its democratic system
and free market economy.

19högskolan i borås

Culturally, the Nordic countries are close to each other, because of lin-
guistic, political and religious ties. Rule of law, representative democracy
and a strong civil society are characteristics of all the Nordic countries.
Since the 19th century, industrialization has been rapid, and especially after
the Second World War, the development of the welfare society and pros-
perity in general has been impressive. (Historical outline based on Kirby
1990, Kirby 1995, Wikipedia and encyclopedia articles.)

Roots of the Nordic belief system
Many of the similarities between the Nordic countries and their library
systems can be explained by their common background as part of Western
European political, religious and cultural tradition. The inclusion of the
Nordic regions in Western European culture came about at the beginnning
of the second millennium when the region became a target for christian
missionaries. Christianity came to Finland from the East in a Greek Or-
thodox version, but was subordinated to the stronger Roman version. Den-
mark was christianized around the year 1000, Sweden, Norway, Iceland
and Finland thereafter. Thus, the Nordic region was quite late in coming
into contact with Western European literary culture.

Even though printing was originally invented in Korea and China, it
became a culturally transformative factor in Europe after Johannes Guten-
berg’s re-invention around 1440. Printing afforded the breakthrough of
the Enlightenment as a social movement, as well as mass education and a
popular reading culture based on an individual love of reading (Mäkinen
2013). These are important background features in the emergence of pub-
lic libraries.

The European cultural heritage in a Nordic version includes rule of law,
personal freedom, individual and public rights, as well as national and lo-
cal democracy. All Nordic countries have, since the Reformation, been Lu-
theran, which has had a profound effect on culture as well as on the mental
structures of their inhabitants. Particular to Lutheran Christianity is that
since the 16th century, members have been expected to be able to read. In
the church Law of 1686, in Sweden and Finland required both men and
women could read the basic religious texts before they could marry. Each
year the clergy controlled reading ability at village meetings. The ability to
read concerned the printed text and the ability to write was not required. In
Sweden and Finland full literacy comprising both reading and writing be-
came reality for the majority of people first during the 19th century, when
mass schooling was introduced.

20 vetenskap för profession

By the early Middle Ages serfdom had largely disappeared in Sweden,
Finland and Norway. The last remnants of the feudal system were abol-
ished in Denmark at the end of the 18th century. One of the important
institutional changes that strengthened the tradition of individualism in
Sweden and Finland was the general parcelling out of land that begun
in the 18th century. As opposed to the open field system, a new practice
which aggregated the scattered fields of each farm in a more or less single
whole stimulated private initiative in agriculture, but also fundamentally
transformed the mentality of the people. (Ylikangas 2007.) The free farmer
took part in the administration of his parish and was also represented in
the Diet. A similar reorganization of farmlands took place in Denmark in
the 1780s.

Modern reading habits and reading societies
A large part of the belief system that lies behind the success of the Nordic
public libraries can be stated as follows: reading is good for you, and you
are free to choose what you read. This ethos of popular education is, of
course, a result of centuries of development. There have been innumerable
efforts in the past to direct the reading of library users to what was consi-
dered good literature.

Modern individualistic reading habits came to the Nordic region dur-
ing the 18th century. Earlier reading had even among the educated classes
been a ritualistic task, tied to certain times and was mostly related to reli-
gion or work-situations. The new reading style had other motives: pleasure,
entertainment and individual information seeking, reading also became
important as part of social life. Knowledge of literature allowed people to
take part in civilized conversation. (Mäkinen 1997, Mäkinen 2011a, Mäki-
nen 2013.)

Reading societies represented an important aspect of bourgeois enlight-
enment in northern Europe from the latter part of the 18th century until
the 19th century. Educated people read both for knowledge and for their
own individual pleasure. High prices and the meagre availability of books
were reasons why educated people started to cooperate in the acquisition
of literature. For others, the emergence of associations and other forms of
cooperation were ways of overcoming privilege and the rigid hierarchy of
the society (Lesegesellschaften und bürgerliche Emanzipation 1981). All the
different types of reading societies which were already established in central
parts of Europe, especially Germany (Prüsener 1973), emerged in the Nor-
dic countries from informal book circles to lavish social clubs.

21högskolan i borås

Alongside reading societies that were male-dominated with collections
characterized by newspapers and learned books, commercial lending libra-
ries began to appear after the mid-18th century. In smaller places, such
as the tiny coastal towns of the Finnish Ostrobothnia, the functions of
reading societies (subscription libraries) and circulating libraries were com-
bined, because the size of the clientele was not sufficient to maintain both
institutions. During the 19th century, the commercial lending libraries pro-
vided novels for an urban, often female audience. (Björkman 1992, Mäki-
nen 1997.)

Patriarchal and spontaneous popular enlightenment
The educated classes of North European societies appropriated in the 19th
century a new identity that required freedom of thought and freedom of
choice, regarding, for instance what to read. However, this modern iden-
tity was reserved for the educated; the uneducated were by definition
excluded from these freedoms. Bourgeois enlightenment was unable to
enlighten the uneducated masses because they lacked the means to acquire
knowledge. To alleviate this problem, progressive groups among the edu-
cated re-conceptualised enlightenment in terms of popular enlightenment
or popular education (Mäkinen 2009a). The ideals of enlightenment put
a moral obligation on the educated to spread the light to those who could
not themselves acquire it. By their nature these activities were frequently
top-down and patriarchal.

Some rural customs, religious movements and innovations from abroad,
however, presented exceptions to this unilateralism. In Iceland thousands
of manuscripts on various subjects were written in the light of whale oil
lamps and were read during the “evening wake”, when one person read,
while others worked on handicrafts. (Pétursdóttir & Júliusdóttir 2009.)

In Finland, a religious sect, the “Ostrobothnian Mystics”, as later his-
torians called them, translated religious as well as secular books from Swe-
dish, and even German, into Finnish during the latter part of the 18th cen-
tury These were then circulated as manuscripts from house to house. The
sect was made up of farmers and craftsmen. Over a hundred of these manu-
scripts have been preserved. (Lankinen 1994)

Early organizations resembling reading societies emerged around the
great fjords in Norway after the 1780s. Some of them seem to have been
spontaneous, i.e., run by rural people themselves. (Apelseth 2004.) At the
turn of the 19th century some forty so-called parish reading societies were
established through the efforts of the clergy in southern Norway. The read-

22 vetenskap för profession

ing societies were controlled by the clergy, but well-to-do farmers were al-
lowed to take part in decision-making. (Byberg 1998.)

The Danish Society for the Promotion of Agriculture propagated in
1785 for the establishment of libraries for the general public throughout the
Danish-Norwegian realm. A German innovation, die Dorflesegesellschaf-
ten (village reading societies), was also adopted in Denmark in the 1780s.
(Nielsen 1960, 177–191.)

The form of the reading society was often adopted when the more edu-
cated wanted to create opportunities for workers to enjoy the benefits of
culture. Reading societies could be seen as precursors of modern public
libraries, although the direct historical succession between the two pheno-
mena is rarely clear, except in the case of some urban libraries. Libraries for
the general public started from a different ground. Iceland, on the other
hand, is an exception in this matter. Since the first reading society for and
by workers was founded in 1836, these institutions continued to be the ba-
sis of public library activities. This was consolidated by the law on reading
societies passed in 1937. After the first Icelandic Public Library Act in 1955,
most reading societies were transformed into or merged with municipal
public libraries. (Pétursdóttir & Júliusdóttir 2009, Júliusdóttir 2013.)

Parish libraries
The first libraries for the common people were patriarchal and philanthropic
efforts by well-to-do landowners in the spirit of popular enlightenment and
were often religiously inspired. In Sweden and Finland a handful of such
libraries emerged at the turn of the 19th century.

Later during the 19th century, a form of libraries for the common peo-
ple known as parish libraries were widespread the Nordic countries. They
were established by educated people and maintained by gifts, lotteries and
collections. In the Swedish county of Värmland a large number of parish
libraries were founded in the 1830s. This movement was widely encouraged
in Sweden and admired by other countries. It was usually the parish priests
who were the initiators. The Swedish primary school (folkskola) decree that
was passed in 1842 recommended that there should be a library in every
primary school. This was imitated in the similar Finnish decree of 1866. In
Norway, parish libraries also bloomed during the 1830s. In cities, libraries
for workers started to appear after the mid-19th century and were often in-
spired by British prototypes, such as Manchester Library.

The parish library boom in the Nordic countries started during the lat-
ter part of the 19th century and was fuelled by the modernization of soci-

23högskolan i borås

ety which required self-education in addition to the rather meagre primary
school education that many people had. Primary schooling also awakened
an appetite for reading in many people. Even among the upper classes the
idea grew that workers should be informed by credible sources in order to
keep radical ideas at bay. In Sweden the parish library movement was in-
spired by ideas of patriarchal enlightenment, but in Norway and Finland
the case was slightly different. They were both new nations and undergoing
national as well as linguistic revivals in a processes of nation building. The
differences that these processes brought with them to developments in the
Nordic countries will be explained later.

The birth of civil society
During the last decades of the 19th century civil society entered a con-
structive period in all the Nordic countries. It is a fine example of a so-
cietal learning process in D.C. North’s sense. Social movements, such as
the voluntary fire brigades, the temperance movement, the self-education
movement of rural youth and the socialist labour movement started to
establish libraries in order to educate their members. Thousands of new
libraries appeared and were established by the people themselves rather
than through top-down popular enlightenment. In most of the countries
this period came to an end after the First World War when municipal
libraries became established. However, in Sweden the social movement
phase of library building continued somewhat longer.

Organizations for the promotion of public libraries were part of civil
society. Library associations were established in 1905 in Denmark, 1910 in
Finland, 1913 in Norway and 1915 in Sweden. The associations started to
publish library journals, to give advice on library matters and to lobby for
libraries. (Library Spirit 2009.)

The State, public libraries and American influences
The development of public library infrastructures in the Nordic countries
seems to follow a pattern. First there was a public discussion on how to
support the library development. This discussion was formalised in the
national parliaments and something approaching state grants for public
libraries were created.

Governments gradually started to support public libraries, which meant
that new institutions in D. C. North’s sense were created. In Norway the
first state grants for libraries were distributed in 1836 and augmented in
1876, followed by Denmark in 1882 and Sweden in 1905. Because of the

24 vetenskap för profession

political dependence of Finland on the Russian Empire, the Finnish Diet
could not directly use state money to support parish libraries, but there
was a private fund that had been used since the 1880s to support libraries
through voluntary associations. After Finland became independent in 1917
libraries were partly funded by the state.

Public library legislation in the Nordic countries supported and directed
public library development in the early 20th century. Library acts or decrees
were passed in Sweden in 1905, Denmark 1920, Finland 1928, Norway 1935,
and Iceland 1937. Library legislation was usually consolidated by the estab-
lishment of state library bureaus with library inspectors.

Towards the end of the 19th century Nordic library enthusiasts were in-
spired by important new library innovations in the USA. There had been
progress in Great Britain as well, but the British libraries still carried with
them a scent of class-bound philanthropy. The Public Library Movement
in New England was more based on principles of equality and introduced
epochal innovations, such as open shelves, the Dewey classification scheme,
a new kind of professionalism in librarianship and children’s departments.
Library enthusiasts from the Nordic countries travelled to America in or-
der to get first hand impressions of new conceptions of the library. (Library
Spirit 2009.)

The welfare state and the rise of the public library
The success of Nordic public libraries is closely connected with the con-
cept of the welfare state. The Nordic welfare states’ ideology started to
develop in Sweden and Denmark already before the Second World War.
After the war, economic, social and educational reforms followed one
after another.

One of the educational reforms, the comprehensive school system, im-
pacted greatly on reading habits and library use in the Nordic countries.
Every child was given the right to primary and lower secondary school edu-
cation in a single school system. It was implemented in Sweden, Denmark
and Norway during the 1950s and 1960s, and in Finland during the 1970s.
At least in Finland, there seems to be a positive correlation between the im-
plementation of the comprehensive school system and the rise in the use of
public libraries (Mäkinen 2010).

The universalism of the welfare state meant that services had to be de-
signed to suit all strata of the population. The standard of the public library
had to be so high that even the educated and well-off could benefit from
it and agree to finance it through taxation. The welfare state led to large

25högskolan i borås

investmenst in Nordic public libraries, particularly during the 1950s and
1960s.

3. How to explain the differences?
As we have seen, the similarities between the lines of development in Nor-
dic public library systems can to a great extent be explained by historical
and cultural factors that are common to all these countries. To explain the
differences we have to take a closer look at the peculiarities of the historical
and cultural development of each of these countries.

Denmark — the Nordic library laboratory
Both of the leading Nordic monarchies, Denmark and Sweden, were dur-
ing the 18th century closely tied to Germany. On the political level, the
relationship was manifested in the geographical areas they dominated in
Germany until the 19th century. Sweden lost its last German areas in con-
nection with the Napoleonic wars, but Denmark’s king was the ruler of
two German duchies, Schleswig and Holstein, until the 1860s. In fact,
Denmark was a compound Danish-German state (Der dänische Gesamt-
staat 1992). Problems emerged with the new conception of nationalism
both in Germany and Denmark during the 19th century.

Denmark suffered a defeat against Prussia in 1864 and was forced to
concede the duchies Schleswig and Holstein. Holstein was completely
German, but in Schleswig German and Danish speaking inhabitants were
well integrated. When Schleswig was attached to Prussia, a considerable
number of Danish-speaking people found themselves beyond the Dan-
ish border. The parish libraries were used to support Danish linguistic
awareness. After the First World War a referendum was conducted in
Schleswig and the northern parts of the region were once again attached
to Denmark.

One important figure in the design of the modern conception of Dan-
ishness and Danish culture was N. F. S. Grundtvig (1783–1872). He was a
priest, poet, humanist scholar, pedagogical thinker and politician. Grundt-
vig’s production is huge and is not easy to condense within the scope of an
article. Following Herder’s thoughts on the national consciousness he for-
mulated a romantic, warm and emancipatory self-understanding of what
it is to be Danish. There also were paradoxical elements in his thoughts,
from which both conservative and liberal movements can draw inspiration,
however, central to his ideology was his defence of freedom of thought and
speech. The religious revival that Grundtvig promoted included an opposi-

26 vetenskap för profession

tion to the official and hierarchical state religion, and he emphasized an in-
dividual “glad Christianity”. He also stressed the need for self-education in
the free “folk high schools” that had been created outside the formal school
system. (About Grundtvig, see e.g., Allchin 1997; N.F.S. Grundtvig. A life
recalled. 2008; Grundtvig – nyckeln till det danska? 2003; Abrahamowitz
2000.) Grundtvig did not, of course, pop out of a vacuum. Even before his
time Danish society was characterized by an astoundingly free atmosphere,
despite the fact that its absolute monarchy remained in force until 1848. Ac-
cording to Kirby (1995, 87), Denmark was in many respects “a model of the
liberal state with a relaxed press censorship, religious toleration and an en-
lightened administration committed to wide-ranging social and economic
reforms”. The Danish belief system was apparently receptive to democratic
and social reforms.

Danish society was thoroughly transformed during the 19th century.
Land reforms, the husmand (small farmers) and cooperative movements
supported the lifting of a large part of the population from poverty. The
cooperative movement became a peculiarly national way of doing things
in Denmark. Even the library system was built as a cooperative effort,
where the state, municipalities, library professionals and friends of libraries
worked in consensus developing a long-term development plan. Denmark
has consequently followed its chosen principles.

In Denmark public libraries were subsidised moderately from 1882, but
at this stage library development was as haphazard and locally driven as in
many other countries. Constructive development began with the pioneer-
ing work of Andreas Schack Steenberg (1854–1929), who introduced the
Anglo-American library ideals to Denmark. Developments took a decisive
turn in 1909, when the chief librarian of the Danish Royal Library, H. O.
Lange, proposed an American-inspired public library system. He proposed
connecting central libraries with each other, as well as with the state cen-
tral library in Aarhus and the academic libraries. Through this system the
prevailing idea was that any user would get the book he/she needed at their
local library. (Dyrbye 2009.)

Institutions in the Northian sense were established in due course. Two
experimental central libraries were established in 1914. The public library
law of 1920 extended the system to the whole country and funded it with
state subsidies. Since the start there have been numerous library laws and
decrees in Denmark but the initial ideals have not been changed. State con-
trol has been reduced and since the 1980s the libraries are more than ever
under municipal control and responsibility, a direction of development

27högskolan i borås

which is reflected in the other Nordic countries as well. Danish legislation
and reforms have, in fact, been copied in the other countries.

Sweden – civil society designs the library system
During the 19th century there were several motions in the Swedish parlia-
ment to direct grants to parish libraries, but they were not accepted. One
of the greatest institutional obstacles hindering government subsidies to
parish libraries was the prevailing state doctrine originally formulated by
the philosopher Christopher Boström. He drew a sharp dividing line be-
tween the state (or public) and private spheres. Parish or municipal libraries
belonged to the private sphere, according to this doctrine, which made it
impossible to grant subsidies from the government’s purse. State doctrine
on this point relaxed first in the early 20th century. This change of heart has
been explained by increased competition on the world market with which
Sweden was becoming more integrated, and by problems caused by rapid
industrial development in the country, as well as by the increasing influ-
ence of popular movements. (Liedman 1991, Torstensson 2009, Torstens-
son 2012, Frenander 2012.)

The change legitimized the modest state grants to local popular libraries
in the first Swedish library decree in 1905. The decree was strengthened in
1912 by the founding of a state authority for public libraries.

The dividing line between the public and the private spheres drawn
by Boström did not seem to disappear from Swedish ways of thinking,
although it was somewhat alleviated at the beginning of the 20th century.
Denmark, Norway and Finland strove to develop an effective and more or
less centralized public library system where libraries would be managed ef-
fectively and the role of the municipalities, under the guidance of the gov-
ernment, was decisive. In Sweden a different path was chosen. The central
library administration remained weak and parish libraries did not deve-
lop into modern public libraries. Instead, the Swedish civil society, which
was strong, organized their own libraries through the popular movements,
i.e. temperance, labour, the free church movement and rural youth move-
ments. In many Swedish cities it was the labour movement that maintained
the best libraries at the beginning of the 20th century, not the municipali-
ties.

Furthermore, Sweden had another movement, that of study circles that
organized library activities. Study circles were a form of adult self-educa-
tion, usually promoted by the national movements. A group of people
came together and started to study and read around interests that they

28 vetenskap för profession

deemed important. They acquired a small collection of books and even let
other people use it. Library experts in other countries did not think that it
was rational to support study circle libraries through state funds, because
they feared it might lead to a fragmented and ineffective library system.

The Swedish public library pioneer, Valfrid Palmgren, well known even
in other countries because of her influential book on the reform of public
libraries (Bibliotek och folkuppfostran, 1909), advocated the support of
study circle libraries through state support, even though this, in principle,
was in contradiction with the goals of centralization and efficiency. Her ar-
gument was that these libraries had “sprung from among the people them-
selves” and they should not be suppressed. (Torstensson 1994.)

The Swedish library law of 1929 raised state subsidies and established the
system of county central libraries, but it also regulated cooperation between
the public libraries and the study circle libraries. The fusion of the study
circle libraries into the municipal library system began during the 1920s and
the reform of the municipal structures in 1952 hastened the process. By the
1970s there were only a few study circle libraries left. By then, other forms
of self-education and outreach-library services had an important role in the
Swedish public libraries (Torstensson 2009).

In Sweden, the ideals of adult education directed the work of the library
professionals (for example in book selection) longer than they did in Den-
mark and Finland. The ideals or informal norms of self-education of high
quality were so strong that the Swedes managed without a special public
library law from the mid-1960s until the 1990s. A library law was planned
in the mid-1960s, but it was decided that the structural reform towards
larger municipalities and the reform of the library subsidies made a special
library law obsolete. The state subsidies for libraries, as well as other sub-
sidies, were put into a “lump sum” that was handed over from the state to
the municipalities to use as they saw fit with a minimum of control. This
state of affairs lasted until the 1990s and presupposed strong library sup-
port from municipal leaders and the firm professional ethos of librarians. In
other Nordic countries this same transfer of responsibility and the abolish-
ment of direct grants were carried out later, in Norway in the mid-1980s,
Denmark in 1983, and Finland in 1992.

Despite the lack of a library law the Swedish public libraries experienced
a great period of material growth during the 1970s and 1980s. This was a
result of the economic upswing in the country as well as the structural re-
form of the municipal system. A number of new library buildings were
erected and other library reforms were passed. However, the use of libraries

29högskolan i borås

stagnated and even started to fall. There are many possible explanations for
the decrease in the use of public libraries in Sweden and elsewhere. In the
Swedish case, one possible explanation might be the difficulties incurred in
adaptating the stringent self-educational goals of the early public libraries
to the more commercially tuned situation that arose with the rise of con-
sumerist society. Perhaps it was the case that the Swedish public libraries
more than anwhere else, valued the educational and knowledge aspects of
libraries more highly than the spontaneous love of reading.

An early public library breakthrough in Norway
After centuries as an indivisible part of the Danish kingdom, Norway be-
came attached to the Swedish crown in 1814. Being granted more autono-
my, the Norwegians were then able to build their national consciousness
during the 19th. The Swedes refrained from meddling in the internal affairs
of Norway and as there was no threat from outside, the important question
for the Norwegians was to seek a balance of internal forces. In this sense the
situation of Norway was radically different from Finland, where internal
autonomy was weaker.

There are more parallels between the development of Norway and Fin-
land. During the course of the 19th century in both countries, a national
coalition movement emerged that sought to channel the interests of a vari-
ety of social groups under the banner of national identification. In Finland,
this movement was called the Fennomans, in Norway, a similar movement
was called Venstre. It was a coalition party for farmers, national liberals and
liberal-minded city radicals. Its goal was to channel regional cultural iden-
tities opposed to central dominance and to create a sense of Norwegian
identity out of these separate elements (Vestheim 1995, 21–24).

The tension between the centre (Kristiania, now Oslo) and the regional
subcultures materialized in the language question. A majority, especially
the urban population, continued to use a modified version of the Dan-
ish written language. This form of written Norwegian was called bokmål.
During the 19th century a movement to construct a new written language
totally separated from the Danish gained in impetus. This new written lan-
guage is called nynorsk. Thus, there are two written languages in Norway.
Moreover, the use of dialects in the public arena is more common than,
for example, in Finland.

The development of nynorsk illustrates the strength of the regional
movements in Norway where the pursuit of homogeneity in national cul-
ture has not been as strong as in Finland. In Finland the pressure from

30 vetenskap för profession

Russia seemed to demand a strong homogeneous national culture. In Nor-
way the development from the national-cultural-popular movements of
the 19th century to the social democracy of the 20th century was a continu-
ous transformation where the dominant beliefs developed during the 19th
century were retained (Vestheim 1995, 24). But Norway also is an Atlantic
nation open to influences from across the ocean.

Inspired by a visit to the USA, Haakon Nyhuus reorganized the city li-
brary in Kristiania. Known as the Deichmanske, it was reorganised accord-
ing to American principles with open shelves, branch libraries, children’s
departments and other novelties. When the library was reopened in 1898,
circulation rose by a dramatic sevenfold and continued to rise during the
following years. (Ringdal 1985.) The Deichmanske Library became the tar-
get of library pilgrims from all over the Nordic countries.

The idea to totally reform of the Norwegian public library system was
accepted in the Norwegian Parliament in 1902. The reform included larger
state subsidies, library inspection, a state library bureau, selective book lists
to support book selection, centralized cataloguing, and professional educa-
tion for librarians etc. A centralized public library system was founded. The
state subsidies took the form of books selected by the state library authori-
ties. The books were properly bound and sent to the libraries ready for use
with cataloguing cards. Gunhild Salvesen sees the mark of rigid Taylorism
in the centralized Norwegian library system. (Salvesen 2001.)

Several new library laws were passed in Norway during the 20th cen-
tury. In 1935 the state subsidies were raised and in 1947 all municipalities
were obliged to maintain a public library. More library laws have followed.
(Byberg 2009.)

Public libraries got off to a great start in Norway. While reforms suc-
ceeded in Norway the Finns tried in vain to implement similar reforms in
their own country. Later on, the other countries have, however, left Nor-
way behind in public library performance. The early and successful library
reforms in Norway led to effective centralized services and were part of
the national revival in Norway. However dominant values in the country
also posed challenges to a centralized system. The new public library sys-
tem was designed and implemented from the centre, but its acceptance in
the regional subcultures was not as easily won as its promoters might have
hoped.

Was the decentralized character of Norwegian society too great a chal-
lenge to the implementation of a centralized library system? After a hun-
dred years from original public library reform, the Norwegians grant least

31högskolan i borås

funding to their public libraries than the other Nordic countries (Aabø
2001, 249). This is a political and cultural choice taken by both the gov-
ernment and the municipalities. Other concerns are prioritised.

Finland – the last in class reaches the top
When Norway once again acquired the status of a separate kingdom in
1905 it had a firm basis for a national identity. The Finns started deve-
loping national consciousness from much more modest elements. For-
tunately, Swedish administrative and legal systems survived in Finland’s
new situation as a Grand Duchy in the Russian Empire, thus guarantee-
ing the continued existence of important formal institutions. The sepa-
ration from Sweden forced Finns to construct a national consciousness
of their own.

The linguistic situation was problematic because 90 % of the population
did not understand Swedish, the language of the administration, culture
and education. The public use of the Finnish language had been limited
to religious purposes. After the mid-19th century the goal was set to gain
equal rights for the Finnish language. This gave a strong linguistic element
to Finnish nationalism. Parish libraries became important tools for the
Finnish-nationalist movement, which had its philosophical basis in Hegel
and was inspired by the work of the philosopher, journalist and statesman,
Johan Wilhelm Snellman. It was his followers, led by Yrjö Koskinen that
really harnessed parish libraries to spreading national and linguistic aware-
ness among common people. In this way they could challenge the old
Swedish-speaking upper class without raising the suspicions of the Russian
government. The Fennoman movement was a mixture of urban intellec-
tuals, progressive clergy and peasants. It stressed the language question over
class problems. The ‘one nation-one language’ ideology, on the other hand,
created new problems, as there was a considerable minority of Swedish
speaking common people in the country.

Language-based nationalism in a small nation, which could not aspire
any bigger influence internationally, left a standing sense of emancipation
and an urge towards self-fulfilment in the people. Such urges can reflect
both a feeling of inferiority, and the desire to reach for something better.
The stress on language and literature as a representation of the nation it-
self may well have encouraged reading and a livelier use of libraries than in
countries that had other means of claiming a postion.

The Finnish national consciousness grew during the 19th century in the
tensions between national identity and political autonomy. A new national

32 vetenskap för profession

identity was sought in the Finnish language through an internal discussion,
but at the same time the autonomy and later sovereignty of the country had
to be protected against pressure from the Russian Empire and the Soviet
Union. In this kind of setting, the state, the nation, the national culture,
public power and civil society were intermingled. Even libraries and rea-
ding became a national matter, managed in cooperation between the state
and the municipalities, and backed by strong popular opinion.

The first Finnish library law was passed in 1928. It consolidated the
public library system in Finland with municipal libraries, the State Library
Bureau and library inspectors. However, here was a serious flaw in the law,
an absolute limit for state subsidies. The law was completely out-dated by
the 1950s.

The decisive institutional turn in the history of Finnish public libraries
was the adoption of a new public library law in 1961, which was a result of
two factors: the old Finnish-national ethos of popular education and a new
understanding of the importance of the level of education in the peaceful
competition among the nations. The library reform was well in line with
what had been done in the other Nordic countries in library matters. The
new law was generous and it inspired the municipalities to invest in their
libraries. Until the 1960s Finland lay behind Denmark and Sweden in the
use of libraries, but in the 1970s the use of Finnish public libraries gained
on the other two and ever since Finland has had a leading position in the
library use statistics. (Mäkinen 2009b.)

The use of the public libraries per capita has diminished since the 1980s
in Sweden, since the 1990s in Denmark and Norway, whereas in Finland it
has remained on a high level up to the first decade of the new millennium.
Circulation numbers have been slowly decreasing since 2005, although it
does seem as if the tide may have turned again after 2011. (Finnish Public
Libraries Statistics Database, http://tilastot.kirjastot.fi/en-GB/)

Finland went through a difficult economic recession in the 1990s, which
resulted in deep cuts in social benefits as well as in library expenditures.
However, the Finnish people have been loyal to libraries even in the tur-
moil of the recession. Impressive popular campaigns were launched in de-
fence of public libraries. The campaigns resulted in petitions on behalf of
libraries in 1991 with 300 000 names and in 1994 with 570 000 names, i.e.,
more than 10% of the population signed the last petition. (Mäkinen 2011b,
Mäkinen 2012.)

The period 1990–2010 can be called “the Indian summer” of Finnish
reading culture. Even the sale of books and the circulation of newspapers

33högskolan i borås

remained on a high level. In a recent extensive survey by Sami Serola and
Pertti Vakkari (2011) it was found that the Finns appreciate the public li-
brary most of all in connection with reading fiction.

4. Conclusion
The reasons for similarities in the development of Nordic library systems
are to be found in the cultural background and common values that bind
the Nordic countries together. Explaining differences is more difficult. In
this article I have tried, inspired by Douglass C. North, to seek answers in
dominant beliefs and in cultural, formal as well as in informal norms and
institutions. It seems that in the Nordic context it is the long-term histori-
cal background that explains the similarities between the Nordic public
library systems, and the differences are best explained by medium or short-
term historical developments. The ideological and political processes of the
19th century have strongly influenced the ways in which the Nordic coun-
tries have designed their public library systems, and also the relationship
that people have to libraries and reading. What is currently happening on

Chart 1. Items borrowed per capita in the Nordic public libraries 1970–2008 (source: Year-
book of Nordic Statistics; data from Iceland incomplete).

34 vetenskap för profession

the library front or in the perspective of a few decades is, of course, impor-
tant, but it is difficult to use as an explanation for fundamental differences
in large social systems (about library developments of the last few decades,
see Les bibliothèques en Europe 2013).

The intensive use of the Nordic public libraries is a result of many fac-
tors. These societies must find it worthwhile to maintain public libraries,
and people must find it worthwhile to use them. These elements must be
embedded in the belief system of the society in question.

The prerequisites for an intensive use of libraries differ. Some elements
are almost immemorial. The Nordic nations belong to a certain culture
that has developed in the course of centuries. When we look backwards,
we can discern a path that has been followed, although it could not be said
to have been predetermined. New modes of behaviour or informal norms
accumulate through time. On the other hand, they have to be initiated by
somebody at some point of time. Reading can become a widespread habit
on the condition that there are books available and time to read and people
feel that it is legitimate to spend time reading.

There are institutional choices that are made with the intention of de-
veloping society in the frame of a few years, or decades or a lifetime. Dys-
functional norms can be changed when their negative effects are perceived.
People have goals, some rational, some more irrational, concerning how
they want to change their lives. They can start a reading society or a len-
ding library, if legislation permits, which again is an institutional choice.
The ideologies that lead the fates of the nations are more or less rational
constructions.

Dominant Danish beliefs were transformed in the political processes
that led to the abolishment of the last remnants of feudalism, to land re-
forms, and to the democratization of the country. The traumatic experi-
ences of the Prusso-Danish war of the 1860s were part of this process as
well. All this strengthened the sense of cooperation. Denmark built its
library system as a cooperative effort following a long-term visionary plan
developed through strong leadership and consensus. All interested parties,
the government, municipalities, library professionals and friends of librar-
ies collaborated.

Sweden has since the beginning of the 19th century been a stable coun-
try with anadvanced democracy, welfare and a strong civil society, features
which have characterized its public library system as well. In the sharp dis-
tinction between the public and the private spheres public library matters
were acceded to the private-municipal side without strong government in-

35högskolan i borås

tervention, a tradition which can be traced from the bourgeois Boströmi-
an state philosophy of the 19th century to the social democracy of the 20th
century.

Norway created its modern national identity in the shelter of its strong
autonomy from Sweden during the 19th century balancing trans-Atlantic
modernistic influences and strong regional subcultures. In library develop-
ment this led to an early triumph in the form of an efficient centralized
public library system, which, however, collided with the culturally more
conservative decentralizing regional subcultures.

Finland also constructed its national and cultural identity under an au-
tonomy which was much weaker than in Norway. The threat from the Rus-
sian Empire (and its followers) and an internal cultural struggle strength-
ened a longing for a homogeneous national culture and led to a defensive
attitude towards the outer world. Despite the unruly history of their coun-
try with internal and external wars, the Finns valued the importance of
literature and rea-ding as well as popular enlightenment as expressions of
national identity. This has supported the building of an efficient public
library system. Even if the country today is a typical hypermodern, indi-
vidualistic society, love of reading in Finland is still a national matter, not
only a question of individual entertainment.

Belief systems direct the creation of formal institutions. In the majority
of the Nordic countries library legislation has been decisive in the organi-
zation of the public library system. Sweden is an exception because the dis-
tinction between the state and civil society has been sharper there than in
the other Nordic countries. The level of state intervention has been higher
in Denmark and Finland compared to Norway.

Reading and library use are voluntary, but they happen in a context that
either supports, opposes or is neutral to reading and library practices. There
are still many unsolved questions concerning attitudes towards reading in
the Nordic countries. What seems obvious is that in emerging nations like
Norway and Finland that adopted a national ideology based on language
and literature as important elements of national identity, public libraries
emerge as a natural part of the cultural infrastructure of the country and
reading is accorded national importance. In Norway literature and read-
ing were important during the 19th century, when the nation was build-
ing its identity, but since independence in 1905 they seem to be losing in
significance.

Reading and access to literature are, of course, part of any enlightened
society. This is true especially in the case of Sweden, where the path of na-

36 vetenskap för profession

tional development has been incremental. In Sweden, reading has been
important in class emancipation, but it was not deemed necessary to grant
it as symbolic a position as in Finland. Development in Denmark has been
more dramatic than in Sweden and the country has been more challenged
culturally. This may have given added meaning to literature and reading,
and, thus, the importance of an effective library system.

The differences between the Nordic countries in library matters are,
of course, relative and small. They are all successful in an international
light. The importance of reading is still felt in the Nordic societies, not just
among librarians, teachers and middle-class highbrows, but also among
ordinary people as well. Mothers and fathers read bedtime stories to their
babies. Parents think it is important to take their children to the library
and to allow them to go there on their own later on. Libraries are, in fact,
part of everyday life.

References
Allchin, A. M. (1997). N. F. S. Grundtvig. An introduction to his life and work. Aarhus: Aarhus Uni-

versity Press.
Apelseth, A. (2004). Den låge danninga. Skriftmeistring, diskursintegrering og tekstlege deltakingsformer

1760 – 1840. Avhandling for dr.art.-graden. Bergen: Universitetet i Bergen.
Aabø, S. (2001). Verdsetting av folkbibliotek. In Det siviliserte informasjonssamfunn. Folkebibioteke-

nes rolle ved inngang til en digital tid. Redaktører: Ragnar Andreas Audunson og Niels Windfeld
Lund. Bergen: Fagbogforalget, s. 246–268.

Björkman, M. (1992). Läsarnas nöje. Kommersiella lånbibliotek i Stockholm 1783–1809. Uppsala : Avdel-
ningen för litteratursociologi vid Litteraturvetenskapliga institutionen, Uppsala universitet.

Byberg, L. (2009). A short history of Norwegian public libraries and ‘how they got that way’. In Li-
brary Spirit in the Nordic and Baltic Countries. Historical Perspectives. Ed. by Martin Dyrbye et al.
Tampere: HIBOLIRE, 2009, pp. 42–48.

Der dänische Gesamtstaat. Kopenhagen-Kiel-Altona (1992). Herausgegeben von Klaus Bohnen und
Sven-Aage Jørgensen. Tübingen: Max Niemeyer Verlag.

Dyrbye, M. (2009). From vocation to profession — innovation and change in the focus of librarian-
ship 1905–1969. In Library Spirit in the Nordic and Baltic Countries. Historical Perspectives. Ed. by
Martin Dyrbye et al. Tampere: HIBOLIRE, pp. 49–57.

Frenander, A. (2012). Statens förhållande till folkbiblioteken, 1912–2012. In Styra eller stödja. Svensk
folkbibliotekspolitik under hundra år (2012). Redaktörer Anders Frenander och Jenny Lindberg.
Borås, s. 15–88.

Grundtvig — nyckeln till det danska? (2003). Redaktörer Hanne Sanders & Ole Vind. Göteborg &
Stockholm: Makadam Förlag.

Hovi, I. (1984). Yleiset kirjastot 1969–1981 : kehityslinjoja ja vaikutusyhteyksiä. Helsinki: Kirjastopalvelu.
Júliusdóttir, S. (2013). Reading societies in Iceland. Their foundation, role, and the destiny of their

book collections. Forthcoming in Good book, good library, good reading. Ed. by Ausra Navickiene
et al. Tampere: TUP.

Kirby, D. (1990). Northern Europe in the early modern period. The Baltic world 1492–1772. London:
Longman.

Kirby, D. (1995). The Baltic world 1771–1993. Europe’s northern periphery in an age of change. London
and New York: Longman.

37högskolan i borås

Lankinen, J. (1994). Kärlek till det skrivna ordet. Om de österbottniska mystikernas handskriftstradi-
tion i Lillkyro med omnejd under 1700- och 1800-talen. In Yleiset kirjastot Suomessa 200 vuotta.
De allmänna biblioteken i Finland 200 år. Toim. red. Marjatta Hietaniemi. Vaasa, s. 48–50.

Les bibliothèques en Europe (2013). Organisation, projets, perspectives. Sous la direction de Frédéric
Blin. Paris: Les Éditions du Cercle de la Librarie.

Lesegesellschaften und bürgerliche Emanzipation. Ein europäischer Vergleich (1981). Hrsg. von Otto
Dann. München 1981.

Liedman, S-E. (1991). Att förändra världen – men med måtta. Det svenska 1800-talet speglat I C A
Agardhs and C J Boströms liv och verk. Göteborg: Bokförlaget A/Arbetarkultur.

Library Spirit in the Nordic and Baltic Countries. Historical Perspectives (2009). Ed. by Martin Dyrbye
et al. Tampere: HIBOLIRE.

Mäkinen, I. (1997). Nödvändighet af LainaKirjasto: Modernin lukuhalun tulo Suomeen ja lukemisen
instituutiot. Helsinki: SKS.

Mäkinen, I. (2001). The golden age of Finnish public libraries: institutional, structural and ideo-
logical background since the 1960’s. In Finnish public libraries in the 20th century. Ed. by Ilkka
Mäkinen. Tampere, pp. 116–150.

Mäkinen, I. (2008). New institutional economics and information history: is there a point of con-
tact? Library History, 24(2): 117–127.

Mäkinen, I. (2009a). Volksbildung meets popular enlightenment: Why have public libraries been so
successful in Northern Europe? In Library Spirit in the Nordic and Baltic Countries. Historical
Perspectives. Ed. by Martin Dyrbye et al. Tampere: HIBOLIRE, pp. 9–12.

Mäkinen, I. (2009b). History of Finnish public libraries in a nutshell. In Library Spirit in the Nordic
and Baltic Countries. Historical Perspectives. Ed. by Martin Dyrbye et al. Tampere: HIBOLIRE,
pp. 109–133.

Mäkinen, I. (2010). The comprehensive school reform and public library use in Finland 1972–1977: A
methodological experiment. Knygotyra 54: 267–278.

Mäkinen, I.. (2011a). De finske bibliotekkampanjene på 1990-tallet. Massiv støtte til folkebiblioteke-
ne. Bibliotekforum 2011 (3), 28–30.

Mäkinen, I. (2011b). Att tala om det lästa: den civiliserade konversationens frammarch i Nor-
den. Informaatiotutkimus 30(3–4), 1–11. Available from: http://ojs.tsv.fi/index.php/inf/article/
view/4701/4416 .

Mäkinen, I. (2012). Historical explanations for the success of Finnish public libraries (and Nordic coun-
tries in general). Paper at the IFLA conference in Helsinki, August 2012, available at http://con-
ference.ifla.org/past/ifla78/session-107.htm .

Mäkinen, I. (2013). Leselust, goût de la lecture, love of reading: patterns in the discourse on reading
in Europe from the 17th until the 19th century. Forthcoming in Good book, good library, good read-
ing. Ed. by Ausra Navickiene et al. Tampere: TUP.

N. F. S. Grundtvig. A life recalled. An anthology of biographical source-texts translated from the Danish
and edited by S. A. J. Bradley (2008). Aarhus: Aarhus University Press.

Nielsen, H. (1060). Folkebibliotekernes forgængere. Oplysning, almue- och borgerbiblioteker fra 1770erne
til 1834. København 1960.

North, D. C. (2005). Understanding the process of economic change. Princeton, N.J.: Princeton Uni-
versity press.

Peltonen, I. (2009). Rahoituksen suhde yleisten kirjastojen ominaisuuksiin ja käyttöön. Tampere: Tam-
pereen yliopisto. Master’s thesis, University of Tampere. Available at: http://tutkielmat.uta.fi/
pdf/gradu03569.pdf

Pétursdóttir, K. H. & Júliusdóttir, S. (2009). The history of the public libraries in Iceland. In Library
Spirit in the Nordic and Baltic Countries. Historical Perspectives. Ed. by Martin Dyrbye et al.
Tampere: HIBOLIRE, pp. 13–26.

Prüsener, M. (1973). Lesegesellschaften im 18. Jahrhundert. Archiv für Geschichte des Buchwesens Band
XIII, Sp. 369–594.

38 vetenskap för profession

Ringdal, N. J. (1985). By, bok och borger. Deichmanske bibliotek gjennom 200 år. Oslo: Aschehoug.
Salvesen, G. (2001). Hva kjennetegner kvalitetsarbeidet I norske folkebibliotek? In Det siviliserte in-

formasjonssamfunn. Folkebibiotekenes rolle ved inngang til en digital tid. Redaktører Ragnar And-
reas Audunson og Niels Windfeld Lund. Bergen: Fagbogforalget, s. 269–291.

Serola, S. & Vakkari, P. (2011). Yleinen kirjasto kuntalaisten toimissa. Tutkimus kirjastojen hyödyistä
kuntalaisten arkielämässä. Helsinki: Opetus- ja kulttuuriministeriö. (Opetus- ja kulttuuriministe-
riön julkaisuja 2011:21.)

Styra eller stödja. Svensk folkbibliotekspolitik under hundra år (2012). Redaktörer Anders Frenander
och Jenny Lindberg. Borås: Valfrid. (Skrifter från Valfrid nr 50.)

Torstensson, M. (1993). Is there a Nordic public library model? Libraries & Culture Vol. 28, No.  1,
pp. 59–76.

Torstensson, M. (1994). Studiecirkelbiblioteken — ett viktigt inslag i den halländska bildninghisto-
rien. In När boken kom till bygden : om folkrörelsebiblioteken i Halland. Redaktörer Carl-Olof
Samuelsson, Magnus Torstensson ; projektledning: Roland Eliasson, Sven Karlsson. Örkelljunga
: Settern, 1994, s. 9–31.

Torstensson, M. (2009). Library spirit in Sweden — two missionary phases. In Library Spirit in the
Nordic and Baltic Countries. Historical Perspectives. Ed. by Martin Dyrbye et al. Tampere: HI-
BOLIRE, pp. 75–93.

Torstensson, M. (2012). Framväxten av en statlig folkbibliotekspolitik I Sverige. In Styra eller stödja.
Svensk folkbibliotekspolitik under hundra år (2012). Redaktörer Anders Frenander och Jenny Lin-
dberg. Borås: Valfrid, s. 89–134.

Vestheim, G. (1995). Kulturpolitikk i det moderne Noreg. Oslo: Det Norske Samlaget, 1995.
Williams, R. V. (1981). The public library as the dependent variable: historically oriented theories and

hypotheses of public library development. The Journal of Library History Vol. 16, No. 2, Libraries
& Culture II, pp. 329–341.

Ylikangas, H. 2007. Solmukohdat Suomen historiassa. Helsinki : WSOY, 2007.

39högskolan i borås

A fascinating field and a pragmatic enterprise:
Education in the information field

Keynote speech given December 7, 2012, at the 40th anniversary jubilee confer-

ence at the Swedish School of Library and Information Science, University of

Borås. Sal M204

1. Introduction
Library and information science is a fascinating field. It is basically about
helping people find the books, articles, pictures, music, information etc.
they need or would like to read or experience. Information specialists help
students, researchers and everybody else to find the documents they need
in order to solve tasks, including writing thesis and research papers. Such
documents used to be kept in physical libraries, archives and museums but
are increasingly available in digital form, sometimes free, sometimes with
toll access. We can call it “the information ecology” and information spe-
cialists are those people who study this universe in order to help people to
utilize it optimally for the specific purposes that people have.

Although much information is available in digital form the study of in-
formation is not identical with the study of computers, information tech-
nology or communication technology. Rather, library and information sci-
ence is about knowledge production in society and how this knowledge is
materialized in documents, including in digital documents, and how it is
organized, labeled and managed in order to serve different groups and indi-
viduals (this definition is adapted from Jack Andersen, 2011). Information
science is about what Google and Wikipedia can do for you, but it is also
about what Google and Wikipedia cannot do for you, and what else needs
to be consulted. It is about how to improve access to information by pro-
gress both in computer-based retrieval and in forms of information services
provided by information professionals. Such information services include
the teaching of ‘information literacy’ to students and helping professionals,
for example, medical doctors, to carry out evidence-based practice.

Another way to describe the difference between computer science and
information science is to say that for the first interaction between humans

birger hjørland

40 vetenskap för profession

and computers is a core topic. In the case of information science it is, in
fact, the interaction between people and the whole information ecology.
This makes an important difference, although the computer is certainly a
central tool in information science1.

How should we educate people in this domain, and what are the major
challenges, tensions and problems?

2. From professional education to an academic discipline
Bibliotekshögskolan/The Swedish School of Library and Information Sci-
ence was founded in Borås in 1972 (the continuation of a school in Stock-
holm, founded in 1926). It was not, however, alone, we had library schools
all over the world, and one of the best known is Melvil Dewey’s School of
Library Economy, which opened its doors at Columbia College in New
York City in 1887. In 1964 the first library school in the USA included in-
formation science in its educational program (and in its title) and in the
coming years most library schools changed their names to schools of library
and information science (in Denmark this transition occurred n 1997, in
Sweden1991). Today there is a new trend toward using the term “i-schools”.

There are two important developments associated with this trend: 1) a
movement from the library as an institution towards (bibliographic) in-
formation systems and services generally 2) a movement from professional
education in a multitude of relevant disciplines towards the development
of an academic discipline in its own right (and, by implication, the teach-
ing of this discipline).

The general viewpoint is that in second half of the 20th century library
education became “academic” as opposed to its former “professional” na-
ture. This is, however, a somewhat simplistic statement: As Miksa com-
mented:

”Early library education, including Melvil Dewey’s School of Library Economy at
Columbia College, has traditionally been thought to have emphasized vocational-
technical skills rather than substantive intellectual issues. New evidence for the
first two lecture sessions of Dewey’s school raises questions about that view. The
schedule of the school, its faculty (including regular Columbia College professors),
and the way the school’s topical content of library economy and bibliography was
approached strongly suggest an educational venture with unexpected intellectual
substance”. (Miksa, 1988, p. 249).

1 This introduction was originally published in Hjørland (2012a, p .xxi-xxii).

41högskolan i borås

My own experience (a century later) is also that although the teach-
ing of vocational-technical skills has often dominated, serious scholarly
research and teaching has also taken place during the “vocational phase” of
the history of education in LIS. Therefore the influence of “academization”
(i.e. formal research) should not be exaggerated: It was not something that
changed the field overnight when it was formally established (and actually
the “academization” may itself also have had negative effects on scholarli-
ness in the field by producing much pseudo-knowledge which has caused
more confusion than clarification).

A dominating model for education during the vocational phase was to
consider each process in libraries and to provide teaching in each of these:

•	 Selection and acquisition of books and other materials
•	 Descriptive cataloging of library materials
•	 Classification, indexing, and annotation of library materials
•	 Reference work, bibliography, and documentation
•	 User education / Information literacy
•	 Special target groups and subjects: Children, music, science,

humanities…
•	 Library administration
•	 Etc.

In addition some subjects, which are not connected with special
functions in libraries, for example, library history, book history
and broader cultural and social perspectives

One last comment about this “professional” education: The public
libraries were the predominant market for educated librarians and this
influenced the subjects taught. In academic libraries people educated in
schools of librarianship competed with other groups, including library as-
sistants and subject specialists. In public libraries our candidates (at least
in Denmark) had until recently a de facto and de jure monopoly on jobs
as librarians in public libraries. This is not so any longer: Public librarians
may (as research libraries have long done) employ, for example, historians
as librarians (in addition we see in Sweden and in Denmark a competition
between universities to develop different programs and courses in the LIS
field).

The situation is thus more difficult today, but perhaps healthier, too:
Library and information professionals now have to demonstrate real quali-
fications (not just rely on the monopoly) and increasingly they have to

42 vetenskap för profession

focus on their special competency in services within teams of differently
trained professionals.

There is still, however, in many contexts, a problematic ideology con-
cerning the expectation that every librarian should be able to answer every
and any question from users.

3. Effects of digitalization
One effect of digitalization is that users have improved access to informa-
tion with less need for help from people educated in LIS. Fig. 1 shows an
increase in computer specialists and a decrease in all other professions in
one of the main academic libraries in Denmark. The author, the head of
the State Library, seems to be proud. His management is efficient: More
documents are being transmitted with lower budgets. We may ask, how-
ever, whether we, as a field, have missed the opportunity to develop new
jobs based on research and teaching within LIS?

In Hjørland (2011) I discuss the need for qualifications in relation to
the following tasks:

1.	 material selection
2.	 document description with descriptive and administrative meta-

data
3.	 subject indexing and classification
4.	 reference work and documentation
5.	 subject specific teaching of information searching and informa-

tion literacy

43högskolan i borås

6.	 construction of subject gateways (and “ information architec-
ture”)

7.	 communication with the relevant research environments, incl.
supporting publication

8.	 metascientific research (including bibliometrics)
9.	 political work related to “free and equal access to information and

knowledge”.
All these tasks are fundamentally changed because of digitalization and

many of them will disappear if the library as a physical institution is “by-
passed” by publishers, “digital libraries” or by open access.

We are now not just facing problems such as:
•	 “how to learn best to index a document”
•	 “How to select materials for libraries?”
But even
•	 “Do we need to index documents?” and “is it still important to

know principles of indexing/document representation?” (Or may
search engines do the task without any need for human indexing?)

•	 Do library professionals still have any role to play in materials selec-
tion? (Or may the principle of patron-driven acquisitions supplant
the need of employed information specialists as material selectors?
The principle of patron-driven acquisition has been formulated this
way: “…to let library users find and identify desired documents pri-
or to the library’s purchase of them, and for the library to pay only
for what its patrons find and actually use“ (Rick Anderson 2011).

These are two of many examples on how traditional tasks may disap-
pear. What are the implications for our educational programs?

 4. The need for self-criticism in information science
My first answer is that no principle (or ideology) should stand unques-
tioned by scholars. This concerns the claim that algorithmic retrieval can
outperform human indexing and that patrons themselves can decide which
documents to buy without any assistance from information professionals.
Such principles are debated in the literature and should be further exam-
ined at schools of LIS.

My second answer is to go back to the introduction about what infor-
mation science is about. In order to help users navigate in the information
ecology we need the same kind of knowledge as when we actually indexed
documents and selected information sources for libraries – although at a
more general level.

44 vetenskap för profession

I believe that the same argument can be applied to most of the other
endangered library functions: By study and teaching them on a certain
theoretical level, we will gain the knowledge that is relevant to help users
(but the narrow technical aspects of acquisition become less relevant or ir-
relevant in this perspective). The question is, of course, if we can agree on
my introductory departure point?

 5. Information, knowledge, culture
In Denmark our bachelor and master programs are referred to as ”infor-
mation science and cultural mediating” (although the translation on the
site in English at the time of writing was simply “Library and Information
Science”).

Do we have one or two or more disciplines or fields? Are we speaking
of one program or a mixture of educations?

My suggestion is that information science is badly in need of a theoreti-
cal foundation and that this foundation has to be culturally based. How-
ever, our programs are perhaps too much a patchwork of cultural, infor-
mational and other fields without sufficient integration and progression.
An educational program cannot consist of a mixture of different disciplines
without being based on a view of how they support a common goal (such
as, for example, the one outlined in my introduction). This is connected
with problems concerning the status of information science as an interna-
tional discipline (or an international interdisciplinary field).

Why is our field, for example, termed ”information science”? Is it about
”information”? If we consider the problems with which we are dealing
(e.g. evaluating documents, assigning metadata to documents, retrieving
documents etc.), I believe “semiotics” would be a better theoretical frame
compared to “information theory” and “sign” would be a better core term
than “information” (although the semiotics literature does not answer, for
example, the problems of metadata).

I do not say that a course in semiotics would directly make our stu-
dents more competent in the problems of library and information science,
of course not. I am just proposing that it is a theoretical frame that in the
longer term will improve the field. The fact that it unites information sci-
ence and cultural studies is also a very attractive attribute.

There are other theories of knowledge that may equally contribute to
the foundation of the field.

If we again consider my introductory description of the aim of our field,
I believe that the more computer-oriented as well as the more culture-ori-

45högskolan i borås

ented people in the field (and the rest of us) can identify themselves within
this framework. (True?).

To organize, find and communicate information, knowledge and cul-
ture has been fundamentally changed due to developments in IT. What are
our specific tasks if we compare with computer science?

Let us finish by considering search engines. My claim is that any search
engine is a cultural-political agent: A search engine always will make some
documents more visible more than other documents (although, of course
there is no arbitrary relation between queries and search results). No search
algorithm and no knowledge organizing system can ever be neutral in re-
lation to what is found. How a search engine is constructed is a technical
question, but criteria for what should be found (and what is “relevant”)
are questions of cultural policy and related to theories of knowledge. The
technical and the epistemological/cultural cannot be separated. We have
to know how specific technical decisions influence what is found and we
have to do research on languages, discourses, domains, genres etc. which
allow us to improve systems in ways that are more in accordance with our
cultural and epistemological values.

 6. Information specialists, computer specialists, subject
specialists
Information specialists have to find and define the roles, jobs and
identities,of computer specialists and subject specialists, among others.

If an information scientist is required to answer an advanced user ques-
tion, can he do so on the basis of subject knowledge and without the nec-
essary technical knowledge? (NO!)

A problem in LIS is a dualism which separates subject knowledge from
knowledge about information systems.

It is in the integration of these kinds of knowledge that the core knowl-
edge emerges. Just as you can’t learn Chinese medicine by taking a course
in Chinese and one in medicine and then “combining your knowledge”,
you cannot know how to use medical databases, for example, by studying
medicine and databases as separate subjects.

The difference between subject specialists and information specialists is
that the first have a “bottom-up” approach to information systems, while
information specialists have a “top-down” approach: Subject specialists
start by learning a subject and may from this point of departure learn
broader aspects of knowledge, information and information retrieval. In-
formation specialists, on the other hand, start by learning broader perspec-

46 vetenskap för profession

tives on knowledge, information and communication and may specialize
towards specific domains.

Researchers are familiar with specific information sources in their own
fields, but information specialists are knowledgeable in general disciplinary
structures, bibliographical databases, reference materials, etc.

7. Conclusion
Information science is today fragmented and in need of clear goals and a
satisfactory theoretical frame. There is no satisfactory “textbook of infor-
mation science” today. There are many metatheoretical writings, and the
specific literature on different kinds of systems is prolific, but the connec-
tion has not yet been made. Most researchers in the field have their own
specialisations and approaches but do not have an ecological approach to
the field as a whole.

There are strong centrifugal forces fragmenting the field and which tend
to turn our educational programs into patchwork. Consequently, there is
a need for stronger centripetal forces that will strengthen the coherence of
our programs as well as the professional identities of our candidates (Cro-
nin, 2012).

This year (2012) Bawden and Robinson published their Introduction to
information science. It is a fine, representative book of the field, which fur-
thermore demonstrates what we need to do on a collective level:

We need to relate library and information science to theories of knowl-
edge and we need to go back and forth between general theory and spe-
cific problems. Bawden & Robinson place their faith in the philosophy of
information developed by Luciano Floridi, however, this philosophy has
not hitherto been applied in the specific areas of LIS described in the rest
of their book.

Two different fields cannot be combined in one educational program
(information science and cultural mediation): What is required is the
building of one field and one education. It should be theoretically coher-
ent with a basis in cultural studies.

47högskolan i borås

References
Andersen, J. (2011): Forsknings og undervisningsoplysninger. Hentet 2011-10-08 fra: http://pure.iva.

dk/da/persons/jack-andersen(f9d4503f-2f9b-4778-844f-716434ff7008).html (Den citerede defini-
tion går flere år tilbage, jf. Internet Archive, men er her citeret fra den nuværende hjemmeside).

Bawden, D. & Robinson, L. (2012). Introduction to information science. London: Facet.
Cronin, B. (2012). “The waxing and waning of a field: reflections on information studies education”

Information Research, 17(3) paper 529. Available at http://InformationR.net/ir/17-3/paper529.
html

Dahl, T. A.; U. Knutsen & K. Tallerås (2012). Mellom tradisjonen og weben: katalogisering, met-
adata og bibliotekarutdanning. I: R. Audunson (Red.). Krysspeilinger: Perspektiver på bibliotek- og
informasjonsvitenskap. Oslo: ABM-Media. s. 141–163.

Hjørland, B. (2009). Eksisterer folkebibliotekerne om 10 år?: Anmeldelse af Huymans & Hillebrink
(2008). The future of the Dutch public library: ten years on. Dansk Biblioteksforskning, 5(1),
45–46. http://www.danskbiblioteksforskning.dk/2009/nr1/hj%C3%B8rland.pdf

Hjørland, B. (2010a). Fra bibliotekkunnskap til informasjonsvitenskap. Bibliotekaren. Tidsskrift
for Bibliotekarforbundet, 2010(8), 4–8. http://pure.iva.dk/files/30870366/Fra%20Biblioteks-
kundskab%20til%20informationsvidenskab.pdf

Hjørland, B. (2010b). Visioner for forskningsbiblioteker: Et forsknings- og uddannelsesperspektiv.
Dansk Biblioteksforskning, 5(2/3), 21–35. http://www.danskbiblioteksforskning.dk/2009/nr2-3/
hjoerland.pdf

Hjørland, B. (2011). Kompetencer i forskningsbibliotekerne i historisk og aktuel belysning:
Udviklingsbehov i perspektiv af digitaliseringen. Dansk Biblioteksforskning, 7(1), 5–30. http://
www.danskbiblioteksforskning.dk/2011/nr1/hjoerland.pdf

Hjørland, B. (2012a). Foreword: A fascinating field and a pragmatic enterprise. In: Bawden, D., &
Robinson, L.: Introduction to Information Science. (1 ed.) (s. xxi–xxiii). London: Facet Publish-
ing.

Hjørland, B. (2012b). Is classification necessary after Google? Journal of Documentation, 68(3), 299–
317.

Hjørland, B. (2012c). Methods for evaluating information sources: An annotated catalogue. Journal
of Information Science, 38(3), 258–268.

Hjørland, B. (2012d). Om problemformuleringer i biblioteks-, dokumentations- og informations-
videnskab. Nordisk Tidsskrift for Informationsvidenskab og Kulturformidling, 1(3), 63-74. http://
pure.iva.dk/files/34299477/Om_problemformulering_i_BDI.pdf

Hjørland, B. (2012e). Søgemaskiner og IVAs faglighed. http://iva.dk/omiva/nyheder/in-
sight/12-02-23/soegemaskiner-og-ivas-faglighed/

Hjørland, B., & Høyrup, H. (2010). Efterskrift: Visioner, kompetencer og forskning. Dansk Biblio-
teksforskning, 5(2/3), 83–88. http://www.danskbiblioteksforskning.dk/2009/nr2-3/efterskrift.pdf

Hjørland, B. et al. (2002–). Informationsordbogen: ordbog for informationshåndtering, bog og bibliotek
København: Det Informationsvidenskabelige Akademi. Accessed Jan 01, 2010, fra http://www.
informationsordbogen.dk

Høyrup, H.; Jørn Nielsen, H. & Hjørland, B. (red.). (2012). Viden i spil: Forskningsbibliotekernes
funktioner i forandring. Frederiksberg: Samfundslitteratur.

Miksa, F. L. (1988). The Columbia School of Library Economy, 1887–1888. Libraries & Culture, 23(3),
249–280.

48 vetenskap för profession

Barndommens forsvarere.
Ulike barndomssyn i bibliotekfaglig diskurs.
åse kristine tveit

Norske folkebibliotek er i dag ivrig debattert, og oppfattes av noen som
anakronismer (Meisingset, 2012) og av andre som institusjoner for framtida
(Omdal, 2012). Diskusjoner om litteraturhus kontra folkebibliotek pågår
i flere norske byer, og avspeiler ulike bilder av hva et folkebibliotek er el-
ler bør være. Disse debattene tar i liten grad opp bibliotektilbudet til barn,
som usynliggjøres i de store prinsipielle diskusjonene om bibliotekinstitu-
sjonens framtid. Det er et paradoks, siden barn og unge er storbrukere av
folkebibliotek (Kulturstatistikk 2011, 2012;Vaage, 2009).

Ser vi på situasjonen hundre år tilbake, hadde barn en langt mer usynlig
rolle i samfunnsdebatten enn hva de har i dag. Samtidig fikk datidens barn en
stor plass i utformingen av de nye folkebibliotekene i byene, og barn var også
den gang de ivrigste brukerne. I dagens situasjon utfordres folkebibliotekene
samtidig som skolebibliotekene styrker sitt legitimeringsgrunnlag. Et tilbake-
blikk på diskusjoner i barnebibliotekenes historie kan gi noen perspektiver på
hvilken tenking som ligger bak utviklingen av bibliotektjenestene til barn, og
dermed bidra til en diskusjon av hvilke forståelser av barn og barndom som
ligger bak nåtidens bibliotektjenester til barn, både i skole- og folkebibliotek.

I dette arbeidet undersøker jeg noe av det som ble tenkt og skrevet om
barn og bibliotek på begynnelsen av 1900-tallet. I denne perioden ble både
barneavdelinger ved folkebibliotek i mange norske byer, og også skolebok-
samlinger opprettet og utbygget. Viktige aktører i utvikling av bibliotek-
tilbud til barn, var for bybibliotekenes del USA-utdannede bibliotekarer,
mens det hovedsakelig var pedagoger som arbeidet for utvikling av skole-
boksamlingene. De to ulike profesjonene arbeidet samtidig fram bibliot-
ektilbudet til norske barn.

Det jeg søker å svare på i det følgende er: Hvilke oppfatninger om barn
og barndom finner vi i den norske faglige diskursen om bibliotek i perioden
1907–1929, og hvordan påvirket disse oppfatningene utviklingen av biblio-
tekfaglig praksis? Dette er store spørsmål, og jeg søker her svar på dem ved
å undersøke hvordan de to nevnte profesjonene; lærerne (skolebibliotekare-
ne) og bibliotekarene skriver om barn i et bibliotekfaglig tidsskrift. Lærerne

49högskolan i borås

og bibliotekarene hadde sin utdannelse fra ulike hold; henholdsvis ameri-
kanske bibliotekskoler og norske lærerskoler eller seminar. Det er derfor
nødvendig å gå noe inn på hvilke kunnskaper og holdninger om barndom
og barnebibliotek som de norske barnebibliotekarene hadde med seg fra
sin amerikanske utdannelse og se hvordan denne kompetansen harmoner-
te med tilsvarende oppfatninger ved lærerutdanningene i samme periode.

Primærkilder:
Undersøkelsen tar for seg det lengstlevende og viktigste norske bibliotek-
og opplysningsfaglige tidsskriftet For Folke- og barneboksamlinger (FFB)
1907–1915 og etterfølgeren For Folkeoplysning(FF) 1916–19291, avgrenset til
artikler om barn, barnebibliotektjenester og barnelitteratur (inkludert bo-
kanmeldelser og diskusjoner om barnebibliotek). Tidsspennet er valgt for-
di det er i denne perioden barneavdelinger ved mange norske bybibliotek
utvikles (Byberg, 1993).

Omfanget av aktuelle artikler varierer fra èn til ti artikler pr. år, til
sammen 73 artikler. Drøyt halvparten er skrevet av bibliotekarer, litt færre
av pedagoger, mens forfattere står for en mindre andel. Dette barnerela-
terte stoffet anslås til å utgjøre 5 – 10 % av det totale innhold i tidsskriftet,
sidetall tatt i betraktning.

Sekundærkilder:
Som supplerende kilder til innholdet i amerikanske bibliotekarutdanninger,
og ideologi og praksis ved amerikanske barnebibliotek har jeg i tillegg til i
FFB/FF brukt Valfrid Palmgren Munch-Petersens rapport Biblioteker og fol-
keopdragelse (1916), den amerikanske rapporten Public Libraries in the United
States of America (1876) og Kate McDowells avhandling The Cultural origins
of Youth Services Librarianship 1876–1900 (McDowell, 2007).

Som kilde til pedagogisk tenking og praksis i samme periode, har jeg
brukt Rune Slagstads De nasjonale strateger (1998) og artikkelen «Kultur for
dannelse: i et historisk og lærerutdanningsdidaktisk perspektiv» av Mary
Brekke (2012).

Perspektiv og metode: barndomssosiologi og barndomssyn
De aktuelle artiklene fra FFB og FF viser store forskjeller i både ut-
trykksmåte og oppfatninger. Noen konfliktlinjer ble raskt synlige når det
gjaldt oppfatninger om barndom og bibliotek. En mulig måte å analysere
1 Tidsskriftet fortsatte til 1933, endret da navn til Bok og bibliotek som fremdeles utkommer. Tidsskriftet ble opprinnelig utgitt av
Kirkedepartementets Bibliotekkontor, senere Statens bibliotektilsyn, i dag av det uavhengige forlaget ABM-Media as.

50 vetenskap för profession

disse konfliktlinjene på, ville være med retoriske redskaper; å gjennomfø-
re noen analyser av utvalgte tekster med vekt på argumentasjon og over-
talelsesmidler. Retorikkanalyse bidrar til å klarlegge både intensjon og ar-
gumentasjon hos den som uttrykker seg. Når jeg likevel valgte en annen
strategi her, var det fordi min interesse først og fremst var å få tak i hva
konfliktlinjene som fantes i og mellom tekstene dreide seg om; hvilke ulike
syn på barndom og barnebibliotek som kom fram – og hos hvem. Velegne-
de redskaper til slike analyser finnes i sosiologien. Innenfor sosiologien har
forskningen om barn i samfunnet utviklet seg til en egen faglig gren i de
seinere år; barndomssosiologi2. Professor Ann-Magritt Jensen ved NTNU
skriver om barndomssosiologien: «I motsetning til den mer tradisjonelle
sosiologiske vektlegging på teorier om sosialisering (human becomings)
tar den nye barndomssosiologien utgangspunkt i barn her og nå (human
beings). Barndomssosiologien har to sentrale perspektiver: barn som aktø-
rer og barndom som et strukturelt fenomen» (2006).3 Denne fagtradisjo-
nen argumenterer for å se barna som subjekter, ikke primært objekter som
skal påvirkes og formes. Å se barnet som subjekt innebærer å anerkjenne
dets rettigheter, og se det som et fullverdig menneske i det livet de lever
som barn (James mfl., 1998). I stedet for å ta utgangspunkt i utviklingen
av barnet, tar barndomssosiologien utgangspunkt i barnets perspektiv her
og nå. Å se barnet som subjekt, eller som ‘being’ i biblioteksammenheng,
dreier seg blant annet om å undersøke om barnet blir tilkjent autoritet i
forhold til sine opplevelser av litteratur og andre medier, og om deres me-
ninger og ønsker blir hørt og tatt hensyn til.

Analysene av materialet blir derfor gjort ved hjelp av begreper fra barn-
domssosiologi hentet fra Theorizing Childhood (James mfl., 1998). De tre
forfatterne av Theorizing Childhood har et sosialkonstruktivistisk utgangs-
punkt, som innebærer en forståelse av at barn både former og formes av
sine omgivelser.

Forfatterne av Theorizing Childhood peker på flere eldre, ‘førsosiologiske’
barndomsoppfatninger, to av disse er av særlig interesse for min undersøkel-
se: Den ene er det puritanske synet på barnet som ondt (eller i det minste
lett å lede til det onde), og som dermed må kontrolleres, tuktes og styres.

This image of the evil child finds its lasting mythological foundation in the doctrine
of Adamic original sin. […] children are demonic, harbourers of potentially dark
forces which risk being mobilized if, by dereliction or inattention, the adult world

2 Childhood sociology, også kalt «The new sociology of childhood».
3 Perspektivet på barn som «becomings» er synlig også i teorier om barn og lesing, for eksempel J.A. Appleyards Becoming a Reader:
The Experience of Fiction from Childhood to Adulthood (1994). De ulike, aldersbestemte leserrollene hos Appleyard peker fram mot det å
skulle bli en kompetent (moden) leser av verdifulle tekster.

51högskolan i borås

allows them to veer away from the ‘straight and narrow’ path that civilization has
bequeathed to them.

[…] Threaded through this discourse is a concern, therefore, that these evil children
should avoid dangerous places lest they fall into bad company, establish bad habits,
develop idle hands; and be heard rather than just seen (1998, s. 10–11)

 Den andre er det uskyldige barnet i tradisjonen etter Rousseau, som
ser barnet som rent, naturnært og godt. James, Jenk og Prout beskriver de
store konsekvensene Rousseau-tradisjonen har hatt for barn:

In the presociological discourse of the innocent child in the eighteenth and nine-
teenth centuries are the foundations of contemporary child-centred education, of
special needs provision, of nurseries and kindergartens, of feeding on demand and
a whole host of adaptive child rearing strategies that are tailored to the needs of the
individual. (1998, s. 15).

James, Jenks og Prout skriver at ingen av de to oppfatningene av barn er
helt forlatt: «…they are models which continue to inform everyday actions
and practices alongside more sophisticated sociological theorizing about
childhood» (1998, s. 21).

I det følgende vil jeg bruke de ovennevnte, ulike oppfatningene av barn-
dom som et analyseredskap i min lesning av primærkildene, i tillegg til be-
grepsparet beings/becomings. Innledningsvis gis en bakgrunn om tidsskrif-
tet jeg har brukt som primærkilde, og om norsk barndom ved begynnelsen
av 1900-tallet. Deretter presenteres den amerikanske inspirasjonen som ble
så viktig for norske folkebibliotek, med sitt syn på barn. Det gis et kort riss
av barndomssyn i norsk skole ved begynnelsen av 1900-tallet, før artikkelen
går inn på ulike tema i tekstmaterialet; blant annet hva barn bør eksponeres
for i litteratur, hva som er kvalitet i barnelitteraturen, og forholdet til det
nye mediet: kinematografen. Avslutningsvis drøfter jeg hvilke barndoms-
syn som framstår som de dominerende i det utvalgte materialet.

«Hvad verd læsning har»: tidsskriftet For folkeoplysning
Tidsskriftet utkom fra 1907, og er et resultat av den sterke aktivitet på bi-
bliotek- og opplysningsfeltet i Norge omkring århundreskiftet. En viktig
nasjonal bibliotekreform fra 1902 med Karl Fischer og Haakon Nyhus som
drivende krefter, satte standarder for folkebibliotekvirksomheten i Norge,
og det ble opprettet et statlig kontor for å koordinere og føre tilsyn med
bibliotekene, samt utgi kataloger over passende bøker som bibliotekene
burde anskaffe. Fra tidsskriftets begynnelse til 1913 var Karl Fischer redak-

52 vetenskap för profession

tør sammen med Nordahl Rolfsen. Fischer var stortingsbibliotekar samti-
dig som han bestyrte det statlige kontoret for biblioteksaker. Medredaktør
Rolfsen hadde stor innflytelse på generasjoner av barns lesing, både som
leseverkredaktør og som mangeårig leder av Centralstyret for skolebibliote-
kene; styret som anbefalte hvilke bøker som burde (og ikke burde) anskaf-
fes. Fordelingen i redaktørarbeidet ble at Rolfsen tok seg av stoff om barn,
skole og lesing, mens Fischer arbeidet med folkebibliotek og opplysnings-
arbeid blant voksne. I tillegg til Rolfsen og Fischer, skrev andre anerkjen-
te forfattere og kritikere for tidsskriftet. Fra 1914 hadde Fischer redaktør-
ansvaret alene4.

Om bladets formål skriver de i en programartikkel i 1. utgaven 1907, at
tidsskriftet skal være et forum for bibliotekfaglig diskusjon og

…dernæst vil bladet bestræbe sig for at skape forstaaelse av, hvad verd læsning har
– av den glæde, som følger med den, av dens moralsk opdragende magt, og det vil
forsøke at vise, hvilken betydning kundskaber har i alle livets forhold, fremforalt i
det moderne samfund (Rolfsen & Fischer, 1907, s. 1).

I en artikkel samme år, skriver Nordahl Rolfsen om «hvad vidunderlig
god barneliteratur har at si for følelsen i almindelighet, for fædrelandsfø-
lelsen i særdeleshet, for karakteren og kundskapstilegnelsen» (1907, s. 20).
Språk og setningsbygning tyder på at han også har stått bak den siterte for-
muleringen i programartikkelen.

Norsk barndom ved 1900-tallets begynnelse
For arbeiderfamilier var barns deltakelse i arbeidslivet lenge en viktig
biinntekt for familien. Barnearbeid ble begrenset ved lov i 1892, og i beg-
ynnelsen av 1900-årene var det bare barn over 12 år som kunne ha lønnet
fabrikkarbeid, men mange yngre barn arbeider som bud eller i andre tje-
nester, for eksempel var mange gutter «indsæpere hos barberere» (Blom,
2004, s. 116). Etter hvert som arbeidsmulighetene ble færre, på grunn av
lovgivningen og på grunn av dårlig arbeidsmarked generelt, fikk også barn
fra arbeiderklassen fritid. I trange to-roms leiligheter med flere søsken, er
det forståelig at mange barn trakk ut på gater og torg, til leik og – for en
del – til belastede miljøer. En stadig større andel av befolkningen bodde i
byer og tettbygde strøk, fra 35 % i 1900 til nærmere 50 % i 1930 (Statistisk
sentralbyrå, 2009). Utviklingen av folkebibliotektilbud til barn i byene ble
i denne situasjonen en kjempesuksess, både hva besøk og utlån angår. Fra
4 Rolfsens og Centralstyrets forhold til Kirkedepartementet ble vanskeliggjort av økonomiske og administrative årsaker, og fra 1914 ble
Centralstyret lagt ned og Rolfsen trakk seg fra videre samarbeid. Forholdene er utfyllende beskrevet i Fola fola Blakken: En biografi om
Nordahl Rolfsen av Egil Børre Johnsen (2003).

53högskolan i borås

flere norske byer rapporterte bibliotekarene om kødannelser før eventyr-
timer, om adgangsbegrensninger på grunn av trengsel, og om rasjonering
av bokutlån fordi det ikke var nok til alle (Smidt, 1920), (Trætteberg, 1922).
Barneavdelingene ble innredet for barn, der var lyst og høyt under taket,
der var bøker, blader og bilder gratis til bruk for barna, mot å følge visse
regler for oppførsel. Folkebibliotekets mediemangfold og bilderikdom sto i
sterk kontrast til de fleste arbeiderhjem, der det var lite av både bildebøker
og annet lesestoff som egnet seg for barn, helt fram til 1920–30-tallet (Bir-
keland, Risa, og Vold, 2005, s. 86). Populært og billig lesestoff omkring
1900–1920 var små hefter med kriminalfortellinger eller annet spennende
stoff som ikke var vel ansett av verken skolefolk eller bibliotekarer5.

Ser vi på barnas skolesituasjon, var denne inne i en sterk utvikling. Den
7-årige folkeskolen som Venstreregjeringen fikk lovfestet i 1889 betydde at
særlig barn på landsbygda fikk bedre muligheter til utdannelse, likevel med
betydelig mindre undervisning enn bybarna. Formålet med skolen var i lo-
vens paragraf 1 definert til «…at medvirke til Børnenes kristelige Opdragel-
se og til at meddele dem den Almendannelse, som bør være fælles for alle
samfundets Medlemmer6» («Lov om Folkeskolen paa Landet», 1889). I bar-
neskolene fantes bøker til nytte og oppbyggelse, og det er disse boksamlin-
gene som etter hvert blir utviklet til små bibliotek under lærernes ledelse, og
med Nordahl Rolfsen som en av de drivende krefter nasjonalt (Rafste, 1998,
s. 10). Disse samlingene ble for landsbygdas skolebarn det eneste bibliot-
ektilbudet, siden de fleste folkebibliotekene utenfor de større byene ikke
hadde tilbud til barn. I flere av byene ble det utviklet samarbeidsordninger
mellom folkebiblioteket og skolene, med utplassering av klassebibliotek
tilpasset alderstrinnet, og med egne leseværelser på skolene7. Bybarna fikk
altså et adskillig mer omfattende skole- og bibliotektilbud enn landsbarna.

Hvilke kunnskaper og holdninger om barn og bibliotek
hadde de norske barnebibliotekpionerene med seg fra sin
amerikanske utdannelse?
Fra århundreskiftet og framover tok fornyelsen av folkebibliotekene i
norske byer god fart, og det ble etablert barneavdelinger (oftest kalt ung-
domsavdelinger) ved de nye, større bibliotekene. Til å utvikle og drive disse
avdelingene ble det ansatt norske, amerikanskutdannede barnebiblioteka-
rer med mange nye ideer om hva et bibliotek for barn skulle være.
5 Både pedagoger og bibliotekarer henviser særlig til fortellingene om Nick Carter som den verste av de verste.
6 Den nye folkeskolen hadde likevel den forutsetning at elever som var «evnesvake, funksjonshemmede, smittefarlige (også i moralsk
forstand) og vanskelige» skulle skilles ut (Slagstad, 1998, s. 124).
7 Dette var blant annet tilfelle i Oslo, Bergen og Hamar, trolig også i flere byer. Dette samarbeidet ble styrket utover på 1920- og
30-tallet i forbindelse med begynnende innføring av ny pedagogikk; arbeidsskolen, som forutsatte mer selvstendig elevarbeid.

54 vetenskap för profession

Mer enn hundre norske bibliotekarer ble utdannet i USA i tida før vi
fikk en egen profesjonsutdanning i Norge. En god del av disse spesialiserte
seg som barnebibliotekarer (Tveit, 2011, s. 93), men mange ble værende
i USA, der arbeidsmarkedet var større. Det fantes allerede i 1907 minst
en egen skole for barnebibliotekarer; Valfrid Palmgren Munch-Petersen
nevner Carnegie-biblioteket i Pittsburgh, der de hadde en 2-årig barnebib-
liotekarutdanning, ellers inngikk kurs om barnebibliotekarbeid i de vanlige
studieløpene ved alle bibliotekskolene. Vanlige opptakskrav var ‘bachelor
of arts’ og fylte 20 år. Fra Pittsburgh har Munch-Petersen notert seg at stu-
dentene i tillegg til de ordinære bibliotekfaglige kurs også har særlige kurs
i utarbeidelse av planer og utstyr til barnebibliotek, i organisering og ad-
ministrasjon av arbeidet i barnebibliotek, i bokvalg (som inkluderte hensyn
til blant annet: ”Racer og Nationaliteter”, ulike bydeler, skoleanvendelse,
aldersnivå, barns smak), i tegning, illustrerte oppslag og bilder i barnebib-
lioteket, i eventyrfortelling og høytlesing, i samarbeid mellom bibliotek,
skoler og museer, i hjemmebibliotek og leseklubber, i alminnelige opp-
dragelsesprinsipper, og ikke minst: «Studium af sosiale forhold i sin almin-
delighed og foranstaltninger til å forbedre dem» (Munch-Petersen, 1916,
s. 155ff). Barnebibliotekarutdannelsen hadde en tydelig sosial profil. Bibli-
oteket skulle bidra til å forbedre de sosiale forhold. Det merkes dessuten en
tydelig interesse for å tilby barn estetiske og underholdende opplevelser, ved
vektleggingen av fortellerkompetanse, og i bruk av visuelle medier i bibli-
oteket. Det ser ut til at utdanningene Munch-Petersen refererer til er opptatt
av å henvende seg til barnet som subjekt, med egen smak og at det vektleg-
ges å bruke tid og oppmerksomhet på medier og formidlingsteknikker som
kan appellere til barn som «beings» slik de er her og nå. Samtidig gir under-
visning i oppdragelsesprinsipper og bokvalg med tanke på skoleanvendelse
signaler om at biblioteket også betrakter barna som «becomings» som skal
formes og oppdras, og det kan i denne tiden ikke være tvil om at det er det
siste som tillegges mest vekt. Det er likevel både interessant og nytenkende
at bibliotekarene bestreber seg på å møte barna på deres egne premisser.

I det nystartede tidsskriftet For folke- og barneboksamlinger, var det al-
lerede fra første nummer klart at forbildene for barnebibliotekarbeid var
å finne i Amerika. Andreas Sch. Steenbergs artikkel «Børnebogsamlinger i
forskjellige lande» (1907, s. 45ff) viser til at Nordamerika og England har
utviklet barneboksamlinger i de offentlige bibliotekene. Han beskriver ut-
formingen av barnebibliotek, og tjenester til barn i folkebibliotek, blant
annet tilpassede møbler, bildesamling, «bulletin boards», eventyrtimer og
et utstrakt samarbeid med skolene. Også han nevner barnebibliotekarsko-

55högskolan i borås

len i Pittsburgh. Biblioteksjefen i Bergen, Arne Kildal skriver i 1916 begeis-
tret om arbeidet for barn i amerikanske folkebibliotek og sukker til slutt:
«vi har så uendelig meget at lære av de amerikanske biblioteker» (Kildal,
1916, s. 91).

Tidlig amerikansk tenking om barnebibliotek
Noe av bakgrunnen for den sterke satsingen på barnebibliotek i USA, kan
vi finne i rapporten Public Libraries in the United States of America, som
det amerikanske Innenriksdepartementet la fram i 1876. Det er en omfat-
tende rapport om de offentlige bibliotekene i USA, med en bred beskriv-
else av de ulike bibliotektypenes historie og drift, og med en rekke forslag
til profesjonalisering, samordning og styrking av sektoren, blant annet ved
profesjonsutdanning, organisering og utgivelse av fagtidsskrift. I rapporten
kan vi lese at barneavdelinger i folkebibliotekene er i ferd med å bli bygget
ut. Det gis i et eget kapittel en svært interessant normativ beskrivelse av hva
og hvordan et folkebibliotek for barn skal være, kanskje den eldste i sitt slag
(Fletcher, 1876). Disse retningslinjene gjenspeiles i den praksis som utvikler
seg i amerikanske folkebibliotek, slik Valfrid Palmgren Munch-Petersen
(1916) beskriver dem fra sin studietur i 1907, og de forplanter seg til Norge,
tydeligst uttrykt i læreboka Håndbok i norsk barnebibliotekarbeide som ut-
kom så seint som i 1927 (Bjølgerud, 1927). Den amerikanske rapporten
utkom det året som markerer kraft og satsing i amerikansk bibliotekvesen;
American Library Association ble samme år stiftet i Chicago og tidsskriftet
Library Journal utkom med sitt første nr. Kapitlet om barnebibliotek i rap-
porten; «Public Libraries and the Young» er skrevet av William I. Fletcher,
bibliotekar ved Watkinson Library of Reference (Fletcher, 1876). Fletchers
tekst er preget av en optimistisk framtidstro på barnebibliotekenes rolle og
en respektfull holdning til barn.

Rapporten anbefaler at folkebibliotekene skal fjerne de vanlige alders-
grensene på 12–14 år, fordi «age is no criterion of mental condition and
capacity» (Fletcher, 1876, s. 412). Både for «young minds of peculiar gifts»
og for alle som har «capacities for the cultivation of good tastes», gjelder
det at slik kultivering aldri kan begynne for tidlig (s. 413). Tvert imot, hev-
des det – å stenge barna ute til de er 14 år8, betyr at de allerede kan ha fått
tilegnet seg en dårlig smak, ved at mange da bare har hatt adgang til “dime
novels and story papers” i stedet for bibliotekets gode bøker. Utvikling av
barnas smak er altså en god grunn til å slippe dem inn, noe som peker på
bibliotekets oppdragende og formende oppgave. Rapporten påpeker det
8 En aldergrense som synes å ha vært brukt ved flere amerikanske bibliotek.

56 vetenskap för profession

nødvendige i et nært samarbeid med skolen, for eksempel ved at folkebibli-
oteket skaffer informasjon om aktuelle emner i undervisningen, men også
slik at lærerne kan regulere elevenes lånemulighet hvis fritidslesinga går på
bekostning av skolearbeidet (s. 415). Elementet av kontroll er altså sterkt til
stede, men samtidig ser vi en åpenhet for barns utfoldelse. Rausheten i å
avstå fra aldersgrenser viser respekt for barnet som subjekt, med egne behov
og med intellektuell kapasitet9.

Barna oppfattes hos Fletcher som viktige brukere, men med særlige ut-
fordringer til biblioteket. Spørsmålene som virker merkelig kjente for en
barnebibliotekar 137 år seinere kommer opp: «What shall the public libra-
ry do for the young, and how?» (Fletcher, 1876, s. 412) og ikke minst: Skal
barna få det de spør etter, så lenge det ikke er direkte skadelig? Rapporten
konkluderer med at dersom folkebiblioteket betraktes som et middel til ut-
danning, må biblioteket gi barna «that which will do them good» (s. 416).
Tilbudet til barna skal være et både og, hevdes det; både etterspørselsstyrt
og utviklende, men med vekt på det siste. Kvalitetsspørsmålet er også oppe,
og heller ikke i 1876 var det så lett å avgjøre hva som var en god barnebok,
men Fletcher forsøker å nærme seg en definisjon på denne måten: «…good
juvenile books must have something positively good about them. They
should be not merely amusing or entertaining and harmless, but instructi-
ve and stimulating to the better nature.”10 (s. 416). Bøkene skal også være
sanne, ikke gi barna et “false view of life” som i mange spenningsbøker, der
moralen nok kan være god, men der usannsynlige hendelser og overdrivel-
ser kan lede den unges fantasi på avveier, og «impart discontent with the
common lot of an uneventful life11.» (s. 417). Fletcher avviser likevel ikke å
ha etterspurte spenningsbøker i biblioteket, men at disse ikke skal utgjøre
noen stor del, men at de gode alternativene til spenningsbøkene skal være
tilgjengelige i flere eksemplarer.

Det syn på barndom som kommer fram hos Fletcher, ser ut til å være
sammensatt av elementer fra det romantiske synet på barnet som et selv-
stendig tenkende og fritt kunnskapssøkende individ, og trekk fra purita-
nismens strenghet i ønsket om å skjerme barna for litteratur som setter
dem griller i hodet og kan gjøre dem misfornøyd med det livet de har. Den
sterke vektleggingen av folkebiblioteket som et supplement og en partner

9 Omsorgen for barna med spesielt gode anlegg kan finnes igjen i flere artikler av amerikanskutdannede barnebibliotekarer i Norge, se
for eksempel (Bjølgerud, 1927).
10 Som gode eksempler nevnes en håndfull mannlige forfattere av både skjønnlitterære og dokumentariske fortellinger: Hamerton,
Higgins, Samuel Goodrich, Jacob Abbott, Walter Aimwell, Elijah Kellogg, Thomas Hughes.
11 Liknende vurderinger er kjent fra norsk barnelitteraturkritikk, der for eksempel Sonja Hageman i Barnelitteratur i Norge 1914–1970
(1974) skriver «På sitt beste er norsk barnelitteratur preget av arbeidets spenning, ikke av spenning fremkalt av mer og mindre
usannsynlige ytre begivenheter (s. 19).

57högskolan i borås

til skolen, gir biblioteket en rolle som oppdrager og utvikler, men barnets
egne ønsker tillegges også betydning for tjenestene som utvikles.

Valfrid Palmgren Munch-Petersen lot seg begeistre av at amerikanske
folkebibliotek henvendte seg til mennesker i alle aldre:

Det amerikanske Biblioteks Interesse for den enkelte begynder, saa snart Barnet
kan glæde sig over en Billedbog, og slutter først ved Graven. De amerikanske Bib-
lioteker modtager det lille Barn i deres Sale, saa snart det bare kan kravle hen til
Biblioteket; jeg saa ofte smaa Børn, som neppe kunde gaa, sidde på Skødet hos
deres store Søster eller Broder og henrykt studere Bibliotekets Billedbøger (Munch-
Petersen, 1916, s. 17)

Her skildres bibliotek uten aldersgrenser, men denne liberale holdnin-
gen fantes ikke ved alle amerikanske folkebibliotek, og den var heller ikke
lett å overføre til norske forhold.

Barndomssyn i norsk skole
I skolesammenheng blir barn definert som elever, en betegnelse som under-
streker barns mangel på kompetanse12, og skolen er systemet som skal svare
på denne mangelen. Til tross for lesebokverkene til Nordahl Rolfsen (1892–
95) og Andreas Austlid (1902–1906), som gav barna litterær kvalitet og tek-
ster til refleksjon, var undervisningen som dominerte norsk folkeskole ved
1900-tallets begynnelse preget av pensumpugging og leksehøring, ofte med
lite inspirerende lærebøker som eneste kunnskapskilde. Leselysten var ikke
det sentrale i denne puggetradisjonen, lesing kunne tvert imot lett bli opp-
fattet som et nødvendig onde av barna. Fra midten av 1800-tallet og fram til
århundreskiftet var lærerutdanningene ved seminarene13 preget av å skulle
tjene nasjonsbyggingen, folkeopplysningen og demokratiet, samtidig som
kirkens grep om utdanningen fremdeles var tydelig (Brekke, 2012, s. 157).
Folkeskoleloven av 1889 begrenset muligheten til fysisk avstraffelse av barn,
men forbød det ikke. Spanskrør og ris var en reell trussel (Blom, 2004, s. 56).

Ny pedagogisk tenking og praksis ble gradvis utbredt over landet, etter
hvert som lærerutdanningene ble utbygget i forbindelse med revisjoner av
skolens innhold, særlig etter skoleloven av 1889. Samtidig med bibliote-
kreformen av 1902 kom en revisjon av Lærerskoleloven, som sørget for en
utvidelse av studietida til 3 år, og en nasjonal sertifisering av lærerkompe-
tanse. Nye fag og ny pedagogikk krevde utvidet studietid14. Det tok likevel
tid før forandringene ved lærerskolene ble merkbare ute i de mange klasse-
12 Elev har sin betydning fra det franske ‘élever’; å oppdra.
13 Betegnelse på lærerutdanningsinstitusjoner i landdistriktene fram til Lærerskoleloven av 1902.
14 Sentralt i den pedagogiske utviklingen sto blant andre Erling Kristvik og Anna Sethne (Slagstad, 1998).

58 vetenskap för profession

rom rundt i landet, siden lærere, spesielt på landsbygda gjerne ble værende
på samme sted store deler av sitt yrkesliv, og ofte med en viktig posisjon i
lokalsamfunnet (Slagstad, 1998, s. 105–106).

Psykologiens forskning på barns motoriske, språklige og mentale ut-
vikling i det nye århundret ble en motsetning til det gamle synet på eleven
som et «tomt kar» som skulle fylles, og førte til økende forståelse for barns
utvikling i faser, med de muligheter og begrensninger dette gir for læring.
Pedagogenes interesse for barnepsykologi steg, og i den første lederartik-
kelen i Lærerindernes blad (1912, s. 1) heter det at «Barnepsykologien er blit
en videnskap, og psykologerne vender sig til skolen med sine indvundne
erfaringer, og kræver gehør for forskningens resultater» (Sethne, 1912, s.
1). Anna Sethne var redaktøren. Hun ble etter hvert en sentral skikkelse i
utviklingen av samarbeidet mellom folkeskolen og folkebibliotekene. Re-
formpedagogikken hun sto for, forutsatte at elevene hadde bibliotek til-
gjengelig for å utføre sitt skolearbeid.

barna i norske bibliotek – ‹‹ubefæstede›› mennesker eller
‹‹lydhøre kritikere››?
De amerikanskutdannede barnebibliotekarene tok med seg både hold-
ninger og praktiske kunnskaper og implementerte disse i varierende grad
i sine norske bibliotek. Bergen, Trondheim, Drammen og Oslo var blant
de større byene som ansatte barnebibliotekarer med amerikansk utdanning
ved folkebibliotekene. Det praktiske og tekniske som angår innredning og
organisering fulgte de norske bybibliotekene opp så langt økonomien rakk.
Prinsipper for formidling og bokvalg fulgte også amerikanske idealer, men
her oppsto det diskusjoner og uenighet både bibliotekfolkene imellom og
mellom bibliotekarer og skolefolk. Det kan anes interessante skillelinjer
mellom profesjonene, slik det kommer til uttrykk i For folke- og barnebib-
liotek/For folkeoplysning.

Lærerskolerektor Dr. Georg Fasting skriver i 1907 et innlegg til FFB der
han sukker over vanskeligheten ved å velge skjønnlitterære bøker til «ung-
domsbibliotek» (han mener her trolig boksamlingene på skolene): «det er-
otiske har, siden den realistiske og naturalistiske litteraturretning blev den
raadende, faat en behandling som hvert øieblik bringer læseren i berøring
med det anstødelige» (Fasting, 1907, s. 68). Fasting arbeidet for større fri-
het i skolen, men likevel ble altså mye av samtidslitteraturen uegnet for de
unge, mente han. Det er heller ikke hjelp å få i å lese kritikken, skriver han,
siden den er «saa ensidig artistisk». Her hørte vi en pedagogstemme, et par
år seinere kan vi høre bibliotekaren Haakon Nyhuus, som er den sterkes-

59högskolan i borås

te kritikeren av lærerstanden når det gjelder barn og bøker: «Antakelig er
jeg mere liberal end de fleste av mine kolleger med hensyn til læsning for
voksne, men barn og ungdom vil jeg helt holde klar av lummer literatur,
og paa det omraade er jeg noksaa streng. Fuldt saa streng som vore ven-
ner pædagogene er jeg dog ikke» (Nyhuus, 1909, s. 113). Nyhuus advarer
faktisk sine kolleger mot bøker skrevet av lærere: «Jeg maa derfor be mine
damer og herrer at se med lidt mistanke paa barnebøker skrevet av pæda-
goger». Årsaken er at «vi skal ikke gi de godtroende barn skolebøker iklædt
et tyndt gevandt av fortællende form»(1909, s. 113). Nyhuus hevder barnas
rett til diktning, altså at de litterære kvaliteter har forrang på samme måte
som ved bokvalg for voksne.

Pedagogene og bibliotekarene var enige i mangt, når det gjaldt verdien
og nytten av barns lesing og opplysning, men det ser ut til at de ofte skil-
te lag når det kom til oppfatninger om hvor strengt barn skulle skjermes
for litteratur som enten av språklige eller moralske grunner virket provo-
serende. Det var ikke så mye som skulle til: Lærer Reidar Haddeland var
tilhenger av høytlesing av elever i klassen, fra 12 år, når de kunne lese fritt
og naturlig. Men nyere litteratur ble et problem for ham: «Diverre skjem-
mer dei fleste forfattarar som no skriv for born bøkene sine ut so dei ikkje
høver å lese frå kateteret» (Haddeland, 1919, s. 11). Han nevner unntak som
Dikken Zwilgmeyer, Halvor Floden og Nora Thorstensen.

Hanna Wiig, leder av barneavdelingen ved Bergen offentlig bibliotek,
skriver 1918 en artikkel om eventyrtimer, der hun viser en pragmatisk til-
nærming til både barn og bøker. Hun holder fram at målet med eventyr-
timene er å vekke en trang til lesing, skape «en vis kritisk sans» slik at de
velger det gode, og innpode i dem «kjærlighet til litteraturen som en av li-
vets umistelige verdier» (Wiig, 1918a, s. 106). Hun lister opp hjelpemidler
til dette, som hun har med i bagasjen fra USA: Leseklubber, studiesirkler,
foredrag, eventyrtimer. Program for de små er viktig for å knytte den yng-
ste generasjonen til biblioteket. Gjennom arbeidet må bibliotekaren vinne
barnas tillit og vil da kunne «umerkelig påvirke dem i valg av lesning og
hjelpe til å forme deres smak» (s. 106). Altså smaksutvikling, utviklet i et
tillitsforhold og ikke først og fremst beskyttelse fra det usømmelige. Hun
uttrykker langt på vei et syn på barnet som subjekt, selv om det samtidig
er snakk om påvirkning. Artikkelen hennes presenterer ‘story-hour’-tra-
disjonen fra amerikanske bibliotek og hennes egen praktisering av dette i
Bergen. Jordnære råd utdeles, som «Fortell ganske simpelt, og prøv ikke
på å være dramatisk; barnene er lydhøre kritikere og kan lett finne Dem
latterlig» (s. 108). Hun sier det er et takknemlig arbeid som vekker barnas

60 vetenskap för profession

leselyst, beriker fantasien deres og at dette også gjør biblioteket kjent og
kjært for barna. Hun uttrykker seg nøkternt, helt uten romantiske formu-
leringer om barn. Hennes rake motsetning i så måte, er folkehøgskolelærer
Torvald Kvamme, som det samme året argumenterer for verdien av unges
lesing på en ganske annerledes høgstemt måte: «Vi veit at mang ein ung-
dom koma til å vakna upp og få styrke gjennom lesnaden, styrke til å tenkja
reine, varme tankar og gjera manndomsame verk til hugnad for seg sjølve
og til største bate for samfundet» (Kvamme, 1918, s. 113). Også lærer Reidar
Haddeland (1919, s. 12) argumenterte for skolebibliotek med ‘vekkelses’ar-
gumentet: «Barnesjæli lyt få den næring som vekkjer opp og nører liv i desse
evnone». Pedagogene og bibliotekarene er i hver sin verden, både i språk-
lig uttrykk og delvis i holdningen til de unges lesing. Mens Kvamme og
Haddeland snakker patosfylt om å våkne opp og bli til noe nyttig og viktig
som voksen (barn som ‘becomings’), peker Wiig på hva barna allerede er:
kritiske, lydhøre, tiltrukket av fortelling (barn som ‘beings’).

Uenigheten om barn og hva de har godt av, er ikke en ren skillelin-
je mellom profesjonene bibliotekar og pedagog. John Ansteinson, også
USA-utdannet bibliotekar, skriver i artikkelen «Folkeboksamlinger paa
landet» om problemer med bokvalg. Han maner til forsiktighet, av hensyn
til de «pur unge og ubefestede mennesker» som også er lånere, bør man
være forsiktig med de «farlige bøker», for eksempel Hamsuns Sult og Beno-
ni, fordi slike bøker ikke kan «fremme noget godt og kultivere bondeung-
dommene». Han legger til, som om han hører protester fra sine kolleger:
«Uten at bli beskyldt for snerperi maa man vel kunne si det er fuldsten-
dig forfeilet at lægge litteratur, der til dels forherliger seksuelle utskeielser
i hænderne paa umoden ungdom» (Ansteinson, 1912, s. 90). Ansteinson
skiller seg ut som den utdannede bibliotekaren som går sterkest i retning
av restriktivt bokvalg, ved å holde fram Hamsuns bøker som upassende for
unge lesere, med det vi må kunne kalle en nokså presset lesning av Ham-
sun som argument.

Kino og detektiver: Synspunkter på barn, medier og kvalitet
Vi har sett at flere pedagoger som skrev i bibliotektidsskriftet, uttrykte eng-
stelse for usømmelig litteratur, og hva den kunne forårsake hos de unge le-
serne. Enda større ble bekymringene knyttet til det nye mediet som spredte
seg til alle norske byer i de første tiårene av 1900-tallet: Kinoen, eller kin-
ematografen som det den gang het. Begrepet ‘mediepanikk’15 som brukes

15 Ifølge Drotner (2000) oppstår mediepanikk når et nytt medium lanseres; det skaper uro og bekymring, debattene er dominert av
følelser, for deretter å innordnes i det bestående, når uroen har lagt seg.

61högskolan i borås

av blant andre Kirsten Drotner, passer svært godt på reaksjonene på det
nye mediet. Her dreier det seg ikke bare om moralsk fordervelse, men
også om hva som er kvalitativt godt og verdifullt. Skoleinspektør Sven
Svensen er bekymret, ja mer enn det, han er irritert på barnepublikum-
met på kino:

Barn er mest mottagelige og har få momenter til motvekt […] De forlanger spen-
ning, handling. Derfor setter ikke barn videre pris på å se naturskildringer, landska-
psbilleder o.l. Barn har i det hele liten sands for naturen. Noget bedre er det med
billeder fra dyrelivet. Spenningen økes ved rovdyrbilder, men især når mennesket
kommer med. Helst om det går på livet løs, og de har ikke noget imot å se en ryst-
ende ulykke (Svensen, 1918, s. 192).

Kinobildene kommer til barnet uten «noget arbeide», dette mener Sven-
sen strider mot nyere pedagogiske tanker om barnets selvvirksomhet16. Han
peker på en «intim forbindelse mellom kinematografene og Nick Car-
ter-litteraturen». Barns sjeleliv må bli merket av film, hevder han, og stiller
spørsmål om hvilke psykologiske virkninger vi vil se i framtida. Han har
hørt eksempler på at Terje Wigen [sic.] på kino har fått barn til å spørre
etter boka, men kjenner seg sikker på at «regelen er at kinoen ikke ansporer
til lesning, heller det motsatte» (s. 192). Kinoen er dessuten teatrets verste
fiende. Svensen har fått oversikter fra Trondhjems og Drammens folkebi-
bliotek over barns utlån 1916–17, og han kommenterer visse populære bø-
ker17 med at dette er kinoens skyld. Barna er blitt «for dovne» til å fordype
seg i for eksempel de historiske romanene til B.S. Ingemann18.

Utsagnene tyder på en oppfatning om at barn selv mangler dømmekraft
og lett kan ledes til det dårlige, umoralske og onde, altså en holdning i slekt
med det puritanske.

Biblioteksjef Arne Kildal i Bergen, er den første bibliotekar i tids-
skriftet som tar opp kinoene som problem19. Han mener bibliotekene
skal være motvekt mot «Nick Carter-litteraturen som ligger og frister i
smaabutikernes vinduer og mot de mange sensationsvækkende kinemato-
grafforestillinger som det synes at være vanskelig at sætte en stopper for»
(Kildal, 1911, s. 39). Noen år seinere hadde Kildal likevel bestemt seg for
å betrakte filmmediet som en medspiller, ikke en fiende. I Bergen var de
tidlig ute med et omfattende og innovativt tilbud til barn, som inkluder-
16 Pedagogikken som nevnes her, er trolig arbeidsskole-tenkingen, som oppsto i Tyskland omkring 1900. Disse tankene slo ikke
gjennom før nærmere 1930 i Norge, ved bl.a. Anna Sethne.
17 Dessverre er ikke enkelttitler synlige i tabellen.
18 Ingemanns romaner var allerede da dette ble skrevet, nærmere hundre år gamle.
19 Debatten minner mye om seinere bibliotekdebatter omkring andre populære medier, for eksempel debatten om det som ble
betegnet «Tegneserieproblemet» på 1950-tallet.

62 vetenskap för profession

te «filmsforestillinger, lysbilledeforedrag og eventyraftener», alt gratis og
holdt for de ulike skolers barn etter tur. Fullt hus og «jubelen står høit
i taket!» heter det i en artikkel signert J.D. i Bergens Aftenblad, gjengitt
i For folkeoplysning (1918, s. 67). «Hensigten med disse filmsforestillin-
ger er ved siden av at more barnene at lære dem noget» og «Det sier sig
selv at biblioteket ad denne vei kan gjøre betydelig mere for barnas læs-
ning, utvikling og sunde underholdning end det ellers hadde kunnet».
Å hevde underholdning som en viktig side ved bibliotektjenestene, var
uvanlig. De fleste la størst vekt på kunnskap, leseferdighet og personlig
utvikling. Filmene som ble vist på Bergen offentlige bibliotek var langt
fra de «sensationsvækkende» forestillinger Bergens-sjefen tok avstand fra
noen år tidligere, det var dokumentarfilm av natur og dyreliv, scener fra
Lofotfisket og fra samenes arbeid med reinsflokkene i Finnmark. Gratis-
tilbudet gjorde et nytt medium tilgjengelig for barn, og viste et alterna-
tivt repertoar.

Noen år senere skriver bibliotekassistent Sigrid Trætteberg om arbeidet
ved ungdomsavdelingen i Drammen at det er en stille time i avdelingen
mellom kl. 5 og 6, «da de fleste av byens barn er på kinematograf» (Træt-
teberg, 1922, s. 15). Kinomediet lot seg ikke stagge, og de bibliotekene som
tok det nye mediet i bruk, hadde nok innsett dette tidlig.

Ansteinson er en av bibliotekarene som uttrykker engstelse for ungdom-
mens lettpåvirkelighet. Dette kommer særlig sterkt til uttrykk i diskusjonene
om biblioteket skal kjøpe inn «detektivbøker» på biblioteklandsmøtet i 1917.
Noen sier nei, og peker på at dette er «noget rask» som burde bannlyses fra
ethvert bibliotek (Smidt, 1918, s. 197), (Arnesen, 1918, s. 3). Hanna Wiig mel-
der derimot inn i diskusjonen at de har anskaffet en del detektivfortellinger
i Bergen offentlige bibliotek «da barna vilde ha dem» (1918b, s. 197). Barnas
uttrykte ønsker er argumenter som ikke andre har framsatt en eneste gang i
bladets historie, og igjen et utsagn som viser at Wiig ser barn som subjekter,
de har også krav på å bli hørt. Wiig nyanserer. Ikke alle detektivromaner er
rask, sier hun. Hun hevder at det er viktig å ikke avvise barn som spør etter
denne litteraturen. Sier man tvert nei, ville de aldri komme tilbake. Detek-
tivromanene kan fungere som «lokkemat» (s. 197). Wiig lufter her tanker
som er velkjente i norske bokvalgsdiskusjoner nær opp til vår egen tid, jfr.
Frøken Detektiv-debatten omkring 198020. Wiig er en pragmatiker, som
peker på at litteraturen kan være lite verdifull både kunstnerisk og moralsk,
men likevel ha en funksjon i arbeidet med å få barn til å bli glade i å lese.

20 Debatten ble utløst av et avisinnlegg av skribenten Arne Falck i Vårt Land, etter at hans barn ikke fikk låne bøker i serien «Frøken
Detektiv» (Nancy Drew) på Deichmanske bibliotek.

63högskolan i borås

motforestillinger mot arven fra Amerika

I det overveldende materialet av artikler og diskusjoner om amerikanskin-
spirert bibliotekfornyelse, finnes det også noen ytterst få kritiske røster.
Arne Arnesen skriver 22.07.1917 i Morgenbladet (gjengitt i For folkeoplys-
ning) om forskjellene mellom den tyske og den amerikanske bibliotek-
tradisjon, og peker på at «Den største fare ved de amerikaniserte biblioteker
er at de kan overvurdere ytre resultater, overse betydningen av den histor-
iske sammenheng, glemme begrensningens kunst i vrimlen av de opgaver
som trænger sig frem» (Arnesen, 1917, s. 77). Bibliotekar21 og forfatter Olaf
Benneche påpeker i 1920 at «Hvad der passer hinsides Atlanteren, passer
ikke altid i Norge» (1920, s. 7). Dette kan leses som et stikk til både Wiigs,
Kildals og mange andres begeistrede amerikaskildringer. Benneche anbe-
faler heller å stikke fingeren i jorda og ha et realistisk øye på økonomien.

I det alt overveiende er likevel bibliotekarven fra Amerika den foretruk-
ne inspirasjon, og det er de amerikanske metoder som innføres i norske
folkebibliotek, så langt det lar seg gjøre, og med nasjonale tilpasninger.

Ulike barndomssyn brytes mot hverandre
I den nevnte amerikanske bibliotekrapporten (Fletcher, 1876) er det særlig
interessant å legge merke til holdningen bibliotekarene forutsettes å innta
til barn. De skal snakke til dem som likemenn på barnets nivå, og dessuten
sørge for at biblioteket er et interessant og attraktivt sted for barn. Her er
det tydelige ansatser til å se barn som subjekter, ved at deres posisjon gis re-
spekt, og deres behov og smak blir tatt hensyn til. Barn skal slippe å oppføre
seg som voksne for å bli møtt med respekt, men det er samtidig tydelig at
målet er at barnet skal utvikle seg via lesing av (voksendefinerte) gode bøker
til et reflektert og realitetsorientert individ. Kathleen McDowell karakter-
iserer i sin avhandling Fletchers synspunkter som et «optimistic statement»
som møtte motbør, men viser til at mye av det han skriver seinere ble innar-
beidet i utdanningen av barnebibliotekarer (McDowell, 2007). McDowell
beskriver utviklingen i barndomssyn i det amerikanske samfunnet som en
forutsetning for utvikling av folkebibliotekenes tilbud til barn:

The history of public library service to children from 1876 to 1900 is particularly
interesting because of these changes in ideas about the character of childhood and
the importance of children’s reading. Before 1890, much of the professional discus-
sion revolved around which books were most harmful to children and how librar-
ies could avoid contributing to the bad influences to which children were exposed
through the reading of cheaply available story papers and dime novels. During the

21 Benneche hadde ikke bibliotekarutdanning.

64 vetenskap för profession

1890s, new ideas about children’s learning began to influence how librarians began
to evaluate which books were best for children. Librarians during the last decade
of the 19th century began offering children stories and fictional works that engaged
their imaginations as well as recreational activities for them in libraries.(2007, s. 31)

Den utviklingen McDowell peker på, synes å ha kommet seinere til
Norge. Debatten i det norske bibliotektidsskriftet tyder på at bibliotekare-
ne med amerikansk utdannelse hadde fått med det nye synet på barn, der
beskyttelse mot dårlig påvirkning var nedtonet til fordel for betoning av
barns engasjement og underholdning i tilbudet.

I en slik brytning i barndomssyn, mellom en regressiv, beskyttende
holdning kontra en progressiv, imøtekommende holdning, vil synet på
hva som er kvalitativt god barnelitteratur naturlig nok bli divergerende.
Barnas behov for kvalitet hevdes av flere, og kvalitet i barnelitteratur har
et blandet innhold i FFB/FF. Kritikerne i tidsskriftet er et sammensatt lag
av bibliotekarer, lærere og forfattere. De har mange felles kvalitetskriteri-
er; alle tre kategorier kritikere bruker ord som ‘sannhet’ og ‘sunnhet’ eller
‘friskhet’ om den gode litteraturen, i motsetning til det sentimentale, kun-
stige og jålete. Litteraturen skal gjerne også være «ekte norsk» og lærerik.
Kvalitetskriteriene indikerer et syn på barnelitteratur som først og fremst
«godt for noe» hos barneleseren, i tråd med Fletchers syn i den amerikan-
ske rapporten fra 1876: «stimulating to the better nature», og der de rent
litterære kvaliteter er underordnet, selv om disse også er viktige for mange
kritikere. Forfatter og lærer Theodor Caspari skriver i sin anmeldelse av
Selma Lagerlöfs Nils Holgersons underbara resa genom Sverige at boka har
en oppdragende effekt. Tomten i Nils forsvinner «og litt av tomten er der
nu i alle barn, da. Dels ligger det i og for sig til barnenaturen, er medfødt,
dels næres og styrkes det saa ofte ved fejlagtig opdragelse.» (Caspari, 1907).
Caspari peker på, som et faktum, at barnenaturen har noe av det onde i seg,
men at denne naturen kan åpne seg mot det gode ved hjelp av kvalitetene i
denne boka; dens appell til mange sanser, og at den uten å være sentimental
er dypt moralsk. Slik blir det litterært gode satt i nær sammenheng med det
moralsk gode. Skoledirektør Eftestad er inne på det samme når han skriver
«Det er av betydning at elevene hver dag faar læse noget vakkert som kan
indvirke paa deres følelsesliv» (Eftestad, 1914, 83) .

Bare bibliotekar-kritikerne vektlegger i noen grad hva barn liker å lese,
og knytter vurderingene av litteraturen til sin yrkessituasjon, noe som igjen
peker tilbake på «bagasjen» fra utdanningen i USA.

Vi finner elementer av det puritanske synet på barn, som hos nevnte
Caspari som hevder en iboende ondskap hos barn, eller som hos skolein-

65högskolan i borås

spektør Svensen, som med sin skildring av barn på kino viser at de er lette
å lede til det onde. Parallelt finner vi mer romantiske oppfatninger, der
barnet sees som naturlig, uskyldig, sunt og ubesudlet. Det romantiske sy-
net medfører to ulike holdninger som kan utledes av det materialet jeg har
undersøkt. Den ene holdningen er å la barna utfolde seg relativt fritt med
sitt vitebegjær, en holdning som kan gjenkjennes tilbake hos amerikanske
Fletcher i 1876, og hos flere av de norske bibliotekarene. Den andre kon-
sekvensen av det romantiske synet, går i motsatt retning, og vil skjerme og
beskytte de uskyldige barna. De fleste pedagogene som skriver i FFB/FF
synes å ha en formening om at barn og unge i høy grad trenger å beskyttes
mot det farlige og potensielt nedbrytende i samtidslitteratur og -film. Bibli-
otekarene, særlig representert ved Wiig, Nyhuus og Kildal, viser et mindre
angstfylt forhold til mediepåvirkningen, og åpner slik for et syn på barnet
som selvstendig, med autoritet på sine egne opplevelser. Hva barna ønsker,
mener og liker blir tilkjent betydning av disse bibliotekarene.

Selv om forskjellene mellom bibliotekarenes og pedagogenes diskurs er
slående i det materialet jeg her har undersøkt, er det viktig å understreke at
begge profesjoner står i en opplysnings- og utdanningskontekst, der målet
er utvikling av barna, både når det gjelder språk, kunnskap og generell dan-
nelse, slik også FFBs leder i sin første utgave uttrykker (Rolfsen & Fischer,
1907). Folkebibliotekenes utvikling fra forrige århundreskifte og i tiårene
som fulgte var framfor alt tuftet på ideene om folkeopplysning. Både for-
midlingen av litteratur og annen kulturaktivitet var i det tidlige 1900-tallets
nye barneavdelinger forankret i, og begrunnet ved opplysningsprosjektet,
og hadde dermed et felles syn med skolen på barn som «becomings»; som
mennesker som skulle utvikle seg i positiv retning. Forskjellene i holdnin-
ger til barn og medier er dermed mer å forstå som gradsforskjeller og kul-
turforskjeller, grunnet i profesjonenes ulike utdanning og institusjonenes
forskjellige karakter; skolen som en tvingende nødvendighet, biblioteket
som et frivillig fritidstilbud.

Mange av skribentene i materialet jeg har undersøkt er opptatt av å ut-
vikle et godt samarbeid mellom skole og folkebibliotek. Et nært samspill
med skolen setter biblioteket i noen grad inn i samme rollen som en kunn-
skapsformidlende læreinstitusjon. Men folkebiblioteket har alltid hatt en
tvetydig posisjon som lærested. Den frie tanke, individuelle dannelse og
demokrati er sentrale kvaliteter i folkebibliotektradisjonen som ikke uten
videre er kompatible med skolesystemets faste strukturer, pensa, disiplin
og kontroll. Hanna Wiig, Bergen offentlige bibliotek er klar over dette, og
kritiserer skolens betegnelse «fri lesning», som brukes om skolebarnas lesing

66 vetenskap för profession

av bøker læreren har pekt ut. Bøkene skal det rapporteres fra, og lesningen
er dermed slett ikke fri, selv om den foregår i fritiden.

Den tvetydige posisjonen var bibliotekarene oppmerksomme på. I 1912
skriver bibliotekar Victor Smith om barnebibliotekenes oppgaver. Biblio-
teket skal være en

komplement til den tørre lekselæsning, som motvegt til gatelivets og de fattige
hjems ensformighet, og ikke minst skolens og hjemmets ustanselige moraliseren.
Barnebibliotekets opgave er nu engang ikke bare didaktisk, heller ikke bare mor-
aliserende – selv om man kalder det ‘opdragende’ rammer det ikke ganske – nei,
opgaven er at la barna gaa sine egne veie, eller rettere, at sørge for at der overhodet
er veie overalt hvor barnetanken kan finde paa at vandre (Smidt, 1912, s. 2).

Konklusjon
Undersøkelsen min viser tydelige skillelinjer mellom på den ene siden;
barnebibliotekarene med USA-utdanning, som et stykke på vei anerkjen-
ner barnet som subjekt; som helt menneske, med egen smak, egne interess-
er og med krav på å bli hørt og tatt hensyn til, og på den andre siden; peda-
gogene, som i mye sterkere grad ser barna som objekter som skal formes til
framtidas voksne. Pedagogene er opptatt av nyttig læring gjennom littera-
tur, og at barna må skjermes fra det farlige, ikke minst i samtidslitteraturen.

Skillene jeg har funnet mellom pedagogene og bibliotekarene er tyde-
lige, om enn ikke absolutte. Faglige diskusjoner både i mine primærkilder
og i pedagogiske tidsskrifter fra samme periode viser at det er ulike opp-
fatninger om barn, lesing og barnelitteratur også internt i profesjonene.
Likevel bærer både den gradvise forskjellen i barndomssyn og forskjeller i
uttrykksmåte bud om to profesjoner som i utgangspunktet har ulike stra-
tegier, om enn sammenfallende mål i sitt arbeid med barn. Lærerutdan-
ningene i Norge og bibliotekarutdanningene i USA skilte seg vesentlig fra
hverandre. De var begge utformet for å arbeide med barn, men på ulikt
vis og innenfor to forskjellige samfunnsinstitusjoner. At de pedagogiske
lærestedene var norske, og til dels sterkt nasjonalistiske, mens bibliotekare-
ne hadde en amerikansk utdanning, bidrar også til å gi de to profesjonene
ulike utgangspunkt.

Et uttrykk for tidens motstridende barndomssyn kommer til uttrykk
hos bibliotekaren og forfatteren Olaf Benneche i en artikkel fra 1920:

Vi har så vanskelig for å se barnet som en personlighet, men det er en avsluttet
personlighet, ikke bare et prøveutkast til et menneske. I det hele er vårt syn på bar-
nets og barndommens vesen ofte så feilaktig. Der går vi omkring og dyrker denne

67högskolan i borås

uvederheftige fabel om den lykkelige barndom. Barndommen er ingen lykkelig tid
(Benneche, 1920, s. 9).

Benneche viser til at barns sorger og bekymringer griper dypt i sinnet,
gir ensomhet og melankoli. «Ingen føler seg så ensom som barnet, når dets
tankeliv våkner». Benneche har dyp respekt for at barn er sammensatte
personligheter, og han sier man ikke må håndheve bibliotekets regler for
strengt for et barn, det kan få uante følger. Han ønsker at bibliotekarene i
barnet skal se «En liten sjel, som er ubeskyttet og sår og som alltid står på
skilleveien mellom det gode og det onde» (1920, s. 9).

Barneavdelingene ved norske folkebibliotek vokser fram med denne
iboende dobbeltheten på begynnelsen av 1900-tallet: Barna er naturlige,
uskyldige individer som både skal dannes til selvstendige og frie individer,
og glede seg over det frie valg av bøker og bilder, samtidig som det er øn-
skelig å påvirke deres smak i bestemte retninger og kontrollere hva de leser.
Det er grunn til å hevde om denne tidsperiodens norske bibliotekarer, at
de på sin tids premisser var barndommens forsvarere.

Kilder:
Ansteinson, J. (1912). Folkeboksamlinger paa landet. For folke- og barneboksamlinger, 6, 90.
Arnesen, A. (1917). Morgenbladet. Oslo.
Arnesen, A. (1918). [Bidrag i] Diskussion [på det 10. norske bibliotekmøte]. For folkeoplysning, 3,

62–63.
Benneche, O. (1920). Hvorledes skal et mindre bibliotek stelle sig med barnearbeidet? For folkeoplys-

ning, 5(1), 7–10.
Birkeland, T., Risa, G., & Vold, K. B. (2005). Norsk barnelitteraturhistorie (2. utg.). Oslo: Samlaget.
Bjølgerud, R. (Red.). (1927). Håndbok i norsk barnebibliotekarbeide. Oslo: Norsk bibliotekforening.
Blom, K. 1934-. (2004). Norsk barndom gjennom 150 år. Bergen: Fagbokforl.
Brekke, M. (2012). Kultur for dannelse – i et historisk og lærerutdanningsdidaktisk perspektiv. I Ut-

danning mellom styring og danning: et nordisk panorama. Trondheim: Akademika.
Byberg, L. (1993). Public Library Development in Norway in the Early Twentieth Century: Ameri-

can influence and State Action. Libraries and Culture, 28(1), 22–34.
Caspari, T. (1907). Nils Holgersons underbara resa genom Sverige. For folke- og barneboksamlinger, 1.
Drotner, K. (2000). Medier och kultur: en grundbok i medieanalys och medieteori. Lund: Student-

litteratur.
Fasting, G. (1907). Til bladet For folke- og barneboksamlinger. For folke- og barneboksamlinger, 1(1),

68.
Fletcher, W. (1876). Public Libraries and the Young. I S. R. Warren & S. N. Clark (red.), Public

Libraries in the United States of America: Their History, Condition and Management. Washington:
Department of the Interior, Bureau of Education.

Haddeland, R. (1919). Nokre ord kring lovfeste skuleboksamlingar. For folkeoplysning, 4(1), 12.
J.D., A. (1918). Bergens offentlige biblioteks ungdomsavdeling. For folkeoplysning, 3(1), 67–68.
James, A., Jenks, C., & Prout, A. (1998). Theorizing childhood. Cambridge: Polity Press.
Jensen, A.-M. (2006). Barndomssosiologi/Childhood sociology. NTNU. Hentet fra http://www.

sv.ntnu.no/iss/an-magritt.jensen/card/barndomssosiologi.html

68 vetenskap för profession

Kildal, A. (1911). Hvad bør der gjøres for at skaffe barn lettere adgang til læsning? For folke- og barne-
boksamlinger, 5, 39–43.

Kildal, A. (1916). Litt om amerikansk bibliotekvæsen. For folkeoplysning, 1(2), 88–91.
Kulturstatistikk 2011 (2012). Oslo: Statistisk sentralbyrå.
Kvamme, T. (1918). Boksamlingar. For folkeoplysning, 3(1), 108–113.
Lov om Folkeskolen paa Landet. (1889). Kristiania: Mallings Boghhadel. Hentet fra http://www-bib.

hive.no/tekster/skolehistorie/lover/1889/
McDowell, K. (2007). The cultural origin of the youth services librarianship 1876–1900. University of

Illinois, Urbana-Champaign. Hentet fra http://www.katemcdowell.com/cultural-origins-mcdo-
well-dissertation.pdf

Meisingset, K. (2012, oktober 17). Bibliotekene står for fall. Aftenposten. Oslo. Hentet fra http://
www.aftenposten.no/meninger/debatt/Bibliotekene-star-for-fall-7020291.html

Munch-Petersen, V. P. (1916). Biblioteker og folkeopdragelse: Indtryk fra en studierejse i De Forenede
Stater i Amerika. (G. Mundt, overs.). København: J.L. Lybecker.

Nyhuus, H. (1909). Ved valget av bøker. For folke- og barneboksamlinger, 3(1), 110–114.
Omdal, S. E. (2012, oktober 27). Lånekort til framtiden. Stavanger aftenblad. Stavanger. Hentet fra

http://www.aftenbladet.no/meninger/omdal/Lanekort-til-framtiden-3057482.html
Rafste, E. (1998). Før – nå – siden: Skolebibliotekutviklingen i grunnskolen i Norge 1858–1998. Skole-

biblioteket, 20, 9–17.
Rolfsen, N. (1907). De norske barnebiblioteker: Ti aars arbeide: Resultater og reformer. For folke- og

barneboksamlinger, 1(1), 17–22.
Rolfsen, N., & Fischer, K. (1907). Redaktionsartikel. For folke- og barneboksamlinger, 1(1), 2.
Sethne, A. (1912). [Leder]. Lærerindernes blad, 1(1), 1–2.
Slagstad, R. (1998). De nasjonale strateger. Oslo: Pax.
Smidt, V. (1912). Amerikanske barnebiblioteker. For folke- og barneboksamlinger, 6(1), 2–4.
Smidt, V. (1918). [Bidrag til] Diskusjon [på det 10. norske bibliotekmøte]. For folkeoplysning, 3(1), 197.
Smidt, V. (1920). Vi på «Løkka». For folkeoplysning, 5(1), 22–25.
Statistisk sentralbyrå. (2009). Historisk statistikk. Oslo. Hentet fra http://www.ssb.no/histstat/tabel-

ler/3-1.html
Steenberg, A. S. (1907). Børnebogsamlinger i forskjellige lande. For folke- og barneboksamlinger, 1(1),

45–48.
Svensen, S. (1918). Hvad barn leser. For folkeoplysning, 3(1), 191–193.
Trætteberg, S. (1922). Fra Dreammens ungdomsavdeling. For folkeoplysning, 7(1), 15.
Tveit, Å. K. (2011). Arven fra Amerika : utdanning av barnebibliotekarer i Oslo 1940-2010. I Audun-

son, R. (red.) Krysspeilinger : perspektiver på bibliotek- og informasjonsvitenskap .
[Oslo]: ABM-media, 91–111.
Vaage, O.F. (2009). Norsk kulturbarometer (2008). Tabell: 05297: Besøk på folkebibliotek, etter

kjønn, alder og utdanning, siste 12 måneder. Oslo: Statistisk sentralbyrå.
Wiig, H. (1918a). Eventyrtimer. For folkeoplysning, 3(1), 106–108.
Wiig, H. (1918b). [Bidrag i] Diskusion [ved det 11. norske bibliotekmøte]. For folkeoplysning, 3(1),

197–198.

69högskolan i borås

Synen på barn och barns literacy – en studie
av folkbiblioteksplaner
åse hedemark

Inledning

I dagens samhälle anses barns läsförmåga viktig för deras möjligheter att
lyckas i skolan, men också för deras ekonomiska, sociala och yrkesmäs-
siga framgångar i livet. En rad internationella och nationella undersök-
ningar (PISA 2009, PIRLS 2011, Litteraturutredningen 2012) visar dock
att läsförmågan har gått ned hos svenska barn, i synnerhet gäller det pojkar
där en större andel pojkar än flickor kan beskrivas som svaga läsare, vilket
kan tyda på att normer kring genus och literacy1 påverkar barns läsprakti-
ker. Det finns flera institutioner med en lång tradition av att arbeta med
att stödja barns läsutveckling, exempelvis förskolan och skolan, men även
skolbibliotek och folkbibliotek. Aktiviteter för barn utgör idag över hälf-
ten av alla verksamheter som bedrivs på folkbibliotek och statistik visar att
75 procent av alla flickor och 60 procent av alla pojkar mellan 10 och 18 år
uppger att de besökt ett bibliotek på sin fritid någon gång under det senaste
halvåret (Fakta om bibliotek 2012). Barn är således en vanlig besökargrupp
på biblioteken. I folkbiblioteket bedrivs idag en mängd olika aktiviteter för
barn som exempelvis bokprat, bokklubbar, och olika typer av skrivarkurser.
Syftet med dessa är ofta att stärka barns läslust, deras literacy och informa-
tionskompetens. Det finns en förhoppning och en föreställning inom bib-
lioteksfältet om att dessa aktiviteter är betydelsefulla för barns utveckling av
läsförmåga och att de kan stimulera barns läslust. Ett antal studier har också
lyft fram att folkbiblioteken har en viktig roll att spela vad gäller barns läs-
utveckling (Celano & Neuman 2001, Huntington 2005 och Nichols 2011).
Vad som egentligen äger rum i dessa läsfrämjande aktiviteter för barn, i
synnerhet kopplat till genusaspekter, är dock relativt okänt och outforskat.

Denna artikel anknyter till projektet Literacies in Libraries som nyligen
påbörjats. Projektet syftar till att undersöka hur barns läspraktiker tar sig ut-

1 Jag har valt att använda det engelska begreppet literacy. Härigenom betonas att jag betraktar literacy mer som en aktivitet än ett
uppnått resultat. Carina Fast konstaterar att även i en svensk kontext har det engelska ordet literacy vunnit allt större genomslag i
forskningen (2007) och jag kommer således i linje med detta att använda begreppet literacy oöversatt. Jag använder också begreppet
läspraktiker som en direkt översättning av engelskans literacy practices. Detta används för att betona att literacy tar sig uttryck i en
mängd olika praktiker, som i sig rymmer olika typer av skriftspråkliga aktiviteter.

70 vetenskap för profession

tryck i biblioteksaktiviteter för barn, genom att det analyserar och försöker
förstå hur det är att vara barn – en pojke eller en flicka – engagerad i olika
läs- och skrivverksamheter på biblioteket. De övergripande frågeställning-
arna för projektet är följande: Vad karakteriserar interaktionerna mellan
barn, vuxna, olika artefakter och teknologier involverade och engagerade
i läs- och skrivverksamheter på bibliotek? Hur kommer normer kopplade
till literacy och genus till uttryck i biblioteket? Vilka positioner kopplade
till genus finns tillgängliga för barn i dessa läs- och skrivverksamheter? Li-
teracy handlar i projektet inte bara om förmågan att kunna läsa och skriva,
begreppet refererar också till förmågan att kunna tolka och utvärdera texter
och att tänka kritiskt, dvs. till en mängd olika typer av skriftspråkliga akti-
viteter (Säljö 2005, s. 208). I projektet kommer varierande biblioteksaktivi-
teter såsom bokprat, bokklubbar, skrivarkurser etc. för barn att observeras.
Barn samt vuxna involverade i dessa kommer också att intervjuas.

Föreliggande artikel beskriver en mindre empirisk studie av biblioteks-
planer i Uppsala län. Syftet med denna analys är att kartlägga vilken syn
på barn som kommer till uttryck i dessa biblioteksplaner och den utgör en
förståelsebakgrund till projektets mer övergripande forskningsfrågor. Arti-
keln beskriver inledningsvis den tidigare forskningen om barns literacy och
läspraktiker och jag går sedan över till att beskriva olika syner på barn, samt
vilken syn på barn som avspeglas i styrdokument kopplade till formella lär-
miljöer för barn. Därefter redogör jag för den empiriska studien av synen
på barn i de biblioteksplaner som gäller för kommuner tillhörande Uppsala
län. Att jag studerat biblioteksplaner i just detta län har att göra med att
mitt projekt framförallt kommer att äga rum på bibliotek i just Uppsala.

Forskningsöversikt
Frågor som har att göra med barns literacy har studerats inom olika dis-
cipliner såsom sociologi, etnologi, pedagogik, litteraturvetenskap och bib-
lioteks- och informationsvetenskap. Ett interdisciplinärt forskningsområde
som framförallt har behandlat barns läspraktiker är New Literacy Studies
(NLS) som utvecklades under 1970- och 1980-talen. Forskare inom fältet
definierar ofta literacy som; ”particular ways of thinking about and doing
reading and writing in cultural contexts” (Street 2003, s. 79) och begreppet
uppfattas således inom detta forskningsfält som bestående av olika prakti-
ker som syftar till att på meningsfulla sätt kommunicera i olika sociala och
kulturella kontexter. NLS har bidragit till förståelsen av läspraktiker i olika
kontexter – i såväl informella lärmiljöer (Hull & Shultz 2001, Street 2003)
som mer formella lärosammanhang (Beach & Myers 2001, Ajayi 2009).

71högskolan i borås

Forskning inom området har också reflekterat barns ökade användande av
digitala medier (Barton 2001, Mills 2010). En kritik mot forskningsfältet,
som Brian Street lyft fram, är dock bristen på analyser som fokuserat på
maktfrågor inom läspraktiker. Han menar att dessa är ideologiska och bör
studeras i relation till andra sociala skeenden präglade av maktrelationer
(1999).

I biblioteks- och informationsvetenskap studeras literacy oftast i termer
av och i relation till begreppet informationskompetens (se Kuhlthau 2004,
Alexandersson et al. 2007). Mestadels har sådana studier ägt rum i formella
lärmiljöer såsom i skolbibliotek eller högskolebibliotek där fokus har legat
på att analysera elevers eller studenters informationssökning och lärande
(se Pilerot 2009, Lundh 2011). Barns läspraktiker i informella lärmiljöer
såsom folkbibliotekskontexter är fortfarande relativt outforskade även om
det finns ett antal mindre internationella studier (McKechnie 2000, Alver-
mann 2001, Pahl & Allan 2011, Nichols 2011 och Becker 2012). Barns rela-
tion till folkbibliotek i en svensk kontext har i ett antal studier undersökts
under 2000-talet (se Rydsjö & Elf 2007, Rydsjö, Hultgren & Limberg
2010, Hedemark 2011 samt Sandin 2011). Dessa undersöker inte specifikt
och uteslutande barns läspraktiker men de utgör goda exempel på forsk-
ning som har bidragit till en ökad förståelse och kunskap av barns attityder
och uppfattningar om folkbiblioteket och de lässtimulerande verksamheter
som pågår där. Internationellt, men i synnerhet nationellt, finns mycket få
studier som fokuserat på genusaspekter i barns läspraktiker (Dresang et al
2007, Applegate 2008). Inom folkbildningsforskning där det finns en tra-
dition av att studera informellt lärande, märks en liknande forskningslucka
vad gäller barn, men även genus. Kerstin Rydbeck konstaterar att folkbild-
ningsforskningen nära nog har blivit liktydigt med vuxenpedagogik. Barn
och ungdomsverksamheter har till stora delar räknats bort i diskussioner
som rör folkbildning och detta avspeglas också i forskningen om exem-
pelvis folkrörelserna där barns, liksom kvinnors perspektiv, är outforskade
(Rydbeck 2002). Forskning om barns fria bildningsarbete är således ett näs-
tan helt bortglömt perspektiv inom många discipliner, i synnerhet forsk-
ning kopplad till genusperspektiv.

Inom sociologin väcktes intresse kring barn som grupp i samhället först
på 1980-talet (se Jenks 1982) men de som på allvar introducerade barn-
domssociologin som ett forskningsfält var Allison James och Alan Prout
(1990) genom antologin Constructing and Reconstructing Childhood. Denna
kom att markera inledningen för ett nytt paradigm inom barndomsforsk-
ningen vilken har förändrat synen på barn och hur man forskar om barn.

72 vetenskap för profession

Tidigare behandlades barn mer som människor i vardande (human beco-
mings), dvs. som ännu inte färdiga och utvecklade vilket fick konsekvensen
att fokus hamnade på vad de sedan skulle komma att utvecklas till som
vuxna. Barndom betraktades inom detta tidiga paradigm som en brist där
barn definierades utifrån sin ofullkomlighet, dvs. utifrån allt som de ännu
inte lärt sig. Vuxna fick i relation till barnen rollen att undervisa, fostra
och leda dem till att bli goda samhällsmedborgare. Att barns liv och deras
kulturskapande verksamheter var betydelsefulla i nuet, uppmärksammades
således i mindre utsträckning inom detta tidiga paradigm. Den förändrade
barnsynen inom forskningen medförde dock att sådana aspekter kom att
belysas och barn har nu i högre grad än tidigare kommit att betraktas som
handlingskraftiga och kompetenta. I och med det nya paradigmet kom
barnen att lyftas fram som beings, där fokus ligger på att barn är aktiva kul-
turvarelser som påverkar sin omgivning. Deras liv är således viktiga här och
nu, och inte bara för vad de kan komma att bli och utvecklas till sedan. Det
finns alltså ett nytt barndomsparadigm där barn ses som kompetenta och
handlingskraftiga − de är inte bara individer som ska fostras och formas
till att bli kompetenta vuxna. Inom denna nya syn har man velat tona ner
betydelsen av ålder − bara för att barn och vuxna har olika ålder behöver
det inte alltid innebära att man i alla sammanhang har separata barn- och
vuxenperspektiv (James & Prout 1990 och Johansson 2010). Under slutet
på 90-talet har det växt fram forskning som fokuserar på barn som sociala
aktörer i olika kontexter (Corsaro 1997, James, Jenks & Prout 1998, Hall-
dén 2007, s. 28). I nästa avsnitt kommer jag att utifrån tidigare forskning
och styrdokument kopplade till skola och bibliotek diskutera i vilken ut-
sträckning denna nya barndomssyn, som barndomssociologin introduce-
rade, kommer till uttryck.

Synen på barn i skolans läroplaner och i bibliotekplaner
I styrdokument kopplade till grundskola och förskola kan man notera
att den nya barndomssynen fått ett visst genomslag (se Halldén 2010 och
Ringarp 2012). Samtidigt är det viktigt att lyfta fram att den traditionella
synen på barn sannolikt ännu präglar de konkreta miljöer och verksamhe-
ter som barn dagligen vistas i. Retoriken omkring barn må ha förändrats
men, som Halldén understryker, har de ideal som präglar pedagogernas
föreställningar och som kommer till uttryck i praktiken inte förändrats i
lika hög utsträckning (2010, s. 200). Ohrlander menar att det vanligaste
synsättet i svensk pedagogik är att betrakta barn ur ett utvecklingsperspek-
tiv (2011). I den utbildningsbildningspolitiska diskussionen lyfts till och

73högskolan i borås

med röster för en återgång till en mer traditionell förmedlingspedagogik
vilken är starkt präglad av den tidiga synen på barn. Denna medför en fö-
reställning om kunskap som en avgränsad entitet, färdig att förmedla till
eleven som närmast betraktas som ett tomt kärl att fyllas med innehåll.
Framträdande i diskussionen om utbildning i samhället idag är, menar flera
forskare, att skapa en effektiv medborgare som ska vara marknadsmässigt
nyttig och utbildningens demokratiska dimensioner har kommit alltmer i
skymundan (Ringarp 2012). Det finns forskare som hävdar att dagens ut-
bildningspolitik − i synnerhet skolpolitiken − kännetecknas av en nyauk-
toritär diskurs där skolans problem förklaras med bristen på disciplin. De
lösningar som diskuteras politiskt är bland annat fler kunskapskontroller
och att lärare borde få fler befogenheter att hålla ordning och reda i klass-
rummet (Rosén 2010).

Folkbiblioteken har en tydlig förankring i en pedagogisk och infor-
mationsförmedlande diskurs (se Jonsson 2003, Hedemark 2009 och Jo-
hannisson 2012) som kan sättas i samband med den utbildningspolitiska
diskussionen i samhället idag. De verksamheter för barn som bedrivs på
folkbibliotek utgör självklart mindre formellt organiserade lärandesitua-
tioner än de som utformas i exempelvis olika skolmiljöer. Men många av
de barnaktiviteter som biblioteken genomför sker i samarbete med skolan,
vilket i vissa fall har medfört att skolans prioriteringar och mål vad gäller
exempelvis läsning och lässtimulans kommit att påverka även folkbibliote-
kens verksamheter för barn. Flera forskare konstaterar att risken finns att
den läsning och det läsfrämjande som sker i bibliotekens regi av barnen
främst förknippas med nytta om skolans mål får dominera på bekostnad
av bibliotekens egna mål med läsning, som oftast innebär att man vill un-
derstödja läslust utan krav på prestation (Johansson 2010 och Hedemark
2011). En analys av barnbibliotekens lässtimulerande arbete av Sandin har
visat att den övervägande delen av detta läsfrämjande arbete på biblioteken
riktar sig till barn som elever, dvs. att aktiviteterna sker genom skolan vil-
ket också medför samverkan med skolan (2011, s. 39). Det är således rimligt
att anta att bibliotekens aktiviteter för barn inte står opåverkade av skolans
syn på barn som objekt för lärande. Vilken syn på barn som kommer till
uttryck i konkreta biblioteksaktiviteter för barn vet vi inte mycket om, då
forskning i princip saknas. Projektet Literacies in Libraries hoppas att kun-
na bidra till kunskap om detta och den empiriska analys som presenteras
här, kan ses som ett första steg. Jag kommer här att redogöra för en kvali-
tativ innehållsanalys som jag genomfört av de biblioteksplaner som ligger
till grund för barnbiblioteksverksamheter i Uppsala län. Det jag framförallt

74 vetenskap för profession

har analyserat är hur barn beskrivs och vilka behov biblioteksplanerna ut-
trycker att barn har. Jag har i dessa biblioteksplaner också studerat vilka
typer av verksamheter som biblioteken bedriver för barn och vad dessa syf-
tar till att uppnå.

De biblioteksplaner som har undersökts är; Enköping (2006−2015),
Uppsala (2007), Heby (2007), Knivsta (2008−2011), Tierp (2008−2013)
och Östhammar (2006−2015). Östhammar (2010) samt Knivsta (2011) har
också en läs- eller läsfrämjandeplan som har inkluderats i analysen. Inom
parantes står de årtal de är antagna samt i vissa fall mellan vilka år de är
tänkta att gälla. Trots att Knivstas biblioteksplan slutade att gälla för flera
år sedan har jag inte hittat någon senare version och har därför valt att utgå
från planen 2008–2011. Enligt Kungliga Bibliotekets (KB) rapport Biblio-
tekens planer 2012 saknar två av tio folkbibliotek en politiskt antagen bib-
lioteksplan och det finns också bibliotek som visserligen har en plan men
som slutade gälla för många år sedan. I allmänhet är biblioteksplanerna
tänkta att gälla i fyra år vilket motsvarar en mandatperiod, men i rapporten
kunde konstateras att det finns exempel på bibliotekplaner som gäller i tolv
år. Då jag inte hittat senare versioner av Uppsalas och Hebys bibliotekspla-
ner utgår jag ifrån att dessa fortfarande gäller trots att det är mer än fyra år
sedan de antogs. Två kommuners biblioteksplaner i länet fattas, nämligen
Håbo och Älvkarleby och detta beror på att deras biblioteksplaner, enligt
Kungliga bibliotekets hemsida där alla folkbiblioteksplaner finns att tillgå,
är under ombearbetning. Vad gäller Håbos biblioteksplan har jag hittat
uppgifter om att denna har antagits 2012 men har dessvärre inte lyckats
lokalisera denna.

Jag är medveten om att bibliotekens faktiska verksamheter omfattar fler
aktiviteter än de som nämns i biblioteksplanerna, men planerna säger ändå
något om hur biblioteken ser på barn och med vilka behov och verksam-
heter som barn främst associeras. I biblioteksplanerna beskrivs ofta även
skolbibliotekens verksamhet varför det ibland kan vara svårt att i varje en-
skilt fall skilja på vilka mål som gäller för vilken verksamhet, ibland upp-
fattar jag att målen är gemensamma för såväl folk- som skolbibliotek. Jag
har valt att analysera de delar av planerna som uttryckligen rör barn och
unga och folkbibliotek. Det första man kan konstatera är att alla planer, i
enlighet med bibliotekslagen, framhåller barn och unga som prioriterade
grupper. När det gäller beskrivningar av barn framträder ofta en bild av
barnet som en individ stadd i utveckling. I Tierps biblioteksplan sätts barn
explicit i samband med uttryck som ”den växande människan”, ”i alla sta-
dier av barns och ungdomars utveckling” och i flera planer knyts barnen

75högskolan i borås

till olika ålderskategorier som ofta motsvaras av förskole- och skolklasser
(Tierps biblioteksplan, Knivsta biblioteksplan). Det är förekommande att
begreppen skolelever eller elever används som synonymer till barn, som i
Hebys biblioteksplan, vilket, i likhet med tidigare forskning (Hedemark
2011 och Sandin 2011) visar att barn och barnverksamhet på folkbibliotek
är tätt sammanlänkade med skolans värld. Planerna ger i stort uttryck för
ett utvecklingsperspektiv på barn, där denna utveckling ses som innebo-
ende och naturlig, även om den i viss mån kan hejdas alternativt möjliggö-
ras av bibliotekets aktiviteter för barn och andra vuxnas strategier. Barnens
behov identifieras också som en del av denna utveckling och i Enköpings
biblioteksplan betraktas uttryckligen vuxnas stöd och biblioteket som nöd-
vändigt för att barn ska kunna utvecklas till goda medborgare; ”Barn och
unga behöver stöd, uppmuntran och vägledning från vuxensamhället för
att utvecklas till goda samhällsmedborgare. Biblioteket är en del av denna
utveckling” (Enköpings biblioteksplan). Detta kan uppfattas som en barn-
domssyn där barnen, för att de ska utvecklas till fullvärdiga och delaktiga
medborgare i samhället, behöver vuxna som förmedlar de rätta kunskaper-
na eller den goda barnkulturen till barnen. Det finns likheter mellan denna
analys och Mats Dolatkhahs studie från 2012 där han analyserat en statlig
utredning som berört frågan om folkbibliotekens roll för barn2. Den barn-
syn som framträder i utredningen kan knytas till två olika föreställningar.

Dels sägs uttryckligen i utredningen att man vill knyta an till det senare
barndomsparadigmet där barnet som ”being” betonas, dels rymmer texten
i sig, menar Dolatkhah, en inställning där det är den vuxne som ska av-
göra vad som är god kultur för barn. Det sistnämnda utgörs av framförallt
svensk barnlitteratur med vilken bibliotek sätts i samband (2012).

Barnens behov är i biblioteksplanerna ofta relaterade till ålderskatego-
rier som motsvarar förskolan och skolan. Ett liknande resultat visade en
rapport publicerad av KB som analyserat vilket utrymme barn och unga får
i bibliotekens biblioteksplaner. Här konstaterar författarna att barns olika
behov i olika åldrar sällan åskådliggörs, vilket innebär att biblioteksplaner
endast undantagsvis visar hur biblioteken ska kunna tillfredsställa barn-
gruppers skiftande behov. Dessutom visar rapporten att användarunder-
sökningar ofta saknas liksom uppföljningar av verksamheter för barn och
unga på bibliotek (KB 2012a). I de biblioteksplaner jag undersökt nämns i
ett antal planer vissa specifika grupper av barn, såsom barn med olika typer
av funktionshinder (Tierps biblioteksplan), barn med dyslexi och andra
lässvårigheter (Hebys biblioteksplan) och barn och ungdomar med olika
2 Den utredning som Dolatkhah analyserar är betänkandet från kommittén Aktionsgruppen för barnkultur från 2006.

76 vetenskap för profession

former av funktionshinder samt barn med annat modersmål än svenska
(Östhammars biblioteksplan). Bara i ett fall uttrycks dock specifikt hur
biblioteket ska kunna möta dessa gruppers behov, nämligen i Östhammars
biblioteksplan, som beskriver hur biblioteket har byggt upp en gemensam
depå av media för barn med funktionshinder samt arbetat med ett moders-
målsprojekt i samarbete med förskolan. I Hebys biblioteksplan lyfts explicit
pojkars behov av lässtimulerande verksamheter fram, vilket har sin grund i
att Heby kommun drivit ett projekt som fokuserat på hur pappor kan bli
bättre på att stimulera bokläsandet hos sina söner.

De verksamheter som primärt beskrivs i biblioteksplanerna är samar-
bete med BVC, förskola och skola vilket alla aktuella bibliotek har, och i
vissa fall finns även samarbete med kultursekreterare i kommunen (Tierps
biblioteksplan och Östhammars biblioteksplan). Annat som lyfts fram är
att man tillhandahåller ett innehållsrikt bestånd av medier, har en lättill-
gänglig barnavdelning (Tierps biblioteksplan) och utgör en källa till inspi-
ration och fungerar som ett stöd för unga människor i att orientera sig i in-
formationssamhället (Uppsalas biblioteksplan). Verksamhetsbeskrivningen
är ibland uppdelad efter skola och fritid (Knivstas biblioteksplan) men det
övergripande intrycket är att det framförallt är verksamheter relaterade till
förskola och skola som framhålls i planerna. Detta ligger väl i linje med be-
skrivningarna av barn som i första hand lärandeobjekt. I planerna nämns
visserligen programaktiviteter som mer kan kopplas till kultur och barns
eget skapande, så som i Enköpings biblioteksplan där man erbjuder barn-
film av god kvalitet. Sång- och sagostunder för yngre barn finns på flera
bibliotek och i Östhammars biblioteksplan beskrivs ett kulturprogram för
yngre barn 2−5 år. I dessa sammanhang kan skönjas en mer varierad syn
på barn, där barnens möjligheter till eget kreativt skapande ofta lyfts fram.
Mitt intryck är dock att dessa ”fria”, kulturella verksamheter beskrivs mer
”styvmoderligt” och kortfattat än de verksamheter man bedriver i sam-
arbete med skolan. Det kan antingen bero på att man faktiskt satsar mer
på skolrelaterade aktiviteter och att andra kulturella aktiviteter hamnar i
skuggan av en sådan satsning. I Hebys bibliotekspan medges exempelvis att
biblioteket behöver förbättra utbudet av andra kulturella uttrycksformer.
Eller så har författarna till biblioteksplanerna medvetet betonat samarbetet
med skolan på bekostnad av andra verksamheter. Det kan finnas olika skäl
till detta, ett kan vara att biblioteksplanerna är politiskt antagna styrdoku-
ment och av legitimitetsskäl kan det vara mer strategiskt att framhålla de
samarbeten biblioteken har med skolan och de aktiviteter som syftar till

77högskolan i borås

lärande och språkutveckling3. De syften och övergripande mål som anges
med verksamheterna är nämligen i första hand kopplade till just språkut-
veckling (Tierps biblioteksplan, Knivstas biblioteksplan, Uppsalas biblio-
teksplan) och/eller stärkandet av barns läsförmåga (Hebys biblioteksplan),
läs- och skrivutveckling (Östhammars biblioteksplan) samt stöd till barns
och ungas språkutveckling och lärande (Enköpings biblioteksplan). Det
är intressant att notera att det i planerna uttryckligen sägs att biblioteken
ska stärka barns läsförmåga (Hebys biblioteksplan) och öka barns läslust
(Uppsalas biblioteksplan). Dessa formuleringar antyder att barnens läsför-
måga och läslust brister och att det är upp till biblioteket och andra vuxna
att råda bot på denna brist. Det kan självklart finnas anledning att oroa sig
över att barns läsförmåga är på nedgång − vilket alltså undersökningar som
PIRLS och PISA visar − och min poäng är här inte att kritisera eller ifrå-
gasätta detta. Min poäng är att sätta fokus på att biblioteken som läsfräm-
jande aktör i dessa biblioteksplaner förefaller att utgå från en förförståelse
som innebär att barns språk är bristande. Barnen har inget dugligt språk
och framstår i och med denna utgångspunkt som passiva subjekt som måste
förlita sig på att vuxna som aktiva subjekt kan avhjälpa denna brist.

Detta resonemang anknyter till en stark tradition inom läspedagogik
där utgångspunkten är ett bristtänkande och forskning inom New Literacy
Studies har också kritiserat denna syn på barns språkutveckling (Persson
2012). Studier har även ifrågasatt hur fruktbart detta bristperspektiv vad
gäller barns literacy och läspraktiker egentligen är. Carina Fast har exem-
pelvis visat att barn vistas i delvis andra textvärldar än vuxna, de använder
bland annat leksakskataloger, önskelistor, brev, tv och dataspel och utveck-
lar skriftspråket genom att använda detta material. Det finns dock, menar
Fast, ett tydligt avståndstagande inom förskola och skola från denna kul-
tur som barnen framförallt ägnar sig åt på fritiden. Barns erfarenheter och
kunskaper som baseras på användande av mer populärkulturellt material
är därför i pedagogiska sammanhang lågt värderade och har dålig status
(Fast 2007).

Andra syften och mål som beskrivs i biblioteksplanerna är att inspirera
till läsning (Tierps biblioteksplan, Knivstas biblioteksplan, Hebys biblio-
teksplan), inspirera till lustfyllt läsande (Östhammars biblioteksplan) eller
inspirera till läslust och kulturintresse (Uppsalas biblioteksplan). Ytterligare
syften med verksamheten är att uppmuntra till eget skapande (Tierps bib-
lioteksplan), eller ta del av och prova olika uttrycksformer (Knivstas bib-

3 Exempelvis ska enligt proposition 2004/05, utgiftsområde 17 (kultur) samarbeten på kommunal och regional nivå med andra
bibliotekstyper ingå i biblioteksplanen (se KB 2012a, s. 11)

78 vetenskap för profession

lioteksplan), att vara en kulturell mötesplats (Östhammars biblioteksplan)
samt att prioritera barns och ungas kulturupplevelser och egna skapande
(Enköpings biblioteksplan). I vissa fall nämns också att biblioteken har som
mål att bidra till ett nyfiket och undersökande förhållningssätt (Knivstas
biblioteksplan) och att bidra till barns informationskompetens (Östham-
mars biblioteksplan, Uppsalas biblioteksplan). I dessa formuleringar kan
man ana en delvis annan barnsyn där barnen framträder som kompetenta
och i kraft av sig själva har möjlighet att ta del av och skapa olika kultu-
rella uttrycksformer. I en biblioteksplan framhålls att man strävar efter att
barn ska känna sig välkomna och sedda (Tierps biblioteksplan) vilket kan
uppfattas som en ambition att lyfta fram bemötandet som en viktig del av
verksamheten. Det saknas dock en konkretisering av hur detta ska uppnås,
vilket visar på likheter mellan resultatet i den tidigare nämnda rapporten
om biblioteksplaner som KB gjorde. Här konstateras att biblioteksplanerna
ibland nämner att barn och unga ska bemötas med respekt på biblioteket,
men trots detta förekommer sällan mål och förslag till åtgärder för hur
detta ska realiseras (2012a).

Ytterligare en aspekt som diskuterats mycket inom biblioteksfältet de
senaste åren är barns delaktighet och möjlighet till inflytande i barnbiblio-
teksverksamheten. Den analys som Sandin gjort av lässtimulerande pro-
jekt (2011) visar att flertalet av dessa på förhand var bestämda av de vuxna
och hon kunde vidare konstatera att barns påverkansmöjligheter i läs- och
skrivverksamheter på folkbibliotek är relativt begränsade. I de aktuella bib-
lioteksplanerna nämns brukarinflytande som viktigt vid ett tillfälle – i Upp-
salas biblioteksplan sägs att: ”Ungas inflytande över biblioteksverksamhe-
tens innehåll ska stärkas och dialogen mellan ungdomar och verksamheten
ska öka”. I Östhammars läsfrämjandeplan lyfts ett projekt fram som bland
annat syftar till att biblioteket ”får större kännedom om vad ungdomar har
för önskemål kring vår verksamhet”. Detta uttalande skulle kunna upp-
fattas som att man eftersträvar att ungdomar ska ha ett visst inflytande på
verksamheten. Överlag kan dock biblioteksplanerna tolkas som att barns
utsikter till verkligt inflytande på biblioteksverksamheten är begränsade. Så
som verksamheten skrivs fram är det oftast vuxna som bestämmer hand-
lingsutrymmet för barn, vilket tyder på en relativt traditionell syn på barn
som lärandeobjekt. Synen på barn som växande och lärande individer ur ett
utvecklingspsykologiskt perspektiv och där vuxenrollen består i att fostra
och undervisa förefaller att dominera de analyserade biblioteksplanerna.
En studie av bibliotekariers föreställningar om barn har också visat att det
finns en uppfattning om att barn är en viktig användargrupp på bibliote-

79högskolan i borås

ken men att de samtidigt bör skyddas, fostras, läras och styras på olika sätt
(Hedemark & Hedman 2002).

Diskussion
För att omsätta en barndomssyn där barnen betraktas som aktiva subjekt
är det nödvändigt att frångå utgångspunkten att barns läspraktiker/för-
måga är bristande och att vuxna av nödvändighet är de som ska förmedla
de rätta kunskaperna eller den goda barnkulturen till barnen. Utgångs-
punkten bör istället vara att barn och vuxna arbetar tillsammans och lär av
varandra, och för det krävs ett lyssnande och utforskande arbetssätt. Flera
forskare på det pedagogiska fältet som exempelvis Åberg & Lenz Taguchi
2005 och Dolk 2011, har föreslagit det. Ett perspektiv som etablerats under
de senaste åren i framförallt utbildningsvetenskaplig forskning är normkri-
tisk pedagogik som bygger på feministiska, queerteoretiska och intersek-
tionella angreppssätt. Centralt i detta synsätt är att skapa kunskap om hur
olika normer samverkar och skapar maktobalanser inom olika pedagogiska
verksamheter. Normkritiken tar spjärn mot den dominerande diskursen
kring barn som objekt för lärande och ifrågasätter vad ett barn ”är”, vad
en pedagog ”är” och vad kunskap och lärande ”är”. Den normkritiska pe-
dagogiken skiljer sig således från den individcentrerade föreställning om
barn och lärande som i stort präglar dagens utbildningspolitiska diskussion
(Bromseth & Darj 2010). Det pågår på vissa håll en ökad diskussion inom
skolan och biblioteksvärlden om hur man kan bryta med den dominerande
synen på barn som lärandeobjekt där vuxna avgör vad som är bäst för bar-
nen. Konkreta exempel på verksamheter där det finns en strävan efter det
är barnbiblioteket TioTretton i Kulturhuset i Stockholm samt Hallonber-
gens bibliotek i Sundbyberg där verksamheten har HBT-certifierats4. Inom
biblioteks- och informationsvetenskaplig forskning saknas dock i stort stu-
dier som tagit ett normkritiskt perspektiv. Det finns ett fåtal master/ma-
gisteruppsatser som utifrån ett genusperspektiv undersökt barnbibliotekens
verksamhet men dessa har som huvudsakligt fokus att studera barnbibliote-
kariers syn på genus kopplat till förmedling av barnlitteratur (se Kristians-
son 2003, Carlson & Carlstedt 2010).

Jag menar att det är angeläget att undersöka biblioteksaktiviteter för
barn ur ett normkritiskt perspektiv och ställa frågor som vilka barns (och
vuxnas) erfarenheter och kunskaper synliggörs respektive osynliggörs i
barnbibliotekens verksamhet. Inte minst mot bakgrund av flera studier

4 Mer info om Tiotretton se http://kulturhuset.stockholm.se/TioTretton/ För mer information om Hallonbergens bibliotek och deras
arbete med HBT-certifiering se http://bibliotek.sundbyberg.se/103085

80 vetenskap för profession

(se Fast 2007) som visat att barn utvecklar och utövar sin literacy genom
att nyttja en mängd olika populärkulturellt material och att barn vistas och
deltar i olika typer av läs- och skrivpraktiker, inte minst digitala sådana.
Anna Lundh har i en analys visat att pedagoger och bibliotekarier hyser
misstänksamhet gentemot barns användning av IKT-redskap i skolan och
att det finns en utbredd uppfattning bland pedagoger att traditionella red-
skap, i första hand tryckta böcker, är mest användbara i skolsammanhang.
Dessa associeras också av pedagogerna till skapandet av den ”goda barndo-
men” som de menade att skolan ska bidra till (2011). Sandin konstaterar i
en studie från 2011 att biblioteken också har ett tydligt fokus på tryckt lit-
teratur och linjär läsning, detta trots att studier visat att barn efterfrågar ak-
tiviteter som inte bara är kopplade till läsning av böcker (Hedemark 2011).
Dessa studier åskådliggör således att det förefaller finnas en obalans mellan
vilka barns och vuxnas kunskaper och erfarenheter som kommer till ut-
tryck i läs- och skrivpraktiker för barn på bibliotek. Analysen av biblioteks-
planer visar också att synen på barn i huvudsak är präglad av barnet som
elev, vars behov i första hand sätts i samband med åldersklasser som oftast
motsvarar förskola samt skola (det som tidigare kallades låg-, mellan- och
högstadium). Man kan anta att detta beror på att det därigenom blir lätt-
are att beskriva de samarbeten som biblioteket har med institutioner som
förskola och skola. Konsekvensen blir dock att behov som faller utanför
denna tänkta åldersutveckling inte i särskilt stor omfattning uttrycks i pla-
nerna, exempelvis saknas ofta mål för barn i andra behovsgrupper. I likhet
med rapporten från KB (2012a) kan konstateras att de analyserade planerna
som regel också saknar mål för barns egna kreativa skapande, såsom eget
skrivande och berättande.

Synsätt på barn är viktiga då dessa också ger konsekvenser för vilka möj-
ligheter vi i praktiken tillskriver barnet, de påverkar våra förväntningar på
hur barn ska bete sig och också hur vi ser på oss själva i relation till barnet
(Ohrlander 2011, s. 12). Dessutom påverkar dessa förväntningar hur bar-
nen bemöts i olika verksamheter. Föreställningar har ofta en benägenhet
att vara baserade på kategorier som exempelvis etnicitet, kön/genus, funk-
tionsförmågor och ålder. Dessa aspekter samverkar också på olika sätt. Det
finns gott om utbildningsvetenskaplig forskning som visar att föreställning-
ar kring kvinnligt och manligt påverkar de aktiviteter som bedrivs i pedago-
giska miljöer, vilken syn på barn/vuxna människor som råder och vilka för-
väntningar som ställs på olika beteenden beroende på om det handlar om
pojkar eller flickor (se exempelvis Månsson 2000, Olofsson 2007, Eidevald
2011). I de biblioteksplaner som granskats nämns inte kön, genus eller jäm-

81högskolan i borås

ställdhet specifikt i relation med barn (med undantag för Hebys biblioteks-
plan där pojkars bristande läsförmåga diskuteras). Däremot nämns i samt-
liga biblioteksplaner i de övergripande mål som gäller för all verksamhet
på de olika biblioteken att biblioteket är till för alla. I Knivstas samt Tierps
biblioteksplaner tydliggörs detta i formuleringar som; ”vara tillgänglig för
alla oavsett bakgrund”, ”ge tillfälle till såväl spontana som formella möten
över generations-, kultur och sociala gränser”(Knivstas biblioteksplan) och
i Tierps bibliotekplan lyfts kön specifikt fram som en faktor; ”biblioteket
är öppet för alla medborgare oavsett kön, ålder, religion eller etnisk tillhö-
righet” (Tierps biblioteksplan). Säkerligen bedriver fler bibliotek än Tierp,
ett visst jämställdsarbete, men jag menar att det också är viktigt att skriva
fram detta i olika styrdokument. I vilken utsträckning genus är en viktig
aspekt vad gäller barns literacy och läspraktiker kommer att undersökas vi-
dare i projektet Literacies in Libraries. Tidigare studier (PISA 2009, PIRLS
2011, Litteraturutredningen 2012) har visat att en större andel pojkar än
flickor kan beskrivas som svaga läsare. Andra studier har visat att flickor
generellt sett är mer positivt inställda till fritidsläsning (Logan & Johnston
2009) och vissa forskare hävdar att bilden av bokläsaren i samhället i stor
utsträckning är förknippad med kvinnor, vilket kanske delvis kan förklara
varför flickor har en mer positiv attityd till läsning. Det finns samtidigt an-
dra studier som visar att pojkar tar till sig digitala medier i större omfatt-
ning än flickor (Millard 1997, Barron 2004). Sammantaget visar dock dessa
resultat att kön/genus är en viktig aspekt när barns läspraktiker analyseras.
Förhoppningsvis kan projektet bidra till att belysa och förstå vilka normer
kring literacy och genus som kommer till uttryck i bibliotekens läs- och
skrivverksamheter för barn.

Referenser
Ajayi, L. (2009). English as a Second Language learners’exploration of multimodal texts in a junior

high school. Journal of Adolescent & Adult Literacy 52: 7, 585–595.
Alanen, L. (1994). Gender and Generation: Feminism and the “Child Question”. I: Qvortrup, J. et al

(red.) Childhood Matters. Social theory, Practice and politics. Aldershot: Avebury.
Alexandersson, M. et al. (2007). Textflytt och sökslump. Informationssökning via skolbibliotek. Uppsala:

Ord & Form AB.
Alvermann, D. E. (2001). Researching Libraries, Literacies, and Lives: A Rhizoanalysis. I: St. Pierre,

E. (ed.). Working the Ruins : Feminist Poststructural Theory and Methods in Education.. London:
Routledge.

Applegate, R. (2008). Gender Differences in the Use of a Public Library. Public Library Quarterly
27:1, 19–31.

Barron, B. (2004). Learning ecologies for technological fluency: Gender and experience differences.
Journal of Educational Computing Research, 31: 1, 1–36.

82 vetenskap för profession

Barton, D. (2001). Directions for literacy research: Analysing language and social practices in a tex-
tually mediated world. Language and Education, 15: 2–3, s. 92–104.

Beach, R. & Myers, J. (2001). Inquiry-based English instruction: Engaging students in literature and life.
New York: Teachers College Press.

Becker, K. (2012). 24 Hours in the Children’s Section: An Observational Study at the Public Library.
Early Childhood Education Journal, vol. 40: 107–114.

Bodén, L. (2011). Könsneutralitet och kompensatorisk pedagogik. Dominerande föreställningar i
förskolans jämställdhetsarbete. I: Lenz Taguchi, H., Bodén, L. & Ohrlander, K. (red.). En rosa
pedagogik – jämställdhetspedagogiska utmaningar. Stockholm: Liber.

Bromseth, J. & Darj, F. (red.). (2010). Normkritisk pedagogik. Makt, lärande och strategier för förän-
dring. Uppsala: Centrum för genusvetenskap.

Carlson, E. & Carlstedt, Ch. (2010). Genusperspektiv i barnbibliotekariers arbete. Vilka attityder har de
till genusfrågor i förmedlingsarbetet? Borås: Högskolan i Borås.

Celano, D. & Neuman, S. (2001). The Role of Public Libraries in Children’s Literacy Development.
Harrisburg: Pennsylvania Library Association.

Corsaro, W. (1997). The Sociology of Childhood. London: Sage Publications.
Dolatkhah, M. (2012). Politiska diskurser om barnbibliotek: En jämförande analys av två statliga

utredningar. I: Frenander, A. & Lindberg, J. (red.). Styra eller stödja? Svensk folkbibliotekspolitik
under hundra år. Borås: Valfrid.

Dolk, K. (2011). Genuspedagogiskt trubbel. Från en kompensatorisk till en komplicerande och
normkritisk genuspedagogik. I: Lenz Taguchi, H., Bodén, L. & Ohrlander, K. (red.). En rosa
pedagogik – jämställdhetspedagogiska utmaningar. Stockholm: Liber.

Dresang et al. (2007). New Perspectives: An Analysis of Gender, Net-Generation Children, and
Computers. Library Trends, 56: 2, 360–386.

Eidevald, Ch. (2011). ”Anna bråkar!” Att göra jämställdhet i förskolan. Stockholm: Liber.
Fakta om bibliotek (2012). Stockholm: Svensk Biblioteksförening.
Fast, C. (2007). Sju barn lär sig läsa och skriva: familjeliv och populärkultur i möte med förskola och skola.

Doktorsavhandling. Uppsala: Uppsala universitet.
Gee, J. (2003). What video games have to teach us about learning and literacy. New York: Palgrave.
Halldén, G. (red.). (2007). Den moderna barndomen och barns vardagsliv. Stockholm: Carlssons.
Halldén, G. (2010). Förskolan som en plats för barn och barnens sätt att göra denna plats till sin. I:

Rydsjö, K., Hultgren, F. & Limberg, L. (red.). Barnet, platsen, tiden. Teorier och forskning i barn-
bibliotekets omvärld. Stockholm: Regionbibliotek Stockholm.

Hedemark, Å. & Hedman, J. (2002). Vad sägs om användare? Folkbibliotekens användardiskurser i tre
bibliotekstidskrifter. Borås: Högskolan i Borås.

Hedemark, Å. (2009). Det föreställda folkbiblioteket. En diskursanalytisk studie av biblioteksdebatter i
svenska medier 1970–2006. Uppsala: Uppsala universitet.

Hedemark, Å. (2011). Barn berättar. En studie av 10-åringars syn på läsning och bibliotek. Stockholm:
Svensk Biblioteksförening.

Hellman, A. (2010). Kan Batman vara rosa? Förhandlingar om pojkighet och normalitet på en förskola.
Göteborg: Acta Universitatis Gothoburgensis.

Hull, G. & Schultz, K. (2002). School’s out! Bridging out- of- school literacies with classroom practice.
New York: Teachers College Press.

Huntington, B. (2005). Early Learning Initiative for Wisconsin Public Libraries. Madison: Wisconsin
Department of Public Instruction.

James, A., Jenks, Ch. & Prout, A. (1998). Theorizing Childhood. Cambridge: Polity Press.
James, A. & Prout, A. (red.) (1990). Constructing and Reconstructing Childhood. Basingstoke: Falmer

Press.
Jenks, C. (red.). (1982). The Sociology of Childhood – Essential Readings. London: Batsford.
Johannisson, J. (2012). Från kulturpolitik till bibliotekspolitik? Folkbibliotek och Kultursamverkans-

modellen. I: Frenander, A. & Lindberg, J. (red.). Styra eller stödja? Svensk folkbibliotekspolitik
under hundra år. Borås: Valfrid.

83högskolan i borås

Johansson, B. (2010). Barnbibliotekariers och forskares barnperspektiv. I: Rydsjö, K., Hultgren, F. &
Limberg, L. (red.). Barnet, platsen, tiden. Teorier och forskning i barnbibliotekets omvärld. Stock-
holm: Regionbibliotek Stockholm.

Jonsson, B. (2003). Medborgaren och marknaden. Pedagogisk diskurs för folkbibliotek. Doktorsavhan-
dling. Linköping: Linköpings universitet.

Kristiansson, C. (2003). Barnbiblioteksarbete ur ett genusperspektiv. Borås: Högskolan i Borås.
Kuhlthau, C. C. (2004). Seeking meaning: a process approach to library and information services. West-

port: Libraries Unlimited.
Kungliga Biblioteket (2012a). Barnen i planerna 2012. Stockholm: Kungliga Biblioteket.
Kungliga Biblioteket (2012b). Bibliotekens planer 2012. Stockholm: Kungliga Biblioteket.
Litteraturutredningen 2012. Carlsson, U. & Johannisson, J. (2012). Läsarnas marknad, marknadens

läsare – en forskningsantologi. SOU 2012:10. Stockholm: Elanders.
Logan, S. & Johnston, R. (2009). Gender differences in reading ability and attitudes: examining

where these differences lie. Journal of Research in Reading 32:2, 199–214.
Lundh, A. (2011). Doing Research in Primary School. Information Activities in Project-Based Learning.

Borås: Valfrid.
Mayall, B. (2002). Towards a Sociology for Childhood. Thinking from children’s lives. Buckingham:

Open University Press.
McKechnie, L. (2000). Ethnographic Observation of Preschool Children. Library & Information

Science Research, 22:1, 61–76.
Millard, E. (1997). Differently Literate: Gender identity and the construction of the developing rea-

der. Gender and Education, 9:1, 31–48.
Mills, K. A. (2010). A Reveiw of the ”Digital Turn” in the New Literacy Studies. Review of Educatio-

nal Research 80: 2, 246–271.
Månsson, A. (2000). Möten som formar. Interaktionsmönster på förskola mellan pedagoger och de yngsta

barnen i ett genusperspektiv. Doktorsavhandling. Malmö: Inst. För pedagogik.
Nichols, S. (2011). Young children’s literacy in the activity space of the library: A geosemiotic investi-

gation. Journal of Early Childhood Literacy 11: 2, 164–189.
Ohrlander, K. (2011) Den rosa pedagogiken – återtagandet. I: Lenz Taguchi, H., Bodén, L. & Ohr-

lander, K. (red.). En rosa pedagogik – jämställdhetspedagogiska utmaningar. Stockholm: Liber.
Olofsson, B. (2007). Modiga prinsessor & ömsinta killar. Genusmedveten pedagogik i praktiken.

Malmö: Lärarförbundet.
Pahl, K. & Allan, Ch. (2011). ”I don’t know what literacy is”: Uncovering hidden literacies in a com-

munity library using ecological and participatory reserach methodologies with children. Journal
of Early Childhood Literacy 11:2, 190–213.

Persson, M. (2012). Den goda boken. Samtida föreställningar om litteratur och läsning. Lund: Student-
litteratur.

Pilerot, O. (2009). Högskolestudenters informationskompetens. I: Hedman, J. & Lundh, A. (red.).
Informationskompetenser. Om lärande i informationspraktiker och informationssökning i lärande-
praktiker. Stockholm: Carlsson bokförlag.

PIRLS 2011. Läsförmågan hos svenska elever i årskurs 4 i ett internationellt perspektiv. Stockholm: Skol-
verket.

PISA 2009. Results: What Students Know and Can Do. Student Performance in
Reading, Mathematics and Science. Volym 1. OECD.
Ringarp, J. (2012). Från bildning till entreprenörskap. Utbildningspolitiska tendenser belysta genom

den nya läroplanen. I: Burman, A. & Sundgren, P. (red.). Svenska bildningstraditioner. Göte-
borg: Daidalos.

Rosén, M. (2010). Likabehandlingslagstiftning och normkritisk potential – möjligheter och begräns-
ningar. I: Bromseth, J. & Darj, F. (red.). Normkritisk pedagogik. Makt, lärande och strategier för
förändring. Uppsala: Centrum för genusvetenskap.

Rydbeck, K. (2002). Kön och makt i folkbildningen. Reflexioner kring kvinnornas positioner inom
1900-talets fria bildningsarbete. Utbildning & Demokrati, 11: 2, 33–52.

84 vetenskap för profession

Rydsjö, K. & Elf, A-C. (2007). Studier av barn- och ungdomsbibliotek. Stockholm: Regionbibliotek
Stockholm.

Rydsjö, K., Hultgren, F. & Limberg, L. (2010). Barnet, platsen, tiden. Teorier och forskning i barnbib-
liotekets omvärld. Stockholm: Regionbibliotek Stockholm.

Sandin, A.S. (2011). Bibliotek och lässtimulans. Delaktighet, förhållningssätt, samarbete. Stockholm: Re-
gionbibliotek Stockholm.

Sefton-Green, J. (2007). Literature review of informal learning with technology outside school. Bristol:
FutureLab.

Street, B. (1999). The meaning of literacy. I: Wagner, D., Venezky, R. & Street, B. (red.). Literacy:
An International Handbook. Boulder: Westview Press.

Street, B. (2003). What’s ”new” in the new literacy studies? Critical approaches to literacy in theory
and practice. Current Issues in Comparative Education, 5:2, s. 77–91.

Säljö, R. (2005). Lärande och kulturella redskap. Om lärprocesser och det kollektiva minnet. Stockholm:
Norstedts.

Qvortrup, J. et al (red.). (1994). Childhood Matters. Social theory, Practice and politics. Aldershot: Ave-
bury.

Åberg, A. & Lenz Taguchi, H. (2005). Lyssnandets pedagogik. Etik och demokrati i pedagogiskt arbete.
Stockholm: Liber.

Empiri
Enköping kommun (2006). Växa med bibliotek. Biblioteksplan för Enköpings bibliotek 2006 – 2015. En-

köping: Enköpings kommun.
Heby kommun (2007). Biblioteksplan – inriktningsmål, bakgrund och kommentarer. Heby: Heby

kommun.
Knivsta kommun (2008). Kommunstyrelsens plan för verksamheten bibliotek. Knivsta: Knivsta kom-

mun.
Knivsta kommun (2011). Läsplan 2011. Knivsta: Knivsta kommun.
Tierps kommun (2008). Biblioteksbruk. Biblioteksplan för Tierps kommun 2008 – 2013. Tierp: Tierps

kommun.
Uppsala kommun (2007). Biblioteksplan för folkbiblioteken i Uppsala kommun. Kulturkontoret. Up-

psala: Uppsala kommun.
Östhammar kommun (2006). Kunskap och läslust. Bibliotekstrategier för Östhammars kommun 2006–

2015. Östhammar: Östhammars kommun.
Östhammars kommun (2010). Läsfrämjande plan. Östhammar: Östhammars kommun.

85högskolan i borås

Formidling og oppmerksomhet – en lesning
av bibliotekers blogging om litteratur
knut oterholm og kjell ivar skjerdingstad

«Enhver situasjon kan åpnes fra innsiden, rekonfigureres i et annet sanse- og
betydningsregime» (Rancière 2012a, s. 76)

Bibliotekfeltet etterspør økt kompetanse både i å formidle på nett og i å
kunne analysere, fortolke og sammenligne ulike formidlingspraksiser1. I en
norsk sammenheng viser Kathrine Urke at nesten en av fem bokomtaler
er mer eller mindre klippet fra forlagsomtaler, anmeldelser eller amatør-
kritikk uten at kilden er oppgitt (2012, s. 29). I denne artikkelen forsøker
vi å svare på utfordringene fra feltet gjennom en empirisk studie av to bi-
bliotekblogger. De åpner begge for viktige diskusjoner i et relativt nytt og
endret landskap for bibliotekets formidling. Vår hypotese er at en allmenn
og medieuavhengig teori om formidling som kroppslig praksis (Oterholm
& Skjerdingstad, 2012)2 kan bidra til å skjerpe og utvikle måten man re-
flekterer rundt og arbeider med formidling også på nett.

I biblioteket er formidlingen knyttet til en forpliktelse om å bidra til
”opplysning, utdanning og annen kulturell virksomhet” (Lov om folkebibli-
otek 1985, § 1). I forhold til litteraturformidling presiseres dette til et krav
om å formidle kvalitet. I Ot.prp. nr. 14 (1985–1986) hvor intensjonen bak
loven formuleres, presiseres kvalitet slik: «God litteratur åpner for fantasi
og følelser, og gir kunnskap og innsikt. Lesing er en aktiv og skapende pro-
sess som utvikler språk, abstraksjonsevne og selvstendig tankevirksomhet»
(s. 5). Litterær kvalitet handler i dette perspektivet om lesernes utvikling
og om litteraturen har betydning for dem i deres livsverden (Oterholm &
Skjerdingstad, 2011, s. 39). I dette perspektivet løsrives kvalitetsbegrepet i
en viss forstand fra litteraturen og blir motsvarende subjektivert. En slik
måte å tenke kvalitet på ligger også til grunn for eksempelvis konseptet for
det leservennlige biblioteket (The Reader-Friendly Library Service) slik det
utvikles i Storbritannia fra midt på 80-tallet og framover. Her er utgangs-
1 Representanter fra bibliotekfeltet understreket i et møte med bibliotekutdanningen ved Høgskolen i Oslo og Akershus behovet også
for økt metakompetanse om formidling (19.09.12).
2 I artikkelen Fornemmelse og oppmerksomhet, artikulasjon og stemme. Et kroppslig perspektiv på formidling utvikler vi en teori om
formidling basert på hvordan Richard Shusterman forstår bevisstheten som bestående av fire nivåer fra det ubevisste i søvnen, via det
intuitive og dernest representerende til bevisstheten som bevissthet om seg selv (Shusterman, 2005 s. 156–158).

86 vetenskap för profession

punktet hvordan mennesker bruker bøker: «Motivating people to pick up
a book means thinking about how reading fits into their lives” (van Riel
et al., 2008, s.10). Kanskje mest betegnende for denne bevegelsen er like-
vel hvordan Oprah Winfrey fra midten av 90-tallet gjør suksess med sin
tv-baserte bokklubb. Her er koblingen til hverdagsvirkeligheten ikke bare
et strukturelt, men også et moralsk omdreiningspunkt: «[W]hat matters
on Oprah’s Book Club is life and the ways in which the reading of books
can give one pause to reflect on unhealthy patterns of behavior in order to
correct and thereby triumph over them” (Striphas, 2009, s. 133–134). Som
dette illustrerer, kan kvalitet diskuteres ut fra ulike normative posisjoner på
tross av at begrepet i seg selv alltid vil være problematisk. Det finnes ikke
lenger en entydig kanon å definere kvalitet i forhold til – om det noen sinne
har gjort det (for eksempel Vassenden, 2004, s. 65). Samfunnet blir min-
dre og mindre monolittisk og ulike delkulturer vokser fram og definerer
egne kvalitetsbegrep likesom nye sjangre stiller nye krav til både kritikere,
bevilgende myndigheter og andre som vurderer profesjonelt så vel som til
amatører eller lesere som simpelthen bare vil ha en god bok. At kvalitetsbe-
grepet også er problematisk over en mer grunnleggende ontologisk dimen-
sjon der den subjektive smaken og det objektive verket utgjør to poler, er
heller ikke blitt mindre aktuelt siden Hume og Kant. Med denne brede og
vage forståelsen av kvalitet som bakgrunn kunne bibliotekets mandat om å
formidle den litteraturen som kan bety noe for den enkelte leser i hans eller
hennes livsverden skjerpes i retning av at biblioteket også er en demokratisk
institusjon som skal bidra til at den enkelte skal kunne påvirke sin egen og
andre livssituasjon gjennom å delta aktivt i samfunnet.3

Som sjanger kan bloggen4 på den ene siden ses i forlengelsen av dagbo-
ken og det private som et middel til å befeste og synliggjøre det personli-
ge, «private individuals create blogs as a vehicle for self-expression» (Her-
ring et al., 2004, s. 1). Men bloggen inngår i forlengelsen av dette også i
en voksende webbasert deltagerkultur der «[p]articipatory media provides
frameworks within which everybody can contribute» (Walker, 2008b, s. 3).
De sosiale mediene gir økte muligheter for både selvframstilling, demokra-
tisk deltagelse og dialog (f eks. Rettberg, 2008), men man kan også spørre
hvor reell denne dialogen er. «Notably blogg authors, journalist and scho-
lars alike exaggerate the extent to which blogs are interlinked, interactive,
and oriented towards external events, and underestimate the importance

3 Vi har tidligere diskutert kvalitetsbegrepet i artikkelen Å tenke kvalitet. Her viser vi også at det er stor affinitet mellom
kvalitetsbegrepet i loven og den filosofiske pragmatismen (Oterholm & Skjerdingstad, 2011, s. 41 ff).
4 En blogg defineres som “a frequently updated Web site consisting of dated entries arranged in reverse chronological order so the
most recent post appears first” (Walker, 2008a, s. 19).

87högskolan i borås

of blogs as individualistic, intimate forms of self-expression.” (Herring et
al., 2004, s. 1). I vår sammenheng er det vesentlige hvordan dette indikerer
at bloggen mindre representerer et brudd med tradisjonelle måter å for-
midle på, enn en kontinuitet. De nye sosiale mediene har muliggjort en
enorm diffusjon med hensyn til hvem som snakker eller kommer til orde og
således radikalt forandret de dominerende medienes portvokterfunksjon.
Omfanget av stemmer eller uttrykk som er tilgjengelige for den enkelte
har økt eksponentielt. Selve formidlingssituasjonen er i henhold til vårt
teoretiske utgangspunkt likevel den samme: Uavhengig av det mediespe-
sifikke (muntlig, skriftlig eller multimedial) kan formidlingen undersøkes
på bakgrunn av hvordan kroppen er situert i og samlet oppfatter noe i en
konkret situasjon.

Sett i et bibliotekhistorisk lys representerer de to bloggene vi her ana-
lyserer to ulike formidlingstradisjoner. Som Høyvik har vist banet den
personlige bloggen historisk sett vegen også for den bibliotekariske (2010,
s. 56)5. Den ene kan det umiddelbart synes som at står i en kunnskaps- el-
ler vitensorientert tradisjon hvor den saklige opplysning på grunnlag av
et objektivitetskrav står i sentrum. Her er biblioteket som bidragsyter til
en demokratisk offentlighet sentralt. Biblioteket ses som del av ”det civile
samfunds rum for åben og fri meningsudveksling og publikation» (Niel-
sen, 2006, s. 4). Tradisjonelt har formidlingen hatt objektivitet og nøy-
tralitet som ideal, og bibliotekarens rolle har vært henvisende og tilret-
teleggende. «Referencebibliotekaren har sammen med udlånsbibliotekaren
været prototyperne for bibliotekets kontaktfunktion i forhold til brugerne»
(2006, s. 22). I sin analyse av formidling på litteratursiden.dk viser Nielsen
at den typiske litteraturformidlingen innenfor dette paradigmet er «[d]en
deskriptive parafrase evt. suppleret med karakteristik af fortællemåde og
stil» (s. 22). Mot en slik tradisjon, og ifølge Nielsen som en følge av de di-
gitale medienes utvikling, utvikler bibliotekets offentlige persona seg også
i en kulturjournalistisk retning som mimer det litterære tidsskriftet. Det
nye er at bibliotekene tar i bruk weben som «publiceringsmedie for egen-
produktioner», noe som gir rom for den «subjektive og personligt farvede
diskurs» som har mer avsett i den muntlige samtalen med låneren (s. 22–
23) og preges av emotionel persuasio (s. 19). Den andre av de bloggene vi her
undersøker har umiddelbar affinitet til et slikt paradigme. Med bakgrunn
i den forståelsen av kvalitet som vi her legger til grunn har begge formid-
lingspraksiser til oppgave å befordre deltagelse og begge kan undersøkes
5 Høyvik tidfester de første bibliotekarbloggene i Norge til 2001 (2010, s. 56). Han framhever linjen fra den personlige bloggen til
institusjonen. «Det var de personlige bloggerne som brøytet vei fra institusjonene. I de første fem årene (01–06) ble sytti prosent av
bloggene som fortsatt lever, startet av enkeltpersoner.» (s. 56)

88 vetenskap för profession

med hensyn til i hvilken grad de er oppmerksomme – både på sitt publi-
kum og på litteraturen.

Det fenomenologiske perspektivet – kropp og bevissthet
En formidlingspraksis er en handling som virkeliggjør en kroppslig og
opplevelsesbasert intensjonalitet og dens forhold til litteratur og litteræ-
re tekster. Dette innebærer også et møte der to intensjonaliteter overleirer
hverandre: en legering av en intensjon om å formidle litteratur som realise-
res gjennom (blant annet) språk, og som motsvarende oppfattes av en an-
nen med en intensjon/forventning om å oppdage, finne, bli fortalt, forstå,
få tak i etc. Når vi undersøker bloggen som formidlingspraksis blir derfor
dynamikken mellom det formidlende og det oppfattende subjektet, avgjø-
rende for perspektivet, for undersøkelsen av hvordan språk, bilder, design
etc. (selv om de spriker) samvirker henimot et samlet uttrykk/inntrykk6.

Selv om vi primært er interessert i hvordan formidlingen virker i prak-
sis i den situasjonen som det faktisk formidles i, vil analysen forflytte seg
mellom to overlappende aspekter. For det første den kommunikative si-
den hvor to subjekter, et formidlende og et oppfattende, møtes. For det
andre det kroppslige aspektet som vedrører subjektet – enten det er den
som formidler eller den det formidles til og som oppfatter formidlingen
– som en kroppslig betinget bevissthet (alltid situert i en omverden). På
den ene siden materialet – altså boksiden, den talende, skjermen, lyden fra
høyttalerne – som formidler mellom to subjekter, på den andre kan for-
midlingen bare forstås i lys av hvordan bevisstheten oppfatter. På nettet
forholder den lesende (subjektet) seg til tekst og bilder, navigerer videre og
forflytter seg gjennom lenker til sider som overskues, som det stanses opp
ved eller en klikker seg videre fra. Som i andre leseprosesser der setninger
dveles ved eller overses – øyet skanner papirsiden før det blar videre, fes-
ter seg ved noe eller legger avisa fra seg – er valgene ikke bare veloverveide
og (snevert) rasjonelle, men like mye intuitive og umiddelbare. Samspillet
mellom teksten og subjektet, materialet og kroppen, forstås derfor som en
utveksling betinget av fire bevissthetsmodi som alle også henger sammen
med omgivelsene kroppen er involvert i: Fornemmelse, oppmerksomhet, arti-
kulasjon og stemme.

Dette innebærer at vi for det første forstår formidling som fornemmelse
i betydningen den ubestemmelige forutsetningen for formidling der noe
kommer til syne – er i ferd med å bli lagt merke til. Fornemmelsen mar-
kerer den begynnende bevegelsen ut av det ubevisste. Noe trer ut av det
6 For en nærmere redegjørelse for intensjonalitetsbegrepet, se Skjerdingstad 2011.

89högskolan i borås

anonyme og usette og attraherer bevisstheten slik at det blir gitt oppmerk-
somhet (Oterholm & Skjerdingstad, 2012, s.20 ff). Hvor fornemmelsen slik
flytter bevisstheten ut av det forskjellsløse, er oppmerksomheten oppmerk-
som på noe, men uten at denne oppmerksomheten blir representert eller
uttalt. Dette henger sammen med konsentrasjon og en intens perseptuell
tilknytning. «Enten vi har å gjøre med lesing av litterære tekster eller for-
midlingspraksiser kan vi si at oppmerksomhet aksentuerer selve forbindel-
sen dels som kontakt, dels som et uavklart spill av å gi og å ta, gripe og bli
grepet, påvirke og påvirkes» (s. 22). For det tredje er formidling artikula-
sjon. «Artikulasjon er et arbeid for å forme ord og setninger som gir et så
presist og dekkende bilde som mulig av det som oppfattes. Å artikulere er å
se stadig klarere gjennom språket […] Det vil si å beskrive slik at man også
oppdager mer, stiller åpne spørsmål som ikke venter svar» (s. 23). Den som
formilder vil gjennom språket dels oppdage litteraturen og dels bli oppda-
get av den: Artikulasjon handler om at stoffet og subjektet blir språkliggjort
i en gjensidig omdannende prosess. Artikulasjonen blir formulert gjennom
stemmen som både er fysisk i form av lydbølgene i røsten; sped eller kraf-
tig, og betydningsbærende i det den (for eksempel) henviser til et fenomen.
Stemmen tilhører en som snakker, men er også en språklig figur for det som
utsies og måten det utsies på. Det er i stemmen at formidlingen blir vir-
keliggjort som fornemmelse, oppmerksomhet og artikulasjon. I dette per-
spektivet har også nettsiden en stemme både ved at noen snakker og høres
gjennom dens lydklipp, tekstmasse, bilder og sammensetting eller design,
men også ved å manifestere en fornemmelse for noe basert på en oppmerk-
somhet som er artikulert og formulert i et oppslag, en design, en pod.

Utover disse fire modi må formidlingen ta hensyn til omverden. All
persepsjon, resepsjon og formidling er fundert i den umiddelbare virkelig-
heten vi befinner oss i. Hva vi ser og tenker er betinget (ikke bestemt) av
hva som befinner seg i livsverden. Grunnleggende for den fenomenologis-
ke tenkningen vi her støtter oss til er at bevisstheten alltid er utstrakt, at
den er rettet mot noe – et objekt i omverden, en tanke etc. I vår sammen-
heng betyr dette både at litteraturen konstituerer seg som et rom for den
som leser og formidler, og at formidlingen er en praksis som både foregår
i et rom (plasserer seg i en livsverden) og selv har en romlig karakter. Vi
har brukt arkitekten Christian Norberg Schultz’ stedsbegrep for å vise at
en allmenn forutsetning for formidling er «å skape grunnlaget for et rom
hvor en lytter eller leser kan slå seg til ro eller gå forbi [… og] å skape et
eksistensielt fotfeste som gjør det mulig å orientere seg videre» (Oterholm
& Skjerdingstad, 2012, s. 26). Om dette forholdet har vi valgt å bruke be-

90 vetenskap för profession

grepet omgivelser – framfor eksempelvis kontekst – fordi det framhever det
fysiske og konkrete.

Mot denne bakgrunnen vil analysen vår i det følgende bevege seg mel-
lom de ulike bevissthetsmodi, men også mellom ”å betone den formidlen-
de kroppen og den lyttende – avsenderen og mottakeren. Disse vandring-
ene speiler at vi dypest sett taler om den samme kroppen, de kroppslige
betingelsene er ens” (Oterholm & Skjerdingstad, 2012, s. 20). Begge er på
samme måte forbundet med omgivelsene. Enhver formidlingspraksis retter
oppmerksomheten to veier – mot litteraturen og mot den neste leseren, og
den betinges av fire bevissthetsdimensjoner. Med denne teorien om for-
midling som horisont vil vi i de følgende analyser diskutere bibliotekarers
formidlingspraksis inn mot utdanningen.

Tre vise kvinner i Lom – Litteraturen og livet
I Tre vise kvinners blogg er postene i all hovedsak forfattet og signert av tre
bibliotekarer på Lom folkebibliotek7. Bloggnavnet alluderer opplagt og
lekende til juleevangeliet og signaliserer således en tilknytning til tradisjo-
nen, men og en fornyelse i og med at visdommen bæres av kvinner og at
kvinnene peker seg selv ut som vise. Den aforistiske undertittelen «– ein
personleg blogg om større og helst mindre hendingar på Lom folkebibli-
otek. ”Vegen mot visdom er endelaus” Olav H. Hauge» (Lom bibliotek,
u.å.), viser kvinnene fram som vise i kraft av å være vitende og åpne mot
ulike sannheter, men også som rotfestede i hverdagen. De er oppmerk-
somme, og lik mennene fra Østen for over to tusen år siden så fører de
gaver med seg: Ikke bøker, men bud om bøker som kan bety noe. Lest i
lys av avsenderinstitusjonen viser tittelen et tydelig perspektiv på litterær
kvalitet og litteraturformidling som et eksistensielt anliggende der forhol-
det til hverdagen og livsverden er sentralt8. Det er også klart at overskrif-
tene ønsker å formidle en estetisk bevissthet ikke bare i kraft av sitater og
allusjoner, men også gjennom at form og tematikk inngår i forholdsvis
intrikate forbindelser med hverandre. Innledningsvis kan mye tyde på at
denne bloggen legger seg tettere mot de personlige nedtegnelsene enn mot
å fremme en deltagerkultur, samtidig indikerer den også at det subjektive
ikke står i noe motsetningsforhold til det Nielsen kalte en «vitensorientert
tradisjon».

7 Lom er ei bygd i Oppland med 2388 innbyggere. Knut Hamsun, Olav Aukrust og Tor Jonsson er forfattere med tilknytning til Lom.
Bloggen til de tre vise kvinnene har primo 2013 40 000 visninger. Den har fått betydelig oppmerksomhet i bibliotekmiljøet, senest i
fagbladet Bok og bibliotek nr 6 2012 (Aam, 2012). I 2012 ble Lom Folkebibliotek kåret til årets bibliotek av Norsk Bibliotekforening.
8 Også Aam viser at denne bloggen preges av at leserne innlemmes i hverdagen. Det gjør bokomtalesjangeren mindre formell og bidrar
til å endre en presumptiv forestilling om bibliotekarer som «eiere av bibliotekets innhold» (2012, s. 39).

91högskolan i borås

Selv om nettet i seg selv kan hevdes å være et ikke-sted da det nettopp
vanskeliggjør «eksistensiel tilknytning» og «gør det svært for mennesker at
forbinde sig med sin omverden» (Mønster, 2009 s. 365), forsøker Tre vise
kvinners blogg å konstituere seg som et sted atskilt fra andre nettsteder. Av
ulike designmaler har Lom valgt et sepiafarget mønster som minner om
folkelige tapeter fra femti- og sekstitallet som visuell bakgrunn. Slik skapes
et inntrykk av at bloggen så å si henger på stueveggen – hos besteforeldrene
til den generasjonen de vise kvinnene ut fra bildet tilhører. Dette forsterkes
av at tonen assosierer til gamle familiefotografier. Bakgrunnen bidrar til –
eller er valgt ut fra en intensjon om – å skape en atmosfære av noe hjem-
lig, nostalgisk og intimt. I samme retning trekker det vesle bildet oppe i
venstre hjørne (Lom offentlige bibliotek, u.å.). Her ligger de tre kvinnene
tett inntil hverandre på magen med hodet løftet, smilende, slik signaliserer
de tillit. De minner om tre venninner eller til og med søstre: Familiebildet
som foreldre henger på veggen. Gjennom overskrift og logo – kunne man
si – må bloggen leses som et forsøk på å skape en hjemlig atmosfære hvor
tre kvinner inviterer til en søsterlig sammenkomst. Slik må vi også spørre
om ikke bloggen holder på å omdanne det virtuelle så vel som det konkre-
te bibliotekrommet til et hjem. Slik peker allerede begynnelsen på det vi
argumenterer for at er bloggens gjennomgående kvalitetsperspektiv: Lit-
teraturens kvalitet henger sammen med om den har relevans i forhold til
hverdagen, i dens evne til å virke eller være en katalysator i en umiddelbar
livsverden9. De mer spesifikke kvalitetsperspektivene som kan leses ut av de
ulike postene og forholdet mellom dem, er variasjoner over dette forholdet.
(Lom offentlige bibliotek, u.å.)

1
Hverdagsvirkeligheten – biblioteket som arbeidsplass og formidlingsrom
slik det grenser mot det hjemlige og hjemmet – framstår som den viktigste
begrunnelsen for utvalget av bøker i bloggen fra Lom: «Endeleg er boka om
sjefen og meg komen» (Merete, 2012a), sier den innledende setningen i den
øverste posten i vårt snapshot10 som under overskriften Sailing formidler
pekeboka Unni og Gunni reiser. Den første posten handler om kontraster
og likheter i et arbeidsforhold: I en fortelling fra arbeidsdagen vises boka
som her formidles fram til et barn som bes om å kommentere forbindelsen
mellom coveret og relasjonene på arbeidsplassen: «Nå æ bokje um oss skri-

9 Jamfør at juleevangeliet markerer begynnelsen på en ny epoke der Gud virker i verden på en annen måte.
10 Myers diskuterer bloggen som et flyktig medium, «Blogs are ephemeral», som vi for å analysere må ta raske «snapshots [av] as
they flash by» (2010, s. 5). Det snapshot vi analyserer er de syv poster nettsiden rommer i det man scroller ned. Utvalget er postert fra
11.09.12 til 23.10.12.

92 vetenskap för profession

vi! Ser du kæm som æ o Rita på bilde?» Her drar bloggens formidling nytte
av en annen formidlingssituasjon hvor en liten gutt gjøres oppmerksom på
boka gjennom likhetene med bibliotekvirkeligheten. Ved hjelp av et selviro-
nisk og tilsynelatende umiddelbart grep blir det satt noe i gang rundt boka.
Folk blir involverte og noe kommer til å hende. Bloggen formidler at dette
kan boka gjøre. Den viser formidlingens og litteraturens performative side.

Posten domineres ellers av en gjengivelse av bokas cover. Selv om tek-
sten isolert sett handler mindre om litteraturen og betydelig mye mer om
forholdene på arbeidsplassen, tar coverbildet så mye oppmerksomhet at le-
seren ikke kan unngå å forstå at det likevel er boka det handler om. Layou-
tet omslutter det da også med tekst. Det andre elementet, i posten, vi blir
oppmerksomme på er et kursivert sitat fra boka, markert med åpne linjer
før og etter samt et dypt innrykk: ”Unni og Gunni ser på himmelen. / – Me
burde på ein måte kome oss litt vekk, seier Unni. / – Einig, seier Gunni / – Me
reiser! Ropar Unni!” (Folkestad, gjengitt etter Merete, 2012a).

Gjennom den påfølgende teksten betoner formidleren at boka har
medrivende replikker og handler om å begi seg ut på en fantastisk reise
uten å tenke seg nøye om først. Gjennom sin knappe dialogiske form isce-
nesetter sitatet sin egen fortelling: to observasjoner samles i et begeistra
utrop som varsler en beslutning. Det viser fram en erkjennelse av at mu-
ligheter (kan) realiseres. Budskapet understrekes av at motivet i sitatet er
det samme som coverbildet av de to fuglene portrettert en face med pilot-
briller og skinnhjelmer. Til sammen retter hele posten oppmerksomheten
mot at det finnes muligheter for endring når noe større lokker, men den
antyder dermed også at for de som her formidler kan det være ønskelig å
slippe unna for en stund. Slik lar den oss ane en mer dyptgripende ambi-
valens i det hjemlige.

Gjennom det neste bilde er det imidlertid like mye kontrasten til bil-
det på boka som blir synlig: Det patinerte barndomsbildet av de to ansatte
som bunadskledde, minner om fuglebildet ved at også de står rett opp og
ned tilnærmet vendt mot oss. Men pilotbrillene mangler, og vi kan skimte
ansiktsuttrykkene som tilbakeholdte og forlegne over å måtte bli fotogra-
ferte. I bildet framstår de to jentefigurene som trukket ned mot landskapet
(jordnære). De står på en bakke som heller. Vi kan se at de forsøker å stå
stille. Armene henger, og de markerte bjørkestammene bidrar til inntrykket
av at barna holdes på plass. De rammes dobbelt inn til et bilde av stillstand.
Mot dette står de to fuglene klare til handling med blikket retta framover
og armene eller vingene planta i sida til en pågående posisjon. Sett i lys av
helheten og særlig coverbildet fra boka, framhever barndomsbildet forhol-

93högskolan i borås

det mellom hvordan noe er og hvordan det kan bli – den mulige bevegelsen
mellom virkelighet og fiksjon (Merete 2012a).

Under overskriften Sailing (Merete 2012a) omtales også Lars Amund
Vaages roman Syngja (2012). Overgangen markeres med et bilde av cover-
et. Teksten er i sin helhet plassert til høyre for det som en egen spalte. Den
peker tilbake på omtalen av den forrige boka:

Med den utruleg vakre, og like fullt vonde, boka «Syngja» til Lars Amund Vaage
liggjande som eit sugande bakteppe etter dei siste kveldane under nattlampeskjenet,
er det tvingande naudsynt å ”lette” litt med eit slikt herleg eventyr som pause frå
grublinga. Vaage skriv seg langt inn i sjela mi, riv henne opp med tastaturet, for så
å tråkle det heile i hop att på eit vis som gjer arra synlege i lang tid. Arr eg må stryke
over, på nytt og på nytt, for å kjenne om såra kan gje meg mot til å sameine det
vonde med det gode. Mot til å inkludere det såre i eit ljost framtidshåp. Den djupt
personlege boka om den autistiske dottera til Vaage må fordøyast i lange drag, og
ho er verd kvart andedrag.

Lesinga av Unni og Gunni reiser blir her begrunnet som en kompensato-
risk opptur fra Vaages Syngja. Bloggposten formidler opplevelsen av å lese
boka om natta. Gjennom bølgende syntaks og bildebruk mimer formid-
lingen stemmen til Vaage: forsøker gjennom sin form å artikulere fornem-
melsen av den særegne stemmen til Vaage. Også forankringen i det egne
og i den nære virkeligheten bidrar til å utvide en gjennomgående oppmerk-
somhet mot det boka gjør. Den åpner mot det såre og vonde i leserens for-
tid, men dermed bidrar den også (hevdes det) indirekte til å omdanne det
til håp. Her formidles dette arbeidet som så krevende og anstrengende for
bibliotekaren at hun innimellom bare må trekke pusten. Og her kommer
altså Unni og Gunni reiser inn: Barneboka løfter leseren inn i en eventyrlig
og lettere verden. I forhold til den er Syngja «eit sugande bakteppe» som
strengt tatt bare er omtalt med fem ord: «den autistiske dottera til Vaage».
Når boka likevel blir synlig gjennom formidlingen henger det sammen
med hvordan fornemmelsen for hva den er, blir artikulert: Boka trekker
formidleren ned i et sjelelig mørke som både er hennes og bokas. Når det
sies at Syngja river sjelen opp og tetter den igjen brukes kroppslige meta-
forer som gjør sjelens immaterialitet konkret og påtagelig. Gjennom det
klassiske litterære grepet show don’t tell kan vi lese fram en metakunnskap
om formidlingspraksiser som går i andre retninger og blir gjenfortellende.
Hvor passasjen begynner med å åpne gapet mellom det vonde og det gode,
så lukkes den mot slutten. Formidlingsteksten skaper en kiastisk eller om-
sluttende struktur som etterligner virkekraften formidleren tilskriver boka:

94 vetenskap för profession

Slik lesinga av romanen åpner og lukker sjelen, åpner og lukker formid-
lingsteksten den opprivende virkningen av den. Først i den siste setningen,
sies det noe om romanen. «Den djupt personlege boka om den autistiske
dottera til Vaage må fordøyast i lange drag, og ho er verd kvart andedrag».
Avslutningen gjør det likevel nødvendig å spørre om ikke formidlingen her
står i fare for å lukke seg om seg selv og bli privat. Den subjektive og tidvis
nesten litterære språkbruken fjerner seg fra det tradisjonelt bibliotekariske.
Kanskje særlig tydelig med sin bruk av alias – «3 vise kvinner» framfor bi-
bliotekar – kan vi i Lombloggen således se samme utviklingstendens som
den Nielsen beskriver i litteratursiden.dk: Avsenderidentiteten til bibliote-
ket svekkes. (Nielsen, 2006, s. 8 ff)11

Syngja formidles ikke som en glidende eller svevende tekst – overskrif-
ten Sailing henspiller mer direkte på boka om Unni og Gunni. Men «sail-
ing» kan også leses som en metafor for litteraturens evne til å bevege. Sailing
konnoterer framdrift, svev og løft, men også en drift en ikke selv rår over. Å
seile er likevel ikke å være avmektig overgitt til vind og andre krefter, men
både å være avhengig av krefter utenfor, og å spille med dem for å komme
videre. Tilsvarende ser vi her et kvalitetsperspektiv der litteraturen er en
kraft som kan gjøre noe med eller frambringe noe annet i tilværelsen fordi
den kommer utenfra og synligjør at det finnes noen allmenne forutsetnin-
ger for tilværelsen som en må forholde seg til, noen krefter som har ført
livet dit en nå befinner seg og som en ikke kan neglisjere, men må utnytte
for å komme videre.

2
Den neste posten i bloggens egen kronologi – omtaler Per Pettersons ro-
man Jeg nekter (2012). Her videreføres reisemotivet, men igjen i forhold til
hverdagen, som et oppbrudd:

Som de kanskje har fått med dykk gjennom bloggen og andre sosiale medium,
har den eine av viskvinnene vore på reise. She took what she could carry som var ein
koffert og den fyrstefødte, left the rest og flaug over havet. Som den store opti-
misten ho ikkje er, var halve kofferten fylt med tunge bøker, bøker utan e- framfor
(Rita, 2012a)

I denne posten er ikke overgangen mellom å skrive om den virkelige
reisen og om Pettersons bok markert. Bokanbefalingen er bokstavelig talt
plassert midt i livet til formidleren. Hun har vært på reise – og hatt med seg
11 «I en evalueringsrapport over en række nettjenester / netbiblioteker undrer Biblioteksstyrelsen sig over, at ordet ”bibliotek” kun
sjældent indgår i navnet for disse tjenester [...]. Biblioteksstyrelsens rapport skriver: ”Den ensartethed og klarhed i afsenderidentitet
som eksisterer i den fysiske verden, har man ikke overført til nettet”» (Nielson og Hansen, gjengitt etter Nielsen, 2006, s. 8).

95högskolan i borås

reiselektyre. Oppslaget domineres av et bilde av Grønland og ishavet tatt
fra et fly. Også i denne posten etableres sammenhenger mellom livsverden
og lesing ved at oppmerksomheten på omgivelsene trekkes inn i formidlin-
gen. «Avgjerande situasjonar i liva til hovudpersonane blir skildra med få,
men så avgjort rette ord, og landskapet av isfjell under oss utgjer dei per-
fekte kulissene.» Mellom lesingen av boka og observasjonen ut av vinduet,
i setningens «og», må vi anta at det ligger en fornemmelse av at det er noe i
lesesituasjonen som korresponderer med Pettersons velkjente isfjellteknikk
– «vatnet var så klart at ein såg heilt ned mot botnen av isfjella». Vi kan også
formulere det som at Pettersons bok formidles gjennom å påpeke et sam-
svar mellom måten formidleren opplever verden på og formen til Petter-
son. Igjen ser vi at det som framheves er hvordan bokas kvalitet bunner i at
språket i den løfter fram noe som har en eksistensiell betydning for leseren
i en konkret situasjon. Formidlingen blir i den forstand også eksistensiell.
Samtidig ser vi i dette også en erkjennelse av at det virkelig vesentlige i livet
ikke fullt ut kan gripes i språket.

Videre påpeker formidleren her den kroppslige opplevelsen – litteratu-
rens emosjonelle, eller sanselige side. Fornemmelsen artikuleres dels gjen-
nom tekstens evne til å sette seg i kroppen, dels reversert gjennom meta-
forer som uttrykker det kroppslige: Teksten «kryp under huda og set seg
i kroppen. Eg kan enda kjenne det djupe søkket i meg etter episoda med
balltreet» (Rita, 2012a). Omtalen forsøker her å begrunne hvordan teksten
virker så sterkt kroppslig ved å hente fram en episode fra boka som illustre-
rer nettopp det. Den allmenne erfaringen, at litteraturen virker kroppslig,
noe Erik Bjerck Hagen omtaler som et av tre grunnleggende symptomer på
kvalitet (2004, s. 25 ff) og kryper under huden forsøkes her presisert ved å
henvise til et bilde i boka som beskriver det samme fenomenet.

Per Pettersons bok vurderes altså ut fra en livsverden preget av reisen, ut-
fra språkets særlige kvaliteter slik de speiler og speiles av omgivelsene, men
også i kraft av at den handler om konfliktfylte familieforhold og vennskap.
Reisen er bakgrunnen omtalen skrives fram mot. Bloggposten framhever
imidlertid ikke reisen til noe (vi får ikke vite hvor den går), men reisen bort
som en ikke planlagt handling – «she took what she could carry» (Rita,
2012a). Overskriften Jeg nekter gjør da også at vi fornemmer at reisen som
antydet over er en reaksjon mot hverdagen. Det mørkere bakteppet for for-
midlerens reise antydes også gjennom den bibelske allusjonen til å rømme
fra noe, som avreisen med den «fyrstefødte» gir. Dette forsterkes av at blog-
geren omtaler seg selv i tredjeperson og selvironisk kommenterer at veska
er fylt av bøker. Det betyr ikke bare at reisetiden kan kortes, men indikerer

96 vetenskap för profession

en beredskap i fall oppholdet i seg selv ikke er tilstrekkelig. Reisen ut får
mer karakter av flukt, enn av eventyr. Det bidrar igjen til å gi hverdagen et
dunklere skjær: Omtalen kontekstualiseres i reisen, men den igjen i det som
må forstås som en mangel i hverdagen. Igjen ser vi et kvalitetsperspektiv
betinget av at det er en korrespondanse mellom hverdagen og litteraturen,
men med en noe annen betoning. Det er i hverdagen den som skriver hø-
rer hjemme, men det er også en hverdag hun her synes å formidle at hun
må vekk fra. Samtidig er det rammen som gir Pettersons bok kvalitet: Den
biter seg fast i kroppen gjennom et språk som først og fremst artikulerer fa-
milieforhold, familiekonflikter. Slik sett kan vi her se en nyansering av det
tilgrunnliggende kvalitetsperspektivet. Her handler det ikke om at litteratu-
ren har kvaliteter som skaper andre bevegelser enn det man ellers ville hatt
(katalysator), men om at litteraturen objektiverer et fenomen man kjenner
igjen fra hverdagen. Slik kan det bli mulig å forholde seg til det.

3
Bloggposten Det vil ho sikkert ha, då blir ho sikkert glad (Merete, 2012b)
handler ikke om litteratur. Her skrives selvironiske hverdagsobservasjoner
om å våkne og kjenne kroppens mangler og omgivelsenes kulde. Teksten
brytes av et bilde fra stuevinduet: Fjellet Lomseggen i klart høstvær. Den
fortsetter som en ode til fjellet. Gjennom en simile lignes det med en eldre,
vis dronning. «Som ei dronning ligg ho [Lomseggen] der; kvar dag struttar
ho av styrke, alder og visdom, helsar morgongretne sjeler velkomen til ein
ny dag». Synet overvelder og bloggeren ser med ett dagen lyst i møte: «Den
ugne, dynetrøytte kjensla kverv bort som frostrøyk frå munnen». Ved sin
affinitet til det litterære språket nærmer posten seg det litterære tidsskriftet
også ved at den samtaler med fotografiet hvor skyen slipper fjellet som fro-
strøyk fra munnen. At fjellet jo fortsetter å ligge i ro, mens den skrivende
øyensynlig står opp slår imidlertid en kile av tvil inn i denne symbiosen av
bilde og språk som rettende oppmerksomheten mot hvordan det estetiske
kan overvinne det hverdagslige.

Når resten av posten forteller om å være vikar for en sjef på reise, om
ambivalens mellom et familiært skildra savn «Eg saknar henne eg òg» og en
følelse av at sjefen er den ettertrakta, så blir fjellet som ligger der i det fjerne
og virker inn på hvordan dagen oppfattes, et bilde på den fraværende sjefen
– og hennes nærvær. I sitt fravær viser det seg hvor ettertraktet hun er som
kapasitet på formidling. Dette forteller om en symbiose også på arbeids-
plassen som igjen minner om det familiære, kanskje ekteskapelige. I den
korte epilogen hvor savnet skrives fram sies det også at hun skal «få varm

97högskolan i borås

glaskarmkaffe og rykfersk Schakendabite [et lokalt bakverk] når flyet har
landa». Her blir grensen mot det private som denne bloggen flere ganger
balanserer mot utvisket. På den ene siden skrives derfor biblioteket med
dette fram som en privat stue hvor folk holder av hverandre, men også kan
kjenne seg mindre betydelige og kanskje og mindreverdige i forhold til an-
dre. På den andre siden framstår biblioteket som et sted der folk er åpne og
har en gjensidig tillit til hverandre. Uansett kommer bloggen til å represen-
tere en utvikling der skillet mellom arbeid og fritid løses opp som mange i
det moderne samfunnet kan identifisere seg med. «My home is my castle
is my work». Hvorvidt det vi må kunne si at er en underliggende intensjon
om å åpne bibliotekrommet, faktisk åpner eller lukker avhenger av om dem
det snakkes til kan identifisere seg med en åpenhet der ikke bare grensen
mellom det private og det offentlige, men også mellom det saksorienterte
og det personlige, subjektive og estetiske, brytes ned.

Samme dag har samme signatur også lagt inn en post under overskriften
Kirsebærsnø i haustnatta. Kirsebærsnø (Merete, 2012b) er også tittelen på en
bok av Ingelin Røssland som her formidles:

Norske eple, syrlege, som rislar nedetter tungerota. Idylliske fjellsider, eksploderer i
eit crescendo av farger regnbogen ikkje visste av. Brennande talgjos på bordet, gret
store, tunge tårer lag på lag inn i kvelden. Natta, kvass og klår som ein nyslipt kniv-
segg. I ljosken av nattlampa, glødande Kirsebærsnø – sitrande av undertrykte kjens-
ler vekt til live av ein svenske som veit å bruke orda for å vekkje den vaksne kvinna.

Boka til Ingelin Røssland er for tida mitt følgje inn i haustnatta, og eg frydar meg
over nynorsken, irriterar meg over dei vaksne som ikkje maktar møte kvardagen sa-
man – og gler meg over at det likevel er håp for kjærleiken. Røssland har imponert
meg med ungdomsbøker tidlegare, og vaksenlitteraturen kan også vera takknemleg
for hennar tilskot i den nynorske bokstamma. Eg gler meg på natta.

Lesingen av Røsslands roman løser ut en idyll i en hverdagslig situasjon
som ellers virker mørk og melankolsk. At formidleren bygger troverdighet
ved å kjenne forfatteren står ikke ut, blir ikke utvendig. Vi tenker nesten
ikke over det. Gjennom språket tegner formidleren et bilde av hjemme-
hygge fylt av ”undertrykte kjensler”. Nå er det ikke utvetydig bloggeren,
men like gjerne boka som sitrer av slike spenninger. Men bloggens opp-
merksomhet er nettopp ikke rettet verken mot boka eller de fysiske omgi-
velsene, men mot hvordan de nærmest er synkroniserte og gir hverandre
betydning og valør.

Igjen ser vi at når nettopp denne boka formidles, henger det sammen
med at den virker i forhold til hverdagsvirkeligheten. Boka fører eksplode-

98 vetenskap för profession

rende farger inn og vekker ditto emosjoner i en mørk kveld. Når teksten
avsluttes med å ønske natta velkommen framstår det som en ode (ikke til
fjellet, men) til boka som lyser, som trøster i forhold til noe mangelfullt i
omgivelsene. Boka er et følge – den fører inn menneskelige forbindelser.
Tilsvarende blir boka, av den mørke bakgrunnen i formidlingsteksten, et
lys rammet inn av natt.

4
I den neste posten er det ikke en av kvinnene som skriver, men en mannlig
«stemme»: «Are er ein av våre tre vise menn som vi tyr til med ujamne mel-
lomrom. Han er teikneserieentusiast, musikkfreak, driv med bokStav og laft
og samlar på alt dette.» (Rita, 2012b) Den nye stemmen blir sjenerøst og in-
kluderende invitert inn av vertskapet. Han forestilles også gjennom et por-
trett av et rufsete ansikt, som vendt mot oss understreker tillit og vennskap,
kontakt og oppmerksomhet. Gjennom denne rammen – en formidlingens
peritekst – forteller vertskapet at også andre er velkomne inn i varmen –
inn i det hjemlige som bloggen gjennomgående etablerer biblioteket som.

Den vise mannen framhever Kjell Askildsens Thomas F’s siste nedtegnel-
ser til allmenheten (1983) og Tove Janssons Sommerboka (1972). Bokvalget
begrunnes med Askildsens presise språk som går rett på gamle folk, og til
Janssons kloke skrivemåte – særlig om familieforhold. Likevel er tonen her
en annen. Mannen som ikke er bibliotekar forsøker å beskrive verket mer
som et objekt og har mindre oppmerksomhet rettet mot sin egen relasjon
til det. Slik kan han kanskje sies i høyere grad å reflektere et annet mer nøy-
tralitetsorientert og tradisjonelt verkorientert formidlingsideal.

Overskriften på den neste posten er Fear in a librarian’s heart (Rita,
2012d). Den rommer en refleksjon over formidling og dermed og kunnskap
om den praksis som utøves. Posten skiller seg ut i det den synes mer retta
mot andre bibliotekarer, enn mot lånere. Utgangspunktet er at forestillin-
gen om at lånere vil at bibliotekaren skal anbefale en bok, er en myte. «Dei
fleste lånarane forventar ikkje denne servicen når det gjeld fritidslesnad.
Dei spør ikkje etter boktips.» At bloggen er kritisk til å anbefale forsterker
den stemmen vi allerede hører. En anbefaling er ikke bare et svar på noens
ønske, men også noe instrumentelt fordi den løfter fram formidlingens eller
kommunikasjonens formålsside. Det er igjen en språkbruk som primært er
(skal være?) fremmed for hjemmesfæren. Anbefalingen vil alltid tangere et
objektiverende språk. Den fastslår at «Dette er bra for deg» og sier dermed
også at sånn er du.12 Anbefalingen er naturligvis ikke med nødvendighet
12 Om denne form for fastslående språkbruk, se for eksempel Skjervheim 1996.

99högskolan i borås

objektiverende, men som språkpraksis tenderer den mot det formålstjenli-
ge. Her formidles biblioteket i Lom som et hjemlig sted der folk og forhold
har betydning i kraft av å være bare folk og forhold. Samtidig kan vi se dette
som ledd i en selvlegitimerende strategi der biblioteket i Lom nettopp og så
å si eksplisitt tar avstand fra den tradisjonelle bibliotekardiskurs slik Nielsen
skildrer den som tuftet på et objektivitetsideal.

Slik denne bloggen gjennomgående artikulerer seg får litteraturen kva-
litet gjennom sitt forhold til hverdagen og livet. Derfor er det også symp-
tomatisk at heller ikke den neste og siste posten i vårt utvalg først hand-
ler om litteratur (Merete, 2012d). Her gjelder det en personlig bekymring
som likevel ikke presenteres uten selvironi. Bekymringen springer ut av
at biblioteket er tildelt internasjonale prosjektmidler, noe som er presen-
tert i en tidligere post som den dermed står i et direkte dialogisk forhold
til. Det understreker bloggens narrative aspekt: To be continued. De uli-
ke poster henviser og referer til hverandre, så bloggen kunne leses som en
sammenhengende fortelling. Bekymringen til bloggeren er imidlertid at
det internasjonale prosjektet konfronterer henne med egne påstått svake
engelskkunnskaper. Dette minner om en bekjennelse eller betroelse – sam-
tidig som bloggerens og bibliotekets persona jo styrkes gjennom opplys-
ningen om internasjonal anerkjennelse. Hvor posten over avviser en form
for språkbruk, svarer denne med en annen. Gjennom å betro seg om egne
svakheter åpnes bibliotekbloggen og biblioteket ytterligere som et personlig
rom med tette relasjoner, med plass til fortrolighet.

Fra å skrive om sin egen språklige utilstrekkelighet selvironisk illustrert
av en fotomontasje der en kattunge ser en speiling av seg selv som løve rett
nok med lukket gap, sklir posten over i en omtale av barneboka Jenny blir
Knallhard (2010) av Marita Liabø. Coveret viser i mørk og ekspresjonistisk
stil en åpen, pågående og truende hundekjeft. Selvironien forsterkes ved at
coveret samtidig retter oppmerksomheten tilbake til løvebildet. Bloggeren
skriver så om hvordan hun faktisk torde å stå fram og formidle denne boka
for skolebarn: «Når vesle Jenny turde møte si eiga frykt, må vel vesle bibli-
otekaren tørja å møte sin eigen toskeskap! Tusen takk, Marita og Jenny,
for denne naudsynte vekkjaren, som kom dagen før språkløysa hoppar på
toget til nye utfordringar!» (Merete, 2012d)

Denne posten demonstrerer et gjennomgående sammenfall av reflek-
sjon over egen profesjonell praksis med refleksjon over eget liv. Å mestre
formidlingen til barna gir perspektiv (og selvtillit) til å mestre andre sitasjo-
ner og utfordringer som involverer handling og fellesskap utover det hjem-
lige, familiære. Som ledd i formidlingen handler artikulasjon om å komme

100 vetenskap för profession

fram til et presist språk for fornemmelsen og det kan igjen gi grunnlag både
for selvrefleksjon og bedre praksis.

5
Det intensjonelle omdreiningspunktet i bloggen fra Lom er litteraturens for-
hold til hverdagsvirkeligheten, for ikke å si hverdagen i seg selv og litteraturen
som (et av) dens mulige trollspeil. Slik plasserer den seg innenfor det vi kan
betegne som et bredt epistemologisk perspektivskifte i den vestlige kulturen
de siste 20 årene hvor oppmerksomheten er dreid fra verden eller saken og til
måten den oppfattes og forstås på av det enkelte subjektet. Innenfor bibliote-
kverden viser dette seg i den overgangen blant annet Nielsen viser fra en ob-
jektiv, beskrivende og parafraserende diskurs og henimot noe som kan min-
ne om en reklamediskurs som går opp i den personlige leseropplevelsen som
«kan have gjort så stærkt et indtryk, at det anbefalede værk bliver et person-
ligt, eksistentielt anliggende» (Nielsen, 2006, s.24). Med Schultze (2000, s.
55) påpeker Balling at opplevelseskravet griper om seg som forankring for lit-
teratur og kulturformidling (Balling, 2009, s. 2), mens Hvenegaard Rasmus-
sen og Jochumsen (2008) analyserer bibliotekets rolle i oplevelsessamfunnet.

Men dreiningen imot det subjektive har også en annen fasett hvor det
er den individuelle bruken som settes i førersetet. Samtidig som opplevel-
sen kan betegne en måte å bruke litteratur på, og kan være selve grunnlaget
for annen bruk, favner måten å bruke litteratur på videre. Når kvinnene i
Lom så sterkt knytter litteraturen til hverdagen er det gjennom funksjoner
som at den kan oppmuntre til å klare noe nytt, skaper nesten vennskapelige
forbindelser eller objektiverer følelser og dermed gjør det mulig å forholde
seg til dem nærmest på terapeutisk vis.

Østfoldbibliotekene – nøytralitet og lokal forankring
Der de tre vise kvinners blogg preges av det emosjonelle, skaper bloggen fra
østfoldbibliotekene en annerledes nøktern offentlig persona. Østfoldbibli-
otekene sitt felles nettsted (Bibin, u.å.) har ikke noen egen overskrift, men
det framgår av høyre spalte og med uthevet skrift at dette er «Bibliotekenes
tipsblogg». Ut fra det første oppslaget bruker bloggen få ekspressive eller
direkte henvendende virkemidler. En av de få markørene som trekker i en
slik retning er utropstegnet i setningen ”Bibliotekene i Østfold tipser deg
både når det gjelder bøker, musikk og filmer!” Utover den diskre logoen i
øvre venstre hjørne gis ikke avsenderen større oppmerksomhet13.
13 Utvalget fra østfoldbibliotekenes blogg er på 10 poster publisert fra 24.09.12 til 12.10.12. Også disse følger kronologisk på hverandre.
Også her er utvalget bestemt av hva man scrolle gjennom uten å måtte klikke seg videre til «neste». Det framgår ikke av bloggen at den
representerer bibliotekene i Askim, Fredrikstad, Skiptvet, og Moss.

101högskolan i borås

Østfoldbibliotekene er en temablogg. Utover bokanbefalinger har den
noen få film- og musikkanbefalinger, men disse ligger noe tilbake i tid14.
Sjangeren som benyttes er tipset, noe som skiller den fra anmeldelsens og
de litterære tidsskriftenes kritisk vurderende og eventuelt litteraturfaglige
stemme.15 Hvert tips er bygget over samme lest. Alle har forfatternavn og
tittel som overskrift, er illustrert med bokens cover og er signert av et navn
etterfulgt av det biblioteket hun (i vårt utvalg er det bare kvinner som har
skrevet, med det mulige unntak av et tips som mangler signatur) arbei-
der på. Med Nielsen (2006) kan vi forstå dette som at det nettopp ikke er
individet, den enkelte bibliotekar, som snakker, men en representant for
institusjonen (Bibliotekaren). Det enkelte tips, anbefalingen eller forfatter-
portrettet får da form av «en anonymiseret formidling af rå data, hvor den
enkelte tekstforfatter i netværksmediet ikke har noget særpræg som indi-
viduel tekstforfatter. Det er ”Vejlebibliotekarerne” og ”Århus-biblioteka-
rerne” o.s.v. der producerer, ikke enkelte fagfolk eller eksperter» (Nielsen,
2006, s. 7).

Mot en slik bakgrunn er det ikke bare rimelig, men så og si nødvendig
at formatet på tekstene også er kort, 150 – 350 ord. Bøkene er tagget med
kategoriene voksen, barn, ungdom. Bloggen har også tagger knyttet til Øst-
foldforfattere, uten at den har fått plass i hovedbanneret. I høyre spalte er
det et bloggarkiv organisert etter publiseringstidspunkt – måneder tilbake
til «July 2010». I denne sammenhengen er bruken av engelsk (webspråket)
i malen ytterligere med på å understreke hvordan denne bloggen så å si
konsekvent nedskriver seg selv som et sted og kanskje heller etablerer seg
som en fond de enkelte bøker kan framstå mot. Gjennom at eksempelvis
også bakgrunnen er digitalhvit trer ikke denne bloggen fram som et eget
sted, men viser seg heller som en maske i internettet. Der bloggen fra Lom
vil ligne hjemmet vil denne ligne det tradisjonelle og nøkterne biblioteket:
bokens forside er sammen med boktipset det som bærer formidlingen. At
Østfoldbibliotekenes blogg gir et sterkere institusjonelt preg har trolig også
å gjøre med at bloggen skrives og administreres av fem lokale bibliotek.
Den synes umiddelbart å plassere seg innenfor en vitens- eller kunnskap-
sorientert tradisjon hvor man kan forvente en mer nøytral, objektiverende
og parafraserende diskurs som i følge Nielsen helt dominerte bokomtalene
skrevet av bibliotekarer for nettet til første halvdel av 2000-tallet (Nielsen,
2006, s. 2 ff.).

14 Fire av fem filmer er anbefalt av en person. Det er ingen film eller musikkanbefalinger i 2012.
15 «Litteratursiden.dk har valgt begrebet ”anbefalinger” frem for ”anmeldelser” og markerer dermed et forbehold over for forventninger
om anmeldelser, der på baggrund af kritisk ræsonnement skal føre til en kunstdom.» (Nielsen, 2006, s. 20)

102 vetenskap för profession

1

Østfoldbibliotekene skriver boktips. Å tipse noen gir inntrykk av noe til-
feldig og flyktig, men betyr også noe i retning av å varsle eller underrette
om noe som forutsettes ukjent. Men tipset har også betydningen et «nyttig
vink» samtidig som det signaliserer noe uforpliktende (i denne sammen-
hengen ikke nødvendigvis negativt) for både tipseren og den som mottar
tipset: Man kan ikke reklamere på et tips. Det er opp til den som tipses å
følge det opp eller ikke. Slik sett kan vi si at valget av tipset som sjanger
understreker den nøytraliteten som bibliotekene her synes å ville formidle
som sin posisjon. Samtidig har flere tips en overskrift som innledes med
«Anbefaling» noe som tilsier at de kan fungere som synonymer.

Omtalen av Døden henger i en tråd” av Alan Bradley beskriver bokas
hovedperson og handling, forteller at den inngår i en populær serie og an-
befaler eksplisitt: «Dette er krim med en frisk og original vri som absolutt
appellerte til denne leseren. Språket er fornøyelig med mye tørr humor.
Anbefales til både unge og voksne» (Waagaard, 2012a). Stemmen er nøy-
tral og nøktern, språket har få subjektive markører. Selv om appellen står
i preteritum og slik sett understreker avstanden mellom formidlings- og
lesetidspunktet, har dette mer preg av anbefaling enn av tips. Det reto-
riske spørsmålet – «Er det en ulykke eller dekker hendelsen over mørke
hemmeligheter i den idylliske, engelske landsbyen Bishop’s Lacey?» – stilt
til oss som lesere, forsøker imidlertid å skape nærhet i møtet gjennom å
forutsette en leser på jakt etter spenning. Det her-og-nå som bloggen qua
formidlingspraksis nærer seg av er i en noe skjematisk optikk forskjøvet fra
leseopplevelsen og til møtet med leseren. Utover bokas spennende hand-
ling og sentrale karakter – noe som like mye speiler formelen i sjangeren
– er det originalitet, humor og fornøyelig språk som trekkes fram. I og
med at dette verken presiseres utover epitetet ”tørr”, som rett nok vitner
om noe britisk, eller eksemplifiseres, blir omtalen noe vag. Den kunne
vært mer treffende. Der kvinnene i Lom gjennom måten de inviterer til
en særlig sfære og ved å binde litteraturen til helt spesifikke omgivelser,
tiltrekker seg noen fås oppmerksomhet, blir litteraturen her beskrevet så
bredt at den knapt blir synlig. Dette understrekes i den siste setningen der
boka anbefales for voksne og barn – hvilket strengt tatt vil si alle, noe som
igjen betyr ingen. Samtidig kunne vi kanskje si at når stemmen henvender
seg så bredt så speiler det nettopp krimmens brede nedslagsfelt. En tredje
faktor her er at flere setninger og fraser er kopiert fra forlaget uten å være
markert som sitat16.
16 Jamfør forlagets omtale (Forlaget Press, u.å. b).

103högskolan i borås

Også den neste posten, som anbefaler Majorens siste forelskelse av Helen
Simonson (2012), ligger tett på forlagets omtale, men med en annen, mer
særegen stemme. Bibliotekaren skriver at boka er «medrivende» (Waagaard,
2012b). Det involverer leseren mer enn å si at boka «makter å sette søke-
lyset på» (Forlaget Press, u.å. a). Å si at det er «lett å bli hekta» assosierer
til rus og opplevelse (Waagaard, 2012b). Dels dreier det omtalen fra boka
mot leseopplevelsen, dels er det mer spesifikt enn forlagets «en bok du ikke
vil legge fra deg før du har lest den ferdig» (Forlaget Press, u.å. a). Hvor
forlaget gjennom tittelen «Noen ganger overvinner kjærligheten alt» lanse-
rer boka som en kjærlighetsroman, velger biblioteket gjennom underover-
skriften «Romantisk komedie med flerkulturell vri» (Waagaard, 2012b) å
framheve at den behandler flerkulturelle forhold med humor: Slik fortelles
mer oppmerksomt og presist at det som konvensjonelt forbindes med al-
vor, behandles på en annen måte. Også fornemmelsen for det særpregede
ved denne boka virker nærere i denne stemmen enn i den forrige posten.

Omtalen framhever at boka kan sammenlignes med en reise der en mø-
ter karakterer i spenninger mellom ulike generasjoner, kulturer og tradi-
sjoner, og at formen makter å forene spenninger også mellom det komiske
og det tragiske. Til sammen vitner dette om en fornemmelse for at det er
noe ved denne boka som skiller den ut og gjør det verdt å rette oppmerk-
somheten mot. Omtalen henvender seg i mindre grad til alle: «Boka viser
på en treffende måte dilemmaer som oppstår når kjærligheten krysser kul-
turelle og religiøse grenser.» (Waagard, 2012b) Lenger ned gjentas at boka
setter «søkelys på sentrale konflikter i dagens flerkulturelle samfunn». Til
sammen formidler dette et blikk for relevans i forhold til et større og mer
konfliktfylt kulturelt og politisk landskap.

2
Utover de enhetlige oppsettene og skribentene som går igjen, bindes den-
ne bloggen sammen av en lokal tilknytning. Fem poster er tagget med
Østfoldforfattere. Omtalen av Leif Østlis krim Befrieren (2012) redistribu-
erer en annen tekst. Den skiller seg kun fra forlagets gjennom overskrif-
ten: ”Sterk debutroman om rotløs ungdom i Halden” (Ewart, 2012) I den-
ne ene setningen som særpreger posten, er det likevel og betegnende nok
den lokale forankringen som trekkes fram. I formidlingen av Atle Næss’
bok Østre Linje (Waagaard, 2012c) veves det lokale på en helt annen måte
sammen med formidlerens egen erfaring. Stemmen med samme signatur
som den første posten vi diskuterte, trer her fram fornemmende og med
en egen valør:

104 vetenskap för profession

Næss makter å skildre både romanpersonene og historiske personer og begivenheter
på en levende og engasjerende måte. Da undertegnede flyttet til Indre Østfold for 12
år siden sa en kollega til meg: “Denne MÅ du lese”, og det var full klaff!! Derfor vil
jeg anbefale den på det varmeste, og sitere forfatteren med følgende utsagn: “Kjær-
ligheten kan blomstre like vakkert på et jorde i Trøgstad som på en eng i Toscana.”

Her snakker en som er truffet i dobbel forstand. Omtalen sklir fra det
formelt «undertegnede» og mot det personlige i tone og emne. Dels handler
det om møtet med boka, men som i flere av postene i bloggen fra Lom te-
matiseres også selve formidlingen. Boken formidles fordi den har hatt dyp
eksistensiell betydning. Formidlingen nærmer seg det overtalende, men
som Nielsen skriver er det ikke her tale om salgsretorikk, men om «et over-
talelsesforsøg’, der bunder i tanken om at det der har vakt så stor læselyst
hos mig, må også vække stor læselyst hos andre» (2006, s. 20). Selv etter tolv
år erindres hvordan boka ble formidlet nesten som en gave fra en kollega.
Formidlingens kraft mimes av versalene i det modale hjelpeverbet og ved
dobbelt utropstegn. Fornemmelsen fra kollegaen om at akkurat hun måtte
lese boka, må vitnes om på nytt. Slik kollegaen den gang talte til formid-
leren, talte også boka til henne og slik vil hun tale nå. Selv om bruken av
versaler og utropstegn kan virke påståelig, utrykker de en ekspressivitet som
varsler at noe personlig er på spill. Det demonstrerende innrykket versalene
kan gi motvirkes likevel av sitatet som avslutter anbefalingen. Det antyder
en analogi mellom boka og formidlerens egen historie.

I bloggposten med overskriften”Jellerød” av Elin Haugli (Liv, 2012)
rettes oppmerksomheten vår mot at forfatteren har vært en «flittig bibli-
otekbruker»» som har «lånt og lest mye lokalhistorie». Forfatterens bibli-
otekbruk har «resultert i 9 pocketbøker i storgårdsserien “Jellerød”». Som
en særlig kvalitet framheves at serien tilbyr et tidsbilde (historisk og lokal
kunnskap tilegnet på biblioteket). «Her er sterke følelser, lengsel, misun-
nelse, fødsel og død, men også et godt tidsbilde fra perioden 1870–1920
da fortellingen får en lykkelig slutt». Med biblioteket i Askim som refe-
ransepunkt formidles litteraturen her som en inngang til å forstå sitt eget
lokalmiljø. Posten snakker primært til de som allerede har en tilknytning
til stedet. Den forsøker å skape en nysgjerrighet – både på stedet og boka
– ved å framheve dramatikken i en slektshistorie, de store følelsesmessige
konflikter som har utspilt seg «her» og klasseforskjellene som var den gang
implisitt satt opp mot dagens egalitære samfunn.

Også omtalen av barneboka Løpe baklengs (2010) av Cecilie Treimo
(Bråten, 2012) har forfatterens lokale tilknytning som utgangspunkt, men

105högskolan i borås

dobbeleksponert: Forfatteren er fra samme by som det formidlende bibli-
oteket, men hun har også «valgt å legge [handlingen] til barndomsbyen».
Verbalet indikerer her at romanens sted kunne vært et annet. Slik formidles
både det universelle ved handlingen og at den kan være forankret i forfat-
terens biografi.

Atle er 11 år og eldst av tre søsken. De tre barna bor alene sammen med moren. Det
er en ny og skremmende situasjon. Faren har nylig flyttet ut. Og moren drikker.
Hun er fjern og temperamentsfull om hverandre – og barna må klare seg mye selv.
Men det er det nesten ingen som vet. Bortsett fra faren og de tre barna. Og kanskje
en dame fra barnevernet.

De bekymrer seg for fremtiden mens småsøsknene leker og lever omtrent som
før. Og hele tiden venter han på at faren skal komme tilbake og hente dem. For
faren har vel ikke glemt dem og situasjonen hjemme?

Beskrivelsen av en vanskelig oppvekst er kjølig og nøktern. Setningene
er korte, noen er uten subjekt, noen starter med bindeordet og. Teksten
skaper en påfallende undertekst også fordi den er fattig på adjektiver. At-
les bekymring blir hverdagslig. Den sentimentaliteten emnet legger opp til
mangler. Det avsluttende spørsmålet som rett nok kan oppleves retorisk
i det bloggeren også anvender oratio tecta, synes i denne sammenhengen
reelt. Den formidlende stemmen blir klar og selvstendig gjennom nøktern
karakteristikk og konsekvent perspektivering. Sett i sammenheng med em-
net som formidles skaper den nesten kyniske tonen en spenning som syn-
liggjør boka på en måte som kan minne om sitatet: Vi vet ikke om teksten
mimer bokas språk, men det korthuggete nesten lapidariske språket mimer
styrken og sårheten i bokas fortelling samtidig som det meisler fram en
harme over det dagligdagse og oversette ved emnet som også må være bo-
kas anliggende. Som formidlingspraksis er artikulasjonen omkring Å løpe
baklengs synkronisert mellom de to retningene som utgjør formidlingen:
oppmerksomhet mot teksten og oppmerksomhet mot adressaten. Et søk
på nettet viser at Østfoldbibliotekenes omtale er mer direkte, poengtert,
nøktern og interessevekkende enn både forlagets omtale og begrunnelsen
til juryen som ga boka Norske barne- og ungdomsbokforfatteres debutant-
pris Gyldendal Forlag (u.å.).

3
Østfoldbloggen vektlegger å formidle litteratur for barn- og unge. Halvpar-
ten av postene har denne taggen, ytterligere en formidles som passende også
for barn. Postene balanserer mellom det entusiastiske (etymologisk: å ha

106 vetenskap för profession

gud i seg) og det pedagogiske som viser seg i at det klart utrykkes hvem bø-
kene passer for, «kan absolutt anbefales til ungdom fra ca. 13 år». (Anonym,
2012). Denne dobbelte stemmen vises klarest i omtalen av Hilde Hagerups
Ulvene kommer (2012). På den ene siden er entusiasmen: «Yiippi! Nå har
hun gjort det igjen! Hilde Hagerup har skrevet bok nr. 2 om Spøkelsene på
Frostøy: Ulvene kommer, og det har hun gjort så bra, så bra!» (Pedersen,
2012b). Begeistringen er stor og bæres av selve kraften i det performative.
Her vises begeistringen fram også ved å mime muntlig språkbruk. Barn kan
du få med på hva som helst så lenge det er energi idet. Det er derfor ikke
frykten for at ulvene skal ta Jens som formidles, men en entusiasme som
strengt tatt handler om en frykt hos et menneske som en leser forutsettes
å ville ta del i, ta hånd om, utforske eller se om kan overvinnes gjennom
en lykkelig slutt. Men utover denne performative stemmen som sier «hør,
dette er godt, les!», så snakker også pedagogen særlig avslutningsvis i det
som nesten er en paratekst til den formidlende gesten:

Passer for alle over 10–11 år som vil ha en riktig flott leseopplevelse. Denne boka
er akkurat som nr.1, laget med mange mellomrom og delvis korte setninger og det
fungerer veldig fint, også for de som sliter litt med å lese med å lese en lang bok med
mye tekst. Boken er egentlig ikke så lang som den ser ut som!

Hvor gesten jo snakker direkte til barnet i en konkret situasjon, forvalter
stemmen her en kunnskap om noe som barnet eller den foresatte som det
snakkes til forutsettes å ikke ha. Det er da også oppgaven til den som har
kunnskap – jamfør særlig bibliotekets mandat. Samtidig aktualiserer dette
et mulig problem. Begeistringen står i fare for å bli en tom gest fordi den
inngår i en bloggpost det er vanskelig å se for seg at de barna (med lese-
vansker) som den snakker til noen gang kommer til å lese. Og om de leser
posten vil de neppe fortsette å lese boka nettopp fordi pedagogen sier de
egentlig ikke kan lese. Den begeistrede gesten slik den kommer til uttrykk
her bygger altså på en klar fornemmelse for en konkret leser i en konkret
situasjon, men det er som om stemmen samtidig fornemmer at det ikke lar
seg overføre til den type situasjoner bloggen kan legge opp til. Derfor må
formidleren også tilføye et avsnitt som likesom begrunner det hele. Som
henvendelse til barn kommer stemmen til å blafre. Det forhindrer selvsagt
ikke at den kan treffe foresatte som allerede er oppmerksomme på at barna
deres kan ha glede av den type litteratur som stemmen gjør oppmerksom
på.

I den korteste bloggposten omtales Verdensredderne (2012) av Simon
Stranger. «Vi traff første gang hovedpersonen Emilie i forfatterens bok

107högskolan i borås

“Barsakh” som kom i 2009. (Anonym, 2012) Nå møter vi henne igjen, bæ-
rumsjenta med moteklær som er mest opptatt av sminke og neste fest. På
jakt etter nytt antrekk». Stemmen er inkluderende, men også litt distan-
serende for oss som ikke kjenner Emilie. Konfliktlinjen i boka risses opp:
Den selvopptatte bærumsjenta som lever i en verden som utnytter dem som
skaper hennes velstand. Mot denne bakgrunnen legger vi merke til et sitat:
“Kos deg med t-skjorten. Slavene som sydde den, gjorde det ikke «verdens-
redderne.blogspot.com)» (Verdensredderne, 2012). Sitatet stikker seg ut
med sin motsetningsfylte og halvt aforistiske form. Nettstedet er drevet av
bokas forfatter som sier at «Verdensredderne er en organisasjon som jobber
for en bedre verden. For mindre utnytting av arbeidere i den tredje verden.
Litt mer rettferdighet for litt flere. Vi holder til på hemmelig adresse, og
slår til når du minst venter det». Kvaliteten ved boka bunner i at den åpner
mot verden og representerer et politisk engasjement.

4
Bloggen til de tre vise kvinnene fra Lom legger gjennomgående nesten en-
sidig vekt på at litteraturens kvaliteter virker i forhold til hverdagsvirkelig-
heten. Det preger hver eneste bloggpost og det strukturerer bloggen som
helhet (Lom offentlige bibliotek, u.å.). Selv om vi ikke kan lese ut en til-
svarende enhet i nettformidlingen til bibliotekene i Østfold (de represen-
terer flere bibliotek og skribenter), så kan vi likevel spore tre kvalitetsper-
spektiv i formidlingen. (Bibin, u.å.)

For det første så skriver bloggen seg ikke ut fra noe hjemlig mot noe til-
svarende intimt, den må heller ses som en forlengelse av biblioteket – bok-
hylla. Selv om de enkelte postene er signerte, er det bibliotekinstitusjonen
som del av en tradisjon orientert mot kunnskap og nøytralitet vi møter
(Nielsen, 2006). Når bloggen tidvis beveger seg mot subjektiv formidling
og litterær essayistikk bryter den med dette utgangspunktet. Vi skal ikke
her diskutere hvorvidt den lykkes, men heller poengtere at det ikke er i tråd
med den overordna intensjonen om å være en nøytral kunnskapsformidler
som helheten gjennom blant annet design og komposisjon legger opp til.
Selve infrastrukturen legger ikke opp til subjektive ytringer som derfor må
fortone seg som fremmede. Den i tråd med dette grunnleggende taggin-
gen av bøker i forhold til målgrupper basert på alder, viser et tradisjonelt
kvalitetsperspektiv hvor det handler om å finne den rette boka til den rette
låneren. Men der det tidligere har blitt utviklet i en muntlig samtale, stoler
man her kanskje mer enn noe på at låneren finner fram gjennom en virtuell
dialog basert på søking etter emneord. Formidlingstekstene kan da kanskje

108 vetenskap för profession

best leses som nettopp utvidede emneord. Derfor må stemmen også ligge
så tett opp mot det nøytrale som mulig.

For det andre ser vi i det minste tendenser til et mer politisk engasje-
ment. Hvor kvinnene i Lom retter oppmerksomheten mot hvordan lit-
teraturen betyr noe for den enkelte i hennes livsverden, er relevans her å
rette oppmerksomheten mot viktige politiske konflikter på makronivå i
samfunnet. Samtidig ser vi i liten grad spor av en politisk stilingstagen som
i den positive vurdering som implisitt gis til bøker som tar opp det fler-
kulturelle. Det handler mer om at litteraturen artikulerer eller synliggjør
et politisk nivå.

For det tredje dreier det seg om lokal tilknytning. Det må i denne sam-
menheng forstås ikke som hjemmet eller det familiære, men snarere det
geografiske nedslagsfeltet til de kommuner som bibliotekene betjener. I
så måte synes agendaen å være å formidle litteratur som kan bidra til å
forsterke en lokal tilknytning. Paradoksalt nok gir det globale, prinsipielt
grenseløse og ikke minst virtuelle nettet muligheter for å styrke den lokale
tilknytningen. Nettet bidrar til å formidle en litteratur som igjen bidrar til
å omgjøre det lokale ikke-sted til et sted. Der de tre vise kvinnene vil bygge
et sted på nettet, vil østfoldbloggen bruke nettet til å bygge steder.

Kanskje kan vi oppsummerende karakterisere et blikk for kvalitet som
legger vekt på en nøytral institusjonell formidling, samfunnsmessig rele-
vans og lokal tilknytning, slik bibliotekene i Østfold gjør, som et demo-
kratisk kvalitetsperspektiv.

Formidling som tanke og handling
Vårt utgangspunkt har vært en teori om formidling som kroppslig praksis.
Å lese og å formidle krever en klar fornemmelse for de omgivelsene man
befinner seg i både med hensyn til tekst og publikum – reelt eller virtuelt –,
at man ut fra sin intensjon både må styre oppmerksomheten og faktisk være
oppmerksom og dessuten snakke med en stemme som ivaretar og bærer de
erkjennelsene dette praktiske og konkrete arbeidet medfører. I en formid-
lingssituasjon handler det om ganske konkrete og praktiske ferdigheter som
kan oppøves gjennom teori og analyse.

 Østfoldbibliotekene (Bibin, u.å.) framhever forankringen i det loka-
le og et samfunnsengasjement gjennom en stemme som med visse unntak
tilstreber det nøytrale. Bloggens ønske om nøytralitet blir imidlertid pro-
blematisk i det øyeblikk den så og si setter parentes omkring sin egen opp-
merksomhet. Det skjer særlig gjennom bruken av parafrasen og plagiatet.
Aris Fioretos forstår med Walter Benjamin parafrasen i forhold til sitatet.

109högskolan i borås

Sitatet påminner om noe annet, har tilhørighet et annet sted, er fremmed i
de nye omgivelsene og forandrer dem. Sitatets grunnvoll er å etablere eller
bekrefte en forbindelse («phatic communication» (Jakobson, 1960, s. 355))
og å gjøre den andre i denne forbindelsen nærværende – levende.

Den avgörande skillnaden mellan citatet och dets tvåäggstvilling parafrasen ligger
i at citatet måste återge ett ord, yttrande eller textstycke i oförändrat skick, medan
en parafras bara behöver anlita närmevärlden där andan bör finnas kvar men så väl
grammatik som syntax kan förändras. […] Citatet ”tjänar den sakliga meddelel-
sen”, som Homén framhåller, medan parafrasen vanligen tjänstgör som ”surrogat
för citatet”, ”omskriver av hänsyn till moralen, eller väljer kringgående ord och
vändningar på grund av rådande politiska förhållanden” (Homén, 1956, gjengitt
etter Fioretos, 1991, s. 72).

I henhold til Fioretos er parafrasen altså en stedfortreder som signalise-
rer en ikke-fullverdig erstatning. For parafrasen er tilnærmingen tilstrekke-
lig, den har i motsetning til sitatet ikke presisjon som mål. Hvor formidle-
ren gjennom sitatet gir fra seg ordet, men uten å miste stemmen fordobler
parafrasen mangelen på egne ord: Stemmen får en tomhet som gjør det
nesten vanskelig å lytte til hva den har å si. Parafrasens påpekende gest mot
boka, vil liksom ikke noe mer enn å peke og blir en slags plassholder for
fornemmelsen. Mot Fioretos generelt kritiske blikk på parafrasen mener vi
likevel at den gode parafrasen nettopp fornemmer sitt stoff, retter oppmerk-
somheten mot det mest relevante i henhold til intensjonen og dermed også
bestemmer formidlingens omgivelser17.

Sett med utgangspunkt i omgivelsene er plagiatet på sin side fremmed-
gjørende. Å plagiere er å snakke med en annens stemme, bære en annens
maske. I en forstand gir man da retten til å tale og bli hørt over til andre. Om
ikke den egne identiteten forsvinner så blir den i det minste utydeligere. Pla-
giatet – og den uoppmerksomme parafrasen – bidrar til å trekke bibliotekin-
stitusjonen i retning av dem den låner stemme fra (bokhandlere eller forlag)
og bort fra dets demokratiske forpliktelse til gjennom samlingsutvikling og
annen formidling å snakke med en annen stemme.

I et polariserende perspektiv snakker de tre vise kvinnene på tvers av de
ulike signaturene med en stemme som viser hvordan litteraturen brukes i
hverdagen. Tre vise kvinners blogg har ett tydelig strukturelt omdreinings-
punkt, et navn som skiller den ut på nettet og en bildebruk og en design
som bygger opp om en klar nærmest stedlig identitet. Alt er underbygget
med en skriftlig stil som nærmer seg den litterære essayistikken, men i om-
17 Om parafrasens nødvendighet i betydningen et overskuende og mytisk blikk se Egeberg og Skjerdingstad 2011.

110 vetenskap för profession

talens form og følgelig uten å kritisere (Lom offentlige bibliotek, u.å.).
Dette kan føre til at biblioteket så å si privatiseres til en stue for hjemmekos.
For å unngå en slik total kollaps av det private og det offentlige er nettopp
oppmerksomhet det sentrale. De tre vise kvinnene balanserer således også
på grensen av det Richard Sennett allerede for 40 år siden karakteriserte
som et intimitetstyranni.

Intimacy is a tyranny […] It is the measurement of society in psychological terms
[…] Intimacy is a field of vision and an expectation of human relations. It is the lo-
calizing of human experience, so that what is close to the immediate circumstances
of life is paramount (Sennett, 1977, s. 338).

Svært forenklet er Sennetts kritikk at man på ulike samfunnsområder
kan se hvordan et kvalitetsperspektiv (vårt begrep) som vurderer på bak-
grunn av opplevelser og hva som er tettest mulig på det umiddelbare og
private brer om seg. Heller enn å diskutere dette i hver enkelt post (slik et
forsøk på å svare ville krevd og kanskje også fordrer at gjøres i en større un-
dersøkelse), nøyer vi oss her med å peke på et annet mulig perspektiv18. Sen-
netts skille er dikotomisk. Med det fenomenologiske utgangspunktet som
ligger til grunn i denne artikkelen kan imidlertid ikke det private løsrives
fra det offentlige, det personlige fra det politiske og demokratiske. Også po-
litiske perspektiver og handlinger springer ut av og tilhører en kropp som er
formet av erfaringer i livsverden. Motsvarende vil den kroppen som agerer
i hjemmet også være preget av arbeidsliv, politikk. Demokratisk deltagelse
henger derfor sammen med hva man er oppmerksom på og hvordan man
eventuelt artikulerer det slik at man blir hørt. Med den franske filosofen
Jacques Rancière kan vi si at det politiske (og moralske) handlingsrommet
avhenger av hva man fornemmer også i det private/intime. For Rancière
er politikk

systemet av de a priori former som bestemmer det som lar seg sanse. Det er oppde-
lingen av tid og rom, av det synlige og det usynlige, av tale og støy som definerer
både politikkens sted og det som står på spill i politikken som erfaringsform. Po-
litikk består av det man ser og det man kan si noe om. Den består av de som har
kompetanse til å se og evne til å uttale seg om rommets egenskaper og tidens mu-
ligheter (Rancière, 2012a, s. 12 ff)

18 Sennetts teori er kontroversiell og kritisert fra utallige hold. Med hensyn til bloggen som sjanger er artikkelen «Blogs, Literacies and
the Collapse of Private and Public» av Jill Walker Rettberg (2008) et eksempel. Et problem ved Walker Rettbergs resonnement er at de
tviderefører Sennetts dualistiske perspektiv og opprettholder eksempelvis distinksjonen mellom handling og skriving på den ene siden
og lesing og passivitet på den andre.

111högskolan i borås

I dette perspektivet er politikk og demokrati et spill mellom de stem-
mene som blir hørt og om hvem som kommer til orde, om hva en er i
stand til å se hvordan. Med Rancière (2012b) bestemmer Atle Kittang til-
svarende litterær kvalitet som litteraturens evne til ”[å] legge grunnlaget
for politisk engasjement gjennom ei redistribuering eller rekonfigurering
av det sanselege – forstått som heilskapen av den materielle verda i tid og
rom der menneskeleg aktivitet spelar seg ut” (Kittang, 2009, s. 55, Oter-
holm & Skjerdingstad, 2011, s. 58). Mer konkret kan vi si at for litteraturen
så vel som litteraturformidlingen vil oppgaven da være å åpne det ugjen-
nomtrengelige og stengte, synliggjøre hvordan mulighetsfelt vider seg ut
og artikulere begrensningenes hva, hvorfor og hvordan. En oppmerksom
litteraturformidling er derfor også et politisk og demokratiserende prosjekt.

Litteratur
Balling, G. (2009). Litterær æstetisk oplevelse: læsning, læseoplevelser og læseundersøgelser: en diskussion af

teoretiske og metodiske tilgange. Doktoravhandling København: Danmarks Biblioteksskole.
Bibliotekloven (1985). Lov om folkebibliotek: av 20. desember 1985 nr. 108. Oslo: Kulturdepartementet.
Egeberg, O. & Skjerdingstad, K. I. (2011): Tanken sitter i øyet. Kreativ teori og praktisk vitenskapelig

tenkning. Oslo: Novus.
Fioretos, A. (1991). Det kritiska ögonblicket: Hölderlin,Benjamin, Celan. Diss. Stockholm: Univ.
Hagen, E. B. (2004). Litteraturkritikk: en introduksjon. Oslo: Universitetsforlaget.
Herring, S. C., Scheidt, L. A., Bonus, S., & Wright, E. (2004). Bridging the gap: A genre analysis of

weblogs. Proceedings of the 37th Annual Hawaii International Conference on System Sciences, 2004.
DOI:10.1109/HICSS.2004.1265271

Hvenegaard Rasmussen, C. & Jochumsen, H (2008). Ej blot til oplysning: biblioteket i oplevelses-
samfundet. I J. Andersen, H. Jochumsen & C. H. Rasmussen (Red.), At forstå biblioteket: en
introduktion til teoretiske perspektiver (s. 159–187) København: Danmarks biblioteksforening og
Danmarks Biblioteksskole.

Høivik, T. (2010). Levende blogger. Bok og bibliotek, 77(1), 56–57.
Jakobson, R (1960). Closing Statements: Linguistics and Poetics. I T. A. Sebeok (Red.), Style In Lan-

guage. Cambridge (Massachusetts): MIT Press.
Kittang, A. (2009). Diktekunstens relasjonar: Estetikk. Kultur. Politikk. Oslo: Gyldendal.
Lüders, M, Prøytz, L. & Rasmussen, T. (2010) Emerging personal media genres. New Media Society,

12(6), s. 947–963. DOI: 10.1177/1461444809352203
Myers G. 2010. The Discourse of Blogs and Wikis. London: Continuum.
Mønster, L. (2009). At finde sted En introduktion til stedbegrebet og dets litterære potentiale. (s.358–

373), Edda, nr. 4.
Nielsen, H. J. (2006). Litteratursiden.dk: Netbibliotek og litterært netmagasin. Elektronisk skriftserie

nr. 1. Aalborg: Dansk Biblioteksforskning. Hentet fra http://www.danskbiblioteksforskning.
dk/E-serie/Nr.%201-HJN.pdf

Nielson, T. & Hansen, L. (2003): Kvalitetsevaluering af folkebibliotekernes netbiblioteker, København:
Biblioteksstyrelsen,

Ot. prp. nr. 14 (1985–1986). Lov om folkebibliotek. Oslo: Kultur- og vitenskapsdepartementet.
Oterholm K. & Skjerdingstad K. I. (2011). Å tenke kvalitet. I Audunson (red) Krysspeilinger. Oslo:

ABM-utvikling.

112 vetenskap för profession

Oterholm, K. & Skjerdingstad, K. I. (2012) Fornemmelse og oppmerksomhet – artikulasjon og stem-
me. Et kroppslig perspektiv på formidling. Nordisk tidsskrift for informationsvidenskap og kultur-
formidling (3), s. 19–29.

Penne, S. (2010). Literacy, litteratur og ulike lesemåter i mediesamfunnet. I Sylvi Penne, Litteratur og
film i klasserommet Didaktikk for ungdomstrinnet og videregående skole.(s. 109–114) Oslo: Univer-
sitetsforlaget.

Rancière, J. (2012a): Den emansiperte tilskuer. Oslo: Pax.
Rancière, J. (2012b): Sanselighetens politikk. Oslo: Cappelen Damm.
van Riel, R., Fowler, O., & Dowles, A. (2008) The reader-friendly Library Service. Newcastle : New-

castle Library and Information Service.
Sennett R. (1977). The Fall of Public Man. New York: Knopf.
Shusterman, R. (2005). The Silent Limping Body of Philosophy. I T. Carman & M. B. N. Hansen

(Red.), The Cambridge companion to Merleau-Ponty. (s. 151–180) Cambridge: Cambridge Univer-
sity Press.

Skjerdingstad, K. I. (2011). Det fenomenologiske blikket – et materialistisk perspektiv. I: R. Au-
dunson (red.), Krysspeilinger. (s. 65–88) Oslo: ABM-media.

Skjervheim, H. (1996). Deltakar og tilskodar. I Deltakar og tilskodar og andre essays. (s. 71–88) Oslo:
Aschehoug.

Striphas, T. (2009). In the late age of print: Everyday Book Culture from Consumerism to Control.
New york: Colonbia University Press.

Urke K. J. (2012): Dersom du liker spenning ispedd historie, mystikk og kjærlighet, er dette boka for deg.»:
norske folkebiblioteks bokomtaler på nettet. Oslo: Høgskolen i Oslo og Akershus. Institutt for ar-
kiv, bibliotek- og informasjonsfag. Hentet fra http://hdl.handle.net/10642/1248

Vassenden E. (2004): Den store overflaten. Oslo: Cappelen/Damm
Walker, J. R. (2008a). Blogging. Malden, USA Polity Press.
Walker, J. R. (2008b). Blogs, Literacies and the collapse of Privat and Public. Leonardo Electronic Al-

manac. 16 (2–3) Hentet fra: http://jilltxt.net/txt/Blogs--Literacy%20-and-the-Collapse-of-Priva-
te-and-Public.pdf

Aam, K. (2012). Er tre vise kvinner fra Lom med på å endre begrepet bibliotek. I Bok og bibliotek (6),
s. 36–39.

Blogginnlegg
Anonym. (2012, 1. oktober). Bokomtale Verdensredderne av Simon stranger. Hentet fra

http://www.bibin.no/tipsblogg/
Bibin. (u.å.). Bibliotekene i Østfold tipser deg! Hentet fra http://www.bibin.no/tipsblogg/
Bråten, C. (2012, 26. september). Løpe baklengs av Ceclie Treimo. Hentet fra

http://www.bibin.no/tipsblogg/
Ewart, N. (2012, 25. september). Befrieren av Leif Østli. Hentet fra http://www.bibin.no/tipsblogg/
Forlaget Press (udatert a,) Døden henger i en tråd. Hentet fra

http://www.fpress.no/index.php?ID=Bok&counter=276
Forlaget Press (udatert b). Døden henger i en tråd Hentet fra

http://www.fpress.no/index.php?ID=Bok&counter=351
Gyldendal Forlag (udatert). Debutantprisen Trollkrittet” til Cecilie Treimo. Hentet fra

http://www.gyldendal.no/Presse/Nyhetsarkiv/Debutantprisen-Trollkrittet-til-Cecilie-Treimo,
Liv H. R. (2012, 24. september). Jellerød av Elin Haugli. Hentet fra http://www.bibin.no/tipsblogg/
Lom offentlige bibliotek (udatert). 3 vise kvinners blogg. Hentet fra http://3visekvinner.blogspot.com/
Merete. (2012a, 23. oktober). Sailing. Hentet fra http://3visekvinner.blogspot.no/
Merete. (2012b, 9. oktober). Det vil ho sikkert ha, då blir ho sikkert gla’! Hentet fra

http://3visekvinner.blogspot.no/
Merete. (2012c, 2. oktober). Kirsebærsnø i haustnatta. Hentet fra http://3visekvinner.blogspot.no/

113högskolan i borås

Merete. (2012d, 11. september) Merete blir knallhard! Hentet fra http://3visekvinner.blogspot.no/
Pedersen, K. N. (2012a, 24. september). Jørn Lier Horst Salamandergåten. Hentet fra

http://www.bibin.no/tipsblogg/
Pedersen, K. N. (2012b, 24. september). Hilde Hagerup: Ulvene kommer (Spøkelsene på Frostøy. Hen-

tet fra http://www.bibin.no/tipsblogg/
Rita. (2012a, tirsdag 16. oktober). Jeg nekter. Hentet fra

http://3visekvinner.blogspot.no/
http://3visekvinner.blogspot.no/

Rita.(2012b, 25. september). Det her e boka mi – Are Flaaten. Hentet fra
http://3visekvinner.blogspot.no/

Rita. (2012c, 18. september). Fear in a librarian’s heart. Hentet fra http://3visekvinner.blogspot.no/
Verdensredderne. (2012, 21. februar). Kos deg med T-skjorten – de som sydde den gjorde det ikke. Hentet

fra http://www.verdensredderne.blogspot.no/
Waagaard, U. (2012a, 12 oktober).Døden henger i en tråd av Alan Bradley. Hentet fra

http://www.bibin.no/tipsblogg/
Waagaard, U. (2012b, 8. oktober) Majorens siste forelskelse av Helen Simonsen. Hentet fra

http://www.bibin.no/tipsblogg/
Waagaard, U. (2012c) ,). Østre Linje av Atle Næss. Tipsblogg [blogg] 24. september Hentet datum fra

http://www.bibin.no/tipsblogg/ eller [datum]

114 vetenskap för profession

Läsargemenskapernas komplexa landskap.
Om bokcirkelbegreppet och utvecklingen av
svensk bokcirkelverksamhet, med speciellt fokus
på folkbibliotekens och studieförbundens cirklar.
kerstin rydbeck

Inledning

Bokcirklar är ingalunda något nytt fenomen i Sverige. Men i den samtida
svenska mediedebatten hävdas ofta att antalet människor som deltar i bok-
cirkelverksamhet ökat kraftigt på senare år – så pass att man kan tala om en
ny ”folkrörelse”. (Se t.ex. Kellman Larsson, 2012; Stensman, 2011) Ibland
framförs också lite schablonartade föreställningar om vilka som främst är
engagerade, t.ex. att det handlar om medelålders, välutbildade storstads-
kvinnor som kombinerar bokdiskussioner och vindrickande. (Se bl.a. Ka-
defors, 2009)

Bokcirklar är vanligt förekommande i många länder – inte minst inom
det engelska språkområdet – och har varit så mycket länge. Den forsk-
ning som finns berör också främst de anglosaxiska länderna. Uppgifter
gör exempelvis gällande att cirka 500.000 bokcirklar fanns i USA i slutet
av 1990-talet och drygt 40 700 i Canada. (Fuller, Sedo & Squires, 2011) I
Storbritannien beräknades antalet vid samma tid till cirka 50 000 och aus-
traliensiska Council of Adult Education organiserade cirka 1 000 cirklar.
(Hartley & Turvey, 2002; Taylor, 2007) Om situationen i Sverige vet vi
egentligen ganska lite, för forskningen här är ännu begränsad. I ett litte-
ratursociologiskt inriktat forskningsprojekt som för närvarande pågår vid
Uppsala universitet, ”Läsarnas cirklar”, är syftet dock att få bättre bild av
bokcirkelverksamheten i Sverige idag.

Redan nu måste emellertid fastslås att bokcirkelverksamhet är en
läspraktik som kan se ut på väldigt många olika sätt. Första delen av denna
artikel syftar därför till en diskussion av centrala begrepp och avgränsning-
ar, för att på så sätt ringa in vad som här mera specifikt åsyftas. Den andra
delen beskriver kortfattat utvecklingen av bokcirkelverksamhet i Sverige
under de senaste seklerna, som en bakgrund till dagens verksamhet.

Den tredje och sista delen av artikeln ägnas åt en nyligen genomförd
empirisk studie som haft till syfte att se i vilken utsträckning befintlig na-
tionell statistik kan ge information om bokcirkelverksamheten idag. Hur
många bokcirklar finns det egentligen och hur ser den geografiska sprid-

115högskolan i borås

ningen ut över landet? Och vad går att säga om deltagarsammansättningen?
Detta är frågor som diskuteras i den avslutande delen.

Begrepp och kategorier – en definition av bokcirklar
I Sverige har diskussionen kring läsvanor och läsfrämjandearbete hittills
framförallt fokuserat på vad människor läser för slags litteratur, hur mycket
de läser i tid räknat och hur de får tillgång till böcker. (Carlsson, 2012) De
närmare omständigheterna kring själva lässituationen har sällan uppmärk-
sammats eller problematiserats, och implicit dominerar nog bilden hos
många av oss av den ensamme läsaren, försjunken i sin bok. Sanningen är
dock att läsande i alla tider varit en aktivitet som människor gärna ägnat
sig åt tillsammans med andra. (Long, 2003) Reading communities (läsar-
gemenskaper), social reading (socialt läsande) och shared reading (delat lä-
sande) är begrepp som betonar just den kollektiva, sociala praktiken. (Ful-
ler & Sedo, 2013; Sedo, 2011; Swann & Allington, 2009)

Begreppet socialt läsande definierar jag här som kommunikation läsare
emellan om litteratur och läsupplevelser. Socialt läsande fokuserar på sådan
kommunikation som sker mellan ”vanliga” läsare (alltså inte ”proffstyck-
are” som litteraturkritiker ed.) och sätter läsarperspektivet i centrum. Det
är ett paraplybegrepp som under sig rymmer exempel på många olika ty-
per av aktiviteter, kopplade till människors organisering i olika slags lä-
sargemenskaper. Det muntliga traderandet av sagor och myter kring en
eld i en avlägsen forntid, 1700-talets journalcirklar och diskussioner om
nyutkommen litteratur i de europeiska kaffehusen, 1800-talets högläsning
i familjekretsen kring fotogenlampan, vår tids book crossing och virtuella
litteraturdiskussioner på olika forum och bloggar – alla utgör de exempel
på socialt läsande, ett slags social process och en social formering, (Sedo,
2011) knuten till olika typer av läsargemenskaper formade av skilda tiders
förutsättningar och behov.

Den nutida läsargemenskap som står i fokus för projektet ”Läsarnas
cirklar” och denna artikel kan beskrivas som en lokalt organiserad, avgrän-
sad grupp läsare som samlas till regelbundna möten för att diskutera litteratur
och läsupplevelser. På svenska brukar sådana läsargemenskaper traditionellt
gå under benämningen läsecirklar, bokcirklar eller litteraturcirklar. Ter-
merna används idag synonymt och jag har för enkelhetens skull valt att
genomgående tala om bokcirklar. En viss påverkan från engelskan finns
också idag, ifråga om terminologin. Liksom i svenskan finns här ett flertal
benämningar. Reading groups är en vanlig sådan särskilt i Storbritannien.
Mest förekommande i Nordamerika är book clubs ‒ som alltså inte ska

116 vetenskap för profession

blandas samman med de bokklubbar vi har i Sverige som säljer böcker per
post. Ordet -klubb har nu börjat smyga sig in även i svenskan som ersätt-
ning för det traditionella -cirkel. Bland annat använder sig folkbiblioteken
idag ofta av benämningen läseklubb för bokcirklar som vänder sig till yngre,
sannolikt baserat på antagandet att klubbar är något som barn gillar. Slut-
ligen bör nämnas en annan, från historien välkänd benämning som också
börjat dyka upp allt oftare – både i engelskan och i svenskan – nämligen
litterär salong.

Bokcirklar kan organisatoriskt delas i två huvudtyper. För det första
finns de cirklar som är knutna till ett folkbibliotek, ett studieförbund, en
bokhandel eller en frivilligorganisation av något slag (till exempel Svenska
kyrkan). Sådana cirklar får ofta stöd till sin verksamhet, exempelvis hjälp
med val av litteratur, bidrag till ledararvode eller tillgång till lokal, och be-
tecknas här bokcirklar med huvudman. Den andra typen utgörs av cirklar
som lever och verkar helt utan organisatoriska band eller stöd utifrån. Det
handlar om en grupp människor, t.ex. grannar, arbetskamrater eller vän-
ner, som gått samman på eget initiativ och regelbundet träffas ‒ ofta hem-
ma hos varandra – för att diskutera litteratur. Denna typ benämns ibland
”privata” eller ”informella” cirklar. Jag har dock valt att benämna den fristå-
ende bokcirklar. Centralt för bägge typer är förstås boken, läsningen och mö-
tet, där gruppmedlemmarna tillsammans samtalar om sina läsupplevelser;
utan dessa möten ingen cirkel. Projektet omfattar både fristående cirklar och
cirklar med huvudman.

Det går även att tala om öppna respektive slutna bokcirklar, efter hur cir-
keln rekryterar sina medlemmar. Till en öppen cirkel kan vem som helst an-
sluta sig – det kan exempelvis handla om att folkbiblioteket eller en bokhandel
annonserar om att man ska starta en ny cirkel och uppmanar intresserade att
anmäla sig. Ofta känner inte deltagare i öppna cirklar varandra sedan tidigare
och cirkelgemenskapen kommer då i främsta hand att byggas kring just läsin-
tresset. En sluten cirkel består av människor som mestadels känner varandra
och gemenskapen kan då bygga även på helt andra saker, t.ex. att man arbetar
tillsammans, har barn i samma klass eller är gamla barndomsvänner. Slutna
cirklar bestämmer själva över reglerna för rekrytering och tar bara in medlem-
mar som accepteras av de befintliga. Sannolikt är den stora majoriteten fristå-
ende cirklar av denna senare typ. Projektet omfattar både öppna och slutna
cirklar och ett mål med projektet är just att se på vilket sätt cirklarnas inre ar-
bete skiljer sig åt mellan dessa två kategorier.

Det går också att dela in bokcirklar i sådana som träffas för möten IRL
(”in real life”) som här benämns traditionella cirklar ‒ av anledningen att

117högskolan i borås

det helt enkelt är den typ som funnits längst – och sådana som existerar på
webben och för sina diskussioner i de nya sociala medierna: virtuella cirklar.
Det är dock ett rimligt antagande att gränsen mellan dessa två typer succes-
sivt luckras upp alltmera. På exempelvis Facebook finns idag grupper med
enda syfte att sammanföra människor som önskar delta i traditionella cirk-
lar – bland annat finns en sådan gemenskap specifikt riktad till Facebook-
användare i Uppsala: ”Bokcirkel i Uppsala”. Många traditionella cirklar
har egna Facebook-grupper (ofta slutna) där de också kommunicerar. Och
gissningsvis följer många medlemmar i traditionella cirklar även virtuella
litteraturdiskussioner på forum och bloggar för att få tips och inspiration.
En viktig fråga i projektet är att se vad de nya medierna innebär för tradi-
tionella bokcirklars sätt att arbeta idag.

Slutligen går även att klassificera bokcirklar efter deras val av litteratur.
Den vanligaste modellen är sannolikt att alla i cirkeln läser samma bok till
varje möte. Andra modeller kan vara olika böcker av en och samma förfat-
tare eller böcker med ett gemensamt tema men av olika författare. Vissa
cirklar fokuserar på en speciell genre, som lyrik eller science fiction. I all-
mänhet förknippas nog begreppet bokcirklar med läsning av skönlitteratur
och det torde knappast råda någon tvekan om att det stora flertalet främst
är inriktade på fiktion. Men det finns även sådana cirklar som diskuterar
övervägande eller uteslutande facklitteratur. En målsättning med projektet
är just att få grepp om de övergripande mönster som finns ifråga om val
av genrer och litteratur. Det avgränsas därför inte på basis av hur cirklarna
väljer att lägga upp sin läsning eller vilken typ av litteratur de läser.

Bokcirkelverksamhetens utveckling
under de senaste seklerna
Cirkelbegreppets rötter
Ett centralt syfte med denna artikel är att på basis av befintlig statistik säga
något om bokcirkelverksamhetens omfattning idag i Sverige. Innan jag går
närmare in på detta finns emellertid anledning att säga några ord om bok-
cirkelverksamhetens utveckling historiskt.

Cirkel är sedan 1800-talets början ett begrepp i svenskan för att beteckna
en verksamhet byggd på frivillighet som kombinerar bildningsaktiviteter
med en social funktion inom en mindre, oftast sluten grupp. Cirkelbegrep-
pet är nära förbundet med utvecklingen av en modern bokmarknad och
press och med framväxten av en borgerlig offentlighet. 1800-talets cirkel-
verksamhet var framförallt knuten till de övre borgerliga skikten i samhäl-
let. Det första belägget i Svenska akademiens ordbok (SAOB) av ordet läse-

118 vetenskap för profession

cirkel är från 1824 och avser en krets som samlas för högläsning och byte av
gemensamt inköpta böcker ‒ dvs. en verksamhet ganska lik vår tids cirk-
lar. Exempel på belägg från 1860-talet ges också. (SAOB: cirkel, nr I.10,
och läsecirkel) Från Fredrika-Bremer-förbundets nybildade bokkommitté
meddelades 1886 att ”[f]ör skolbibliotek och läsecirklar hafva på begäran
bokförteckningar uppgjorts”. (FBF årsber. 1886, s. 5) Det är dock mycket
svårt att säga något om omfattningen av denna tidiga läsecirkelverksamhet,
eftersom källorna är få.

Den verksamhet som sannolikt betydde mest för att knyta cirkelbegrep-
pet specifikt till bildande verksamhet var emellertid de så kallade liberala
bildningscirklarna, som växte fram i en rad svenska städer under 1840- och
1850-talen med syftet att sammanföra människor ur olika samhällsskikt till
gemensamma bildande och sociala aktiviteter i klassöverbryggande anda.
(Nerman, 1952) Bildningscirklarna blev ett förhållandevis kortlivat feno-
men, men fungerade ändå som ett slags idémässig brygga mellan högre-
ståndscirklarna och den bildningsverksamhet som senare kom att utveck-
las på bred front inom de nya folkrörelserna, med fokus på de socialt lägre
skikten i samhället.

Mot slutet av 1800-talet började framförallt nykterhetsrörelsen och ar-
betarrörelsen på allvar att fokusera på bildningsfrågan. År 1902 introduce-
rade nykterhetsorganisationen IOGT:s riksstudieledare Oscar Olsson den
metod för folkbildningsarbete som byggde på självbildning knuten till små
lokala studiegrupper som han kallade studiecirklar. Grundprinciperna för
cirkelarbetet var enkla: varje cirkel valde och inköpte vid verksamhetsår-
ets början lika många böcker som medlemmar. Böckerna vandrade sedan
runt i gruppen som regelbundet träffades för att samtala och reflektera över
det lästa. Gruppen utsåg inom sig en studieledare och verksamheten skulle
fungera som ett forum för ett aktivt kunskapssökande och en kunskapsut-
veckling i demokratisk samverkan mellan alla deltagare. Efter verksamhets-
årets slut samlades böckerna till ett studiecirkelbibliotek.

Studiecirkeln blev snabbt den dominerande studieformen inom de nya
folkrörelsernas bildningsarbete och var avgörande för att detta utvecklades
till en massrörelse i Sverige. I och med att Olsson valde just benämningen
cirkel för dessa självstudiegrupper, kan man säga att folkrörelserna erövrade
cirkelbegreppet och gjorde det till sitt. När de rörelseanknutna studiecirk-
larna växte i antal och befolkades av människor ur lägre medelklass och
den kroppsarbetande klassen, försvann kopplingen som tidigare funnits av
cirkelbegreppet till högborgerligheten. I den moderna tidens cirklar deltog
människor ur samhällets alla skikt. (Rydbeck, 2013)

119högskolan i borås

Studieförbundens och folkbibliotekens bokcirkelverksamhet
Olssons ursprungliga idéer kring studiecirkeln innebar att skönlitteraturen
hade en central roll. Deltagarna skulle söka sig fram med den skönlitterära
boken som det väsentliga bildningsmedlet och i praktiken kom verksam-
heten nog att uppvisa många likheter med hur bokcirklar arbetar idag.
Olssons fria, processinriktade bildningsideal trängdes dock undan ganska
snart inom de nya studieförbunden, till förmån för en mera målinriktad
och planmässig studiecirkelverksamhet baserad på ämnesstudier, studiepla-
ner och läroböcker samt en lärare i mera traditionell mening. Skönlitterärt
inriktade studiecirklar fanns fortfarande men i alltmera begränsad omfatt-
ning, under beteckningen litteraturcirklar, och infogades även de i ett mera
”ämnesmässigt” arbetssätt som bland annat byggde på förutbestämda stu-
dieplaner godkända av huvudmannen. (Rydbeck, 2013)

Skönlitteraturens försämrade ställning inom studieförbunden illustreras
väl av statistik från ABF – Arbetarnas bildningsförbund. Här utgjorde de
skönlitterärt inriktade cirklarna verksamhetsåret 1919/20 den ojämförligt
största gruppen, med 48 procent. Därefter gick det snabbt nedåt, tio år
senare hade de sjunkit till 10 procent och i slutet av seklet, 1992, utgjorde
de mindre än en halv procent – även om det samtidigt måste konstateras
att antalet bokcirklar trots allt var betydligt större nu, eftersom volymen
på studieförbundens cirkelverksamhet totalt sett ökat så mycket. (Johans-
son, 1995) Inom studieförbunden sammanställdes tidigt statistik över cir-
kelverksamheten, eftersom den tjänade som underlag för fördelningen av
de statsbidrag som infördes redan på 1910-talet. Härigenom går det att få en
relativt god bild av den studieförbundsanknutna bokcirkelverksamhetens
kvantitativa omfattning och hur den utvecklats över tid.

Parallellt med att studieförbunden utvecklade sin verksamhet under
1900-talets första hälft växte även de kommunala folkbiblioteken fram. Folk-
biblioteken tycks emellertid länge ha haft en marginell roll som organisatörer
av bokcirklar, vilket idag kanske kan tyckas förvånande. Först efter millen-
nieskiftet 2000 har biblioteken börjat driva bokcirklar i större omfattning.
Varför detta sällan förekom tidigare har nog flera olika förklaringar, men
den viktigaste är sannolikt en uppfattning om skilda roller i bildningsarbetet.
Uppgiften för de lokala folkbiblioteken – som ju på många ställen byggts upp
delvis med hjälp av de studiecirkelbibliotek kommunerna efter hand övertog
från folkrörelserna – blev länge främst att tillhandahålla och förmedla littera-
tur som sedan diskuterades i de cirklar studieförbunden organiserade.

Det är också först under de senaste decennierna som läsarperspektivet
på allvar lyfts fram i diskussionerna kring folkbibliotekens läsfrämjandear-

120 vetenskap för profession

bete – en utveckling som möjligen påskyndats av vikande besöks- och utlå-
ningssiffror under de allra senaste åren. Läsfrämjandearbetet har samtidigt
fått ett förnyat fokus på folkbiblioteken, inte minst efter påtryckningar från
politiskt håll. Under senare år har också funnits en strävan att framhäva
biblioteket inte bara som en resurs utan som en plats i fysisk bemärkelse,
dit människor kan söka sig för att delta i olika typer av aktiviteter. Bok-
cirklar passar i dessa sammanhang väl in. Före perioden före 2007 existe-
rar ingen statistik över folkbibliotekens bokcirkelverksamhet. Men sedan
2007 omfattar den årliga biblioteksstatistiken information om bibliotekens
programförda aktiviteter. Härigenom finns numera möjligheter att studera
bokcirkelverksamhetens kvantitativa utveckling även på våra folkbibliotek.

De fristående cirklarna
Den svåraste kategorin att få en kvantitativ bild av är naturligtvis de fristå-
ende cirklarna. Ingen statistik finns och det är nog orealistiskt att tro att det
någonsin ska kunna upprättas en sådan – det ligger så att säga i cirklarnas
natur att den är svår att åstadkomma. Några läsarundersökningar har mig
veterligen heller aldrig gjorts som efterfrågat information om deltagande
i just bokcirkelverksamhet. Andra källor om fristående cirklar är också få.
Men genom spridda uppgifter i olika sammanhang står ändå klart att så-
dana funnits i Sverige under hela 1900-talet, och vissa har uppenbarligen
varit mycket långlivade. Ett konkret exempel är en Stockholmscirkel bil-
dad redan 1897 som avvecklades först under 1970-talet, ett annat en cirkel i
Malmö som startades 1942 och som fortfarande 2002 var i full verksamhet.
(Arbin, 2000; Leonardz, 2002) Kanske utgjorde 1900-talets fristående bok-
cirklar åtminstone i viss utsträckning en fortsättning på 1800-talets cirklar
av högreståndskaraktär – men detta är alltså mycket svårt att utreda idag.
Den fristående veckotidningen Idun, som riktade sig till kvinnor inom
medelklassen och framförallt fokuserade på kvinnans roll i samhället och
kulturen, berörde bokcirkelverksamhet i ett par artiklar under 1930-talet.
I en artikel från 1931 konstateras att ”[b]okcirklar äro också nu för tiden
ganska vanliga uti Sveriges land och omfattas med intresse särskilt av kvin-
norna”. Artikelförfattarinnan – enligt redaktionen ”med erfarenhet från
bildandet av åtskilliga bokcirklar” – uppmanar här till bildande av cirklar
både med inriktning mot skön- och facklitteratur, ger boktips och föreslår
sådana som kombinerar högläsning och handarbete. (Nelson, 1931) Några
år senare fastslås i artikeln ”Hurudan läsecirkel har ni?” att ”Läsintresset
är glädjande stort nu för tiden. Det finns nästan inte en bekantskapskrets
som inte har sin läsecirkel, sammansatt efter en eller annan princip. Eller

121högskolan i borås

är det merendels en princip: principen aktuella romaner, som man kan
briljera med att ha läst vid middagsbjudningar.” (Cornell, 1936) Det är
rimligt att anta att vad artikelförfattarna i Idun främst refererade till var en
bokcirkelverksamhet av just fristående karaktär. Det bör också noteras att
Idun alltså både använde termen bokcirkel och läsecirkel – i själva verket
är detta ett av de tidigaste exemplen jag stött på av termen bokcirkel, som
idag är mycket använd.

Min hypotes är att en stor andel av de bokcirklar som är verksamma
idag är fristående cirklar. Inom projektet pågår just nu en enkätstudie, rik-
tad till alla verksamma bokcirklar i Uppsala län, som bland annat syftar till
att få en ungefärlig uppfattning om den fristående bokcirkelverksamhetens
omfattning och andel av det totala antalet bokcirklar. Att göra en rikstäck-
ande studie av detta bedömer jag som omöjligt. Det räcker att ha ögon
och öron öppna och fråga de människor man själv möter, för att förstå att
väldigt många deltar i fristående bokcirkelverksamhet. En folkbiblioteka-
rie uppskattade våren 2012 antalet cirklar bara i Växjö till minst hundra,
enligt en artikel i tidskriften Svensk bokhandel. (”Hallå Karin Vikström”)
Det måste således till någon form av geografisk avgränsning. Insamlingen
av enkäter i den uppländska studien pågår under perioden april–december
2013. (”Bokcirkeluppropet i Uppsala län 2013”)

Bokbranschen och bokcirklarna
Att bokhandlarna redan i början av 1930-talet intresserade sig för de fristå-
ende cirklarnas verksamhet framgår indirekt av Iduns artikel från 1931. Men
svenska bokhandlare har ytterst sällan, på det sätt som förekommer exem-
pelvis i USA, (Long, 2003) drivit bokcirklar i egen regi. Bokhandeln har
visserligen sedan länge något man kallar bok- eller läsecirklar. Medlemskap
i en sådan cirkel får kunden genom att betala en viss summa som sedan be-
rättigar till gratis hemlån av ett antal nyutkomna, skönlitterära verk under
ett år. I allmänhet förekommer inga möten eller läsarsamtal utan i prakti-
ken handlar det om att erbjuda kunderna snabb tillgång till nyutkommen
litteratur för en låg kostnad. Bokhandelns cirklar utgör således inte den typ
av verksamhet som står i fokus för detta projekt utan torde snarast kunna
beskrivas som en sista rest av den kommersiella lånbiblioteksverksamhet
som fanns i Sverige under 1800-talet, (Jeppsson, 1981) men som i övrigt för-
svann i och med framväxten av de offentligt finansierade folkbiblioteken.

Dock har bokhandeln under de allra senaste åren börjat intressera sig
även för bokcirkelverksamhet i mera ”genuin” form. Framförallt verkar
det vara mindre, fristående bokhandlare som ser detta som ett sätt att för-

122 vetenskap för profession

söka behålla kunder man annars riskerar att förlora till nätbokhandlarna.
En konsekvens av den senaste litteraturutredningen är också möjlighe-
ten för bokhandlare att söka statligt stöd för läsfrämjandearbete. I den
första fördelning av bidrag som gjordes av Statens kulturråd i maj 2012
finns även ett par bokcirkelprojekt. (”Litterära evenemang i Sverige för
bokhandlare”) Med andra ord blir aktiviteter kopplade till socialt läsande
och organisering av läsargemenskaper således en strategi för att överleva
idag för den lokala bokhandeln. Någon rikstäckande statistik över bok-
handlarnas bokcirklar existerar inte, men kontakt har tagits med Svenska
bokhandlareföreningen och målsättningen är att via en mindre enkätstu-
die under 2013 utröna hur vanligt förekommande de är. Det bör nämnas
att intresset för bokcirklar är mycket stort internationellt inom bokbran-
schen idag, framförallt i Nordamerika och Storbritannien. En rik flora
av tryckta handledningar har på senare år utgivits, med lästips för dem
som vill starta bokcirkel. Vissa av de riktigt stora nordamerikanska bok-
förlagen, t.ex. amerikanska Penguin, har idag på sina webbsajter mycket
omfattande information specifikt riktad till bokcirklar, med förslag på
lämpliga böcker ur förlagets produktion med läsanvisningar och färdiga
diskussionsfrågor. Förlagen har insett att kommunikation med bokcirk-
larna är ett sätt att etablera en direktkontakt med läsarna. (Fuller, Sedo &
Squires, 2011) Även i Sverige publicerar förlagen numera ofta extramate-
rial sist i böckerna, som riktar sig just till bokcirklar. Det kan exempelvis
handla om författarpresentationer, redogörelser för bokens tillkomsthis-
toria eller bakgrund och till och med tips om vad som kan passa att ta upp
i diskussionen av boken. Men sammantaget måste ändå den svenska bok-
branschens intresse för bokcirkelverksamheten betecknas som förhållan-
devis ljumt ännu så länge, i en internationell jämförelse. Exempelvis har
branschtidskriften Svensk bokhandel berört bokcirkelverksamheten endast
i en enda större artikel på senare år. (”Bokcirkeln: en växande maktfaktor
i bokvärlden”, 2009)

Kvantitativa aspekter på studieförbundens och
folkbibliotekens bokcirkelverksamhet idag
Källmaterial och metodologiska problem
Sammanfattningsvis kan alltså konstateras att det med hjälp av befintlig
statistik är möjligt att få en kvantitativ bild av den del av bokcirkelverksam-
heten under det senaste decenniet som haft folkbiblioteken eller studieför-
bunden som huvudman. Statistiken för bokcirklarna presenteras emellertid
på lite olika sätt och det är därför inte möjligt att jämföra siffrorna för folk-

123högskolan i borås

biblioteken och studieförbunden helt och fullt med varandra, utan det är
de grova mönstren och trenderna som måste betecknas som det viktigaste i
redovisningen nedan. Det förekommer också att folkbibliotek och studie-
förbund samarrangerar bokcirklar, vilket möjligen skulle kunna innebära
att dessa cirklar återfinns på bägge håll i statistiken. I en ännu opublicerad
studie konstaterar Katarina Michnik att av de kommuner i landet som be-
svarat en enkät om folkbibliotekens samarbete (ca 66 procent) samarbetar
knappt 15 procent med externa partners som exempelvis studieförbund, i
sin bokcirkelverksamhet. (Michnik, 2012) Detta säger dock ingenting om
hur stor andel totalt av bibliotekens och studieförbundens bokcirklar som
bedrivs genom samarbete.

Studieförbunden lämnar regelbundet detaljerade redovisningar över sin
cirkelverksamhet till Folkbildningsrådet, som fördelar statsbidragen och
även utövar tillsyn. Uppgifterna presenteras varje år av Statistiska central-
byrån (SCB) i översikter där antalet cirklar (här benämnda ”arrangemang”),
studiecirkeltimmar och cirkeldeltagare redovisas per ämnesområde. Delta-
garna redovisas uppdelade efter kön och i fyra olika ålderskategorier: under
13 år, 13–24 år, 25–64 år samt 65 år och äldre. I praktiken går dock att bortse
från den första kategorin eftersom statsbidrag till studiecirkelverksamhet
som regel inte utgår för deltagare under 13 år. Studieförbundens verksam-
het riktar sig framförallt till människor från 13 år och uppåt. Statistiken re-
dovisas både studieförbundsvis och kommunvis. Genom att de statistiska
översikterna finns fritt tillgängliga på webben från 2002 och framåt, går det
lätt att följa utvecklingen under det senaste decenniet.

Bokcirkeln räknas inom folkbildningsvärlden som en underkategori till
studiecirkeln. Bokcirklar enligt min ovan redovisade definition har där-
för ingen egen ämneskategori utan redovisas bland studiecirklarna, inom
kategori 223p, ”Skönlitteratur och svenska”. Eftersom författarbesök inte
räknas som cirklar utan som kulturprogram och det finns andra cirkelka-
tegorier med beteckningarna ”Litteraturhistoria och litteraturvetenskap”,
”Modersmål andra än svenska”, ”Nordiska språk”, ”Skrivarcirkel” och
”Svenska”, blir slutsatsen att något annat än just bokcirklar knappast kan
dölja sig under beteckningen ”Skönlitteratur och svenska”. (Muntlig uppg.
Tomas Östlund) Cirklar med huvudsakligt syfte att diskutera facklitteratur
hamnar emellertid inte här utan inordnas under det ämne som facklittera-
turen behandlar, vilket får konsekvensen att denna typ av bokcirklar osyn-
liggörs i statistiken. Samma sak kan emellertid hända även med vissa skön-
litterära cirklar som i sin läsning utgår ifrån ett speciellt tema. Exempelvis
kommer en cirkel som studerar skönlitteratur från ett specifikt landskap

124 vetenskap för profession

och sedan avslutar cirkelarbetet med en resa till detta landskap att inordnas
under någon av kategorierna för geografi. (Muntlig uppg. Inger Eriksson)
Likaså saknas bokcirklar som genomför sina diskussioner på andra språk än
svenska. Detta är viktigt att minnas i den följande diskussionen om studie-
förbundsstatistiken. Den omfattar således endast bokcirklar som diskuterar
skönlitteratur och det kan alltså även finnas ett mindre antal skönlitterära
cirklar som inte kommit med här.

Ansvaret för insamling av statistik över folkbibliotekens verksamhet låg
tidigare på Statens kulturråd, men sedan 2010 har Kungl. biblioteket över-
tagit detta. Statistiken för det senaste decenniet finns numera fritt tillgäng-
lig på webben via SCB. Tidigare fokuserade den på bestånd, förvärv, utlå-
ning och antal besökare, men sedan 2007 sammanställs alltså statistik även
över de olika organiserade aktiviteter som folkbiblioteken genomför mot
sina användare. (tabell F.13) Samtidigt måste konstateras att vissa kommu-
ner uppenbarligen haft för dåliga underlag för att kunna fylla i denna in-
formation särskilt under de allra första åren, då det här och där gapar tomt
i kolumnerna. De siffror som redovisas nedan måste alltså tolkas som en
lägstanivå. Problemet har emellertid minskat successivt och för 2011 saknas
bara information från 4 av landets 290 kommuner.

Två kategorier i tabell F.13 över folkbibliotekens aktiviteter är intres-
santa ur ett bokcirkelperspektiv, nämligen de som kallas ”läsecirkel – slu-
ten sammankomst”, respektive ”läsecirkel – öppen sammankomst”. Enligt
uppgift från Kungl. bibliotekets statistikansvariga ska ordet ”öppen” i den
senare kategorin inte tolkas på samma sätt som termen ”öppen cirkel” de-
finieras i detta forskningsprojekt, utan som en sammankomst dit vem som
helst kan komma utan att i förväg meddela detta. Jag har därför valt att
endast inrikta min undersökning på kategorin ”läsecirkel – sluten sam-
mankomst”.

De siffror som redovisas i biblioteksstatistiken avser antalet tillfällen
per anordnad aktivitet, dvs. i detta sammanhang antalet bokcirkelträf-
far. Däremot finns inga uppgifter om hur många cirklar som funnits eller
vilken ämnesinriktning cirklarna haft ifråga om litteraturen. Det betyder
att biblioteken kan ha anordnat cirkelaktiviteter som av studieförbunden
skulle ha klassificerats som studiecirklar inom andra ämnesområden än
skönlitteratur på svenska. Inga uppgifter ges heller alls om deltagarna.
Eftersom bibliotekslagen ger folkbiblioteken ett uttalat ansvar för att till-
godose barns behov av litteratur och läsning finns dock i en separat tabell
(F.14) redovisat hur stor andel av tillfällena som specifikt riktat sig till just
barn och unga.

125högskolan i borås

Bokcirkelverksamhetens kvantitativa utveckling samt fördelningen på kön
och ålder
I bilagan till denna artikel har jag i totalt sju olika tabeller sammanställt
resultaten av den empiriska genomgången av statistiken.

Av tabell 1 framgår att deltagarna i studieförbundens bokcirkelverksam-
het blivit allt färre under det senaste decenniet, något som får anses rimma
ganska illa med föreställningen om bokcirklar som en ny och växande folk-
rörelse. Från 2002 till 2010 sjönk antalet bokcirkeldeltagare inom studieför-
bunden successivt, från 45.702 till 33.135, vilket innebär en minskning med
hela 27,5 procent. Under 2011 ökade antalet deltagare visserligen något,
men den statistik som alldeles nyligen publicerats för 2012 visar att antalet
deltagare åter sjunkit och nu ligger på en nivå strax under 2010 års siffror.
(FB-rådet/SCB statistik 2012, tabell 8A, kategori 223p)

Det totala antalet studiecirklar inom studieförbunden år 2011 var
280.375. Det betyder att bara knappt 1,7 procent var bokcirklar. En för-
svinnande liten andel kan tyckas, men ändå klart högre än den siffra ABF
redovisade i början av 1990-talet, på mindre än en halv procent. Som en
jämförelse kan nämnas att kategori 212m, ”Improvisationsmusik, rock, jazz
etc.” utgjorde den största kategorin med hela 16.4 procent av cirklarna och
kategori 212h, ”Sång och musik i grupp” kom som nummer två med 4,7
procent. (FB-rådet/SCB statistik 2011, tabell 8A) Det är bara att konstatera
att socialt musicerande lockar betydligt fler intresserade till studieförbun-
den idag än socialt läsande. Möjligen är musikgruppers och körers behov
av speciella repetitionslokaler en viktig anledning till att man söker sig till
studieförbunden, eftersom de hjälper till med detta. Bokcirklar har inte
det behovet, särskilt inte med den bostadsstandard vi har idag då de flesta
av oss bor tillräckligt stort för att kunna ta emot en mindre grupp diskus-
sionslystna bokläsare i vårt eget vardagsrum.

Studerar man könsfördelningen över studieförbundens deltagare fram-
går att det under hela perioden funnits en mycket stor dominans av kvin-
nor, andelen har de senaste åren legat ganska stabilt på mellan 80 och 85
procent. Detta är knappast förvånande, då det sedan länge är ett välkänt
faktum att kvinnor läser mera än män. Även internationellt dominerar
kvinnor bland bokcirkeldeltagarna. (Hartley & Turvey, 2002; Long, 2003;
Poole, 2000) Också åldersfördelningen uppvisar ett tydligt mönster; den
allt övervägande delen av bokcirkeldeltagarna utgörs av personer som fyllt
65 år. Det kan dessutom noteras att antalet deltagare inom den äldsta ål-
derskategorin ökat mycket kraftigt bara mellan 2010 och 2011 – från 65
till 81 procent. Deltagarna i studieförbundens bokcirklar blir således allt

126 vetenskap för profession

äldre. Sammantaget måste konstateras att majoriteten bokcirkeldeltagare
under det senaste decenniet har utgjorts av pensionerade kvinnor, och när
de försvinner tycks man ha svårt att rekrytera nya, yngre deltagare. Under
2012 har denna trend förstärkts ytterligare, visar den nyligen publicerade
statistiken. (FB-rådet/SCB statistik 2012, tabell 8A, kategori 223p) Folk-
bildningsrådet konstaterar för övrigt i rapporten Folkbildningens vägval och
vilja (2011) att endast en tredjedel av de kvinnor som idag deltar i studie-
cirkelverksamhet är under 45 år – vilket indikerar att studieförbunden rent
generellt tycks ha svårt att rekrytera yngre kvinnor till sin verksamhet.

Av tabell 2 framgår vidare att mer än hälften av studieförbundens bok-
cirkeldeltagare, 51 procent, återfinns hos ABF. En tidigare undersökning
visar att många av bokcirklarna är knutna till arbetarrörelsens pensionärsor-
ganisation, Pensionärernas riksorganisation (PRO), som är medlem i ABF.
(Andersson, 2000) Det mera borgerligt inriktade Sveriges pensionärsför-
bund (SPF) är medlem i Studieförbundet Vuxenskolan, vilket kan förklara
varför hela 21 procent av bokcirklarna återfinns här. Noteras bör också att
de allra nyaste studieförbunden, Ibn Rushd och Kulturens bildningsverk-
samhet, inte organiserar några bokcirklar alls. Bokcirkeldeltagarnas bild-
ningsbakgrund ger statistiken ingen vägledning om. Men det faktum att
ABF i samarbete med PRO organiserar en stor andel av bokcirklarna anty-
der att det nog åtminstone inom studieförbunden inte är de mest högut-
bildade samhällsgrupperna som dominerar.

Om vi för ett ögonblick lämnar studieförbunden och istället fokuserar
på siffrorna i tabell 3 över folkbibliotekens bokcirkelverksamhet, kan kon-
stateras att antalet bokcirkeltillfällen ökat mycket kraftigt under de senaste
fem åren. År 2007 arrangerades totalt 1 868 cirkelmöten. År 2011 hade siff-
ran ökat till 5 400, vilket alltså innebär en ökning med 189 procent under
denna femårsperiod. Även antalet kommuner med bokcirklar har ökat,
från 139 kommuner år 2007 till 193 år 2011. Det betyder att två tredjedelar
av folkbiblioteken i landets kommuner idag erbjuder bokcirkelverksam-
het. Statistiken för 2012 föreligger ännu endast i preliminär version, men
visar att att ökningen tycks ha fortsatt även under 2012. (Kungl. Bibl/SCB
statistik 2012, tabell F:14)

I tabell 3 kan man också se hur stor andel av bokcirkeltillfällena som
primärt riktat sig till de yngre biblioteksbesökarna. Här framgår att de om-
fattar drygt en tredjedel av tillfällena under de senaste åren. Siffran för 2011
ligger på 2 004 tillfällen, vilket ska jämföras med kategorin ”Bokprat – bok-
samtal”, som innebär att bibliotekarier samtalar med barn om olika böck-
er och ger lästips. Här ligger siffran på 19 215 tillfällen. (Kungl. Bibl/SCB

127högskolan i borås

statistik 2011, tabell F:14) Jämförelsen understryker att bokprat är en be-
tydligt vanligare aktivitet i folkbibliotekens läsfrämjandearbete bland barn
och unga än bokcirklar. De senare förefaller i mångt och mycket ha blivit
ett redskap för att locka vuxna läsare, och kanske kan ökningen av antalet
bokcirkeltillfällen bland annat ses som en indikation på att folkbiblioteken
nu söker stärka sitt läsfrämjandearbete just mot de vuxna. Tyvärr går inte
att utläsa ur statistiken om folkbiblioteken är bättre än studieförbunden på
att locka vuxna cirkeldeltagare som ännu inte uppnått pensionsåldern, eller
hur könsfördelningen sett ut bland deltagarna.

I studieförbundens statistik redovisas antalet cirklar. Varje bokcirkel
har ju sedan ett flertal mötestillfällen under året. Folkbibliotekens statistik
utgår dock som vi sett från det totala antalet cirkeltillfällen under året och
ger inga uppgifter om antalet cirklar. För att få en ungefärlig uppgift om
detta måste man dela antalet mötestillfällen med vad som kan anses som ett
rimligt antal möten per bokcirkel. Antar man att bibliotekens cirklar har i
snitt 6 möten totalt per år (vilket tycks vara ganska vanligt) skulle det inne-
bära 900 bokcirklar under 2011, sammantaget på folkbiblioteken i landet.
Detta ska jämföras med de 4.685 cirklar som studieförbunden enligt tabell
2 anordnade. Det betyder att även om bokcirklarna blivit färre inom stu-
dieförbunden under det senaste decenniet så är de fortfarande mer än fyra
gånger så många som inom folkbiblioteken. Sammantaget skulle man, på
basis av dessa siffror, kunna anta att folkbiblioteken och studieförbunden
tillsammans organiserade ca 5.500 bokcirklar i Sverige 2011.

Bokcirkelverksamhetens geografiska spridning över landet
För att få en bild av den geografiska spridningen på studieförbundens bok-
cirklar har jag i tabell 4 gjort en sammanställning över de 20 kommuner i
landet med flest cirklar. Allra högst i topp ligger Göteborg. Sammantaget
återfinns många av länshuvudstäderna och många av landets befolknings-
mässigt största kommuner på listan, vilket knappast är förvånande. Värt
att notera är också att ganska många större Norrlandskommuner placerar
sig högt.

Sammanställer man istället kommunerna efter antalet cirklar i relation
till invånarantalet framträder dock en ganska annorlunda bild. Samman-
taget visar listan i tabell 5 att det är den norra delen av Sverige som är allra
bokcirkeltätast; många av toppkommunerna återfinns i Norrlandslänen.
Men här framgår också att antalet invånare per anordnad cirkel är lågt
framförallt i många små kommuner. Trots att Stockholm har många cirk-
lar i absoluta tal hamnar man faktiskt i botten här (med 4.622 invånare

128 vetenskap för profession

per cirkel). Högst bokcirkeltäthet hade 2011 Pajala kommun i Tornedalen,
där det gick 112 kommuninvånare per bokcirkel. En avsevärd bokcirkeltät-
het, speciellt om man betänker att befolkningssiffran omfattar alla invå-
nare oavsett ålder. Dessutom utgjorde de bokcirklande männen nästan 38
procent, vilket är högt över genomsnittet. Slutligen kan konstateras att alla
bokcirklar var knutna till NBV (Nykterhetsrörelsens bildningsverksamhet)
vilket också är lite ovanligt, då ju ABF och Studieförbundet Vuxenskolan
annars står för en mycket stor andel av bokcirklarna. Även 2010 låg Pajala
kommun i topp i statistiken. (Rydbeck, 2012) Pajala är en viktig central-
ort för Laestadianismen, en luthersk, inomkyrklig väckelserörelse i nord-
ligaste Skandinavien, som bland annat har arbete mot alkoholmissbruk
som en viktig punkt på programmet. I Tornedalen finns dessutom en spe-
ciell språksituation, eftersom en stor andel av befolkningen talar det finsk-
ugriska språket meänkieli – ett av de officiellt erkända minoritetsspråken
i Sverige. Utan tvekan vore ett närmare studium av Pajala intressant, bl.a.
för att utröna på vilket sätt dessa två faktorer kan ha bidragit till det stora
intresset för bokcirklar.

Tabell 6 visar hur folkbibliotekens bokcirklar fördelar sig geografiskt
över landet. Att Stockholms kommun ligger i topp beträffande det totala
antalet bokcirkeltillfällen under 2011 överraskar föga. Men det bör noteras
att 3 andra kommuner i Stockholms län också finns med i tätgruppen, lik-
som flera andra kommuner i Mälardalen. Även ett flertal kommuner i Väs-
tra Götaland – Göteborg, Tjörn, Kungälv och Lilla Edet – ligger högt. Här
återfinns slutligen också flera kommuner i Skåne: Helsingborg, Lund, Sve-
dala, Åstorp och Höganäs. Sammantaget framgår klart och tydligt av tabell
6 att de flesta folkbibliotekscirklarna finns i de mest tätbefolkade regioner-
na i landets södra hälft. Umeå utgör i det avseendet det stora undantaget.

Av tabell 7 framgår vilka 20 kommuner som 2011 hade flest folkbiblio-
teksanknutna bokcirklar i relation till sitt invånarantal. Liksom i tabell 5
hamnar många mindre kommuner högt på listan. Dock kan konstateras
att norra delen av landet inte alls har samma framskjutna position här som
bland de studieförbundsanknutna cirklarna. Fem av kommunerna ligger
i Skåne eller i Västra Götaland, två i Västmanland och flera andra kom-
muner från södra halvan av landet finns också med på listan. Allra högst
placerar sig dock Älvdalens kommun i Dalarna, där det gick 136 invånare
per bokcirkeltillfälle 2011. Skulle man hypotetiskt anta att varje bokcirkel
träffats kontinuerligt under hela året vid, låt säga, totalt 8 möten, skulle
det ändå innebära att folkbiblioteket i Älvdalen 2011 stod som huvudman
för så många som 7 bokcirklar. Liksom Pajala karakteriseras Älvdalen av

129högskolan i borås

en speciell språksituation. Älvdalskan betraktades tidigare som en svensk
dialekt men accepteras numera som ett självständigt språk, även om det
inte är erkänt som ett officiellt minoritetsspråk. Idag finns både böcker
och tidningar på älvdalska, och en intressant fråga är naturligtvis om även
bokcirkelverksamheten på något sätt fungerat som ett led i bevarandet och
stärkandet av detta språk. Vidare studier får ge svar på den frågan.

Sammantaget visar genomgången av tillgänglig statistik att folkbibliote-
kens och studieförbundens bokcirklar tycks ha lite olika geografisk tyngd-
punkt i landet. Det finns säkert flera orsaker till detta. Folkrörelserna och
inte minst arbetarrörelsen har fortfarande en stark förankring i landets in-
dustritunga norra delar, där vi idag finner många studieförbundsanknutna
bokcirklar – ofta med ABF som huvudman. Möjligen kan vissa distrikt
inom studieförbunden och vissa av våra regions- och länsbibliotek (ex-
empelvis Stockholm, Skåne och Västra Götaland) också ha drivit frågan
om bokcirklar speciellt starkt och uppmuntrat till satsningar på detta ute
i kommunerna, vilket sedan gett genomslag i statistiken. En sak torde hur
som helst kunna fastslås efter denna genomgång. Det må finnas många
bokcirklar i absoluta tal i storstadsområdena. Men verksamheten är inte
främst en storstadsföreteelse om man ser till hur cirklarna fördelar sig i re-
lation till kommunernas invånarantal. De bokcirkeltätaste kommunerna är
ofta små och inte sällan ligger de i glesbygd. Egentligen är detta kanske inte
så förvånande. I storstadsområdena finns många kulturella arrangemang
som tävlar om människors fritid. I en liten kommun är situationen nog
ofta en annan.

Sammanfattande diskussion
Statistiken har visat att folkbibliotekens bokcirkelverksamhet ökar i om-
fattning idag. Ojämförligt flest bokcirklar finns dock inom studieförbun-
den. Ändå verkar framtiden just för studieförbundens bokcirklar på sikt lite
osäker, eftersom man har svårt att dra till sig yngre deltagare.

Tidigare var bidrag till inköpet av cirkelböckerna en viktig faktor för att
locka deltagare till studieförbunden. De bidragen har emellertid successivt
avvecklats. Samtidigt har bokpriserna sjunkit kraftigt under senare år och
en pocketbok kostar idag ungefär lika mycket som ett par dagstidningar.
Trots denna utveckling betraktar uppenbarligen många äldre fortfarande
studieförbunden som den naturliga partnern när man vill organisera en
bokcirkel, medan yngre läsintresserade kanske har svårare att se värdet av
att knyta sin läsargemenskap hit. Studieförbundens bokcirklar förutsätts
ju dessutom arbeta efter någon form av godkänt studiematerial eller en

130 vetenskap för profession

godkänd studieplan, och kraven på att den som leder cirkeln ska genomgå
cirkelledarutbildning har under senare år ökat. Kanske upplevs detta som
onödigt krångligt. Möjligen känner en del yngre över huvud taget inte till
studieförbunden speciellt väl eller förknippar dem med något man uppfat-
tar som ”mossigt” och omodernt. Tidningen Metro menar hur som helst
i en artikel om bokcirklar – där man bl.a. intervjuat en fristående cirkel i
centrala Stockholm bestående av fyra välutbildade kvinnor i 30-årsåldern
– att ”[f]örr förknippades läsande i grupp med studieförbund, ljusrörsbe-
lysning och mjälliga polotröjor”. Idag har läsning i grupp blivit ”inne”.
(Kellman Larsson, 2012)

Folkbiblioteken har emellertid aktivt försökt möta denna nya bokcirkel-
trend och ökar alltså kraftigt sin verksamhet. Kanske blev litteraturvetaren
och mångåriga bokcirkelledaren Immi Lundins idé- och inspirationsbok
Cirkelbevis: läsecirklar på bibliotek, som utgavs av Bibliotekstjänst 2004,
något av ett startskott för bibliotekens intresse. Lundin talar här varmt för
bokcirklar på folkbibliotek och lyfter fram läsarperspektivet när hon refe-
rerar till Reader Development-rörelsen och läsfrämjandeprojektet Opening
the Book i Storbritannien, där bokcirklar varit ett viktigt inslag. (Lundin,
2004; se även Van Riel m.fl., 2008)

Folkbiblioteken har även intresserat sig för den virtuella cirkelverksam-
heten. Sålunda övertog läns- och regionbiblioteken 2010 gemensamt an-
svaret för det virtuella bokforumet Bokcirklar.se, som grundats och drivits
på privat initiativ av bibliotekarien Nina Frid, och Bibliotekstjänsts förlag
följde upp utvecklingen med att 2012 ge ut Frids ”inspirationsbok om lä-
sarsamtal” för folkbibliotekarier, Slutet på boken är bara början ‒ om läsar-
samtal, bokcirklar och bibliotek. Under de allra senaste åren har man på vissa
håll även börjat arbeta med arrangemang som syftar till att invånare i hela
kommunen läser och diskuterar en och samma bok, t.ex. ”Uppsala läser”
2012 och 2013. Modellen har hämtats från Nordamerika, där sådan verk-
samhet varit vanlig det senaste decenniet under benämningen ”One Book
One City”. (Fuller & Sedo, 2013) Generellt sett måste intresset numera
betecknas som mycket stort på folkbiblioteken i Sverige, för att stödja och
utveckla det sociala läsandet.

Tyvärr ger ju den befintliga biblioteksstatistiken ingen information om
cirkeldeltagarna, och inte heller om hur folkbiblioteken arbetar med bok-
cirklar mera konkret. Inom ramen för projektet har därför, i mars 2013,
genomförts en webbaserad enkätstudie, riktad till folkbiblioteken i samt-
liga kommuner i landet, med syftet att samla mera information om detta.
Sammanlagt inkom 486 svar från 259 av de 290 kommunerna, vilket måste

131högskolan i borås

anses som ett bra resultat. Analysen har ännu inte hunnit påbörjas, men det
är lätt att se att det insamlade materialet innehåller gott om intressant och
användbar information, som utan tvekan kommer att bidra till en bättre
kunskap om folkbibliotekens bokcirkelverksamhet idag.

Redan den befintliga statistiken har dock visat att den stereotypa bil-
den av den moderna bokcirkeldeltagaren som en välutbildad kvinna i stor-
stadsmiljö kanske inte stämmer särskilt bra – åtminstone inte ifråga om
studieförbundens och folkbibliotekens bokcirklar. Bokcirkelverksamheten
engagerar störst andel av medborgarna utanför storstadsområdena. Samti-
digt är det förstås mycket viktigt att inte glömma bort den fristående bok-
cirkelverksamheten i denna diskussion. Den ingår inte alls här och om den
och dess deltagare vet vi idag nästan ingenting. Att den domineras stort av
kvinnor är nog ingen djärv hypotes och att den är mycket omfattande står
klart. Men hur omfattande den egentligen är i relation till studieförbun-
dens och folkbibliotekens cirklar, hur den geografiskt är spridd och vilka
deltagarna är återstår att se. Förhoppningsvis kommer Bokcirkeluppropet
i Uppsala län 2013 att ge svar på detta.

Källor och litteratur
Sveriges offentliga statistik
Statistik över studieförbundens statsbidragsberättigade verksamhet (folkbildning) för åren 2002–

2012. Tillgänglig via Folkbildningsrådet webbplats: http://www.folkbildning.se/Studieforbund/
Statistik-om-studieforbunden/

Statistik över folkbibliotekens verksamhet för åren 2007–2012. Tillgänglig via Kungl. Bibliotekets
webbplats: http://www.kb.se/bibliotek/Statistik-kvalitet/biblioteksstatistik/

Statistik över folkmängd i riket, län och kommuner 2011-12-31. Tillgänglig via Statistiska centralbyråns
(SCB) webbplats, befolkningsstatistik: http://www.scb.se/Pages/ProductTables____25795.aspx

Muntliga uppgifter till artikelförfattaren
Tomas Östlund, ansvarig för uppföljning och statistik vid Folkbildningsrådet, 2011-09-18.
Inger Eriksson, länsbildningskonsulent, Uppsala läns bildningsförbund, 2009-11-02.

Övriga källor och litteratur
Andersson, K. (2000). Det läsande folket. Den sköna litteraturen – i och utanför biblioteket (s. 96–

107). Lund: Bibliotekstjänst.
Arbin, G. (2000). ”Hon har lett bokcirklar i 58 år: Vi skåningar”. Sydsvenskan 2000-01-05.
”Bokcirkeluppropet i Uppsala län 2013”. Enkätstudie riktad till bokcirklar i Uppsala län. Ingår i

forskningsprojektet ”Läsarnas cirklar”. http://www.abm.uu.se/forskning/pagaende-forsknings-
projekt/bokcirklar/bokcirkeluppropet/

Carlsson, U. (2012). ”Några inledande ord i spåren av tidigare utredningar: om förändrade medie-
landskap, läsning och kulturpolitik”. U. Carlsson & J. Johannisson (red.), Läsarnas marknad,
marknadens läsare – en forskningsantologi (s. 11–26). SOU 2012:10. Stockholm: Fritzes.

Cornell, A. S. (1936). ”Hurudan läsecirkel har ni?” Idun 1936:3.
”Bokcirkeln: en växande maktfaktor i bokvärlden”. Svensk bokhandel 2009:12, s. 14–23.

132 vetenskap för profession

Folkbildningens vägval och vilja (samtalsunderlag från 2011). Stockholm: Folkbildningsrådet.
”Fredrika-Bremerförbundets årsberättelse 1886”, bilaga 1 i Dagny 1887:3. Tillgänglig i fulltext på:

http://www.ub.gu.se/kvinndata/digtid/03/1887/dagny1887_bilaga1.pdf
Frid, N. (2012). Slutet på boken är bara början – om bokcirklar och bibliotek. Lund: BTJ Förlag.
Fuller, D. & Sedo, D. Rehberg (2013). Reading Beyond the Book: The Social Practices of Contemporary

Literary Culture. New York: Routledge.
Fuller, D., Sedo, D. Rehberg & Squires, C. (2011). ”Marionettes and Puppeteers? The Relationship

between Book Club Readers And Publishers”. D.R. Sedo (ed.) Reading Communities from Salons
to Cyberspace (s. 181–199). Houndmills, Basingstoke, Hampshire: Palgrave Macmillan.

”Hallå där Karin Vikström: bibliotekarie på Växjö bibliotek som lånar ut bokcirkelkassar” (2012),
Svensk bokhandel 2012:9.

Hartley, J. & Turvey, S. (2002). The Reading Groups Book: with a Survey. Oxford: Oxford University Press.
Jeppsson, A-L. (1981). Tankar till salu: genombrottsidéerna och de kommersiella lånbiblioteken. Uppsala:

Uppsala universitet.
Johansson, I. (1995). Boken och cirkeln. Stockholm: Utbildningsförlaget Brevskolan.
Kadefors, S. (2009). ”Oviljan känns i hela kroppen – Sara Kadefors om bokcirklar”. Ingår i en serie

artiklar om bokcirklar, publicerade på Piratförlagets webbplats: http://www.piratforlaget.se/se-
rie/tema-bokcirklar-2/

Kellman Larsson, J. (2012). ”Därför älskar vi att läsa i grupp”. Metro 2012-09-27.
”Litterära evenemang i Sverige för bokhandlar” (2012). Beslut om bidragsfördelning från Statens kul-

turråd, 15 maj 2012. Tillgängligt på: http://www.kulturradet.se/sv/bidrag/beviljade_bidrag/2012/
Litterara-evenemang-i-Sverige-for-bokhandlar/

Leonardz, J. (2002). ”Utan böcker inget liv”. Svenska Dagbladet 2002-12-04.
Long, E. (2003). Book Clubs: Women and the Uses of Reading in Everyday Life. Chicago and London:

The University of Chicago Press.
Lundin, I. (2004). Cirkelbevis: Läsecirklar på bibliotek. Lund: Bibliotekstjänst.
”Läsarnas cirklar. En litteratursociologisk undersökning om socialt läsande och läsargemenskaper i

dagens Sverige”. Forskningsprojekt vid Inst. för ABM, Uppsala universitet. http://www.abm.
uu.se/forskning/pagaende-forskningsprojekt/bokcirklar/

Michnik, K. (2012). ”Folkbildning i folkbibliotekens samarbete – en inledd kartläggning inför kom-
mande delstudier”. Opubl. konferenspaper som ingår i avhandlingsarbete i biblioteks- och infor-
mationsvetenskap vid Högskolan i Borås. Citerat med författarens tillstånd.

Nelson, B. (1931). ”Bilda bokcirklar men läs inte bara skönlitteratur! Ett råd till hemmets kvinnor och
några förslag på boklistor”. Idun 1931:43.

Nerman, T. (1952). Studiecirkeln: historik kring ett halvsekelminne. Stockholm: Oskar Eklunds bokförlag.
Poole, M. (2000). ”Between the Covers: Women’s Reading Groups”. Sociological Siyes/Sights, TASA

2000 Conference. Adelaide: Flinders University.
Rydbeck, K. (2012). ”Bokcirklar – en företeelse i tiden”. Årsbok om folkbildning, forskning & ut-

veckling 2011 (s. 172–193). Stockholm: Föreningen för folkbildningsforskning.
Rydbeck, K. (2013). ”Det sociala läsandet förr och nu”. A. Fejes (red.) Lärandets mångfald: om vuxen-

pedagogik och folkbildning (s. 37–54). Lund: Studentlitteratur.
Sedo, D. Rehberg (2011). ”An Introduction to Reading communities: Processes and Formations”. D.

Rehberg. Sedo (ed.) Reading Communities from Salons to Cyberspace (s. 1–24). Houndmills, Ba-
singstoke, Hampshire: Palgrave Macmillan.

Stensman, A. (2011). ”Samling kring boken”. Helsingborgs Dagblad 2011-11-26.
Swann, J. & Allington, D. (2009). ”Reading groups and the language of literary texts: a case study in

social reading”. Language and Literature 2009:3, s. 247–264.
Svenska akademiens ordbok (SAOB), online: http://g3.spraakdata.gu.se/saob/
Taylor, J. B. (2007). When Adults Talk in Circles: Book Groups and Contemporary Reading Practices.

Opubl. doktorsavhandling, University of Illinois (USA).
Van Riel, R., Fowler, O. & Downes, A. (2008). The Reader-friendly Library Service. Newcastle upon

Tyne: Society of Chief librarians.

133högskolan i borås

Tabellbilaga

Tabell 1: Deltagare i studieförbundens bokcirkelverksamhet 2002–2011

År Antal deltagare 13–24 år 65 år och äldre Kvinnor

2002 45.702 2 % 73 % 79 %

2003 41.967 1 % 73 % 80 %

2004 42.137 2 % 75 % 81 %

2005 38.623 1 % 75 % 82 %

2006 35.927 2 % 75 % 83 %

2007 35.433 3 % 73 % 83 %

2008 33.830 3 % 72 % 82 %

2009 33.607 2 % 72 % 83 %

2010 33.135 1 % 65 % 84 %

2011 33.944 2 % 81 % 84 %

Källa: Folkbildningsrådets och SCB:s årliga statistik över studiecirkelverksamheten 2002–2011, tabell
8A, kategorin ”Skönlitteratur och svenska” (223p).

Tabell 2: De olika studieförbundens andel av bokcirklar och deltagare 2011

Studieförbund*

Antal
cirklar

%

Antal
deltagare

%

ABF, Arbetarnas bildningsförbund 2.274 49 % 17.241 51 %

Studieförbundet Bilda 111 2 % 915 3 %

Folkuniversitetet 205 4 % 1.643 5 %

Ibn Rushd studieförbund 0 0 % 0 0 %

Kulturens bildningsverksamhet 0 0 % 0 0 %

Medborgarskolan 240 5 % 1.326 4 %

NBV, Nykterhetsrörelsens bildningsverksamhet 465 10 % 2.830 8 %

Sensus studieförbund 207 4 % 1.490 4 %

Studiefrämjandet 198 4 % 1.220 4 %

Studieförbundet Vuxenskolan 985 21 % 7.279 21 %

Totalt: 4.685 99 % 33.944 100 %

Källa: Folkbildningsrådets och SCB:s statistik över studiecirkelverksamheten 2011, tabell 8A, kategorin
”Skönlitteratur och svenska” (223p).
*ABF är studieförbund framförallt för olika organisationer och politiska partier knutna till arbetarrö-
relsen, Bilda för frikyrkliga organisationer och andra kristna kyrkor än Svenska kyrkan, Folk-universi-
tetet för universitet och studentkårer, Ibn Rushd för muslimska organisationer, Kulturens bildnings-
verksamhet för amatörkulturföreningar med inriktning mot musik, Medborgarskolan för Moderata
samlingspartiet och andra politiskt konservativa organisationer, NBV för nykterhetsorganisationerna,
Sensus för organisationer med band till Svenska kyrkan, Studiefrämjandet för frilufts- och miljöorga-
nisationer, Vuxenskolan för Jordbrukskooperationen, Centerpartiet och Folkpartiet liberalerna.

134 vetenskap för profession

Tabell 3: Bokcirkeltillfällen vid svenska folkbibliotek 2007–2011

År Antal bokcirkelsamman-
komster totalt i landet

Andel cirkelsamman-
komster som primärt

riktar sig till yngre

Antal kommuner
med bokcirklar på

folkbibliotek

2007 1.868 687 (37 %) 139 (48 %)

2008 3.120 1.381 (44 %) 152 (52 %)

2009 3.968 1.641 (41 %) 182 (63 %)

2010 4.289 1.425 (34 %) 187 (64 %)

2011 5.400 2.004 (37 %) 193 (67 %)

Källa: Statens kulturråds (2007–2009), Kungl. bibliotekets (2010–2011) och SCB:s årliga statistik över
de svenska folkbibliotekens verksamhet, antal tillfällen efter anordnad aktivitet och kommun, katego-
rin ”läsecirkel – sluten sammankomst”.

Tabell 4: Kommuner med flest antal studieförbundsanknutna bokcirklar 2011, i absoluta tal

Kommun Län Antal arr. (cirklar) Invånarantal Antal inv./arr.
 1. Göteborg Västra Götaland 196 520.374 2.655
 2. Stockholm Stockholm 187 864.324 4.622
 3. Skellefteå Västerbotten 173 71.580 414
 4. Västerås Västmanland 138 138.707 1.005
 5. Luleå Norrbotten 115 74.426 647
 6. Boden Norrbotten 107 27.643 258
  7. Uppsala Uppsala 104 200.001 1.923
  8. Linköping Östergötland 101 147.334 1.459
  9. Umeå Västerbotten 91 116.465 1.280
10. Eskilstuna Södermanland 81 97.596 1.205
11. Malmö Skåne 79 302.835 3.833
12. Karlstad Värmland 78 86.409 1.108
13. Örebro Örebro 76 137.121 1.804
14. Halmstad Halland 76 92.294 1.214
15. Piteå Norrbotten 71 40.942 577
16. Karlskrona Blekinge 70 64.215 917
17. Gävle Gävleborg 63 95.428 1.515
18. Norrköping Östergötland 61 130.623 2.141
19. Pajala Norrbotten 56 6.270 112
20. Örnsköldsvik Västernorrland 54 54.930 1.017

Källa: Folkbildningsrådets och SCB:s statistik över studieförbundens verksamhet 2011, tabell 8AL
Ämnesstatistik per län/kommun, kategorin ”Skönlitteratur och svenska” (223p). Befolkningsuppgif-
terna från SCB:s statistik över folkmängd i riket, län och kommuner 2011-12-31.

135högskolan i borås

Tabell 5: Kommuner med flest antal studieförbundsanknutna bokcirklar 2011, i relation till invånar-
antal

Kommun

Län

Antal arr.
(cirklar)

Invånarantal

Antal inv./arr.

 1. Pajala Norrbotten 56 6.270 112

 2. Sorsele Västerbotten 12 2.729 227

 3. Boden Norrbotten 107 27.643 258

 4. Storuman Västerbotten 18 6.026 335

 5. Kungsör Västmanland 23 8.086 352

 6. Högsby Kalmar 15 5.768 385

 7. Övertorneå Norrbotten 12 4.810 401

 8. Skellefteå Västerbotten 173 71.580 414

 9. Lessebo Kronoberg 19 8.077 425

10. Tibro Västra Götaland 25 10.625 425

11. Boxholm Östergötland 12 5.205 434

12. Arvidsjaur Norrbotten 14 6.494 464

13. Ånge Västernorrland 19 9.839 518

14. Kramfors Västernorrland 36 18.742 521

15. Ockelbo Gävleborg 11 5.907 537

16. Robertsfors Västerbotten 12 6.762 563

17. Piteå Norrbotten 71 40.942 577

18. Nordmaling Västerbotten 12 7.048 587

19. Norsjö Västerbotten 7 4.237 605

20. Vadstena Östergötland 12 7.317 610

Källa: Folkbildningsrådets och SCB:s statistik över studieförbundens verksamhet 2011, tabell 8AL
Ämnesstatistik per län/kommun, kategorin ”Skönlitteratur och svenska” (223p). Befolkningsuppgif-
terna från SCB:s statistik över folkmängd i riket, län och kommuner 2011-12-31.

136 vetenskap för profession

Tabell 6: kommuner med flest antal bokcirkeltillfällen på folkbibliotek 2011, i absoluta tal

Kommun

Län

Antal cirkeltillf.

Invånarantal

Antal inv./
cirkeltillf.

 1. Stockholm Stockholm 426 864.324 2.029

 2. Umeå Västerbotten 288 116.465 404

 3. Göteborg Västra Götaland 177 520.374 2.940

 4. Helsingborg Skåne 173 130.626 755

 5. Lund Skåne 156 111.666 716

 6. Uppsala Uppsala 118 200.001 1.695

 7. Växjö Kronoberg 115 83.710 728

 8. Nacka Stockholm 100 91.616 916

 9. Tjörn Västra Götaland 90 14.959 166

10. Svedala Skåne 88 19.805 214

11. Norrköping Östergötland 82 130.623 1.593

12. Nynäshamn Stockholm 80 26.248 328

13. Sollentuna Stockholm 78 65.891 845

14. Västerås Västmanland 75 138.707 1.849

15. Kungälv Västra Götaland 67 41.538 620

16. Åstorp Skåne 66 14.789 224

17. Lilla Edet Västra Götaland 65 12.540 193

18. Surahammar Västmanland 63 9.871 157

19. Gävle Gävleborg 62 95.428 1.539

20. Höganäs Skåne 61 24.698 405

Källa: Kungl. bibliotekets och SCB:s statistik över folkbibliotekens verksamhet 2011, tabell F:13,
kategorin ”läsecirkel – sluten sammankomst”.

137högskolan i borås

Tabell 7: kommuner med flest antal bokcirkeltillfällen på folkbibliotek 2011, i relation till invånarantal

Kommun

Län

Antal cirkeltillf.

Invånarantal

Antal inv./
cirkeltillf.

 1. Älvdalen Dalarna 53 7.184 136

 2. Surahammar Västmanland 63 9.871 157

 3. Tjörn Västra Götaland 90 14.959 166

 4. Skinnskatteberg Västmanland 24 4.412 184

 5. Lilla Edet Västra Götaland 65 12.540 193

 6. Svedala Skåne 88 19.805 214

 7. Åstorp Skåne 66 14.789 224

 8. Oxelösund Södermanland 41 11.250 274

 9. Emmaboda Kalmar 30 9.039 301

10. Kinda Östergötland 32 9.799 306

11. Höör Skåne 49 15.492 316

12. Nynäshamn Stockholm 80 26.248 328

13. Sollefteå Västernorrland 60 19.964 333

14. Orsa Dalarna 20 6.867 343

15. Laxå Örebro 15 5.622 375

16. Simrishamn Skåne 50 19.147 383

17. Umeå Västerbotten 288 116.465 404

18. Höganäs Skåne 61 24.698 405

19. Tranemo Västra Götaland 27 11.606 430

20. Tidaholm Västra Götaland 29 12.569 433

Källa: Kungl. bibliotekets och SCB:s statistik över folkbibliotekens verksamhet 2010, tabell F:13,
kategorin ”läsecirkel – sluten sammankomst”. Befolkningsuppgifterna från SCB:s statistik över
folkmängd i riket, län och kommuner 2011-12-31.

138 vetenskap för profession

1 Introduction

Despite the fact that collections of metadata often represent knowledge
about the same entities and phenomena, they are created using disparate
methods. The two collections of music metadata explored in this article are
illustrative examples of heterogeneous regimes in terms of handling over-
lapping data: the national discography of Norway (NORDISKO)1 , pro-
duced in the context of library standards, and the user generated database
Musicbrainz2. In this article we describe a case study that experiments with
automatic matching and interlinking of metadata from the two sources.
This is done in order to investigate the process of producing a Linked data-
compliant set of data describing recordings in the musical genre of Nor-
wegian black metal.

We try to answer the following research question:
•	 RQ1: What kind of interoperability issues emerge from a modelling

of the metadata of musical recordings, using best practice Linked
data guidelines?

•	 RQ2: What are the necessary steps in an automatic conversion pro-
cess of musical recordings’ metadata, following best practices?

1.1 Linked data
Linked data (Berners-Lee 2011) is a set of best practice methods for publish-
ing interlinked data on the web which computers can understand and rea-
son on. Based on the objectives of such interlinking, the best practice ap-
proaches contain an inherent promise of overcoming challenges regarding
heterogeneous metadata regimes. The project of publishing a small corpus
of black metal metadata on the web, and then to try and interlink instances
in the data set with data from another collection of metadata represents ex-
perimental investigations of the validity of such promises.

1 http://www.nb.no/baser/nordisko/english.html
2 http://musicbrainz.org

Ordo ad chaos – Linking Norwegian black metal

kim tallerås, david massey, jørn helge b. dahl and nils pharo

139högskolan i borås

1.2 Methods

The initial step of the experimental case study was to identify a natural can-
didate to publish data on the web according to the best practices of Linked
data. We found the National Library of Norway and their NORDISKO
collection to be a reasonable seed candidate. To make the experiment fea-
sible we limited the corpus to metadata describing Norwegian black metal
records. This limitiation was also motivated by the complex relationships
between recordings, people, their pseudonyms and performing groups
characterizing the genre.

NORDISKO is a traditional library catalogue, based on metadata re-
cords structured with (NOR)MARC3 and AACR2, the most prevalent
metadata standards in the Norwegian library community. The NORD-
ISKO collection has recently been moved from its customary database en-
vironment to the federated BIBSYS catalogue. Our corpus is nevertheless
based on data from the original database. Our target data set, MusicBrainz,
already exists as Linked data, based on a conversion from their relational
database schema, and made accessible via SPARQL-endpoints on a vari-
ety of servers4. Dahl, Knutsen & Tallerås have written more about the the
differences between traditional library data and metadata produced in the
Musicbrainz community (2012).

2 The Linked data production cycle
The different steps in the process (and in our practical approach described
later in the article) are based on guidelines for best practices of publishing
Linked data such as Heath & Bizer (2009), Berners-Lee (2011) and W3C
(2011). These guidelines have in common that they are highly cited in both
the research literature and in documentation from the professional practice
field. We have summarized the process of gaining best practice Linked data
as a production cycle visualized in Figure 15.

 2.1 Best practices summarized
A typical production process starts out with an analysis and exploration of
existing data and standards in a certain domain. Based on such an analy-
sis an appropriate ontology describing the domain is created. The ontol-
ogy should utilize established vocabularies and provide a system of unique

3 http://www.nb.no/normarc/normarc.html
4 Databse schema: http://wiki.musicbrainz.org/MusicBrainz_Database/Schema. We have chosen to use a data set and a SPARQL-
endpoint hosted by dbtune.org: http://dbtune.org/musicbrainz/
5 There are other and similar visualizations of Linked data cycles see, e.g. the Linked Open Data Lifecycle according to the research
programme LOD2, founded by the European Union: http://www.w3.org/2011/gld/wiki/GLD_Life_cycle

140 vetenskap för profession

identification of the resources by assigning URIs. When the ontology is de-
scribed in a dedicated ontology language like OWL6, the data can be con-
verted into a new form of representation. The representation system should
be based on RDF, the Resource Description Framework. When the data is
successfully converted it is stored in a database environment that provides
access through a SPARQL-endpoint7, and interlinked with corresponding
data already published in other data sets. This can be done by using the
property sameAS from the ontology language OWL, stating that a given
URI in the seed data set represents the same resource as a given URI in a
target data set. Finally the data quality and interlinking should be evaluat-
ed, and the evaluation can lead to a remodelling of the ontology or chang-
es to the conversion and interlinking procedures. The need for continu-
ous maintenance of the data set implies a recurrent and iterative process.

2.2 Semantic interoperability
Our small experimental corpus allows both manual conversion and inter-
linking, however, in real life publishing scenarios, when large amounts of
data are involved, some sort of automation is required for the Linked data
6 http://www.w3.org/TR/owl-overview/
7 http://www.w3.org/TR/rdf-sparql-query/

Figure 1. Linked data production cycle

141högskolan i borås

production cycle. Automation in itself, will only work of if the data sets
understand each other’s data, i.e, if there is a minimum degree of semantic
interoperability (Kalfoglou, 2010; Ma, Mei, Chung, & Amor, 2006; Mao,
2008; Tolk & Muguira, 2003).

Most of the Linked data collections are based on already existing data
extracted from a variety of database environments where they have been
produced in conformity with domain and community-specific registra-
tion standards. Linked data is therefore a product that ultimately relies on
semantic interoperability between inherently heterogeneous data. This is
also something that must be considered in areas outside the Linked data
production cycle, when data needs to be integrated and exchanged. Our
perspective is therefore directed towards the question of whether the dif-
ferent and specific phases of the Linked data production cycle themselves
contribute in boosting the degree of interoperability. In the case of library
data, for instance, to what extent can, the conversion from a MARC based
record model to an RDF-based graph model contribute to methods for au-
tomatic interlinking? Or to what extent does the reuse of existing vocabu-
laries contribute to semantic coherence across the data sets?

3 Practical approaches
Publishing Linked data, based on existing library data, implies a process of
three main steps:

a) modelling an RDF-structure of properties and classes from existing
vocabularies

b) converting the existing MARC/AACR2 RDF-data to the new RDF-
structure

c) linking entities in the new data set to entities in another Linked data
collection

3.1 The seed data
We used the Z39.50-protocol to retrieve a corpus from NORDISKO of
99 records based on a selected list of influential Norwegian black metal
bands8. The records were converted from the ISO2709 exchange format
to MARCXML. We then created a simple ontology consisting of classes
and properties taken from three existing vocabularies: Music Ontology,
Dublin Core and FOAF9. The ontology covered representations of artists,
their bands, records, tracks, and the relationships between these entities.
The ontology was described in the OWL ontology language, and the se-
8 http://www.nb.no/baser/z3950
9 http://purl.org/ontology/mo/, http://purl.org/dc/elements/1.1/, http://xmlns.com/foaf/0.1/

142 vetenskap för profession

lected pieces of data from the MARCXML records were transformed into
RDF/XML using XSLT. The development of the XSLT transformation
implied, in practice, a development of a crosswalk connecting semantics in
the MARC format to semantics in the vocabularies we used in our ontol-
ogy (Figure 2).

The valid RDF-file was uploaded into a Virtuoso triple store providing
a SPARQL-endpoint. For interlinking instances in our new data set with
instances in the MusicBrainz collection we analyzed the MusicBrainz on-
tology and made a graph-matching algorithm based on similarity measures
inspired by Raimond, Sutton, & Sandler (2008). The algorithm was based
on SPARQL queries and a PHP library calculating the string match (in our
case Levenshtein distance10) between two instances. The interlinking pro-
cess was described in a flow chart (Figure 7).

4 Modelling Norwegian black metal
As indicated in the introduction Norwegian black metal can be character-
ized by complex structures between bands and musicians, and between mu-
sicians caused by the common practice of using pseudonyms, and different
pseudonyms in different contexts. Who is who? And to which records, cre-
ated by which band, do they contribute musically or otherwise? It is also

10 http://php.net/manual/en/function.levenshtein.php

Figure 2.
”Black metal” ontology

143högskolan i borås

common to contribute to each other’s records, and form different bands
with members from other bands in the same genre. This complexity was
a major motivation for selecting the genre as an experimental corpus. In
practice, the corpus satisfied our expectations concerning the challenges of
identifying, relating and separating people by their names only, especially
in the modelling and the conversion process.

4.1 The ontology
For our ontology (see Figure 2) we used only the most basic information in
the MARC records, like the titles of records, titles of tracks and the names
of the artists contributing to the record.

Since the bands do not necessarily have the same members on all re-
cords, and some people, in some cases, only contribute to a single track on a
record, it was important to make a direct relationship from mo:MusicArtist
to both mo:Record and mo:Track. This way we avoided the situation where
all the artists appear to be the composers of all the tracks and records. Some
artists use different pseudonyms on different records and tracks. We were
not immediately able to cluster the variety of names used for the same per-
son to one authoritative URI. This was due to the manifestation-oriented
nature of the MARC record with its unpredictable connections between
variant names. We therefore kept all pseudonyms and variant names as
they appeared in the seed data set for further refining or clustering via string
and graph-matching techniques later.

4.2 Previous knowledge
It was challenging, and in some cases impossible, to separate the develop-
ment of a domain specific ontology based on our knowledge of the struc-
tures in the MARC records and in existing data sets already published on
the web. To some degree, this leads in practice to a collapse between what
we have described as separate phases in our production cycle, especially
between (re)modelling, conversion and the interlinking (to come). The
choices of existing vocabularies were also inevitably influenced by our pre-
vious knowledge about the domain and earlier efforts to overcome chal-
lenges regarding redundancy, inconsistency, ambiguity etc. The best prac-
tice guidelines are not very specific concerning the dangers of inheriting
errors and flaws by tuning our own ontology towards known structures.
However,Berners-Lee (2011) suggests, for example, a pragmatic approach
encouraging common sense and usefulness.

144 vetenskap för profession

5 The conversion

The conversion process already started as we developed the ontology, as
problematized above. According to W3C guidelines (2011) we developed
an ontology based on our domain knowledge followed up by an automated
conversion. Our process can be outlined as an iterative development of an
XSLT-based crosswalk between two metadata structures, (NOR)MARC
and our Black metal ontology. The structures differ significantly as (NOR)
MARC is a record oriented structure and our ontology is a RDF-graph of
triple statements. They also differ in the way that the content of a MARC
record is dictated by the principles of descriptive cataloguing of manifesta-
tions, while our ontology has no intentions for the data other than contain-
ing disambiguated representations of things in the world. The MARC re-
cords have been produced by many indexers over a period of twenty years.
Figure 3 shows three (NOR)MARC records from the corpus characterized
by inconsistencies between many of the metadata elements that may be
explained by changes in practices over time, but even by different interpre-
tations of the standards by the indexers. However, even if inconsistencies
can be explained, we were surprised by the large number of variations we
found in what could be considered as a random sample of only 99 records.

Figure 3. Records from NORDISKO

5.1 Inconsistencies
A manual inspection of the MARC data showed inconsistencies in several
respects: The most serious was a considerable difference in the registra-
tion of tracks. Some records used MARC field 740 $a for track titles. The

145högskolan i borås

tracks registered in this way cannot directly re-
vealthe connection between the track title and
the composer/responsible person or group. Oth-
er tracks were registered by using 700 $a (person)
or 710 $a (group) for the track composer com-
bined with $t for the track title. This, according
to AACR2, is the preferred way of registering
tracks in albums and their respective composers,
yet only a small selection of the records were reg-
istered in this way. Some of the MARC records
had no tracks registered at all.

There were also differences in how the names
of people were registered. Some records had
pseudonyms in 700 $a while others had real
names.There is no way of knowing if the name
in 700 $a is a real name or a pseudonym just by
looking at the MARC record, therefore this had
to be resolved later using the aforementioned
matching techniques.

The inconsistencies affect the conversion process negatively. It forces
the conversion algorithms to include the complexity of potential variations,
and in some cases the algorithm also has to ignore data. The different us-
age of indicators (e.g. 700 0 and 700 1) had a minor effect in our context.

5.2 Pseudonyms
Figure 4 shows a list of names from the seed data set with redundant list-
ings of similar names representing the same person. The redundancy can
have many possible causes. Some are described above and concern the lack
of predictable connections between variant names in the MARC record.

As mentioned above, we had a special interest in the extensive usage of
pseudonyms in the black metal genre. To convert pseudonyms we used the
NORMARC field 900, which is used for expressing see and see-also-refer-
ences. Sometimes this is used for expressing relationships between names
and pseudonyms as in MARC record A and C in Figure 3. On other oc-
casions, it references variant names, alternative spellings etc. as in MARC
record B in the figure. The algorithm has no means of differentiating be-
tween these functionalities.

The scale of inconsistencies in a given library catalogue like NORDIS-
KO, exposed through our experiment, gives some interesting indications

Butcher, Necro
Erickson, Rune
Eriksen, Rune
Fenris
Fenriz
Goat
Goatpervertor
Greifi Grishnack
Greishnackh, Greifi
Grishnackh, Greifi
H.M. Daiomonion
H.M.P.D.K.
Haraldstad, Kjell Vidar
Haraldstad, Kjetil Vidar
Necro
Necrobutcher
Stubberud, Jørn

Figure 4. Unique artists
from seed data set after
conversion

146 vetenskap för profession

of potential sources of semantic interoperability flaws which must be taken
into consideration in the Linked data production cycle at large.

6 Interlinking Norwegian black metal
According to the premise of automation we need computers to under-
stand and match data from our seed collection with corresponding data
in the target collection. Many approaches have been suggested for achiev-
ing computational interoperability and interlinking (e.g. Correndo, Sal-
vadores, Millard, Glaser, & Shadbolt, 2010; Melnik, Garcia-Molina, &
Rahm, 2002; Wache & Voegele, 2001; Zheng & Madnick, 2012). In this
experiment ,we have been inspired by Raimond, Sutton, & Sandler (2008)
and their basic techniques for matching graphs structures in data sets de-
scribing music. Their techniques utilize algorithms calculating the prob-
ability that two instances are actually referring to the same thing by com-
paring triples connecting literal representations of different entities. When
the probability measure is significant we want the machine to carry out the
interlinking by using the OWL property sameAs.

Figure 5 represents the band Mayhem in our data set and sy the corre-
sponding Mayhem in the MusicBrainz dataset. The question mark repre-
sents the unstable foundation of a potential semantic interoperability and
the efficiency of the matching algorithm.

Figure 5. Potential relations between data sets

6.1 Matching literals
At the most basic level we could instruct the machine to compare pure
literals. This is often referred to as a naïve interlinking. This will only suc-
ceed when the instances are relatively unique. A naïve approach would,
for instance, fail, if we wanted to match the black metal band Mayhem

147högskolan i borås

which is a literal name shared by 10 different groups or artists in the Mu-
sicBrainz collection. In our interlinking algorithm, we eventually match
literals, but in order to overcome the obvious problems of the naïve ap-
proach, we included some more information from the graph structure
into the equation.

6.2 Simple graph matching
We based the development of the matching algorithm on a limited case
where we wanted to assign links between artists (MusicArtist) in both data
sets. The entity artist was chosen because the data had the highest degree
of inconsistency, due to the aforementioned challenges regarding the use
of pseudonyms and redundant representations of names. By choosing the
MusicArtist entity we aimed for a deduplication of these redundant data
as a positive side effect of the interlinking process.

In order to strengthen the matching, we chose to include the tracks as
a qualifier. There were several reasons for this choice. Tracks gave us an in-
teresting and extra challenge due to the fact that the relationships between
artists and their tracks were structured differently in the two data sets. In
our RDF graph, we assigned triples directly between the artist and the track
on the basis of connections in the MARC records

(http://blackmetal.no/artist/necrobutcher dc:creator
http://blackmetal.no/track/freezing_moon). Such triples are also to be

found in the MusicbRainz collection, but just for some artists and tracks,
and seldom in the case of Norwegian black metal. Therefore we had to
make a SPARQL request that indirectly related artists and tracks via their
memberships of groups, as shown in Figure 6. This indirect relationship
may in some cases be misleading because all artists will be credited all the
songs of the group, independently of their varying periods of membership.
We chose, however, this solution in our experiment as it potentially would
provide some interesting outcomes that we could use as a benchmark for
future tuning of the algorithm.

Another argument for including tracks was simply that they represent-
ed the largest quantity of instances. This made it a robust candidate as a
qualifier. We could, in fact, also have chosen to include additional quali-
fiers such as groups and records. We opted for this solution as a pragmatic
and workable strategy. It would nevertheless be interesting to make such
inclusions in the future tuning of the algorithm, especially in order to gen-
eralize it.

148 vetenskap för profession

prefix foaf: <http://xmlns.com/foaf/0.1/>
prefix mo: <http://purl.org/ontology/mo/>
prefix dc: <http://purl.org/dc/elements/1.1/>

SELECT DISTINCT ?artist_name
WHERE {
 ?track dc:creator ?group ;
 a mo:Track ;
 dc:title “Freezing moon” .
OPTIONAL {?group mo:member ?artist .
?artist foaf:name ?artist_name . } }

Figure 6. SPARQL query matching a given track from seed with tracks in target

Figure 7 shows the relevant section of the graphs, respectively in our seed
collection, The black metal repository, and in the target colletion, Mu-
sicBrainz. ArtistS represents a given artist in the seed collection, while
ArtistT represents a given artist in the target collection. In the example,
the artist Necrobutcher is set as a starting point for the algorithm. Freezing
moon and Funeral Fog are two of the tracks that Necrobutcher has partly
been responsible for through his membership in the band Mayhem. In our
seed collection this relationship is expressed directly, but in MusicBrainz
we have to relate Necrobutcher and these songs via his membership in
Mayhem. What we in practice want the algorithm to do in this case is to
perform a positive match on the basis of the similarities between all liter-
als involved. In another hypothetical example where the artist literal were
dissimilar, but the tracks still represented an exact match (what would be
the case if we started out with Necrobutcher’s real name, Jørn Stubberud,
and matched it against Necrobutcher) the total similarity measure would
still be quite high, but lower than the measure from the first example. In
future experiments we will investigate if certain levels of similarity measures
could be used to determine the probability of two different names being an
original name and a pseudonym.

6.3 Ordo ab chao
Figure 8 outlines the algorithm as a flow chart. The initial step is to con-
struct a SPARQL query which retrieves data from our seed collection as a
list of artist names (Artists) and their track titles (TrackS). The artist
names are used as input to the second SPARQL query matching artist in

149högskolan i borås

Figure 7. Seed and target graphs

the target data set. If an exact match is found, a fixed score weight (λ) be-
tween 0 and 1 is added. SPARQL lacks fuzzy matching which means slight
differences in name forms result in no match. The third SPARQL query
matches track related to a given artist in the seed data set with tracks in the
target set. In the case of a match, a PHP script calculates a similarity meas-
ure between the track titles returned from SPARQL #1 (seed) and SPARQL
#2 (target). If the similarity is above a given threshold, the owl:sameAs link
is created between ArtistS and ArtistT.

The match between ArtistS and ArtistT is calculated with the fol-
lowing similarity measure:

	
 similarity(ArtistS, ArtistT) = λ + !"#$%& !" !"#$% !"#$!!"#$ (!"#$%&, !"#$%!)
!"!#$!"#$%& !" !"#$%!

 ∗ (1 − λ)

Figure 9. The Ordo ab chao similarity measure

150 vetenskap för profession

Figure 8. The matching algorithm outlined
as a flow chart

151högskolan i borås

7 Evaluation and concluding remarks

We have investigated two research questions in this paper:
•	 RQ1: What kind of interoperability issues emerge from a modelling

of the metadata of musical recordings, using best practice Linked
data guidelines?

•	 RQ2: What are the necessary steps in an automatic conversion pro-
cess of musical recordings’ metadata, following best practices?

With respect to RQ1 we have shown potential interoperability flaws
originating from specific contexts, including indexing inconsistency and
inconsistencies in the source material (e.g. in the mixed use of names and
pseudonyms) (Section 5.1). Conversion procedures need to take into con-
sideration that similar interoperability issues may occur in both seed and
target sets.

For RQ2 we performed an experiment based on a procedure docu-
mented in Section 6. In this experiment we have experienced difficulties in
both the conversion process from the original format to the recommended
RDF graph structure and in the process of automated interlinking. We
also found, in our efforts to convert and interlink data, some positive side
effects regarding the potential for metadata clean up in the seed collection.
This is due to the RDF graph structure which makes it possible to match
entities by taking the graph structure into account. However, we have not
fully evaluated these effects, although our suggested algorithm of match-
ing artists in two data sets gives some indications that it could be fruitful
to investigate further.

One way to evaluate our method would be to use naïve interlinking as
a baseline matching method. With the help of a controlled test collection
we could compare our approach with the baseline to see how much better
our method would be (logically it must be improved since the naïve inter-
linking is an integrated part of it). Another approach would be to evaluate
the matching using typical IR measures like precision and recall, and com-
pare the degree of relevant matchings after adjusting different variables in
our laboratory structure, for instance, similarity calculations or data input.

152 vetenskap för profession

References
Berners-Lee, T. (2006). Linked data: design issues. W3C.
Bizer, C., Heath, T., & Berners-Lee, T. (2009). Linked Data: The story so far. (T. Heath, M. Hepp,

& C. Bizer, Eds.)International Journal on Semantic Web and Information Systems, 5(3), 1–22.
doi:10.4018/jswis.2009081901

Correndo, G., Salvadores, M., Millard, I., Glaser, H., & Shadbolt, N. (2010). SPARQL query rewri-
ting for implementing data integration over Linked data. Proceedings of the 1st International
Workshop on Data Semantics.

Dahl, T. A., Knutsen, U., & Tallerås, K. (2012). Mellom tradisjonen og weben: katalogisering, meta-
data og bibliotekarutdanning. In R. Audunson (Ed.), Krysspeilinger: Perspektiver på bibliotek- og
informasjonsvitenskap (pp. 141–163). Oslo: ABM-Media.

Kalfoglou, Y. (Ed.). (2010). Cases on Semantic Interoperability for Information Systems Integration:
Practices and Applications. New York: Information science refernce.

Ma, H., Mei, K., Chung, C. K. J., & Amor, R. (2006). Testing Semantic Interoperability. Joint In-
ternational Conference on Computing and Decision Making in Civil and Building Engineering (pp.
1–10).

Mao, M. (2008). Ontology mapping: Towards semantic interoperability in distributed and heterogeneous
environments. University of Pittsburgh.

Melnik, S., Garcia-Molina, H., & Rahm, E. (2002). Similarity flooding: A versatile graph matching
algorithm and its application to schema matching. Proceedings of the 18th International Conferen-
ce on Data Engineering.

Raimond, Y., Sutton, C., & Sandler, M. (2008). Automatic interlinking of music datasets on the se-
mantic web. Linked Data on the Web.

Tolk, A., & Muguira, J. (2003). The levels of conceptual interoperability model. Proceedings of the
2009 Spring Simulation Multiconference.

W3C. (2012). Linked data cookbook. Retrieved from http://www.w3.org/2011/gld/wiki/Linked_
Data_Cookbook

Wache, H., & Voegele, T. (2001). Ontology-based integration of information: a survey of existing
approaches. Ontologies and information sharing.

Zheng, X., & Madnick, S. E. (2012). SPARQL query mediation over RDF data sources with dispara-
te contexts. Linked Data on the Web.

153högskolan i borås

1 Introduction
The work of corporate finance professionals is information intensive. In-
formation and its inequal accessibility to different financial actors also
forms the basis of the influential economic theory of information assym-
metry (Akerlof, 1970). In this respect, it is remarkable that practices and
preferences in the use of information sources have been studied so lit-
tle (Huvila, 2010). Whereas the information assymmetry related research
is premised by a bipolar assumption of informedness vs. not being in-
formed (e.g. Shah, 1994; Davis, 2006; Tirole, 2006), most of the earlier
library and information science research on the information behaviour of
business and corporate finance professionals is based on the experiences of
corporate librarians and information specialists (e.g. Mowat, 1986; Free-
man, 1992; Rennie & Kershaw, 1994; Foster & Foster, 2002, 2006; Fos-
ter, 2009a). In contrast to earlier research, the present study of information
source preferences is based on a web survey of 92 Finnish professionals
working with corporate finance related duties in their organisations.

The aim of this exploratory study is to examine the patterns of infor-
mation source preferences of corporate finance professionals with a special
focus on the respective roles of formal and informal sources of information
and the implications of source preferences for financial professionals’ infor-
mation work . The distinction between the two particular categories of in-
formation is based on recent research in which the particularity of informal
social information (Widén & Holmberg, 2012) and its implicit difference
from ’non-social’ (i.e. formal) information has been highlighted. Social
information and social sources include all types of personal information
exchange while the notion formal source refers to information (e.g. data,
documents, literature) inscribed by an actor with whom the informed has
no direct social contact. The notion of information source is understood
in an inclusive sense as any carrier of information (e.g. documents, situa-
tions and places, Byström, 2002) that makes it shareable. It has been not-

Preferences for formal and informal
information sources in corporate finance
isto huvila

154 vetenskap för profession

ed that users seldom make a clear distinction between analytical notions
such as information sources and, information channels,.Iin general, the
choice of information sources tends to be highly context and situation de-
pendent (e.g. Sonnenwald, Wildemuth, & Harmon, 2001; Savolainen &
Kari, 2004; Peterson, Aslani, & Williams, 2003). Therefore, in the present
study information sources are understood as anything users perceive as
capable of informing. In relation to the notion of information source, the
concept ’information behaviour’ is also understood here in broad terms fol-
lowing Wilson as “the totality of human behaviour in relation to sources
and channels of information, including both active and passive informa-
tion seeking, and information use” (Wilson, 2000, p. 49).

2 Literature review
In spite of the observed significance of information in corporate finance,
there is little empirical research on the specific patterns of the information
behaviour of corporate finance and business professionals. A specific factor
that makes studying this particular group particularly complicated, is the
breadth of the notion ’corporate finance’ (Law & Smullen, 2008). Corpo-
rate finance is the business of a large group of people, but is seldom the
exclusive duty of a professional (e.g. Megginson, Smart, & Lucey, 2008).
Therefore, in the present study both corporate finance and corporate fi-
nance related information are viewed inclusively . All professionals who
work with corporate financing on either fulltime or part-time bases are
seen as corporate finance professionals. Corporate finance information is
similarly assumed to comprise any general, business, economic and more
specifically corporate finance related information that is capable of inform-
ing and is relevant in corporate finance related duties.

A large part of the earlier information science research on the informa-
tion behaviour of business and corporate finance professionals is based on
the experiences of corporate information specialists. Rennie and Kershaw
(1994) investigated the views of corporate information specialists on profes-
sionals’ information use in mergers and acquisitions. Different authors have
published broad reviews of major financial and business information sourc-
es (e.g. Mowat, 1986; Freeman, 1992; Foster & Foster, 2002, 2006; Fos-
ter, 2009a). The focus of the reviews has tended to be on formal sources of
information including official publications, various reference sources (mostly
directories), statistics, newsletters, (professional) journals, databases, and or-
ganisations. Other frequently mentioned sources in the reviews are research
(in different forms) and corporate finance and business related organisations.

155högskolan i borås

Broady-Preston and Hayward (2001) report of a study of information
processing and information needs in the UK financial services sector. In
contrast to the majority of studies, their approach was to interview stra-
tegic managers in UK retail banks. The managers underlined the signifi-
cance and relevance of accurate, current, quality information as critical to
strategy formulation. Leonidou et al. studied practices that relate to export
information in small firms (Leonidou & Adams-Florou, 1999; Leonidou
& Theodosiou, 2004). In the late 1980s, Anderson (1988) published a com-
parative analysis of the information search and evaluation behaviour of
professional and non-professional financial analysts. His conclusion was
that both groups of analysts tended to use the same information sources
although they they valued the significance of individual sources differently.

Major changes in the information behaviour of business and corporate
finance professionals and among other groups of users relate to the adop-
tion of digital information instead of printed sources. Banking and bro-
kerage customers were already shifting from printed information to web
services in 2000 (Harris Interactive, 2000). Information sources are also in-
creasingly accessible via the desktops of users. According to Foster (2009a),
younger business information users, in particular prefer desktop access and
the possibility to select, mix and process their own data. In contrast, in-
vestors (Asquith, Mikhail, & Au, 2005), managers and decision-makers
increasingly require summary reports (Jewell, 2002). Managers prioritise
specific sources of information and particularly commissioned reports over
general publicly available information (Broady-Preston & Hayward, 2001).

The majority of formal finance and business information is ob-
tained from the major international information service vendors (Ains-
worth, 2009). Bloomberg and Thomson Reuters are the two major players
in real time data (Foster, 2009b). The top four vendors of general business
information in UK libraries in 2009 were Lexis-Nexis, Thomson Reuters,
BvD and Factiva. Even though the major players are few, businesses tend
to subscribe to a median of eight vendors (Foster, 2009a). In contrast to
the low number of major information providers, professionals can rely on
a large number of other information sources. Holland and Johanson (2003)
found that analysts use a wide variety of information sources to assess cor-
porate tangibles and intangibles. Professional journals serve as a source of
specific and general opinions and provide an overview of the business en-
vironment (McKinsey & Company, 2004a). Financial announcements are
useful for their assessments of companies (Guay & Harford, 2000). How-
ever, because of the large variety of available information sources, it is often

156 vetenskap för profession

difficult to identify the exact piece of information which led to a decision
(Broady-Preston & Hayward, 2001).

The usability of information depends on many factors. Huvila (2010)
found that information source preferences are related to how corporate fi-
nance professionals perceive the successfulness of their work. In general,
corporate finance specialists tend to prefer quality, currency and speed of
delivery in addition to comprehensiveness and the outlook of information.
In contrast to earlier assumptions, Kwan (1996) found that financial indi-
cators are seldom used to communicate the quality and future prospects of
companies. Similarly Saville (2004) has observed that formal indicators are
not necessarily equally useful as might be assumed. The earlier observations
of Anderson (1988) are in line with these findings. It is more often infor-
mal criteria, such as financial flexibility, credit ratings, earnings per share
dilution, and recent stock price appreciation, that are the most important
factors affecting policy decisions (Graham & Harvey, 2001). The continu-
ing role of informal information sharing is also underlined by the findings
confirming the greater significance of private information over public in-
formation in various financial decisions (Brown & Hartzell, 2001). Social
informal information sources, in particular, require a high degree of reci-
procity in information exchange in order to be judged as useful (Holland
& Johanson, 2003). According to Garci_ (2005), analysts tend not to use
the information on tangibles communicated by companies in presenta-
tions. In many cases the most useful information is highly informal as
Saxenian (1996) found out in a study of informal information exchange
between professionals in the Silicon Valley area. Informal sources such as
discussions with top management, site visits and interviews with expert and
market players appear in business consulting materials (e.g. McKinsey &
Company, 2004a,b,c)

3 Material and method
The data were collected using a survey conducted online with Lime Survey
1.0 open source survey software. The material was analysed using descrip-
tive statistics (summary), correlation (rcorr and cor.test) and regression
analyses (a stepwise GLM using lm and add1) on R 2.12.2. The data from
open-ended questions (“What is characteristic to a successful corporate fi-
nance specialist, what distinguishes them from the others” together with
two additional questions 1) about the most important information source
and 2) about other sources not otherwise mentioned in the survey) were
analysed using constant comparative method (Glaser & Strauss, 1967). The

157högskolan i borås

validity of the results was controlled by conducting a second round of clas-
sification two months after the initial classification and a negative case
analysis (Kidder, 1981) one month after the second round of classification.

The perceived importance of different information sources for the suc-
cess of the work of the respondents was measured using a 46 item ques-
tionnaire on a five point Likert scale (Table 1, the options were clarified
by examples) with an open question asking for other relevant information
sources. The categories of information sources were based on earlier studies
of information source behaviour with a specific focus on the literature on
information behaviour in corporate finance and economics discussed ear-
lier in this article (principally Broady-Preston & Hayward, 2001; Holland
& Johanson, 2003; Foster, 2009a). The list was complemented with general
information sources identified from the earlier information behaviour lit-
erature (Huvila, 2006). The resulting set of information sources was revised
and individual sources and examples were reformulated after a discussion
with a corporate finance professional with experience both as a practitioner
and a researcher in the field of corporate finance.

The second set of questions made a purposeful distinction between in-
formation sources and information types in order to map the relation of
significance and frequency of use of the resources. The respondents were
asked 10 additional questions (on a 5 point Likert scale) about the daily use
of ten different types of information (Table 4). The purpose of the two sets
of questions was to investigate what information sources are considered to
be the most useful, and how usefulness relates to the frequency of use of
the different types of information.

A convenience sample (N=92) of employees working with corporate fi-
nance issues in Finnish companies was recruited to participate in the web
survey. The respondents were recruited by sending e-mail invitations to
professionals listed in Fonecta ProFinder B2B database (Fonecta, accessed
March 14, 2008). The invitations were sent between October 2007 and
February 2008. Professionals with financial management and corporate fi-
nance related titles were chosen from the database. The professionals were
asked in the invitation to participate in the survey if their work duties in-
volved (corporate) finance related duties. The approach was chosen in order
to reach people working with corporate finance related duties in general
instead of focussing only on full-time corporate finance professionals.

The mean age of the respondents was 43.78 years (sd 9.54, median 42,
range 26–62). 65 of 92 (71%) of the respondents were men and 27 (29%)
women. 60 of 89 (67%) respondents had graduated with a master’s degree.

158 vetenskap för profession

Respondents were confident about their skillfulness (self-evaluated com-
petence mean 4.06, sd .70, median 4.00 on a five point scale) and repre-
sented a variety of organisations with between 7 and over 28000 employees
and with revenues between € 1.5 million and € 6.4 billion. 27 of 92 (29%)
respondents worked in financial institutions (banks, insurance companies,
financial service providers). 65 (71%) represented other industries. Because
of the data collection method, there is an unknown bias in the sample that
has to be taken into account when interpreting the results. The sample is
not representative of all Finnish corporate finance professionals.

4 Analysis
The data on the perceived significance of information sources for work suc-
cess were analysed using descriptive statistics (summary). The data is sum-
marised in Table 1 and the means are shown in Figure 1.

Table 1: The perceived significance of information sources.				
	

Min Median Mean Max. sd

Market information 1.000 3.000 3.424 5.000 1.11

Annual reports 1.000 3.000 3.224 5.000 1.24

Stock exchange releases 1.000 3.000 3.090 5.000 1.12

Company profiles 1.000 4.000 3.606 5.000 1.12

Financial statements 1.000 4.000 4.015 5.000 1.13

SEC financial filings 1.000 2.000 2.232 4.000 1.03

Prospectus 1.000 3.000 2.516 5.000 1.08

Public analysts’ reports 1.000 3.000 2.797 5.000 1.12

Commissioned analysts’ reports 1.000 3.000 2.790 5.000 1.20

Internal memos 1.000 4.000 3.922 5.000 0.93

General news on the web 1.000 3.000 2.841 5.000 1.11

Financial news on the web 1.000 3.000 2.873 5.000 1.08

Newspapers 1.000 3.000 3.194 5.000 1.03

Professional journals 2.000 4.000 3.868 5.000 0.84

Search engines 1.000 4.000 3.821 5.000 1.00

Financial statistics 1.000 3.000 3.277 5.000 1.02

General statistics 1.000 3.000 2.939 4.000 0.91

Financial country data 1.000 2.000 2.323 4.000 0.99

General country data 1.000 2.000 2.111 4.000 0.88

Legislative information 1.000 3.000 3.152 5.000 1.11

159högskolan i borås

Scholarly journals 1.000 2.000 2.258 4.000 0.99

Theses 1.000 2.000 1.984 4.000 0.90

Conferences 2.000 3.000 3.373 5.000 0.90

Presentations 1.000 3.000 3.185 5.000 0.95

Informal occasions 1.000 3.000 3.000 5.000 1.10

Courses 1.000 4.000 3.597 5.000 0.89

Association memberships 1.000 3.000 2.800 5.000 1.15

Personal contacts 1.000 5.000 4.269 5.000 0.95

Experts 1.000 4.000 3.956 5.000 1.04

Ordinary people 1.000 3.000 3.277 5.000 1.10

Trainees 1.000 2.000 2.177 4.000 0.91

Assistants 1.000 3.000 2.800 5.000 1.18

Colleagues 1.000 4.000 4.179 5.000 0.89

Friends (non-colleague) 1.000 3.000 2.758 5.000 1.14

Information specialists 1.000 2.000 2.344 5.000 1.07

Self-reflection 2.000 4.000 3.955 5.000 0.79

Brochures 1.000 3.000 2.567 5.000 1.16

Advertisements 1.000 2.000 1.910 4.000 0.87

Guidebooks 1.000 2.000 2.422 5.000 1.07

Encyclopaedia 1.000 2.000 2.365 5.000 1.14

Bibliographies 1.000 2.000 1.984 4.000 1.04

Reviews (of e.g. books. reports) 1.000 2.000 2.113 5.000 1.10

Announcements of publications 1.000 2.000 2.154 4.000 0.96

RSS/email alerts 1.000 2.000 2.381 4.000 0.99

Browsing shelves 1.000 2.000 2.047 5.000 0.93

Browsing the web 1.000 2.000 2.172 5.000 0.98
		

The answers to the open-ended question on the most important source
of information confirmed the importance of financial and industry data
and financial news and information services, and provided insights into
the information practices of the professionals, but did not reveal any new
groups of information sources. Respondents mentioned individual sources
and services such as Reuters, Bloomberg (e.g. R11, R21), Kauppalehti (a
Finnish financial daily newspaper, e.g. R2 and R18), Asiakastieto (a busi-
ness information provider, e.g. R29 and R45), experts and personal net-
work and Google (e.g. R57 and R66) in their answers to the open-ended
questions. Four respondents also specifically stressed the significance of

160 vetenskap för profession

how information is written or communicated and the importance of visit-
ing a company and meeting its decision-makers and employees.

Table 2: The perceived significance of formal media types.

Min Median Mean Max sd

Books 1.000 3.000 3.246 5.000 1.25

Maps 1.000 2.000 2.031 4.000 1.01

Photographs 1.000 2.000 1.875 5.000 0.98

Television 1.000 3.000 3.106 5.000 1.34

Radio 1.000 2.000 2.394 5.000 1.24

Moving image 1.000 2.000 1.810 4.000 0.95

Newspapers, journals and magazines 1.000 4.000 4.015 5.000 1.02

Internet 1.000 4.000 4.239 5.000 0.95
					

Correlation analysis (rcorr) of the information sources and background
variables was used to identify patterns of correlation between the two
groups of variables. Stepwise general linear models (GLM) (lm, add1) were
used to compare the information source and type variables respondents’
self-perceived work proficiency (1–5), work experience (years), work duties,
age, gender and turnover of the employing company. The use of informa-
tion sources correlated little with demographic factors. For instance, no
correlation between gender and information source preferences was found.
Significant correlations existed between the age of the respondent and the
perception of the usefulness of newspapers and brochures (Table 3).

Table 3: Correlations between demographic variables and information source preferences.

 Information
source

Adj. R2

F

p

Age Newspapers 0.1392 12.81 on 1 and
72 DF

0.0006228

Age Brochures 0.1384 13.05 on 1 and
74 DF

0.0005503

Age 0.2007 19.83 on 1 and
74 DF

2.947e-05

Self-perceived
proficiency

Self-reflection 0.09053 8.565 on 1 and
75 DF

0.004533

		

The analysis of different information types (Table 4) highlights the daily
significance of company, and industry and branch data, and financial news

161högskolan i borås

that goes beyond their perceived significance for work success (compare
with Table 1). At the same time, the minimum and maximum values show
that the perceived importance of the information types varies between in-
dividual respondents.

Table 4: The daily use of information types.

Min Median Mean Max sd

Market information 1.000 4.000 3.812 5.000 1.14

Company data 1.000 4.500 4.136 5.000 1.09

Industry/branch data 1.000 4.000 4.046 5.000 1.12

Country data 1.000 3.000 2.548 5.000 1.07

Legislation 1.000 4.000 3.515 5.000 1.00

Regulations 1.000 4.000 3.545 5.000 0.93

General news 1.000 4.000 3.53 5.000 1.11

Financial news 1.000 4.000 4.000 5.000 1.03

Statistics 1.000 3.000 3.076 5.000 0.98

Information about people 1.000 3.000 2.984 5.000 1.20
					
					

A correlation analysis (rcorr and lm) of information sources and infor-
mation types revealed three noteworthy correlations. The perceived signifi-
cance of search engines correlated with the daily use of company data (Adj.
R2 0.1293 F 13.92 on 1 and 86 DF, p 0.0003418) and general news (Adj. R2
0.1798, F 19.85 on 1 and 85 DF, p 2.536e-05). Secondly, the users of legisla-
tive and regulatory information differed from the others by their reliance
on internal information sources and trainees instead of on a broader social
network (Adj. R2 0.3785, F 27.5 on 2 and 85 DF, p 6.177e-10).

A qualitative analysis of the open-ended questions provided additional
insights into the information practices of corporate finance professionals.
As a whole, the responses underline the significance of the cability to con-
textualise and understand the big picture rather than possessing or being
able to obtain certain types of information.

“There are many important sources of information: discussions with
corporate executives and with colleagues, company information registers,
financial statements and so on. I can’t say that some of these would be the
most important.” (R59)

The answers were categorised to eight groups of characteristics (Table
5) using the constant comparative method (Glaser & Strauss, 1967). The
validity of the results was controlled by conducting a second round of

162 vetenskap för profession

classification two months after the initial classification and a negative case
analysis (Kidder, 1981) one month after the second round of classification.

Table 5: Characteristics of a successful corporate finance specialist.		

Category Mentions Example

Interest 4 Interested in [corporate finance] (R6)

Knowhow 6 Multifaceted know-how (R8)

Experience 9 Experience and acquaintance with things (R14)

Analytical capability 5 Analytical capability (R64)

Versatility 5 Versatility (R15)

Network 6 Knows the right people (R68)

Objectivity 6 Objectivity, Realism (R20)

Filtering 5 Ability to filter relevant information (R10)

Prediction 2 Ability to predict future changes (R39)
		

Informants emphasised interest in the corporate finance sector as an
important success factor. Knowledge (6) and experience (9) of different al-
ternative financing options and the financial sector was considered essential
as well as versatility, the existence of a useful social network and a degree of
objectivity and realism in decision-making. Analytical skills, the ability to
see beyond numbers and anticipate the future were also perceived as con-
tributing to success (R18, R64). A corporate finance specialist also needs to
be able to filter relevant information from irrelevant and to be able to pre-
dict changes that may influence the financial situation. Finally, the respon-
dents stressed the need of in-depth knowledge of individual companies and
how they operate and anability to contextualise this understanding to the
specific characteristics and demands of different industries:

“The best source of information are financial documents and if there is a possibil-
ity to go and see how things are done at the company, you can get an idea of the
practices, what is being done and a description of markets. Then you can judge the
financial potential of the company in relation to how things are done there.” (R12)

5 Discussion

The central finding of the study relates to the dichotomy of the use and the
perceived usefulness of different types of information sources, and the re-
lation of information sources preferences to how the respondents describe
the information related abilities of a successful corporate information pro-
fessional. The significance of informal information exchange (e.g. Saxeni-

163högskolan i borås

an, 1996; Brown & Hartzell, 2001; Holland & Johanson, 2003) and the
popularity of financial data (e.g. Mowat, 1986; Freeman, 1992; Foster &
Foster, 2002, 2006; Foster, 2009a) have been noted in the earlier literature.
The present data provides, however, somewhat more nuanced evidence of
how the use and usefulness of information sources might be related. The
analysis shows that the respondents most frequently follow and consult
company, industry and branch data and financial news, but consider that
the most important sources of information tend to be direct statements and
advice given by identifiable individuals and organisations.

Similarly Holland and Johanson’s (2003) study, the respondents in this
study used a wide variety of different types of sources. Broady-Preston and
Hayward (2001) remark that it is difficult to pinpoint the origins of a par-
ticular piece of knowledge. The perceived significance of analytical and in-
formation processing skills, filtering and the tendency to use and combine
a variety of information sources indicated by the both quantitative and
qualitative data suggests the likelihood of similar difficulties among the
respondents. The present study also confirms the earlier observed signifi-
cance of financial information and news services (e.g. Mowat, 1986; Free-
man, 1992; Foster & Foster, 2002, 2006; Foster, 2009a) and the major
finance and business information providers (Foster, 2009b). Bloomb-
erg, Thomson Reuters and Asiakastieto were mentioned explicitly in
the open-ended answers (e.g. R11, R21). Professional journals and finan-
cial announcements were also ranked relatively high (e.g. Guay & Harf-
ord, 2000; McKinsey & Company, 2004a), although not as high as several
informal information sources. The correlation of the perceived significance
of search engines and the daily use of company data and general news sug-
gests that there can be systematic differences in how actively individuals
search information. The correlation between the preference of legislative
and regulatory information and the preferences of social information ex-
change, on the other hand, can probably be more plausibly explained by
the complexity and the configuration of the work, and the nature of the
legal information. Preferences which emerged in this study have similari-
ties with the findings of Kuhlthau and Tama (2001) on the information
seeking of lawyers. The complexity of legal information and the specific
needs of the work requires on one hand, the examination of a wide range
of information and on the other hand, “just for me” information that fits
the specific needs of the task at hand.

The relatively low scores of indirect and serendipitous information seek-
ing (browsing, advertisements, announcements and reviews) may suggest

164 vetenskap för profession

their insignificance as primary sources of directly relevant information.
This, in combination with the popularity of the major information service
providers, may be seen as an indication of the preference for high quality
information as suggested by Broady-Preston and Hayward (2001). At the
same time, the low reliance on exploratory information seeking and the use
of major information providers may be seen simultaneously as an indica-
tion of the significance of social information processing and an informa-
tion source use related ’tribalism’. A possible explanation is that particular
types of information play very distinct roles in the information practices of
the respondents. The fact that preferred information sources or informa-
tion types did not correlate significantly with demographic factors or work
duties, provide additional evidence of this behavioural pattern. Even if the
variation of the popularity of individual information source types among
the respondents is large (Table 1), the relative popularity of the particular
types of sources (Figure 1) and information providers, and the open-ended
data on the most significant information sources and characteristics of a
successful corporate finance professional provide evidence of the presence
of certain patterns of how corporate finance professionals use information.

The indications of a certain discrepancy between the use and the per-
ceived usefulness of formal information sources can be related to earlier ob-
servations of the relative insignificance of formal indicators (e.g. Kwan, 199
6; Saville, 2004). In the context of the present data, it seems, however, that
instead of being insignificant, formal indicators may play a role in provid-
ing a certain common ground that is needed in the process of determining
what is significant information. The observed discrepancy need not simply
be an indication of the significance of knowing less or more (as e.g. in, Ak-
erlof, 1970; Shah, 1994; Davis, 2006; Tirole, 2006), but, as two informants
described, an indication of the perceived importance of “perspective” and
“seeing behind the figures” (R18, R64). This tendency can also be related
to the relatively high average score of self-reflection (avg 3.955, sd 0.79) as
a source of information. The answers to the open-ended questions further
strengthen this impression by highlighting the perceived importance of ex-
perience and analytical skills in the work of the respondents.

The general emphasis on analytical and information processing skills,
comments like R12 (above) may also be related to the earlier observed ten-
dency of the professionals becoming more interested in selecting, mixing
and processing their own research data (Foster, 2009a). The correlation of
self-reflection and the use of market information and general news may
be interpreted as evidence of the significance of contextualisation and re-

165högskolan i borås

flection in the process of making use of generally available information.
Similarly, the fact that the respondents underlined know-how instead of
kowledgeability as a significant characteristic of a successful corporate fi-
nance professional might suggest that the lack of information is a less sig-
nificant problem than an inability to make use of the available resources.
Personal experience, a holistic understanding of economics and finances,
and a personal network of social contacts provide a framework for inter-
preting plentiful but contextually negligible formal indicators, financial
news and reports.

It is important to consider the limitations of the current study when
interpreting the results. The sample is relative small and although it repre-
sents a broad group of professionals working with corporate finance issues,
the findings are generalisable only in an analytical sense. Further on, the
validity of the results and conclusions need to be verified in future stud-
ies. In spite of the limitations, the results of the analysis have two major
implications. First, the results help to emphasize the significance of differ-
ent types of information sources in corporate finance work and the impor-
tance of the provision of appropriate types of information. Secondly, the
analysis suggests that the use of formal and informal information sources
are tightly intertwined with each other in a systemic activity that may be
conceptualised, paraphrasing the earlier notion of the economy of words
(Holmes, 2009), as an economy of information practices. Holmes defines
the economy of words as “as a linguistic and hence communicative means
for modelling economic phenomena operating at the limits of calculation
and measurement” (Holmes, 2009). Words perform the function of cre-
ating contexts that frame financial and economic data. They are not used
merely for expressing interpretations, comments or opinions. They “cre-
ate the economy itself as a communicative field and as an empirical fact”
(Holmes, 2009).

The suggested conceptualisation of information use in terms of an econ-
omy of information activities has implications for the management of cor-
porate finance information and information work. A timely provision of
frequently used types of accurate data is important for the work of the
professionals as well as the experience, knowledgeability and skillfulness
of the professionals. At the same time, however, it is equally important to
consider the co-constituted nature of expertise and useful information. In
the economy of information practices, there is no inherently good data or
expertise. Their effectiveness and usefulness depends on how well they are
simultaneously capable of manipulating and conforming to the economy

166 vetenskap för profession

of the ritualistic practices of using and producing information. Referring
to the observations of Swidler (2001) on the significance of anchoring prac-
tices, that certain practices are more fundamental, pervasive and capable
of affixing constitutive rules on how people act, it might be useful to in-
vestigate what practices are the most enduring and influential in the cor-
porate finance context in shaping and constraining the work and informa-
tion work of the professionals. A potentially useful approach to identify
and understand these anchoring practices could be to elaborate the present
findings and the findings from Huvila (2010) in future studies and to in-
vestigate how the identified characteristics of successful corporate finance
specialists influence and constitute micro-level practices of working with
information in authentic situations.

6 Conclusions
The present study shows that corporate finance professionals use a wide
array of information sources showing a strong preference for formal and
informal sources of information even if they are not necessarily consulted
on a daily basis. Major financial information and news providers are signifi-
cant sources of primary data, but the success of corporate finance specialists
lies more in their ability to combine formal information with social cues
(social information) and earlier experiences than on possessing or lacking
a relevant piece of information. The findings help to emphasize the signifi-
cance of different types of information sources in corporate finance work
and the importance of providing professionals with appropriate types of
information. Secondly, the analysis shows that the use of formal and infor-
mal information sources in corporate finance work should not be seen as
two separate processes, but rather as an intricate amalgam of the use of for-
mal and informal sources, or more specifically as an intertwined economy
of information practices in which, however, some practices are likely to be
more influential than others.

Acknowledgements
The author would like to thank Dr. Anders Kjellman for comments on
the project and questionnaire, and the Marcus Wallenberg Foundation
for Research in Business Economics for financially supporting the project.

167högskolan i borås

References
Ainsworth, M. (2009). Market data and business information: Two peas in a pod? Business Informa-

tion Review, 26(2), 81–89.
Akerlof, G. (1970). The market for _lemons_: quality uncertainty and the market mechanism. Quar-

terly Journal of Economics, 84(3), 488–500.
Anderson, M. J. (1988). A comparative analysis of information search and evaluation behavior of

professional and non-professional financial analysts. Accounting, Organizations and Society, 13(5),
431–446.

Asquith, P., Mikhail, M. B., & Au, A. S. (2005). Information content of equity analyst reports. Jour-
nal of Financial Economics, 75(2), 245–282.

Broady-Preston, J., & Hayward, T. (2001). Strategy, information processing and scorecard models in
the uk financial services sector. Information Research, 7(1), paper 1.
URL http://InformationR.net/ir/7-1/paper122.html

Brown, G. W., & Hartzell, J. C. (2001). Market reaction to public information: The atypical case of
the Boston Celtics. Journal of Financial Economics, 60(2–3), 333–370.

Byström, K. (2002). Information and information sources in tasks of varying complexity. Journal of
the American Society for Information Science and Technology, 53(7), 581–591.

Davis, A. (2006). Media effects and the question of the rational audience: lessons from the financial
markets. Media, Culture & Society, 28(4), 603–625.

Fonecta (2009). Profinder B2B.
URL http://profinderb2b.fonecta.com

Foster, A. (2009a). Battening down the hatches: The Business Information Survey 2009. Business In-
formation Review, 26(1), 10–27.

Foster, A. (2009b). Initiatives–June 2009: A round up of products and initiatives. Business Informa-
tion Review, 26(2), 135.

Foster, A., & Foster, P. (2002). Business information in the end-user age: Business Information Re-
sources Survey, 2002. Business Information Review, 19(1), 5–22.

Foster, P., & Foster, A. (2006). Stability is not immobility: Business Information Resources Survey
2006. Business Information Review, 23(2), 83–107.

Freeman, O. (1992). Banking and financial services: the major information sources. Business Informa-
tion Review, 9(2), 2–25.

García E. (2005). Bridging the gap between disclosure and use of intellectual capital information.
Journal of Intellectual Capital, 6(3), 427–440.

Glaser, B. G., & Strauss, A. L. (1967). The discovery of grounded theory: Strategies for qualitative re-
search. Hawthorne: Aldine.

Graham, J. R., & Harvey, C. R. (2001). The theory and practice of corporate finance: evidence from
the field. Journal of Financial Economics, 60(2–3), 187–243.

Guay, W., & Harford, J. (2000). The cash-flow permanence and information content of dividend
increases versus repurchases. Journal of Financial Economics, 57(3), 385–415.

Harris Interactive (2000). Internet study reveals more banking and brokerage customers turning to
the web for key financial information. Press release.
URL http://www.harrisinteractive.com/news/index.asp?NewsID=149&HI_election=HarrisIn-
teractive

Holland, J., & Johanson, U. (2003). Value-relevant information on corporate intangibles – creation,
use, and barriers in capital markets – between a rock and a hard place. Journal of Intellectual
Capital, 4(4), 465–486.

Holmes, D. R. (2009). Economy of words. Cultural Anthropology, 24(3), 381–419.
Huvila, I. (2006). The ecology of information work – A case study of bridging archaeological work and

virtual reality based knowledge organisation. _bo: _bo Akademi University Press. Diss. _bo Aka-
demi University.

168 vetenskap för profession

Huvila, I. (2010). Information sources and perceived success in corporate finance. JASIST, 61(11),
2219–2229.

Jewell, M. (2002). Information services in investment banking: their evolution and future. Business
Information Review, 19(3), 23–29.

Kidder, L. H. (1981). Qualitative research and quasi-experimental frameworks. In M. B. Brewer, &
B. E. Collins (Eds.) Scientific inquiry and the social sciences, (pp. 226–256). San Francisco: Jossey-
Bass.

Kuhlthau, C., & Tama, S. (2001). Information search process of lawyers: a call for _just for me_ in-
formation services. Journal of Documentation, 57(1), 25–43.

Kwan, S. H. (1996). Firm-specific information and the correlation between individual stocks and
bonds. Journal of Financial Economics, 40(1), 63–80.

Law, J., & Smullen, J. (Eds.) (2008). A Dictionary of Finance and Banking, chap. Corporate finance.
Oxford: Oxford University Press.

Leonidou, L. C., & Adams-Florou, A. S. (1999). Types and sources of export information: Insights
from small business. International Small Business Journal, 17(3), 30–48.

Leonidou, L. C., & Theodosiou, M. (2004). The export marketing information system: An integra-
tion of the extant knowledge. Journal of World Business, 39(1), 12–36.

McKinsey & Company (2004a). Decision to invest in British manufacturing. Case study.
URL http://corporatefinance.mckinsey.com/_downloads/3_3_manufacturing.pdf

McKinsey & Company (2004b). Expansion into Eastern Europe. Case study.
URL http://corporatefinance.mckinsey.com/_downloads/3_2_expansion.pdf

McKinsey & Company (2004c). Improving the low market valuation of a company. Case study.
URL http://corporatefinance.mckinsey.com/_downloads/3_1_improving.pdf

Megginson, W. L., Smart, S. B., & Lucey, B. M. (2008). Introduction to Corporate Finance. London:
Cengage Learning EMEA.

Mowat, M. (1986). Information sources in Accountancy and Finance. Business Information Review,
3(2), 3–9.

Peterson, G., Aslani, P., & Williams, K. A. (2003). How do consumers search for and appraise infor-
mation on medicines on the internet? a qualitative study using focus groups. J Med Internet Res,
5(4), e33.

Rennie, J., & Kershaw, C. (1994). Corporate mergers & acquisitions: the role of the information de-
partment. Business Information Review, 10(4), 31–59.

Saville, A. (2004). Improving the usefulness of accounting data in financial analysis. South African
Journal of Economic and Management Sciences, 7(3), 504–520.

Savolainen, R., & Kari, J. (2004). Placing the internet in information source horizons. a study of
information seeking by internet users in the context of self-development. Library & Information
Science Research, 26(4), 415–433.

Saxenian, A. (1996). The boundaryless career: a new employment principle for a new organizational era,
chap. Beyond Boundaries: Open Labor Markets and Learning in Silicon Valley, (pp. 23–39).
New York: Oxford University Press.

Shah, K. (1994). The nature of information conveyed by pure capital structure changes. Journal of
Financial Economics, 36(1), 89–126.

Sonnenwald, D. H., Wildemuth, B. M., & Harmon, G. L. (2001). A research method using the con-
cept of information horizons: An example from a study of lower socio-economic students’ infor-
mation seeking behaviour. The New Review of Information Behaviour, 2, 65–86.

Swidler, A. (2001). What anchors cultural practices. In T. R. Schatzki, K. Knorr Cetina, & E. von
Savigny (Eds.) The practice turn in contemporary theory, (pp. 83–101). London: Routledge.

Tirole, J. (2006). The theory of corporate finance. Princeton University Press.
Widén, G., & Holmberg, K. (2012). Introduction. In G. Widén, & K. Holmberg (Eds.) Social infor-

mation research. Bingley: Emerald.
Wilson, T. (2000). Human Information Behavior. Informing Science, 3(2), 49–55.

169högskolan i borås

So far, this conference has focused on research. Let us now devote our
attention to issues of education and training in library and information
science (LIS). Specifically, I will address issues of education in the field
of digitization.1 During one of the keynote addresses yesterday, we were
presented with examples of superbly crafted cultural heritage digitization
projects, where the digitized collections and artifacts are lavishly presented
and browsable in a creative visualization manner and based on, one would
assume, the highest demands on technical standards. I, too, will be talking
about digitizing cultural heritage artifacts, but in the form of student-run
projects, at an undergraduate and master’s level, where the methods and
the work process are the aim, rather than the finished digital product itself.

LIS departments are faced with the two-sided task of designing a digiti-
zation education that serves not only the need for future hands-on digitiz-
ers in libraries and other professional communities, but also the need for
future analysts and theorists on digitization within the academic commu-
nity. By putting too much emphasis on the former, academic departments
run the risk of merely training students in applications, competing on an
education market where other, non-academic agents might do a better
job. By emphasizing the latter, however, the educating department may
end up providing “dry” courses where little or no actual hands-on work is
being done, and where students only read about cultural heritage digitiza-
tion activities performed elsewhere rather than getting their own feet wet
in applied technology.

In developing our courses, we had a look at several instances of such dry
digitization courses focused on managing digitization projects or discuss-
ing existing ones. What characterized these courses was a strong emphasis
on theory, although the particular theoretical framework varied consider-
ably. Legal aspects (such as intellectual property right, privacy and access
issues) and preservation aspects were perhaps the most common theoretical
or contextual approaches. But in the evaluations of some of those cours-
1 This keynote address is largely based on Dahlström 2012.

Wet feet

mats dahlström

170 vetenskap för profession

es, several students felt that their analyses of existing digitization projects
were somewhat “unstable” as the underlying technology of the projects re-
mained something of a black box to them, and they expressed a need for
clarifying, hands-on modules in the courses – for getting their wet feet.

At the same time, there are several incentives for developing such theo-
retical courses on digitization: there is a particular need for abstraction and
generalization in an area which is theory-poor, relatively speaking. Further,
digitization hardware, such as advanced camera devices, scanners, lighting
equipment and book cradles, is expensive and short-lived, and applicative
tutoring competence is hard to find, particularly if your aim is to provide
state-of-the-art or even cutting edge technology. LIS departments are hard-
ly the place where students can expect to find fully updated digitization
labs with the newest, the best and the most expensive pieces of machinery
available. The challenge lies elsewhere.

At the Swedish School of Library and Information Science (SSLIS), we
have been experimenting with providing digitization courses since 2004 in
an attempt to manage or at least explore this balance.2 In one sense obvi-
ously, my talk today is a kind of promotion piece for these courses. But
more importantly, and in the hope that it might trigger inspiration or dis-
cussion or both, my aim is to provide some examples of how we have been
trying to think about combining theory and practice and integrating the
learning objects themselves into methods for teaching and learning. The
courses are distance-mode with one residential week on-site at our campus,
and are elective courses within our three master’s programmes; two Swed-
ish and one international programme on digital libraries and services. To
some extent we also accept students from other fields into these courses,
particularly from the professional fields of archives, libraries and museums
(ALM). The courses are running in their sixth version in 2013. The inter-
national 15 ECTS course has the title Digitizing cultural heritage materials,
and its content has been split for the two Swedish 7.5 ECTS into one part
on image capture and editing, and one on text encoding. The international
course admits some 20 students, as do the Swedish courses combined.

The courses focus on the whole digitization chain, ranging all the way
from planning, selecting source documents, performing high resolution
capture and editing of both images and texts, followed by thorough XML
encoding all the way onto the web. Students focus on issues of authentic-
ity and accessibility (they are required to publish in open access and open
2 That is, courses explicitly dedicated to cultural heritage digitization. For a considerably longer period we have been providing courses
dedicated to particular technologies and practices in the digitization process, such as image capture and editing, text capture and TEI
encoding, or digital library management.

171högskolan i borås

source), and must thoroughly document and evaluate the work they have
done.

I should stress that although course content touches on mass digitiza-
tion such as that performed by Google and their partner libraries, along
with their particular possibilities and problems, the course emphasis is on
small-scale but critical digitization of cultural heritage materials. Tempting
as it may be, I will refrain from entering a discussion about what consti-
tutes cultural heritage, but pragmatically, we allow students to define this
concept themselves through the kinds of objects they choose to work with.
Having said that, most students tend to work with old prints and photos,
manuscripts, diaries, and letters. The most popular type of object is actually
the children’s book: it usually has a manageable size for a student project,
it provides a stimulating combination of texts and illustrations, and per-
haps its nostalgic trigger works as an engine for the project. Further, our
courses focus on good old fashioned content capture and editing, whereas
increasingly important issues such as optimizing the digitized material, dis-
tribution strategies, marketing, crowd-sourcing, mobile application devel-
opment etc are currently beyond our reach, but we hope that they might
form the building blocks of future and specialized courses. There are also
issues concerning, for instance, metadata, preservation, database construc-
tion, and linked data possibilities that are dealt with in adjoining courses
in the programmes and with which our courses need to cooperate closely.

For better or worse, all our courses are run on a closed intranet learning
platform, so I cannot really provide you with a relevant URL to a home-
page for the courses. However, the courses have been described in a hand-
ful of publications,3 the syllabi are available on our web site, and there is a
blog presenting news from one of the master’s programmes where two of
the digitization courses are included.4

In one of the previous articles the launching and subsequent develop-
ment of the course during the first years were discussed.5 There, those in-
terested will find further practical and contextual information about the
courses than this presentation has time for. That article also confronts more
directly the specific problems and challenges we have come across in man-
aging the courses. This presentation aims instead to present some recent
assignments and events developed within the course, while also addressing
some of the pedagogical inspiration and strategies for them.

3 Such as Dahlström & Doracic 2009, Dahlström & Francke 2010, and Dahlström 2012.
4 Most of it in Swedish, but there are some postings in English, e.g.: <http://digitalatjanster.blogspot.com/2011_03_01_archive.html>
(2013-03-14).
5 Dahlström & Doracic 2009.

172 vetenskap för profession

For various reasons, those of us involved in the courses have become
increasingly aware of the necessity for students to do a lot of hands-on ap-
plication work coupled with critical and scholarly based reflection on what
they have achieved. This is based in the pedagogical tradition of “learning
by digitizing”, as it were. This is not to say that the technology itself and
pieces of software are the final or even primary learning objects here, but
rather how they can be used as a platform for critical discussions around is-
sues such as authenticity, compromises, and the relationship between ana-
logue source and digital representation.

Small-scale digitization project
Right from the start, our courses have mainly been examined through an
assignment where students carry out a small-scale digitization project more
or less on their own. We cooperate with several national digitizing and
editing institutions, such as the National Archives and, in particular, The
National Library of Sweden. They have provided additional lectures and
tutorials for our students, sometimes even with unique source material to
digitize (unpublished letters and manuscripts by major Swedish authors as
well as old photographs and graphics). Students also bring source material
from their respective home institutions or even personal collections. Al-
though it is small scale the aim is to awaken student awareness of how the
various activities in the work process are necessary and mutually depend-
ent. We particularly emphasize the project concept, explaining the neces-
sities of long-term goals and principles, of using platform independent
standards and formats, and of looking into open source solutions.

As mentioned, the students carry out most or all of the steps of digiti-
zation themselves: selecting analogue sources, performing high resolution
image digitization and image editing, text capture and, if possible, OCR,
correction of the transcriptions and other editing, TEI encoding, metadata,
XSL transformation, and web publishing of the digitized material. In the
shorter course version, the students who focus on image capture are not
required to build a web-site or some kind of publishing platform on their
own for their digitized material but are allowed to take advantage of an ex-
isting platform to publish and comment on their stuff, e.g. Flickr or a blog
platform such as Wordpress. In all the projects, the students need to amass
documentation of the technology and work process, and they are required
to write an analytical report based on critical reflection of the work they
have done in connection with course literature and current research and
development work.

173högskolan i borås

Figure 1. Screenshot from a student project to digitize an 18th century album amicorum.

Figure 1 provides a screenshot from a project where a student digitized
an 18th century album amicorum, which belonged to her small workplace
library in Sweden.6 The standard equipment at her library was housed else-
where at the time of the project, forcing her to perform the image capture
at a lower quality level than planned. Further, her local employer’s red-tape
made it impossible for her to download and make use of dedicated digitiza-
tion platform software such as Omeka or Nines, but forced her to turn to
Flickr. Moreover, she had to tweak and adapt more general, global needs
and ideals to local and contextual needs and conditions surrounding the
material and the equipment. At the same time however, the Flickr plat-
form encouraged the student to adapt the online presentation to the needs
of the presumed user community (primarily German history scholars), for
instance, by posting a Creative Commons public domain seal to the mate-
rial, and by implementing a module where users can correct the manual
transcription of the Latin hand-written text.
6 See the project at <http://www.flickr.com/photos/63794459@N07/sets/72157629135606650/> (2013-03-14).

174 vetenskap för profession

This main assignment in the courses, the project work, has now been
complemented by new or alternative assignments and events. I am going to
spend the rest of my talk on these more recent developments.

Critical image editing
An event that has been tested during the last three years has been a two-
stage workshop where a small digitization studio is set up. This is now part
of two of the courses which include a residential period of some days at
SSLIS. In the first stage, the students are provided with lectures on selec-
tion, strategy, authenticity and digital image quality. In smaller station
groups, students are then faced with various objects selected by the teacher
team: hand-press books, Xeroxed sheets, maps, newspaper clippings, his-
torical photographs, daguerrotypes (such as in figure 2), even comic maga-
zines with gadgets.

Figure 2. Photo (by the course staff) from the studio set, with a daguerrotype in a cradle.

The assignment for the group is to identify particular challenges and
problems that might occur when digitizing these kinds of material for vari-
ous purposes, or when designing plans to perform the digitization, and to
attempt to identify possible solutions to such problems.

In the second stage, students are given lectures and demos on image
capture and editing. This is followed by the actual studio set. We use fair-
ly standard equipment such as a digital system camera, two 1000 W spot

175högskolan i borås

lights, a tripod camera stand (see figure 3), a simple cradle for the objects, a
ruler, colour checker, and then live view software to transmit the video cap-
ture from the camera to a demo computer and then project the images onto
a screen using an ordinary projector mounted on the ceiling. Through the
computer, the teachers demonstrate the live image capture on the screen by
remotely managing the camera placed in the studio area. Students join the
digitization work and use some of the material from the preceding group-
work phase as objects for image capture in order to discuss any particular
problems that occur, see figure 4. We do not in fact film, but stream what
we and the students are doing.

Figure 4. Photo (by the course staff) from the studio set, with teacher-student interaction.

Figure 3. Photo (by the course staff) from the studio set, with camera tripods.

176 vetenskap för profession

The main idea is to help the students understand the critical role of
editing in the image capture phase and to appreciate the delicate balance
between, on the one hand, input parameters and, on the other hand, the
resulting output and the subsequent phases in the digitization process.
Changing the calibration parameters of lighting, luminance, distance, ex-
posure, background, focusing only slightly, for example, can have consider-
able impact on the presentation, transcribability, readability and usability
of the digitized object.

Enhancing already digitized collections
In another assignment, dedicated to text encoding, the students engage in
reusing (or recycling) already existing digitized collections and optimiz-
ing them. In particular, we refer the students to two international pro-
jects where books have been scanned, E-books on Demand and Google Book
Search.7 These projects both use image front transcription, i.e. they present
the texts as facsimile images with searchable but uncorrected OCR text
embedded beneath the screen interface.

The students are required to select a continuous text segment with a
predefined length from a scanned book (see figure 5). They then either
transcribe the text (manually or using OCR software) or correct the exist-
ing transcription if there is one, encode the text thoroughly in TEI Lite
into technically valid XML files (see figure 6), and then publish the result

on the course’s intranet.
7 The home page for E-books on Demand is at <http://books2ebooks.eu/en> (2013-03-14), for Google Book Search at <http://books.
google.com> (2013-03-14).

177högskolan i borås

Figure 5. Screenshot of a book scanned by the Google Book Search project.

Figure 6. Screenshot of the XML encoding of the book scan transcription text.

Interestingly, some students find – while way into the assignment work
– that the text they have chosen has been encoded already, in TEI, XHTML
or another XML application. This does not mean they cannot go ahead
with their encoding of the text; it only means that they will have to make
sure that their TEI encoding is particular and does not come too close to
encodings already performed elsewhere. Markup design runs the same risk
of plagiarism as do other kinds of texts. They are also required to make a
more significant effort than otherwise required in clearly describing in the
TEI Header how they have designed the strategy and the level of their en-
coding for a particular imagined audience.

There are three important aims to this assignment. The first is to have
the student understand that encoding is no more a straight-forward affair
with one particular correct answer, than digital imaging is. The text might,
in fact, be encoded in many different ways depending on to whom, for
what purpose and at what level the student decides to encode it. This is a
strategic choice the student must make and explicitly declare. The second
aim is to increase the student’s sense of reality, by re-using an actual digital
resource in an international archive and optimizing it intellectually using
hands-on labour. Thirdly, we want to have the students engage in commu-

178 vetenskap för profession

nities. This can be done by encouraging the students to publish their results
and somehow make it available to communities interested in some aspect
of the encoded text – either the encoded text itself, such as subject experts,
digital humanities scholars, textual or literary scholars or historians, or the
encoding application itself, such as the TEI community or various research
library communities. Further, the students are actively encouraged to con-
sult not only the course teachers in their encoding work, but also discuss
and learn from each other, and furthermore to join national or interna-
tional communities of practice and expertise. For instance, we have had
students being able to crack TEI problems by posing questions to the TEI
community through e.g. TEI-L, the major discussion list of TEI problems.

Designing a digitization plan
As an alternative to the digitization project as the main Project Work in the
course, the student can choose to design a realistic, detailed and thorough
plan for digitizing a collection of optional size, housed by a memory institu-
tion. We provide various scenarios within which such a plan is to be contex-
tualized. It is then the student’s responsibility to present a feasible discussion
on why the scenario chosen has resulted in this or that particular selection
of material. Regardless of which scenario is chosen, the plan must contain a
description of the procedures and preparations needed at the institution and
of the digitization workflow and process. The student needs to argue for the
decisions suggested. The plan must be suited to the respective institution. It
does not need to comprise a full and detailed resource calculation, but it has
to bear the mark of some financial realism. It must also contain analytical
comments supported by and grounded in literature and other course con-
tent. Finally, the student is required to maintain contact throughout the as-
signment with a representative of the institution for which the digitization
plan is intended. This contact person could provide necessary information,
be interviewed, or even act as co-supervisor for the student.

OCR software testing and critical analysis
Together with experts from research libraries, we have designed a more or
less experimental assignment in OCR. The student transforms images into
machine-readable texts by running scans through OCR software, and then
analyzes the various results of the process and writes a brief report. This is
how it is done:

The teachers prepare scans of two analogue documents, both challeng-
ing in their own way. We have chosen one document in black letter script

179högskolan i borås

(figure 7), and one with mathematical symbols (figure 8).

Figure 7. A prepared scan containing black letter script.

Figure 8. A prepared scan containing mathematical symbols.

Each scan is produced in several versions with varying degrees of reso-
lution, formats (e.g. PDFs versus TIFFs), black/white versus colour, etc.,
resulting in a package of digital image files for each of the two scanned
documents. The students download all the files from our learning platform,
identify available OCR software (freeware or commercial) and then run all

180 vetenskap för profession

the versions in all the OCR programs that they have chosen and identify
their varying degrees of success in software performance. They then analyze
the varying results and attempt to explain the differences they were able
to observe and draw conclusions from their results (see an extract from a
student report in figure 9).

The students meet several difficulties in this assignment, usually in the
form of technical problems that they need to overcome. For instance, we
deliberately rotated one of the scans 90 degrees (as you see in figure 7), and
the students notice that some of the software is able to manage such rotat-
ed images, whereas other software is not, in which case the students need
to rotate the image back before processing it. The students usually need
to try more than one piece of software to solve such problems in order to
fulfill the assignment task. It soon becomes evident for the students that
while the actual OCR text processing is quick, the whole chain of OCR
management usually takes more time than anticipated. In this way, OCR
exhibits the same pattern as digitization at large, where the time spent on
actual text and image capture is marginal compared to the larger chain of
pre- and post-processing events.

And not least importantly, several of the technical steps in the OCR
processing itself might be unknown to the students as observers. To some
degree, the process often remains a black box, usually for commercial rea-

Figure 9. An extract from a student report with a critical analysis of OCR software perfor-
mance.

181högskolan i borås

sons. This of course makes the process less transparent for the students, and
makes them aware of the kind of economical, technical and practical fac-
tors that might limit our analytic faculties in digitization.

Aims and outcomes
An overarching aim for all three digitization courses at SSLIS is to have the
students understand and engage with sustainability in the sense of reus-
ability and the interplay between the global and the local. The students are
required, for example, to publish and share their digitized material on an
open source basis, i.e. to make openly available not only data but scripts,
programming and documentation. We combine this approach with en-
couragement to students to work with community-based material, to adapt
global technologies and standards to local needs and relevance, to take an
interest in existing local institutions and collections as well as to engage
with particular communities of practice and expertise.

This aim of sustainability and community-based engagement resonates
with the idea of situated learning, i.e. facilitating students’ ability to make
the connection between the various local practices in which they engage.
Students will be part of different practices as students and as profession-
als, and courses need to afford them opportunities to make connections
between the two. Most of the students in these courses are indeed already
practicing professionals.

The educational perspective of the course is grounded in the concept of
pragmatism which can be traced back to John Dewey and ideas of “learn-
ing by doing”. Teaching inspired by this tradition often involves exploring,
simulations, scenarios and experimenting, which is, to some extent, what
we are trying to implement in our courses. We find it important that stu-
dents are able to recognize that there are different kinds of solutions and
answers to each problem depending on context and local material. Another
aim is to help students understand the delicate balance between, on the one
hand, parameter setting and project design in the input phase and, on the
other hand, the value, usability and re-usability of the output. This balance
is basically dependent on the kinds of things the digitizers would like the
users to be able to do with the digitized material and how they would like
to see communities engage in the digitized collections.

So have the courses been a tremendous success, with hoards of enthu-
siastic students and wild ALM professionals stampeding to Borås in quest
of the precious course tickets? Indeed not. On the contrary, we have been
struggling to attract students to the course, particularly from the profes-

182 vetenskap för profession

sional fields of libraries and archives in the public sector. We seem to share
this problem with similar courses on digitization internationally, and there
are several reasons for this.8 In particular, I should like to point to the fact
that it is a lengthy course, taking up half or the whole of a semester at half-
time mode. And ALM institutions in the public sector are notoriously
reluctant to grant their employees extensive study leaves, not to mention
compensating travel and course expenses. A remedy would perhaps be to
put the whole course online, but that would in turn call for new pedagogi-
cal solutions for combining discussion seminars, group projects, hands-on,
and extensive lab sessions.

It is also quite tricky to manage the wide variety of student categories
and to meet their interests within one and the same course framework. The
students range from campus LIS students eager to strengthen their regular
LIS education, local ALM employees wanting to get their feet wet in tech-
nology, experienced image managers or text encoders from large national
digitization projects in search of theoretical and conceptual content, to tex-
tual critics engaged in ongoing high-brow scholarly editing projects. The
difference in interest, competence, study habits and experience is consider-
able between these student categories.

Nevertheless, throughout this variety of projects, assignments, student
groups and interests, a constant aim has been to encourage students to
think about digitized resources in new and more profound ways. Most
people, including the students, arguably tend to think of the outcomes of
digitization projects as self-contained entities, as end products, as it were.
We find it crucial that students think of digital representations as “start
products”, as tools, as entrance points to new digital document life cycles.
In effect, this means viewing digitized collections not only as resources that
answer questions and solve problems, but as opportunities for new ques-
tions, profound problems and different ideas.

References
Dahlström, Mats (2012). Learning by Digitizing. In: Libraries in the Digital Age (LIDA) 2012 Proceed-

ings. Eds. Tatjana Aparac-Jelušić & Franjo Pehar. Zadar: University of Zadar. <http://ozk.unizd.
hr/proceedings/index.php/lida2012/article/view/64> (2013-03-15).

Dahlström, Mats & Alen Doracic (2009). Digitization education: courses taken and lessons learned.
D-Lib Magazine, vol. 15 (2009), no. 3/4. <http://www.dlib.org/dlib/march09/dahlstrom/03dahl-
strom.html> (2013-03-15).

Dahlström, Mats & Helena Francke (2010). Sustainable LIS Education in a Glocal World. Paper at
IFLA 2010, Gothenburg 10–15 August 2010. Session 123. <http://www.ifla.org/files/hq/papers/if-
la76/123-dahlstrom-en.pdf> (2013-03-15).

8 These problems and some of the reasons for them are discussed more at length in Dahlström & Doracic 2009.

183högskolan i borås

The authors

jørn  helge  b. dahl is assistant professor in knowledge organization and
information retrieval at Oslo and Akershus University College. His
main research areas are interactive information retrieval and knowledge
organization in digital surroundings. He is a member of the Norwegian
Committee on Cataloguing.

mats dahlström is associate professor at the Swedish School of Library
and Information Science, Borås. His research is mainly within the areas
of scholarly text editing, digitisation, digital libraries, and media histo-
ry. He serves as board member of the Swedish Society of Textual Critics
(Svenska Vitterhetssamfundet).

åse hedemark, Ph.D in Library and information science. She works as
a senior lecturer at the Department of ALM, Uppsala university. Her
research interests mainly concern public libraries and their relationship
with different user-groups, especially children.

birger hjørland is a professor in knowledge organization at the Royal
School of Library and Information Science, Copenhagen; in 2000–2001
professor at the University College of Borås. He is a member of the edito-
rial boards of Journal of the American Society for Information Science and
Technology, (JASIST), and Journal of Documentation (J.doc) and Know-
ledge Organization and chair of ISKO’s Scientific Advisory Council.

isto huvila is senior lecturer and docent at the School of Business and
Economics, Åbo Akademi University. His research areas include in-
formation & knowledge management, information work, cultur-
al heritage information, social media and knowledge organisation.
Huvila has published widely in international journals and conference
proceedings including Journal of the American Society for Information
Science and Technology (JASIST), Journal of Documentation (J.doc)
and Journal of Information Science (JIS).

david massey is an assistant professor at the Oslo and Akershus Universi-
ty College of Applied Sciences. Research interests include issues related
to metadata, information retrieval and Linked Data.

ilkka mäkinen works as lecturer at the School of Information Sciences,
University of Tampere, Finland. His research interests include library
and information history as well as history of reading. He has published
“Finnish public libraries in the 20th century” (2001) and a comprehen-
sive history of the Finnish public libraries (in Finnish, 2009).

knut oterholm, cand, philol., assistant professor at Department of
Archivistics, Library and Information Science, Oslo and Akershus Uni-
versity College of Applied Sciences. He has published articles on the
concepts of literary quality and mediation. His latest publication is
Fornemmelse og oppmerksomhet – artikulasjon og stemme. Et kroppslig
perspektiv på formidling.

nils pharo is professor in knowledge organization and information
retrieval at Oslo and Akershus University College. His main research
areas are interactive information retrieval and knowledge organization
in digital surroundings. He is associate editor of Information Research
and Journal of Information Architecture.

kerstin rydbeck is professor in Library and Information Science at
Uppsala University. Her doctoral dissertation was a study in sociology
of literature about the use of literature within the Swedish temperance
movement at the turn of the 20th century. Later research has mainly
focused upon popular education from a gender perspective.

kjell ivar skjerdingstad, dr.art. and assoiciate professor at Department
of Archivistics, Library and Information Science, Oslo and Akershus
University College of Applied Sciences. He has published articles and
books on literary quality and mediation, Tarjei Vesaas, contemporary
Norwegian literature, phenomenology and embodiment. His latest
book is Tanken sitter i øyet.

kim tallerås is a Ph.D. Candidate at Oslo and Akershus University
College and the Royal School of Library and Information Science,
University of Copenhagen. His PhD project concerns linked data and
semantic interoperability across metadata in the cultural heritage
domain.

åse kristine tveit is a senior lecturer at Oslo and Akershus Universi-
ty College of Applied Sciences. She is now working on a PhD on the
development of children’s libraries in Norway. Tveit has published sev-
eral books and articles on literature, reading and libraries.

besöksadress: allegatan 1 • postadress: högskolan i bor ås, 501 90 bor ås
tel: 033-435 40 00 • webb: w w w.hb.se

In December 2012, The Swedish School of Library and Information Science
(SSLIS) at the University of Borås held its 40th anniversary of the establishment
of the Library school in Borås. This event was to be an excellent reason to invite
colleagues in Library and Information Science in the Nordic and Baltic countries
to a Jubilee Conference for two days. The programme, containing keynote speak-
ers and paper presentations organized in themes like Information Practices; Digital
Services and Social Media; and Library, Culture and Society, gave a rich overview of
current research and education in our countries today.
  Out of more than twenty contributions at the conference, the book contains
nine peer reviewed articles. Taken together, they mirror the richness and variety
in current research in Library and Information Science. This is also reflected by its
title: Libraries, black metal and corporate finance.
  This book is primarily addressed to researchers in the field of Library and
Information Science, but it will also be of interest to graduate and under-graduate
students.
  The editors are researchers at the Swedish School of Library and Information
Science. anders frenander holds a PhD in The History of Ideas and is a profes-
sor in Library and Information Science. skans kersti nilsson holds a PhD in
Comparative Literature and is a senior lecturer in Library and Information Science.

IS
S

N
 1

6
5

4
-6

5
2

0
 is

b

n
 9

7
8

-9
1

-8
5

6
5

9
-9

5
-1

