

Garderobne skupnosti in kiberprostor: h konceptu »psevdookoljskih« niš

Identifikacija problema

Razprave o *virtualnih* skupnostih in identitetah se pogosto vrtijo okrog pojmov, kot so razkroj, širjenje cinizma, odtujenost in neavtentičnost. Gre predvsem za pristope avtorjev, katerih teorije temeljijo na tehnoloških spremembah ter obenem pesimistično napovedujejo, da je za naraščajočo individualizacijo in razkroj trdnih skupnostnih struktur, ki so prinašale varnost, odgovorna prav nova tehnologija. Kriva naj bi bila predvsem družbena izoliranost ob njeni uporabi, ki ima dolgoročno gledano izjemno negativne posledice na družbeno vzajemnost ter tradicionalno dožemanje skupnosti. Ta pogled, podobno kot pretirano optimističen, ki *virtualne* prostore (in posledično skupnosti) postavlja kot rešitelje težav same zase, pozablja na širše družbene dejavnike in spremembe, oba pristopa pa bi morala biti izpostavljena kritiki zaradi tehnološkega determinizma.

Internet in tehnologija na splošno se še vedno pre pogosto jemljeta kot čudežni lek, ki bo po utopistični verziji odpravil družbene tegobe, ali po distopični le še poslabšal stvari; oba torej družbi implicitna predpostavka, da tehnologija nastaja (in vpliva) v družbenem vakuumu. Čeprav bo glavna naloga tega prispevka pogled prek tovrstnih binarnih

pristopov, to ne pomeni, da jih jemljem kot povsem nepomembne. Ob svoji mitološkosti so namreč lahko pomembni indikatorji o stanju današnje družbe in vzrokih za njene osrednje antagonizme. Z njimi pa se ne da spopadati drugače kot s politiko.

Zato so skupnosti, ki se zamišljajo tudi prek novih tehnologij, v drugem delu prispevka obravnavane v kontekstu strukturnih sprememb kapitalizma in sprememb v delu, pri čemer se opiram predvsem na dela Zygmunta Baumana in Paola Virna. Od zadnjega si izposojam koncept psevdookoljskih niš, s katerim poskusim razložiti, kako se različni pristopi poskušajo spopadati z nestabilnostmi fleksibilnega postfordističnega kapitalizma. Prispevek pa se v prvem delu sooča s subjektivnimi razsežnostmi konstituiranja skupnosti, pri čemer si pomagam z Andersonovimi »Zamišljenimi skupnostmi« in drugimi avtorji, izhajajočimi iz družbenega konstruktivizma, ki omogočajo dožemanje skupnosti kot družbeno pogojene, ne pa dane po naravi. Iz tega izhajata ugotovitvi, da (izključno) *virtualna* skupnost ne more obstajati in da je skupnost produkt razmerij med komuniciranjem, materialnim in vsakdanjimi praksami. Skozi prispevek se pokaže, da gre pri vprašanju skupnosti, ki bi ga bilo treba premisliti na novo, za prvovrstno politično vprašanje.

Od psevdoskupnosti k zamišljenim skupnostim

Koncept psevdoskupnosti Jamesa R. Benigerja in problematika njihovega čedalje večjega razraščanja se pogosto uvrščata med pesimistične poglede na to, kakšne naj bi bile posledice novih oblik komunikacije na skupnosti. Bistvo Benigerjevega pogleda je v problematizaciji neosebnega komuniciranja in izpostavljanje (oziroma idealiziranje) komuniciranja od-ust-do-ust, kar je bil pozneje tudi osrednji teren za kritiko tega pristopa (glej Beniger, 1986; tudi Jones, 1999: 226–233). Množični mediji in širši tehnološki razvoj naj bi izkoreninjala intimne

skupnostne odnose, odkritost in avtentično bližino, značilno za *Gemeinschaft*. Množični mediji so potencialno namreč lahko dosegali čedalje večjo populacijo, kar je načenjalo medosebno komuniciranje in globlje intimne skupinske odnose. Beniger začetkom teh premikov sledi vse do predindustrijske dobe, nastanek industrijske družbe pa je po njegovem mnenju le še dodatno povečal prizadevanje za personalizacijo množične komunikacije, ki je vsaj delno prikrivala njegovo neosebno naravo.

Kljub tej dolgi zgodovini prikrivanja velikosti predvidenega občinstva, usmerjenih sporočil in izumljanja intimnosti v vsebinah se je človeška komunikacija v zadnjega četrta stoletja revolucionarno spremenila, saj je prišlo do zamegljevanja razločevanja med množično in medosebno komunikacijo.

Počasi je vsakdo od nas postal omrežen s površinsko medosebnimi odnosi, ki zamenjujejo osebna z množičnimi sporočili in vedno bolj vključujejo interakcijo s stroji [...] Te spremembe ne predstavljajo nič drugega kot transformacijo tradicionalnih skupnosti v neosebne zveze – proti nezamisljivemu hibridu dveh ekstremov, ki jih lahko imenujemo psevdoskupnosti (Beniger, 1986: 352–354).

Ključna težava naj bi bila v personalizaciji posredovanih (ciljanih) sporočil, ki izhaja tudi iz sposobnosti korporacij, političnih strank, podjetij za proučevanje trga in drugih, da zbirajo čedalje večje baze podatkov o posameznikih ter jih nato še dodatno izkoriščajo za personalizacijo sporočil. Množična komunikacija torej ni le množična, ampak je v številnih primerih hkrati tudi osebna (Ibid.: 354–365; glej tudi Beniger, 1990: 70–74).

Danes je ta pogled zaradi številnih razlogov zastarel; veliko teorij in teoretskih tokov je bilo treba zaradi precej radikalnih sprememb, ki jih je prinesla digitalna komunikacija, vsaj dodobra revidirati (glej Scolari, 2009). A precej večja težava kot to je Benigerjev očiten tehnološki determinizem, ki tehnologiji pripisuje

svojsko avtonomnost, kot da bi bila neodvisna od družbe, ne pa njen produkt. Nujno je treba omeniti, da nikakor ne gre za osamljen primer; ne le v žurnalističnih in drugih popularnih diskurzih, temveč tudi v znanstveni sferi. Posledice, ki naj bi jih na družbenih odnosih pustila tehnologija (skorajda povsem neodvisno od drugih okoliščin), še danes dominirajo tudi v razumevanju interneta, virtualni prostori pa so že samodejno označeni kot prinašalci neavtentičnosti. Družbeni odnosi po spletu so tako velikokrat zaznani kot nekakšen malce prismojen produkt posameznikove fantazije.

V tem prispevku bom poskušal prikazati, da je ta dihotomna delitev na *virtualne* in *realne* prostore že v osnovi napačna in da bi k temu vprašanju morali pristopiti iz drugačne perspektive. Virtualno namreč nikoli ni ločeno od preostalega družbenega življenja, kaj šele da bi bilo lahko od t. i. *realnega* ločeno v popolnosti. Prav tako je že samo pisanje o *virtualnih* skupnostih prežeto s številnimi paradoksi in nasprotji, ki že tako pogosto težijo k različnim konceptualizacijam skupnosti, z *virtualizacijo* pa te težave le še eskalirajo.

Številni avtorji, ki pišejo o t. i. virtualnih skupnostih, se pogosto opirajo na Zamišljene skupnosti Benedicta Andersona. Njegova knjiga o izvorih nacionalizma namreč daje možnost dojetja skupnosti kot konstruktov, ki imajo svoj izvor v komunikaciji. Ena najpomembnejših funkcij jezika naj bi tako bila »njegova zmožnost generiranja zamišljenih skupnosti s tem, ko v bistvu oblikuje *specifične solidarnosti*« (Anderson, 1983/2007: 163). Irelevantno je torej, za kakšen vernakular gre, v ospredje stopi sama sposobnost človeškega komuniciranja, ki omogoča proces zamišljanja. Primeren termin za opis tega bi bil »komunifikacija« (Calhoun, 1991: 108), saj je lahko komunikacija iz te perspektive formativna za skupnosti; ljudje brez neposrednih odnosov se lahko zamišljajo kot člani iste skupnosti skozi simbole in kulturne artefakte posebne vrste, oboje pa lahko izzove in ustvari močne vezi.

Andersonova osrednja teza je, »da so zamišljene vse skupnosti, ki so večje od prvotnih vaških skupnosti in preraščajo neposreden medčloveški stik (morda pa celo te). Skupnosti moramo razlikovati ne po tem, ali so pristne ali lažne, ampak po načinu, kako so zamišljene« (Anderson, 1983/2007: 23). Zamišljanja ne smemo mešati z izmišljanjem ali potvarjanjem, saj skupnosti vedno obstajajo v mislih in predstavah njihovih članov, to pa se pri nacijah prenaša v njihov vsakdan skozi različne ideološke mehanizme za ustvarjanje trdnosti in pripadnosti temu *kulturnemu artefaktu*. Pri časopisu tako že sama zasnova pomeni prelamljanje v specifični zamišljeni svet bralcev, saj je za zamišljanje potrebna tudi ideja stalne, trdne hkratnosti (Ibid.: 88). Zamišljeni svet ima tako »vidne korenine v vsakdanjem življenju. Fikcija se potihem in nenehno pretaka v realnost« (Ibid.: 56). Kot piše Balakrishnan (Balakrishnan, 1995: 62), je za Andersona »družba nujno obenem socialna struktura in zamišljeni izdelek imaginacije, te enačbe pa ne izniči niti prihod kapitalizma«. Skupnosti se skozi zgodovino zamišljajo na številne raznolike načine, z različnimi orodji, iz tega pa Craig Calhoun (Calhoun, 1991: 111) izpeljuje, da »televizija in drugi množični mediji ponujajo izjemen potencial za nadaljnja ustvarjanja zamišljenih skupnosti, tako objektov identifikacije kot tudi objektov antagonizmov«.

Andersonov pristop bi v osnovi lahko označili kot družbeno konstruktivističen, podobno kot velja za Anthonyja Cohena, ki je pozneje skupnosti obravnaval s pomočjo simbolov (Day, 2006: 154–163). Po Grahamu Dayu (Ibid.: 156) se ta pristop »bolj osredinja na načine, kako skupnosti zaživijo skozi interpretativne aktivnosti njihovih članov in se izražajo skozi koncepte, ki so v uporabi v njihovem vsakdanu«, čeprav upoštevajo tudi fizične, materialne in demografske procese. To je pomembno predvsem zaradi izpostavitve subjektivnih dimenzij pri proučevanju tvorjenja in obstoja skupnosti. Cohen (glej Cohen, 1985) pa je,

kot bomo videli, prepričan tudi, da ne bi smeli imeti predpostavk glede točnih individualnih pomenov samih članov o teh skupnostih.

»Virtualna« skupnost ne obstaja

Reproduciranje skupnosti in njenega življenja skozi vsakodnevne prakse ima (tudi) po mnenju konstruktivistov veliko težo, čeprav se na to dejstvo pogosto pozabi. To pa lahko igra pomembno vlogo v našem približevanju problemom, ki se dotikajo vprašanj kiberprostora in njegovega *dejanskega* (ne)obstoja. Glede na konceptualizacijo Marka Nunesa (glej Nunes, 2006) bi namreč lahko našli veliko podobnosti med problematiko prostora in problemi z zmeraj težavnim konceptualiziranjem skupnosti. Sam izhaja iz ugotovitev Henryja Lefebvreja, ki je ponovno premislil povsem moderne dihotomije in ob tem pokazal, da prostora ne smemo jemati kot stvar, ampak v resnici predvsem kot družbeni proces. Iz tega izhaja, da kiberprostor ni nekaj, kamor bi šli s tehnologijo, ampak nekaj, kar v resnici živimo. Kot zgovorno zapiše Nunes, »uporabnik prej uporablja omreženo tehnologijo kot medij, ne pa kot neki računski mehanizem« (Ibid.: xiii). Množica zadnjih dogodkov v družbi bi morala biti izjemen dokaz dejstva, kako internalizirano in samoumevno je že komuniciranje, ki je posredovano prek relativno novih tehnologij (računalnika, mobilnega telefona itd.).

Pri tem je nujno poudariti, da je izjemno diskutabilno sploh govoriti o *virtualnih* skupnostih kot takšnih, za kar obstaja več razlogov. Prvič, bodisi tako imenovana *virtualna* skupnost kot takšna ne obstaja, ali pa gre za bržkone prvi primer v zahodni zgodovini, ko se je skupnost, ki se zamišlja skozi določen tip medija oziroma tehnologije, v veliki meri začela enačiti s tem specifičnim *orodjem*. Kajti virtualna skupnost v resnici ni nič drugega kot skupnost, ki naj bi obstajala v nekem prostoru, povsem ločenem od »resničnega«

¹ Glej na primer Malpas (2009), za podobno argumentacijo pa tudi Nunes (2006) in Saco (2002). Za to vprašanje je izjemno primeren stavek Paula Éluarda: »Obstaja še en svet, ampak je tale.«

življenja; zadnji naj ne bi imel skorajda nikarkršnega vpliva nanjo in nasprotno, zaradi obstoja nekje tam, na internetu, pa je obenem dojeta kot nekaj fiktivnega. Kako naj bi bila tovrstna skupnost pod kakršnimkoli pogojem resnična, če je virtualna, kar se pogosto jemlje kot binarno nasprotje realnega, neresnično? Že sama beseda nosi konotacijo izmišljenosti in precej fascinantno je, kako je lahko to še zmeraj tako pomembna tema za razpravo. Recimo tako: bodisi skupnost obstaja ali pa ne obstaja, kajti skozi določene procese imaginacije (v tem primeru prek virtualnih prostorov) gredo vse. Internet se po tej logiki lahko jemlje le kot nadgrajen aparat omogočanja nezavednega imaginacijskega procesa.

Za Vincenta Mosco (Mosca, 2005: 6) šele »ko tehnologije [...] prenehajo biti veličastne ikone mitologije in vstopijo v prozaičen svet banalnosti –, ko izgubijo svojo vlogo virov utopističnih vizij – postanejo pomembne sile družbenih in ekonomskih sprememb.« Ta čas je več kot očitno že mimo, računalnik in prek njega posredovano komuniciranje je (podobno kot pri mobilnem telefonu) postalo nevidno za izjemen del svojih uporabnikov, ki o njihovi uporabi ne razmišljajo več zavestno. Nasprotno se v številnih primerih zgodi šele, ko začnejo o uporabi *pretirano* razmišljati, ko se jim v zavest obenem prikradejo stereotipi popularnih diskurzov, ki pa zaradi te samoumevnosti prav tako čedalje bolj izgublajo na veljavi in izginjajo.

Drugi pomemben razlog, ki je tesno povezan s prvim, je v posebnostih in specifikah posameznih skupnosti. Številne ločnice med različnimi skupnostmi po Cohenovem (glej Cohen, 1985) mnenju obstajajo le v očeh njihovih članov; ko delijo enake simbole skozi določene kulture, a jim podeljujejo samosvoje pomene, ki jih ljudje zunaj teh skupnosti bodisi vidijo ali pa tudi ne. Velikokrat se zgodi

celo, da enakega pomena tem simbolom ne pripisujejo niti sami člani, vseeno pa imajo poseben pomen za vsakega posameznika in posledično omogočajo ohranjanje obstoja specifične skupnosti. Meje in ločnice, ki so konstruirane skozi simbole in koncepte, tvorijo (kakor bi jim lahko rekli) *posebne* skupnosti, posredovane pa so lahko tudi skozi internet. Ker je nekaj posebnega v vsaki posamezni skupnosti, kar jo za njihove člane dela drugačno od preostalih, lahko hitro ponotranjajo njeno življenje in kulturne specifikke. Podobno kot smo že omenili, skupnosti temeljijo na subjektivnih izkustvih ter jeziku in komuniciranju simbolov, ki jih ohranjata pri življenju. Najbrž je povsem jasno, da v lastnih očeh nihče ni član *virtualne* skupnosti (kot najbrž ni televizijske skupnosti), ampak zelo specifične, posebne skupnosti, v obstoj katere podzavestno verjame, ne glede na to, kako se zamišlja.

Tretji in obenem najpomembnejši razlog pa je, da umetni kontrast med dvema domnevno ločenima prostoroma v resnici ne obstaja in je že v osnovi zgrešen; to še zlasti velja od trenutka, ko začne izjemno množično uporabo dopolnjevati nevidnost tehnologije. Tako imenovano *virtualno* v nobenem pogledu ne more biti neodvisno ali avtonomno od *realnega*. Dejansko je zmeraj v stanju odvisnosti skozi naravne in telesne strukture, družbeno-ekonomske in družbeno-kulturne procese, jezik, vsakdanje življenje ter obstoj in tako naprej. Gre le za enega izmed (novih) delov oziroma aspektov že obstoječega vsakdanjega življenja; morda gre za njegovo popestritev, ali pa celo (navidezno) ločevanje in odtujevanje od krutega vsakdana, varovalno nišo.¹ Izhajajoč iz Nunesovih ugotovitev bi lahko dejali, da je prav kiberprostor lahko eden lepših primerov, kakšna je lahko moč komunikacije, kajti če naj nosi s seboj kakršenkoli vpliv, *mora* imeti tudi materialne posledice.

Komunikacija se izvršuje kot vrsta odnosov in se sama zase vključuje v medij [...] Kiberprostor se dogaja in kaže skozi odnosne

interakcije med posamezniki, vključenimi v računalniško posredovano komunikacijo, in uveljavlja kot zveza med materialnimi in semiotskimi procesi. Problem prostora, ki ga kiberprostor postavi v ospredje, prikazuje stopnjo, do katere so prostori vsakdanjega življenja v omreženi družbi proizvedeni s strani teh dinamičnih odnosov med materialnimi in semiotskimi procesi (Nunes, 2006: 12).

Obstajata torej relacijska povezava in vzajemen vpliv med materialno strukturo/manifestacijo, simbolnim pomenom (npr. komuniciranje, izražanje, semiotska struktura) in živečo prakso (npr. vsakdanje življenje, kontekst govorjenja, izkustva), ki na primer omogoča naše razumevanje prostora kot družbene stvaritve. Kot je bilo že rečeno, gre ta konceptualizacija prek dihotomije med materialnostjo in metaforičnostjo, ki v veliki meri bremeni moderno imaginacijo, saj v resnici ne moreta obstajati ločeno: obstaja dialektična relacija med materialnim in konceptualnim/simbolnim, ki obenem ni ločena od vsakdanjega življenja in njegovih praks. Veliko teh predpostavk drži tudi za naše razumevanje skupnosti kot družbenega konstrukta, ki mora biti sočasno subjektivno prepoznana s strani posameznikov, a hkrati obstaja objektivno – tako zaradi materialne manifestacije v vsakdanjem življenju, kot zato, ker jo kot obstoječo prepoznavajo tudi drugi. Iz tega izhaja, da ne more obstajati skupnost, ki nima nikakršnih možnosti za pomembno vplivanje na naše vsakdanje življenje in ki se prek njega obenem ne reproducira; ki nima vsaj možnosti za vplivanje na materialne pogoje našega skupnega obstoja; in ki ne premore medsebojnega komuniciranja v najširšem pomenu te besede ter posledično tudi zamišljanja. Kot je poskušal pokazati tudi Žižek (glej Žižek, 1992), bi po drugi strani močno zavajali, če bi skupnost zreducirali na rezultat tekstualnih praks, saj ima tudi svoje nediskurzivno jedro. Poudarimo torej lahko, da se tako ali drugače *virtualno* materializira tudi v nekih *realnih*

² Kritiko njegove percepcije individualizma in (tako navaja Bauman) propadanja trdnih družbenih razredov, ki so bili značilni za moderno – podobne trditve, kot jih najdemo pri Giddensu (1991) in Becku (2009) – podaja na primer Atkinson (2008). Kljub problematičnosti številnih aspektov Baumanovih teorij, predvsem pa popolni neoprijemljivosti predstavljenih konceptov in neobstoju razlogov, zakaj je do teh sprememb v družbi prišlo, lahko daje dobro podlago, ko je govor o *trenutnem* stanju družbe, v kateri se klasični družbeni razredi čedalje težje samoprepoznajajo.

praksah in življenju, če ne drugače prek ritualov in ločevanja Nas od Onih, ki hočejo vzeti Našo Stvar; oziroma v zvezi s tem prispevkom morda že samo z introvertiranim zapiranjem pred nevarnostmi sveta.

Dejstvo je, da so danes le redke skupnosti tako močno povezane, trdne in dojete za samoumevne, kot je v preteklosti na primer veljalo za nacionalno skupnost. Ampak kot poskušam pokazati v nadaljevanju, je čas tovrstnih vnaprej določenih identitet in skupnosti v veliki meri morda že minil, saj so postale precej bolj izbirne in stvar osebne odločitve. Čeprav so skupnosti torej v veliki meri subjektivno skonstruirane, kot smo pravkar pokazali, pa ne smemo pozabiti na širše strukturne okvire v družbi, ki bodisi podpirajo trdne, *vrojene* («naravne») skupnosti, ali pa z latentnim vplivom delujejo proti njihovu obstoju.

Garderobne skupnosti v času tekoče moderne

Pri opisovanju širših družbenih razmer se bomo oprli na teorijo Zygmunta Baumana. Ne toliko zato, ker pri njem ne bi bilo številnih predpostavk, vrednih kritike,² ampak predvsem zato, ker kljub fragmentiranosti pisanja in raznolikim spremembam, skozi katere je šel njegov pester teoretski opus, ostajata skupnost in identiteta eni glavnih točk njegovega interesa, obenem pa ju velikokrat uvršča celo v središče form sodobne družbe in političnih procesov, ki se odvijajo v njej (glej npr. Bauman, 1992: 181–83; 1995; 1996; 2001; 2002a: 213–254; 2008).

Bauman je že od osemdesetih let dalje eden ostrejših kritikov koncepta moderne družbe, predvsem *zanjo* značilne racionalnosti, slepega zaupanja v tehnologijo in znanost, omejevanja svobode in posledično tudi njej imanentnih institucij. Iz središča uravnavana, po možnosti racionalno dizajnirana in nadzorovana družba naj bi bila tista dobra družba, ki jo je po Baumanovem mnenju (Bauman, 1997: 227) hotela skonstruirati moderna. Racionalni dizajn koordiniranja iz središča pa se enako dobro prilega tako šoli kot zaporu, le da ta univerzalna aplikabilnost po njegovem mnenju potencirano dela celo šolo za zapor.

Najbolj očitne poteze Baumanovega videnja postmoderne družbe: institucionalizirani pluralizem, raznolikost, naključnost in ambivalenca so v neposrednem nasprotju z univerzalizmom, homogenostjo, monotonijo in jasnostjo, za katere si prizadeva moderna. Prav zato naj bi postmoderna koncept potreboval ostro odcepitev in teoretsko emancipacijo od idej in diskurza moderne, ki poleg omenjenega zajema še sistematično urejanje, vsesplošno racionalizacijo ter gibanje v natančno določeno smer proti nekemu končnemu cilju zaželene družbe (glej Bauman, 1992). Ta proces prehoda v drugačno družbo naj bi se v Evropi in z njo povezanih državah začel v drugi polovici 20. stoletja, Bauman pa je na prehodu v novo tisočletje bolj kot ne zavrnil postmoderna pristop in z njim povezane avtorje ter ugotavljal, da »kapitalizem in moderna živita naprej, le da v permanentni revoluciji tekoče moderne« (Bauman, 2002b: 15). Temeljev svojega projekta, zgrajenih okoli pluralizma in svobode posameznika, zaradi tega ni bistveno spreminjal, je pa zato posvojil metaforo *utekočinjenja*, ki se prvič pojavi v delu *Tekoča moderna*, s katero je hotel pokazati, v kateri fazi se trenutno nahaja družba obilja.

Posledica omenjenih sprememb naj bi bila, da revolucioniranje ni več prelom z rutini, ampak prej vsakdanji način življenja družbe, pravilo, ne izjema. Z utekočinjenjem so vzorci, kodeksi in pravila, ki služijo podre-

janju in lahko obenem igrajo oporno vlogo stalnih orientacijskih točk, v sodobni družbi čedalje bolj neoprijemljivi. »Zdaj prehajamo iz dobe vnaprej razvrščenih 'referenčnih skupin' v obdobje 'univerzalnega primerjanja', v katerem je smer individualnih samograditvenih naporov endemično in neozdravljivo nedoločena, ni dana vnaprej,« je prepričan Bauman (Bauman, 2002a: 12). Breme odgovornosti in tkanja vzorcev je tako padlo na posameznika, sile, ki so poprej ohranjale red in sistem na politični agendi, pa so bile razpuščene. »Na vrsto za utekočinjenje so prišli vzorci odvisnosti in interakcije, ki so zdaj tako zelo gnetljivi, da česa takega prejšnje generacije niso poznale in si niso mogle zamišljati; toda – podobno kot vse tekočine – svoje oblike ne obdržijo prav dolgo.« (Ibid.: 13)

Posledice širših strukturnih družbenih premikov, ki jih je že poprej poetično zaznaval Guy Debord, so po Baumanu torej signifikantne predvsem za posameznikov položaj v družbi, saj ne vedo, kakšna natančno je njihova vloga v družbi, poleg tega pa je v tovrstnih razmerah skorajda nemogoče dolgoročneje načrtovati življenjsko pot proti linearno določenemu cilju. Ni presenetljivo, da obenem drugačno vlogo dobivata identiteta in skupnost. Medtem ko je v tekoči moderni identiteta postala središče pozornosti posameznikov, pa s svojo protislovnostjo niha med moro in sanjami, saj hrepenenje po njej izhaja iz želje po varnosti, ki pa jo zaradi prostora in časa, ki ni naklonjen trdnosti, omogočajo le začasno (Bauman, 2008: 19–34). To se odraža tudi na zahtevah posameznikov; izogibajo se fiksni identiteti in jih kupujejo v identitetnih supermarketih, nosijo pa jih kot »lahko ogrinjalo, ki ga je mogoče kadarkoli sneti« (Ibid.: 32). Podobni argumenti veljajo za skupnosti, ki so čedalje tesneje povezane z osebni identitetami, zato bi lahko govorili tudi o (reakcionarnih) skupnostnih nadomestkih. Bauman jih zopet metaforično poimenuje »garderobne skupnosti«, saj je zanje značilna kratkotrajnost in komaj kakšna zavezanost, da lahko

v njih vseeno uživamo. Kakovost nadomesti njihova količina (Ibid.: 33; 2002a: 252–253). Skupnosti so številnih barv in velikosti, predvsem pa so bolj »projekti kakor stvarnosti, nekaj kar pride *po* individualni izbiri in ne *pred* njo« (Bauman, 2002a: 214). So hlapljive in pogosto potrebujejo spektakel, da prebudi podobne interese v različnih posameznikih, zato se zdi Baumanu (Bauman, 2002a: 252–253) zanje primeren še en izraz, in sicer »karnevalske skupnosti«, ker ponujajo začasen oddih od vsakdanjih agonij in monotonosti samote.

To so prikazni skupnosti, fantomske skupnosti, *ad hoc* skupnosti, karnevalske skupnosti – skupnosti, pri katerih posameznik čuti, da se jim pridruži že samo s tem, da je tam, kjer so prisotni drugi, preko športnih znakov in drugih simbolov, deljenih namenov, stilov ali okusov [...] gre torej za 'trenutno' izkušnjo skupnosti, ki šteje. V potrošniškem obstoju, ki je forsiran pod tiranijo hipnosti in merjen s točkastim časom, ima lahkotnost pridruževanja in zapuščanja, ki jo nosi izkustvo fantomske, *ad hoc* skupnosti, razumljivo prednost pred neprijetno trdnimi, zavezanimi in zahtevnimi 'resničnimi stvari' (Bauman, 2007: 111–112).

Čeprav postajajo skupnosti čedalje krhkejše in stvar osebnih projektov, tega prikaza ne bi smeli jemati kot pretirano pesimistično napoved za prihodnost. Zaradi Baumanove robustne kritičnosti do moderne močno nasprotuje zadušljivosti tradicionalnih koncepcij skupnosti, ki se pogosto idealizirajo kot nekakšni izgubljeni modeli, ki bi jih bilo treba znova oživiti. Unitarnosti, homogenosti in enakosti ne moremo najti v njegovem teoretskem repertoarju, prav nasprotno, to nikakor ni skupnostni ideal, ki naj bi ga iskali. Tako bi morala skupnost vključevati refleksijo, kritiko, vključevanje eksperimentiranja, predvsem pa nikoli ne bi smela biti imuna za debate; noben dogovor ne bi smel biti 'naraven' ali 'samoumeven'. Družbenih sprememb torej ni mogoče jemati nujno kot nazadovanje za skupnost, ampak samo kot drugačen tip nečesa, čemur bi se bilo

³ Pozneje je kot učenka Heideggerja ta koncept kot enega pomembnejših v svoji politični teoriji prevzela Hannah Arendt (glej npr. 1996), vendar v nasprotju s svojim učiteljem, podobno kot pozneje velja tudi za Paola Virna, *svetnosti* ne jemlje kot nekaj negativnega. Med italijanskimi avtorji se je s temi vprašanji ukvarjal predvsem filozof Giorgio Agamben (glej npr. 2002).

treba izogniti v prizadevanjih po svobodnejšem življenju (glej Bauman, 2001).

Skupnost občega razumevanja bo ostala krhka in ranljiva, tudi če bo dosežena, zmeraj bo v nuji po pazljivosti, utrjevanju in obrambi. Ljudje, ki sanjajo o skupnosti v upanju po iznajdbi dolgoročne varnosti, ki jo tako boleče pogrešajo v svojih vsakodnevnikih težnjah, ter po osvobajanju samih sebe od neprijetnih bremen vedno novih in zmeraj riskantnih izbir, bodo boleče razočarani (Ibid.: 14).

Človeška narava med »okoljem« in »svetom«

To čedalje bolj *tekoče* stanje družbenih razmer in odnosov vedno znova potiska ljudi v svet, kamor dejansko spadajo po naravi svoje bioantropološke konstante. Človeška bitja se namreč od drugih živali po mnenju Paola Virna ločujejo glede na svojo odprtost *svetu*, po visoki stopnji nedefinirane potencialnosti, ki izhaja iz nespecializiranosti *homo sapiensa*. Ta biološka stalnica človeške narave v trenutnih produkcijskih okvirih oziroma družbeno-zgodovinskem kontekstu stopa v ospredje in postaja neposredni predmet ekonomske in politične prakse. Zato je na trgu dela navzoča sama človeška narava, potencialnost in možnost, obenem pa ta odprtost *svetu* vpliva na številne druge sfere družbenega življenja (glej Virno, 2003; 2007: 87–162; 2008: 9–66; 2009).

Virno je pojmovanje človeka kot *svetnega* bitja prevzel od Heideggerja in drugih filozofov (npr. t. i. tradicije skromnosti), ki so o pomenskem paru svet–okolje razpravljali v dvajsetih in tridesetih letih prejšnjega stoletja,³ »časovno torej na predvečer krize leta 1929, velike depresije, širitve fordizma in taylorizma, zametkov

socialne države, katastrofe liberalnih režimov in ekonomije *laissez-faire* ter množične brezposelnosti ...» (Virno, 2007: 108–109). Kriza je v številnih pogledih podobna današnji, Gramsci jo je tako leta 1921 opisoval kot čas, ko sta kapital in delo v neposredni konfrontaciji:

Za ohranitev buržoazije bi bilo gotovo zelo koristno, da porok, kot je proletariat, prevzame nalogo, da pred širokimi množicami potrdi, da za sedanjí gospodarski polom ni nihče kriv, temveč da je univerzalna dolžnost potrpežljivo in trdo delati ter čakati, da se zacelijo sedanjí zlomi in da se na sedanjih razvalinah zgradi nova stavba. [...] Področje nadzora torej izhaja iz področja, na katerem se buržoazija in proletariat bijeta za položaj vodilnega razreda širokih ljudskih množic (Gramsci, 1982: 92–93).

Ta boj se vsaj na Zahodu izrazi v ohranitvi razredne družbe in vodilni razred ostane isti; a s kompromisom, tj. pridobitvijo delavskih socialnih pravic. Danes ima delavstvo, podobno kot v časih Gramscija, čedalje manj stabilne socialne pravice, obenem pa je v proizvodnem procesu, kot že rečeno, neposredno uporabljena sama biološka konstitucija človeške vrste kot take (naj-očitnejše samo komuniciranje in jezik).

Glavne predpostavke *svetnosti* po Virnu pravijo, da človek v nasprotju z živalmi ni *okoljsko* bitje, saj nima niti natančno definiranih nagonov niti specializiranih instinktov. Človek je bitje, ki nastaja, ki ga definirajo sposobnost, nedokončnost in nedefiniranost. Je neveden glede tega, kaj naj stori, njegova kultura izhaja iz njemu konstitutivne dezorientacije, vse, kar je najvišje, pa izvira iz dejstva praznine, potencialnosti in nepolnosti. Kjer je za žival okolje, je za človeka kultura, ki kompenzira ta večno obstoječi manko *homo sapiensa*. Če po eni strani živalski organizem *ima* okolje in pravzaprav *je* okolje, v katerem živi, okolje pa je logičen podaljšek njegovega telesa, ga človek kot odprto bitje nima; ima le splošnost *sveta*. *Svet* je vselej delno nedoločen življenjski kontekst, medtem ko na drugi

strani okolje ponuja končen niz možnosti, fiksno. Kronično potencialnost človeške živali, možnost v čisti obliki, lahko ponazorimo z govorno sposobnostjo, ki je splošna zmožnost izrekanja, ne pa omejen seznam mogočih izjav ali definiran nabor instinktivnih potez, obenem pa pomeni, da 'zlo' izhaja iz istih pogojev kot 'vrlina', pravzaprav iz človeške odprtosti in praznine (Virno, 2007: 87–111; 2008: 9–66; 2009).

Prav ta prirojena potencialnost človeške živali, *biti-v-svetu*, je vir večne negotovosti. Zato se ob neposrednem soočenju s *svetom*, ki s seboj prinese preobilico čutnih dražljajev, človek sooča s tipičnimi duševnimi stanji, kot so tesnoba, izgnanstvo, dolgčas, regresija v neskončnost in praznina. A le takrat, ko je posameznik soočen z neskončnostjo sveta. Človeško ustvarjanje psevdookoljskih niš je namreč prilagoditvena praksa, ki odpira fiksna pribežališča in varna zavetja, kjer prevladujeta ponavljanje in avtomatizem. Osrednji problem sodobne družbe je, da smo:

danes priča sistematičnemu usihanju psevdookolij in sočasnemu razkazovanju biološke konstitucije človeške vrste. Prišli smo torej do točke, ko je človeška praksa na najbolj neposreden način uporabljena na vsem, kar to prakso naredi človeško [...] Postfordistični trg dela – s svojimi prekinitvami in prekernostmi – je svetna (ne psevdookoljska) situacija. Svetna situacija, ki ni začasna, ampak redna, stalna, neizogibna. Tako rekoč stalno izgnanstvo (Virno, 2007: 111).

Divja fleksibilnost dela in trga je odliček potencialnosti; nespecializiranost ni več zavrta, kot je bila v času fordistične proizvodnje, ampak je postala cenjena proizvodna vrlina; a seveda le v zelo omejenem, *ad hoc* določenem obsegu, kateremu se je treba ves čas prilagajati. Gre za izjemno spremembo od časov fordizma in »trde moderne«, ko so obstajala številna čvrsta psevdookolja. Za primer lahko damo ponavljajoči se ritem v tovarni, ki je po J. P. Thompsonu (1967)

delavske navade in časovno disciplino vsilil še v preostalo življenje,⁴ s čimer se tesno približuje Gramscijevim ugotovitvam o fordizmu kot celovitem dizajnu za družbo. Danes je tovrstnih nespremenljivih opornih točk oziroma Baumanovih referenčnih okvirov čedalje manj. »Nenehna spremenljivost oblik življenja in izurjenost v postavljanju po robu neubranljivi naključnosti prinaša neposreden in nenehen odnos s svetom kot takim, z nedoločenim kontekstom naše eksistence.« (Virno, 2003: 17)

Richard Sennett je to ponazoril z motom 'No long term', ki naj bi postal osrednja zahteva novega kapitalizma, to pa ne ustvarja le šibkih družbenih vezi, ampak tudi spodjeda zaupanje, zvestobo in zaveze: »Kar je svojsko za negotovost danes, je, da obstaja brez kakršnekoli grozeče zgodovinske katastrofe; namesto tega je všita v vsakdanje prakse učinkovitega kapitalizma. Nestabilnost je mišljena kot normalno stanje.« (Sennett, 1999: 31; glej tudi 2008)⁵ V nasprotju z nekaterimi drugimi avtorji vidi Virno (Virno, 2005: 29–30) bistvo postfordizma v »mobilizaciji vseh sposobnosti, ki karakterizirajo našo vrsto: jezik, abstraktno razmišljanje, nagnjenje k razmišljanju, gnetljivost, navado, da nimamo trdnih navad«. Pri tem pa ima v mislih človeški um na splošno, ki se mora danes kot profesionalna zahteva uporabljati v skoraj vseh poklicih.

V takšnih strukturnih razmerah je, kot je bilo že nakazano, izjemno težko govoriti o čvrstih, trdnih skupnostih, ki so nekoč dajale pomembne referenčne točke in psevdookoljske niše, kjer so ljudje našli zavetje in skrivališče. Robert Putnam, eden najbolj citiranih avtorjev tega področja, ki se ukvarja s propadanjem in potencialno restavracijo skupnosti v Ameriki, se ne bi mogel bolj motiti, ko piše, da ne moremo iskati razlogov za te težave v kapitalizmu, ker »konstanta ne more razložiti variable« (Putnam, 2000: 282). Večji del krivde za propad vzajemnosti nato najde v očitnem determinizmu, ko zanje obdol-

⁴ Delavci so po njegovem prepričanju internalizirali discipliniranje, s tem pa je prišlo do radikalnega prestrukturiranja njihove družbene narave. »V zreli kapitalistični družbi mora ves čas biti porabljen, z njim je treba trgovati, nujno ga je uporabiti; za delovno silo je žaljivo, če preprosto nič ne dela, če se ji pusti prebiti čas.« (Thompson, 1967: 90–91)

⁵ Z zadnjimi spremembami dela v kapitalizmu so se ukvarjali različni avtorji, iz perspektive širših strukturnih sprememb v sodobnih družbah na primer Beck (2000) in Cohen (2003), nadaljnjo navezavo na posledice za posameznika pa so naredili Berrardi (2009), Fischer (2009) in že omenjeni Sennett (1999).

ži tehnologijo, natančneje, televizijo (Ibid.: 216–247), za rešitev pa ponudi predlog, naj poskusimo »prepričati te talentirane ljudi iz ameriške zabavne industrije, da bodo ustvarili nove oblike zabave, ki bodo potegnile gledalce s kavčev v njihove skupnosti« (Ibid.: 410). Ob zgrešeni percepciji zabavno-medijske industrije je pomembnejše omeniti, da omenjena konstanta skozi čas seveda ni ostala preprosto nespremenjena ... Neoliberalni biolingvistični kapitalizem z ekstremno fleksibilnim delom je bolj kot ne v popolnosti zamenjal industrijskega. Komunikacija, ki je bistveni del postfordistične družbe, je tako postala najpomembnejši vir kapitalističnega profita. Večina skupnosti (omrežij) je v teh razmerah obsojena na vsaj postransko ustvarjanje profita in kapitalistično valorizacijo; torej stvari, ki se jih je Bauman pravzaprav najbolj bal.

Konec [mita o] skupnosti?

Eno pomembnejših spoznanj v vsaki razpravi o vprašanju skupnosti bi moralo biti, da je bil ta koncept vedno v nekakšni tranziciji; to, kar pojmujemo pod besedo skupnost, se je namreč že od začetkov raziskav na tem področju nenehno spreminjalo. Tako nikoli ni obstajala fiksna definicija skupnosti, niti obče sprejeto razumevanje, kakšen naj bi bil idealni tip te družbene povezanosti. Že za prve sociologe, ki so se ukvarjali s temi vprašanji, je bila skupnost v svojem tradicionalnem pomenu v stanju razpadanja in svojevrstni permanentni

⁶ Večina avtorjev tistega časa (z izjemo Tönniesa, ki za prihodnost išče novo obliko skupnosti v t. i. ljudski skupnosti, tesno povezani s socialističnimi težnjami tistega časa) tako evolucionistično napoveduje, da bodo skupnostne odnose nadomestili družbeni odnosi (glej Bahovec, 2005: 31–32).

⁷ V temeljnem delu »Skupnost in družba« (Tönnies, 1999: 55) tako zapiše, da je »govorjenje o slabi skupnosti v navzkrižju z jezikovno rabo«. Medtem ko je *Gesellschaft* družba, »golo sobivanje drug od drugega neodvisnih ljudi« (Tönnies, 1999: 56), in je nova tvorba svet [sic!], je skupnost oz. *Gemeinschaft* vse dobro in znano. Predvsem prehod v moderni industrijski kapitalizem po Tönniesu (Ibid.: 271–272) pomeni, da se izvirne značilnosti skupnosti izgubljajo, ta družba pa vrhunec dosega v individualizmu. Predvsem naj bi tako šlo za kolektiv gospodarske narave, družba pa se ureja po instrumentalnih načelih. Po eni strani iz prvih socioloških koncepcij izhaja idealizacija skupnosti odnosov od-ust-do-ust, po drugi strani pa velikokrat tudi idealizacija same skupnosti. Da nanjo v tradicionalnem pomenu ne moremo gledati kot na nekaj *a priori* dobrega, opozarja tudi Bahovec (glej Bahovec, 2005).

krizi.⁶ Bolj kot ne je bilo splošno sprejeto, da so krivci za te spremembe industrijski kapitalizem in prehod v moderno družbo, ki je predvideval manj tesno povezano mestno življenje. Kljub pogostim ugotovitvam, da je o skupnostih čedalje težje govoriti, in občasnim idealizacijam teh tvorb so bili odzivi na to dejstvo vendarle vse prej kot enostranski; to je še zlasti pomembno ob pogostih poskusih idealizacije in mitologizacije (predvsem komunitarističnih avtorjev), ki se na te avtorje radi opirajo z izjemno selektivnim pristopom (glej Day, 2006; Cohen, 1985; Bahovec, 2005).

Za Ferdinanda Tönniesa, ki je med zgodnjimi teoretiki bržkone najpogosteje citirani avtor, ko pride do vprašanja skupnosti, odmiranje *Gemeinschafta* kljub prvotnim sentimentom nikakor ni bilo le nekaj negativnega.⁷ V slabše poznanem poznejšem delu »Kritika javnega mnenja« namreč navaja številne negativne plati skupnosti, ki je v svojem bistvu organska povezanost, obenem pa poudari, da se v njenih okvirih ne more vzpostavljati mnenje javnosti, ki je temeljni pogoj za reflektivnost, racionalnost in posledično demokratično družbo (glej Tönnies, 1998; 1999; Splichal, 1997: 113–156). Podobno je veljalo tudi za druge avtorje tistega časa, ki so odmiranje tovrstnih komunalnih vezi videli

kot nujno zlo za napredek in razvoj svoboščin ter priložnosti, ki jih lahko prinese moderna družba (Day, 2006: 1–18).

Vse te že desetletja stare napovedi o koncu skupnosti niso onemogočile vedno novih razprav o njihovem (ne)obstoju in (vnovičnem) odmiranju. Razprave o teh vprašanih niso danes nič manj pestre kot v preteklosti, dojemanje skupnosti pa se je kljub številnim stičnim točkam vendarle precej spremenilo. Med avtorji, ki izhajajo predvsem iz komunitarističnih izhodišč in iščejo ideale v tradicionalnih percepcijah skupnosti od ust-do-ust, se krivda za njihovo zamiranje že skorajda obredno išče v tehnologiji, ki naj bi bila glavni krivec za čedalje krehkejšo, slabotno povezane in *izbirljive* skupnosti. Kot sem že poskušal pokazati, pri teh pogledih trčimo ob številne probleme, saj je nemogoče odgovoriti na vprašanje, kako naj bi bila videti idealna skupnost. Glede na to, da si ta pojem prisvajajo avtorji nadvse kontradiktornih miselnih tokov, to ni nenavadno; vseeno pa pri tem obstajata dva zelo specifična tokova, ki se ju velja dotakniti.

Prvega smo že omenili, in sicer gre za pristop komunitarističnih avtorjev, kot je na primer Amitai Etzioni (glej npr. Etzioni 1993), v številnih pogledih pa tudi Robert D. Putnam (glej npr. Putnam 1995; 2000), ki vsaj implicitno zagovarjajo zaprte, omejene skupnosti, brez resnične možnosti za refleksijo in raznovrstnost njihovih članov. Opirajo se na moč tradicije, morale in *naravne* povezanosti, v svoji osnovi pa predvidevajo unitarne entitete. V teh pristopih, ki so popularni predvsem v Združenih državah Amerike, vidimo regresiven, do določene mere celo reakcionaren odgovor na izpostavljenost *svetu*, ki ne ponuja stabilnih referenčnih točk; ideal se tako išče v mitološkem komunitarnem življenju *nekoč-obstajajočega-časa*, ko naj ne bi bilo konfliktov ali kakršnihkoli težav. Ta čas seveda nikoli ni obstajal, saj sta ob izključitvi političnega posredovanja varnost in svoboda nujno v nasprotju, demokracija pa je zaradi zadušitve razlik nemogoča; po predlogih teh

avtorjev je hitro razvidno, da gre za pristop, ki je v resnici represiven do resničnega pluralizma, kar so kritizirali različni avtorji,⁸ predvsem pa ne uspe razbrati, od kod dejansko izhajajo družbeni antagonizmi, proti katerim se poskušajo boriti.⁹

Dileme komunitarizma dobro povzema Barry Wellman (Wellman, 1979: 1227), ko ugotavlja, »da je za tiste, ki iščejo soglasnost, redoljubje ter prijazne in preprosto hierarhične skupinske strukture, danes najbrž čas, ko se jim zdi, da je skupnost dokončno izgubljena«. Wellman je že sredi sedemdesetih let prejšnjega stoletja (torej precej pred množično uporabo interneta) ugotavljal, da prihaja do precejšnjih sprememb v povezanosti skupnosti, iz grupacij so se začele spreminjati v omrežja. Vzroke lahko pripišemo predvsem že omenjenim spremembam v delu in kapitalizmu¹⁰ ter pomembnejšim družbeno-kulturnim premikom prejšnjih dveh desetletij, predvsem družbenim gibanjem s konca šestdesetih let.

Zaradi že nakazane problematičnosti trdno povezanih skupnosti, ki temeljijo predvsem na prostoru, složnosti in primarnih vezeh, je Wellman predlagal analitično perspektivo *omrežij*, ki bi omogočala skupnosti *osvobajanja*. Pristop je močno navezan na družbeni konstruktivizem, populariziral pa se je predvsem z nastankom interneta in skupnosti, ki se primarno zamišljajo prek virtualnih prostorov. Wellman tako od popularizacije spleta ugotavlja, da v večini primerov pozitivno vpliva na družbene odnose, ki se največkrat ohranjajo ter dodatno obnavljajo zunaj spleta (glej Wellman et al., 1996; Wellman et al., 2002). S svojim pristopom pa daje tudi pomembno podlago za avtorje, ki poskušajo osmisliti t. i. *virtualne* skupnosti in se še vedno ukvarjajo z dilemo, ali v tem primeru sploh lahko govorimo o skupnostih. Fernback (glej Fernback 2007) je tako na primer prepričan, da bi se morali izogniti nestanovitnosti pojma »skupnost« in poiskati alternativno poimenovanje družbenih odnosov na internetu, Bakardjieva

⁸ Glej na primer Sennett (1978/2002: 219–256; 1999: 136–148), Bauman (2001; etc.), Hardt in Negri (2005; 2009) itd.

⁹ Tehnološko-determinističen pristop pri zagovarjanju ohranitve lokalnih povezanosti je poleg že omenjenega Benigerja (1987) ubral tudi Doheny-Farina (1996); krajši pregled pričakovanj komunitarističnega tabora za demokracijo je obravnaval Dahlberg (2001: 163–166), povezave med novimi tehnologijami, skupnostmi in elektronsko demokracijo pa je iskala tudi Oblakova (2003: 65–71).

¹⁰ Skupnosti, ki so temeljile na delavski solidarnosti, so privlačile že Marxa, vendar lahko že od sedemdesetih let opazujemo precejšnje razpadanje teh vrst tesnih povezanosti, ki so temeljile na vzajemnostni pomoči.

¹¹ Podobno kot smo že poskušali utemeljiti tudi v tem članku, je namreč prepričan, da je nemogoče ločevati »virtualne« svetove od »realnih«.

(glej Bakardjieva 2003) piše, da ne moremo vedno govoriti o virtualnih skupnostih, ki so izmuzljiv pojem, ampak morda prej o virtualnem hkratnem zbiranju, Lovink in Rossiter (glej Lovink, Rossiter, 2005) pa bi zanj problematičen pojem virtualna skupnost zamenjala za termin organiziranega omrežja.

V samem bistvu nam razprava o različnih (novih) poimenovanjih kaže, da avtorji niso povsem prepričani, kako osmišljati te predvsem *komunikativne vezi med ljudmi*, ki se ustvarjajo po internetu. Zato brez dvoma v veliki meri drži trditev Petra Dahlgrena (Dahlgren, 2009: 121), da je »govoriti o 'skupnosti' v svetu pozne moderne kot plesanje po konceptualnem minskem polju«. A Dahlgren je kljub temu prepričan o neizogibnosti te debate, kar omenjeni pristopi in vprašanja le še dodatno potrjujejo. Kljub tem šibkim vezem in krhki urejenosti so tovrstna *omrežja* namreč zelo primerna za demokratično angažiranost in kataliziranje participatorne usposobljenosti. A Dahlgren svojega argumenta obenem ne gradi na izključnosti *virtualnih* skupnosti, ki naj bi vnesle signifikantne spremembe,¹¹ kar pa ne drži za vse avtorje, ki se ukvarjajo z možnostmi, ki naj bi jih prinesle te nove oblike spletnega povezovanja. Rešitev za družbene nestabilnosti in krhkost odnosov namreč iščejo skoraj izključno skoz nje.

Oba pristopa, pesimističnega, ki hoče vrnitev trdnih in homogenih skupnosti moderne družbe, in virtualno-utopističnega, ki išče rešitev v razvoju tehnologije in t. i. *virtualnih* skupnosti, bi bilo najlažje preprosto zavrniti kot nesmiselna. A s tem bi spregledali pomembna sporočila, ki jih pošiljajo ti avtorji. Po mnenju Mosca (Mosco, 2005: 29) »razumevanje mita vključuje več kot le dokazovanje, da ne drži. Treba je ugotoviti, zakaj je tako pomemben za ljudi.« Čeprav mit ne dosega resničnosti, je več kot preprosta fabrikacija resnice; ljudem pomaga, da se spopadajo s kontradikcijami življenja, ki niso nikoli v popolnosti razrešljive.

Prvi pristop, ki smo ga označili za reakcionarnega, poskuša razrešiti družbene nestabilnosti skozi skupnost, čeprav je popolnoma kontradiktorno iskati svobodo in demokracijo v tovrstni unitarni entiteti. A kljub temu je predstavljena kot nekakšen rešitelj, ki bo prinesel vse: svobodo skupaj s tesno povezanostjo, raznolikost mnenj skupaj s praktično homogenostjo, varnost ter zavetje, sočasno pa še rešitev za umirajoče demokratično življenje. Da gre za regresivne pristope, kaže že nenamerno sovklučevanje religijske skupnosti kot *le ene izmed vseh*. Ker so ljudje izpostavljeni *svetu*, je nekako treba najti rešitev; a le-ta vključuje mite, ki se materializirajo skozi družbene prakse in na koncu delijo Nas proti Njim ter nujno iščejo Drugega, ko prihaja do trenj.

Zanimivo je, da ta pogled vsaj v določeni meri uspešno rešuje človeško izpostavljenost *svetu* in prinaša stabilnost. To je vrnitev k homogenosti države blaginje, torej v resnici politične skupnosti, ki je bila že od začetka skoraj popolnoma oropana javne sfere, ali kakšni represivnejši obliki *Gemeinschafta*. Še bolj zanimivo je, da alternativna koncepcija, ki sem jo poimenoval virtualni utopizem, prav tako omogoča nekakšno rešitev, a zopet z mistifikacijo dejanskega problema in izogibanjem pravi odgovorom. Besede Howarda Rheingolda, ki velja za prvega

‘preroka’ čudes *virtualnih* skupnosti (Rheingold, 2000), to zelo dobro ponazarjajo. V enem izmed intervjujev na vprašanje o spletnih odnosih odgovarja, da moramo o njih razmišljati kritično in se izogibati pretiranemu entuziazmu; da pa vseeno lahko pomagajo v zelo veliko primerih, na primer ljudem, »ki živijo v grozljivem delu mesta in nočejo zapuščati svojega doma« (glej Rheingold, 2009). To je banalen primer, a tovrstna literatura je polna podobnih rešitev, ki naj bi jih omogočale *virtualne* skupnosti; le-te so seveda dober primer (izjemno začasne in zasilne) psevdookoljske niše, substituta.

Oba pristopa v njunih temeljih povezuje, da poskušata rešiti eminentno politična vprašanja skozi povsem nepolitičen pristop, pravzaprav z izmikanjem od politike. Kot je predvideval Barthes (glej Barthes, 1972), je mit oblika depolitiziranega govora; pri tem se komunitarističen pristop neposredno opira na nekaj, kar naj bi bilo *naravno*, torej na vnaprej dano obliko skupnosti, medtem ko se pri virtualnem utopizmu depolitizacija dogaja pri (nemogočem) ločevanju *virtualnega* od *realnega*. Da se to nikoli ne zgodi, je bila pomembna predpostavka tega članka; ta predlog tako v resnici ne pomeni, da je mogoče živeti le v *tistem drugem* svetu, ampak da naj bi se upošteval le del obstoječih družbenih razmer, torej tiste, ki se odvijajo izključno v virtualnih prostorih, kjer naj bi bil posameznik manj ranljiv; druge pa naj bi posameznik preprosto odmisli.¹² Ignoriranje določenih antagonizmov jih seveda ne odpravlja; še slabše, nedelovanje je v takšnih primerih delovanje samo po sebi, saj resignirajoče pušča razmere v upravljanje drugim akterjem. Edina možnost za odpravo mitov, tako meni Barthes, je njihova izpostavitve političnemu govoru.

Sklep: psevdookoljske niše in potenciali skupnega

Ob debatah, ki nastajajo, ko pride do vprašanja skupnosti, moramo ugotoviti, da vrnitev v njeno

homogenizirajočo obliko ne bi smel biti pravi- len odgovor, ko se iščejo rešitve za nestabilnosti in kontradikcije današnje družbe. Enako velja za skrivanje pred temi težavami v prostore, ki naj bi bili od resničnosti ločeni, vendar so v resnici le nadaljevanje družbenega. Nobeden od teh pristopov se ne sooča z družbenimi anta- gonizmi, ki so (še zlasti očitno) inherentni kapi- talizmu, ampak se izmika iskanju odgovorov, ki so nujno politične narave. Skozi ta prispevek smo morda povsem nenamerno odgovorili na dve vprašanji: zakaj eden izmed tokov prouče- vanja družbe išče vrnitev v komunitaren tip uni- tarne skupnosti, precej pogosto pa za strukturne antagonizme enoznačno krivi tehnologijo; in zakaj drugi del raziskovalcev išče v nasprotni smeri, skozi tehnologijo, ki nam bo omogočila, da uidemo pred nevarnostmi *sveta* v varne pro- store, ki naj bi bili od njega ločeni.

Medtem ko je prvi pristop še sposoben omo- gočiti precej trdne psevdookolske niše, ki kot stranski produkt dušijo družbene antagonizme s konstruiranjem unitarnega suverena (kot je močna, avtoritarna nacionalna država), se drugi niti ne dotika teh nasprotij, ki lahko brez težav razgrajujejo ustvarjene psevdookolske niše, ki jih zato pestijo skrajna začasnost, spremenljivost in krhkost. Zato ne ponujajo niti stabilnih simbolnih meja niti dejanske varnosti, saj je posameznik vedno znova izpostavljen *svetu*. »V primeru manjkajočega dostopa do okoljskih niš, ki bi podaljšale telo kot protezo, človeška žival obstaja v stanju negotovosti celo, ko ni nobe- nega sledu po specifični nevarnosti,« ugotavlja Virno (Virno, 2009: 97).

Z natančnejšim vpogledom ugotovimo, da tovrstne psevdookolske niše že v svoji zasno- vi odlagajo demokratične politične vzvode in ponujajo skrivališča pred strašljivimi nevarnostmi *sveta*, čeprav politična svoboda obstaja le v njem; takšne niše so ignorantski substitut za politično aktivnost ter inkluzivno participacijo. Ko govorimo o mitih, po mnenju Mosca (glej Mosco, 2005), ne smemo pozabiti, da niso le postpolitični, kot ugotavlja Barthes, ampak so

lahko tudi predpolitični, ko kažejo na probleme v družbi (v našem primeru vseprisotno nevar- nost). A niso sposobni ponuditi pravilnega odgo- vora, kako priti do rešitve; iluzorno je misliti, da si svoboda in varnost brez politike nista nujno nasprotujoči. Za nadaljnje raziskave bi moralo biti posebnega pomena, da ugotovimo, zakaj je *svet* dojet za tako problematičnega, pa čeprav ga ena vodilnih političnih teoretičark našega časa, Hannah Arendt, postavlja na čelo svojega »poli- tičnega programa« in ga celo enači s svobodo, svobodo pa s politiko. Za začetek lahko ponudi- mo le osnovni odgovor, da v današnjem *svetu* ne obstaja nič *skupnega*. Ob valu privatizacije so skorajda neobstoječi na primer skupni pro- stori, ki so temeljni pogoj za politično delovanje in skupno odločanje; nasploh se skupno v vseh pogledih poizkuša valorizirati in privatizirati za kapitalistično eksploatacijo. Skupno bi morali jemati kot temeljni pogoj tako za (rekonceptu- alizirano) javno sfero kot za politiko in vklju- čujočo demokracijo.¹³ Danes, nasprotno, je posameznik v svetu potencialnosti zaradi nuje in prisile spremenjenih proizvodnih odnosov; kot od inherentno družbene stvarnosti ločen individuum, katerega proizvodnja jezika, komu- niciranja, ali celo (le na videz oz. potencialno) skupnega je instrumentalizirana za čim hitrejšo privatizacijo in partikularno izkoriščanje; ne pa za skupno politično interveniranje v kvazarinar- ne družbene procese in človeško *okolje*.

Potencialnost človeških bitij ne pomeni, da je potreben unitarni projekt, ki se končuje v enotnem suverenu, niti podobne komunitarne oblike omejujoče skupnosti, ki že vnaprej v veliki meri vsiljujejo homogenost in zatirajo razlike; prav tako ne potrebujemo avtoritarnih, nedemokratičnih institucij, ki niso pod neposre- dnim političnim nadzorom. Ta način gledanja namreč že *a priori* predvideva, da človek ni potencialna, ampak nasprotno, nevarna žival; kot da je ta odprtost *svetu* nujno problematična in nevarna, čeprav je treba ravno v njej iskati

¹⁴ Za nadaljnje raziskovanje skupnega glej na primer Hardt in Negri (2005: 192–203; 2009), Hardt (2009); tudi Virno (2008: 9–66) in Dyer-Witheford (1999).

človeško kreativnost in možnost ustvarjanja demokratične družbe. V tem primeru postane vprašanje skupnosti v svoji temeljni osnovi politično vprašanje ustvarjanja *prijateljstva brez intimnosti*, kot bi dejal Virno, ustvarjanja skupnosti brez unitarnosti.¹⁴

Literatura

- ANDERSON, B. (1994): Exodus. *Critical Inquiry* No. 2 (Winter) (20): 314–327.
- ANDERSON, B. (2007): *Zamišljene skupnosti: O izvoru in širjenju nacionalizma*. Nova, razširjena izdaja. Ljubljana, Studia Humanitatis.
- ARENDT, H. (1996): *Vita Activa*. Ljubljana, Krtina.
- ATKINSON, W. (2008): Not all that was solid has melted into air (or liquid): a critique of Bauman on individualisation and class in liquid modernity. *The Sociological Review* 1 (56): 1–17.
- BAHOVEC, I. (2005): *Skupnosti: teorije, oblike, pomeni*. Ljubljana, Sophia.
- BAKARDJEVA, M. (2003): Virtual Togetherness: An Everyday-life experience. *Media, Culture & Society* 3 (25): 291–313.
- BALAKRISHNAN, G. (1995): The National Imagination. *New Left Review* 211 (5–6): 56–69.
- BARTHES, R. (1972): *Mythologies*. New York, Hill and Wang.
- BAUMAN, Z. (1992): *Intimations of Postmodernity*. London in New York, Routledge.
- BAUMAN, Z. (1995): Making and Unmaking of Strangers. V *The Bauman Reader*, ur. Peter Beilharz, 200–217. London, WileyBlackwell.
- BAUMAN, Z. (1996): From Pilgrim to Tourist – or a Short History of Identity. V *Questions of Cultural Identity*, ur. Stuart Hall in Paul du Gay, 18–36. London-Thousand Oaks-New Delhi, Sage.
- BAUMAN, Z. (1997): Parvenu and Pariah: The Heroes and Victims of Modernity. V *The Bauman Reader*, ur. Peter Beilharz, 218–229. London, WileyBlackwell.
- BAUMAN, Z. (2001): *Community: Seeking Safety in an Insecure World*. Cambridge, Polity Press.
- BAUMAN, Z. (2002a): *Tekoča moderna*. Ljubljana, Založba / *cf.
- BAUMAN, Z. (2002b): The 20th Century: The End or A Beginning? *Thesis Eleven* 70 (Avgust): 15–25.
- BAUMAN, Z. (2007): *Consuming Life*. Cambridge, Polity Press.
- BAUMAN, Z. (2008): *Identiteta: Pogovori z Benedettom Vecchijem*. Ljubljana, Založba / *cf.
- BOURDIEU, P., COLEMAN, J. S. (ur.) (1991): *Social Theory for a Changing society*. Boulder-San Francisco-Oxford, Westview Press.
- BECK, U. (2000): *The Brave New World of Work*. Cambridge, Polity Press.
- BECK, U. (2009): *Družba tveganja: Na poti v neko drugo moderno*. Druga, popravljena izdaja. Ljubljana, Krtina.
- BEILHARZ, P. (ur.) (2001): *The Bauman Reader*. London, WileyBlackwell.
- BENIGER, J. R. (1987): Personalisation of Mass Media and the Growth of Pseudo-Community. *Communication Research* 3 (14), junij: 352–371.
- BENIGER, J. R. (1990): The Control Revolution. V *Technology and the Future (5th edition)*, ur. Albert H. Teich, 51–76. New York, St. Martin's Press.
- BERRARDI, F. (2009): *The Soul At Work: From Alienation to Autonomy*. Los Angeles, Semiotext(e).
- CALHOUN, C. (1991): Indirect Relationships and Imagined Communities: Large-Scale Social Integration and the Transformation of Everyday Life. V *Social Theory for a Changing society*, ur. Pierre Bourdieu in James S. Coleman, 95–120. Boulder, San Francisco and Oxford, Westview Press.
- COHEN, A. P. (1985): *The Symbolic Construction of Community*. New York, Routledge.
- COHEN, D. (2003): *Our Modern Times: The New Nature of Capitalism in the Information Age*. Cambridge and London, The Mit Press.
- DAHLBERG, L. (2001): Democracy via Cyberspace: Mapping the Rhetorics and Practices of Three Prominent Camps. *New Media and Society* 2 (3): 157–177.
- DAHLGREN, P. (2009): *Media and Political Engagement: Citizens, Communication and Democracy*. New York, Cambridge University Press.

- DAY, G. (2006): *Community and Everyday Life*. New York, Routledge.
- DOHENY-FARINA, S. (1996): *The Wired Neighborhood*. New Haven and London, Yale University Press.
- DYER-WITHEFORD, N. (1999): *Cyber-Marx: Cycles and Circuits of Struggle in High-Technology Capitalism*. Urbana and Chicago, University of Illinois Press.
- ETZIONI, A. (1993): *The Spirit of Community: Rights, Responsibilities, and the Communitarian Agenda*. New York, Crown Publishers Inc.
- FERNBACK, J. (2007): Beyond the diluted community concept: a symbolic interactionist perspective on online social relations. *New Media e Society* 1 (7): 49–69.
- FISHER, M. (2009): *Capitalist Realism: Is There No Alternative?* Winchester and Washington, O Books.
- GIDDENS, A. (1991): *The Consequences of Modernity*. Cambridge, Polity Press.
- GRAMSCI, A. (1982): *Izbor političnih spisov: 1914–1926*. Ljubljana, Komunist.
- HARDT, M. (2009): *The Common in Communism*. Predavanje na European Graduate School. Dostopno prek: http://seminaire.samizdat.net/IMG/pdf/Microsoft_Word_-_Michael_Hardt.pdf, (6. 10. 2009).
- HARDT, M., NEGRI, A. (2005): *Multituda: Vojna in demokracija v času imperija*. Ljubljana, Študentska založba.
- HARDT, M., NEGRI, A. (2009): *Commonwealth*. Cambridge and Massachusetts, The Belknap Press of Harvard University Press.
- HARDT, M., VIRNO, P. (ur.) (1996): *Radical Thought in Italy: A Potential Politics*. Minneapolis and London, Minnesota University Press.
- JONES, S. (1999): Understanding Community in the Information Age. V *Computer Media and communication: A Reader*, ur. Paul A. Mayer. Oxford, Oxford University Press.
- KATEB, G. (1977): Freedom and Worldliness in the Thought of Hannah Arendt. *Political Theory* 2 (5): 141–182.
- LOVINK, G., ROSSITER, N. (2005): Dawn of the organised networks. *Fibreculture, the journal* 5. Dostopno prek http://journal.fibreculture.org/issue5/lovink_rossiter_print.html (10. 9. 2009).
- MALPAS, J. (2009): On the Non-Autonomy of the Virtual. *Convergence* 2 (15): 135–139.
- MOSCO, V. (2005): *The Digital Sublime: Myth, Power, and Cyberspace*. Cambridge and London, The MIT Press.
- NUNES, M. (2006): *Cyberspaces of Everyday Life*. Minnesota and London, University of Minnesota Press.
- MOUFFE, C. (ur.) (1992): *Dimensions of Radical Democracy: Pluralism, Citizenship, Community*. London and New York, Verso.
- OBLAK, T. (2003): *Izzivi e-demokracije*. Ljubljana, Fakulteta za družbene vede.
- PUTNAM, R. D. (1995): Bowling Alone: America's Declining Social Capital. *Journal of Democracy*, 6 (1): 65–78.
- PUTNAM, R. D. (2000): *Bowling Alone: The Collapse and Revival of American Community*. New York, London, Toronto and Sidney, Simon & Schuster.
- RHEINGOLD, H. (2000): *The Virtual Community: Homesteading on the Electronic Frontier: Revised Edition*. Cambridge, Mit Press.
- RHEINGOLD, H. (intervjuvanec) (2009): *Howard Rheingold Interview – USA*. Dostopno prek <http://www.bbc.co.uk/blogs/digitalrevolution/2009/10/title.shtml> (5. 12. 2009).
- SACO, D. (2002): *Cybering Democracy: public space and the Internet*. Minneapolis, University of Minnesota Press.
- SCOLARI, C. A. (2009): Mapping conversations about new media: the theoretical field of digital communication. *New Media e Society*, 6 (11): 943–964.
- SENNETT, R. (1978/2002): *The Fall of Public Man*. London and New York, Penguin Book.
- SENNETT, R. (1999): *The Corrosion of Character: the personal consequences of work in the new capitalism*. New York, W.W. Norton & Company.
- SENNETT, R. (2008): *Kultura novega kapitalizma*. Ljubljana, Založba /*cf.
- SPLICHAL, S. (1997): *Javno mnenje: Teoretski razvoj in spori v 20. stoletju*. Ljubljana, Fakulteta za družbene vede.

- THOMPSON, E. P. (1967): Time, Work-Discipline, and Industrial Capitalism. *Past and Present*, 38 (December): 56–97. mesto, založnik
- TÖNNIES, F. (1998): *Kritika javnega mnenja*. Ljubljana, Fakulteta za družbene vede.
- TÖNNIES, F. (1999): *Skupnost in družba: temeljni pojmi čiste sociologije*. Ljubljana, Fakulteta za družbene vede.
- VIRNO, P. (2003): *Slovnica množstva: k analizi oblik sodobnega življenja*. Ljubljana, Krt.
- VIRNO, P. (2005): Interview with Paolo Virno by Branden W. Joseph. *Grey Room* 21 (Fall 2005): 26–37.
- VIRNO, P. (2007): Družbene vede in »človeška narava«: govorna sposobnost, biološka stalnica, proizvodni odnosi. V *Človeška narava in zgodovina*, 63–165. Ljubljana, Krtina.
- VIRNO, P. (2008): *Multitude: Between Innovation and Negotiation*. Los Angeles, Semiotext(e).
- VIRNO, P. (2009): Natural-historical diagrams: The »new global« movement and the biological invariant. *Cosmos and History: The Journal of Natural and Social Philosophy* 1 (5): 92–104.
- WELLMAN, B. (1979): The Community Question. *The American Journal of Sociology* 5 (84): 1201–1231.
- WELLMAN, B., SALAFF, J., DIMITROVA, D., GARTON, L., GULIA, M., HAYTHORNTHWAITE, C. (1996): Computer Networks as Social Networks: Collaborative Work, Telework, and Virtual Community. *Annual Review of Sociology* (22): 213–238.
- WELLMAN, B., BOASE, J., CHEN, W. (2002): The Networked Nature of Community: Online and Offline. *IT e Society* 1 (1): 151–165.
- ŽIŽEK, S. (1992): Eastern Europe's Republic of Gilead. V *Dimensions of Radical Democracy: Pluralism, Citizenship, Community*, ur. Chantal Mouffe, 193–207. London and New York, Verso.