
VETENSKAP FÖR PROFESSION 42:2018

ATT UTFORMA ETT BARNBIBLIOTEK
TILLSAMMANS MED BARN

Delaktighetsprocesser på Malmö stadsbibliotek

Barbro Johansson och Frances Hultgren

ATT UTFORMA ETT BARNBIBLIOTEK TILLSAMMANS MED BARN

Delaktighetsprocesser på Malmö stadsbibliotek

Barbro Johansson och Frances Hultgren

Rapporten är nummer 42 i Högskolan i Borås rapportserie ”Vetenskap för profes-
sion”. Syftet med serien är att sprida resultat från pågående och avslutad forskning
inom högskolan. Syftet med serien är också att vara ett forum för diskussion om för-
hållningssätt till forskning, problemställningar och tillämpade metoder. Föreliggande
rapport bygger på nära studier av ett intressant utvecklingsprojekt och den bidrar med
såväl en teoretisk förståelse av delaktighet som mer handfasta rekommendationer till
aktörer som vill utforma och kontinuerligt vidareutveckla verksamheter tillsammans
och på lika villkor med alla involverade parter. Den illustrerar också en rigorös til�-
lämpning av följeforskning. Med förhoppning om givande läsning.

redaktionen består av

Redaktör: Björn Brorström, rektor
Biträdande redaktör: Kim Bolton, professor, Jenny Johannisson, vicerektor
Teknisk redaktör: Anna Kjellsson, kommunikatör

Original: Stema Specialtryck AB
Tryck: Stema Specialtryck AB (2018)
Omslagsfoto: Erik Brunulf
ISBN 978-91-88269-86-7 (tryckt)
ISBN 978-91-88269-87-4 (pdf)
http://urn.kb.se/resolve?urn=urn:nbn:se:hb:diva-13651

Svanenmärkt trycksak, 3041 0234

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 och corporate finance
24.	 Veljekset Keskinen – Finlands mest besökta shoppingdestination
25.	 Kan detaljhandeln bidra till att minska det textila avfallet?: Textilreturen i

Ullared – ett experiment om återvinning
26.	 Från Högskolan i Borås till Humboldt, volym 3

Vetenskap på tvären: akademiska värden, friheter och gränser
27.	 Samverkan för hållbar stadsutveckling och tvärsektoriell samsyn
28.	 Ledarskap i vården: Att möta media och undvika personfokuserade drev
29.	 OTEC Matters 2015
30.	 Resursfördelningsmodeller på bibliometrisk grund vid ett urval svenska lärosäten
31.	 The University of Borås as a sustainable university

32.	 Rum för de yngsta – Barns och föräldrars delaktighet i kulturverksamheter
33.	 Hållbar framtid – en seminarieserie om företagande
34.	 Inkluderande medborgarskap. Perspektiv på social hållbar samhällsutveckling
35.	 Ledarskap i äldreomsorgen: Att leda integrerat värdeskapande – I en röra av värden

och förutsättningar
36.	 Ledarskap för livskraftiga organisationer
37. 	RE: en ny samhällssektor spirar
38.	 Vägen till samarbete – Innovationsplattform Norrby och Textile Fashion Center
39.	 Specialpedagogers samverkansuppdrag – En undersökning av en habiliterings

samverkan med vårdnadshavare, skolor och förskolor
40.	 Att tjäna är människans storhet – Idéhistoriska essäer om Birger Forell
41.	 Classroom

Innehåll

Förord av Björn Brorström	 9

Författarnas förord	 11

1. Inledning		 13

	 Så gick det till – en kort summering	 15

	 Och så blev det	 19

	 Delaktigheten 	 21

	 Barnet och rummet	 24

2. Ett rum för alla sinnen 	 27

	 Delaktighet genom görande	 29

	 Delaktighet som kroppslig erfarenhet	 30

	 Ting som kommunikatörer – verktygsbältet 	 34

	 Bibliotekariens placering	 35

	 Älsklingshyllan och namntavlan	 38

	 Namnprocessen	 40

3. Bibliotekets särart 	 43

	 Gränsöverskridande som ideal	 45

	 Plats för lek men ingen lekplats	 47

	 Upplevelsebiblioteket som arbetsplats	 51

	 Relation till skolan och till den kommersiella arenan	 52

	 En plats att utöva medborgarskap	 55

4. Barn och vuxna på biblioteket	 59

	 Bibliotekarierollen	 65

	 Betydelsen av fortbildning	 68

Innehåll fortsättning

5. Barnperspektiv på bibliotekets samlingar	 75

	 Att hitta på biblioteket	 80

	 Barnperspektiv på workshoppar	 82

	 ”Barnhetens” flyktlinjer	 84

	 Olika typer av organisering	 87

	 Revidering och ny organisering	 88

6. Kanini mot framtiden	 93

	 Kroppens bibliotek 	 95

	 En miljö som möjliggör delaktighet	 98

	 Barnbiblioteket i rättighetsperspektiv 	 100

	 Studiens bidrag och fortsatt forskning	 103

	 Kanini mot framtiden	 104

Referenser		 107

HÖGSKOLAN I BORÅS 9

Förord

BJÖRN BRORSTRÖM I Redaktör för Vetenskap för profession

Det grundläggande synsättet och utgångspunkten för Frances Hultgren och Barbro
Johanssons forskning om barns rättigheter och delaktighet är att barn är annorlunda jäm-
lika i relation till vuxna, till skillnad från synsättet att barn är blivande vuxna. Utveckling
och etablering av miljöer och tillämpningar där barn vistas och agerar ska ske utifrån att
barn och barns uppfattningar ska vara styrande. Rapporten ”Att utforma ett barnbiblio-
tek tillsammans med barn – Delaktighetsprocesser på Malmö stadsbibliotek” bygger på
forskning där författarna har följt arbetet med att skapa en miljö som bygger på barns
delaktighet såväl i utvecklingsprocessen som i vardagen på det färdigställda barnbibliote-
ket. Projektet benämndes Lilla slottet och det nya barnbiblioteket med en yta på 800 m2
benämns Kanini.

Delaktighet är ett mycket centralt begrepp i studien. En modell för delaktighet, som består
av tre nivåer – en ontologisk, en ideologisk och en genomförandenivå – är den teoretiska
inramningen. Ontologiskt tar modellen sin utgångspunkt i antagandet om att människan
befinner sig i kontinuerlig tillblivelse genom interaktionen med andra människor, medan
modellen ideologiskt förankras i barnrättskonventionen och beaktandet av barnets med-
borgerliga rättigheter, inklusive kulturella sådana. Härvidlag utgör just biblioteksrummet
ett intressant exempel på en öppen mötesplats där förutsättningarna för en inkluderande
samhällsgemenskap genom medborgarnas delaktighet är gynnsamma. Vid genomförande
av ett projekt eller vid en förändring är graden av inkludering, inspiration, involvering
och utmaning avgörande. Inkludering är att alla berörda ska kunna komma, vara med och
känna sig välkomna, inspiration är att den plats som erbjuds ger möjligheter till initiativ
och kreativitet, involvering bygger på att tid och utrymme ges för dialog och möjligheter
att påverka och förändra och avslutningsvis utmaning är att den miljö som möter inte är
förutsägbar. Den genomförda studien av framväxten av ett barnbibliotek illustrerar och
problematiserar innebörden av delaktighet och de tre nivåerna i den specifika kontexten.
Vuxnas relation till delaktighet och till barnen spelar roll liksom barnens förmåga att vara
delaktiga. En problematik kan vara, trots goda intentioner, att barn kopierar hur andra
gör. Det kan vara ett sätt att delta som inte är konstruktivt för det enskilda barnet. Delak-
tighet är en komplex process som dessutom enligt författarna hela tiden utvidgas och som
inte har någon ändpunkt.

Den genomförda studien har, vilket framgår ovan, inneburit att modellen för delaktighet
utvecklats och konkretiserats. De tre delarna i den tillämpade modellen hänger samman
och en ständig rörelse sker mellan personalens, barnens och forskarnas sätt att förstå saker
och ting och genomförandet av verksamheten. Författarna avslutar sin rapport med att
argumentera för fler studier och studier inom andra områden där den tillämpade delak-
tighetsmodellen kan användas. Ett sådant exempel är barn och vuxnas förhållningssätt till
digitalisering och digitala medier.

HÖGSKOLAN I BORÅS 11

Författarnas förord

BARBRO JOHANSSON OCH FRANCES HULTGREN

Barnbiblioteken i Sverige är betydelsefulla, spännande och mitt inne i en dynamisk ut-
veckling. Trots att det finns ett ganska stort antal studier, både historiska och samtida,
om utvecklingen av folkbibliotek i Sverige finns förvånansvärt lite forskat om biblioteks-
tjänster för barn, och i synnerhet om utvecklingen av biblioteksrummet som en plats
som är attraktiv för barn och deras vuxna att vara i. En del av drivkraften i den pågående
utvecklingen av barnbiblioteket kommer från ambitionen att införliva barnrättskonven-
tionens1 tankesätt i barnbibliotekets verksamheter, särskilt idén om barns delaktighet. I
det forskningsprojekt som beskrivs i denna bok har utgångspunkten varit att undersöka
vad delaktighet betyder i relation till de yngre barnen och hur delaktighet kan komma till
uttryck i barnbibliotekets gestaltning och verksamheter.

Vi båda som har bedrivit forskningen kommer från etnologi respektive biblioteks- och
informationsvetenskap. Vi har i flera forskningsprojekt intresserat oss för frågor som gäller
barns delaktighet i kulturverksamheter och i förlängningen barns delaktighet i samhället
och synen på barn som medborgare. Arbetet med det här projektet har gett oss mer ma-
terial och fler infallsvinklar till dessa intressanta och angelägna frågor. Hos personalen på
enhet Barn & Unga på Malmö stadsbibliotek har vi träffat engagerade och idérika per-
soner som brinner för sitt uppdrag att erbjuda Malmös barn ett bibliotek som innehåller
såväl upplevelser och förnöjelse som lärande och utveckling.

Vi vill rikta ett stort tack till Karin Johansson och Malin Gillberg, som var projektledare
för enheten under olika perioder, samt till övrig personal som vi haft kontakt med, för
att ni alla så generöst delat med er av er tid, kunskap och engagemang, utan vilket detta
forskningsprojekt inte hade varit möjligt att genomföra. Vi har med stort intresse följt
delaktighetsprocessen med återkommande nedslag under två år och imponerats av såväl
de höga ambitionerna som det slutliga resultatet. Vårt tack går också till de elever och
lärare som deltog i workshopparna och som bemötte oss vänligt och svarade på de frågor
vi ställde, liksom de besökare som ställde upp och svarade på våra frågor vid fältarbetet
på barnavdelningen. Vi har lärt oss massor och fått nya insikter och dessutom har vi haft
mycket trevligt under tiden!

Slutligen riktar vi ett varmt tack till Region Skåne och Malmö stadsbibliotek som finan-
sierat forskningsprojektet.

1 Vi har valt begreppet barnrättskonventionen framför det mer vanliga barnkonventionen för att betona att det är en konven-
tion för barns mänskliga rättigheter.

HÖGSKOLAN I BORÅS 13

1. Inledning

I september 2013 inleddes arbetet med att skapa en ny barnbiblioteksavdelning på Mal-
mö stadsbibliotek. Projektet gavs namnet Lilla Slottet och utgångspunkten var att skapa
en miljö som bygger på barns delaktighet, både under processens gång och i det färdiga
biblioteket. Den 2 september 2016 invigdes det nya barnbiblioteket med namnet Kani-
ni. Den här rapporten, som är ett resultat av följeforskning, handlar om de processer som
ledde från Lilla Slottet till Kanini, om hur barn kan vara delaktiga i sådana processer och
hur delaktighet kan förstås i ett teoretiskt perspektiv och ett samhällsperspektiv.

Barns delaktighet är en fråga som har fått stor uppmärksamhet under de senaste decen-
nierna. FN:s konvention om barnets rättigheter, barnrättskonventionen, ratificerades av
de flesta av jordens stater 1990 (unicef.se/barnkonventionen). Medan tidigare internatio-
nella deklarationer uppmärksammat barns rätt till försörjning/resurser2 och skydd (pro-
vision and protection), innehåller barnrättskonventionen därutöver ett antal artiklar som
handlar om barns medborgerliga rättigheter, deras rätt till delaktighet (participation). Att
Sverige har förbundit sig att efterleva barnrättskonventionen innebär att det är en fråga
för alla kommuner, myndigheter och institutioner i landet och att alla verksamheter som
berör barn ska utformas i samklang med barnrättskonventionen. År 2003 formulerade
Svensk Biblioteksförening rekommendationer för folkbibliotekens barn- och ungdom-
sverksamhet med utgångspunkt i barnrättskonventionen. I introduktionen konstateras
att alla barn och ungdomar har rätt till bibliotek:

Barnperspektivet ska vara utgångspunkten för biblioteket. Barns och ungdomars egna
behov ska vara vägledande för verksamheten. De ska kunna påverka denna och de
ska erbjudas möjligheter att uttrycka sig i biblioteket (På barn och ungdomars villkor
2003:1).

Barns delaktighet generellt i samhället och specifikt i kulturverksamheter är också ett
ämne som engagerat forskare inom ett flertal discipliner, såväl nationellt som internatio-
nellt. Metoder har arbetats fram i syfte att stärka barns delaktighet och empowerment
(Mayall 2000, Clark & Moss 2001, Johansson & Karlsson 2013); modeller har ska-
pats för att utvärdera och analysera barns delaktighet (Hart 1999, Shier 2001); barns
delaktighet har analyserats i maktperspektiv (Clark & Moss 2001, Gallagher 2008,
Johannesen & Sandvik 2009, Dahlberg, Moss & Pence 2013) och specifikt i relation till
bibliotek (Sandin 2011, Johansson & Hultgren 2015). I vårt forskningsprojekt har vi
byggt vidare på de teorier vi använde och de analyser vi gjorde i ett tidigare projekt, där

2 Begreppet provision har flera översättningar på svenska, t.ex. ”tillhandahållande” (Åkerström & Brunnberg 2017) och
”omsorg” (Sundhall 2012).

HÖGSKOLAN I BORÅS14

vi följde inrättandet av Barnens kulturrum i Borås. Teoretiskt utgår vi då från det kultur-
och samhällsvetenskapliga barndomsforskningsfältet och anlägger ett konstruktivistiskt
perspektiv på barndom.

Under senare delen av 1900-talet började forskare ifrågasätta den dittills dominerande
synen på barndom som naturlig och universell och synen på barn som ”human beco-
mings”, blivande människor, snarare än ”human beings” (Prout & James 1990, Alanen
1992, Qvortrup m.fl. 1994). Forskare uppmärksammade att det finns en åldersmakts-
ordning som gynnar vuxna på barns (och äldres) bekostnad (ibid., Hockey & James
1993). Problematiseringen fortsatte sedan genom att forskare också ifrågasatte vuxnas
autonomi och hävdade att alla, både vuxna och barn, är beroende, ofullkomliga och
stadda i utveckling (Lee 2001, Prout 2005, Johansson 2005). Det konstruktivistiska
perspektivet innebär att vi betraktar barndom, inte som något naturligt och givet, utan
något som pågående görs av vuxna och av barnen själva, men också av lagar och normer,
samhällsstrukturer, platser och ting.

Vår forskning ingick som en del av projektet Lilla Slottet och det gemensamma syftet
formulerades så här:

Syftet med projektet är att, i samarbete med forskare på Göteborgs Universitet och
Högskolan i Borås, under ett års tid3 genomföra följeforskning med fokus på barn
och delaktighet. Genom att följa, utvärdera och beforska inrättandet av det nya
barnbiblioteket på Malmö stadsbibliotek ämnar vi förankra verksamheten i aktuell
forskning om barndom och delaktighet samt skapa en grund för en kontinuerlig
utveckling av arbetet med brukarinvolvering på Malmö stadsbibliotek och för biblio-
teks- och kultursverige i stort. (Ur ansökan till Region Skåne.)

Forskningsprojektet har haft formen av s.k. följeforskning. Metoden är något av ett
samlingsbegrepp för ansatser som innebär att forskare följer ett pågående projekt och kan
vara mer eller mindre involverade i projektets utveckling, allt från att utifrån följa och
granska ett pågående projekt till att bedriva aktionsforskning mot ett specifikt samhälls-
mål. I vårt fall har vi befunnit oss mellan de båda ytterligheterna. Vi har tagit fasta på
det grundläggande i följeforskning, som är att forskare och praktiker för en kontinuerlig
dialog och bidrar med sina olika perspektiv, vilket gynnar både det pågående projektet
och de vetenskapliga resultaten (Reiter-Theil 2004, Svensson m.fl. 2009, Herrmann
m.fl. 2014). Forskarna tillför ett utifrån-perspektiv och ett vetenskapligt perspektiv på
verksamheten och både utvärderar projektet och analyserar det i relation till relevanta
vetenskapliga teorier. Vi gjorde t.ex. en avrapportering efter ungefär halva tiden, vilken vi
presenterade och diskuterade med personalen.

3 Projektet kom sedan att pågå i två år.

HÖGSKOLAN I BORÅS 15

Genom publiceringar, föreläsningar och konferenspresentationer förankrar forskarna
sedan det lokala utvecklingsarbetet i en större kontext bestående av såväl forskare som
praktiker. Praktikerna i sin tur bidrar med sin professionalitet och återkopplar kontinu-
erligt forskarna till det konkreta vardagsarbetet. Ett samarbete av det här slaget innebär
en handfast förankring av praktiken i forskningen och vice versa, vilket vi upplevt som
utvecklande för båda parter. Ett exempel är hur begreppen ”mellanrum” och ”flyktlin-
jer”, som vi forskare förde in i projektet, blev verktyg för personalen att tänka med när
de utformade miljön; ett annat exempel är hur personalens experimenterande i miljön
hjälpte oss forskare att utveckla delaktighetsbegreppet.

Forskningen har gått till så att vi genomförde ett fältarbete bestående av observationer,
intervjuer, dokumentstudier och enkäter samt deltog vid personalmöten. En eller båda
forskarna besökte biblioteket sammanlagt tio gånger och vid de här tillfällena genomför-
des observationer i biblioteksrummet, vid personalmöten och vid workshoppar med barn
samt intervjuer med personal och besökare. Det skriftliga materialet består av koncept-
och programbeskrivningar för Lilla Slottet, personalens anteckningar som lagts ut på
de interna webbsidorna under hela projektets gång samt Lilla Slottets blogg, som varit i
bruk under hela forskningsperioden. Avslutningsvis i projektet genomfördes två enkäter
som besvarades skriftligt av personalen och som bestod av öppna frågor med utrymme
för fylliga svar.

I fortsättningen av detta inledande kapitel kommer vi att ge en kort översikt av den pro-
cess som vi följt på Malmö stadsbibliotek. Vi ska också säga något om de tre teman, som
utgör inramningen av rapporten, nämligen delaktigheten, barnet och rummet. Utifrån
denna inramning kommer vi i rapportens följande kapitel att diskutera rummets och
tingens erbjudanden och begränsningar, samspelet mellan en miljö och kroppar av olika
slag, interaktionen mellan människor i olika åldrar och professioner, hur delaktighet görs
samt biblioteket som en plats för utövande av medborgarskap. De här diskussionerna ut-
gör rapportens empiriska del och vi har organiserat den under fyra rubriker, som var och
en tar upp en central företeelse eller problematik i delaktighetsprocessen: Ett rum för alla
sinnen, Bibliotekets särart, Barn och vuxna på biblioteket och Barnperspektiv på bibliotekets
samlingar. I ett sista kapitel sammanfattar vi resultaten och slutsatserna.

Men vi börjar med att ge en bakgrund och en beskrivning av föremålet för följeforsk-
ningen: Vägen från Lilla Slottet till Kanini.

Så gick det till – en kort summering

”Ett nytt barnbibliotek för åldrarna 0-8 år håller så sakteliga på att växa fram på Malmö
stadsbibliotek.” Så inleds det första inlägget i januari 2014 på bloggen med namnet
”Lilla Slottet – följ med på resan till ett nytt barnbibliotek”. I detta första inlägg omtalas

HÖGSKOLAN I BORÅS16

att avdelningens form och innehåll kommer att tas fram i nära dialog med Malmöbarnen
och deras vuxna och att ”målet är att skapa en mötesplats som är socialt, digitalt och
arkitektoniskt tillgänglig för Malmös alla barn”.

Utvecklandet av en ny barnavdelning är dock inte det första projekt med fokus på
brukarmedverkan som genomförs på Malmö stadsbibliotek. Redan 2010 startades det
projekt som ledde fram till avdelningen Balagan för barn i åldrarna 9-12 år, och som är
utformad med barns delaktighet i fokus. Detta följdes av projektet ”Ditt liv, dina dröm-
mar, ditt bibliotek”, som syftade till att utveckla nya metoder för brukardelaktighet på
hela Malmö stadsbibliotek. Delaktighet och brukarmedverkan är således väl förankrade i
bibliotekets målsättningar och självbild när arbetet drar igång med att involvera även de
allra yngsta brukarna.

Under 2014 startas flera samarbeten. Två designstudenter från Högskolan för design
och konsthantverk i Göteborg engageras för att ta fram ett koncept för barnbibliotekets
rumsliga gestaltning. Interaktionsdesigners från ett designföretag i Malmö påbörjar en
serie workshoppar för att ta fram digitala lösningar i miljön, först för personalen och
sedan för barn i skolklasser på en Malmöskola. Ett arkitektkontor kopplas in för att
det digitala och det rumsliga ska integreras på ett tydligt sätt. En av designstudenterna
återkommer sedan under hösten och ingår tillsammans med de båda företagen i det
team som utvecklar programbeskrivningen av Lilla Slottet, vilken ligger klar i december
2014. Under detta första år engageras ytterligare två studenter i utvecklingsarbetet. En
av dem kommer från Malmö Högskola och samarbetar med den andra studenten och
designföretaget för att utveckla de digitala lösningarna och skriver sin masteruppsats om
barns interaktion med digital teknik. En annan student kommer från Konstakademins
Designskola i Köpenhamn och gör ett examensprojekt i form av ”barn-öar”, platser för
barn som är möjliga att flytta runt på alla bibliotekets avdelningar.

Programbeskrivningen syftar till att sammanställa och tolka de krav, önskemål och behov
som projektgruppen urskilt och att konkretisera dessa i rumsliga och digitala lösningar.
I programbeskrivningen redogörs för hur barndialogerna har gått till, hur vart och ett av
rummen ska utformas och vilka digitala komponenter som ska ingå, kompletterat med
utförliga ritningar och beskrivningar av inredning och komponenter. Denna utgör sedan
grund för arkitektritningar, kostnadsbedömning, bygghandlingar och upphandling som
görs under våren och sommaren 2015.

Barndialoger är en central komponent i arbetet och finns med under hela projekttiden.
Grupper av barn från förskola och lågstadium på två skolor engageras återkommande i
workshoppar, såväl ute på skolorna som på biblioteket. En annan viktig del av projektar-
betet utgörs av fortbildningar av olika slag. För att personalen ska få inspiration och goda
idéer engageras föreläsare: en professor i illustration på Konstfack föreläser om visuell
makt och stereotypa bilder och en bibliotekarie på Hoorns bibliotek i Nederländerna

HÖGSKOLAN I BORÅS 17

föreläser om barns delaktighet på bibliotek. Delar av personalen gör studiebesök på en
förskola och en skola i Malmö, på stadsdelsbiblioteket Garaget i Malmö, på bibliotek
i Holland och Danmark samt på litteraturfestivalen Litteralund, Nordic Kids Media
Festival och konferensen Alibis for interaction. En forskningsbokcirkel utgör en form
av fortbildning som riktar sig till alla, där barnbibliotekarier från stadsbiblioteket och
områdesbiblioteken samlas och diskuterar texter och filmer med relevans för delaktig-
hetsarbete.

För att dela upp arbetet och för att kunna fördjupa olika delar av processen inrättas
hösten 2014 tre arbetsgrupper, som personalen fördelar sig på: Barn och delaktighet,
Samlingarna och Bemötande & experimenterande. Hösten 2015 tillkommer grupperna
Interkulturalitet och mångspråk och Digitala barn. De olika grupperna fokuserar på
sina respektive områden och engagerar övrig personal på olika sätt. Samlingsgruppen tar
i samarbete med barngrupper fram ett nytt system för organisering av medierna, som
kollegorna får reagera på, och Bemötande & experimenterandegruppen ger olika former
av ”läxor” till personalen. En Manifestgrupp bildas tillfälligt för att arbeta fram enhetens
manifest, som kommer att innehålla följande punkter:

•	 Vi vill erbjuda en trygg plats fri från bedömning

•	 Vi vill arbeta utåtriktat, samarbeta och lära av varandra

•	 Vi vill att varje möte är en möjlighet till påverkan

•	 Vi vill ge barnen berättelser som de kan ta till sig på sitt eget sätt

•	 Vi vill att barnens berättande och skapande ska ge dem makten över sina egna liv

•	 Vi vill spränga samhällets normer och göra varje möte förutsättningslöst

•	 Vi vill låta barnen inta rummet för att leka och utforska

•	 Vi vill att barnen blir lyssnade på och respekterade i hela biblioteket

Under hösten 2015 blir processen på allvar synlig i lokalerna, då den gamla barnavdel-
ningen stängs för ombyggnad och barnbiblioteket flyttar till tillfälliga, betydligt mindre,
lokaler. I dessa lokaler fortsätter processen genom att det nya samlingssystemet testas,
nya aktiviteter införs och olika experiment genomförs, t.ex. att undersöka vad som
händer om alla leksaker tas bort. En ny aktivitet som införs är ”En liten stund”, en opre-
tentiös aktivitet bestående av sång, pyssel eller sagoläsning, som inte kräver föranmälan,
utan är öppen för alla som befinner sig på plats vid en viss tidpunkt varje vecka. Detta är
ett svar på Malmöbornas önskemål om spontana aktiviteter utan föranmälan.

Lilla Slottet är arbetsnamnet under hela processen, men i början av 2016 tar man på
allvar tag i namnfrågan utifrån premissen att även namnet på barnbiblioteket ska vara

HÖGSKOLAN I BORÅS18

ett resultat av brukardelaktighet. Processen sker i tre steg: en insamlingsfas, en urvalsfas
och en omröstningsfas. Det hela går till så att en inbjudan att delta går ut till förskolor i
Malmö. De som anmäler intresse får var sin workshop-väska, som kan tänkas inspirera
till namnförslag. Den innehåller ting som associeras till de olika teman och rumsliga ut-
formningar som karakteriserar den nya platsen, den som ska bli barnens. Det finns också
möjlighet för besökare att lämna förslag på biblioteket. Av alla namnförslag som kommer
in väljs fem, som får gå vidare till en omröstning. Omröstningen sker på webben och ge-
nom förfrågningar på biblioteket och på stan. Helgen 2-4 september 2016 är målet nått.
Den nya barnavdelningen står färdig och har fått det namn som flest barn har röstat på:
Kanini. På fredagen är det VIP-invigning för alla barn som deltagit under resans gång
och på lördagen sker den officiella invigningen då allmänheten är välkommen att ta del
av det nya barnbiblioteket.

Och så blev det

Den nya barnavdelningen, Kanini, huserar i en 800 kvadratmeter stor lokal. För barnen
finns en särskild hemlig ”tunnel” som markerar att det är barnens egen ingång till deras
eget bibliotek. Alla rum är olika, och med olika färgsättning beroende på om man
befinner sig i Gryningen eller Gläntan, Regnbågen eller Bokskogen. Bokskogen är navet
på Kanini med trädformade bokhyllor, grön matta och läsplatser både i träden och i
undanskymda kojor. I bokhyllorna står fackböcker tillsammans med skönlitteratur och
däremellan digitala miniskärmar, av vilka några är interaktiva.

Tanken med inredningen och utformningen av lokalerna är att bejaka barnens upptäck-
arglädje genom att erbjuda möjligheter till att klättra upp (läskojor), krypa in (i ”stock”,
och under kojor) och mysa i mjuka soffor och läsfåtöljer. I Regnbågverkstaden finns
”skaparbord” och tillgång till material för skapande verksamhet.

Kanini är också utformad med sikte på att möta dagens medievana barn. Interaktiva
skärmar finns i bokhyllorna. Krumelurmaskinen i skaparverkstaden inbjuder till att:
”Rita en Krumelur. Klipp ut den. Lägg den i ’magen’ på roboten. Tryck på knappen två
gånger – så dyker Din Krumelur upp på väggen i Bokskogen”. Genom en green screen
kan barnen på ett annat ställe med hjälp av en specialplacerad kamera projicera sina egna
skuggor på en bakgrund, som exempelvis kan vara en djungel eller en undervattensmiljö,
och sedan interagera med varandra i låtsasmiljön. Förvaringsskåpen i entrén är en prak-
tisk detalj som underlättar för familjer att ha sina saker på säker plats under sin vistelse,
men det är inte vilka skåp som helst. Dessa ”Pratskåp” rymmer olika ljudupplevelser
– t.ex. välkomsthälsningar på några av Malmös alla språk. Det finns även möjligheter
genom ljudworkshoppar för barnen att påverka vilka ljud som kan höras. Sagorummet
Grottan är interaktivt och bjuder på bild, ljud och ljus med både analoga och digitala
sagor på olika språk. Här erbjuds även utklädningskläder och stora tovade ”stenar” att
luta sig mot eller bygga med.

HÖGSKOLAN I BORÅS 19

Foto: Barbro Johansson

Foto: Gustaf Johansson

HÖGSKOLAN I BORÅS20

Mjuka mattor i hela lokalen samt skoförbud gör det fritt fram för krypande barn och
för andra som vill sitta på golvet. För föräldrar finns praktiska detaljer som skötrum och
barnvagns- och skoförvaring. En picknick-yta kallad Gläntan ligger centralt placerad
med möjlighet att värma barnmat och äta medhavd mat.

Foto: Gustaf Johansson

Foto: Gustaf Johansson

HÖGSKOLAN I BORÅS 21

Delaktigheten

Barnbiblioteket är en av våra äldsta kulturinstitutioner för barn. Sedan det första barn-
biblioteket öppnade sina portar för cirka 100 år sedan har barn i Sverige brukat bibli-
otekets tjänster flitigt och de har utgjort en prioriterad målgrupp. Barnbiblioteket har
därmed spelat en central roll i barns bildningsprocesser och i utvecklingen av den lokala
barnkulturen. Barnbibliotekariers arbete är i grunden ett samspel med det omgivande
samhället, där förväntningar och förutsättningar skiftar. Möten mellan olika barn, olika
vuxna, olika situationer, i olika tider samt samspelet med målformuleringar och riktlin-
jer innebär att barnbibliotekarierna kontinuerligt måste utveckla sin identitet och sina
arbetsmetoder. Idag arbetar de svenska barnbiblioteken utifrån målformuleringar som
grundar sig i FN:s konvention om barnets rättigheter (På barn och ungdomars villkor,
2003), vilket bland annat innebär att ta in barns perspektiv och hitta former för barns
delaktighet i biblioteket. Att utveckla metoder som kan operationalisera begrepp som
delaktighet och egenmakt (empowerment), samtidigt som biblioteket erbjuder barn en
plats i det offentliga rummet, är uppgifter med stark innebörd för barnbibliotekariers
professionella identitet. Skapandet av rum för barn i biblioteket innebär därför att det
skapas och formas av dem som använder det eller vistas där (Rydsjö m.fl. 2010, Johans-
son & Hultgren 2015).

Eftersom samhället är under ständig utveckling är det viktigt att barnbiblioteket i rollen
som demokratisk institution håller takten med det omgivande samhället och kan visa
sin relevans för barn idag (Rydsjö m. fl. 2010). Detta görs bland annat genom att skapa
förutsättningar för att regelbundet ta ett steg tillbaka och granska och ifrågasätta det
förgivettagna i förhållande till de förväntade besökarna. Det hör samman med en förstå-
else av vad barnperspektiv och barns perspektiv innebär (Qvarsell 2001, Halldén 2007,
Johansson 2010) i konkret biblioteksarbete.

Betydelsen av barnbiblioteket som en demokratisk institution dit alla är välkomna är
således central och i arbetet med att skapa en ny barnavdelning på Malmö stadsbibliotek
har syftet varit att konkretisera måldokumentet och låta det genomsyra barnbibliotekets
praktik. På bloggen i april 2015 formulerar Delaktighetsgruppen sin syn på barns delak-
tighet i fem punkter:

Hur vi tänker kring barns delaktighet:
•	 Att barn och deras vuxna har möjlighet att påverka vår verksamhet på olika sätt.
•	 Att vi tar deras åsikter och förslag på allvar och låter dessa avspegla sig i det vi gör.
•	 Att de som besöker oss gör och får göra avtryck.
•	 Att delaktighet är ett förhållningssätt.
•	 Att delaktighet handlar om att lyssna, visa respekt, inkludera och kommunicera.
(Blogg 150430)

HÖGSKOLAN I BORÅS22

Listan omfattar många aspekter av delaktighet: tillgänglighet, inflytande, respekt, dialog
och kommunikation. Inte minst viktigt är att delaktighet ses som ett förhållningssätt,
vilket leder till ett processuellt förfarande. Det innebär att det inte går att på förhand be-
stämma hur delaktighet ska ske eller vilka resultat den ska få; istället sker det ett utbyte,
vilket gör att alla som är involverade förändras under processens gång. ”Plötsligt inser
man att delaktighet är så väldigt mycket mer än vad man tänker från början och det är ju
jättespännande”, säger en av projektledarna vid slutet av sin projektledarperiod.

När vi följde personalen i deras arbete såg vi att de hade en metod för att hela tiden byg-
ga vidare på sin förståelse genom kommunikation med besökarna, rummet och kollegor-
na. Förhållningssättet går att illustrera med en hermeneutisk cirkel, där personalen lyhört
observerar besökarnas användning av rummet och materialet och sedan ställer frågor för
att utvidga sin förståelse. Baserat på den kunskap de får genomför de förändringar i mil-
jön eller i sitt bemötande och reflekterar sedan med kollegor, för att så återigen observera
vad besökarna gör av platsens erbjudanden.

Kännetecknande för en hermeneutisk cirkel är att den i själva verket är en spiral, där en
förförståelse ligger till grund för en preliminär tolkning, som sedan prövas och leder till
en större förståelse, vilken i sin tur får återverkningar på det som görs och hur detta tol-
kas. För varje varv vidgas på detta sätt kunskapen och förståelsen för det fenomen man
arbetar med. Detta prövande och processuella förhållningssätt genomsyrar materialet
från projektet och återkommer hela tiden i medarbetarnas reflektioner och diskussioner.

10

Listan omfattar många aspekter av delaktighet: tillgänglighet, inflytande, respekt, dialog och
kommunikation. Inte minst viktigt är att delaktighet ses som ett förhållningssätt, vilket leder
till ett processuellt förfarande. Det innebär att det inte går att på förhand bestämma hur
delaktighet ska ske eller vilka resultat den ska få; istället sker det ett utbyte, vilket gör att alla
som är involverade förändras under processens gång. ”Plötsligt inser man att delaktighet är så
väldigt mycket mer än vad man tänker från början och det är ju jättespännande”, säger en av
projektledarna vid slutet av sin projektledarperiod.

När vi följde personalen i deras arbete såg vi att de hade en metod för att hela tiden bygga
vidare på sin förståelse genom kommunikation med besökarna, rummet och kollegorna.
Förhållningssättet går att illustrera med en hermeneutisk cirkel, där personalen lyhört
observerar besökarnas användning av rummet och materialet och sedan ställer frågor för att
utvidga sin förståelse. Baserat på den kunskap de får genomför de förändringar i miljön eller i
sitt bemötande och reflekterar sedan med kollegor, för att så återigen observera vad besökarna
gör av platsens erbjudanden.

Kännetecknande för en hermeneutisk cirkel är att den i själva verket är en spiral, där en
förförståelse ligger till grund för en preliminär tolkning, som sedan prövas och leder till en
större förståelse, vilken i sin tur får återverkningar på det som görs och hur detta tolkas. För
varje varv vidgas på detta sätt kunskapen och förståelsen för det fenomen man arbetar med.
Detta prövande och processuella förhållningssätt genomsyrar materialet från projektet och
återkommer hela tiden i medarbetarnas reflektioner och diskussioner.

Inom barn- och ungdomsverksamheter är det vanligt att förhålla sig till de
delaktighetsmodeller som har utformats av Roger Hart (1997) och Harry Shier (2001). Harts
modell utgörs av en stege, där varje stegpinne motsvarar en allt högre grad av delaktighet. På
de tre lägsta stegpinnarna finns ingen verklig delaktighet, utan här får barn enbart rollen att
förmedla en vuxen agenda, medan den högsta stegpinnen representerar projekt som är
initierade av barn och styrs gemensamt av barn och vuxna. Shiers modell, som är en

nyfiket fråga

testa och
experimentera

reflektera
med kollegor

lyhört
observera

HÖGSKOLAN I BORÅS 23

Inom barn- och ungdomsverksamheter är det vanligt att förhålla sig till de delaktighets-
modeller som har utformats av Roger Hart (1997) och Harry Shier (2001). Harts modell
utgörs av en stege, där varje stegpinne motsvarar en allt högre grad av delaktighet. På de
tre lägsta stegpinnarna finns ingen verklig delaktighet, utan här får barn enbart rollen
att förmedla en vuxen agenda, medan den högsta stegpinnen representerar projekt som
är initierade av barn och styrs gemensamt av barn och vuxna. Shiers modell, som är en
vidareutveckling av Harts, utgår från ett antal förutsättningar, från lägre nivåer till högre,
som ska uppfyllas av en organisation eller i ett specifikt projekt. 1. Barn blir lyssnade på.
2. Barn uppmuntras att uttrycka sina synpunkter. 3. Hänsyn tas till barns synpunkter. 4.
Barn involveras i beslutsprocesser. 5. Barn delar makten och ansvaret för beslutsfattande.
Gemensamt för båda modellerna är att de syftar till att bedöma i vilken utsträckning
barn är involverade och har inflytande i en verksamhet eller organisation och att med-
bestämmande eller gemensamt beslutsfattande tillsammans med vuxna är det viktigaste
kriteriet. Modellerna är dock problematiska genom att delaktighet är avhängigt barnets
kompetens, vilket missgynnar exempelvis de yngsta barnen, något som vi ska återkomma
till i det avslutande kapitlet (även Hultgren & Johansson, kommande).

När personalen på Malmö stadsbibliotek tar sig an delaktighetsarbetet utgår de, som
framgår av beskrivningen ovan, istället från att delaktighet är en relationell process
(Horgan m.fl. 2016), ett pågående arbete, där barn, vuxna, rum och ting interagerar
och tillsammans steg för steg driver processen vidare. Denna förståelse av delaktighet
har främst utvecklats inom funktionsnedsättningsområdet, med fokus på delaktighet i
sociala sammanhang och samhället som helhet (Thomas 2007, Åkerström & Brunn-
berg 2017). Åkerström och kollegor (2015) har också utvecklat denna definition genom
aspekter som kommunikativ miljö, ansvarstagande och aktörskap. Vi forskare tog också
med oss denna delaktighetsförståelse in i projektet i form av en modell som vi utformade
i ett tidigare följeforskningsprojekt och presenterar i boken Rum för de yngsta (Johansson
& Hultgren 2015). Modellen är ämnad att komplexisera delaktighetsbegreppet, som
annars lätt kan bli en fråga om i vilken utsträckning barn ”får vara med och bestämma”.
Vi beskriver delaktighet med utgångspunkt i tre nivåer, vilket innebär att genomför-
andenivån, där det konkreta arbetet sker, behöver grundas på en ontologisk och en
ideologisk nivå. Den ontologiska nivån handlar om världsbild och människosyn, vilken
vi i rapporten uttrycker som att människan är i ständig tillblivelse och att vi blir till i
kommunikation med andra. På den ideologiska nivån formuleras konsekvenserna av den
människosyn och världsbild som finns på den ontologiska nivån och här lyfter vi fram
barnrättskonventionen och teorier om barn som medborgare samt teorier om lek och
kulturella aktiviteter som värdefulla för sin egen skull. Genomförandenivån omfattar hur
miljöns utformning och verksamheterna som bedrivs verkar för inkludering, inspiration,
involvering och utmaning (ibid.:130ff).

HÖGSKOLAN I BORÅS24

Den studie som ledde fram till boken Rum för de yngsta (Johansson & Hultgren 2015)
gällde inrättandet av Barnens kulturrum som en del av barnavdelningen på Borås
Stadsbibliotek. Projektet i Malmö, som omfattade hela avdelningen för barn 0-8 år, blev
ett tillfälle för oss att använda modellen på ett större material och ytterligare utveckla
den. Samtidigt kunde personalen på barnbiblioteksavdelningen ta del av resultaten från
projektet i Borås genom att delar av vår bok ingick i deras forskningsbokcirkel.

När delaktighet ses som relationell innebär det för det första att delaktigheten utgår från
individer som agerar tillsammans, vad Mehmoona Moosa-Mitha kallar de ”multipla
relationer” inom vilka medborgare framträder i samhället (Moosa-Mitha 2005:375). För
det andra innebär det relationella perspektivet att barns delaktighet utövas i deras var-
dagsliv, i lek, lärande och arbete (Horgan m.fl. 2016:3), och att delaktighet därför inte är
beroende av att barnet ska ha uppnått en viss ålder eller ha vissa kompetenser för att vara
delaktiga (Johansson & Hultgren 2015). Utgångspunkten i en processuell och relationell
syn på delaktighet är att ”barnet” inte är definierat på förhand, utan att såväl barnet som
den vuxne och platsen definieras under processens gång.

Barnet och rummet

Inom den samhälls- och kulturvetenskapliga barndomsforskningen har det under de
senaste decennierna förts diskussioner om barns ställning i samhället. Som nämnts
problematiserade man först barn som ofullkomliga, omsorgs- och fostransbehövande
”human becomings” och hävdade att barn är aktiva, kompetenta ”beings” (Prout &
James 1990, Qvortrup 1994), för att i nästa steg ifrågasätta dikotomin beings-beco-
mings och framhålla att såväl vuxna som barn är becomings (Lee 2001, Johansson 2005,
Prout 2005). Under senare år har så teorier om materialitet och kroppslighet befruktad
barndomsforskningen (ibid., Olsson 2009), vilket inneburit att barns delaktighet också
har kommit att förstås i ett rumsligt och materiellt perspektiv. Genom det processuella
förhållningssättet har fokus flyttats från ”varandet” till ”görandet”, från en fråga om vad
barnet ”är”, till hur barnet (och barns delaktighet) ”görs”. Detta hänger tätt samman
med de erbjudanden som en viss miljö eller situation innehåller (Johansson & Hultgren
2015). I Rum för de yngsta använde vi beteckningen ”möjliggörande miljö” för en plats
som på olika sätt inbjuder till och underlättar delaktighet (ibid.:108). De aktörer som
gör barns delaktighet är i detta perspektiv såväl människor i olika åldrar och professioner
som rummet och tingen. Ett sådant förhållningssätt har i hög grad också präglat arbetet
med utformningen av barnavdelningen på Malmö stadsbibliotek.

Biblioteket är en unik plats i samhället; den är ett offentligt rum som är öppet för alla
och som har en låg tröskel jämfört med andra kulturinstitutioner. Miljön är utformad
för såväl enskild läsning och studium som för gemensamma aktiviteter av olika slag,
den har hemlika drag med soffor, fåtöljer och i vissa fall också plats för att sitta och äta,

HÖGSKOLAN I BORÅS 25

och beskrivs ibland som ett offentligt vardagsrum. På barnavdelningen finns å ena sidan
föremål och möblering som inbjuder till lek, å andra sidan framhålls att biblioteket inte
är en lekplats. Lärande och inhämtande av information är en viktig del av bibliotekets
identitet, och samtidigt profilerar sig biblioteket mot skolans lärandediskurs. På många
sätt framstår biblioteket som en ”tredje plats”, som varken är hem eller skola/arbetsplats,
utan erbjuder något av en informell samhällsgemenskap (Aabø & Audenson 2012,
McDowell 2014:521). Tillsammans med det faktum att folkbiblioteken verkar i folk-
bildningens tjänst gör det biblioteket särskilt intressant att studera utifrån ett medborgar-
perspektiv. Redan 1911 pläderade Valfrid Palmgren, den första kvinnan som tjänstgjorde
på Kungliga biblioteket i Stockholm, för ”ett sådant bibliotek i hvilket ungdomen samlas
till studier och till förströelse” (Palmgren i Lundgren 2015:182) medan det 1908 i Norge
debatterades i pressen om behovet av barnbibliotek som alternativ till ”det demoralise-
rande gatelivet” (i Tveit 2016:74). Även i USA finns dokumentation från tidigt 1900-tal
om hur bibliotekarier uppmärksammade att biblioteket kunde erbjuda barn och unga en
social mötesplats som inte funnits förut (McDowell 2014:527). Bibliotekets unika roll
i samhället och dess möjligheter att bjuda in barn till delaktighet på deras egna villkor,
liksom hur detta går till i praktiken och vilka möjligheter och svårigheter som framträ-
der, är teman som återkommer genom hela denna rapport.

HÖGSKOLAN I BORÅS 27

2. Ett rum för alla sinnen

En dag i februari 2016 besöker en av oss forskare barnbibliotekets tillfälliga lokaler.
Besökarna utgörs av föräldrar med barn i olika åldrar:

En pappa sitter på gröna mattan med ett litet barn, som står och tittar intresserat ut
genom glasväggen på folk som går förbi. En annan pappa sitter i en fåtölj och håller
en mjukisstork, som hans 1 ½-åring intresserar sig lite för. Flera mammor med barn
i 1-3-årsåldern sitter på mattan och tittar i böcker. En ensam pojke med napp i mun-
nen går förbi och pekar på Spöket Laban-dockorna som står högt uppe på en hylla.
Sen börjar han bläddra i dvd-filmerna som står i lagom höjd för honom. Han tar i
dem och drar dem längs hyllan, verkar förtjust i att hantera alla skivorna.

En mamma med bebis på höften bläddrar bland pekböckerna. En annan mamma och
ett barn leker vid dockteatern. I ett fönster sitter några dockor. Ett barn vill leka med
dem. ”Nej, de ska sitta där”, säger mamman. Två mammor med fyra barn kommer
med en korg full med böcker till utlåningsdisken.

Två barn i 4-5-årsåldern, en pojke och en flicka, jagar varandra mellan hyllorna,
snabbare och snabbare. Två syskon har trängt ihop sig med Alfonsdockan i en hyddfå-
tölj. En flicka kommer kånkande på Alfonsdockan och slänger honom på golvet, men
han plockas strax upp av en annan flicka. En liten pojke i 2-3-årsåldern har klättrat
upp på en pall och gör morrande ljud. (Fältanteckningar 160212.)

Inte bara människor, utan också rummet och tingen, är aktörer. Rummet tilltalar besö-
karen på vissa sätt och förmedlar någonting om vilka som är välkomna dit, vad man kan
göra där och vem man kan vara på den här platsen. Rummet och tingen har intentioner
inskrivna i sin design; de förmedlar värden och tillhandahåller erbjudanden (Akrich
2000, Latour 2000). I ovanstående anteckningar kan vi se hur besökarna i olika åldrar
svarar på rummets och tingens erbjudanden: mattor passar att sitta på, hyddor att krypa
in i, pallar att klättra upp på och stora ytor passar att springa på. Hyllor kan utgöra
gömställen i leken, dockor kan bäras eller släpas, och i centrum finns mediematerialet
– böcker och dvd-skivor – som fångar intresset både för sitt innehåll och för sin materi-
alitet.

I begreppet ”möjliggörande miljö” (Johansson & Hultgren 2015:108f) innefattas både
rummets utformning och den barndomssyn som präglar rummet och dess aktiviteter. De
mjuka mattorna, leksakerna, de lågt placerade hyllorna och glasrutan som går ända ner
till golvet visar att barnbiblioteket är ett rum där även de allra yngsta kan delta, i bety-
delsen röra sig fritt och undersöka och leka med tingen. Det är också ett rum för barnens
vuxna, som kan hjälpa barnen att plocka ner saker som finns utom räckhåll, tillhanda-
hålla bärhjälp, inspirera till upptäckande och hålla ett vakande öga på dem.

HÖGSKOLAN I BORÅS28

I både våra egna och personalens iakttagelser ser vi hur rummet tilltalar kroppar i olika
storlekar. En bibliotekarie fick t.ex. en aha-upplevelse när hon satte sin mobiltelefon på
knäet och gick runt och filmade i barnhöjd. Hon blev då varse alla stols- och bordsben
som ett litet barn har framför ögonen när det går eller kryper, och insåg att det gott kun-
de vara fler roliga saker nära golvet, t.ex. gosedjur instoppade i låga hyllor.

Det centrala innehållet på biblioteket är medier, framför allt böcker. De barn och vuxna
som kommer in på biblioteksavdelningen ser böcker på visningshyllor, i boktråg och i
bokhyllor. Vissa böcker ser man framsidan på, andra bara ryggarna. Vissa böcker är lätta
att nå, andra finns mer eller mindre utom räckhåll. Det finns helt enkelt ett överflöd,
och för att hitta en bok man vill ha behövs någon form av strategi. Längre fram i rap-
porten ska vi fördjupa oss i samlingssystemet, men några exempel ska ges redan här på
hur ting, rum och kroppar möjliggör olika sökstrategier. Personal konstaterade t.ex. vid
observationer i de tillfälliga lokalerna att barnen tenderade att samlas vid de böcker som
hade mattor framför sig och att de satt och låg på mattorna och letade böcker i hyllorna
intill. Här blev alltså mattornas bekvämlighet en faktor som påverkade boksökningen.
Vid ett annat tillfälle såg vi hur kroppslängden kunde bli utgångspunkten för att leta
fram material på ett rationellt och rättvist sätt:

En pappa med två barn ska välja dvd-filmer och ordern är att välja två filmer var.
Minstingen sätter sig på golvet och väljer från de lägsta hyllorna, den större pojken tar
filmerna på mellanhöjden och pappan letar högst upp. Rättvist och inga krusiduller;
alla verkar nöjda. (Fältanteckning 160903).

Det nära samspelet mellan rum, ting och kroppar som exemplet illustrerar kan beskrivas
som ett ”assemblage” eller sammansättning (Latour 1999). Begreppet bygger på en för-
ståelse av människors aktörskap som sammansatt av ett flertal element. För att en person
ska kunna framträda som t.ex. ”låntagare” behövs, förutom personen själv, biblioteks-
institutionen med dess utlåningssystem, byggnaden och rummen med sin inredning,
personal och medier. I ett vidare perspektiv ingår även sådant som skolor, läskunnighet,
offentlig sektor och skattemedel i assemblaget. I ett sådant perspektiv är det alltså inte
bara individen utan hela sammansättningen som är aktör. Det innebär att individen inte
ses som ett entydigt subjekt, som framträder utifrån samma utgångspunkt i alla situa-
tioner. Istället uppstår olika subjektiviteter i olika miljöer och sammanhang. Barn som
kommer till biblioteket kan t.ex. framträda som uppsluppna lekare, koncentrerade läsare
eller kreativa konstruktörer, beroende på vilka element de samspelar med.

Inför skapandet av den nya barnavdelningen har man särskilt reflekterat över vad
ingången signalerar och hur ingångarna till avdelningen och till separata rum kan göras
inbjudande för de besökande barnen. Man planerade tidigt att barnen skulle ha en
egen ingång, skild från den breda huvudingången, en ”tunnel” som fyller den dubbla
uppgiften att framhålla att detta är barnens bibliotek och som skapar en övergång från

HÖGSKOLAN I BORÅS 29

den vanliga vardagen till en värld präglad av fantasi och hemlighetsfullhet. Tunneln på
Kanini består av segment i olika färger och ljuset i ”Bokskogen” skymtar längst fram. Ett
annat exempel är Sagogrottan, som fanns redan på den gamla barnavdelningen och som
har återuppstått i ny tappning på Kanini. En av projektledarna berättar att de noterade
att ”barnen pratade om den gamla sagogrottan på olika sätt beroende på vilken ingång
de tog. När de passerade genom den hemliga dörren blev det ett magiskt sagorum, men
genom den vanliga dörren blev det bara just ett vanligt rum.” Den fysiska ingången kan
således användas för att förebåda vilken sorts mediemiljö besökaren är på väg in i, och
med hjälp av olika materiella markörer skapa en känsla av, i det här fallet, saga och magi.

Delaktighet genom görande

Att göra besökarna delaktiga i vilka erbjudanden rummet ska innehålla var en viktig
angelägenhet under projektets gång, och testande och experimenterande visade sig vara
en både inspirerande och många gånger framgångsrik form för att öka delaktigheten. I
forskningsbokcirkeln diskuterade personalen betydelsen av rum, ting och olika material
för barns utforskande, experimenterande och lärande och att det behövs kunskap hos
vuxna, byggd på iakttagelser av vad barn gör, för att de ska kunna skapa en inspirerande
miljö:

Borde finnas mer saker att undersöka på barnavdelningen. Sätta fram oplanerat ma-
terial i miljön./…/ Intressant hur barn undersöker föremålen i ett rum. Har studerat
hur en 2-åring intar ett rum med en fondvägg av en strandkant. I rummet fanns ock-
så kuddar i form av stenar. Barnet intog rummet genom att flytta stenar. /…/ Härligt
när vår avdelning blir klar då kan vi arbeta med naturvetenskapen i Regnbågen. Vi
kan då flytta på möbler, göra rum i rummet. Skapa möjligheter att låta barn experi-
mentera. Kul att kunna arbeta mer riktat. (Personalens anteckningar från forsknings-
bokcirkel 160126).

För att återgå till den hermeneutiska cirkeln ovan, så innebär de fyra stegen i cirkeln att
barnen blir sedda, tillfrågade och får ett erbjudande att testa i miljön. Efter flera varv i
cirkeln kan resultatet bli en viss design av miljön, en viss möblering, ett sätt att skylta
med böcker eller att organisera sagostunder, som de besökande barnen på så vis har varit
delaktiga i att ta fram. Men delaktigheten kan också byggas in så att det är möjligt för
barnen att fortgående påverka rummet. Exempel på den formen av delaktighet är att
barn kan göra egna böcker som får ingå i bibliotekets samlingar, skriva sina namn på en
namntavla vid ingången eller skylta med sina favoritböcker på ”älsklingshyllan”. En av de
mer avancerade digitala lösningarna som introducerades på den färdiga barnavdelningen
var Krumelurmaskinen. Den är en stationär robot med en display som visar ett glatt
ansikte och en öppning i ”magen”, där barnen kan stoppa in sina teckningar som scannas
av. När teckningen är inne i roboten visas på displayen hur teckningen far iväg ut i bib-

HÖGSKOLAN I BORÅS30

lioteket, vilket också sker. Bilden projiceras på en stor ”krumelurvägg” inne i bokskogen,
där den skuttar omkring med hjälp av tre projektorer i olika riktningar och hastigheter.
Bilderna visas även på små skärmar, som är utplacerade på olika ställen. Vid vårt besök
vid invigningen såg vi hur barn glatt jagade och försökte fånga bilderna på väggen och
även tittade efter bilden på baksidan av väggen. På bloggen i november konstateras att
krumelurmaskinen blev en succé och t.o.m. har förnyat svenska språket:

Ordet ”krumelura” hörde jag för första gången häromdagen. ”Pappa jag ska bara gå
och krumelura först så kommer jag sen…”. (Lilla Slottets blogg 161118)

I biblioteksrummet blir barns delaktighet således synlig dels genom det som finns där
permanent och som barn har haft inflytande på genom de delaktighetsprocesser som
föregått utformningen av biblioteket, dels genom de möjligheter till förändring som är
inbyggda i miljön. I ett sådant här prövande och dialogiskt arbetssätt är det tingen och
görandet, snarare än samtalet och reflekterandet, som står i centrum. Samtalet sker så att
säga genom tingen. Detta är betydelsefullt, eftersom det innebär att många fler kan vara
delaktiga.

En vanlig form för delaktighet är annars att personer får utrymme att framföra sina åsik-
ter under mer eller mindre formella former. Det kan vara allt ifrån att delta i rådgivande
grupper till att svara på frågor i en intervju eller enkät. Men det förutsätter att deltagarna
för det första kan uttrycka sig i tal eller skrift och för det andra att de har en uttalad åsikt
i den fråga det gäller. När delaktighet däremot utövas genom att man agerar i en miljö,
kan även de allra yngsta och även de som inte talar svenska vara delaktiga och ha infly-
tande (Hultgren & Johansson, kommande).

Delaktighet som kroppslig erfarenhet

När vi studerar de yngsta barnen på biblioteket blir det uppenbart att inte bara synen
och hörseln är involverade i deras upplevelse av miljön, utan även de andra sinnena
(jfr Ralli & Payne 2016). De yngsta barnen tar in miljön med hela kroppen, de både
bläddrar i och smakar på böckerna, känner på de olika ytor som de kryper över, kramar
och bär omkring på gosedjur och upplever vad som händer när kroppen interagerar med
tingen. En bibliotekarie som observerade besökarna på den tillfälliga barnavdelningen
noterade ett barn, som intresserade sig för en pall:

1,5-åring häver sig upp och väger på blå pallen, testar att hänga, testar tyngden på
kroppen, styrkan. Gungar fram och tillbaka på pallen. Biter/slickar på pallen. (Obser-
vation av bibliotekarie.)

Exemplet visar hur barnet använder kroppen för att utforska tingen och vice versa,
använder tingen för att utforska kroppen och dess möjligheter. Tingen blir på så vis en

HÖGSKOLAN I BORÅS 31

sorts förlängning eller utvidgning av
kroppen (Lee 2001), med vars hjälp
barnet kan nå längre i sin upplevelse
och i sitt lärande. Detsamma konsta-
terar Bemötandegruppen i samman-
fattningen av sina observationer på
den tillfälliga barnavdelningen:

Många vardagsföremål används ut-
forskande av barnen. Ventilationsgal-
ler, bokstavslappar att pilla på. Pallar
att skjuta framför sig, häva sig upp
på och gunga på. Sopskyffel att ”sopa
med” (de mindre). Tråg, möbler och
hyllor att klättra på, saccosäckar att
hoppa i, möbler att gunga på (de
äldre).

Museipedagogen Ida Lagnander
arbetar på Västarvet och ägnar sig åt
de allra yngsta barnen, 0-2 år.4 ”Kan
själv!” är ett utvecklingsarbete som
syftar till att öka barns delaktighet
och inflytande i kulturlivet och inom

vilket Ida Lagnander, tillsammans med konstnärer utformar föreställningar på olika
teman (kulturhistoria, natur, ljud) i nära samarbete med barn. De yngsta barnens lärande
bygger på känslor och upplevelser, skriver hon:

Om ett litet barn hittar en äggkopp så nöjer det sig inte med att bara få veta att det är
en äggkopp, där man ska sätta ett ägg, som ska ätas med en sked. Nej, det lilla barnet
är mer intresserat av att få känna på den där äggkoppen, gärna med hela kroppen.
Stå på den, sitta på den, stoppa den i munnen. Barnet vill ta reda på om materialet är
kallt, varmt, lent eller skrovligt och om äggkoppen smakar något. Hur låter det när
äggkoppen faller mot golvet, mot mattan, kan den rulla på bordet, vad kan man stop-
pa ner i den och kan man stoppa in ÄGGKOPPEN någonstans? Får den plats i glaset
eller i pappas sko, kan man sätta den på huvudet eller går det att ha den på fingret?
(Lagnander & Svensson 2014:12).

Delaktighet som kroppslig erfarenhet är alltså helt avgörande för de yngsta. Även de
vuxna är en viktig del av den miljö som barnen agerar och utövar sin delaktighet i,

4 www.kansjalvbloggen.se; www.vastarvet.se

Foto: Barbro Johansson

HÖGSKOLAN I BORÅS32

skriver Lagnander och Svensson, och menar att det lilla barnets lärande är känslobaserat
och bygger på en relation till barnets vuxna (ibid.:10). De vuxna introducerar barnet i
världen, bekräftar det barnet upplever, ger trygghet och omsorg i den nya världen och
finns med när barnet gradvis erövrar den fysiska världen.

Men även för de lite äldre barnen är materialet betydelsefullt i sensorisk bemärkelse. Två
förstaklasser på en skola engagerades av samlingsgruppen i en serie workshoppar med
syfte att skapa ett nytt samlingssystem på barnbiblioteket. Vid den sista workshoppen var
uppgiften att parvis tillverka tittskåp som skulle illustrera något av de teman som man
gemensamt kommit fram till, bl.a. Naturen, Fordon, Vilda djur, Mystiskt och Vänner &
familj.

Bibliotekarierna har tagit med sig tittskåp färdiga att inredas. Redan dessa väcker
barnens intresse och de provar att sticka händerna genom hålet på ovansidan eller
sätta tittskåpet på huvudet. När sedan materialet delas ut blir förtjusningen stor: Varje
bord får lera, tuschpennor, kritor, lim, tygbitar, spets, kräppapper, garn, leksaksdjur,
stjärnor, färgade tandpetare, piprensare, broschyrer att klippa bilder ur m.m. (Fältan-
teckningar 160422.)

Det märktes att materialet både triggade skaparlusten och var attraktivt i sig. Den
sensoriska dimensionen var en integrerad del av skaparupplevelsen: att pilla med de små
pärlorna, att knåda och banka på leran, att låta limmet rinna längs med tallriken som det
klickats ut på, att undersöka tygernas färger och strukturer. Några barn ägnade sig till
synes enbart åt att testa materialet:

Ett barn rullar lera och när jag frågar vad det är får jag svaret: ”Gul färg”. En pojke
kommer med rosa lera, säger att det är en tårta och vill att jag ska smaka. En pojke
sätter upp två toarullar framför ögonen som en kikare. Sen kommer han på att de ska
bli rymdraketer. (Fältanteckningar 160422.)

Det som barnen gjorde, och det som blev resultatet av deras arbete, påverkades, förutom
av vilket som var deras tema, mycket av materialet självt och redskapen de använde. En
pojke, som fått temat Fotboll, ägnade hela lektionen åt att bygga en fotboll av lera i olika
färger, vilken växte sig större och större. En av de båda klasserna fick kavlar att kavla ut
leran med, vilket påverkade utseendet på deras objekt. I den klassen tillförde dessutom
läraren en hel burk pärlor, vilket resulterade i ett flitigt limmande av pärlor på deras
tittskåp.

På motsvarande sätt påverkas de kroppsliga upplevelserna i biblioteksmiljön av de böcker
och andra medier som utgör dess centrala element:

En liten pojke sorterar i en hylla. Han drar försiktigt ut en bok, tittar på framsidan,
ställer tillbaks den noga. Sen tar han nästa. Det verkar vara det roliga. Han upptäcker

HÖGSKOLAN I BORÅS 33

att han kan trycka böckerna längre in i hyllan, han provar flera. Sedan drar han ut
dem igen så de står kant i kant med hyllkanten. (Fältanteckningar 160903.)

Vid invigningen av Kanini blir det tydligt hur rummet tilltalar kroppar i olika storlekar:

Två bröder passerar. ”Ska vi klättra upp för den där?” föreslår den ena och pekar på
stegen upp till en koja. De betraktar stegen en liten stund i tystnad; sedan börjar
pojken som föreslog klättring att klättra uppför medan den andra tittar på. När han
kommer upp i kojan ropar han glatt att det var lätt, ”jag är uppe, nu!”, och hans lille-
bror antar utmaningen och klättrar upp han också.

Ett litet barn tar direkt tag i en stor bilderbok, sätter sig i en inbjudande soffa och
signalerar med hela kroppen och förväntansfull blick att pappan ska sätta sig bredvid
och läsa. Men hans pappa är mer rastlös och nyfiken på det nya biblioteket. Han visar
sin son stocken och att han kan krypa igenom den. Pojken lämnar boken och kryper
glatt igenom stocken. Jag ser en liten 2-årig pojke som står inne i ett ihåligt ”träd”.
Ingången är för liten för en vuxen. Han ler och säger ”jag kan stå härinne!” (Fältan-
teckningar 160903.)

Exemplen visar hur tingen i rummet medverkar till en utvidgning av kroppens möjlig-
heter som innebär empowerment för barnen. Det saknas en bra svensk översättning av
begreppet empowerment, men här syftar vi på processen där barn ges eller tar sig möjlig-
heten till inflytande över sitt eget liv och de sammanhang de befinner sig i. Alla rummets
erbjudanden är inte öppna för vuxna. ”Stocken” och ”trädet” är för små för en vuxen och
detsamma gäller kojorna uppe i bokskogen.

Kim Rasmussen (2004) skiljer mellan ”platser för barn” och ”barns platser”, där de
förra är inrättade av vuxna (t.ex. barnbibliotek, förskolor och lekplatser), medan de
senare är de platser som barn gör till sina, vilket kan omfatta de nämnda platserna, men
också platser som inte specifikt är avsedda för barn. Man brukar på liknande sätt skilja
mellan vuxnas ”barnperspektiv” och ”barns perspektiv”, för att poängtera att dessa båda
inte nödvändigtvis sammanfaller. Ett barnperspektiv innebär att den vuxne använder
sin kunskap och erfarenhet för att sätta sig in i och förstå barn och de sammanhang de
lever i och att tillvarata barns intressen (Qvarsell 2001, Halldén 2007, Johansson 2010).
Barns perspektiv är det som förmedlas av barn själva och handlar om varje enskilt barns
uttryck, perspektiv och erfarenheter (ibid.) För att barns perspektiv och rättigheter ska
tas tillvara och för att platser för barn också ska bli barns platser krävs således att vuxnas
barnperspektiv kontinuerligt befruktas av enskilda barns olika perspektiv.

HÖGSKOLAN I BORÅS34

Ting som kommunikatörer – verktygsbältet

Som nämnts arbetade personalen i grupper för att konkretisera delaktighetsarbetet inför
ombyggnaden. I gruppen för Bemötande och experimenterande formulerade man ett
antal ”läxor” som all personal på barnavdelningen skulle utföra under två veckor i taget.
Läxorna visade sig vara goda övningar, inte bara för att hitta vägar till barns delaktighet,
utan också för att personalen skulle kunna undersöka vad som hände när de gick utanför
sin bekvämlighetszon. Några läxor handlade om att prova på två motsatta beteenden,
för att ta reda på hur detta påverkade relationen till besökarna. Det handlade om att

lämna respektive inte lämna informations-
disken och att säga hej och hej då till alla
besökare respektive inte säga något. En läxa
hette ”på med verktygsbältet” och gick ut på
att personalen iklädde sig ett verktygsbälte
med stora fickor att förvara praktiska saker i,
men också att pryda med pins och låta små
intresseväckande ting sticka upp ur. Ytterliga-
re en läxa var att ikläda sig olika accessoarer,
som roliga hattar och djurtofflor. Att ting och
plats medverkar till att göra, i det här fallet,
bibliotekarien, blev tydligt i de här övning-
arna. Bibliotekarien som sitter vid informa-
tionsdisken och bibliotekarien som går runt
i lokalerna med verktygsbälte och djurtofflor
är inte riktigt samma person. Den 20 februa-
ri 2015 står följande på bloggen:

Bältena är inköpta för att se om vi blir lite mer synliga i miljön för våra besökare men
såklart också för att stoppa praktiska saker i. De visade sig snabbt även funka väldigt
bra för att stoppa småsaker i som väcker barnens nyfikenhet och öppnar upp för sam-
tal och möten. (Lilla Slottets blogg 150220.)

Personalens upplevelser av läxorna skiftade. Att ikläda sig verktygsbälte och uppseen-
deväckande klädsel kunde upplevas som proffsigt och ge en yrkesstolthet eller tvärtom
väcka en känsla av att vara töntigt utklädd. Medan vissa fick en obekväm ”byggarbetar-
känsla”, upplevde andra att bältet gav en vi-känsla som gjorde att man kunde känna sig
”mer allierad, uppteamad med min kollega nu när vi såg lite mer lika ut.”

Det har varit intressant att experimentera med kläder, hattar, tofflor etc och på det
sättet bli avväpnande men även mer gå in i en roll.

[Läxorna] var roliga och bitvis lite jobbiga. Jag upplevde ganska starkt vad som funkar

Foto: Frances Hultgren

HÖGSKOLAN I BORÅS 35

och inte funkar för mig som yrkesperson. Jag är till exempel ingen människa som fixar
att gå runt med trollfötter och tigeröron när jag jobbar.

Clownnäsa och vargfötter lättar upp bemötandet med barnen och ökar chansen att få
ett naturligt och avslappnat samtal med dem.

Vissa av [läxorna] blev svåra för mig att genomföra eftersom det kändes som att mitt
beteende och sätt att vara styrdes alltför mycket.

Det var uppenbart att vi fick andra typer av samtal med barnen då vi gick runt med
djurtofflor eller bälten med pins på. Det har också varit kul att få skoja lite och bidra
till en mer fantasifull miljö.

(Svar på personalenkät.)

Bältet gör alltså att bibliotekarien blir synlig i en roll; den professionella rollen tonar
fram på bekostnad av individualiteten. Det visade sig också att de udda fotbeklädna-
derna och verktygsbältena, där små figurer kunde placeras, verkade kontaktskapande,
”skapar fler ytor för jag-du-samtalet”, som det sägs på bloggen. Poängen här är alltså att
figurerna och tofflorna tilltalar (talar till) barnen, de påbörjar en kommunikation, som
personalen sedan kan fortsätta. Man kan säga att tingen utgör ett materiellt mellanled
mellan två personer som möts. Barnet kan fokusera på de roliga tofflorna utan att ens
behöva se den vuxne i ansiktet, och Findus i bältet kan tilltala barnet istället för att
bibliotekarien gör det. För barnet kan leksaken i bältet rentav bli det som definierar en
person. En bibliotekarie berättade om två syskon som fastnade för en groda hon hade i
bältet. Nästa gång de kom gick det äldsta syskonet fram till bibliotekarien och sa: ”Det
var du som hade grodan.” Den lilla leksaksgrodan visade sig alltså vara ett viktigt element
i detta ”bibliotekarie-assemblage”.

Samtidigt är det också en avvägning huruvida bibliotekarien vill tilltala de yngre eller
äldre barnen. I diskussionen kring läxorna framkommer att djurtofflorna, som uppskat-
tades av de yngsta, kunde upplevas som fåniga av de större barnen, och att man som
bibliotekarie då kunde känna sig oproffsig.

Bibliotekariens placering

Läxan som innebar att nöta respektive inte nöta stolen innebar att informationsdisk och
stol blev del av ”bibliotekarie-assemblaget”. Läxan gav insikter om olika sätt på vilka en
bibliotekarie kan framträda och hur olika besökarsubjektiviteter gynnas eller missgynnas,
och den väckte också reflexioner om yrkesidentiteten. Fördelar med att sitta vid informa-
tionsdisken är att personalen är lätt att hitta, att datorn med information finns nära till

HÖGSKOLAN I BORÅS36

hands, att besökare betjänas i tur och ordning och att besökarna vet vart de ska vända sig
för att ställa frågor. Nackdelar som personalen upplevde var att de kände sig avskärmade
och osynliga och att disken kunde upplevas som stor och respektingivande och försvåra
spontana möten och frågor. Informationsdisken kunde också upplevas av vuxna besö-
kare som ett ställe där man störde arbetande personal. En av de andra läxorna, Hej och
hejdå-övningen, visar på just informationsdiskens betydelse för social kommunikation.
När personalen skulle avstå från att säga hej, ”gömde” de sig bakom dataskärmen eller
stolpen. De lade också märke till att besökarnas frågor hade olika karaktär beroende på
var personalen befann sig. Någon menade att de fick mer komplexa frågor när de satt i
informationsdisken, och enklare frågor, typ ”Var är toaletten?”, när de lämnade disken.

Om vi förstår det utifrån att den specifika sammansättningen avgör vilken subjektivitet
som framträder, var det helt enkelt olika bibliotekariesubjektiviteter som tilltalades vid
de olika tillfällena. Vad är det som gör skillnaden? En bibliotekarie som sitter bakom
en disk kan associationsmässigt kopplas ihop med andra tjänstemän bakom diskar och
skrivbord inklusive myndighetspersoner på t.ex. försäkringskassa eller arbetsförmedling.
Professionen kommer i fokus genom den materiella gräns som disken utgör. Det gör att
bibliotekarien vid informationsdisken tilltalas på ett annat sätt (mer genomtänkt och för-
berett) än bibliotekarien ute på golvet, till vilken mer bagatellartade och spontana frågor
kan ställas. Här finns dock olika uppfattningar bland personalen. Någon säger att bib-

Foto: Barbro Johansson

HÖGSKOLAN I BORÅS 37

liotekarien på golvet signalerar tillgänglighet och möjliggör för besökare att ta kontakt,
medan någon annan tvärtom anser att en bibliotekarie som t.ex. sorterar böcker kan
signalera upptagenhet. Skillnaden uppstår också genom kroppens rörelse. I reflexionerna
över läxorna nämner någon att hon ”går upp i energi” när hon är ute i lokalen, jämfört
med när hon sitter vid disken. När kroppen sitter stilla blir även den sociala aktiviteten
mindre. En annan uppskattar läxorna för att de gjorde att hon fick in delaktighetsarbetet
”i kroppen”.

Återigen visar sig då verktygsbältet och klädespersedlarna ha en medierande funktion. Vi
såg tidigare att tingen kunde fungera som ett mellanled för kommunikation. I förhål-
lande till informationsdisken kan vi också se att bältet och accessoarerna blir ett sätt att
ta med sig informationsdisken ut i lokalen. Professionsidentiteten bärs med, samtidigt
som det går att upprätthålla en identitet som mer jämbördig med besökarna, genom
att bibliotekarien befinner sig på samma plats som besökaren och utan någon barriär
emellan. Ett av inslagen på avdelningen är när en person sitter och gör animationer med
surfplatta, och där det är fritt för barnen att engagera sig i den utsträckning de själva väl-
jer. Det kan sägas vara en vidareutveckling av verktygsbältet, genom att barn kan komma
fram och se hur det går till och även spontant börja hjälpa till och därmed också skapa
ett bestående resultat. Tekniken möjliggör på så sätt delaktighet och empowerment.
Ett annat exempel på det är när barnen själva kan hantera sina lån och genom denna
färdighet (som möjliggörs av tingen och tekniken) bli en mer självgående och kompetent
biblioteksbesökare. En intressant reflektion i det här sammanhanget gällde skillnaden
mellan olika medier, där personal konstaterade att medan barn gärna närmar sig den bib-
liotekarie som sitter med en surfplatta, ger åsynen av en bibliotekarie som sitter och läser
snarare intrycket att hen vill vara ifred. Samtidigt kan vi förstås ana att en bibliotekarie
vid en stor och vacker bilderbok skulle ha samma attraktionskraft som en surfplatta.

Slutligen finns en praktisk aspekt på frågan om var bibliotekarien ska befinna sig. För
den som har en konkret fråga kan det vara bra att snabbt hitta någon att ställa frågan
till. Förutom att bibliotekarien är lätt att hitta vid disken och informationen finns lätt
tillgänglig på datorn, finns även en rättviseaspekt genom att besökarna kan köa och få
svar i tur och ordning. Möjligheten för besökare att snabbt kontakta personalen ska inte
underskattas. Vid ett av våra observationstillfällen blev forskaren vid två tillfällen tillfrå-
gad av besökare om hon var personal och hon kunde strax därefter se att en av dem som
frågat passerade förbi en personal som inte gick att identifiera som just personal.

I utformningen av Kanini valde man att utgå från fördelarna med att personalen rör sig
ute i lokalen, vilket ledde till att informationsdisken minskades till en ”informations-
punkt” i Bokskogen, placerad så att bibliotekarien har god överblick över dem som
kommer in i lokalen. En trappa leder upp till disken, en lösning som beskrivs i positiva
ordalag:

HÖGSKOLAN I BORÅS38

Trappan upp till infodisken är succé. Alla vill klättra upp och man får genast till ett
socialt möte med de mindre besökarna. (Svar från personalenkät.)

På bloggen den 19 mars 2015 resonerar personalen om accessoarerna i förhållande till
det sociala mötet, som är utgångspunkten för barnen att ställa frågor och att få relevant
information. De konstaterar att informationssystemet med bibliotekarie vid disk, sökmo-
torer för vuxna och en förväntan på att besökaren kan formulera en konkret fråga, verkar
exkluderande på barn, vars frågor kommer först efter det att en kontakt etablerats, efter
det sociala mötet. För en vuxen (och för äldre barn) är alltså åsynen av en bibliotekarie
vid en informationsdisk det som gör att en kommunikationskanal öppnas, medan det
inte fungerar för yngre barn. Med dem måste en personlig kontakt skapas först. Om bar-
nen inte tar kontakt, kan kontakten uppstå genom att den vuxne tilltalar barnen. Men
arbetet med läxorna visar att det även finns ett tredje sätt, där kläderna och tillbehören
är mellandel och aktörer, vilka möjliggör för barnen att själva ta kontakt med personalen
och på så vis utökar deras aktörskap. Vid de observationer personalen gjorde på barn-
avdelningen såg de att detta var genomgående när de gällde de yngsta barnen. Böcker
och leksaker fungerade som sociala mediatörer, ett gemensamt objekt för ett barn och en
vuxen eller flera barn att rikta sin uppmärksamhet mot, och är på så vis också en början
på en kommunikation.

Pappa till ca 1-1,5- åring leker med dinos. Fler andra barn 2-3 år blir intresserade
och tillsluter. De tar dit egna dinos. Det blir en samling kring pappan och barnet. En
flicka låter dinosarna pussas. Ganska lång lek. (Observation av personal 160128.)

Rummet med sina ting, möblering och teknik påverkar således inte bara besökarna utan
också personalen. Både bibliotekarien och besökaren blir till i den specifika miljön, med
dess design, inredning och artefakter. Detta pågående görande har ingen slutpunkt, där
besökaren eller den professionella är klar och komplett (Lee 2001). Det fortsätter från en
dag till en annan, tar intryck av varje dags erfarenheter och förståelser, går i nya riktning-
ar och förhåller sig till varandra på nya sätt.

Älsklingshyllan och namntavlan

Under den tid som experimenterandet med rummet pågick i de gamla och de tillfälliga
lokalerna uppnåddes flera intressanta resultat. Man upptäckte t.ex. att när boktrågen
flyttades påverkades direkt besökarnas kroppar, genom att raksträckor inbjuder barn att
springa och lite större ytor inbjuder vuxna och barn att samlas i grupper. Ett annat exem-
pel är dockteaterscenen som tillkom när personalen såg att barnen ville dramatisera med
dockorna som de tillverkat i ”verkstaden”. Vi ska stanna upp lite vid två nyheter som
infördes: älsklingshyllan och namntavlan. Älsklingshyllan kom till när personalen ville

HÖGSKOLAN I BORÅS 39

möjliggöra för de besökande barnen att ge varandra boktips. Vid första försöket fick de
hjälp av designföretaget som de samarbetade med. En befintlig hylla som satt högt upp
på väggen användes, där barnen uppmanades att skylta med böcker som de tyckte om,
skriva sina namn och eventuella kommentarer. Detta lyckades till viss del, men besökare
utnyttjade erbjudandet mest bara om de blev uppmanade till det. I nästa steg skapade
man istället utrymme på ett lågt bord, där böcker kunde placeras och där det även låg
hjärtformade post-it-lappar som kunde placeras på böckerna. Skylten ”Boktips” byttes ut
mot en skylt med frågan ”Vilken är din bästa bok?” Nu blev det ett annat gensvar. Inte
bara visade små och stora barn ett större intresse för böckerna på det här bordet, nästan
genast tog barnen initiativ till att förse vissa böcker med flera hjärtan. Bordet kom på så
vis att ge ett erbjudande som personalen inte hade förutsett, nämligen att barnen kunde
”rösta” på sina favoriter.

Namntavlan var ett enkelt inslag, som visade sig få stort genomslag. Vid ingången till
barnavdelningen satte personalen upp ett A3-papper med tillhörande tuschpennor i olika
färger på ett notställ i barnhöjd. Ovanför satte de en skylt med texten: ”Hej, vi heter Lisa
och Catarina, vad heter du?” Utgångspunkten var att barn skulle få göra avtryck i miljön
utan att någon vuxen inblandning behövdes och att barn brukar tycka om att skriva sitt
namn, ”en slags signal för välkomnande, nyfikenhet och delaktighetsskapande”, som
Delaktighetsgruppen skriver i sina reflektioner. Namntavlan uppmärksammades genast
av besökarna och redan efter några veckor var tavlan ”ett måste”. Medan älsklingshyllan
även fortsättningsvis krävde personalens insats för att fungera blev namntavlan självgå-
ende. Ett skäl till detta kan vara att tavlan var centralt placerad, så att ingen missade den.
Vidare utgör tavlans erbjudande en lätt uppgift; alla (över en viss ålder) kan skriva sitt
namn, det går fort och det behövs ingen eftertanke, och de som inte kunde skriva fick
hjälp av ett äldre barn eller en vuxen. Det är också en gemenskapande aktivitet; genom
att skriva sitt namn visar man andra att man varit där, man ”skriver in sig” i rummet.
Det kan tänkas stärka barnen känsla av tillhörighet med biblioteket. Vid ett tillfälle hade
skylten tillfälligt bytts ut mot en informationsskylt om en inställd sångstund, men besö-
karna skrev sina namn även på denna skylt, vilket visar att barnen hade gjort platsen till
sin egen, att det hade blivit ”barns plats” (Rasmussen 2004).

Det finns ytterligare en aspekt av namntavlan, kopplad till att det är just sitt namn som
barnet skriver. I barnrättskonventionens artikel 7 fastställs barnets rätt till ett namn.
Namnet är det unika kännetecknet för ens person, det som skiljer en från andra. Att till-
tala någon med namn är att erkänna den andra personen och att tilltalas med sitt namn
är att bli sedd. Att kunna varandras namn är grunden för att ha en relation. Personalen
vittnar om att barnen blir glada när de tilltalas med sina namn och att det är lättare att
kommunicera med dem:

HÖGSKOLAN I BORÅS40

Att kunna barns namn är jätteviktigt, barnet blir sedd som individ. Ibland på vis-
ningar drar det iväg, kan jag då barnens namn är det lättare att fånga in dem. Namn
bygger relationer och delaktighet. (Svar från enkät.)

Vikten av ett personligt bemötande som innebär att besökaren känner sig sedd som unik
individ ska vi återkomma till i nästa kapitel.

Namnprocessen

I de ovan beskrivna exemplen har personalen arbetat utifrån en modell som innebär att
delaktighet är något pågående, där det alltid finns möjlighet att involvera barn med olika
viljor och preferenser. Men det finns också delaktighetsprocesser som syftar till besluts-
fattande och som därför ser annorlunda ut och där delaktighet kommer att definieras på
ett annat sätt. Namnprocessen, dvs. den process genom vilket barnbiblioteket fick sitt
namn, är ett exempel på en sådan aktivitet. Som vi beskrev i inledningen gick en bred
inbjudan ut till Malmöbarn att engagera sig i frågan, först genom att ge förslag på namn
och sedan genom att rösta på någon av de fem ”finalisterna”. Det innebar för det första
att av alla de namnförslag som kom in var det bara fem som fick vara med i omröstning-
en. Personal berättar i enkäten om att barn blev besvikna när inte förslagen från deras
förskola kom med i slutomröstningen. De tolkar det som ett pedagogiskt problem, att
barnen inte fick tillräcklig information från sina pedagoger om hur begränsad deras
delaktighet var.

För det andra illustrerar namnprocessen den problematik som uppstår när delaktigheten
syftar till att nå ett specifikt resultat, som även de vuxna ska kunna stå för. De namn som
valdes ut att delta i omröstningen var Lilla Slottet, Filialen, Baluns, Kanini och Dunkel-
sol. En bibliotekarie påpekade i enkäten att flera av namnen inte verkade vara påhittade
av barn och tyckte att alla de fem slutgiltiga borde ha varit barnförslag. Dock var Kanini
ett förslag som ett barn gett. I intervjun berättar en av projektledarna att de fick in
”väldigt, väldigt många namn” och om de överväganden som gjordes när namnen skulle
väljas ut:

Vi sa det att vi måste kunna leva med /…/ det namnet som väljs, det är det namnet
det blir. /…/ Vi hade väl tio och så krympte vi ned det. Men är det nåt av de här or-
den som kan betyda någonting negativt? Till exempel så var det någon som propage-
rade väldigt mycket för Kalabalik, att det är ett sånt härligt ord att säga, det rullar bra
över tungan och så där. Samtidigt så signalerar det någonting som vi inte riktigt vill
uppmuntra, av den anledningen så måste vi välja bort det. Vi hade också Bums som
var ett sånt där, det kändes ”vi går dit bums”, det kändes bra, fast vänta nu, på danska
så betyder bums bajs och på engelska blir det rumpa, det blir inte jättebra.

/…/

HÖGSKOLAN I BORÅS 41

Jag träffade ganska många barn här nere som jag bad om hjälp med namnförslag och
då var det många som gav egennamn fast inte sitt eget namn utan de tog fram namn
som de tyckte var fina själva. /…/ Det är en utmaning när man tänker att det ska
hålla långsiktigt, det ska gå att kommunicera, det ska signalera någonting fast inte
för mycket. Det var mycket som var relaterat till mat, att det var godisslottet eller ost
eller det var… Sagoslottet, det var någon som sa Sagolandet, var nåt förslag. /…/ vi
kände att det blev för smalt och det blir också lite, vi vill ju att det ska vara den breda
berättelsen. Att då bara tänka bok eller saga eller så där då blir det för smalt. /…/ En
annan sak, vi sa det att vi måste tänka på barn också som har tal- eller språkstörningar
så där var det en del namn som vi gillade men som föll bort för att när man säger
det med talfel så blir det jättekonstigt eller får helt fel konnotationer, så det var också
någonting som vi fick rensa bort.

Citatet är en god illustration av ett generellt demokratiskt problem: av alla de synpunk-
ter och åsikter som medborgarna för fram ska någon eller några ta ansvar för att alla
relevanta aspekter tas med i beslutprocessen. Redaktören Eva Schwarz (2016) inleder en
antologi om bibliotekariens praktiska kunskaper med frågan ”Vad gör egentligen en bib-
liotekarie?” Inifrån perspektivet som träder fram i citatet ovan visas ett smakprov både på
en gemensam reflektion över namnprocessen där flera yrkesutövande barnbibliotekarier
involverades och på komplexiteten i reflekterande yrkesutövning.

HÖGSKOLAN I BORÅS 43

3. Bibliotekets särart

Biblioteket är en kulturinstitution med låg tröskel, ett offentligt rum, en plats som är
öppen för människor i alla åldrar (Aabø & Audunson 2012). I både detta och tidigare
forskningsprojekt har vi sett att bibliotekets särart och bibliotekets identitet är centrala
frågor för dem som arbetar på denna kulturinstitution. Två teman som hela tiden åter-
kommit när personalen talar om sin arbetsplats är att barnbiblioteket är en plats för lek,
men ingen lekplats, och en plats för lärande, men ingen skola.

Lena Lundgren (2015) och Åse Kristine Tveit (2016) beskriver hur biblioteken kom att
inrätta separata barnavdelningar i Sverige respektive Norge. Kate McDowell (2014) och
Melanie A. Kimball (2014) redogör för den amerikanska kontexten. Gemensamt för
dem alla är att barn under början av 1900-talet inte tilläts att komma in på biblioteket
utan vuxnas sällskap. Gränsen låg någonstans mellan 12 och 16 år. Författarna anger
olika orsaker till att det skapades särskilda rum för barn på biblioteket, t.ex. att de vuxna
inte skulle bli störda, att barnen skulle fostras till goda läsare och inte minst att barnen
skulle få ett alternativ till gatuliv och olämpliga nöjen. Barnbiblioteket skulle vara: ”ett
godt medel för att draga en icke ringa del af ungdomspubliken från de usla biograferna,
på hvilka vi äro lika rika som vi äro fattiga på goda bibliotek.” (Palmgren i Lundgren,
2015:182). Andra faktorer som hade betydelse för att det inrättades barnavdelningar
på bibliotek var det allmänna skolväsendet och att det gavs ut allt fler böcker speciellt
riktade till barn. Med barns inträde på biblioteket inrättades också öppna samlingar, där
besökarna själva kunde välja bland utbudet, eftersom barnen inte hade kompetens att
läsa i kataloger och beställa fram böcker från magasin, som annars var det vanliga (Kim-
ball 2014, Lundgren 2015).

Något som uppenbarligen var ett dilemma redan från början var oron för att barnen
skulle orsaka oreda i biblioteket (McDowell 2014, Lundgren, 2015). Det finns en rädsla
för vad som händer när enskilda barn formeras till en ”flock”, en enhet som agerar på
delvis andra sätt än vad ett enskilt barn gör. I en flock sätts kroppar i rörelse i en kollek-
tiv process, ljud (skrik, skratt) genereras av rörelserna i flocken, och den samlade energin
trissar upp deltagarna till oanade nivåer. Vid invigningen av Kanini kunde vi observera
ett sådant flockbeteende den första dagen, då de skolklasser, som medverkat i utform-
ningen av barnavdelningen, bjudits till ”VIP-invigning”.

De rusar runt och tar lokalen i besittning – det blir som en hinderbana – hoppa i
vulkanen, springa uppför den lilla sluttningen i nästa rum, studsa vidare i den runda
solsoffan, in och upp och över kojorna, jaga krumelurer, leka tafatt. Några barn (få)
tittar i varsin bok, kryper in i kojorna.

Två pojkar skjuter från höften och låter som kulsprutor i Slottskojan. Några klättrar

HÖGSKOLAN I BORÅS44

på knapparna i spegelkojan och tar sig upp över kanten. En lärare ropar ”Pojkar!
flickor!” i stressat tonläge. Tre tjejer står högst upp på solsoffan, de dansar och sjunger
och håller i låtsasmikrofoner. Ljudnivån är mycket hög, flera barn skriker gällt medan
de springer, och vissa starka röster hörs över andra i det allmänna stojet. Somliga barn
gör märkliga ljud – kattljud, monsterljud, krigsljud, gälla skrik (oftast flickor). Några
ropar högt för att kunna höras av dem de tilltalar. Det hörs också en hel del hysch-
ande från både lärare och personalen. ”Försök vara lite tystare”, ”Neej, hörrni!”

En kö formas för klättring i en av de högre belägna kojorna. Några flickor leker tafatt
och skriker ”Hraa!” när de tar varandra. I stort sett alla barn springer runt. En pojke
plockar upp en pall med tyngdlyftarmanér, en annan gör några passerande flickor
uppmärksamma på tyngdlyftaren: ”Titta, han är stark!”. Jag får akta mig för att inte
bli påsprungen. ”Några tvåor har försvunnit!” hojtar en lärare som svischar förbi mig.
(Fältanteckningar 160902.)

I de olika lokaler vi har observerat har vi sett att det finns kroppsliga erbjudanden som
är medvetet inbyggda i rummet, t.ex. kojor att klättra upp i, saccosäckar att mysa i eller
hål i väggen att kika ut igenom. Men vi har också sett att den fysiska miljön inbjuder
till aktiviteter som kan bli problematiska, t.ex. när raksträckor mellan boktråg används
för kapplöpning, när böcker och mjukisdjur hanteras alltför hårdhänt eller när soffor,
boktråg och fåtöljer omvandlas till hållpunkter i en hinderbana. Exemplet ovan visar att
det splitter nya barnbiblioteket innehöll ett överflöd av lockande erbjudanden: utrym-
men att springa, hoppa, klättra och krypa in i, ting att bära på, känna och klä sig i. Vid
invigningen hanterade barnen det genom att i samlad flock erövra så mycket som möjligt
av platsen på en gång. Även om det också fanns barn som stannade upp och satte sig
med en bok eller lekte rollekar med utklädningskläderna, präglades detta första besök
i de nya, stora, attraktiva lokalerna av ett kollektivt erövrande av dem, en första åtgärd
med syfte att göra denna ”plats för barn” till ”barns plats”.

Besökare tar del av bibliotekets erbjudanden utifrån sitt eget aktörskap och gör något
eget av det. Dessa icke planerade händelser kan betecknas som ”flyktlinjer”, ett begrepp
som kommer från filosofen Gilles Deleuze. En flyktlinje är en rörelse som leder bort från
det givna och förväntade och därmed skapar något nytt som inte fanns förut (Aitken
2008, Olsson 2009). Flyktlinjer innebär att handlingsutrymmet utökas för alla inblan-
dade aktörer, vilka inte bara är människor, utan också t.ex. rum och ting (Johansson
& Hultgren 2015). När människor eller ting följer flyktlinjer uppstår ”mellanrum”,
platser som inte är entydiga, utan kan ge utrymme för kreativitet och nyskapande, såväl
konstruktivt som destruktivt. Flyktlinjer och mellanrum är begrepp som personalen hade
med sig i sitt tänkande i utformningen av miljön. I diskussionen i forskningsbokcirkeln
resonerar de t.ex. om vilka flyktlinjer som uppstår och om flyktlinjer alltid är positiva

HÖGSKOLAN I BORÅS 45

eller om vissa barn kan missgynnas.

Mellanrummet! Det är där det sker! /../ Utrymmen och platser som vi inte ens har
tänkt på. Vi måste släppa kontrollen.

Skapa en kultur där man vågar ta plats. Kombination av struktur och att plocka upp
det spontana.

Vad händer om man bara följer flyktlinjerna? Blir det kaos? Måste man inte hämta
tillbaka?

 (Från diskussioner i forskningsbokcirkeln.)

Gränsöverskridande som ideal

Etablerade förförståelser om vad biblioteket är för en sorts plats har stor inverkan på
hur besökarna agerar i miljön. Diskussionerna som pågått runt inrättandet av det nya
barnbiblioteket har genomgående handlat om att skapa en miljö som överskrider gränser
för vad ett bibliotek kan vara. Men en miljö som är överraskande, inspirerande och rolig
behöver, för att komma till sin rätt, besökare som är nyfikna, glada, lekfulla och pigga på
att experimentera. Den 6 mars 2014 står det på bloggen om att personalgruppen besökt
en skolklass för att prata om vad ett barnbibliotek är och kan vara:

Vi presenterade oss för varandra och därefter pratade vi med barnen om vad de tycker
att ett barnbibliotek är och vad man får eller inte får göra där. Förutom att läsa, mysa
och lyssna på sagor var det tydligt att barnen i båda grupperna värderade den kreativa
skapande verksamheten väldigt högt. Våra slutsatser efter besöken blev att barnen
är ganska traditionella i sitt tänkande. Ordet bibliotek är begränsande i sig, och det
märktes att de pratat med sina pedagoger mycket om vad ett bibliotek är, vilket gör
att svaren många gånger blir de förväntade. Vi kommer framöver att arbeta för att
komma ifrån det, och det kommer också att bli mer ”görande” för barnen. Tre träffar
till är planerade med respektive barngrupp, och efterhand som vi lär känna dem så är
vi övertygade om att resultaten kommer att bli spännande och givande.

”Begränsat”, ”traditionellt” och ”förväntat” ställs i motsats till ”spännande” och ”givan-
de”. Det barn som efterfrågas är kreativt och nytänkande; det tycks inte riktigt räcka att
barnen har förberett sig genom att prata med sina lärare om vad ett bibliotek är och att
de anser att det är en plats där man läser, myser, lyssnar på sagor och ägnar sig åt kreativt
skapande. Personalen har en ambition att få barnen att vidga sina ramar och därmed
också möjligheterna för vad ett bibliotek kan vara. I forskningsbokcirkeln handlar
diskussionen om hur barnbibliotekarien kontrasteras mot läraren och hur bibliotekarien
kan vara en resurs för både barn och föräldrar. ”Hjälpa föräldrarna att släppa kontrollen”,

HÖGSKOLAN I BORÅS46

”uppmuntra barn att våga nytt”, säger något om hur bibliotekarierna ser på sin uppgift
och på sig själva. Det är det gränsöverskridande och fantasifulla som poängteras, det är
lust och glädje framför nytta och instrumentalitet.

Tre associationer kan göras här. För det första blir det uppenbart att delaktighet handlar
om kompetens (Hillén 2013). För att vara delaktig, i betydelsen kunna bidra med något
som för processen med Lilla Slottet vidare, behöver barnen först veta vad ett bibliotek
traditionellt är, och därefter ha förmåga att utveckla nya idéer med inspiration från dem
som är mer kunniga (jfr Vygotskij 1978). För det andra kan personalens reflexion över
de lite fantasilösa barnen också associeras till en dominerande diskurs om barn som
representanter för framtiden, vilka ska nå längre än vad de som nu är vuxna har nått,
barnen som ska öppna våra ögon för det som vi inte har förmåga att se. För det tredje
kan det vara så att strävan bort från det traditionella först och främst handlar om vilken
roll biblioteken och bibliotekarierna ska ha i det ”framtida” samhället jämfört med andra
institutioner, framför allt skolan, men även i relation till den kommersiella arenan.

Biblioteksforskarna Casper Hvenegaard Rasmussen och Henrik Jochumsen (2010)
beskriver att trenden inom biblioteksvärlden från slutet av 1990-talet har varit ”from
collection to connection”. Det innebär ett nytänkande beträffande biblioteksrummet i
ljuset av de förändringar som framförallt tekniska innovationer medför i samhället:

Bibliotek ska utvecklas från att ha varit passiva samlingar av böcker till att bli levande
institutioner som sammanför den enskilda användaren med medier, kunskap, kultur
och andra medier (Hvennegaard Rasmussen och Jochumsen 2010:213).

Problemet som biblioteken står inför består i att teknologin utmanar bibliotekens
position som förmedlare av kunskap, kultur och upplevelser. Ett ökande välstånd gör
dessutom att människor har råd att själva köpa litteratur, film, musik mm. Hvenegaard
Rasmussen och Jochumsen beskriver visionen om det framtida barnbiblioteket som
”en plats att vara, en plats att lära och en plats att göra”, en plats som sorlar av liv och
aktivitet men som ändå erbjuder ro och fördjupning. De hävdar också att framtidens
barnbibliotek inte går att utforma en gång för alla, utan utvecklas hela tiden (2010:237).
Projektet Lilla Slottet visar att denna utmaning tas på allvar genom experimenterande
med rummet, samlingarna och genom att involvera barn i förändringsprocessen. Men
idealen om den nya sortens bibliotek tar spjärn mot något: den gamla sortens bibliotek,
kanske det trygga och igenkännbara? Det är värt att ställa frågan om något förkastas som
borde vara kvar och, om så är fallet, formulera vad detta ”något” är.

HÖGSKOLAN I BORÅS 47

Plats för lek men ingen lekplats

Artikel 31 i FN:s konvention om barnets rättigheter säger att barnet har rätt till vila och
fritid, lek och rekreation samt rätt att fritt delta i det kulturella och konstnärliga livet.
Svensk Biblioteksförenings skrift ”På barn och ungdomars villkor” säger i punkt 3:

Biblioteket ska vara en fristad och mötesplats för barn och ungdomar, där de möts
med respekt av engagerade och kunniga vuxna. ”Biblioteket ska vara ett roligt ställe
där det händer saker.”

I forskningsbokcirkeln diskuteras problematiken med att hitta balansen mellan lek och
utforskande, mellan lugn och ordning och mellan individen och kollektivet. Alltför
många erbjudanden kan medföra att barnen inte kan bestämma sig för vad de ska göra,
vilket innebär att det blir oroligt. Det handlar också om inkludering: att även kryp-
barnen ska känna sig trygga och inte bli omkullsprungna av de större barnen. Det kan
finnas en motsättning mellan att en miljö ska öppna för mellanrum och flyktlinjer och
samtidigt vara inkluderande. När allt är möjligt kan det för vissa barn innebära att inget
är möjligt.

Många barn mår dåligt i en stökig miljö. Viktigt också för barnen att kunna fokusera
i miljön och att få möjlighet att kunna koncentrera sig. Lugna platser behövs i en
stökig miljö. (Personalanteckningar från forskningsbokcirkel 160317.)

Men det handlar också om identitet: ett barnbibliotek är inte ett lekland.

Om vi uppmuntrar till lek i ”lilla slottet” var går då gränsen mellan den utforskande
leken och den fria, skojiga leken. Detta måste vi prata om. Barnavdelningen ska
vara en plats för den utforskande leken men ingen lekplats. Om vi köper in leksaker
genererar detta stoj och stim. Vi måste kunna jobba och alla barn och föräldrar tycker
inte om en stökig miljö. Viktigt med gemensamma överenskommelser. Vad är detta
för plats. Fysiska aktiviteter ska ske utomhus. (Anteckningar från forskningsbokcirkel
160317.)

Vid andra tillfällen tar personal upp att biblioteket måste vara en säker plats, men att
man också vill att det ska finnas saker att upptäcka och göra något av. Mycket handlar
om hur man definierar barnbiblioteket eller omdefinierar det från en tyst plats avsedd för
läsning till en plats som inte är tyst utan social. I en intervju med en av de båda projekt-
ledarna kommer frågan upp:

Projektledare: Det är ju någonting som finns med i konceptet och som vi velat få in
men också den här utforskande leken, inte den vilda leken.

HÖGSKOLAN I BORÅS48
Foto: Gustaf Johansson

HÖGSKOLAN I BORÅS 49

Intervjuare: Men det finns hela tiden en motsättning här mellan lugnt, mysigt, läsa
och ha roligt?

Projektledare: Både ja och nej, jag tänker att det som det finns motsatser emellan det
är ju lugn och stoj, jag tänker att lek behöver inte vara stojig nödvändigtvis. Det är
ganska många barn som har en lågmäld lek men som är utforskande där de klättrar
eller utforskar saker eller gömmer sig eller vad de gör. Men /…/ det är ju helt ok,
egentligen så handlar det nog ganska mycket om ljudvolym för oss.

Problematiken som ryms i uttrycket ”plats för lek, men ingen lekplats” har, som fram-
gått, varit ett diskussionsämne genom hela processen. Några månader efter invigningen
av Kanini besvarade personalen en enkät, där de ombads att jämföra den gamla och den
nya avdelningen. Många omdömen var positiva. Den nya miljön beskrivs som ”mer
lekfull”, ”fantastisk”, ”utmanande och välkomnande”, ”fantasi/lustfylld” och ”färgrik och
varm”. Personalen vittnar också om att besökarna uttrycker uppskattning för miljön och
att de verkar trivas.

Barnen upptäcker och utforskar och framför allt tycker om den nya miljön. Miljön är
utmanande och välkomnande. Att det finns mjuka mattor nästan överallt är en stor
vinst för relationerna, barn och vuxna kan umgås på samma nivå mer än tidigare då
alla kan sitta på golvet. Även att barn har fått högre nivåer, kojor, stora soffan, trappa
upp till infodisk, backarna har gjort att barnen ”kommer upp till de vuxnas nivå”. Jag
tycker att vi har mer kontakter med barnen nu, det är friare, vi rör oss friare, barnen
känns säkrare/mer bekväma i den nya miljön. (Svar på personalenkät.)

Foto: Gustaf Johansson

HÖGSKOLAN I BORÅS50

I svaren återkom dock också kommentarer som visar att problematiken med yviga lekytt-
ringar blev mer aktuell än någonsin i de färdiga lokalerna.

Barnen har redan tagit över avdelningen på ett ljudmässigt outhärdligt sätt just nu.
Svårt med små barn de vill springa på öppna ytor och träden i bokskogen lockar till
kurragömmalekar. (De vuxna väsnas också när de leker kurragömma med sina barn).
(Personalsvar på enkät.)

Personal beskriver i enkäterna hur ”vissa besökare beter sig som om de kommit till Leos
lekland” och att ”Barnen och föräldrarna upplever hela Kanini mer som lekplats än ett
bibliotek där man kan läsa böcker”.

Svaren vittnar om en komplex situation, där man gläds åt de ökade besökstalen och
att barn och föräldrar tar platsen i besittning, samtidigt som just detta också orsakar
problem:

Besökssiffrorna har nu i början skjutit i höjden och har tidvis varit svårhanterlig, både
för oss i personalen men även för besökarna.

Har upplevt miljön som stökig och ljudlig, ingen bra arbetsmiljö. /…/ Den ”mjuka”
utformningen med matta osv är både bra och dåligt – det är bra för de yngre barnen,
men många av de äldre verkar uppfatta avdelningen mer som en miljö för småbarn
och inte för dem.

Att arbeta i Kanini är dessvärre alltför ofta slitigt och både mentalt och fysiskt
slitsamt. (plocka undan, be vuxna ta hand om sina barn, säga till, fånga upp o s v).
6-8-åringarna kommer i skymundan, i kläm.

(Svar på personalenkät.)

En komplikation som flera beskriver i sina svar är att de skilda rummen, anpassade för
olika aktiviteter och för barn i olika åldrar, inte alltid används som det var tänkt. Istället
tenderar de yngre barnen att ta över på de äldres bekostnad, så att 6-8-åringarna inte
hittar de lugna läsställen som de vill ha. Inte heller högre belägna platser, avsedda för
de äldre barnen, användes alltid som det var tänkt. En koja med nätgolv, avsedd för att
sitta och läsa i, visade sig t.ex. istället inbjuda till livlig lek: ”nätet gör att det ser ut som
studsmattor i stället för mysiga läsplatser” (svar på personalenkät). I den färdiga biblio-
teksmiljön ställdes alltså frågan på sin spets om var gränsen för den acceptabla leken går.
Önskade effekter som höga besökstal och en inbjudande plats för de yngsta blandas med
oönskade effekter som hög ljudnivå och brist på lugna platser där de äldre barnen kan
sitta och läsa.

HÖGSKOLAN I BORÅS 51

Upplevelsebiblioteket som arbetsplats

Barnbiblioteket är inte bara en plats för barn – som sinsemellan har olika preferenser vad
gäller graden av tystnad respektive livlighet – utan också en arbetsplats. En hög ljudnivå
kan då bli en arbetsmiljöfråga, och detsamma gäller ordningen. Personal uppger t.ex. i
enkäterna att de har svårt att föra referenssamtal för att ljudvolymen är för hög och att
arbetsuppgifter utifrån deras specifika yrkeskompetens får lämna plats för att hålla ord-
ning på och städa undan efter besökare. Men personal beskriver också positiva effekter av
den nya arbetsmiljön:

En tydlig skillnad är att besökarna känns mer självgående i den nya lokalen, framför
allt barnen ställer sig inte längre och tvekar blygt vid ingången för att rekognosera vart
de ska ta vägen, majoriteten lyser upp och ser genast något som fångar deras intresse
och tar sedan rummet i besittning på sitt sätt. Jag tror att det finns så mycket som
bjuder in till aktivitet (läsande, upptäckande, skapande) att det skapar bra flöden
och en möjlighet för besökarna att göra Kanini på sitt sätt. Den minskade infodisken
och satelliterna pushar oss som personal att möta besökarna i hela lokalen. (Svar på
personalenkät.)

Nya miljön är mer ombonad och fantasifull än tidigare. Mer ändamålsenlig matplats
och verkstad. /…/ Bra överblick från infodisken på vilka som kommer och kan möta
inkommande besökare bättre. (Svar på personalenkät.)

Visionen om biblioteket som ett upplevelserum (Hvenegaard Rasmussen & Jochumsen
2010, Jochumsen m. fl. 2012) innebär stora förändringar av biblioteksrummet, där
fokus ligger på upplevelser och på möten mellan människor. Under de senaste decennier-
na har trenden med upplevelsebibliotek fått genomslag över hela världen; i Sverige finns,
förutom Kanini även t.ex. Rum för barn och Luma i Stockholm, Knacka På! i Borås och
Miini i Göteborg. I den konkreta gestaltningen och användandet av de nya biblioteks-
rummen uppstår problem, vilka kräver lösningar av olika slag. I ett pågående forsknings-
projekt på Högskolan i Borås, ”Supporting refugees in transition”, fann man exempel-
vis att biblioteken använde olika strategier för att hantera den högre ljudnivån: färre
soffgrupper och andra samlingspunkter där många personer kan samlas och ”hänga”,
stora skyltar som upplyser om tysta avdelningar, ensamt placerade fåtöljer för tyst läsning
m.m. Personalen som intervjuades i detta projekt lyfte behovet av att återknyta bibliote-
ken till begrepp som lugn, läsning och trygghet.

När visionen om biblioteket som upplevelseplats genomförs i praktiken synliggörs såle-
des svagheter i form av intressemotsättningar mellan olika grupper av besökare, arbets-
miljöproblem och svårigheter att leva upp till bibliotekets kärnuppgifter. Lösningarna på
dessa problem leder i nästa steg till en modifiering av själva begreppet ”upplevelse”. Upp-
levelsebegreppet lösgörs från kopplingen till ”utlevelse” och styrs istället mot stillsamma-

HÖGSKOLAN I BORÅS52

re och lugnare upplevelser som är tydligt knutna till bibliotekets innehåll. I enkäten ger
personalen på Kanini förslag på sådana lösningar:

Vi måste arbeta med att få ner ljudnivån, våga förändra även om det skär i hjärtat.

Personligen tror jag på förändringar av kojorna så att de inbjuder till mer stillsam
aktivitet.

I verkstaden ska vi byta taktik vid aktiviteter och skärma av halva rummet för mer
tydlighet i vad man går in och ut ur för aktivitet för att minska stim och spring som
stör de som vill koncentrera sig.

Utmaningen är bland annat att få en riktigt tydlig kommunikation till våra besökare,
så att de vet vad de kan förvänta sig av oss och vad de kan och får göra i miljön.

[Jag tror] det är jätteviktigt att vi fortsätter att justera hur vi jobbar, att det är en pro-
cess, att vi kan ändra på sånt som inte funkar.

(Svar på personalenkät.)

Processen Kanini kommer alltså att fortsätta även sedan denna studie avslutats. Förslagen
ovan exemplifierar hur personalen tänker sig att eliminera icke-konstruktiva och destruk-
tiva flyktlinjer genom förändringar i både den fysiska och sociala miljön.

Relation till skolan och till den kommersiella arenan

Personalen i vår studie är överens om att barnbiblioteket inte ska vara ett lekland, men
de profilerar sig också mot skolan och dess lärandemål. Bibliotekets relation till skolan är
ett återkommande tema inom biblioteksvärlden (Johansson 2009, 2010). I forsknings-
bokcirkeln diskuteras att skolan fokuserar styrning, kontroll och resultat, vilket även
efterfrågas av föräldrar, och det ställs i kontrast till lust, lek, kreativitet och flyktlinjer.
Några röster som vi fångat upp vid observationer och personalens egna dokumentationer
får illustrera:

Skolvärlden och biblioteksvärlden krockar. Vi måste bevara biblioteket som uppgifts-
fritt.

Skolan och biblioteket står på olika platser. (Outtalat) krav från skolan att bibliote-
karien ska ta på sig en läranderoll. Lärarna ställer höga krav och vill att vi tar lärarrol-
len – lett till att vi går åt andra hållet och medvetet peakar i kravlöshet. Problem att
skolbiblioteken lagts ner, vilket leder till ökat tryck på folkbiblioteken.

Biblioteket har ingen läroplan. Här är lusten det viktiga och utgör ingången till
lärande.

HÖGSKOLAN I BORÅS 53

Här framträder biblioteket som en ”annan sorts plats” och bibliotekarien som en ”annan
sorts vuxen”, varken skola/lärare eller hem/förälder (Christensen & Prout 2002). Denna
plats och denna profession kan upplevas som hotade av skolans diskurs om lärande i
mer snäv bemärkelse, medan biblioteket traditionellt styrs av en vidare folkbildnings-
diskurs. Något som vi märkt i våra studier inom kulturfältet är att jämfört med skolan
har kulturinstitutioner som bibliotek och museer ett större utrymme att skapa miljöer
som stimulerar fantasin och möjliggör kreativa uttryck och upplevelser som tilltalar både
känslor och intellekt. Samtidigt har diskurser om lust, kreativitet och fantasi generellt en
lägre status i samhället och får mindre genomslag i politiska beslut än de diskurser som
betonar lärande och anpassning till en framtida arbetsmarknad.

Bibliotekets och skolans mål kan i vissa avseenden rentav framstå som oförenliga. Medan
läslust och läsintresse är centrala begrepp för biblioteken och något som man menar
utgör grunden för positiva läsupplevelser och därmed också för lärande, så återfinns dessa
begrepp inte i läroplanerna för grundskolan och förskolan (Skolverket 2016). Biblioteka-
rier kan också vara bekymrade över att lärare som kommer till biblioteket med sin klass
ställer krav som begränsar barnens fria val och därmed deras läslust. Ett exempel som ges
är att barnen måste låna skönlitterära kapitelböcker:

Jag har så svårt att förstå det där när man bara känner, vad är syftet med detta, det är
att barnen ska läsa, om du då har ett barn som är jätteintresserad utav flygplan, vad är
problemet om den plöjer igenom allting som finns om flygplan? Ja det är viktigt att
läsa skönlitteratur också men att ta död på det genom att säga att nu vill jag att du ska
läsa, men du läser fel saker. Det är ju inte heller speciellt lustframkallande. (Intervju,
bibliotekarie)

Samtidigt har både barnbiblioteket och skolan något att vinna på samarbete. Beth Junck-
er (2010:267) argumenterar för en stark profilering av barn- och skolbibliotek ”som
- om de respekteras – kan stödja och komplettera varandra i förhållande till barn och
barns kultur”. Polarisering mellan de två identiteterna gagnar inte barn, framhåller hon.
Juncker poängterar behovet av självständiga identiteter som grundvalen för samarbete
mellan skola och folkbibliotek, där det är barnet, inte bibliotekarieidentiteten, som utgör
fokus för samarbete (ibid.).

Ett annat fält som biblioteket har att förhålla sig till, men som inte är ämne för någon
diskussion som vi stött på i det här materialet, är den kommersiella arenan. Här finns
också ideal om lek, glädje och gränsöverskridande, liksom lustfyllt lärande. Mycket
s.k. populärmedia tas in på biblioteken idag och gränserna mellan ”kvalitets”- och
”skräp”-kultur löses upp alltmer till förmån för att betrakta barns alla erfarenheter som
resurser. Det som utgör skillnaden är alltså inte så mycket innehållet i de kommersiella
respektive bibliotekens miljöer, utan istället det som är grundtonen i projektet med Lilla

HÖGSKOLAN I BORÅS54

Slottet/Kanini, nämligen delaktighet. För även om barn alltmer inkluderas i konsum-
tionssamhället, och ses som kommersiella aktörer, har marknaden den begränsningen
att det behövs pengar för att delta. Inledningsvis citerade vi målet att Lilla Slottet ska
vara tillgängligt för alla Malmös barn. Det förutsätter att biblioteket och dess aktiviteter
är kostnadsfria och att delaktighet inte är beroende av ekonomiska resurser. Samtidigt
är biblioteket, som vi påpekat, något annat än ett gratis lekland. Här finns inte vilka
leksaker som helst, utan t.ex. utklädningskläder och figurer som anknyter till berättelser i
böcker eller andra medier. Det är ett uttryck för bibliotekets vilja att vara en annan sorts
plats än den kommersiella arenan, och vi menar att detta också har något att göra med
synen på kvalitet. Det finns något i bibliotekets erbjudanden, bemötande och tilltal, som
handlar om en viss syn på kvalitet, vilken kontrasterar sig mot kommersiella aktörer. Be-
sökarna ska kunna få någonting som de annars inte skulle fått. Hvennegaard Rasmussen
och Jochumsen (2010) utrycker sin vision för barnbiblioteket så här:

Därför kommer användarna inte heller enbart för att låna något särskilt, de kommer
också för att se om det händer något nytt eller för att röra sig runt i biblioteksrum-
met som inbjuder till att gå på upptäcktsfärd och ger möjlighet till möten med andra
människor. (2010:237)

Vi har tidigare visat att det mystiska och magiska är ett centralt tema i presentationen av
Lilla Slottet/Kanini. Betoningen på det magiska och mystiska handlar om att skapa en
alternativ verklighet. Biblioteket ska vara en ”annan plats”, inte den vanliga tråkiga värl-
den, utan en plats för fantasi, kreativitet och frihet, något av en parallell värld. Kan detta
ideal överföras till biblioteket som institution? Det skulle i så fall betyda att biblioteket
vill erbjuda något annat än det som dominerar i samhället för övrigt, som att arbeta,
tjäna pengar, konsumera och sköta vardagens bestyr. Kanske vill biblioteket erbjuda ett
visst sätt att vara barn; ge barn möjligheten att tillbringa tid i ett magiskt barndomsland,
som en vila från det vanliga strävsamma livet med stressade föräldrar och ambitiösa peda-
goger? Eller är det rentav ett annat sätt att vara människa som erbjuds, en annan än den
som premieras i dagens samhälle präglat av rationalitet, ansvar, planering och vinstmaxi-
mering?

När det nya barnbiblioteket ska definieras handlar det alltså om att skapa ett utrymme
som inte funnits förut och som inte passar in i en färdig mall. Inte lekplats, inte skola,
inte hem, inte konsumtionsmiljö, och samtidigt en plats för lek, lärande, socialt um-
gänge, vila och kultur- och mediekonsumtion – helt enkelt ett mellanrum. Detta ideal
om att vara ett mellanrum såg vi också hos dem som planerade och skapade Barnens
kulturrum i Borås:

Men det går också att betrakta Barnens kulturrum som ett mellanrum i sig – och kan-
ske är det just det som ligger i visionerna: ett rum som inte går att helt fånga in med

HÖGSKOLAN I BORÅS 55

beskrivningar och bestämmelser, utan som är öppet för tolkningar och omtolkningar,
öppet för ständigt nya människor, nya idéer, nya handlingar och upplevelser. (Johans-
son & Hultgren 2015:136)

En plats att utöva medborgarskap

Flyktlinjer och mellanrum är begrepp avsedda att uppmärksamma överskridanden och
utvidgningar av såväl fysiska företeelser som diskurser och definitioner. Begreppet delak-
tighet står i centrum i denna rapport. Vi har visat vilka betydelser delaktighet har lokalt i
barnbiblioteket, men vi vill också vidga begreppet och säga något om vad det betyder för
samhället som helhet – hur barns delaktighet kan kopplas till demokrati och medbor-
garskap. Ett framträdande inslag i en gängse förståelse av demokrati är att den innebär
att beslut fattas i omröstningar där majoriteten avgör, och detta är något som gäller från
rikspolitiken till skolornas elevråd. Olika förslag läggs fram och det förslag som får flest
röster antas. Även om det är en vanlig och i många fall nödvändig metod för att genom-
föra åtgärder av olika slag, är röstning och majoritetsbeslut endast en del av det demo-
kratiska samhället. För att en demokrati ska fungera krävs dessutom att den ständigt blir
till på nytt i en process, där medborgarna deltar i ett pågående samtal i vid bemärkelse.
Det måste också finnas utrymme för minoriteter, de som har andra perspektiv, åsikter,
villkor och preferenser än majoriteten. Mehmoona Moosa-Mitha (2005) analyserar olika
förståelser av medborgarskap. Hon visar att det finns en liberal, individualistisk syn,
som bygger på att medborgaren är autonom, oberoende och rationellt tänkande. Det
var utifrån detta synsätt som tidigare kvinnor och färgade uteslöts från medborgarskap,
eftersom de inte ansågs äga de egenskaperna, och det är utifrån ett sådant synsätt som
barn idag betraktas som ”not-yet-citizens” (ibid.:371). Mot detta ställer hon en relatio-
nell ”skillnads-centrerad” modell, som innebär att de ojämlikheter som finns redan från
födseln uppmärksammas och analyseras och att människor betraktas som medborgare i
ett samhälle redan från början.

En medborgarskapssyn byggd på skillnad innebär en medvetenhet om att många
faktorer inverkar på vilka vi är: kön, ålder, ursprung, boende, ekonomisk och social
situation, funktionsförmåga m.m., helt enkelt ett intersektionellt synsätt (Moosa-Mitha
2005:378). När det gäller barn (och för den delen även äldre, Johansson & Mühlenbock
2016) finns dock en tendens att göra ”ålder” till den allt överskuggande tillhörigheten
och bemöta barn som en homogen grupp. Barn uppträder ofta i grupp och tenderar ock-
så att bemötas som grupp. I denna process bleknar de individuella barnen och ersätts av
ett kollektivt barn. Barnkollektivet eller barngruppen, snarare än varje enskilt barn, blir
det subjekt som den vuxne förhåller sig till och interagerar med. En följd av det är att
man förenklar barns delaktighet genom att låta ”dem” bestämma, när det i själva verket
bara är några barns viljor som slår igenom. En utmaning för barnbiblioteket är alltså att

HÖGSKOLAN I BORÅS56

inte bara lyssna på ”barnen”, utan också på ”barnet”. Att detta är en viktig distinktion
avspeglas bl.a. i barnrättskonventionen, som genomgående formulerar barns rättigheter
utifrån ”barnet” och ”varje barn” (unicef.se/barnkonventionen).

Ett exempel ges i blogginlägget från 8 februari 2014, där besöket i det holländska bibli-
oteket beskrivs. Här sägs att biblioteket utformats så som ”barnen” ville ha det. ”Ville de
ha en rosa matta så blev det en rosa matta”. Men här finns både ett definitionsproblem
och ett representationsproblem. Att tala om vad ”barnen” vill ger en föreställning om
att barn är ett kollektiv som kan förstås och bemötas som en homogen enhet. Det gör
barn till en annan sort än vuxna, som är individer, med olika personligheter och olika
preferenser. Representationsproblemet handlar om att det inte är troligt att alla barn
ville ha en rosa matta, utan det var de som blev tillfrågade just då, eller de som var mest
högljudda, eller bara de som valdes att lyssnas på som fick som de ville. Här hamnar vi
alltså i problematiken om vilka som ska få bestämma, och eventuellt i olika röstnings-
förfaranden. Det är en typ av delaktighet, som har sitt berättigande utifrån ett visst sorts
rättvisetänkande, men som också innebär att barn som sällan tänker och tycker som
andra blir mindre delaktiga än de som är mer mainstream. Detta uppmärksammas vid
ett tillfälle i forskningsbokcirkeln, där man konstaterar att ”barnen” lätt blir liktydigt
med dem som hörs mest, och där man ställer frågan: ”Hur gör man för att hitta och följa
tysta flyktlinjer?” Och, skulle vi vilja tillägga, ”udda flyktlinjer”. Kanske kan flyktlinjer
vara både motorvägar och smala skogsstigar.

Hur personalen på Lilla Slottet tar sig an ”barnet” syns bl.a. i diskussionerna runt läxor-
na. En läxa handlade om att ”bli ett tipsarmonster”. För att kunna ge ett professionellt
tips, måste bibliotekarien först veta något om den som hon ska tipsa. Tipsen måste där-
för föregås antingen av att en kommunikation redan inletts runt någonting eller av att
bibliotekarien anknyter till något som barnet just gör, t.ex. tittar i en hylla eller läser en
bok. Till skillnad från t.ex. bokprat som vänder sig till en grupp, blir barnet här tilltalat
som en unik individ, som får ett särskilt anpassat boktips riktat till sig. Bibliotekarien tar
sig tid att sätta sig in i vad som kan passa ett speciellt barn och att förmedla det person-
ligen. Det blir dessutom dubbelt personligt när tipsen utgår från bibliotekariens egna
favoriter.

Det tidigare nämnda holländska biblioteket skiljer sig från Lilla Slottet/Kanini genom
att vara en mer avgränsad gemenskap bestående av stammisar, som kanske rentav kan
enas om en gemensam ”kultur”, där alla vill ha en rosa matta. Men även på Malmö-bib-
lioteket finns stammisar, något som aktualiseras i samband med en annan läxa som
innebar att fråga efter och lära sig besökarnas namn. Eftersom det är lättare att lära sig
namnen på de mer frekventa besökarna, blev dessa positivt ”sär-skilda”. Det bäddar för
en delaktighet som på vissa sätt skiljer sig från den som sker mer organiserat i workshop-
par, referensgrupper, förslagslådor etc. Den består av en tvåsam relation, där ett enskilt

HÖGSKOLAN I BORÅS 57

barn får känna sig särskilt genom att personalen kan dess namn och att barnet t.ex. får
följa med in i magasinet, själv scanna sin bok eller – inte minst viktigt – hjälpa bibliote-
karien med något. Denna delaktighet skiljer sig också från de mer organiserade formerna
genom att vara en mer tillfällig ”vardagsdelaktighet”, dvs. en del av den relation som har
skapats mellan barnet och biblioteket med dess personal. Delaktighet som särskildhet är
viktig och kan ha stor betydelse för barnet.

Tydligast kanske detta illustreras genom tillgången till böcker på olika språk. I delaktig-
hetsgruppens kartläggning av delaktighetsarbetet som gjordes 2015 konstateras att bibli-
oteket har en stor samling böcker och andra medier på andra språk än svenska, men att
kunskapen hos personalen ofta är dålig och att de är beroende av att det finns personal
i huset som kan språket och kan hjälpa till vid beställningar och urval. Olika pågående
och eventuella framtida lösningar diskuteras: samarbete med SFI-klass för att genomföra
sagoläsning på olika språk, inrättandet av en interkulturell grupp och användande av
s.k. PenPals. En PenPal är en mp3-spelare med mikrofon och sensor. Med dess hjälp kan
barn och vuxna själva spela in berättelser, eller lyssna på särskilt förberedda inspelningar
av böcker på olika språk, genom att dra pennan över texten. Representativiteten handlar
här om att de som har ett ”smalt” språk har lika stor rätt som andra att få tillgång till
böcker på sitt modersmål.

Ett annat exempel på att delaktighet inte behöver vara förbehållet majoriteten är ”Bar-
nens hylla”, som utgörs av böcker som barn själva skrivit och som sedan katalogiseras, så
att andra kan låna dem. Delaktigheten gäller inte alla, bara de barn som lagt ner arbete
på att producera böcker, och delaktigheten finns på en organisationsnivå, genom att bok-
en blir en del av bibliotekets samlingar. När boken kan lånas, och t.o.m. fjärrlånas, blir
det en sorts flyktlinje för både boken och barnet; boken flyttar ut från barnets privata
sfär och från biblioteksbyggnaden och barnet omvandlas till Författare. Ett sista exempel
är synpunktsblanketter, som visade sig inte användas särskilt mycket av barn, och som
därför upplevdes som mindre värdefulla. Sett ur ett individuellt rättighetsperspektiv
är dock även ett sådant erbjudande värdefullt, eftersom det breddar möjligheterna till
delaktighet och ökar chansen att fler hittar en form för delaktighet och inflytande som
passar dem.

John Wall har i ett flertal texter diskuterat barns rättigheter och medborgarskap med
utgångspunkt i vad han kallar ”childism” (Wall 2010, 2012, 2017). Childism handlar
om att se barn som medborgare och att vuxnas förståelse av tillvaron och av mänskliga
rättigheter förändras när vi inkluderar barns villkor och erfarenheter. På samma sätt som
feminismen förändrat politiken och samhällets organisation förändras samhället när
barns perspektiv blir en självklar del av samhällsorganisationen (ibid.) Jeanette Sundhall
(2017) refererar till Wall och Moosa-Mitha (2005) när hon ifrågasätter de ”vuxenhets-
normer”, som definierar demokrati och mänskliga rättigheter med en implicit vuxenhet

HÖGSKOLAN I BORÅS58

som måttstock och på så vis utdefinierar barn från medborgarskap redan från början.
Medan medborgarskap traditionellt förstås som tillhörigt en individ med vissa egenska-
per, är det från ett childistiskt perspektiv istället skillnaden (baserad på ålder, kön, etniskt
ursprung, funktionsförmåga eller något annat) som är själva utgångspunkten (Moo-
sa-Mitha 2005, Wall 2010, 2017, Sundhall 2017).

Barnrättskonventionens artiklar omfattar tre typer av rättigheter, vilka brukar omtalas
som de tre p:na: försörjning/resurser (provision), skydd (protection) och delaktighet
(participation). John Wall (2017) beskriver att när barns rättigheter först uppmärksam-
mades från slutet av 1800-talet och fram till 1920-talet, med bl.a. Geneve-deklarationen
om barns rättigheter 1924, var det främst deras rätt till resurser i vid bemärkelse som
lyftes fram, närmare bestämt rätten till de resurser som behövs för en normal utveckling,
som mat, bostad, hälsovård och utbildning. I nästa steg, som kan representeras av FN:s
deklaration om barns rättigheter 1959, fokuserades barns rätt till skydd mot diskrimine-
ring, våld, försummelse och utnyttjande. Med FN:s konvention om barnets rättigheter
1989 tillkom så det tredje p:et, delaktighet, till de båda andra, genom de artiklar som
tillerkänner barn rätten att uttrycka åsikter och bli lyssnade på, rätten till privatliv och
till religions-, åsikts- och informationsfrihet m.m. (Wall 2017).

Om vi betraktar barnbiblioteket i ljuset av de tre p:na, kan vi se att delaktigheten, som
denna studie handlar om, förutsätter och är beroende av de båda andra. Resurserna som
tillhandahålls är medier av olika slag, liksom en trygg och kostnadsfri miljö, anpassad för
såväl umgänge som ensamaktiviteter. Skyddet består av att miljön är anpassad för barn
i olika åldrar, att det finns vuxna till hands och att de medier och material som erbjuds
är av god kvalitet. Resurserna och skyddet utgör på så vis en bas utifrån vilken barn kan
utöva delaktighet, samtidigt som deras inflytande, genom den återkoppling som görs,
får konsekvenser för resurserna och skyddet. Barn är ju inte antingen resursbehövande,
sårbara eller kompetenta, utan allt på en gång, och fullt utvecklad delaktighet innebär att
även kunna ha inflytande på hur ens försörjning och skydd ska se ut (jfr Åkerström &
Brunnberg 2017:18f).

HÖGSKOLAN I BORÅS 59

4. Barn och vuxna på biblioteket

Till skillnad från dem som besöker bibliotekets vuxen- och ungdomsavdelningar eller
avdelningen Balagan för åldrarna 9-12 år, kommer barnen till Kanini inte ensamma
utan tillsammans med någon vuxen. Föräldrar, mor-/farföräldrar och pedagoger tillhör
därför också besökarna på ett barnbibliotek. De har behov och önskemål, både sådana
som utgår från dem själva och från deras tolkningar av vad barnen behöver och vill. Ett
barnbibliotek måste därför utformas även med dessa vuxna i åtanke. I vår studie om Bar-
nens kulturrum i Borås (Johansson & Hultgren 2015) fann vi att något som föräldrarna
uppskattade var bekvämlighet och att det finns flera aspekter av denna:

•	 Fysisk bekvämlighet: Biblioteket är centralt belägen och det är lätt att ta sig dit både
kollektivt och till fots. Utbudet är gratis och biblioteket är öppet varje dag. Överblick
är möjlig – allt finns på en plats och det finns utrymme för barnvagnar. Ytorna är
kryp- och springvänliga. Platsen är lugn och avskild från annan verksamhet.

•	 Funktionell bekvämlighet: Det finns skötrum, möjlighet att köpa fika och värma med-
havd mat. Det finns möjligheter till både avskildhet och samvaro i stor grupp och små
grupper.

•	 Psykologisk bekvämlighet: Miljön är välkomnande, det finns både en struktur med
fasta aktiviteter på bestämda tider och en flexibilitet med plats för lek och umgänge.
(ibid.)

När vi intervjuade föräldrar som kom till de gamla respektive de tillfälliga lokalerna på
barnbiblioteket i Malmö kom bekvämlighetsaspekter upp. Den funktionella bekvämlig-
heten handlade om toaletter, skötrum och matplats.

Det är också bra att det finns en mathörna. Men de saknar fler skötbord. Det finns
bara ett skötbord i en av de två toaletterna, men dit är allltid lång kö. (Intervju med
förälder 150408 på gamla avdelningen.)

En pappa önskade sig ett café för vuxna. I lokalerna kunde man ta med sig mat till
barnen men det var ingen som tog med sig eget fika, så en möjlighet att ta en kaffe skulle
vara bra, liksom rinnande vatten, påpekade han.

Vid ett annat tillfälle intervjuade en av oss föräldrar i de tillfälliga lokalerna. Några mam-
mor, som alla har barn i 8-9-månadersåldern, pratade om vad de uppskattar med platsen:

Mamma 1: Jag tycker detta känns perfekt. Det enda jag känner som vi vill ha egentli-
gen är nåt ställe som hon kan krypa runt på, som är lite barnanpassat, och som inte är
hemma. Också jättegärna böcker så klart.

HÖGSKOLAN I BORÅS60

Mamma 2: Och så är ju det här jättemysigt, att man kan sitta här och äta, med mikro
och så.

/…/

Mamma 2: Man behöver inte känna att man stör. Ifall man sitter och äter på ett café
så (ohörbart) Det är liksom vi som ska vara här. (Intervju med föräldrar 151203, i de
tillfälliga lokalerna.)

Även vid personalens samtal med småbarnsföräldrar och i fokusgruppsundersökningen
som genomfördes 2014 aktualiserades praktisk och funktionell bekvämlighet. De lyfte
betydelsen av fräscha toaletter, föreslog en ”blöj-lounge” och berömde den skofria gröna
mattan som en trevlig mötesplats. Inredningen ville de ha mysig och fantasifull och
verksamheten varierad och pedagogisk. Flera bibliotekarier reflekterade över föräldrars
bekvämlighet och dess betydelser för barnets vistelse på biblioteket:

En annan tanke är att kuddarna och dynorna inte bara inbjuder till lek. När det finns
mycket mjukt material på marken upplever jag att föräldrarna blir mycket mer bekvä-
ma med att slå sig ner på marken och därmed kunna umgås med sina barn. Jag tror
också kuddarnas mys gör att de eventuellt stannar längre. Det ger i alla fall ett mer
inbjudande och mysigare intryck. (Anteckningar från observation 160303.)

Tar vi bort kuddarna i vår inomhusmiljö vet de vuxna inte riktigt var de ska ta vägen.
(Anteckningar från forskningsbokcirkel 160317.)

I det färdiga Kanini har den fysiska och funktionella bekvämligheten tillgodosetts med
utgångspunkt i de synpunkter som kom fram från både vuxna och barn. Här finns t.ex.
mängder av sittplatser för olika ändamål: Stora mjuka mattor att samlas på i grupper,
soffor där det går att sitta en, två eller flera och fåtöljer och kojor för enskilt eller tvåsamt
mys och bokläsande. För de yngsta barnen och deras vuxna finns platser som ”vulkanen”
eller boktrågen, som har kanter i lagom höjd för barnen att resa sig och gå längs med
och där de vuxna kan sitta bekvämt och finnas till hands om det behövs. För de lite äldre
barnen finns möjlighet att klättra upp på högre höjd och vara ifred med en bok. Det
finns tre toaletter och ett skötrum som färgmässigt korresponderar med det intilliggande
biblioteksrummet – grönt och brunt på bokskogstoaletten, stråk med ett flertal färger på
regnbågstoaletten etc.. Tre av toaletterna har både vuxen- och barntoaletter och det finns
också ett separat skötrum. Matplatsen, Picknick-gläntan, är färgsatt i grönt och vitt med
geometriska mönster i glada färger. Här finns stora bord med pallar och barnstolar, vart
och ett med plats för ett tiotal personer. Mikrovågsugnar, diskbänk, långbord och barn-
matstolar gör det möjligt att enkelt inta måltider och mellanmål och att umgås. Personal
bekräftar i enkäterna att lösningarna fungerar bra:

HÖGSKOLAN I BORÅS 61

Mer byggt med barns och föräldrars behov i åtanke generellt sett, mycket vad gäller
praktiska saker som skåp, mathörna, fler toaletter etc.

[Besökarna] stannar längre pga bättre möjligheter att äta på plats/miljön.

Skofritt mycket skönt och ger en mysig stämning.

Foto: Gustaf Johansson

Foto: Gustaf Johansson

HÖGSKOLAN I BORÅS62

När det gäller den psykologiska bekvämligheten ansåg föräldrarna att flexibilitet är
viktigt. De ville helst ha öppna program utan förbokning. Det visade sig också att
barnbiblioteket fungerade som en samlingsplats för föräldralediga. Vi såg ofta grupper av
föräldrar (ofta antingen mammor eller pappor) med små barn och flera föräldrar berätta-
de att de avtalade med föräldralediga kompisar att träffas på biblioteket. Men det fanns
också andra förhållningssätt. En mamma berättade att hon uppskattade friheten att själv
bestämma hur social hon ville vara. Hon gjorde en jämförelse med öppna förskolor,
som hon uppfattade har större krav på att man är social och umgås med andra föräldrar,
vilket hon inte upplevde på biblioteket:

Här kan man välja vad man ska göra. […] här kan man välja vem man vill prata med
och inte prata med. Det är inte så mycket folk här heller, och dottern är lite blyg
ibland. (Intervju med förälder 150408.)

Holm (1993) och Ruddick (1995) hävdar att föräldrar och andra som har hand om barn
styrs av s.k. ”modrandemål”, vilka innebär att skydda barnet, stödja barnets utveckling
och socialisera barnet in i ett sammanhang. Biblioteket är en miljö som på specifika sätt
svarar mot dessa mål. Miljön är överblickbar, tydligt avgränsad och säker. Här tillhan-
dahålls böcker, vilket ses som positivt bidragande till barnets utveckling. När barn och
vuxna samlas på samma plats, ger det barnen möjlighet att umgås med andra under
trivsamma former. I vår studie på Lilla Slottet kunde vi se hur föräldrar förhöll sig till
modrandemålen. Ett exempel är återigen den stora mattan, som erbjuder en trygg, över-
blickbar och fräsch samlingsplats och uppfyller modrandemålet att skydda barnet:

Foto: Gustaf Johansson

HÖGSKOLAN I BORÅS 63

Jag tror det är bra för småbarn att det finns en sån här matta. Att man kan krypa runt.
Att det är barnsäkert. (Intervju med förälder 150408)

I det färdiga Kanini är det skofritt med mjuka mattor i alla rum utom Regnbågen.

Att det finns mjuka mattor nästan överallt är en stor vinst för relationerna, barn och
vuxna kan umgås på samma nivå mer än tidigare då alla kan sitta på golvet. (Svar på
personalenkät)

En pappa anknyter till målet att stödja barnets utveckling, när han berättar att hans
dotter var blyg första gången de kom till biblioteket och bara satt i hans knä.

Men nu, fjärde gången, springer hon runt själv. Det stimulerar verkligen till dem att
röra på sig. (Intervju med förälder, 150408)

Modrandemålen att stödja barnens kognitiva utveckling återfinns också i föräldrarnas
svar. Tillgången till böckerna ses som en förutsättning för barnens utveckling, och en
förälder ger också ett bidrag till diskussionen om organiseringen av böcker:

Och pilla på böcker. Det blir inte att de läser, men ändå. Att det är så tillgängligt, lågt
placerat, det är jättebra. (Intervju med förälder, 150408)

Det finns mycket böcker att upp-
täcka. Man får inspiration att läsa
när man ser dem uppställda och inte
bara ser ryggarna. Det är lätt att dra
ut böckerna, men det kanske blir
jobbigt för personalen. (Intervju
med förälder, 150408)

De tre mammorna med barn i 8-9-må-
nadersåldern berättar vid intervjun
om hur deras barn tar sig an böcker
och läsning. ”Det är ju den roligaste
leksaken”, säger en mamma. En annan
mamma berättar att hennes pojke har
en pekbok om Pippi Långstrump som
sin favorit. En av flickorna tycker om
att bläddra i böcker och har en serietid-
ningspocket som sin bläddrings-favorit,
berättar mamman:

Foto: Marie Lassen

HÖGSKOLAN I BORÅS64

Det är som att hon förstår lite vad hon ska göra. Hon tittar inte så mycket i den, men
hon bläddrar.

Flickan tycker också om en stor bok som heter Räkna och Färger, med många bilder och
med luckor som man kan titta bakom. Mamman tar fram boken ur sin väska, och flick-
an säger ”rrr” och sträcker sig förtjust efter den. Den tredje bebisen kan sitta och banka
på böcker och öppna och stänga dem, men de har inte kommit igång att läsa, berättar
mamman:

Vi har försökt att införa att vi läser när hon ska sova, men antingen är hon för trött
och somnar ifrån eller så är hon för sprallig och klättrar därifrån. Så det går sådär.
(Intervju med föräldrar, 151203.)

När det gäller modrandemålet att stödja barnets sociala utveckling pratar flera föräldrar
om vikten av att träffa jämnåriga:

Man kan känna sig trygg och hitta lite kompisar (Intervju med förälder, 150408)

En förälder, vars dotter inte kryper än, hoppas att dottern ska bli inspirerad och lära sig
det när hon ser andra barn krypa.

Modrandemålen har ingen självklar koppling till barns delaktighet. Översatt till barnrätt-
skonventionens tre p kan vi se att det är de båda första, resurser och skydd, som omfattas
av modrandemålen. Målen – att skydda barnet, stödja dess utveckling, och socialisera det
in i ett sammanhang – placerar den vuxne i aktörspositionen, medan barnet är den som
är föremål för handling, den som skyddas, stöds och socialiseras. Modrandemålen kan
alltså i princip uppfyllas utan att barn är delaktiga, men i praktiken har barnen genom
sitt eget och den vuxnes agerande ändå alltid någon grad av inflytande över processerna.
Den vuxne är i det här sammanhanget inte bara liktydigt med vårdnadshavare. Även
bibliotekarier och pedagoger strävar efter att uppfylla modrandemålen och det varie-
rar i vilken utsträckning barn bjuds in till delaktighet respektive själva agerar för att få
inflytande. En bibliotekarie reflekterade över vad barns medföljande vuxna betyder för
delaktighetsarbetet:

Både svårare och enklare att arbeta med barns delaktighet när deras vuxna måste vara
med. Större arbete med tolkningar av vad som egentligen är barnens egna behov och
vad som är vuxnas bild av dessa. (Svar på personalenkät.)

Att de små barnen inte är autonoma biblioteksbesökare utan kommer tillsammans med
en vuxen kan beskrivas som att de utgör en sammansättning, ett assemblage, barn-vux-
en, och att det är detta assemblage som ska tilltalas av biblioteket. I vissa fall har de
olika elementen i sammansättningen – barnet och den vuxne – gemensamma mål och

HÖGSKOLAN I BORÅS 65

kompletterar varandra. Vi gav tidigare ett exempel på hur en pappa och två barn i olika
åldrar delade upp sökandet efter dvd-filmer på ett rationellt sätt. Ett annat exempel ges
i personaldiskussioner om det nya samlingssystemet, där en bibliotekarie konstaterar att
barn är bra på detaljer och på att ”browsa”, scanna av titlar och framsidor, medan vuxna
är bra på att se helheten (personalanteckningar 160120). Ett bra samlingssystem för sam-
mansättningen ”barn-vuxen” kan då tänkas vara ett där barnets och den vuxnes sökstra-
tegier kompletterar varandra, och där det ibland kan vara motiverat att skylta på högre
nivåer än i barns ögonhöjd. På så vis tillgodoses både barnens och deras vuxnas rätt till
resurser – här förstått som tillgänglighet –på olika, kompletterande, sätt. På samma sätt
uppfyller bekvämligheten i miljön, som vi beskrivit ovan, behoven för hela assemblaget
barn-vuxen.

Bibliotekarierollen

De aktiviteter som försiggår på ett bibliotek görs inte bara av personalen utan får sin
form och sina uttryck genom alla inblandade: personal, barn och barnens vuxna, skriver
Pamela McKenzie och Rosamund Stooke, som har studerat sagostunder på bibliotek
(McKenzie & Stooke 2007; Stooke & McKenzie 2009). De beskriver de olika former
av ”arbete”, som utförs av alla inblandade aktörer och som syftar till att iscensätta en
aktivitet och skapa en viss social ordning. ”Informationsarbete” och ”litteracitetsarbete”
kombineras med ”omsorgsarbete” och ”interaktionsarbete” och inte minst arbete som
syftar till att ordna och arrangera barns och vuxnas kroppar i rummet. Mycket av det
som händer går att tolka i makttermer. Genom, i det här fallet, sagostunden lär sig bar-
nen den specifika form av interaktion som det innebär att sitta i en ring och rikta blicken
mot en person som leder aktiviteten. De skolas till deltagare i denna interaktion, som
ibland innebär att sitta stilla och lyssna och ibland att göra rörelser, sjunga och interagera
med varandra (ibid.). Relationen mellan bibliotekarie och vårdnadshavare präglas av att
den förra är expert på medier och små barns litteracitet, och de senare är experter på sina
egna barn. McKenzie och Stooke såg hur bådas ”arbete” gick ut på att hitta en gemen-
sam grund i övertygelsen om att böcker och läsning är bra för barn. De såg att bibliote-
karien tonade ner sin auktoritet och att föräldrarna tog på sitt ansvar att se till att deras
barn följde aktiviteten på avsett sätt. Genom detta arbete skapades en praktikgemenskap
(Lave & Wenger 1998), där de vuxna hade gemensamma mål och delade information
och kunskaper med varandra.

Problem kan dock uppstå när barnet och dess medföljande vuxne har olika önskemål
eller när den vuxne inte rätt har tolkat barnets önskemål. Bibliotekarien kan här komma
in som en tredje part, som har sin förståelse av vad barnet vill och behöver:

I barnens verkstad har vi ofta problem med de vuxna som lägger sig i barnens skapan-
de. [Namngiven bibliotekarie] berättar om en mormor som hade sitt barnbarn med

HÖGSKOLAN I BORÅS66

sig. Barnet fick plocka isär [bibliotekariens] skapelse och det tyckte [hon] var OK, de
fick en bra relation. Mormor tyckte nog det var jobbigt och trodde kanske att barn-
barnet förstörde. Tyvärr har de inte kommit tillbaka igen. Ibland känns det som vår
pedagogik går emot de vuxnas och det känns jobbigt. Vi är inte föräldrar och det är
ett stort värde i detta att vara den tredje vuxna. (Personalanteckningar från forsknings-
bokcirkel 160317.)

Att barnens vuxna, såväl föräldrar och mor/farföräldrar som pedagoger, ofta efterfrågar
ett konkret resultat, medan bibliotekarierna även vill ge utrymme åt själva skapandepro-
cessen är ett tema som återkommer fler gånger i diskussionerna:

Ofta när man vill styra in barnen (i verkstaden) så vill de helst leka med en brödkavel.
/…/. Vi tycker att det är viktigt att låta barnens idéer komma fram, men det är svårt.
Föräldrarna undrar “vad ska det bli? Hur gör man?”. De vill att det ska vara pedago-
giskt, men det kan ju vara pedagogiskt när barnen undersöker sig fram. Man måste
ha styrt också, men balansen är svår. (Personalanteckningar från forskningsbokcirkel
160423.)

Ett begrepp som myntats inom barndomsforskningen i anslutning till metoddiskus-
sioner om forskarrollen är ”en annan sorts vuxen”. ”En annan sorts vuxen” är varken
förälder, lärare eller kompis, utan en vuxen som intar en unik position i förhållande till
barnen (Mayall 2000, Christensen 2004, Johansson & Karlsson 2013). Barbro Johans-
son (2010) analyserar detta begrepp utifrån en diskussion om barnbibliotekariers och
barnforskares perspektiv, som har sinsemellan många likheter. För en forskare handlar
det om att inta en position som innebär lojalitet med de barn som deltar i forskningen
och att sträva efter ett förhållande präglat av ömsesidig respekt och förtroende. Biblio-
tekariens identitet präglas likaledes av lojalitet mot de besökande barnen och av en vilja
att lyssna, uppmuntra och erbjuda en trygg och rolig fristad (ibid.) För både barnbib-
liotekarier och forskare ligger det nära till hands att ta spjärn mot skolans diskurser om
lärande och nytta, redovisningskrav och kunskapsmätning. Forskaren strävar efter att ha
en icke-värderande attityd för att kunna fånga in så många aspekter som möjligt av barns
liv, och bibliotekarien vill framför allt stimulera barns läslust och läsglädje (ibid., Johans-
son 2009). Vi kan se att föreställningen om bibliotekarien som ”en annan sorts vuxen”
korresponderar väl med biblioteket som ”en annan sorts plats”.

Det ligger på något sätt i karaktäristiken av ”en annan sorts vuxen” att den är motsägel-
sefull, komplex och ständigt förhandlingsbar, vad som har kallats en ”problematisk iden-
titet” (Donskis 2009, Krekula & Johansson 2017). Vi som har följt processen med Lilla
Slottet/Kanini har blivit varse att reflektioner om bibliotekarierollen ständigt återkom-
mer. I den process som pågick under två år och som syftade till att skapa ett barnbiblio-
tek med utgångspunkt i barns delaktighet var bibliotekarierollen ofta i fokus. Barnbibli-
otekariens professionella uppgifter – att tillhandahålla information, arbeta läsfrämjande,

HÖGSKOLAN I BORÅS 67

samverka med andra institutioner, organisera och sköta administrativa göromål – place-
rades i en kontext som också innebar att ta ställning till var man skulle befinna sig, hur
man skulle vara klädd, hur aktiv man skulle vara i förhållande till besökarna och hur
man skulle hantera de situationer som uppstod när besökare antog rummets och tingens
erbjudanden på sätt som blev problematiska.

I vår studie har vi vid ett flertal tillfällen sett exempel på hur barnens vuxna agerar uti-
från föreställningar om vad biblioteket är för en sorts plats och vad bibliotekspersonalen
förväntar sig av dem. Det handlar både om hur de själva beter sig och hur de uppmunt-
rar eller tillrättavisar sina barn. Hyssjandet, exempelvis, bygger på uppfattningen att
biblioteket är en tyst plats. Personalen vill utmana denna föreställning, om än bara till en
viss gräns, som vi var inne på i kapitel 3. Vid ett tillfälle berättar en bibliotekarie för oss
om hur chockad hon blev när en grupp förskolebarn kom till biblioteket. Barnen tog av
sig skor och jackor och vandrade in och började se sig om. Då röt pedagogen åt dem att
hon inte hade sagt att de fick gå in, och så fick de alla gå tillbaka till henne. Här krockar
bibliotekets ideal om tillåtande miljö och individuellt bemötande med pedagogernas
roll som ”gruppledare”, som behöver ha kontroll över barngruppen. Det kan också vara
så att pedagoger tror att bibliotekarierna har en förväntan på att de ska ha kontroll på
barnen, påpekade bibliotekarier som vi pratade med (fältanteckningar från personalmöte
151203).

Vid andra tillfällen är det tvärtom så att barnens vuxna är mer tillåtande än bibliote-
karierna. Vid samma personalmöte som ovan fick vi höra om ett tillfälle då några barn
behandlade en stor dyr Alfons-docka hårdhänt, utan att deras föräldrar reagerade. En
annan berättelse handlade om en förälder som drog igång en kurragömmalek bland
boktrågen och ”speedade upp” barnen, tills bibliotekarien fick gripa in. I enkäten som
besvarades fyra månader efter invigningen av Kanini beskriver en bibliotekarie ”vissa
föräldrars totala oförmåga att ta hänsyn till andra besökare”:

Föräldrar släpper loss sina 4-5 åringar att springa runt som tokstollar mitt bland de
väldigt små barnen som kryper på golvet. Man låter barnen åka kana på böckerna ner
för backen i Gryningen. Man byter bajsblöjor mitt på mattan inne i Skymningen.
Äter kladdig mat inne i Skuggan. (Svar på personalenkät.)

 Många gånger känner sig bibliotekarierna nödsakade att inta en fostrande roll i för-
hållande till föräldrarna, en roll som de uttrycker att de inte är helt bekväma med. De
många besökarna och de myckna rörelserna i rummet gör det även svårt för dem att i
lugn och ro prata med besökare och ge lästips.

På helgerna är det svårt att föra ett referenssamtal p g a den höga ljudvolymen, upple-
ver att frågorna minskat framförallt under helger. (Svar på personalenkät.)

HÖGSKOLAN I BORÅS68

En annan problematik handlar om graden av aktivitet: var man ska befinna sig på en
skala mellan att arbeta uppsökande ute i lokalerna till att placera sig vid informations-
disken och låta besökarna ta initiativ till kontakt, något som aktualiserades i arbetet med
läxorna, vilket vi varit inne på. Vid en diskussion i delaktighetsgruppen konstaterades att
det finns en spänning i att bibliotekarierna dels har en mängd arbetsuppgifter som ska
utföras – och som görs mest effektivt i lugn och ro –, dels att de vill vara tillgängliga för
besökarna. De har noterat att besökare ofta ursäktar sig och tror att de kanske stör.

Besökare kan t.ex. vara rädda för att de stör, när de ställer frågor till bibliotekarierna,
särskilt när denna sitter vid disken, konstigt nog. Det kan också vara av artighet som
man säger ”Ursäkta” och inte ”Hej”, påpekar [en bibliotekarie]. Men bibliotekarierna
kan också signalera att de är upptagna, genom att de håller på med olika saker i all
den kringverksamhet som de också ska sköta, och genom att de faktiskt känner sig
störda, och kommunicerar stress. (Fältanteckningar 151203.)

Här ställs alltså effektivitetskrav mot tillgänglighetsideal. Det finns en motsättning mel-
lan å ena sidan det uttalade syftet att bibliotekarierna ska vara tillgängliga för besökarna,
röra sig ute bland hyllorna, finnas till hands och å andra sidan den arbetssituation som
innebär att det finns en massa saker som måste göras på arbetstid. På mötet diskuteras
om de skulle kunna ha skyltar, eller rentav tröjor, med budskapet att det är okej att fråga/
störa.

Vi vill poängtera att i barnbibliotekarierollen ingår ett flertal uppdrag som vi inte berör
här. Samverkan med andra institutioner och organisationer som BVC, förskolan, skolan
och intresseföreningar, läsfrämjande aktiviteter som bokcirklar och sagostunder samt en-
gagemang i andra pågående projekt är exempel på uppgifter som ingår i bibliotekariens
vardag och i vilka delaktighetsaspekter spelar en minst lika viktig roll. Dessa arbetsupp-
gifter ligger emellertid utanför ramen för detta projekt.

Betydelsen av fortbildning

När ett barnbibliotek utformas med barns delaktighet som ledstjärna präglas allt det
som barnen möter i biblioteket av denna vision: den fysiska miljön med dess olika rum
och erbjudanden, presentationen av medier och andra ting, de aktiviteter som är möjliga
att göra och de vuxna som barnen möter i biblioteket. Delaktighetsprocesserna som
personalen varit inblandad i har i stor utsträckning handlat om deras egen roll, deras
kompetens och deras bemötande av besökarna. Fortbildning har därför varit ett centralt
inslag i processen.

Som vi beskrev inledningsvis har fortbildningen varit av olika slag: workshoppar till-
sammans med designers från ett designföretag samt med studenter från Högskolan för
design och konsthantverk samt föreläsningar och utbildningar av experter och inspi-

HÖGSKOLAN I BORÅS 69

ratörer inom design, barnbibliotek och delaktighetsarbete. Dessutom genomfördes en
forskningsbokcirkel, där personalen träffades ungefär varannan vecka och samtalade i
anslutning till en forskningstext eller en film på teman som anknöt till barns delaktighet.

I en enkät som vi skickade ut efter projektets slut ställde vi bl.a. frågor om fortbildning-
en och svaren var nästan genomgående mycket positiva till alla momenten. Samarbetet
med designföretaget uppskattades för att de lärde ut hur man kan arbeta med kreativa
processer och utvecklingsarbete, samt för det praktiska experimenterandet och enkelhe-
ten i tekniken:

[Designföretaget] var väldigt bra på att testa prototyper i miljön och se vad som fun-
kade och inte funkade, det tar jag med mig. (Svar på personalenkät.)

De hade en gränslös inställning till vad som var möjligt. /…/ Inspirerande sätt att
arbeta, fler barn än de som alltid är de som pratar och håller sig framme var på detta
sätt med och påverkade. /…/ Jag tror att [designföretagets] arbete i rummet starkt
bidrog till att vi själv började experimentera och observera. (Svar på personalenkät.)

Några var dock kritiska till att det blev för mycket fokus på de digitala lösningarna på
bekostnad av mänskliga möten och någon annan upplevde de ”läxor” som företaget gav
som betungande. Ytterligare någon beklagade att de inte lyckats följa upp lärdomarna i
tillräckligt hög grad i det färdiga biblioteket och en annan tyckte workshopparna varit
lite röriga.

Två studenter från programmet Child Culture Design på Högskolan för design och
konsthantverk ledde en workshop tillsammans med barn och personal om barnbibli-
otekets rumsliga gestaltning. Det som personalen särskilt framhåller är värdet av den
praktiska undervisning i barndialoger som de fick:

Jag tog med mig kunskapen kring hur man måste jobba kvalitativt genom att träffa
barnen flera ggr, bygga upp förtroende och skapa trygghet, hur svårt och komplext
det är med hur man formulerar frågor, att det är viktigt att bygga in leken i dialo-
gerna, fikapauser för att barnen ska orka, att det är lika viktigt med observation som
vad de faktiskt säger. Den viktigaste insikten var nog [namn] seriositet och blick på
barnen, hon tog varje barns kommentar på största allvar och var superstrukturerad i
sammanställningen av materialet från workshopparna. (Svar på personalenkät.)

Jag blev fascinerad av det arbete de lagt ner, grundligt förarbete, den utförliga och nog-
granna presentationen och det väl genomtänkta arbetsmaterialet och tillvägagångsättet
för dokumentation och kommunikation med eleverna. Jag fascinerades också över de
fina resultaten som barnen levererade samt hur [namn] och [namn] sedan realiserade
barnens önskningar om hur de ville att ett bibliotek skulle se ut och vara. (Svar på perso-
nalenkät.)

HÖGSKOLAN I BORÅS70

Workshopparna visar också på betydelsen av att samarbetet med barn inte bara innebär
att lyssna på deras verbala synpunkter på miljön och aktiviteterna. Barns perspektiv
förmedlas inte bara av deras svar på frågor som den vuxne ställer utan också av deras
agerande; detta var något som flera i personalen uttrycker att samarbetet med studenter-
na gav insikter om.

Att försöka se möjligheter till delaktighet i allt vi gör. Att delaktighet med små barn
(och deras vuxna) kräver att vi observerar, är genuint nyfikna och har stora öron och
ögon. (Svar på personalenkät.)

När det gäller föreläsarna, professorn från Konstfack (1), som föreläste om visuell makt
och stereotypa bilder, bibliotekarien (2), som föreläste om hur de arbetade i hennes
holländska bibliotek och designstudenten (3), som föreläste och undervisade om delak-
tighetsprocesser, var lovorden många: ”jätteinspirerande föreläsning”, ”ögonöppnare”,
”väldigt stark föreläsning” (1),”en eldsjäl”, ”enormt tydlig i delaktighetsarbetet med
barn” (2),”en gedigen grund att stå på fortsättningsvis”, ”gav en bra struktur för hur man
kan lägga upp dialoger med barn”, ”konkret, praktiskt och lärorikt” (3), ”Mycket värde-
fulla och givande alla tre”, är exempel på omdömen. Andra skriver:

Det jag tyckte var allra mest spännande med [bibliotekarien] var att det kändes som
att hon verkligen personifierade allt det jag läst om i böckerna om barnens perspektiv,
hon blev liksom beviset på att det faktiskt går att arbeta praktiskt med det som bara
stod teoretiskt beskrivet i böckerna om barns perspektiv. (Svar på personalenkät.)

Var bara med på [en av studenternas] som var oerhört bra. Väl genomtänkt. Man
fick många bra praktiska tips samtidigt som hon gick igenom en del teori om barns
utveckling, barnkonventionen, barns rättigheter etc. (Svar på personalenkät.)

[Professorn] var en jätteinspirerande föreläsning kring rasifieringsgreppet i relation
till barnlitteraturen. Den genererade många tankar kring hur rasifierade grupper
representeras i böcker och vikten av att lyfta fram böcker som inte bara representerar
vithetsnormen. (Svar på personalenkät.)

Forskningsbokcirkeln upplevdes också mycket positiv av deltagarna. Även om någon
upplevde sig obekväm med bokcirkelformen, där man måste tala i tur och ordning, ut-
trycker alla som svarade på frågan i enkäten att det kändes värdefullt att sitta tillsammans
kollegor emellan och diskutera texter och filmer som alla hade tagit del av och relatera
det till det egna konkreta arbetet på biblioteket.

Effektivt, berikande och avslappnande att i en personalgrupp läsa samma text/ta del
av samma sak, och sedan prata om hur en tolkat, tänkt och tagit till sig det. Stärkande
och en möjlighet till fokusering. Alla kan vara med i olika grad. För mig är det här

HÖGSKOLAN I BORÅS 71

den hittills bästa formen av fortbildning och att förena teori och praktik. Och att få
möjlighet att förkovra sig på ett ganska enkelt sätt. (Svar på personalenkät.)

En väldigt lyckad form att fördjupa sig kring olika ämnen. Ibland har redan tänkta
tankar och erfarenheter bekräftats och vid andra tillfällen har det varit nytt. Samtalen
kring texterna och våra olika perspektiv har gett en så mycket större bild än om jag
läst ensam, vi lärde också känna varandra på ett nytt sätt. Fin form av kompetensut-
veckling på arbetstid. (Svar på personalenkät.)

Cirklarna gjorde att det kändes som man kom vidare och trängde djupare ner i äm-
net. Man fick verktyg och kunskap som gjorde att man kunde gå ett steg längre i sin
delaktighetsprocess. (Svar på personalenkät.)

Det var nog den bästa kompetensutvecklingen under den här perioden tycker jag.
(Svar på personalenkät.)

I den tidigare nämnda modellen för delaktighet (Johansson & Hultgren 2015:125ff)
fann vi att designen av miljön och formen av aktiviteter, vilka utgör den konkreta
”genomförandenivån”, behöver utgå från och stödjas av en övergripande ontologisk och
ideologisk nivå. Nivåerna hänger samman på så vis att den ontologiska och ideologiska
grunden möjliggör genuinitet och hållbarhet på genomförandenivån. När det praktiska
arbetet belyses av teoretiska perspektiv, när mer eller mindre intuitiva förhållningssätt
formuleras i ord och när teorier appliceras i vardagsarbetet på biblioteket sker en form
av ”förädlingsprocess”, genom att den ontologiska, ideologiska och genomförandenivån
inspirerar och befruktar varandra. Personalens reflektioner på fortbildningen stöder
denna tolkning:

[Föreläsningar och utbildningar] Har hjälpt att förstå bakgrunden till varför vi ska
arbeta som vi gör och underlättat att förklara för kollegor och besökare. (Svar på
personalenkät.)

Det jag tyckte var bra med utbildningen var att det gav en tydlig bild av att det krävs
en stor förberedelse och tankearbete inför denna typ av arbete. Att vi alla på avdel-
ningen behöver ha det här tänket i alla moment när vi ska göra mindre eller större
förändringar. (Svar på personalenkät.)

Att delaktighet inte egentligen handlar om fysiska objekt och resurser utan snarare är
ett förhållningssätt. (Svar på personalenkät.)

Tar med: bemötandet, inlevelsen i andra, se varje barn som individ, varsamhet med
stereotyper. (Svar på personalenkät.)

HÖGSKOLAN I BORÅS72

Ett helhetsgrepp om barns utveckling och behov känns bra att ha i minnet i det dagli-
ga mötet med barnen. (Svar på personalenkät.)

”Rummets betydelse för delaktighet har blivit en ny insikt”, ”en gedigen grund att stå
på fortsättningsvis”, ”bra med en teoretisk grund som diskussionsunderlag för vidare
arbete”, var andra svar som vi fick. För att vidga förståelsen av vad delaktighet är, behövs
således en mix av inspirerande input från andra och konkret praktiskt delaktighetsarbete.
Föreläsningarna och utbildningarna å ena sidan och workshopparna och experimente-
randet i biblioteket å den andra skapade denna helhetsmix. Vi kan här återgå till den
hermeneutiska cirkel som vi introducerade i kapitel 1 och se att vi behöver lägga in
ytterligare ett moment:

Utbildningarna gav teori och kunskap att förankra och stärka de praktiska erfarenheterna
med, vilka i sin tur fördjupade de teoretiska perspektiven. Det blev också ett konkret sätt
att kontinuerligt förbättra kvaliteten på arbetet med barns rätt till resurser, skydd och
delaktighet inom barnbibliotekets ram.

John Wall (2010, 2012, 2017) framhåller att childism inte bara innebär att barn får in-

46

Att delaktighet inte egentligen handlar om fysiska objekt och resurser utan snarare är ett
förhållningssätt. (Svar på personalenkät.)

Tar med: bemötandet, inlevelsen i andra, se varje barn som individ, varsamhet med stereotyper.
(Svar på personalenkät.)

Ett helhetsgrepp om barns utveckling och behov känns bra att ha i minnet i det dagliga mötet med
barnen. (Svar på personalenkät.)

”Rummets betydelse för delaktighet har blivit en ny insikt”, ”en gedigen grund att stå på
fortsättningsvis”, ”bra med en teoretisk grund som diskussionsunderlag för vidare arbete”, var
andra svar som vi fick. För att vidga förståelsen av vad delaktighet är, behövs således en mix
av inspirerande input från andra och konkret praktiskt delaktighetsarbete. Föreläsningarna och
utbildningarna å ena sidan och workshopparna och experimenterandet i biblioteket å den
andra skapade denna helhetsmix. Vi kan här återgå till den hermeneutiska cirkel som vi
introducerade i kapitel 1 och se att vi behöver lägga in ytterligare ett moment:

Utbildningarna gav teori och kunskap att förankra och stärka de praktiska erfarenheterna med,
vilka i sin tur fördjupade de teoretiska perspektiven. Det blev också ett konkret sätt att
kontinuerligt förbättra kvaliteten på arbetet med barns rätt till resurser, skydd och delaktighet
inom barnbibliotekets ram.

John Wall (2010, 2012, 2017) framhåller att childism inte bara innebär att barn får inflytande
inom ramar som redan definierats av vuxna, utan att barns perspektiv influerar och förändrar
samhället som helhet. Översatt till den ovan nämnda delaktighetsmodellen (Johansson &
Hultgren 2015) betyder det att inte bara det konkreta genomförandet i form av verksamhet

reflektera med
kollegor

lyhört observera nyfiket fråga

testa och
experimentera

fortbilda sig

HÖGSKOLAN I BORÅS 73

flytande inom ramar som redan definierats av vuxna, utan att barns perspektiv influerar
och förändrar samhället som helhet. Översatt till den ovan nämnda delaktighetsmodellen
(Johansson & Hultgren 2015) betyder det att inte bara det konkreta genomförandet i
form av verksamhet och miljöns design påverkas genom barns medverkan, utan också
de ontologiska och ideologiska förutsättningarna. Personalens pågående reflektioner
över och brottningar med bibliotekarierollen kan ses som ett uttryck för en process i den
riktningen. Definitionen av bibliotekarierollen är inte låst till en viss form; här förekom-
mer förhandlingar, prövande och överväganden. Den pågående process som gäller vad
bibliotekarien är för en sorts person och vad biblioteket är för en sorts plats kan på så
vis sägas utgöra ett mellanrum där det finns utrymme för multipla tolkningar och för
oväntade flyktlinjer.

HÖGSKOLAN I BORÅS 75

5. Barnperspektiv på bibliotekets samlingar

I princip uppställs medierna på ett bibliotek i första hand systematiskt efter ämne och i
andra hand alfabetiskt efter huvuduppslag (författare eller titel). I de allra första svenska
barnbiblioteken var böckerna uppställda ämnesvis och en plansch fanns uppsatt för att
läskunniga barn lättare skulle hitta böcker i ämnen som intresserade dem (Lundgren
2015). Då ansågs det innovativt med öppna hyllor där barnen kunde botanisera bland
böckerna själva, men det medförde problemet att böckerna kom i iordning. Genom ett
enkelt numreringssystem som senare byttes ut mot SAB-systemet kunde bibliotekarierna
hålla ordning i hyllorna och hitta efterfrågade titlar. Sedan dess har flera metoder prövats
för att antingen göra bibliotekets samlingssystem mer begripligt, t.ex. genom lektioner i
bibliotekskunskap i lekfulla former, eller mer tillgängligt, genom t.ex. temaindelningar
av medier baserade på efterfrågan och presentationer (Rydsjö & Elf 2007). Det finns
flera exempel på hur biblioteken har försökt anpassa hylluppställningarna efter barns
behov, beteenden och intressen. Men, som Rydsjö & Elf noterar i sin kunskapsöversikt
(ibid.) finns det inga enkla svar på hur detta ska gå till.

Problemet har att göra med hur vi människor kategoriserar kunskap. Ämnessystemet är
egentligen ett enormt projekt som går ut på att skapa ordning i vad som annars skulle
vara kaos. Som Lena Andersson lyfter fram i Kolumnen i DN (2017-02-17) finns kate-
gorier inte i naturen, utan de är något som vi hittar på: ”allt kan fogas samman som man
vill, och känns det konstigt är det bara en fråga om tillvänjning. Harmonier existerar
inte. Oljud är skönhet och saltgurka passar till glass”, dvs. det som är logiskt för mig är
inte nödvändigtvis logiskt för dig. Bibliotekets ämnessystem är ett resultat av mänskligt
tänkande och strävan efter ordning; det har en historia (se t. ex Hansson 1999) och den
är under ständig utveckling, precis som våra kunskaper om världen är. I praktiken inne-
bär detta att hur användbart systemet än är för den professionella (som i stort sett måste
lära sig det) är det inte lättfattlig för barn och omöjligt för icke läskunniga. Därför görs
försök att skapa nya ingångar till systemet, vilka tilltalar barn.

I rapporten Användarnas bibliotek. En rapport från projektet Det frågeorienterade bibliote-
ket (Aleman m.fl. 2009) finns exempel på hur bibliotek har förändrat samlingssystemen.
Ett bibliotek har utgått från användarnas frågor och organiserat medierna i teman och
”nästan helt frångått SAB-systemet”. Ett annat bibliotek har använt SAB-systemet som
grund, delat upp i genrer på vuxensidans facklitteratur och på barnavdelningen i vissa
fall blandat med skönlitteratur. Ett tredje bibliotek har böckerna huvudsakligen ”tra-
ditionellt” men har börjat flytta om böcker efter de frågor de fått och skapat några nya
teman, och ett fjärde bibliotek nämner att det gjort en temaindelning.

I samband med att den nya barnavdelningen skulle skapas på Malmö stadsbibliotek
beslutades att även samlingssystemet skulle inrättas med utgångspunkt i barns delaktig-

HÖGSKOLAN I BORÅS76

het. Inspiration hämtades från bl.a. stadsbiblioteket i Luleå, där en sådan omorganisering
genomförts och från förskolan Pyret i Malmö, som utarbetat en egen metod för barns
språkutveckling. Argumenten för att skapa ett nytt samlingssystem sammanfattades i
följande punkter:

•	 Vi vill att samlingarna är placerade på ett för besökaren naturligt och logiskt sätt

•	 Vi vill att samlingarna är placerade på ett för alla tillgängligt sätt

•	 Vi vill att våra besökare ska hitta vad de söker intuitivt

•	 Vi vill öka chanserna för besökarna att hitta det oväntade fyndet

•	 Vi vill att ett besök i Lilla Slottet ska vara lustfyllt och inspirerande

•	 Vi vill inte vara uppfostrande

•	 Vi vill vara modiga och ligga i framkant och våga testa nytt

	 (Odaterat dokument 2015.)

En samlingsgrupp bildades för att leda arbetet, vilket lades upp med två serier av
workshoppar som bas. Den tidigare nämnda utbildningen med en student från Högsko-
lan för design och konsthantverk utgjorde en grund för personalen, när de drog igång
arbetet med workshopparna. En förskoleklass under våren 2015 och två klasser i år 1
våren 2016 utgjorde samarbetspartners och deltog i tre workshoppar vardera. Med ut-
gångspunkt i barnens kategoriseringar utformades ett preliminärt kategoriseringssystem
som prövades vidare i workshoppar med barn, reviderades och testades igen. Samlings-
systemet testades sedan i de tillfälliga lokalerna och därefter gjordes en slutlig revidering.

Vi forskare deltog vid några tillfällen under processens gång. Följande anteckningar är
från den första workshoppen med förskoleklassen:

Barnen samlas och alla presenterar sig. [En bibliotekarie] förklarar uppdraget, att
biblioteket ska byggas om och göras finare och därför behövs barnens hjälp. Barnen
delas in i grupper och jag hänger med [en annan bibliotekaries] grupp. Hon förklarar
problemet och ber om barnens hjälp att sortera böcker och filmer. Hon visar en stor
låda med material som ska fördelas mellan fem mindre lådor. Barnen börjar lägga
böcker i olika lådor med en gång utan att alla får en chans att se vilka böcker det är.
Två böcker med bilar på omslagen hamnar direkt i en låda. Lite senare läggs böcker
med andra fordon på omslaget i lådan (tåg, bil, sopbil).

/…/

Bibliotekarien undrar nu vad lådorna ska heta. /…/ Barnen funderar på lådan inne-
hållande böcker om tåg, bilar och en sopbil. Vad ska den heta? Bibliotekarien undrar
var boken ”Visst kan Lotta cykla” ska hamna. På omslaget finns en bild på Lotta på

HÖGSKOLAN I BORÅS 77

en cykel, ett blommande träd syns också. Barnen är tveksamma. Boken hade först
lagts ihop med filmen som hade en vit och rosa tårta på omslaget. En pojke tycker
att tårtomslaget hör till sommaren därför att han själv fyller år på sommaren. Men
några barn fyller år på andra årstider och det blir en diskussion om tårtor verkligen
representerar sommaren. De funderar en stund medan de tittar på böckerna. ”Hjul!”
kommer en pojke på. Nu är det okay att lägga Lotta-boken till samlingen fast ändå
inte självklart. Barnen funderar vidare på möjliga namn för samlingen: ”Sommarbillå-
dan!” ”Billådan!” Sommar-biltåglådan!” (Fältanteckningar 150311).

Barnen tar genast itu med sorteringsuppgiften. Det är tydligt att de kan kategorisera och
t.ex. lägga böcker om bil, tåg och sopbil i samma låda, men att det är svårare att formu-
lera övergripande begrepp som ”fordon” eller ”årstider”. En pojke kommer dock på den
övergripande kategorin ”hjul”. Personliga kategorier används också, som i fallet med
tårtan och sommaren.

Vid den andra workshoppen ingår det att barnen berättar vilka intressen de har, och
dessa bildar sedan utgångspunkt för den tredje workshoppen, där uppgiften är att sortera
bilder. Bilderna föreställer bl.a. leksaker, seriefigurer, mat, godis, tv, jordklotet och även
verb och adjektiv som dansa, sjunga och roligt.

Jag följer först med [bibliotekaries] grupp. Den första pojken får bilder på Spiderman
och en tv. Flera pojkar reagerar med förtjusta inandningar på Spiderman-bilden. ”Jag
vill ha”, säger en. Pojken lägger bilderna på var sitt ark. När godiset kommer upp
tycker en flicka att det passar ihop med tv:n, för man äter godis när man ser på tv. En
pojke får en prinsessa och möts med skratt. En flicka får katt och mat. Hon lägger
katten ihop med en bild på en krokodil och maten ihop med godiset. Sen kommer
bilden med ”roligt”, illustrerad med Kalle och Hobbe som skrattar. Den läggs hos
prinsessan för ”prinsessan har roligt”. Bilden på jordklotet hamnar vid tv:n för ”jag
brukar se faktiskt världen på tv”, trots att någon tycker att den ska ligga vid Spider-
man. ”Förr i tiden” får ett eget ark. Kroppen hamnar med maten för ”man äter mat”.

Jag går vidare till [en annan bibliotekaries] grupp. En pojke sitter länge med bilderna
på en bil och ett träd. Trädet lägger han med krokodilen för att den är grön, men han
hittar ingenstans att lägga bilen och alla ark är fulla. Bilden får läggas åt sidan. En får
bilderna på kroppen och världen och lägger kroppen ihop med katt och krokodil, för
de börjar på samma bokstav. ”Kan det vara på något annat sätt?” undrar biblioteka-
rien, men får inget förslag. ”Världen” får också läggas åt sidan, för att den inte passar
någonstans. Även i denna grupp tycker de att mat passar ihop med godis. ”Prata”
hamnar först hos Spiderman, sedan med ”sjunga” och sedan med ”pyssla”, ”därför att
det börjar på p”. Den slutliga placeringen blir tillsammans med dansa, för att båda
orden slutar på a.

HÖGSKOLAN I BORÅS78

I den tredje gruppen har Spiderman kommit upp och bibliotekarien frågar var
han hör hemma. ”Jag har Spiderman hemma”, säger en pojke. Ett barn tycker inte
Spiderman passar någonstans. Vid Döden, tycker en flicka, för ”han kan rädda folk
från döden”. En pojke invänder: ”För det första är inte döden elak. För det första är
döden snäll.” ”Tycker du att döden är snäll? Han dödar ju folk”, invänder en flicka.
”Han dödar inte folk, han hämtar dom”, säger pojken. Bibliotekarien går vidare med
nästa bild. Dansa kommer upp och det paras ihop med Sjunga. Några börjar sjunga
och vicka på kroppen. Nicke Nyfiken är svår. ”Spiderman! Nej, jag bara skojade”,
säger någon. ”Jag tycker My Little Pony, för båda är ju hästar”, säger en. ”Nej, det är
en apa”, säger en annan. Till sist enas de flesta om att han passar bäst ihop med trädet,
eftersom apor klättrar i träd. /…/ En flicka tycker godis hör ihop med kärlek, för ”om
man gillar nån, och så har man gjort något dumt, då kan man ge den en liten klubba
med ett hjärta”. (Fältanteckningar 150408)

Övningen visar på olika sätt att associera och organisera och är, liksom den förra
workshoppen, också en kollektiv övning där barnen tillsammans resonerar sig fram till
lösningar. Vi får exempel på hur barn kan organisera bilder som är både konkreta och
abstrakta. Här finns ett flertal kategoriseringsprinciper representerade: visuella markörer
(börjar eller slutar på samma bokstav, har samma färg), ingår i samma kategori (djur,
ljudyttringar), har en gemensam komponent (likadana kläder, människor på båda bil-
derna), ingår i samma ramberättelse (Spiderman och döden) eller kan kopplas samman
genom en aktivitet (apan klättrar i träd, människor äter mat). I workshoppen uppstod
diskussioner om var gränser skulle dras och vilken egenskap hos en företeelse som skulle
ligga till grund för kategoritillhörighet. Organisering och kategorisering är en grundläg-
gande aspekt av vårt tänkande, och övningarna visar hur komplexa våra sorteringsmeka-
nismer är.

Forskning visar att barn, i övningar som den ovanstående, tar fasta på konkreta sub-
stantiv som hus, djur och bil, medan abstrakta begrepp som lycka och rädsla är svårare,
liksom samlingsbegrepp som arkitektur eller fordon (Solomon 1997). Exemplet stödjer
dessa resultat och visar att problemen ökar med abstraktionsnivån. Medan det var lätt
att samla allt ätbart i en kategori, krävde begrepp som ”roligt”, ”sjunga” och ”pyssla” mer
subjektiva överväganden, och begrepp som ”Döden” och ”Kärlek” blev utgångspunkt
för diskussioner kopplade till mänskliga relationer och existentiella funderingar. Andra
delar av workshoppen visade också att det blev problem med de begrepp som tillhör
flera kategorier. Hello Kitty och My Little Pony, t.ex., är både djur och leksaker. Till det
faktum att människors kategoriseringar är komplexa och individuella kommer alltså att
de medier som ska organiseras inte alltid framträder enkelt och entydigt.

Efter den första terminen fanns huvudkategorierna Lek, Fantasi, Mysterier, Förr i tiden,
Husdjur, Vilda djur, Kroppen, Livet, Hur funkar det?, Teknik, Sport och Kultur. Dessa

HÖGSKOLAN I BORÅS 79

togs sedan med till nästa omgång workshoppar, denna gång med två klasser i år 1 på en
annan Malmö-skola.

Workshop-serien inleds med att de båda klasserna kommer till biblioteket, där de först
får gå en rundtur och titta på biblioteket. Sedan introduceras workshoppens tema på
följande sätt:

Vi människor sorterar gärna saker hela tiden. Ett bra sätt att få ordning och reda. Det
behövs för då hittar vi lättare det vi letar efter. Hur ser det ut i er garderob? Ligger
alla era kläder huller om buller? Ni kanske har 20 eller 30 par strumpor? Om ni nu
tänker på era favoritstrumpor, är de lätta att hitta? Eller måste ni leta ett tag innan ni
hittar dem? Tänk nu på att istället för 30 strumpor så har ni 65.000 strumpor. Lyckas
ni hitta era favoritstrumpor bland så många strumpor? Det blir jätte svårt! Exakt det
problemet har vi på biblioteket – fast istället för strumpor med olika färger och möns-
ter så har vi 65.000 böcker som handlar om olika saker. (Personalens anteckningar,
workshop 160331.)

Därefter berättar bibliotekarierna hur långt de kommit med den nya organiseringen och
efter en fruktstund får barnen en lapp med ett ord och en bild, t.ex. Kaniner, Hästar eller
Spöken, och uppgiften att leta upp en bok i hyllorna som motsvarar ordet och bilden.
Syftet är att låta barnen bekanta sig med samlingssystemet och att personalen ska se
hur barnen letar i hyllorna. Det visar sig att strategierna är olika, bl.a. beroende på hur
väl barnen klarar att läsa text, och det framkommer att många utgår från bilderna i sitt
letande. Personalen drar slutsatsen att bildsymboler är viktiga för att barnen ska hitta rätt
och att även små detaljer kan vara betydelsefulla.

Nästa workshop hålls på barnens skola
och den här gången ska barnen illustrera
begrepp som utgörs av några av de katego-
rier som har arbetats fram, t.ex. Mystiskt,
Knasig och roligt, Reptiler och groddjur,
Vilda djur, Kroppen, Mat och dryck, Rym-
den och Döden. Några slutsatser från denna
övning är att ett begrepp som ”roligt” tolkas
individuellt, utifrån vad det enskilda barnet
tycker är roligt, så här kommer det bilder
på cyklar, studsmattor och fotbollsspelare.
I andra fall utgår barnen från etablerade
associationer och gestaltar ”Döden” med
blod och ”Kärlek” med hjärtan. ”Hästsport”
visar sig vara ett okänt ord för barnen, vilket
bl.a. resulterar i bilder på hästar som åker Foto: Marie Lassen

HÖGSKOLAN I BORÅS80

skateboard eller spelar fotboll. ”Magiskt” är ett annat ord som vållar problem. Här hade
bibliotekarierna tänkt sig att det skulle innefatta det övernaturliga, medan barnens asso-
ciation var trolleri och bilderna föreställde trollstavar och kaniner i hattar.

Personalens reflexion är att det tycks som att ett begrepp blir svårare ju mer det ska
innefatta. I ett möte med samlingsgruppen som vi deltog i, diskuterades barns perspektiv
i relation till ”vuxen- och bibliotekarieperspektivet”. I sitt arbete blev gruppen varse hur
kategorier som var självklara från deras perspektiv blev problematiska när barnen skulle
hantera dem. De konstaterade att ”Hästsport” och ”Mat och dryck” är vuxenord, och
kategorin ”Kända figurer” väckte frågan: ”Kända för vem?” (Fältanteckningar 151126).
Komplexiteten hos såväl medierna som barnens kategoriseringsmekanismer framträder
tydligt i denna övning och illustrerar den stora utmaning det innebär att skapa ett sam-
lingssystem där både fack- och skönlitteratur organiseras tematiskt.

Att hitta på biblioteket

Vid de båda första workshopparna ingick också en uppgift att leta efter vissa böcker, det-
ta för att se hur barnen hanterade den organisering som idag finns på biblioteket. Det vi-
sade sig att barnen hade liten kännedom om hur de skulle leta efter särskilda böcker eller
genrer, och personalen konstaterar efteråt att barnen inte letade vare sig på de övre eller
nedre hyllorna, utan sökte i ögon- och handhöjd och scannade av bokomslagen. Inte
heller tycktes barnen uppfatta att det fanns olika avdelningar för t.ex. faktaböcker och
skönlitteratur utan ”för dem gled våra samlingar ihop till en enda stor bokrad.” (Bloggen
150319). Det verkade helt enkelt vara överväldigande för barnen och svårt för dem att
hitta något som efterfrågades eller något de själva ville ha tag på. Slutsatser som persona-

Foto: Gustaf Johansson

HÖGSKOLAN I BORÅS 81

len drar är att de behöver skylta i ögonhöjd och göra sektionerna mer överblickbara och
igenkänningsbara. Att barn utgår från omslaget när de avgör vad en bok handlar om,
stöds också av biblioteksstudier (Lundgren 2000) och är, kan vi tillägga, en metod som
tillämpas av människor i alla åldrar.

Vid ett tillfälle intervjuar en av oss forskare föräldrar och barn i de tillfälliga lokalerna.
Två flickor, 5 och 9 år, är på biblioteket med sin mormor och morfar. De bär på var sin
Bamse-bok och berättar att de älskar Bamse för att han är stark, rolig och snäll och att de
läser Bamseböcker varje dag.

Forskare: Har ni lånat Bamse förut?

Flicka 9: Nej, jag har ju mycket hemma, så…

Flicka 5: Nej, jag tror inte jag har lånat någon Bamsebok.

Flicka 9: När vi är hos mormor och morfar, då har dom inte Bamse.

Forskare: Då måste du låna?

Flicka 9: Ja.

Forskare: Men hur hittade ni just de här böckerna idag då?

Flicka 5: Ja, vi frågade en kille, så sa han att det fanns Bamse där (pekar). Sen så fanns
det Bamse där borta (pekar på ett annat ställe), då fanns det såna här och då tog vi
varsin.

Forskare: Men först frågade ni efter en annan bok?

Flicka 9: Ja, Monkel Trogg.

Forskare: Har du lånat den också?

Flicka 9: Nej. För på skolan har vi läst ettan, och nu håller vi på och läser tvåan.

Forskare: Och då ville du läsa samma här? Men?

Flicka 9: Men så såg jag att det var Bamseböcker.

Forskare: Och så blev det den istället.

Forskare: Ska ni göra något mer här idag?

Flicka 9: Vi har lånat filmer. High School Music och Lasse-Maja.

(Intervju 160212)

HÖGSKOLAN I BORÅS82

Citatet ger för det första exempel på hur besökare kan agera på ett bibliotek: man letar
efter vissa böcker, får syn på andra och väljer dem också eller istället, sätter sig och läser
eller bläddrar och kommer så småningom ut från biblioteket med något man tänkt ut
i förväg och något som man inspirerats av på plats. För det andra visar citatet att det
finns ett samspel mellan olika miljöer, där barnen vistas. Den äldsta flickan var t.ex. på
jakt efter en bok som de läste i skolan, och att barnen över huvud taget befann sig på
biblioteket verkade bero på att de var på besök hos mormor och morfar, där det inte
fanns några Bamse-böcker. För det tredje blir vi påminda om betydelsen av den konti-
nuitet som finns i bokserier och genrer, i det här fallet böcker om Bamse och serien om
Monkel Trogg. Att välja den författare, bokserie eller genre som man redan känner till
och vet att man tycker om, är också ett effektivt sätt att både förenkla väljandet och veta
att man kommer att vara nöjd med sitt val. Just bokserier, som Lasse-Majas detektivby-
rå eller hästböcker av en viss författare, visade sig utgöra en utmaning när samlingarna
skulle organiseras om. När utgångspunkten var teman istället för författarnamn hamnade
olika delar i en serie på olika ställen och blev på så vis svåra att hitta. Detta löste man vid
revideringen genom att delvis frångå tematiseringen och istället placera alla delar av en
serie samlat på en plats.

Slutligen kan vi konstatera att det behövs kunskap och kompetens för att göra ett fritt
val. Försök med förslagslådor, som sätt att göra barn mer delaktiga i inköp, visar att
förslagen ofta handlar om vad barn redan har läst (och redan lånat på biblioteket). Det är
självfallet svårt att föreslå något man inte vet något om, dvs. det man inte har läst, men
det kan även gälla författare man inte kommer ihåg namnet på eller genrer som man inte
vet är genrer. Valen måste specificeras på något sätt, så att det finns en chans att över-
blicka möjligheterna.

Barnperspektiv på workshoppar

Vid tredje workshoppen med de båda klasserna i år 1 kommer bibliotekarierna ut till
skolan och vi forskare är också med och observerar. Efter en inledande rundtur på skolan
med barnen som guider samlas varje klass i sitt klassrum och får dagens uppgift: att
tillverka tittskåp för att illustrera de olika kategorierna i samlingssystemet. Tanken med
tittskåpen är att förtydliga kategorierna, att väcka barnens nyfikenhet och att låta barnen
vara med och göra avtryck i biblioteksmiljön. Samlingsgruppen skriver i sina anteckning-
ar att ”Vi ville försöka få en känsla av hur barnen uppfattar de olika kategorierna och
vilka bilder och tankar som dyker upp hos dem. Vilka färger, former och hur de upp-
fattar orden. Vi vill inte styra deras tankar utan varje barn skapar utifrån sin förmåga.”
(Odaterade personalanteckningar.)

Som vi beskrev i kapitel 2 är själva materialiteten central i den här övningen, där barnen
entusiastiskt tar itu med att klippa, klistra, knåda och vika. Barnen arbetar parvis med

HÖGSKOLAN I BORÅS 83

sina respektive kategorier: Naturen, Fotboll, Fiskar, Fordon, Sport, Vilda djur, Reptiler
& groddjur, Katter, Mystiskt, Rymden, Bondgården, Mat & bak, Dinosaurier, Hästs-
port, Hundar, Vänner & familj.

Salen fylls av aktivitet och entusiasm. ”Ja, vi gör en bläckfisk!”, säger ett barn. Ett par
pojkar jobbar koncentrerat med vad som ska bli en mystisk vulkan. Ett par flickor
jobbar med vilda djur och ska ha gräs. Den ena flickan har gjort grönt gräs, men den
andra flickan säger att det ska vara gult gräs också, för det är gult gräs på savannen
i Afrika. På tittskåpet om rymden sitter en stor röd nyckelpiga på väggen. Jag får
olika beskrivningar av den: ”En nyckelpiga som är död.” ”En nyckelpiga som flyger i
rymden.”

”Nu får grodan ögon”, säger någon. En pojke jobbar med att göra ett spindelnät av
garn och sätter spindeln ovanpå. En annan pojke säger: ”Vi ska göra jorden. Vi ska
göra vår planet.” En flicka tar ett mjukt tyg som en sjal runt halsen och dansar runt
litegrann. Ett par som har Havet som tema gör två stycken fina Nemo-fiskar av lera.
Sen försöker en av dem göra en fisk av piprensare. ”Kolla, fisken lever!” ”Jag behöver
ögon!” hörs runt bordet. En pojke gör en sol av lera med tjocka strålar.

Två barn har tema Katter och i tittskåpet har de gjort en katt av lera och där står även
en kamel och en isbjörn i plast. De är kompisar till katten, säger flickan, som har gjort
det. Pojken som ingår i paret tillför nog inte så mycket till uppgiften. Han är uppta-
gen med att forma små lerbitar och leka med dem. Han berättar att en av lerbitarna är
en rocka som jagar en annan lerbit. (Fältanteckningar 160422.)

Foto: Frances Hultgren

HÖGSKOLAN I BORÅS84

Barnen arbetar kreativt och fantasifullt och kombinerar skapande med förnöjelse. Här
märks ingen ängslan över vad som är ”rätt”, den konstnärliga friheten ifrågasätts inte och
barnen åtar sig att definiera såväl temat som uppgiften i sig. Nyckelpiga i rymden och
isbjörn och kamel i kategorin katter är exempel på associationer utöver det självklara,
men som barnen också kunde motivera vid förfrågan. Här uppstår också mellanrum där
inte bara de ingående elementen – materialet och tingen – följer flyktlinjer till nya sam-
mansättningar, utan också barnen själva. Flickan som dansar med en sjal om halsen och
pojken som iscensätter en berättelse med lerbitar som aktörer exemplifierar hur materiel-
la ting kan bidra till att skapa mellanrum och flyktlinjer.

Även om det alltså fanns en stor variation i barnens engagemang, som skilde sig både
mellan olika individer och mellan olika tidpunkter, var det dominerande intrycket att
barnen engagerade sig i och uppskattade arbetet i de olika workshopparna. Att dela upp
företeelser i kategorier utgick från barnens verklighet och uttalade intressen, vilket säkert
är ett skäl till att övningarna upplevdes som lustfyllda. Barnen visade också sinne för
humor och de roades av att leka med bokstäver. Studier på äldre barn bekräftar betydel-
sen av att kunna samtala om något som engagerar oavsett om det är vardagssituationer,
intressen, böcker eller filmer och det poängteras att samtalet är något som måste tränas
och beredas utrymme (Molloy 2007, Chambers 2014). Vi kan här återknyta till det som
tidigare sagts om att, som barn, bemötas som ett kollektiv respektive att framträda som
särskild och sedd som unik individ. Utvärderingen efter den andra workshoppen med
förskolebarn visar att flera av barnen beskriver sina upplevelser utifrån att de fått träda
fram som individer med personliga preferenser och kompetenser:

Roligt att ta fram Tamm-böckerna. Jag vet var alla Tamm-böckerna finns.

Roligt att berätta för jag älskar att prata.

Det var kul att leta böcker, jag hittade det jag ville ha.

Jag hittade filmer som jag inte visste fanns, Rapunzel!

Kul att leta böcker, jag hittade det jag ville.

Det var kul att få göra något man aldrig fått testa innan.

”Barnhetens” flyktlinjer

Det har betydelse att det är just barn, och inte andra vuxna, som deltar i workshoppar-
na. Här möter bibliotekariernas förförståelser, intentioner och mål barnens olika dito.
Barnen har mer eller mindre biblioteksvana och därmed mer eller mindre förförståelse av
hur ett bibliotek är organiserat. De är också skolbarn/förskolebarn, ingår i en grupp med
en viss gruppdynamik och de har vissa relationer till varandra och sina lärare. Medan
bibliotekarierna har en sammanhållen idé om vad workshopparna ska mynna ut i – de

HÖGSKOLAN I BORÅS 85

ska få kunskap om hur samlingarna kan organiseras på ett sätt som passar barn – är
spektret av syften betydligt större från barnens sida, inkluderande även att umgås med
kompisar och att ha roligt. Till skillnad från personalen tyngs barnen inte av ansvar
för att workshopparna ska vara konstruktiva och ge ett användbart resultat. Barnens
bedömningar efteråt handlar om ifall uppgiften varit lätt eller svår och huruvida det varit
roligt. ”Roligt” är ett intressant begrepp i sammanhanget, eftersom det pekar i riktning
mot (barnslig) lek och förnöjelse, samtidigt som det är ett brett samlingsbegrepp, framför
allt för barn. I samlingsgruppens anteckningar inför workshopparna fastslås att de vill att
barnen ska tycka att det är roligt och de väljer därför ämnesord som de tror att barnen
ska klara av. Om uppgiften är för svår uppfattas den alltså inte som rolig. Medan vuxna
ofta värderar något som mer eller mindre ”intressant”, ”givande”, ”stimulerande” etc. är
”roligt” det generella begrepp som används av barnen själva, och även av vuxna som vill
veta vad barn tycker. När barn bedömer något som roligt kan det således betyda att de
funnit det intressant, givande och stimulerande; begreppet sammanfattar helt enkelt att
de är nöjda.

Men ”roligt” innefattar också en möjlig flyktlinje, som leder i en annan riktning än
de ovan nämnda ”vuxen”-begreppen, nämligen till det uppsluppna och karnevaliska,
där utrymme för motmakt och omdefinieringar finns. Mikhail Bakhtins teorier om
de medeltida karnevalerna och deras subversiva potential har tagits upp att lekforskare
som applicerar teorierna på nutida barns barndomar. Maria Øksnes (2011) skriver att
karnevalens syfte, att vända offentliga sanningar och värden på ända och att förlöjliga det
allvarliga och förnuftiga, återfinns i barns lek. I leken finner barn kryphål och mellanrum
för att utmana vuxenmakten, skriver Johansson och Hultgren (2015:101). Om vi jämför
den ovan återgivna workshoppen med hur det skulle varit om vuxna hade genomfört
workshoppen istället kan vi se att i det förra fallet finns ett mellanrum som utgörs av de
unga deltagarnas ”barnhet” och som kan användas för att exempelvis följa karnevaliska
flyktlinjer. Kopplingen mellan barndom och ”roligt” får då kraft genom den barn-
domsdiskurs som avspeglas i uttryck som ”barn ska få vara barn” och ”små barn – små
bekymmer” och som innebär att den goda barndomen kännetecknas av glädje, förnöjelse
och oansvar.

Åldersmaktsordningen är verksam på olika sätt där barn och vuxna möts och den inne-
bär bland annat att vuxna har ett ansvar gentemot barn – att skydda dem och ge dem
omsorg, men också att reglera och fostra dem (Johansson & Hultgren 2015). Vid varje
möte mellan vuxen och barn erbjuder denna dominerande diskurs vissa roller för barn
och vuxna i förhållande till varandra: den som vägleder, reglerar och fostrar och den
som vägleds, regleras och fostras. Diskursen ålägger den vuxne att ta ett övergripande
ansvar när en grupp barn samlas och att gripa in om ett barn t.ex. börjar springa runt
och väsnas i biblioteket. Att vara föremål för vägledning, reglering och fostran är på ett
sätt begränsande, men det ger samtidigt frihet just genom att ansvaret ligger hos den

HÖGSKOLAN I BORÅS86

vuxne. Ett handlingsutrymme uppstår då för de enskilda barnen. Barn hanterar konti-
nuerligt det faktum att de vuxna har makt över deras kroppar – var de ska vara och vad
de ska göra – men inte över vad de ska tänka, känna och vilja. Det innebär att barn kan
hitta mellanrum, där de har möjlighet att agera utifrån en annan agenda än den som de
vuxna har. Skolbiblioteksforskning visar att när elever får en uppgift går de ofta in för att
genomföra uppgiften så fort det går enligt principen att uppgifter är till för att klaras av
(Gross 2001, Lundh 2011). Detta förhållningssätt till ålagda uppgifter framträdde också
i workshopparna. Det innebär inte att uppgiften nödvändigtvis upplevs som tråkig eller
meningslös – bara att den uppfattas som en uppgift som vuxna lägger på barn av kanske
oklara skäl. Ett uttryck för detta är när barn utvecklar en förmåga att lista ut vad den
vuxne vill ha, något vi också tyckte oss se i workshopparna. Barns organisering utifrån
bokstäver kan t.ex. hänga samman med att de observerat bibliotekets egna märkningar
på böckerna i form av de stora bokstäverna.

Karaktären hos begreppet ”rolig” fick också konsekvenser för den kategori som hade be-
teckningen Roligt i samlingssystemet. För barnen blev beteckningen svår att greppa, ef-
tersom ”roligt”, och även ”spännande”, för dem inte kategoriserade böcker ämnesmässigt
utan är omdömen som används för att tala om att man tycker att boken är bra. ”Roligt”
innebär då att boken är rolig att läsa, och ”spännande” innebär att man vill fortsätta att
läsa för att man är nyfiken på hur det ska gå (Personalanteckningar 160429).

Att barnen hade en delvis annan syn på workshopparnas syfte och värde syns också i
den sammanfattning som eleverna i år 1 själva gjorde efter den första workshoppen på
biblioteket, och som de förmedlade i ett brev till bibliotekarierna:

”Vi åkte en stor buss tillsammans.”

”Det var stort och roligt på biblioteket.”

”Sorteringsmaskinen sorterade filmer. De åkte rutschkana.”

”Det var roligt när vi fick i uppgift att leta upp olika böcker.”

”Charlotte och Susanne visade oss runt. De kallas för bibliotekarier.”

”Det finns en halv miljon böcker på biblioteket.”

”De bjöd oss på frukt. Vi fick banan, äpple och päron.”

”Vi åkte hiss upp till tredje våningen.”

”Vi såg fönsterputsare som hängde i luften.”

”Man behöver ett lånekort för att låna böcker på biblioteket.”

HÖGSKOLAN I BORÅS 87

Barnens sammanfattning av besöket på biblioteket visar att workshoppen och dess syfte
att utforma samlingssystem utifrån barns perspektiv bara var en marginell del av det som
barnen tog med sig från besöket. Här fanns mycket annat som fångade deras intresse,
lärde dem något nytt och roade dem.

Olika typer av organisering

Som framgår av citatet från den workshop där barnen skulle sortera bilder, förekom det
att barnen organiserade bilderna på andra sätt än utifrån teman och istället utgick från
visuella markörer som bokstäver eller färg. Trädet och krokodilen är båda gröna, krokodil
och katt börjar båda på k, pyssla, sjunga och dansa slutar alla på a. Sortering efter bok-
stav skulle kunna ses som ett konkret och objektivt sätt att organisera, och det är också
en etablerad sorteringsmetod i biblioteket, om än inte på just detta sätt. Det är dessutom
ett enkelt sätt att organisera, där det inte behövs diskussioner om kategoritillhörighet
och där inga böcker hamnar utanför. Men organisering av böcker utifrån bokstäver eller
färg återfinns inte i det förslag som togs fram av personalen efter workshopparna. Kanske
bedömdes den som mer problematisk att genomföra, eller så låg den för långt ifrån den
tematiska organisering som man hade tänkt sig, eller så uppfattades den helt enkelt som
mer fantasilös.

I samlingsgruppens möten återkommer man ständigt till problemet med att göra
samlingarna hanterbara från ett biblioteksperspektiv och leva upp till visionen av ett
lättillgängligt bestånd för alla barn, samtidigt som en bok eller annat medium alltid
kan passa in på flera ställen och det inte finns en optimal och entydig plats för varje
medium. Utöver detta finns strävan att möjligheten till delaktighet ska finnas kvar även
efter omorganisationen av samlingarna. I kapitel 2 konstaterade vi att barns delaktighet
i biblioteksrummet blir synlig dels genom det som finns där, dels genom de möjligheter
till förändring som är inbyggda i miljön. Så här formuleras det av personal i samlings-
gruppen när alla workshoppar genomförts:

Barnens delaktighet har varit både direkt och indirekt. Vi ville dels ta reda på hur
barnen tänker kring olika begrepp, kategorier och ord för att hjälpa oss att ta fram
symboler för de olika kategorierna/ämnesorden. Vi ville även att barnen skulle vara
mer direkt delaktiga i processen genom att göra tittskåp som speglar innehållet i de
olika kategorierna/ämnesorden. En del av tittskåpen kommer att finnas i hyllorna vid
invigningen av den nya avdelningen. Tanken är att symboler och tittskåp ska under-
lätta för andra barn och vuxna att hitta det de söker. Vi vill också visa på att barn har
möjlighet att göra avtryck och intryck i lokalerna. Det är viktigt med flexibilitet i
systemet så att det finns möjlighet till förändringar och delaktighet även i framtiden.
(Personalanteckningar 160429).

HÖGSKOLAN I BORÅS88

Tittskåpen är ett uttryck för direkt delaktighet genom att alla deltagande barns alster
ställs ut och blir synliga i biblioteksrummet. Om idén med tittskåpen tas upp i exempel-
vis barnbibliotekets verkstad, kan de också bli ett sätt för barn att vara fortsatt delaktiga
efter det att en viss organisering av samlingarna har permanentats. När kategoriseringen
efter arbetena i workshoppar, diskussioner i personalgruppen och återkopplingar till bar-
nen väl är bestämd, organiseras medierna enligt denna kategorisering och förblir så. Titt-
skåpen kan då bli en typ av skyltning, där barn kan fortsätta vara delaktiga, men på ett
annat och mer direkt och synligt sätt än i organisering av samlingarna. Ett annat exempel
på det är Älsklingshyllan, som vi beskrivit tidigare, där besökare kontinuerligt kan skylta
med sina favoritböcker. Ett exempel på en mer spontan skyltning, som förekommer på
alla bibliotek, är hyllan eller vagnen med tillbakalämnade böcker, dit en besökare kan gå
för att hitta en bok som åtminstone någon annan har funnit värd att låna. Biblioteks-
forskaren Mark Dressman (1997) fann att klasser som kom till skolbiblioteket för att leta
”bänkböcker” mer än gärna bytte med varandra istället för att leta i hyllorna och att en
form av byteshandel uppstod vid utlåningsdisken. Det är helt enkelt en rationell metod
för att lösa den tidigare nämnda överflödsproblematiken. I vår studie har vi sett ett annat
exempel på spontan skyltning genom de böcker som lämnas kvar på bord och golv och
som kan plockas upp av andra.

I tillfälliga skyltningar finns det också möjlighet att ha en större variation vad gäller ka-
tegoriseringsprinciper. Uppenbarligen fanns ett intresse hos barnen för färger, bokstäver
och ordens uppbyggnad. Detta fångades upp i de etiketter som kategorierna i samling-
arna kom att få, t.ex. grön färg för kategorin Djur och gul färg för kategorin Sport (se
nedan), färger som utgår från barnens förslag. Men man kan också tänka sig att det i
tillfälliga skyltningar vore möjligt att presentera t.ex. ”gröna böcker” eller ”böcker som
börjar på B”. Över huvud taget möjliggör tillfälliga skyltningar för fler besökare att ha
inflytande genom att de kan ge skyltningsförslag.

Revidering och ny organisering

När workshopparna är genomförda tar samlingsgruppen itu med att sammanfatta och
dra slutsatser av dem och göra en revidering av kategorierna.

Viktigt här är enkelhet och tydlighet. Precis som med orden, inga långa och krångliga
ord utan korta och rakt på sak är bättre än att man försöker skämta till orden. Vi bör
välja ord och begrepp som ligger nära barnens egen vardag och som de enkelt kan
förstå. (Personalanteckningar 160429.)

Man tar sedan fram ett förslag på symboler som ska finnas på etiketter på alla medier
och på knubbar i hyllorna och där en färgkodning bidrar till tydligheten av kategorierna.
Den nya organiseringen av samlingssystemet testas i de tillfälliga lokalerna våren 2016.

HÖGSKOLAN I BORÅS 89

En omorganisering av samlingssystemet för med sig mycket arbete och många övervä-
ganden. Förändringarna får konsekvenser hela vägen från beställning till mottagning på
biblioteket och dess katalogisering och märkning. Böcker ska märkas om och ämnesord-
listan anpassas till det nya systemet. När fack- och skönlitteratur förs samman kan det
bli förvirrande. Böcker som ingår i bokserier riskerar, som nämnts, att hamna på olika
ställen när böcker sorteras efter tema och inte författare. Sagosamlingar är också ett di-
lemma. Till detta kommer att barnens vuxna har vissa förväntningar och använder andra
sökstrategier än barnen.

Kajsa Bäckius (2003) har studerat försök med alternativa klassifikationer och organise-
ring på barnbibliotek. Hon fann att alternativa hylluppställningar gjorde det lättare för
barnen att hitta, särskilt om de var ovana biblioteksbesökare. Symboler på bokryggar var
också bra, eftersom det gynnade bildseendet. Nackdelarna var att de olika märkningarna
kunde vara förvirrande och att genreindelningen ledde dels till att barn begränsade sig
till en viss sorts böcker, dels till att böcker som hamnade utanför någon genre glömdes
bort (ibid.) Lena Lundgren (2000) skriver att man behöver fundera på frågor som var
gränsen går mellan det praktiska och det logiska och mellan det behovsanpassade och
det svåröverskådliga (ibid:114). Anteckningarna från ett möte med samlingsgruppen
160224, då man planerade inför revideringen, visar komplexiteten i omorganiseringen
och att överväganden av många slag kommer upp:

Bör vi stryka kategorin sagofigurer och kända figurer? Men eventuellt ha kvar dem i
alla fall, till bilderböcker?

Ska vi lägga till kategorin äventyr?

Ska vi flytta Sune böckerna till knasigt och roligt, Mumin till livet eller äventyr, Pad-
dington till knasigt och roligt eller familjen eller äventyr?

…

Ändra namn på vänskap till vänner?

Kärlek till kär?

Slå samman känslor och kärlek?

Slå ihop flera underkategorier på livet?

Var placerar vi döden?

Ska vi ändra Mat och dryck till Laga mat och baka?

Ska vi flytta ihop däggdjur med vilda djur? Kanske behövs det inte? Men kanske blir
det för svårt för mediecentralen?

HÖGSKOLAN I BORÅS90

Av ovanstående överväganden kan vi förstå att det är omöjligt att fånga upp alla frågor
och tankar som barn har om kategorier. Det framstår därför som viktigt att personalen
själva har kunskaper om vad som finns och vad som kan passa till varje barn – att de har
förmåga att fånga upp barnens frågor och matcha dem med det som finns i samlingen.

En utvärdering sker under vårens lopp genom observationer av besökares agerande vid
hyllorna, genom intervjuer med besökande barn och deras vuxna och genom att samla in
synpunkter från personalen och från enheten medier. Personalen ger sin feedback genom
loggbok, möten och mail. Slutligen revideras samlingssystemet utifrån de synpunkter
som kommit in. De kategorier och underkategorier som slutligt beslutas, och utifrån
vilka samlingarna i Kanini kommer att organiseras, är:

•	 Lek & Skapa. Klurigt. Lek. Skapa. Konst. (Orange)

•	 Förr i tiden. Historia. Dinosaurier. (Grå)

•	 Hur funkar det? Rymden. Världen. Religion. Naturen. Uppfinningar. Fordon. Knasi-
ga fakta. (Rosa)

•	 Djur. Vilda djur. Fiskar. Fåglar. Reptiler och groddjur. Småkryp. Husdjur. Hundar.
Katter. Hästar. Bondgård. (Grön)

•	 Sport. Sport. Fotboll. (Gul)

•	 Min kropp. Kroppen. Mat & Baka. (Röd)

•	 Livet. Vänner & Familj. Känslor & Kärlek. Döden. (Turkos)

•	 Fantasi. Mystiskt. Magiskt. Roligt. Poesi. Astrid Lindgren. (Lila)

•	 ABC. Börja Läsa. (Röd)

•	 123. (Grön)

•	 Extra lättläst. Lätta fakta. (Gul)

•	 Sagor. Rim. (Blå)

I enkäten som personalen besvarade när Kanini varit öppet i fyra månader finns kom-
mentarer om arbetet med det nya samlingssystemet, både när det pågick och hur resulta-
tet blev:

Barnen har gett oss väldigt bra resultat från de träffar och workshops vi haft med dem.
Utan deras medverkan hade resultatet säkerligen inte blivit så bra.

Fantastiskt roligt men samtidigt svårt att få ett ”sant” resultat. Man träffar barnen en
kort stund. Man hinner inte bygga upp en relation med barnen. De svarar som de
tror att den vuxne vill.

Barnen fick oss att se med andra och nya ögon.

HÖGSKOLAN I BORÅS 91

 [Samarbetet med förskoleklassen] kring det nya samlingssystemet upplevde jag som
stressigt. Kanske för att jag kastades in mitt i det och varken var med från början eller
till slutet av arbetet och inte hade någon bakgrund eller var riktigt insatt i vad som
skulle göras. Det fanns inte tillräcklig tid att tänka igenom hur workshopparna skulle
läggas upp, och planeringsmötena kändes stressiga med flera olika människor som
bara kunde delta ibland eller inte alls. Det kändes inte som att det fanns tid att varken
planera eller analysera ordentligt.

(Svar på personalenkät.)

Det finns alltså en viss tvetydighet om resultatet. Medan kontakten med barnen och
arbetssättet uppskattades och gav insikter om både barnens och personalens perspektiv
på kategoriskapande, finns inget tydligt i enkätsvaren om hur det nya systemet fungerar.
Däremot tyder svaren på att processen var arbetskrävande och att en viss osäkerhet upp-
stod kring syftet. Det är möjligt att det då enkäten fylldes i var för tidigt för att kunna
göra en riktig bedömning om systemets funktionalitet.

Tanken med workshopparna var naturligtvis inte att samlingarna skulle organiseras uti-
från barnens förslag rakt av, utan att bibliotekariernas professionalitet och barnperspektiv
skulle berikas med barnens perspektiv. Workshopparna handlade om hur delaktighet
kan skapas genom att barns perspektiv möter personalens professionalitet. En deltagare
i samlingsgruppen reflekterar i efterhand om hur det var att jobba i workshoppar med
barn:

Jag tog med mig att det är viktigt att ha utrymme för det oförutsägbara - att ha tid att
observera det som man inte på förhand hade räknat ut att det skulle vara givande. Jag
tror också att det är viktigt att regelbundet påminna sig själv om varför man gör det,
för att vara mer följsam i den kunskap som vi får ut av dessa workshops när de leder
oss i oväntade riktningar – och då tänker jag att varför vi gör det är för att vi ska vara
relevanta för dessa barn vi bjuder in och låta de påverka oss. (Personalsvar på enkät.)

De vuxnas barnperspektiv ska alltså utvidgas, nyanseras och bli mer innehållsrikt genom
att personalen får kunskap om vilka associationer som barn kan göra, vad som intresserar
barn och hur gruppdynamiken ser ut barnen emellan. Barnen å sin sida får kunskap om
att böckerna i ett bibliotek är ordnade utifrån någon form av system och vad som kan
bilda utgångspunkt för sådana system. De får också kunskaper om vad olika ord betyder
(reptiler, däggdjur, fordon m.m.) och hur ord hänger samman med varandra. Del-aktig-
het handlar om just detta gemensamma: inte att någon bestämmer och någon annan står
tillbaka, inte att man bestämmer var sin gång eller har omröstning, utan att man bidrar
med sina olika resurser (grundade i ens bakgrund som t.ex. ålder, utbildning, kön eller
socioekonomi) för att tillsammans göra något annat och mer än vad man kunde gjort var
för sig.

Foto: Barbro Johansson

HÖGSKOLAN I BORÅS 93

6. Kanini mot framtiden

Den 2 september 2016 är det VIP-invigning för de klasser som medverkat i workshoppar
inför utformningen av Kanini. När eleverna i klass 4 kommer in i bokskogen utropar en
pojke förtjust: ”Jag känner igen allt detta! Det är vi som har gjort det!”

Denna replik gladde förstås bibliotekarierna och gav dem en bekräftelse på att de lyckats
i sin strävan att skapa ett barnbibliotek byggt på barns delaktighet. En stor soffa med
plats för många barn, högt placerade kojor där man kan se ut över avdelningen, natur-
inslag och färgval är sådant som personalen särskilt nämner att barnen haft inflytande
på. Barnens önskemål om praktiska saker har också tillgodosetts, som att det ska finnas
klädkrokar till alla och att toaletterna ska vara fräscha.

Samtidigt var denna invigningsdag den första i raden av dagar på Kanini, där barns
och föräldrars delaktighet även fortsättningsvis ska vara betydelsefulla. I enkäten som
personalen besvarade fanns frågan om hur de tänker inför det fortsatta arbetet och hur
delaktighetsprocessen ska hållas levande. Svaren tillhandahåller ett flertal olika perspek-
tiv. En del svar handlar om hur det som inledningsvis upplevs som problematiskt ska
kunna hanteras, genom t.ex. förändringar i miljön eller tydligare kommunikation med
besökarna:

Den stora utmaningen tycker jag är att få de vuxna besökarna att visa hänsyn till både
andra besökare och till oss i personalen.

Få en fungerande miljö även för de lite äldre barnen. De flesta barn i 6-8 års åldern
använder t ex datorer, det finns inte en enda till dem (jämför Balagan). /…/ Fokusera
på innehållet t ex läsfrämjande, berättelsen, nu när den fysiska miljön är på plats.

Tydliga teman i olika perioder har vi i verkstan och det skulle man kanske kunna testa
att jobba med i fler av rummen för att få barnen att stanna upp och fundera på saker
(urtiden har vi just nu). Vi får jobba vidare och se vad som funkar och inte.

(Svar på personalenkät.)

Andra svar handlar om hur delaktighetsarbetet kan utvecklas genom att hitta sätt att
involvera besökare:

Jag tror vi har stora möjligheter till brukarinvolvering, låta besökare ta hand om vissa
aktiviteter, kanske hålla i vissa arrangemang.

[Vi kan] jobba mer med att låta barnen bli ännu mer delaktiga genom att t.ex. själva
fota sina verk i verkstan. Blir säkert roligare foton då också ☺. Låta dem göra en film

HÖGSKOLAN I BORÅS94

av deras bilder som rullar på skärm eller projektor. Finns säkert massor med sånna
relativt enkla saker vi kan göra.

Vi behöver hitta organisation/strategier för att integrera delaktighet i allt vi gör.

(Svar på personalenkät.)

Ytterligare svar tar fasta på vikten av fortbildning av personal och introduktion av nya
kollegor:

Manualer för olika aktiviteter och möten med våra besökare är viktiga både för oss
och nya kollegor.

Vi behöver skapa en slags struktur kring hur vi fångar upp tankar och idéer. Tänker
att vi åter och återkommande behöver tid att observera, lyssna med stora öron, tid att
sedan samtala med varandra kring vad vi ser och tänker och ska gå vidare med, som
en ständigt pågående process.

Vi håller på att försöka producera en broschyr om konceptet för ny personal. Vi måste
arbete mer med kommunikationen och få kontinuerlig hjälp av avdelningen i huset
som arbetar med kommunikationen utåt. Vi måste fortsätta med våra forskningsbok-
cirklar och då kanske koncentrera oss mer på litteratur kring olika delaktighetsproces-
ser för att hålla detta sätt att arbeta levande.

(Svar på personalenkät.)

I svaren lyfts också betydelsen av pågående utvärdering och analys av delaktighetsarbetet:

Kanske kunde man göra någon undersökning hos barn i olika åldrar om vad de tycker
är bra, om det finns något de vill ändra på etc. I Regnbågen är tanken att det ska
finnas en förslagslåda där barnen kan önska aktiviteter där.

Tror även det är mycket viktigt om vi fortsatte med observationer om hur barnen
använder miljön. Där kan vi få uppslag till delaktighet i vardagen och justera miljö
och aktiviteter utifrån det.

Vår ständiga utmaning med att nå bredare och nya grupper (socioekonomiskt och
språkligt) finns också kvar, det hade varit intressant att göra en ny undersökning av
vem som kommer nu och jämföra med tidigare, når vi bredare nu?

 (Svar på personalenkät.)

Slutligen framhålls vikten av att processen hela tiden hålls levande:

[Jag tror] det är viktigt att vi alla känner oss trygga och glada i den nya miljön så vi

HÖGSKOLAN I BORÅS 95

alla kan förmedla glädje och vårt arbetssätt. Därför tror jag det är jätteviktigt att vi
fortsätter att justera hur vi jobbar, att det är en process, att vi kan ändra på sånt som
inte funkar.

Viktigt att vi inte lutar oss tillbaka och tryggt fortsätter med det vi redan tänkt ut
utan hela tiden analyserar och utvärderar och tänker nytt om olika aktiviteter som kan
vara inkluderande samt att barnen kan göra avtryck på verksamheten i biblioteket.

 (Svar på personalenkät.)

Vi inledde rapporten med att i kapitel 1 ge en översiktlig beskrivning av upplägget med
delaktighetsprocessen på Malmö stadsbibliotek och utgångspunkterna för forsknings-
projektet. I de fyra följande kapitlen fokuserade vi på olika teman: rummet och tingen,
bibliotekets särart, de vuxna och barn som besöker eller arbetar i biblioteket samt hur
barn kan vara delaktiga i att utforma ett samlingssystem. I detta avslutande kapitel kny-
ter vi ihop resultaten från de tidigare kapitlen för att sammanfatta och fördjupa diskus-
sionen om vad delaktighet är och hur delaktighet kan uppnås på den kulturinstitution
som utgörs av folkbibliotekets barnavdelning. Vi gör det under tre rubriker: ”Kroppens
bibliotek”, ” En miljö som möjliggör delaktighet” och ”Barnbiblioteket i rättighetsper-
spektiv”.

Kroppens bibliotek

Biblioteket som upplevelserum beskrivs av Hvenegaard Rasmussen & Jochumsen (2010)
som ett bibliotek där besökaren kan vara, lära och göra. Upplevelsebiblioteket interagerar
med besökarna och befinner sig i ständig utveckling. Här finns utrymme för olika typer
av upplevelser: lek och aktivitet likaväl som ro och fördjupning. Det karakteristiska för
upplevelsebiblioteket är att det designas för att tilltala alla sinnen och barns upplevelser
av biblioteket är av många slag: fysiska, sensoriska, sociala, emotionella och intellek-
tuella. Den fysiska miljön inbjuder besökarna till vissa aktiviteter och förhållningssätt,
vilka besökarna svarar på utifrån sina olika förutsättningar. Vi kan här tala om rummet
och tingen som aktörer, vilka har intentioner inskrivna i sin design (Akrich 2000). En
bilderbok, exempelvis, fångar barnets blick och inbjuder barnet att bläddra i den eller till
att sätta sig med en vuxen som läser boken. En stege och en högt belägen koja inbjuder
barn till klättring och kanske till fantasilek.

När olika sinnen engageras genereras kroppsliga uttryck som rörelser (klättra, krypa,
hoppa, springa) och ljud (viskningar, tal, rop, skratt). Innehållet i miljön, liksom i medi-
erna och annat material, väcker känslor av olika slag och gynnar olika typer av samvaro,
t.ex. gemensam läsning eller en tafatt-lek. Här finns en spänning mellan det som med-
vetet byggts in i rummet eller tänkts ut på förhand och det oönskade. Det oönskade kan
ses som en form av biverkan av designen och innebär att rummet och tingen inbjuder till

HÖGSKOLAN I BORÅS96

andra aktiviteter än vad som avsetts, som exemplen i kapitel 3 visade. Men det kan också
inträffa helt oförutsedda händelser. I förra kapitlet återgav vi delar av det brev som en
klass skrivit efter sitt besök på biblioteket. Där kan vi se att barnens upplevelser förankras
i materiella ting: bussen som de åkte dit med, frukten som de bjöds på, hissen som de
fick åka i, lånekortet som behövs för att man ska kunna låna på biblioteket. Detta var
sådant som personalen förberett, men det inträffade också något oförutsett: just den här
dagen var fönsterputsare i arbete och barnen noterade med förtjusning att dessa ”hängde
i luften”. Efter workshoppen skriver personalen:

Ljudnivån stod högt i tak och högre blev den när de upptäckte fönsterputsarna som
hängde i linor högt, högt upp. Kulmen nåddes när fönsterputsarna vinkade in till
barnen. (Personalanteckningar 160331)

Ovanstående exemplifierar tydligt att aktörskap tillhör ett ”assemblage” (Latour 1999),
det vill säga en sammansättning av rum, ting och kroppar, där de ingående elementen
(i det här fallet barnen, de stora fönstren, de vinkande fönsterputsarna och linorna de
hängde i) formerar en situation som genererar känslor och reaktioner (Massumi, oda-
terad, Deleuze & Guattari 1984, Johansson 2014). I personalanteckningarna används
begreppet ”ljudnivån” för att beskriva denna specifika effekt.

På samma sätt blir Kanini ständigt till på nytt i mötet mellan rummet, inredningen, me-
dierna, tingen, personalen och besökarna i olika åldrar. Varje situation, varje assemblage,
aktualiserar vissa egenskaper hos tingen och genererar vissa subjektiviteter hos människ-
orna. Som vi har sett noterade personalen t.ex. att kojan med nätgolv inte användes som
det var tänkt; nätet inbjöd barnen till att hoppa, inte till att sitta stilla och läsa. Det slut-
tande golvet i Gryningen tilltalade de yngsta barnens kroppar som rutschkaneåkare, en
subjektivitet som var så attraktiv att böckerna sögs in i assemblaget och omdefinierades
till kälkar. Men tillsammans med andra ting kan boken tvärtom medverka till att skapa
en helt annan subjektivitet – den stillsamt läsande individen. Kanini erbjuder ett flertal
platser där besökare, ensamma eller tillsammans, kan sitta och läsa och titta i böcker. En
attraktiv bok och en trivsam plats att sitta på kan t.o.m. vara så starkt tilldragande att det
uppstår ett litet assemblage bestående av en bok och ett lugnt läsande barn mitt i en om-
givning av andra springande, ropande och skrattande barn, som vi såg vid invigningen.
I det sammanhanget kan man se att boken är ett kraftfullt element i de assemblage som
uppstår på Kanini, kanske det enda som på allvar kan utmana definitionen av rummet
som hinderbana eller lekland.

Kanini som barnens plats signaleras genom att det i första hand är barns, och inte vux-
nas, kroppar som tilltalas. Redan vid ankomsten får barn positiv särbehandling genom
att de har sin egen ingång till Kanini. Inne på avdelningen visar det sig att vuxna inte får
plats i den ihåliga stocken och inte kan klättra upp i kojorna eller krypa under boktrå-
gen. Böckerna är i barnhöjd. Vulkanen passar för ett litet barn att stå- och gåträna i. I

HÖGSKOLAN I BORÅS 97

den utsträckning som miljön är anpassad för vuxna så är det utifrån att de är barnens
vuxna. Det som är anpassat för vuxna är således alltid samtidigt anpassat för kombina-
tionen vuxen + barn antingen för gemensamma aktiviteter som att läsa, pyssla eller äta
tillsammans, eller för serviceaktiviteter som att byta blöjor eller värma barnmat. Denna
anpassning av miljön till assemblaget barn-vuxen har emellertid en annan, i det här fallet
önskvärd, effekt, nämligen att barnbiblioteket fungerar som en samlingsplats för föräld-
ralediga. Här kan de umgås under trivsamma och opretentiösa former, miljön är bekväm
och trygg och böcker och medierelaterade leksaker beskrivs som en extra kvalitet.

Barnbiblioteket som en plats för sinnliga upplevelser är naturligtvis allra mest uppen-
bar i relation till de yngsta besökarna. Barnbiblioteket har av tradition alltid bjudit på
sagostunder men det experimenterades inte särskilt med gestaltningen av barnbiblioteket
förrän ganska nyligen. Fram till 1970-talet var huvudfrågan om det skulle finnas en
barnavdelning över huvud taget. Hvenegaard Rasmussen och Jochumsen (2010) påpekar
att intresset för biblioteksrummet började ta fart under 1990-talet i samband med
skiftet från ett bibliotekspräglat perspektiv, dvs. inställningen att biblioteket och alla dess
resurser finns men inte har upptäckts av medborgarna, till ett användarperspektiv, dvs.
inställningen att samlingar och programverksamheter ska utvecklas utifrån användarnas
behov och önskemål. Fokus på biblioteket och dess samlingar samt synen på barn som
”becomings” reflekterades i gestaltningen av de tidiga barnbiblioteken som avspeglade
”i utpräglad grad vuxenbiblioteket”, som också präglades av tanken om upplysning och
uppfostran, hävdar forskarna (ibid.:218). Det var inte barns intressen som stod i fokus
i biblioteksperspektivet utan litteraturen och hur den skulle förmedlas. Med växande
insikter i små barns förmåga att ta till sig skriftspråket, att ta en aktiv roll i att upptäcka
den fysiska världen och att forma sina interaktioner med andra började biblioteken på
allvar vända sig även till bebisarna och uppfatta dem som en användargrupp med egna
behov och intressen. Först utvecklades samarbete med BVC och förskolan och pro-
gramverksamheter som vände sig till barnfamiljer och under det senaste decenniet har
intresset för rummets betydelse för de allra yngsta växt. Men trots att bibliotekspressen
rapporterar om experiment och nytänkande i barnbibliotekets gestaltning gentemot de
allra yngsta, verkar det vara ett område som ännu i liten utsträckning beforskats.

Med bebisarnas och deras föräldrars intåg i biblioteken förändras biblioteksrummet på
många sätt. De yngsta barnen befinner sig nära golvet och tar sig fram krypande. De
undersöker och hanterar tingen, inklusive böckerna, inte bara visuellt utan också genom
att känna och smaka på dem. Det lilla barnet är nykomling i den fysiska världen och i
full färd med att finna ut hur det kan använda sin kropp för att lära känna och samspela
med sin omvärld. De kroppsliga upplevelserna och interaktionen med vuxna som barnet
har en känslomässig relation till leder barnet in i världen och in i språket och dess många
kommunikationsmöjligheter (Lagnander 2014). Lek, där en vuxen interagerar med bar-
net, är en mäktig kraft för att utveckla litteracitet och språkfärdigheter, skriver Ralli och

HÖGSKOLAN I BORÅS98

Payne (2016). Med hjälp av barnens vuxna eller äldre barn får de yngsta ord och tonfall
för det de upplever med sin kropp. Det är i detta sammanhang vi förstår betydelsen av
ting som mediatörer. Det kan, som vi beskrev i kapitel 3, vara lättare för ett barn att
interagera med en okänd vuxen om de kan göra det via ett ting som de redan känner till,
t.ex. en känd barnboksfigur som Alfons eller Findus.

Men även de lite äldre barnen som besöker Kanini, de i åldrarna upp till 8 år, medverkar
till att den etablerade organiseringen av biblioteksrummet synliggörs och kanske ifråga-
sätts. Det gällde t.ex. informationsdisken och bibliotekariens placering. En tjänsteman
vid ett skrivbord signalerar tillgänglighet för den som redan har en formulerad fråga och
som är bekväm med att själv ta kontakt, vilket oftare gäller vuxna än barn. De diskussio-
ner och experiment som ägde rum bland personalen, och som rörde var de skulle befinna
sig och vad deras aktiviteter såväl som deras utseende signalerade till de besökande
barnen, visar att konkreta materiella faktorer är betydelsefulla i kommunikationen med
yngre barn. Inte minst upptäckte de att det hade betydelse vad de sysselsatte sig med
eller, annorlunda uttryckt, vilka artefakter de kopplade ihop sig med. De noterade t.ex.
att en bibliotekarie vid en surfplatta inbjuder barnet till interaktion, medan läsning i en
bok signalerar upptagenhet och att sortering i hyllor kan uppfattas på båda sätten.

En miljö som möjliggör delaktighet

Genom hela rapporten har vi argumenterat för att det finns en poäng med att förstå
delaktighet som en komplex process som hela tiden pågår och förändras. Detta har vi
har illustrerat med en hermeneutisk cirkel, som kännetecknas av att den inte har någon
given slutpunkt utan tvärtom hela tiden utvidgas. Det innebär att även om Kanini har
fått sin form kan delaktighetsprocessen fortsätta, genom att delaktigheten är inbyggd i
miljön och i personalens arbetssätt. Det är, vad vi har kallat, en möjliggörande miljö och
en möjliggörande barndomssyn (Johansson & Hultgren 2015).

I kapitel 1 beskrev vi den delaktighetsmodell som vi utvecklat för att kunna förstå del-
aktighet som en pågående process, en modell bestående av en ontologisk, en ideologisk
och en genomförandenivå, där den senare består av fyra delar: inkludering, inspiration,
involvering och utmaning (Johansson & Hultgren 2015:130ff). Inkludering handlar om
att alla som tillhör målgruppen ska kunna komma och att de ska känna sig välkomna.
Det innefattar praktiska saker som tillgänglighet och fysisk, funktionell och psykolo-
gisk bekvämlighet, vilket i Kanini tillgodosetts genom sådant som barnvagnsparkering,
rymliga toaletter, matplatser och trivsamma platser för umgänge och ensamaktiviteter.
Inkluderingen underlättas också t.ex. genom att utländska språk fått en framträdande
placering både i rummet och i de sagor man kan lyssna på i Sagogrottan och genom att
biblioteket har en sådan placering i staden att det är lätt att nå med kollektiva färdmedel.

HÖGSKOLAN I BORÅS 99

Inspiration innebär att platsen erbjuder möjligheter till attraktiva upplevelser, kreativi-
tet och möjligheter för besökarna att ta egna initiativ. De olika rummen i Kanini har
utformats från sådana utgångspunkter, genom att Gryningen, Skymningen och Skuggan
tilltalar barn i olika åldrar och Regnbågen och Sagogrottan inspirerar till specifika aktivi-
teter: kreativt skapande respektive utklädningslek och sagolyssning.

I den fysiska miljön tror jag att många av barnens idéer har tagits tillvara i t ex
Bokskogen, en jättelång soffa för massor av barn, kojor med möjlighet att se utöver
avdelningen, naturkänslan. (Personalsvar på enkät)

En tavla i dörröppningen där barnen fick skriva sina namn fick dem att känna sig
speciellt välkomna. Möjligheten att få sin egentillverkade bok som ett utlåningsex-
emplar och kalla sig författare höjde barnens självkänsla, härligt att se. Härligt att se
att önskeväggen blev så uppskattad, massor av små meddelande till oss i personalen.
(Personalsvar på enkät)

Involvering är det som sker när besökarna bjuds in till dialog i rummet och när det som
de gör fortgående påverkar miljön. Krumelurmaskinen erbjuder en delaktighet som är
flyktig och förgänglig, samtidigt som kreationerna får snabbt och stort genomslag och
inte begränsas av några kvalitetskrav. De digitala tittskåpen och älsklingshyllan är exem-
pel på mer varaktiga inslag genom vilka besökarna bidrar till gestaltningen av miljön.
Även den direkta dialogen med besökarna är betydelsefull:

Samtalen i vardagen betyder mycket, och jag ser det som delaktighet. Det kan vara
att barnen frågar (om allt möjligt!) och att vi tar oss tid att lyssna ordentligt på det de
berättar oavsett vad det handlar om. Även vid visningar och sagostunder är det viktigt
att lämna utrymme för dialog med barnen och fånga upp infall och frågor. Det hand-
lar också om barn som frågar om de kan hjälpa till (om jag t.ex. röjer i verkstan) eller
om att be barnen hjälpa till att hitta böcker som står på fel bokstav i trågen eller sätta
tillbaka böcker i trågen. (Svar på personalenkät.)

Utmaning, slutligen, är det som vi i den här rapporten har talat om utifrån begreppen
flyktlinjer och mellanrum. Ett rum som utmanar är ett rum som inte är helt förutsägbart
eller ens möjligt att ha full kontroll över. Tankar som dessa har funnits med genom hela
processen och bottnar i en vilja att se biblioteket som en annan sorts rum än skola, hem
eller kommersiella miljöer. Utmaning innebär både att besökaren utmanas av rummet
och vice versa, att rummet utmanas av besökarna (Dahlberg & Göthson 2013). Detta
har, som vi sett, framträtt mycket tydligt under Kaninis första månader. ”Besöksstorm,
barnsjukdomar och ett trött gäng”, är rubriken på ett inlägg på bloggen i slutet av januari.
Här beskrivs att Kanini och Balagan i genomsnitt hade 1200 besökare per helgdag:

HÖGSKOLAN I BORÅS100

Nya lokaler där våra besökare inte alls betedde sig som i de gamla, mer lek, spring
och tjo. Nya rutiner skulle sätta sig, nya digitala lösningar att lära sig och hantera,
andra barnsjukdomar i miljön som underdimensionerad barnvagnsparkering som
genererade kaos på väg in till Kanini, förvaringsskåp som ställde till med besvär kring
myntväxling, besökare som slog i huvudet i vår smygingång som behövde fixas till etc.
etc. Stor trötthet blandat med glädje över alla härliga besökare som lovordade Kanini.
(Lilla Slottets blogg 170127).

Under de första, delvis kaotiska, månaderna i det nya Kanini fick personalen erfara att
delaktighet kan vara både konstruktiv och destruktiv, vilket också ger en ny dimension
åt begreppet möjliggörande miljö. Vilken sorts delaktighet möjliggörs? Vilka barn är det
som gynnas och vilka missgynnas av rumsdesignen och artefakterna liksom av persona-
lens olika arbets- och förhållningssätt? Horgan och kollegor (2016) använder inte be-
greppen möjliggörande miljö och möjliggörande barndomssyn, men beskriver ändå just
detta utifrån sin studie om barns delaktighet. De skriver att i de fall där barn rapporte-
rade positiva erfarenheter av delaktighet, var det när de samarbetade med vuxna som de
respekterade och med vilka de hade utvecklat en relation. Detta visar, skriver författarna,
att barn är relationella varelser och att det finns ett ömsesidigt beroende mellan barns
deltagande och deras omgivning (ibid.)

De kompetenta delaktiga barnen på Kanini är, som de framträder i personalens diskus-
sioner, fantasifulla, kreativa och kavata. I verkligheten konfronteras detta kompetenta
barn med ett annat, mer problematiskt barn. Vi har sett att det finns en spänning mellan
å ena sidan individualitet och autenticitet och å andra sidan flockbeteende och kopie-
ring. Att det senare blir problematiskt i vissa situationer är uppenbart. Men kanske går
det att hitta en väg till acceptabel delaktighet utan att fördenskull begränsa sig till en viss
sorts barnsubjektivitet.

Barnbiblioteket i rättighetsperspektiv

I kapitel 1 presenterade vi två delaktighetsmodeller som ofta används när man talar
om barns delaktighet: Roger Harts (1997) delaktighetsstege och Harry Shiers (2001)
vidareutveckling av denna. Båda modellerna utgår från vissa givna kriterier som ska
uppfyllas för att barn kan anses vara delaktiga. Från lägre till högre nivåer handlar det
om att barn blir lyssnade på, informerade, konsulterade, delar beslutsfattande med vuxna
och slutligen själva initierar förändring. Det råder ingen tvekan om att modellerna är
användbara när man vill involvera barn i ett projekt, framför allt om målet är att barn
ska vara delaktiga när beslut ska fattas.

I detta projekt har vi träffat på ett exempel som passar att bedöma utifrån Harts och
Shiers modeller, där barn har gjorts delaktiga i ett beslut. Det handlar om den process

HÖGSKOLAN I BORÅS 101

som ledde fram till att barnbiblioteket fick namnet Kanini, och som vi beskriver i kapitel
2. Om vi utvärderar namnprocessen med hjälp av Harts delaktighetsstege ser vi att
den når upp till steg 5 och 6 (av 8): ”Samråd och informerad delaktighet” och ”Vux-
eninitierat med delat beslutsfattande” (jfr Sandin 2011:179). I Shiers modell uppfyller
namnprocessen den fjärde nivån, ”Barn involveras i beslutsprocesser” och tangerar den
femte och högsta nivån: ”Barn delar makten med vuxna i beslutsprocesser”. Harts och
Shiers modeller är betydelsefulla för att de plockar isär begreppet delaktighet – som ofta
används både yvigt och ospecifikt – till konkreta frågor: Inbjuds barn att framföra sina
åsikter? Blir de lyssnade på? Finns det utrymme för dem att ta egna initiativ? I vilken
utsträckning får de vara med och bestämma? Hart pekar dessutom ut fallgroparna: att
barn får agera dekorationer eller gisslan för att bidra till att driva igenom helt vuxenstyr-
da projekt (Hart 1997).

När vi studerade delaktighet utifrån de allra yngsta barnen (Johansson & Hultgren
2015), och även när vi i följeforskningen av Lilla Slottet/Kanini undersöker hur delaktig-
het kan byggas in i en pågående verksamhet, märker vi dock att det finns begränsningar
i Harts och Shiers delaktighetsmodeller. Den viktigaste begränsningen är modellernas
starka betoning på beslutsfattande, genom att barns och vuxnas gemensamma besluts-
fattande är placerat på den högsta nivån i båda modellerna. Men bebisar kan inte delta
i beslutsfattande och det fattas inga formella beslut om att personalen testar och experi-
menterar i miljön och gör gradvisa och kontinuerliga förändringar (Hultgren & Johans-
son kommande).

Villkoren för de yngsta barnen sätter på så vis frågan om delaktighet på sin spets. Horgan
och kollegor (2016) skriver att delaktighetsbegreppet har kritiserats för att det har tolkats
som en aktivitet utförd av kompetenta, ansvarsfulla medborgare. Det gör att delaktighet
knyts till ålder och mognad, vilket för övrigt är de ord som används i barnrättskonven-
tionens artikel 12:

Konventionsstaterna skall tillförsäkra det barn som är i stånd att bilda egna åsikter
rätten att fritt uttrycka dessa i alla frågor som rör barnet, varvid barnets åsikter skall
tillmätas betydelse i förhållande till barnets ålder och mognad.

 Artikel 12 i barnrättskonventionen är den som brukar hänvisas till i samband med barns
delaktighet, och det är alltså en villkorad delaktighet. Följaktligen, skriver Horgan och
kollegor, är utmaningarna gällande delaktighet större för de yngre barnen (Horgan m.fl.
2016:5). Författarna är kritiska till att det har uppstått en global standard som säger att
barns delaktighet bygger på talat språk och innebär att delta i beslutsfattande. Detta är
problematiskt, menar de, eftersom det exkluderar så många barn på grund av deras ålder
och förmåga att delta i diskussioner, men också för att en sådan förståelse helt ignorerar
den delaktighet som uttrycks på andra sätt än genom talat språk (ibid.)

HÖGSKOLAN I BORÅS102

När barn involveras i delaktighetsprocesser i t.ex. ungdomsråd eller elevråd finns alltså
en risk att delaktighetsbegreppet i sig inte behöver förändras utan fortsatt kan definieras
utifrån en vuxen standard. Det finns en vuxennorm, som bygger på egenskaper som
ansvarsfullhet, rationalitet, självständighet och oberoende och människor i andra åldrar
(barn, ungdomar, äldre) mäts mot denna norm (Krekula & Johansson 2017, Sundhall
2017). Redan länge har det uppmärksammats att det finns en motsvarande manlig
norm, som både naturliggör och uppvärderar traditionellt manliga egenskaper och som
gynnar män på kvinnors bekostnad. Hundra år av feministiskt arbete har synliggjort och
utmanat genusnormerna, medan problematiseringen av åldersnormer är en förhållande-
vis ny företeelse. I kapitel 3 presenterade vi John Walls begrepp ”childism”, ekvivalent
med feminism, som har det teoretiska syftet att synliggöra åldersbaserade maktrelationer
och det politiska syftet att förändra samhällsstrukturen så att barns villkor och erfaren-
heter räknas in och får bidra till utvecklingen (Wall 2010, 2012, 2017). Utgångspunk-
ten är en skillnads-centrerad modell för medborgarskap, där olikheter (i ålder, kön,
ursprung, funktionsförmåga m.m.) inte utgör problem och avvikelser, utan tvärtom ses
som resurser för samhället (Moosa-Mitha 2005). Utifrån en sådan medborgarskaps-
modell handlar demokrati inte om att uppnå konsensus utan om att stöta och blöta
samhällets angelägenheter med utgångspunkt i människors olikheter. Om någon olikhet
utesluts eller bortses ifrån (t.ex. låg ålder), så går samhället miste om den dimensionen,
alternativt tolkar den genom någon annans perspektiv, vilket innebär begränsningar.
Bath och Karlsson (2016) framhåller att när skillnad är utgångspunkten för samhällelig
delaktighet kan barn engagera sig i politiska frågor inte trots, utan på grund av, sin bio-
logiska olikhet jämfört med vuxna och det faktum att de intar en grundläggande ojämlik
position i samhället:

Det måste finnas en politisk ordning i vilken det är möjligt att identifiera en mångfald
av olika positioner. I denna form bygger konfrontationer och meningsmotsättningar
en ny sorts demokrati – en pluralistisk demokrati inom vilken människor identifierar
sig som medborgare. (Bath & Karlsson 2016:559, vår översättning)

Att det finns en uppenbar etisk dimension i detta tänkesätt framgår bl.a. av att John
Walls första bok om childism har titeln ”Ethics in light of childhood” (Wall 2010). Fors-
kare som förordar en förståelse av medborgarskap med utgångspunkt i skillnad, hänvisar
ofta till filosofen Emmanuel Levinas (1996), som talar om mötet med en annan som ett
etiskt möte, där jag alltid har ett ansvar i förhållande till den andre. Begreppet ”annor-
lunda jämlik” (Yuval-Davis 1999, Moosa-Mitha 2005) fångar denna etiska dimension
av ett skillnadscentrerat medborgarskap. ”Jämlikhet” tenderar ibland att jämställas med
”likhet”, och då ofta i sammanhang där jämlikheten ifrågasätts. Argumentet är att barn
inte kan få bestämma fritt vad de ska äta till middag eller när de ska gå och lägga sig på
kvällen eller, för att anknyta till denna rapports tema, hur ett barnbibliotek ska se ut och
vad det ska innehålla. Återigen måste vi då påminna om att delaktighet i första hand

HÖGSKOLAN I BORÅS 103

inte handlar om att barn ”är med och bestämmer” eller rentav ”bestämmer över vuxna”.
Annorlunda jämlik pekar istället mot barns rätt att bli respekterade som människor.

Den första artikeln i FN:s allmänna förklaring om de mänskliga rättigheterna (Svenska
FN-förbundet 1995) lyder: ”Alla människor är födda fria och lika i värde och rättighe-
ter.” I barnrättskonventionens artikel 1 fastslås att ”ett barn är varje människa under 18
år”. Barn är således människor och redan från födseln är de lika i värde och rättigheter.
Ändå har det ansetts nödvändigt att utforma en särskild rättighetskonvention för dem
som är under 18 år. Det som fundamentalt skiljer barn från vuxna är det som sägs i de
sista tre orden: ”under 18 år”. Skiljelinjen mellan vuxna och barn består alltså i att vuxna
har funnits på jorden i minst 18 år och inget barn funnits på jorden så länge som 18 år.
Det är just denna nykomlighet som ligger till grund för att barnkonventionen tillerkän-
ner barn det som beskrivs som tre p: provision, protection och participation. I barnbib-
lioteket innebär det att man tar hänsyn till alla tre p:na och till varje besökare (och för
den delen personal), som har sina särskilda preferenser och behov baserade på t.ex. ålder.
I kapitel 3 gav vi exempel på hur barns rätt till skydd, resurser och delaktighet tillgodo-
ses i Kanini; vi framhöll att barn är såväl kompetenta som resursbehövande och sårbara
och att delaktighet ytterst handlar om att också ha inflytande över hur ens resurser och
skyddsbehov tillgodoses.

I ett rättighets- och medborgarperspektiv bemöts biblioteksbesökaren som ”en annan”, i
betydelsen någon som har ett eget unikt perspektiv som kan tillföra biblioteket någon-
ting. För det barnbibliotek som befinner sig i en fortgående delaktighetsprocess är varje
besökare värdefull och biblioteket välkomnande inte bara för alla, utan för var och en.

Studiens bidrag och fortsatt forskning

Det delaktighetsbegrepp och den modell för delaktighetsarbete som vi tog med oss in i
projektet har under arbetets gång utvecklats och konkretiserats. Med hjälp av den her-
meneutiska cirkel som vi definierade med utgångspunkt i personalens arbete (observera,
fråga, testa och experimentera, fortbilda sig, reflektera med kollegor), har de tre delarna
i modellen fått både tydligare innehåll och blivit explicit hopkopplade. Den rörelse som
finns i den hermeneutiska cirkeln, där en förståelse utgör ett utkast som prövas och
arbetas om, är också en rörelse mellan de olika nivåerna i modellen. De tre nivåerna är
inte statiska. I biblioteksarbetet förankras genomförandet kontinuerligt, arbetas om och
förändras och påverkar i sin tur det material som väljs för fortbildning. Och ontologin,
förståelsen av barnet, befruktas och modifieras av såväl fortbildningen som det praktiska
biblioteksarbetet, där besökarna hela tiden utmanar bibliotekariernas förförståelser.

Barns delaktighet är ett dynamiskt internationellt forskningsområde, där forskare från
många discipliner och med många infallsvinklar deltar. I detta projekt har vi förhållit oss

HÖGSKOLAN I BORÅS104

till forskning som hjälpt oss att förstå det delaktighetsarbete som pågår inom biblioteks-
området. Att undersöka hur delaktighetsmodellen kan användas och utvecklas inom
andra kulturområden, t.ex. museer, men även inom skolan, vore intressant särskilt som
en aspekt av skolans didaktik. Delaktighet har lyfts fram inom sociologi och pedagogisk
forskning i relation till digitala miljöer och de möjligheter till interaktivitet som erbjuds
unga (eg. Carlsson m.fl. 2015, Säljö & Linderoth 2015). Även här skulle modellen
kunna belysa delaktighetsaspekten i ungas och vuxnas användning av och förhållningsätt
till digitala medier.

Vidare behövs mer forskning som bidrar till att utveckla delaktighetsbegreppet som
sådant. I den här boken har vi lyft fram delaktighet som en relationell process, medan
det i daglig praktik ofta används som en form av maktfördelning. Här har vi pekat på
vilka möjligheter och dilemman som uppstod när en ny barnbiblioteksavdelning för de
yngsta barnen skulle inrättas. Genom de många olika sammanhang som studerats har vi
visat ett brett spektrum av vad delaktighet kan innebära utifrån barns perspektiv, vuxnas
perspektiv och vuxnas barnperspektiv. Vi har också problematiserat delaktighetsbegrep-
pet i relation till barnkonventionen. I andra kontexter uppstår andra möjligheter och
dilemman, vilka i sin tur kan hjälpa forskningen att utveckla begreppet delaktighet.

Slutligen – och mest omfattande – finns ett stort behov av att utveckla de childistis-
ka teorierna. Detta forskningsområde står i sin början och här behövs såväl empiriska
studier som teoriutveckling. Liksom feministisk teori har gett oss en förståelse av hur
könsmakten verkar och av dess konsekvenser, behöver den makt som baseras på ålder
undersökas och begreppsliggöras. Här har vi bidragit med en fördjupning av barn-
domsbegreppet och en diskussion av barns villkor med hjälp av begreppen ”barnhet”,
”mellanrum” och ”flyktlinjer”. Vi har lyft fram barnrättskonventionen som en konven-
tion för barns mänskliga rättigheter, där barnet har rätt till försörjning, resurser, skydd
och omsorg, men också till att vara delaktig och ha inflytande över hur dess rättigheter
tillgodoses.

Kanini mot framtiden

Den långa resan fram till den nya barnavdelningen på Malmö stadsbibliotek är slut,
Kanini är klart och delaktighetsprocesserna fortsätter på nya sätt i de nya lokalerna. Vi
har sett att personalen har fått utvidga sina arbetsuppgifter under processens gång, och
ett flertal olika bibliotekariesubjektiviteter har framträtt: Bibliotekarien som samverkare
(med varandra och med externa aktörer som designers och företag), som designers, som
forskare (genom observationer, experiment och forskningscirklar,) som möjliggörare
(genom olika erbjudanden till besökarna), hela tiden med ett reflekterande och läran-
de förhållningssätt. Bibliotekarieidentiteten vidgas på så sätt i sitt professionsanspråk
samtidigt som också spänningar i yrkesidentiteten kommer upp till ytan. Föreställningen

HÖGSKOLAN I BORÅS 105

att barnbibliotekarien är en annan sorts vuxen på en annan sorts plats, inte en lärare, inte
en förälder utan en annan sorts vuxen som finns till för barn, är en starkt rotad idé inom
yrkesgruppen. Det är en vuxen vars värderingar grundas i barnrättskonventionen och i
en uttalad syn på barn som aktiva resursstarka medborgare. Spänningen har att göra med
hur barnbibliotekarien ska gestaltas och hur en ny gestaltning tas emot av besökarna.

Det färdiga Kanini manifesterar att barn kan utöva inflytande utan att inflytandet
bygger på talat språk, att olikheter, t.ex. låg ålder, är en resurs, inte ett problem och att
barnbibliotekets utformning och innehåll kan förhandlas med barn på barns villkor. De
nya utmaningar som personalen nu står inför handlar om att fånga upp, formulera och
bemöta konsekvenserna av att arbeta utifrån ett delaktighetsperspektiv. Strategier som
främjar fortsatt utveckling inkluderar en rad uppgifter:

•	 Fortsatt fortbildning, nya forskningscirklar och kanske även mer följeforskning.

•	 Introduktion av nya medarbetare till de tankesätt som Kanini bygger på för att få
kontinuitet och upprätthålla dynamiken i delaktighetsarbetet.

•	 Strukturer för att fånga nya idéer som uppstår i det fortsatta vardagliga arbetet.

•	 Kommunikation utåt – att fånga upp nya grupper genom olika typer av
marknadsföring.

•	 Utvärderingar och analyser utifrån inkluderingsaspekter som kan byggas in i
bibliotekets rutiner.

•	 Resan från Lilla Slottet till Kanini är över, och arbetet för att involvera barn i delaktig-
hetsprocesser fortsätter, förhoppningsvis inte bara på Kanini utan på alla platser och i
alla verksamheter där barn och unga finns.

HÖGSKOLAN I BORÅS 107

Referenser

Aabø, Svanhild och Audunson, Ragnar (2012). Use of library space and the library as
place. Library & Information Science Research. Vol. 34.

Aitken, Stuart C. (2008). Desarrollo Integral y Fronteras/Integral Development and
Borderspaces. In: S. Aitken, R. Lund & A.T. Kjörholt. Global Childhoods: Globalization,
Development and Young People. London and New York: Routledge.

Akrich, Madeleine (2000). The de-scription of technical objects. In: W. E. Bijker,
E.Wiebe & J. Law, (red.). Shaping technology/building society: studies in sociotechnical
change. Cambridge/London: The MIT Press.

Alanen, Leena (1992). Modern childhood? Exploring the ’child question’ in sociology.
Institute for educational research. Publication series A. Research reports 50. University
of Jyväskylä.

Aleman, Lotta, Hatamian, Louisa, Hedenström, Solveig, Lundgren, Lena (2009).
Användarnas bibliotek: En rapport från projektet Det frågeorienterade biblioteket.
Länsbibliotek Uppsala och Regionsbibliotek Stockholm.

Bath, Caroline & Karlsson, Rauni (2016). The ignored citizen: Young children’s subjec-
tivities in Swedish and English early childhood education settings. Childhood 23(4), pp
554-565.

Bäckius, Kajsa (2003). Hylluppställning och klassifikation på barnbibliotek: en studie av al-
ternativa sätt att organisera litteratur för barn. Uppsala: Uppsala Universitet, Institutionen
för ABM, Biblioteks- och informationsvetenskap. Magisteruppsats nr. 170.

Carlsson, Erik, Nilsson, Bo & Lindgren, Simon (red.) (2015). Digital politik: sociala
medier, deltagande och engagemang. Göteborg: Daidalos.

Chambers, Aidan (2014). Böcker inom och omkring oss. Stockholm: Gilla böcker.

Christensen, Pia Haudrup (2004). Children’s participation in ethnographic research:
Issues of power and representation. Children and society 18 pp 165-176.

Christensen, Pia & Prout, Alan (2002). Working with ethical symmetry in social resear-
ch with children. Childhood 9, pp 477-497.

Clark, Alison & Moss, Peter (2001). Listening to young children: The Mosaic approach.
National Children’s bureau.

HÖGSKOLAN I BORÅS108

Dahlberg, Gunilla & Göthson, Harold (2005). ”Barns lärande – en ny social rörelse?” I
Katarina Grut (red.) Exemplet Reggio Emilia: Pedagogik för demokrati och lokal utveckling.
Stockholm: Premiss förlag.

Dahlberg, Gunilla, Moss, Peter & Pence, Alan (2013). Från kvalitet till meningsskapande:
Postmoderna perspektiv – exemplet förskolan. Stockholm: Liber.

Deleuze, Gilles & Guattari, Félix (1984). Anti-Oidipus: capitalism and schizophreniza.
London: Athlone.

Donskis, Leonidas (2009). Troubled identity and the modern world. New York: Palgrave
Macmillan.

Dressman, Mark (1997). Literacy in the library: negotiating the spaces between order and
desire. Westport, Conn.: Bergin & Garvey.

Gallagher, Michael (2008). Foucault, power and participation. International Journal of
Children’s rights, vol.16, s. 395-406.

Gross, Melissa (2001). Imposed information seeking in public libraries and school
library media centres: a common behaviour?. Information Research, 6(2) Tillgänglig via
http://InformationR.net/ir/6-2/paper100.html.[18-01-09].

Halldén, Gunilla (2007I. Inledning. I: Gunilla Halldén (red.). Den moderna barndomen
och barns vardagsliv. Stockholm: Carlssons.

Hart, Roger (1997). Children’s participation: the theory and practice of involving young
citizens in community development and environmental care. New York: UNICEF.

Herrman, Margareta,Wahlström, Emmie, Nilsson, Lena och Winroth, Jan 2014. Det är
roligt när dom kommer och spelar och sjunger – Kulturprojekt som utvecklingsarbete?
Trollhättan: Högskolan Väst.

Hillén, Sandra (2013). Barn som medforskare – en metod med potential för delaktighet.
Göteborg: Göteborgs universitet.

Hockey, Jane & James. Allison (1993). Growing up and growing old: Ageing and
dependency in the life course. London: Sage.

Holm, Ulla (1993). Modrande och praxis: En feministfilosofisk undersökning. Göteborg:
Daidalos.

Horgan, Deidre, Forde, Catherine, Martin, Shirley & Parkes, Aisling (2016). Children’s
participation: moving from the performative to the social. Children’s Geographies, DOI:
10.1080/14733285.2016.1219022

HÖGSKOLAN I BORÅS 109

Hvenegaard Rasmussen, Casper & Jochumsen, Henrik (2010). ”Från läsesal till
levande bibliotek – barn, ungdomar och biblioteksrummet. I K. Rydsjö, F.Hultgren,
& L. Limberg (red) Barnet, platsen, tiden: teorier och forskning i barnbibliotekets omvärld,
Stockholm: Regionbibliotek Stockholm, s.213-240.

Jochumsen, Henrik, Hvenegaard Rasmussen, Casper, & Dorte Skot Hansen (2012).
The four spaces – a new model for the public library, New Library World, Vol. 113, Iss:
11/12, ss.586 - 597.

Johannesen, Nina & Sandvik, Ninni (2009). Små barns delaktighet och inflytande - några
perspektiv. Stockholm: Liber.

Johansson, Barbro (2005). Barn i konsumtionssamhället. Stockholm: Norstedts
Akademiska Förlag.

Johansson, Barbro (2009). Driftiga bibliotekarier och läsglada barn – en studie av
metodutvecklingsprojektet MVG. Regionbibliotek Halland.

Johansson, Barbro (2010). ”Barnbibliotekariers och forskares barnperspektiv”. I K.
Rydsjö, F. Hultgren, & L. Limberg (red) Barnet, platsen, tiden: teorier och forskning i
barnbibliotekets omvärld, Stockholm: Regionbibliotek Stockholm, s.23-50.

Johansson, Barbro, (2014). ”Lines of flight in children’s foodscapes.” Child and Teen
Consumption. Being, becoming and belonging, 9-11 April 2014, University of Edinburgh,
Business School.

Johansson, Barbro & Hillén, Sandra (2016). Läsa med de yngsta: Följeforskning av
Läsrörelsens projekt BERÄTTA, LEKA, LÄSA. Läsrörelsen och Region Örebro län.

Johansson, Barbro & Hultgren, Frances (2015). Rum för de yngsta: barn och föräldrars
delaktighet i kulturverksamheter. Borås: Högskolan i Borås.

Johansson, Barbro och Karlsson MariAnne (red.) (2013). Att involvera barn i forskning
och utveckling. Lund: Studentlitteratur.

Johansson, Barbro och Mühlenbock, Ylva (2016).”Talkin´ ´bout my generation” – att
göra ålder och kultur i kommunal verksamhet. I B. Johansson & A. Sjölander (red.)
Kulturmöten utan gränser – modeller för att skapa kvalitet i äldres vardag. Forsknings-
rapport. Rapport 4, Centrum för kultur och hälsa, Göteborgs universitet.

Juncker, Beth (2010). Barns bibliotek – nya villkor, nya utmaningar, nya teorier, nya
begrepp. I K. Rydsjö, F. Hultgren & L. Limberg (red.) Barnet, platsen, tiden: teorier och
forskning i barnbibliotekets omvärld. Stockholm: Regionbibliotek Stockholm.

HÖGSKOLAN I BORÅS110

Kimball, Melanie A. (2014). “A Home-like Atmosphere”: The advent of children’s rooms
at St. Louis public library, 1906–1912 Library Trends, Vol. 62, Nr. 3, s. 489-503

Krekula, Clary & Johansson, Barbro (2017). Kritiska åldersstudier. Lund:
Studentlitteratur

Lagnander, Ida & Svensson, Johan (2014). Kan själv! En ljudupplevelse. Förstudie. Västra
Götlandsregionen: Västarvet. Tillgänglig via http://www.vastarvet.se/upload/Vastarvet/
Utstallningen_kommer/Kan%20sj%C3%A4lv%20-%20ljud/Rapport%20klar.pdf
[17-03-29].

Latour, Bruno (1999). On recalling ANT. I J. Law & J. Hassard. Actor Network Theory
and after. Blackwell Publishers.

Latour, Bruno (2000). ”The Berlin key or how to do words with things”. I P.M. Gra-
ves-Brown (red.) Matter, Materiality and Modern Culture. London: Routledge.

Lave, Jean & Wenger, Etienne. (1998). Communities of Practice: Learning, Meaning, and
Identity. Cambridge: University Press.

Lee, Nick (2001). Childhood and society: Growing up in an age of uncertainty.
Buckingham/Philadelphia: Open University Press.

Levinas, Emmanuel (1996). Den Annens humanisme. Oslo: Aschehoug & Co, Thorleif
Dahls Kulturbibliotek.

Lundgren, Lena (1997). Bokhuset - barnens egen katalog?: Rapport från ett projekt.
Stockholm: Länsbibl. i Stockholmsregion.

Lundgren, Lena (2000). ”Har referensarbetet blivit bättre?” I L. Lundgren (red.) Barn
frågar – kan biblioteket svara? Om referensarbete för barn och ungdomar. Stockholm:
Länsbiblioteket i Stockholms län.

Lundgren, Lena (2015).” ”Sänd dit barnen!” Stockholms barn- och ungdomsbibliotek”.
I L. Lundgren, M. Myrstener & K. E. Wallin (red.) Böcker bibliotek bildning: Valfrid
Palmgren Munch-Petersens liv och verk. Stockholm: Stockholmia förlag, ss. 176-222.

Lundh, Anna (2011): Doing research in primary school: information activities in
project-based learning. Avh. Borås: Högskolan i Borås, Institutionen Biblioteks- och
informationsvetenskap / Bibliotekshögskolan.

Massumi, Brian, (odaterad). Interview with Brian Massumi. Tillgänglig via
http://www.archive.org/details/InterviewWithBrianMassumi [17-02-17].

HÖGSKOLAN I BORÅS 111

Mayall, Barry (2000). “Conversations with children: Working with generational issues”.
I P. Christensen & A. James (red.) Research with children: perspectives and practices.
London: Falmer Press.

McDowell, Kate (2014). Open wide doors: The children’s room as place in public
libraries, 1876-1925. Library Trends, 62(3), s. 519-529.

McKenzie, Pamela J. & Stooke, Rosamund K. (2007). Producing storytime: A
collectivist analysis of work in a complex communicative space. The Library Quarterly:
Information. Community, Policy, 77(1). S. 3-20.

Molloy, Gunilla (2007) När pojkar läser och skriver. Lund: Studentlitteratur.

Moosa-Mitha, Mehnoona (2005). A difference-centered alternative to theorization of
children’s citizenship rights. Citizenships Studies 9:4, 369-388.

Olsson, Liselott Mariett (2009). Movement and experimentation in young children’s
learning: Deleuze and Guattari in early childhood education. London and New York:
Routledge.

Prout, Alan (2005). The future of childhood, London and New York: RoutledgeFalmer
Press.

Prout, Alan & James, Allison (1990). “A new paradigm fot the sociology of childhood?
Provenance, promise and problems”. I Allison James & Alan Prout (red) Constructing
and reconstructing childhood. London: Falmer Press.

På barn och ungdomars villkor: Svensk biblioteksförenings rekommendationer för
folkbibliotekets barn- och ungdomsverksamhet (2003). Svensk biblioteksförening.
Tillgänglig via: http://www.biblioteksforeningen.org/wp-content/uploads/2011/05/
Barnrek.pdf [16-11-25].

Qvarsell, Birgitta (2001). ”Det problematiska och nödvändiga barnperspektivet”. I Hen-
ry Montgomery & Birgitta Qvarsell (red.) Perspektiv och förståelse: Att kunna se från olika
håll. Stockholm: Carlssons.

Qvortrup, J., Bardy, M., Sgritta, G. and Wintersberger, H. (red.) 1994. Childhood
Matters: Social Theory, Practice and Politics. Aldershot: Avebury.

Ralli, Jessica & Payne, Rachel G. (2016). Let’s play at the library: Creating innovative
play experiences for babies and toddlers. Library Trends 65(1), pp 41-63.

Rasmussen, Kim (2004). Places for children – children’s places. Childhood
11(2): 155-173.

HÖGSKOLAN I BORÅS112

Reiter-Theil, Stella, (2004). Does empirical research make bioethics more relevant? “The
embedded researcher” as a methodological approach. Medicine, Health Care and
Philosophy (2004) 7: 17.

Ruddick, Sara (1995). Maternal thinking: toward a politics of peace. Boston, MA: Beacon.

Rydsjö, Kerstin, Limberg, Louise & Hultgren, Frances (2010). ”Det samtida barnbib-
lioteket – ett bibliotek i barnens tjänst”. I Rydsjö, K. Hultgren, F. & Limberg, L. (red)
Barnet, platsen, tiden: teorier och forskning i barnbibliotekets omvärld. Stockholm:
Regionbibliotek Stockholm, s.271-286.

Sandin, Amira Sofie (2011). Barnbibliotek och lässtimulans: Delaktighet, förhållningssätt,
samarbete. Stockholm: Regionbibliotek Stockholm.

Schwarz, Eva (red.) (2016). Bibliotekariens praktiska kunskap: om kunskap, etik och
yrkesrollen. Stockholm: Regionbibliotek Stockholm.

Shier, Harry (2001). Pathways to participation: Openings, opportunities and obliga-
tions. Children & Society, 15(2), 107-117.

Skolverket (2016). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011
Reviderad 2016. Förordning (SKOLFS 2010:37) om läroplan för grundskolan,
förskoleklassen och fritidshemmet.

Solomon, Paul (1997). Access to fiction for children, Information services and use, Vol. 17
Issue 2/3, p139-147.

Stooke, Rosamund & McKenzie, Pamela (2010). Attending to the small stuff: notes
from a study of neighbourhood programmes for very young children and their caregi-
vers. Canadian Children, 35(2), s.4-9.

Sundhall, Jeanette (2012). Kan barn tala? En genusvetenskaplig undersökning av ålder i
familjerättsliga utredningstexter. Göteborgs universitet. Diss.

Sundhall, Jeanette (2017). ”Att synliggöra vuxenhetsnormer – barns möjligheter att
inkluderas i demokratiska processer”. I: Krekula, Clary & Johansson, Barbro (red.):
Kritiska åldersstudier. Lund: Studentlitteratur.

Svensson, Lennart, Brulin, Göran, Jansson, Sven och Sjöberg, Karin 2009. Lärande
utveckling genom följeforskning Lund: Studentlitteratur.

Svenska FN-förbundet (1995). FN:s konventioner om de mänskliga rättigheterna.
Stockholm: FN-förbundet.

HÖGSKOLAN I BORÅS 113

Säljö, Roger & Linderoth, Jonas. (red.) (2015). Utm@ningar och e-frestelser: it och skolans
lärkultur. (2. uppl.) Lund: Studentlitteratur.

Tveit, Åse Kristine (2016). Rom for barn: Norske barnebibliotek i perioden 1914-35 og på
2000-talet. Avh. Bibliotek- og informasjonsvitenskap, Fakultet för samfunnsfag, Oslo:
Högskolan i Oslo & Akershus.

Vygotsky, Lev S. (1978). Mind and society: The development of higher psychological
processes. Cambridge, MA: Harvard University Press.

Wall, John (2010). Ethics in light of childhood. Washington, D.C.: Georgetown
University

Press.

Wall, John (2017). Children’s rights: today’s global challenge. Lanham, Maryland: Rowman
& Littlefield.

Yuval-Davis, Nira (1999) “Ethnicity, gender relations and multiculturalism”. I Rodolfo
D. Torres, Louis F. Miron & Jonathan Xavier Inda (red.) Race, identity and citizenship:
A reader. Oxford: Blackwell.

Åkerström Kördel, Jeanette & Brunnberg, Elinor (2017). Delaktighet – som rättighet,
fenomen och vardagspraktik i hälso- och välfärdsarbete. Lund: Studentlitteratur.

Øksnes, Maria (2010). Lekens flertydighet: om barns lek i en institutionaliserad barndom.
Stockholm: Liber.

I september 2013 inleddes arbetet med att skapa en ny barnbiblioteksavdelning på
Malmö stadsbibliotek. Projektet gavs namnet Lilla Slottet och utgångspunkten var att
skapa en miljö som bygger på barns delaktighet, både under processens gång och i det
färdiga biblioteket. Den 2 september 2016 invigdes det nya barnbiblioteket med namnet
Kanini. Den här rapporten, som är ett resultat av följeforskning, handlar om de processer
som ledde från Lilla Slottet till Kanini, om hur barn kan vara delaktiga i sådana processer
och hur delaktighet kan förstås i ett teoretiskt perspektiv och ett samhällsperspektiv.

I ett större sammanhang representerar Kanini utvecklingen av barnbiblioteken i Sverige
som är inne i ett dynamiskt utvecklingsskede. En del av drivkraften i den pågående
utvecklingen kommer från ambitionen att införliva barnrättskonventionens tankesätt i
barnbibliotekets verksamheter, särskilt idén om barns delaktighet. I det forskningsprojekt
som beskrivs i denna bok har utgångspunkten varit att undersöka vad delaktighet bety-
der i relation till barnen och hur delaktighet kan komma till uttryck i barnbibliotekets
gestaltning och verksamheter.

Rikliga empiriska exempel från Kanini illustrerar barnbibliotekets särart och utmaningar
samt barnbibliotekarieidentitetens professionella utveckling. Denna bok visar att barn-
biblioteken kan inkludera och involvera även de allra yngsta barnen i delaktighetsproces-
ser på konkreta och praktiska sätt och att barnbiblioteket kan fungera som en plats där
barn kan utöva medborgarskap.

besöksadress: allégatan 1 • postadress: högskolan i borås. 501 90 borås

tfn: 033-435 40 00 • webb: hb.se

ISBN

 9

78
-9

1-
88

26
9-

86
-7

 (
t

r
yc

k
t
)

 ISBN

 9

78
-9

1-
88

26
9-

87
-4

 (
pd

f)

