An Introduction to the Satellite Meeting Concluding Debate:

Librarianship as a Political Act: Knowledge, Society, and Ethics
Bob McKee, Chief Executive of CILIP

In the past twenty-four hours we have been having a conversation that has taken in all aspects of access to information relating to librarianship. We have discussed intellectual freedom; we have tried to define it in terms of freedom of expression; and we have talked about its denial in terms of censorship. Alongside this we have developed broad themes around its importance to knowledge and society, and we have tried to identify the role of librarians and writers in the conservation and communication of knowledge.

How can we make sense of our whole conversation? What key points have emerged? What are the key words we might use to summarise our discussion?

One word is ‘knowledge’. This is a better word than ‘information’ because it also includes the knowledge that comes from creative works of the imagination and from human interaction and discussion.

Information

Knowledge

 Imagination

Interaction

We have been discussing knowledge from three perspectives: communication, censorship and commodification.

Communication

 Censorship

Commodification or

 Commons

First, we have talked about communication in terms both of freedom of expression and also of ICT connections to form digital libraries and facilitate global access to knowledge. Second, we have looked at censorship in terms both of the denial of free expression and open access to information and also of the collection of material about censorship. And third, issues of commodification and regulation: copyright and licensing including author’s rights such as PLR; the way that book publication is increasingly determined by the popular marketability of the book; and the ways in which information becomes a commodity and not a common good.

Another key word is society. We have been engaging with large societal issues, putting the relationship of the library and society at the centre of our professional discourse. One recommendation to emerge strongly from our conversation is that librarianship education should reflect this focus on the library in society and on human rights issues around intellectual freedom. Education is based on research and Stuart Hamilton’s PhD shows the value of this research-led approach. We need to build on Stuart’s work and establish a body of research related to issues of intellectual freedom.

The library in society helps to give people access to knowledge – and knowledge is power. Therefore a society’s attitude to knowledge (and to libraries) will reflect that society’s attitude to power and the empowerment of people and communities:

Knowledge

The library in Society

 Access

Power

But there are many different societies – many different models of society. “Society” is not an absolute concept. It is a relative concept defined through a range of variables:

Culture and Language

“Society”

 History and Philosophy

Politics and Economics

To these generic variables can be added a range of more specific inequalities such as: the relative strength of civil society and the nature of that civil society; the extent of scientific advance; the development of social capital; levels of education and literacy; levels of relative wealth and poverty; and levels of access to digital knowledge through ICT connectivity (a key topic for the WSIS).

So – if “society” is a relative concept (with different models and variable factors) then is the concept of “intellectual freedom” or “freedom of expression” or indeed “censorship” also relative not absolute? One person’s “society” might look different to that of another person. Similarly, one person’s concept of “intellectual freedom” might look different to that of another person.

We have learnt that freedom of expression is a foundation right that underpins other rights and the Norwegian constitution states that there “shall be” freedom of expression. But what does this mean? The Norwegian Constitution (Article 100) refers to “open and enlightened public discourse”. Who is to decide what is meant by “open” and “enlightened”? Two clusters of consideration constrain the concept of open-ness:

Open?

Freedom of Expression

Harmful?

Offensive?

One is around the idea of “harmful” expression that might: incite people to (commit) a crime; dehumanise or demonise certain people in society; damage national security; violate personal privacy; infringe commercial interests; prejudice legal proceedings; or subvert the state or the authorities. The other is around the idea of “offensive” expression which might be regarded as blasphemous or profane or libellous or inflammatory or insulting.

These are all relative concepts. But who is the arbiter of what is acceptable?

My association, CILIP (The Chartered Institute of Library and Information Professionals), says that any restriction on access to information should have a legal base. But it is the state, or “the authorities”, which determines legality. What happens when our professional ethics are not congruent with public policy in terms of the laws and actions of the state or the authorities?

Which brings us to the third key word – ethics.

Personal Values

Congruence

Professional Ethics

Public Policies

In certain societies at certain times there is relative congruence between personal values, professional ethics and public policies. This is, for example, the case in most of Western Europe, although the introduction of “anti-terrorist” security legislation is beginning to raise difficult issues.

But a lack of congruence can require great courage from librarians who remain true to their personal values and professional ethics in the context of a repressive state regime. What happens when professional ethics and public policy collide? At what point, for example, does our ethic of freedom of expression and freedom of access to information become constrained by the judgement that certain information is offensive and harmful or damaging to either personal privacy or national security? We cite privacy to protect the confidentiality of what our users are reading in books and on the web – but at what point are considerations of privacy overruled by the considerations of security; or are considerations of patron privacy never to be so overruled? And at what point do considerations of privacy or protection become redefined as acts of censorship?

Looked at in these terms, librarians cannot claim to be “neutral” – mediating access without regard to the nature of content or the legality of use. There is no such thing as a value-free professional neutrality.

Professional

The Role of the Librarians

Political

Technical

The mediation of access to knowledge is inescapably a political act and the professional librarian needs a foundation of ethics (as well as education and experience) to provide guidance and direction in that political context.

