

[image: image]

Detta är en provläsning från Volante

Att gå från en etnisk till en pluralistisk nationalism

Qaisar Mahmood

Denna text publicerades ursprungligen som ett kapitel i antologin Framtidsutmaningar - Det nya Sverige (8tto/Framtidskommissionen, 2013).

www.framtidskommissionen.se

Framtidskommissionen utsågs av regeringen i november 2011. Syftet med Framtidskommissionen är att identifiera de viktiga samhällsutmaningar som Sverige står inför på längre sikt och att bidra till en mer framtidsinriktad debatt. Ordförande för Framtidskommissionen är statsminister Fredrik Reinfeldt. Övriga ledamöter är:

• Jan Björklund, utbildningsminister

• Göran Hägglund, socialminister

• Annie Lööf, näringsminister

• Viveca Ax:son Johnson, styrelseordförande i Nordstjernan

• Klas Eklund, seniorekonom på SEB och adjungerad professor

• Helena Jonsson, ordförande i LRF

• Eva Nordmark, ordförande i TCO

• Mernosh Saatchi, VD för Humblestorm

• Johan Rockström, professor i naturresurshushållning

• Lars Trägårdh, professor i historia

• Pekka Mellergård, högskolerektor och docent

• Stina Westerberg, generaldirektör för Statens musikverk

Huvudsekreterare och kanslichef för Framtidskommissionen är professor Jesper Strömbäck.

© 2013 8tto och Qaisar Mahmood

Redaktör/Framtidskommissionen: Jesper Strömbäck

Projektledare/8tto: Simon Brouwers

Producent/8tto: Olle Grundin

ISBN 978-91-86815-90-5

8tto är en del av kunskapsföretaget Volante.

UTMANING:

Att gå från en etnisk till en pluralistisk nationalism

QAISAR MAHMOOD

Blickarna är nyfikna och sökande. Många frågor förefaller studsa i de andra gästernas huvuden. Är de tunisier? Turister från Indien? Vi drar till oss blickar när vi rör oss runt på hotellanläggningen. Fyra vuxna och fyra barn. Trots att vår hud är mörk och håret svart, är vårt kroppsspråk, vår klädstil och det språk vi talar bekanta för de övriga ljushyade turisterna.

Vid ett tillfälle under semestern kommer en av hotellgästerna fram till mig och barnen när vi är på väg från poolen. Mannen som är runt 55 år ursäktar sig på franska. Han säger något som jag inte hinner uppfatta. Frågan upprepas. Jag känner igen några ord från mina franska lektioner i grundskolan. Mannen verkar vara nyfiken på vår härkomst. Innan jag hinner svara lämnar han några förslag. Israel? Turkiet? Indien? Tunisien? Jag säger på engelska att vi är från Sverige. Av mannens min förstår jag att han inte riktigt uppfattat namnet på det land jag precis uppgett. En del av osäkerheten bygger på att han inte vet om det är språkligt missförstånd eller för att jag pratar sluddrigt och hest. Han säger: »Sudan?«

I detta läge vet jag vad jag borde svara. Men jag kan inte förmå mig att förenkla verkligheten för att den ska bli begriplig för honom. Jag upprepar igen vad jag sagt tidigare: »We are from Sweden.«

Jag ser förvåningen växa till rynkor på hans panna. »Suédois?« säger han med en röst som går upp i falsett. Jag nickar. Mannen brister ut i skratt och säger »Ces’t ne pas possible, monsieur«, medan han sveper handen över sitt ansikte och huvud.

Resten av ordflödet är bara en strid ström av ljud som jag inte förstår. Genom hans gester lyckas jag dock uppfatta att han anser att Sverige, vår mörka hud och vårt mörka hår inte riktigt passar ihop. Kanske säger han också något om att svenskar ska vara ljusa och blonda. Jag orkar inte förlänga pinan för honom. »We live in Sweden but I’m born in Pakistan. « Orosrynkorna i hans ansikte slätas ut medan han säger: »Aha, Pakistan!« Lugnet sprider sig över ansiktet. Ordningen är återställd.

För artighetens skull frågar jag honom om var han kommer ifrån. Han svarar Schweiz. Inga följdfrågor. Hans yttre utmanar inte mina föreställningar om hur en schweizare ska se ut.

Visst kan man tycka att turistkollegans reaktion och undran är förståelig, trots detta kan jag inte låta bli att känna mig störd över händelsen. Vid liknande tillfällen kan jag förvisso hänvisa till att jag är född i Pakistan. Men vad ska mina döttrar svara när de får liknande frågor i framtiden? De är födda i Sverige och anser sig förhoppningsvis vara en naturlig del av det svenska. Men ska de behöva dra hela sin släkthistoria varje gång de möter främlingar enbart för att de kanske även i framtiden kommer att utmana föreställningarna om vilket utseende som är sammankopplat med en viss plats på jordens yta? Händelsen lämnar mig ingen ro.

IDENTITETERNAS TIDEVARV

Det är inte bara vi med ett annorlunda utseende, jämfört med omgivningen, som känner en rotlöshet och identitetslöshet. Även många som är en del av majoritetssamhället tycks uppleva samma gnagande känsla. Fler och fler undrar: Vem är jag och i vilket sammanhang hör jag hemma?

Fram till idag har debatten om det hållbara mångfaldssamhället i huvudsak förts utifrån två perspektiv. Ett av perspektiven förespråkar assimilation, och det andra perspektivet förespråkar ett mångkulturellt samhälle – mångkulturalism. Dessa perspektiv har mer gemensamt än vad företrädarna vill erkänna för sig själva och sina motståndare. Jag vill hävda att assimilation och mångkulturalism är två olika sidor av samma mynt.

De som för debatten, oavsett om de förespråkar assimilering eller mångkulturalism, utgår från att individen har vissa beteenden, normer och värderingar som hen föds med, och som hen delar med andra likasinnade. Människan har med andra ord en kärna som är hens sanna jag, hens essens. I den teoretiska världen kallas detta sätt att se på identiteter för det essentialistiska synsättet.1 Och att individer som delar en specifik essentialistisk identitet utgör den autentiska och äkta gruppen – etniciteten.

En persons etnicitet är något som är mer eller mindre inprogrammerat i hens gener. Att förneka en etnisk grupp dess gemensamma kultur – normer, värderingar och beteenden – är, enligt det essentialistiska synsättet, att förneka den enskilda individen och den etniska gruppen den universella rätten att vara sig själva.

De som attraheras av det essentialistiska synsättet, oavsett om de förespråkar assimilering eller mångkulturalism, är många gånger individer som riskerar att komma ut som förlorare i globaliseringens kölvatten, individer som upplever att de varken kan röra sig socialt, ekonomiskt eller geografiskt. Hos dem ger världens snabba rörelse upphov till en känsla av alienation. I en tid där möjligheten att komponera sin egen unika identitet, genom att välja och vraka från en buffé av valbara livsstilar, är det lätt att känna sig vilsen och förvirrad. Då kan idén om att man tillhör en viss gemenskap enbart baserat på utseende, födelseplats eller historisk anknytning förefalla attraktiv.

Det finns dock några saker som skiljer förespråkarna för assimilation med förespråkarna för mångkulturalism.

Personer som förespråkar assimilation upplever starkt att individens etnicitet och kultur kan hotas om den inte skyddas från andra etniciteter och kulturers influenser. Om individer ur en viss etnisk grupp flyttar till ett land där majoriteten utgörs av en annan etnicitet, bör minoriteterna assimileras till majoritetens normer, värderingar och beteenden. Det är principen »Take it, or leave it« som gäller. Vissa politiska partier har gjort ett stort nummer av detta. De hävdar till exempel att det finns en tydlig mall för den svenska etniska identiteten – svenskheten. Anhängarna till detta synsätt kan till exempel peka på ett visst beteende eller en viss företeelse och med bestämdhet hävda att den inte är svensk.

Personer som förespråkar mångkulturalism anser förvisso att det är oproblematiskt att människor från olika etniska och kulturella grupper lever sida vid sida, men det viktigaste är att olika etniska grupper respekterar varandras distinkta normer, livsideal och sedvänjor. Enligt det mångkulturella perspektivet är statens roll tudelad. För det första ska staten göra det möjligt för etniska och kulturella grupper att behålla och odla sin särart. För det andra ska staten reglera de konflikter som kan uppkomma mellan olika etniska och kulturella grupper. De offentliga köttgrytorna ska distribueras jämlikt mellan de olika etniska och kulturella grupperingarna.

DET ESSENTIALISTISKA SYNSÄTTET – EN ÅTERVÄNDSGRÄND

Det essentialistiska synsättet ifrågasätts dock i allt fler europeiska länder. Synsättet uppfattas som en återvändsgränd och förväntas inte leda till ett hållbart mångfaldssamhälle. I en uppmärksammad artikel har den brittiske chefen för Commission for Equality and Human Rights,2 Trevor Phillips, gett uttryck för att det mångkulturella förhållningssättet har lett till segregation och ett ökat vi-och-dom-tänkande i Storbritannien.3 Phillips har tidigare gjort sig känd som mångkulturalismens starkaste förespråkare i Storbritannien, bland annat genom ett förslag där han ansåg att svarta skolpojkar i Storbritannien skulle må bättre av att gå i egen klass i skolan.

Under de senaste två decennierna har nya röster börjat höras om hur man håller ihop ett samhälle präglat av mångfald. Än så länge är rösterna bara viskningar, men tonläget höjs i takt med att allt fler har börjat ansluta. Vi kan för enkelhetens skull benämna dessa röster som det pluralistiska perspektivet.4 Utgångspunkten för det pluralistiska perspektivet är att alla människor är bärare av en mängd överlappande identiteter, och att vi därmed är medlemmar i flera olika grupperingar. Ibland kommer en individ att tillhöra majoriteten och ibland kommer hen att vara del av en minoritet. Samhällets medborgare är varken enbart en del av majoritetssamhället eller enbart en del av en viss minoritet.

Individer har alltid gått ihop med andra för att uppfylla så väl det känslomässiga behovet av att vara del av en flock, som för att slå ihop sina resurser med andra för att uppnå gemensamma mål. Enligt det pluralistiska synsättet får människor svårt att uppfylla sina livsviktiga behov när de, av sig själva eller av andra, tvingas in i essentialistiska identitetskategorier. Identiteter är därför viktiga, men också ständigt föränderliga och högst personligt färgade. Det är dessutom upp till individen om hen anser att till exempel mc-identitet är lika relevant och viktig som den identitet som delas med alla de som talar samma språk.

Individer har med andra ord under livets gång olika starkt behov av att identifiera sig med andra individer. En individ rör sig under sitt livslopp mellan olika grupperingar och får därmed nya identiteter, till exempel genom att åldras eller genom att göra en klassresa. En grupp är aldrig homogen, variationerna inom en grupp är ofta lika stor som mellan olika grupper. Individer kan därför välja att under- eller överkommunicera de identiteter som uppfyller två nödvändiga premisser för identifikation. Den första premissen är att individen som ingår i gemenskapen har en självbild av att hen är något. Den andra premissen är att omgivningen, och i allra högsta grad andra som ingår i gemenskapen, bekräftar individens självbild. Båda dessa komponenter behöver fungera i ett förstärkande samspel för att en individ ska kunna upprätthålla en hållbar identifikation.

Amartya Sen, mottagare av Ekonomipriset till Alfred Nobels minne, menar att vi bör tala om identiteter i pluralis. Enligt detta synsätt består alla människors jag-bild av flera olika identiteter som vi slår av och på i olika sammanhang. Lika lite som en människa är en ö, lika lite har hon också bara en stabil, homogen och centrerad identitet.

Sen menar i sin banbrytande bok, Identitet och våld, att »... när man till exempel ska gå på en middag kan ens identitet som vegetarian kännas viktigare än den som lingvist, medan den senare kan kännas viktigare när man funderar på att gå på föreläsning om lingvistik«.5

Enligt det pluralistiska synsättet har individen alltid en viss makt att själv påverka just sin specifika uppsättning av identifikationer. Det ska jämföras med det essentialistiska synsättet där individen inte anses ha samma frihet eftersom det existerar en »äkta« identitet som hon tillhör – individens etnicitet. Individens val ligger endast i att bejaka eller förneka den äkta, den etniska identiteten.

Allt färre människor i dagens globala samhälle delar dock exakt samma sammansättning av identifikationer. Det är därför svårt att dela in samhället i olika kulturella grupper.

ÄVEN KULTUR ÄR NÅGOT HÖGST INDIVIDUELLT

Begreppet kultur, enligt det pluralistiska synsättet, bör snarare ses som något som existerar på individnivå. Varje individ skapar sin egen kultur genom sin unika sammansättning av olika identifikationer. Variationer som förekommer inom ramen för det som benämns som kultur är större än vad det var för några hundra år sedan. Med Sens ord: »I vardagslivet ser vi oss som medlemmar i en mängd olika grupper – vi tillhör dem alla. En persons medborgarskap, bostadsort, geografiska ursprung, kön, klass, politiska åsikter, yrke, anställning, matvanor, sportintresse, musiksmak, sociala engagemang och så vidare gör henne till medlem i en mängd olika sammanslutningar. Vart och ett av dessa kollektiv ger personen en särskild identitet. Inget av dem kan anses vara hennes enda identitet eller främsta tillhörighet.«6

Individer skapar grupper, och gruppens gemensamma normer och självbild påverkar i sin tur medlemmarnas beteenden och värderingar. Det sker ständigt en växelverkan mellan en individ och de grupper hen är medlem i.

Om man har ett essentialistiskt synsätt på identiteter kan en talesperson för grupperingar bildade på kulturell, religiös eller etnisk grund utses för att föra individens talan. Om man istället ställer upp på antagandet att vi inte har en identitet som är mer äkta än andra kan inte en person representera hela oss. Vi behöver flera olika företrädare för våra olika identiteter. Eventuella intresseorganisationer som bildas på basis av en viss identifikation kan därmed endast representera sina medlemmar i den specifika organisationen. Sen har en viktig poäng när han säger att »... muslimska förkunnare behandlas till exempel som officiella talesmän för hela den så kallade muslimska världen, trots att många människor som råkar höra till gruppen muslimer har helt andra uppfattningar än de som förts fram av en eller annan mulla. Trots våra många olikheter ses världen plötsligt inte som en samling människor, utan som en federation av religioner och civilisationer.«7

NATIONALISMEN – EN FRAMGÅNGSSAGA

För Sveriges del har den svenska befolkningssammansättningen förändrats radikalt genom den omfattande migrationen under andra halvan av 1900–talet. Drygt var sjätte svensk är antingen själv född utomlands eller har två föräldrar som är födda utomlands. Enligt statistik från SCB kommer år 2015 var fjärde svensk att ha utländsk bakgrund.8 I Sverige bor människor födda i så gott som varje land i världen. Det talas åtminstone 150 olika språk i landet. Det förekommer en mängd varianter av religiösa identifikationer, traditioner, sedvänjor samt olika variationer av hud- och hårfärg bland dagens svenska befolkning.

Mångfalden kommer med andra ord att prägla Sverige under all överskådlig framtid. Vi är många som anser att det där med att diskutera huruvida mångfald är något önskvärt i det samtida och framtida samhället inte längre känns relevant. Samhällsprocesser är irreversibla. Det kan bli något nytt men aldrig som det har varit tidigare. En fruktbar frågeställning är istället hur vi ska kunna leva tillsammans så friktionsfritt som möjligt i ett samhälle präglat av en mångfald av livsstilar, livsideal och en bred palett av värderingar.

Sett ur ett historiskt perspektiv är försöket med att hitta kittet som binder ihop ett samhälle på intet sätt något nytt under solen. Få saker är det. Filosofer och samhällsvetare har i alla tider funderat över vad som kännetecknar ett samhälle och vad det är som gör det hållbart. Tanken på ett sammanhållande samhälle – ett integrerat samhälle där samtliga invånare har en självklar plats – är i jämförelse ett modernt fenomen som kan dateras till uppbyggandet av välfärdsstater i samband med industrialismens uppkomst. Under medeltiden och i bondesamhället var det inte ens tänkbart att adeln skulle känna gemenskap med bönder eller andra lägre klasser.

Nationalismen blev lösningen när samhället övergick från bonde- till industrisamhället. Gamla identiteter (bönder, borgare, adel och präster) sammansmältes till en ny identitet, en identitet i varje land. Genom nationalismen formades två typer av solidaritet – dels den känslomässiga mellan invånarna (den horisontella solidariteten), dels den formella mellan den styrande makten och invånarna (den vertikala solidariteten).

Som ett resultat av 1800–talets idéer om etno-nationalism lever många kvar i föreställningen att vi och våra förfäder, i många led bakåt i tiden, alltid varit till exempel svenskar, pakistanier, tyskar eller kineser. Den här idén om ett folk, ett öde och ett land marknadsförs och hålls inte bara levande av ett antal partier i Europas folkvalda församlingar utan även gemene man, kvinna och tonåring på gatan föreställer sig en tydlig koppling mellan geografisk plats, ansiktsdrag och ett specifikt inre liv.

Vi glömmer bort att för Sveriges del skapades nationalstaten, och även den svenska identiteten, först under början av 1800–talet. Under 1800–talets första decennier tillkom en stor mängd nya ord som både speglade och utvecklade de nya idéerna: nationalkänsla, nationaldräkt, nationalpoesi och nationalkaraktär. Även ord som folksaga, folkspråk och folklynne användes för första gången under tidigt 1800–tal. Den svenska nationen och svenskheten skapades, de kom inte att existera av sig själva eller som en skapelse av något högre väsen. Bland annat spelade inrättandet av Nationalmuseet under mitten av 1800–talet en viktig roll i att skapa föreställningen om den svenska nationen och den svenska kulturen.9 Föreställningen om svensken som en ras eller etnisk och kulturell grupp skapades också under 1800– och 1900-talen. Professioner så som arkeologer, museiintendenter, konstnärer, skalder, läkare och biologer kom att spela en viktig roll i att skapa nationella minnen av ett homogent folk som hade existerat under historiens gång. Samtiden bands ihop med historien genom forskningen, konsten och litteraturen, mångfalden fick därmed ge vika för enfalden för att det skulle kunna skapas en föreställning om gemensam historia, samtid och framtid.10

Vi är många idag som känner oss kluvna när frågan om huruvida det existerar en »svensk kultur« eller en tydlig »svenskhet« kommer på tal. Även om vi inte kan leda det i bevis känner vi intuitivt att svaret ligger någon annanstans än i det assimilationiska och det mångkulturella perspektivet. Vi anser oss kunna avgöra när vi stöter på det osvenska trots att vi inte kan formulera varför. Samtidigt vet vi att alla i vårt land inte gör saker och ting på samma sätt. Svenskar gillar till exempel att göra olika saker under sin ledighet. De har olika föreställningar om vad som kännetecknar det goda livet. För vissa är skärgården ett måste under midsommaren och för andra duger asfalten i staden lika bra när det ska ätas sill och drickas nubbe. Svensk kultur är något som finns där, men som på samma gång är ytterst svårfångat.

Sökandet efter den nationella gemenskapen eller den nationella berättelsen är inte bara ett svenskt fenomen utan förekommer också på många håll i Europa. I flera länder är man på jakt efter det typiska som kännetecknar den egna nationen och dess kulturella historia. Ju mer de europeiska samhällena har kommit att präglas av mångfald, desto större behov tycks vi ha av att finna det som kan hålla oss samman. Och kanske är detta inte så konstigt, eftersom de europeiska länder som haft en stor invandring sedan efterkrigstiden vet att det inte finns något som är så farligt för samhällets stabilitet och utveckling som segregering och enklavisering. Om nya invånare börjar utveckla alltför starka alternativa identiteter kommer detta att förhindra solidariteten och sammanhållningen i samhället. Det behövs en ny berättelse som binder invånarna inte bara till varandra utan också genom tid för att kunna utvecklas framåt.

I de flesta europeiska länderna pågår försök att definiera en ny sorts nationell gemenskap. I Storbritannien strävar man till exempel efter att skapa medvetenhet om en britishness som ska inkludera hela dess brokiga befolkning. Det pågår en liknande diskussion om vad som bör känneteckna franskheten. Personer som har sitt ursprung i de tidigare franska kolonierna behöver inkluderas i den framtida franska gemenskapen.

När man börjar syna förståelsen av respektive nationell identitet i sömmarna upptäcker man snart att innehållet ofta är ungefär detsamma. Frågar man fransmän på gatan säger de att det typiskt franska är att man gillar frihet och demokrati, älskar god mat och skriver under på de mänskliga rättigheterna.

Liknande svar får man om man frågar någon på Drottninggatan eller Sveavägen om svenskheten, eller en förbipasserande i Hyde Park om vad som kännetecknar det brittiska. Men om det innebär samma sak att vara fransk, svensk eller brittisk, varför upplever vi då ett behov av att definiera, upptäcka eller uppfinna högst provinsiella varianter av identitet?

Filosofen Will Kymlicka hävdar att individer i vår postmoderna samtid behöver en nationell identitet för att kunna leva meningsfulla och självständiga liv, och att liberala demokratiska samhällen kräver en nationell identitet för att fungera.11 Denna variant av nationalism benämns ofta liberal nationalism. Kanske ligger det något i Kymlickas resonemang om att identitetsskapande är den postmoderna människans viktigaste livsprojekt.

WE SHALL OVERCOME – EN NY SORTS SVENSKHET

Det förefaller som att nationalstaten har ett långt och hälsosamt liv framför sig. De senaste finanskriserna runt om i världen har visat att även om kriser har globala orsaker och effekter är det den nationella staten som man förväntar sig ska bidra till den ekonomiska och sociala stabiliteten. Och så länge som nationen är den arena där de viktigaste besluten fattas behöver dess invånare känna att nationen är deras ansvar, att deras samtid och framtid hänger intimt ihop. En för alla, alla för en. Går det dåligt för några, så går det dåligt för alla, går det bra för en, så går det bra för alla. Men problemet är att samhällen präglas av mångfald, och med många olika indelningar är det inte lika enkelt som tidigare att hitta det där kittet som fogar ihop samhällets invånare till en väloljad maskin.

Som tidigare behöver även det framtida samhället vila på en övergripande nationell gemenskap. På samma sätt som världen och utvecklingen är global och under ständig rörelse behöver även den grund samhället vilar på vara under ständig förhandling och förändring. Det är därför svårt att en gång för alla definiera vad som kännetecknar svenskheten. Den nationella gemenskapen – svenskheten – omdefinieras ständigt genom att samhällsmedlemmarna är inbegripna i »förhandlingar« med varandra om vilka normer och värderingar som ska gälla utifrån det samtida samhället. Till förhandlingsbordet där den nationella gemenskapen förhandlas kommer bara de fullvärdiga medborgarna erbjudas plats. Det är därför viktigt att diskutera hur vi ser på medlemskapet – den nationella identiteten – som ger tillträde till förhandlingsbordet.

Vi kommer därför att även i framtiden behöva en föreställning om att vi som delar något, till exempel ett land, hör ihop på något sätt. Att vi har en gemensam berättelse – men den behöver inte baseras på att vi delar ett gemensamt utseende. Berättelsen kan lika gärna handla om en gemensam framtid, istället för att handla om en gemensam historia. Vägen till att transformera föreställningen om svenskheten från en etnisk identifikation till en nationell identifikation går igenom en uppdatering av föreställningen om svensken. Om jag kan få andra att acceptera att en svensk kan vara mörkhårig och ha starkt pigment kan det kanske en dag vara en svensk tradition att hoppa över eld som ett sätt att fira nyår.

Vi står inför en demokratisk utmaning. Svenskheten idag betraktas som en etnisk identitet snarare än en nationell identitet. Föreställningen om svensken är i allra högsta grad byggd på rasistiska föreställningar om att gemenskapen bestämts genom individens genuppsättning, och i synnerhet de gener som styr ens utseende. Svenskheten verkar följa med på köpet om man ser ut att passa in i schablonbilden av hur en svensk ska se ut. Det motsatta verkar inte vara möjligt. Det är därför det inte spelar någon roll hur man är som person om man ser ut som jag. Det går aldrig att göra anspråk på svenskheten, och därmed ingå i den svenska gemenskapen.

Som med alla identiteter räcker det inte med att själv känna sig som svensk och uppleva att det man gör är svenskt, andra måste också göra det. Och vi vet att människans natur är att göra motstånd mot det nya så länge som möjligt. Vi är bekväma varelser som vill ha största möjliga utdelning genom minsta möjliga ansträngning. Vi tar till oss allt nytt som inte kräver någon större ansträngning som mat, nya sätt att fira olika högtider och musik. Men allt sådant som gör att vi behöver förändra vår världsbild och vår bild av normer, eller förändra vårt beteende bortom köket och festlokalen, har vi svårt att acceptera. Detta gäller idag, och kommer med största sannolikhet också gälla imorgon.

Så länge svenskheten är en benämning på en etnisk och kulturell gemenskap snarare än en nationell identifikation har jag svårt att se hur jag och andra mörkhåriga och mörkhyade kan uppfatta oss, eller uppfattas av andra, som en naturlig del av den svenska gemenskapen. Det hör ju till saken att de etniska identiteterna inte är lika öppna som andra som bygger på andra kännetecken än blod, genetik och en gemensam historia.

Synen på nationella identiteter som etniska identifikationer behöver förändras. Alla som bor i Sverige bör ha tillträde till den nationella identiteten. Annars blir det svårt att få till stånd den solidaritet som behövs dels för att motivera ett högt skattetryck i en tid av ekonomisk kris, dels för att motverka en känsla av segregation och utanförskap. Nu kan man resa två invändningar mot mitt resonemang. Minst. Den första handlar om huruvida det verkligen stämmer att identifikationer är viktiga för oss som psykologiska varelser. Den andra frågan är om vi behöver en nationell gemenskap för att kunna fungera som fullvärdiga samhällsmedborgare.

Det som talar för att identifiering med andra även i framtiden kommer att vara viktig för oss är att det inte går att förneka det faktum att vi människor är flockdjur. Detta går inte att skrapa bort genom attitydför-ändrande insatser. Vi vill likt zebrorna på savannen inte sticka ut bland mängden och därmed bli ett lätt byte. Vi vill kunna sova tätt ihop för att hålla värmen runt lägerelden. Dessa behov är djupt inristade i oss, och även om vi har hittat andra sätt att kamouflera oss från faror eller lärt oss att slå på elementet för att hålla kylan borta vill vi fortfarande vara en del av något större.

Om vi inte ingår i ett sammanhang och upplever en gemenskap med vår omgivning, finns risken att vi utvecklar en känsla av utanförskap och därmed slutar att ta ansvar för det gemensamma. Vi tror helt enkelt inte att det förväntas av oss. Att stå utanför den svenska gemenskapen blir lika med att vara andra klassens medborgare.

Det andra som talar för att vi även i framtiden kommer att ha behov av att uppleva en nationell gemenskap har främst att göra med att globaliseringen och den tekniska utvecklingen inte bara erbjuder nya gemenskaper utan också förstärker känslan av utanförskap. I en tid när människor föds på ett ställe och dör på andra sidan jordklotet eller har möjlighet att byta karriär och livsstil under sin livstid ökar vårt behov av att vara del av ett sammanhang som känns tryggt och välbekant. När allt är möjligt och tillgängligt ökar vårt behov av att finna sammanhang genom att vara del av en större berättelse. Om detta vittnar inte minst det stora intresset för det förflutna och släktforskning, som blivit otroligt populärt som hobby. Vi behöver placera in oss själva i en historisk, geografisk och känslomässig kontext som omfattar det förflutna, geografiska platser och våra medmänniskor.

TVÅ UTMANINGAR INFÖR FRAMTIDEN

Erövringen av svenskheten handlar inte om att någon ska bli något – det handlar om att delta i förhandlingen om vad som är svenskt idag. Den första utmaningen är att mekanismer som utestänger människor från förhandlingen bör motverkas, oavsett om de är strukturella eller om det är enskilda individer som står för utestängandet.

Den andra utmaningen är att ifrågasätta tankefiguren om att det finns essentialistiska identiteter som vi ärver. Vi behöver göra upp med den inövade reflexen att dela in oss själva och andra i etniska, kulturella och nationella kategorier som man förväntas födas in i, och som saknar svängdörrar.

Likaväl som staten en gång byggde en framgångsrik bild av Sverige som en etnisk nation, måste vi nu bygga svenskheten på idén om att vi tillsammans ansvarar för den, både dess med och motgångar, oavsett bakgrund.

Noter

1. Den som är intresserad av att läsa vidare om det essentialistiska synsättet kan med fördel läsa Hylland-Eriksen (1998).

2. Storbritanniens motsvarighet till den nya svenska diskrimineringsombudsmannen.

3. Times interview, April 2004

4. Till de främsta företrädare för det pluralistiska synsättet kan man räkna Amartya. Sen, Manuel Castell och Kenan Malik.

5. Sen, 2006, sid. 22.

6. Sen, 2006, sid. 21.

7. Sen, 2006, sid. 28.

8. Statistiska centralbyråns definition för utländsk bakgrund, som infördes fr.o.m. 2003–12-31: Utrikes född eller född i Sverige med bägge föräldrarna födda utomlands, till skillnad från tidigare år då man redovisat född i Sverige med minst en förälder född utomlands.

9. Forskning och Framsteg 2/2003.

10. Läs mer om detta i Hagerman (2011) eller Ehn, Frykman & Löfgren (1993).

11. Kymlicka, 1998.

REFERENSER

Berggren, Henrik & Trägårdh, Lars (2006). Är svensken människa? Gemenskap och oberoende i det moderna Sverige. Stockholm: Norstedts.

Ehn, Billy, Frykman, Jonas & Löfgren, Orvar (1993). Försvenskningen av Sverige. Det nationellas förvandlingar. Stockholm: Natur & Kultur.

Castells, Manuel (1999). Nätverkssamhällets framväxt. Göteborg: Daidalos.

Hylland-Eriksens, Thomas (1998). Etnicitet och Nationalism. Nora: Nya Doxa.

Hagerman, Maja (zon). Det rena landet -om konsten att uppfinna sina förfäder. Stockholm: Norstedts.

Kymlicka, Will (1998). Mångkulturellt medborgarskap. Nora: Nya Doxa.

Mahmood, Qaisar (2012). Jakten på svenskheten. Stockholm: Natur & Kultur.

Malik, Kenan (2009). From Fatwa to Jihad. The Rushdie Affair and Its Legacy. London: Atlantic Books.

Sen, Amaryta (2006). Identitet och våld. Göteborg: Daidalos.

Forskning och Framsteg nummer 2, 2003.

Times interview with Trevor Phillips, April 2004.

OEBPS/images/cover.jpg
" DAISAR MAHMODD

oo
e
=
e
=5
o

' < ZBARER
gl = S
DEGR-TRLl
P%Awagxzéssé
MELLERBARD === 2 o 2325

VIVECA
AXSON
JOHNSON
o n
=]
=)
=
9
(=]
EVA
NORDMARK

- P

-SUTMANINGARS:
5 =E=NAHMOD! 2° -
’ i

" UTOBAS REtSeN -

- Ary G EmAN B ETMISK T
 EN PLURALISTISK. NATIONALISH .

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

