

Martin Zeilinger

STRUKTURE PRIPADNOSTI

PostScript^{UM}

Kataložni zapis o publikaciji (CIP) pripravili v Narodni in univerzitetni knjižnici v
Ljubljani

COBISS.SI-ID 138236931

ISBN 978-961-7173-20-8 (PDF)

Martin Zeilinger

STRUKTURE PRIPADNOSTI

Onkraj želje po lastništvu

Za področje digitalne kulture je bilo nekoč značilno obilje. Digitalni artefakti – vključno z informacijami in umetniškimi deli – so veljali za enostavno reproduktibilne, primerne za souporabo in netekmovalne. Zahvaljujoč tem lastnostim so se taki artefakti upirali komodifikaciji. Za mnoge (vključno z mano) je digitalno dajalo vtis vznemirljivega laboratorija za to, da si skupno na novo zamislimo znotraj širšega konteksta kapitalističnih ograjevanj. To se je dramatično spremenilo, ko je pred približno enim desetletjem začela vznikat tehnologija veriženja blokov, ki je obljubljala popolno simulacijo pomanjkanja v digitalnih kontekstih. Vsi digitalni artefakti naj bi tedaj postali sledljivi in bi lahko bili na novo zamišljeni kot vredno blago. Ta obljuba se je uresničila s popularizacijo nezamenljivih žetonov (NFT-jev) kot vsebnikov za neotipljive umetniške predmete. Digitalno pomanjkanje ni več le simulacija¹ in vse digitalne podobe lahko postanejo »monetarizirana grafika«.²

Preverljivo lastništvo enolično prepoznavnih digitalnih artefaktov je zdaj dosegljivo. Toda ali je zaželeno? Ob vsem od neskončnega spama na družbenih medijih do digitalnih umetniških del, prikazanih na slabo proporcioniranih zaslonih in v kripto denarnicah, je še vedno zelo malo razlogov za to, da bi si želel biti lastnik večine NFT-jev. Kakor koli že, če moraš za to, da bi »imel«

1 Glej De Filippi, P. (2019). 50 Bitcoin. V D. Haunter in C. Op den Kamp (ur.), *A History of Intellectual Property in 50 Objects* (pp. 409–428). Cambridge University Press; a tudi O'Dwyer, R. (2020). Limited edition: Producing artificial scarcity for digital art on the blockchain and its implications for the cultural industries. *Convergence* 26(4), 874–894.

2 Zeilinger, M. (2018). Digital Art as "Monetised Graphics": Enforcing Intellectual Property on the Blockchain. *Philosophy & Technology*, 20(3), 1–27.

neko digitalno umetniško delo, zgolj klikniti z desnim gumbom in shraniti datoteko,³ to pomeni, da se je ideja lastništva zvedla zgolj na ekskluzivni privilegij prodaje. Lastništvo kot ekskluzivna pravica prodati lastnino: to zagotovo ni tisto, kar me umetnost navdihuje, da bi si želel.

Toda to ne pomeni, da je digitalna umetnost, ki jo omogoča tehnologija veriženja blokov, lahko izpolnjujoča ali zadovoljujoča le, če si v zadevo nekaj investiral. Koncept lastništva tu ni edini dejavnik, ki bi ga morali upoštevati, in mogoče niti ni najpomembnejši. To je zato, ker veriga blokov onkraj želje po lastništvu lahko zakodira tudi *željo po pripadnosti*. Ta želja lahko pogosto tesno sledi logiki zasebnega lastništva in gibanjem ograjevanja, ki jih je ta porodila (kot so mednarodni režimi intelektualne lastnine). Vendar ima tudi potencial, da se radikalno oddalji od te logike. Sprva, želja po lastništvu bo na splošno vzbudila željo po tem, da bi imeli nekaj, česar drugi ne morejo imeti, mogoče nekaj takega, kot je resnično edinstvena digitalna podoba. Natanko tako deluje veliko umetniških NFT projektov, torej z uporabo prodajnih mehanizmov, zasnovanih za vzbujanje želje po zasebnem lastništvu digitalnega premoženja. To je okrepljeno z retoričnim pompom glede takih projektov, katerega namen je vzbuditi željo po pripadnosti ekskluzivnemu klubu tistih, ki so kupili (ali prodali) pravo stvar ob pravem času. Toda drugod lahko želja po pripadnosti vzbudi željo po pridružitvi skupnosti, kjer se informacije, priložnosti in viri prosto porazdeljujejo. To velja za mnoge decentralizirane avtonomne organizacije (DAO-je), ki mešajo tehnologije, ki uporabljajo verige blokov, in tiste, ki jih ne, zato da bi razvile infrastrukture sodelovanja, solastništva in souporabe.

Na površini se lahko zdi, da se profitno usmerjeni NFT projekti in v skupno usmerjeni DAO-ji nahajajo na diametralno nasprotnih koncih spektra, ki sega od hiperfinancijalizacije do medsebojne pomoči. Na enem koncu spektra NFT projekti mobilizirajo željo po pripadnosti, da bi razvili stroga območja ekskluzivnosti. Na drugem koncu pa DAO-ji gradijo na enaki želji, da bi si na

³ Glej *Right-Click, Save As.* (b. d.). Know Your Meme. Pridobljeno 28. 12. 2022 s <https://knowyourmeme.com/memes/right-click-save-as>

novo zamislili digitalno skupno. Ključno je, da se NFT projekt, ki je namenjen premoženjski logiki finančne spekulacije, tako lahko opira na iste možnosti, ki jih nudi veriženje blokov in zaznamujejo tudi DAO-je, namenjene souporabi virov. V obeh primerih gre za tvorjenje tega, kar imenujem *strukture pripadnosti*. Take strukture lahko sprejmejo radikalno različne ideologije, taktike in cilje, a bodo med njimi vedno obstajale pomembne podobnosti. Moj ključni cilj je raziskati lastnosti takih struktur pripadnosti z ozirom na to, kako bi lahko razširile naše razumevanje verig blokov onkraj lastninsko usmerjenih sistemov ograjevanja.

Kaj bi lahko pridobili – v organizacijskem, estetskem, ideološkem in družbenem smislu – s podrobnejšo analizo podobnosti in razlik med različnimi strukturami pripadnosti, ki jih omogoča tehnologija veriženja blokov? To bi nam lahko omogočilo, da začnemo razvijati konceptualni okvir, ki bolje razloži (dis)kontinuitete med hiperkapitalističnimi projekti, ki temeljijo na veriženju blokov, in njihovimi radikalnimi alternativami. Ekosistem struktur pripadnosti, ki jih omogoča tehnologija veriženja blokov, je že neverjetno raznolik; njegov potencial za nadaljnje variacije je tako strašljiv kot vznemirljiv. Z razumevanjem te raznolikosti si bomo lažje zamislili to, kako lahko instrumentaliziramo tehnologijo razpršene evidence (DLT) onkraj tega, kar je podedovala od finančne tehnologije.

Pripadnost

Veliko umetniških iniciativ, ki jih omogoča tehnologija veriženja blokov, od komercialnih NFT umetniških tržnic do DAO-jev pod vodstvom umetnikov, je prepoznalo, da tradicionalna ponujena vrednost zasebne lastnine («Imam nekaj, česar ti ne moreš imeti.») mogoče ni posebej zaželena v primeru digitalnih objektov. Posledično take iniciative vrednosti večinoma ne postavljajo več v idejo zasebne lastnine in pravice, da drugim ne dopustimo dostopa do nje; namesto tega obstaja vrednost tudi v zmožnosti, da dostopamo do idej, vsebin ali virov prek ali ob drugih. Konceptualne popolne delitve in uskladitve med »lastništvom« in »pripadnostjo« lahko, mogoče kot nekakšno intenzifikacijo

tega, kar je Jodi Dean imenovala komunikativni kapitalizem,⁴ opazimo celo na področju decentraliziranih financ (DeFi). Razlaga te razlike je več kot zgolj semantično pikolovstvo. Kot bi želel utemeljiti v nadaljevanju, orisovanje razlike med lastništvom in pripadnostjo predstavlja priložnost, da v celoti na novo premislimo, kako želimo uporabiti nastajajoče tehnologije za podporo različnih perspektiv glede lastnine in skupnega v digitalnih kontekstih.

Zato je koristno razložiti etimologijo angleške besede za pripadnost, »belonging«. Koren glagola v stari angleščini ne označuje le lastnine, pač pa dobesedno pomeni »iti skupaj z« ali »zadevati«. Kot glagol ta izraz zato nakazuje odnos, določeno vrsto povezave med dvema ali več delovalci. Rečeno drugače: čeprav pripadnost gotovo označuje lastništvo (to, da si last nekoga), se navezuje tudi na članstvo (to, da si član nečesa).⁵ Ko razgrnemo to dvojnost pomena v pokrajini kulturnih iniciativ, ki jih omogoča tehnologija veriženja blokov, ugotovimo, da se lahko nanaša na različne prakse (in ideologije) v zasnovi umetniških projektov, računalniške infrastrukture in uporabniške interakcije.

Vrnimo se k NFT-jem in DAO-jem, dvema vrstama primerov, ki sem ju omenil prej. Mnogi NFT projekti območja ekskluzivnosti vzpostavljajo z mehanizmi vratarjenja, ki so lahko realni (npr. v obliki z žetoni zaščitenega dostopa le za člane) ali zamišljeni (s pompom in promocijskimi dejavnostmi). V DAO-jih lahko podobni mehanizmi pomagajo uokviriti ideale skupnega lastništva ali celo v celoti prepovedati privilegije zasebnega lastništva. Ti primeri se mogoče spet lahko zdijo kar se da različni, vendar sta tudi njim skupni dve pomembni lastnosti. Prva je, da je strukture pripadnosti zaradi tehnoloških možnosti veriženja blokov relativno lahko *računalniško izvršiti* (denimo z uporabo pametnih pogodb ali tokenizacije); druga pa je, da so take strukture vedno *družbeno udejanjene*, ker se močno naslanjajo na udeležbo uporabnikov (npr.

4 Dean, J. (2014). Communicative capitalism and class struggle. *Spheres: Journal for Digital Cultures*, 1, 1–16.

5 Belong. (b. d.). V *Wiktionary*. Pridobljeno 26. 12. 2022 s <https://en.wiktionary.org/wiki/belong>

volilni protokoli DAO-jev in rešitve algoritmičnega upravljanja) in uporabo komunikacijskih tehnologij, kot so namenski strežniki Discord.

Ti temeljni značilnosti – računalniško izvrševanje in družbeno udejanjanje struktur pripadnosti, ki jih omogoča tehnologija veriženja blokov – dodata ključen vidik našemu razumevanju kompleksnih povezav med lastništvom in pripadnostjo. Ko gre za lastništvo in to, kako tradicionalno zadeva lastnino, so stvari običajno preproste: nekaj kupimo in posledično nam pripada. Toda pri pripadnosti se stvari zapletejo. Tako kot lastništvo se tudi pripadnost pogosto začne in vzdržuje prek finančnih menjav, na primer ko plačaš ali obnoviš članstvo v fitnesu. Toda pripadnost v smislu članstva dodatno izvede pomemben konceptualni obrat: *ko postaneš član nečesa, to ne pripada tebi, pač pa ti pripadaš temu.*

To opažanje je v različnih kontekstih deležno različnih interpretacij. V profitno usmerjenih okoliščinah je jasno, da je občutek pripadnosti koristen za spodbujanje vključenosti uporabnikov in zvestobe strank. Veliko NFT projektov hoče vzbuditi natanko to: željo, da bi pripadali ekskluzivnemu klubu tistih z dostopom, tistih z vednostjo, tistih z zmožnostjo kapitalizacije. Na primer, celotna retorika trga NFT umetniških del, ki jo poganjajo memi in se vrti okoli »zgodnjega prevzema« in napovedovanja dobičkov »do lune«, je zasnovana specifično za to, da poveča strah pred tem, da bi kaj zamudili, in udeležbo.⁶ Toda drugod lahko »prevzem lastništva« nad projektom, kot je DAO, ki je zasnovan za souporabo virov ali sodelovalne namene, opolnomoči člane skupnosti, da branijo antikapitalistične ideale.⁷

6 Gloerich, I. (2022). Speculate – or Else! Blockchain Memes on Survival in Radical Uncertainty. V C. Arkenbout in L. Scherz (ur.), *Critical Meme Reader II: Memetic Tacticality* (pp. 237–257). Institute of Network Cultures.

7 Tu je treba upoštevati še dodatne razsežnosti: kakšne nove (ali ne tako nove) oblike dela se konkretizirajo v vnemi za udeležbo, prispevanje in soustvarjanje vrednosti? Kako in s kakšnimi nameni pobudniki projektov in upravljalci platform ekstrahirajo tako vrednost?

Seznami dovoljenih naslovov in vratarjenje z žetoni: območja ekskluzivnosti in njihovi mehanizmi vključenosti

Obstaja širok nabor mehanizmov za vzpostavljanje območij ekskluzivnosti na verigah blokov, in vsi si zaslužijo več kritične pozornosti, kot jim je lahko posvetim v tem eseju. Kot primer naj razložim dva taka mehanizma: seznam dovoljenih naslovov, ki poudarja družbeno udejanjanje struktur pripadnosti, in prakso vratarjenja z žetoni, ki v ospredje postavlja njihovo računalniško izvrševanje.

V NFT prostoru se termin seznam dovoljenih naslovov (oziroma beli seznam) na splošno nanaša na seznam naslovov kripto denarnic, ki imajo prednostno dovoljenje za kovanje žetonov, povezanih z novim projektom. Kot tak ta koncept okrepi idejo, da je privilegirani dostop tako zaželen kot koristen. Internet je preplavljen z najavami projektov, ki sledijo takemu pristopu. Našli boste tudi številne članke, ki opisujejo družbeno delo, potrebno za uvrstitev na seznam dovoljenih naslovov. Ta proces običajno vsebuje nekaj korakov, vključno s sodelovanjem v družbenomedijskih dejavnostih projekta in interakcijo s skupnostjo projekta na platformah za razpravo z omejenim dostopom. Prvi korak od kandidatov za seznam dovoljenih naslovov dejansko zahteva, da sodelujejo pri marketinških prizadevanjih, pri čemer morajo običajno slediti zelo specifičnim navodilom, drugi korak pa, da se pridružijo pogovorom, ki pomagajo vzpostaviti trg in soustvariti povpraševanje, pomp in začetno rast. Za uvrstitev na seznam dovoljenih naslovov boste mogoče morali slediti specifičnim računom na družbenih medijih, povečati njihovo dejavnost prek poobjav, novačiti druge, da se prijavijo, ustvariti izvirne objave, ki usmerjajo na projekt, in pisati prilagojene odzive na spletnih forumih. Kot ugotavlja neki članek z navodili, to »lahko pomeni veliko dela« in zahteva »ure angažmaja na spletu«.⁸ V končni fazi to afektivno delo motivira obljuba, da bodo udeleženci od finančne vrednosti projekta, ki jo bodo soustvarili, še preden bo ta javno objavljen, kasneje lahko profitirali. Ta mehanizem je podoben tistemu, kar je

8 *NFT Whitelist: The Key to Exclusivity & How to Get On One.* (b. d.). Bybit Learn. Pridobljeno 26. 12. 2022 s <https://learn.bybit.com/nft/what-is-nft-whitelist>

Lana Swartz v svojem besedilu o balonu začetne ponudbe kovancev leta 2017 opisala kot mrežna prizadevanja, v katerih udeleženci sodelujejo, da bi ustvarili skupno prihodnost.⁹ Z drugimi besedami, sezname dovoljenih naslovov lahko pomagajo memetsko razširiti pomp o novem NFT projektu, s tem pa tudi željo biti del nove strukture pripadnosti, vrednost katere se sokonstituira neposredno prek dejavne udeležbe.

Vratarjenje z žetoni je podobno široko razširjen mehanizem vključenosti. Tu dostop do območij ekskluzivnosti ni vezan na afektivno delo; namesto tega je članstvo načeloma odprto za vse, ki imajo namenske žetone. Lastništvo teh žetonov se lahko prevede v (stopničast) dostop do vsega od informacij in dobrin do znižanj in udeležbe v odločevalskih procesih. Žetoni, ki omogočajo dostop, so običajno zamenljivi, toda tudi ko so zamenjani na borzah, ostanejo vezani na specifične projekte. To pomeni, da bodo taki žetoni, dokler bodo ostali v obtoku, vedno nadzorovali dostop do specifičnega projekta, za katerega so bili skovani, in tudi finančno podpirali ta projekt. Pomembno je, da je lastništvo žetonov enostavno algoritmično nadzorovati, regulacijo članskih privilegijev pa je enostavno avtomatizirati. Vratarjenje z žetoni je zato idealna metoda za računalniško izvrševanje struktur pripadnosti.

Dober primer uporabe tega mehanizma je spletna skupnost Friends with Benefits (FWB), ki je zavezana »sodelovalnemu oblikovanju prihodnosti web3« s promocijo, sorazvojem in menjavanjem vsebin, digitalne umetnosti in orodij za infrastrukturo spletnih platform.¹⁰ Kot nakazuje že ime, je Friends with Benefits (Priatelji z ugodnostmi) skupnost, zasnovana za ustvarjanje gnezdenih območij ekskluzivnosti, ki članom omogočajo privilegirani dostop do vrstnikov, informacij, komunikacije in odločevalskih moči. Dovoljenje za dostop je tokenizirano z uporabo na platformo vezane kriptovalute \$FWB. Kupovanje ali drugačno služenje \$FWB daje članom skupnosti vpliv. Omogoča jim, da usmerjajo pogovore in oblikujejo mnenja, sodelujejo pri glasovanjih

9 Swartz, L. (2022). Theorizing the 2017 Blockchain ICO Bubble as a Network Scam. *New Media & Society*, 24(7), 1695–1713.

10 *Friends With Benefits*. (b. d.). Pridobljeno 26. 12. 2022 s <https://www.fwb.help>

in profitirajo od svojih članskih ugodnosti na vse ostale možne načine.¹¹ Posedovanje žetonov za dostop služi tudi promocijskemu namenu in deluje kot izkaz zvestobe skupnosti, ki generira vrednost. Na splošno je mehanizem podoben temu, kar je Felix Fritsch opisal kot delovanje »memetskih izvedenk« in njihovo afektivno zmožnost, da oblikujejo ekonomsko vrednost.¹²

Obstaja veliko drugih mehanizmov, ki so koristni za vzpostavitev in regulacijo struktur pripadnosti, ki jih omogoča tehnologija veriženja blokov. Ti vključujejo obvezno prijavo in procese preverjanja, igrifikacijo protokolov zbiranja ali nagrajevanja, komunikacijske platforme, ki so dostopne le z vabilom in deležništvo kot predpogoj dostopa. Vsem sta skupni temeljni lastnosti, orisani zgoraj, in sicer da so računalniško izvršljivi in družbeno udejanjeni. Ti mehanizmi v večini primerov uporabe služijo financiaciji naših želja po dostopu in pripadnosti. S tem kultivirajo afekt kot nekaj, kar lahko okrepi bolj konvencionalne želje po lastništvu, a bi ta slednje lahko tudi nadomestil. Ali se bo to izkazalo za dobro stvar, bo odvisno od naše zmožnosti, da si prisvojimo te mehanizme in jih taktično premestimo ter tako delujemo proti tendencam hiperkapitalistične financiacije, ki trenutno še vedno prevladuje v širši pokrajini razvoja verige blokov.

Kakšna naj bi bila struktura pripadnosti?

Kriptovalute in decentralizirane finance so mogoče res bile začetne aplikacije tehnologije razpršenih evidenc, vendar niso njen vrhunec. Če je bila financiacija prvi pomembnejši vidik DLT, potem moramo za razvoj digitalnega skupnega zdaj to perspektivo potisniti onkraj njene dediščine finančne tehnologije. Kot sem začel utemeljevati tu, si je za to treba verige blokov na novo zamisliti ne kot k lastnini usmerjene sisteme ograjevanja, pač pa kot strukture pripadnosti.

11 Zeilinger, M. (2023). Smart Contracts and the Becoming-Curatorial of Digital Works of Art [rokopis predložen za objavo]. V Krysa, J. in M. Tyžlik-Carver (ur.), *DATABrowser Vol. 10: Curating Superintelligence*. Open Humanities Press.

12 Fritsch, F. (2020). *The Commons Stack: Realigning Incentives Towards Public Goods (Case Study)*. ResearchGate. Pridobljeno 26. 12. 2022 s https://www.researchgate.net/publication/347390484_The_Commons_Stack_Realigning_Incentives_Towards_Public_Goods_Case_Study

Najbolj obetaven kontekst za to je živahno področje DAO-jev. DAO-je vidim kot organizacije, ki so (bolj ali manj) odvisne od tehnologije veriženja blokov in premorejo potencial, da postanejo popolnoma decentralizirane, nehierarhične in sodelovalne. Njihovi člani lahko kolektivno vzpostavijo cilje, ideale in pravila organizacije, ki jih lahko elektronsko zakodirajo, diseminirajo in podpirajo. Zaradi pojavitve dostopnejših in uporabnikom prijaznejših razvojnih orodij za vodenje, kolektivno odločanje in upravljanje z viri¹³ je prototip takih organizacij možno ustvariti neformalno in v intimnem okolju, preden jih implementiramo v veliko večjem obsegu. Rezultat tega so skupnosti, ki so lahko hiperlokalne in translokalne hkrati.¹⁴ Najpomembneje je, da so taki DAO-ji spet računalniško izvršljivi in družbeno udeleženi, zaradi česar so popoln primer tega, kar sem tukaj imenoval strukture pripadnosti.

Tako kot vse tehnologije, se tudi DAO lahko uporabi z različnimi sredstvi in za različne namene. Na progresivni in levo usmerjeni strani obstajajo iniciative, kot so palestinsko voden projekt Dayra (ta arabska beseda pomeni tako »krog« kot »kroženje«), katerega cilj je zgraditi infrastrukturo za kroženje ekonomske vrednosti »ob odsotnosti denarja«.¹⁵ Toda celo Friends With Benefits se opisujejo kot DAO. Njihovo promocijsko gradivo je prenasičeno s krilaticami, ki se sklicujejo na etiko skupnega, a služijo tudi kot krinka za duh decentraliziranih financ, ki poganja skupnost: imetniki žetonov \$FWB »sodelovalno oblikujemo prihodnost web3 [in] kolektivno financiramo in vodimo naša skupnostna prizadevanja ter smo *solastniki* tega, kar *ustvarimo skupaj*«. ¹⁶ Očitno obstaja tanka črta med decentraliziranim, na tveganem kapitalu temelječim kapitalizmom in frakcioniranim lastništvom na eni strani in prizadevanji, da bi z navezovanjem na digitalne tehnologije ponovno zgradili skupno, na drugi.

13 Ob tem pridejo na misel Furtherfieldov CultureStake, komplet orodij Zodiac društva Gnosis Guild in Cygnet initiative Black Swan DAO. Glej <https://www.furtherfield.org/culturestake-2>, <https://gnosisguild.mirror.xyz>, <https://cyg.network>.

14 Catlow, R. in Rafferty, P. (ur.). (2022). *Radical Friends*. Torque Editions. Glej tudi <https://www.furtherfield.org/radical-friends-symposium>.

15 Dayra. (b. d.). Pridobljeno 27. 12. 2022 s <https://dayra.net>

16 FWB. (b. d.). Pridobljeno 27. 12. 2022 s <https://www.fwb.help> [poudarek dodan]

Če parafraziram Kei Kreutler, ključno razvijalko in mislico na področju decentralizirane infrastrukture za kripto omrežja, lahko o DAO-ju razmišljamo kot o »skupinskem klepetu z denarnico«, a tudi kot o »operacionaliziranem umetniškem manifestu«. ¹⁷ Ko je Nathan Schneider v nekem intervjuju govoril o tej temi, je ugotavljal, da smo prišli do točke, ko je digitalne organizacije v tehnološkem smislu absolutno možno zasnovati okoli na skupnost usmerjenih načel medsebojne pomoči, sodelovanja in souporabe, in da lahko ta načela vprogramiramo v algoritmične protokole, ki vodijo organizacijo. Vendar je izpostavil tudi, da v ideološkem smislu večina projektov, ki temeljijo na veriženju blokov, enostavno daje prednost drugim področjem, na katera se osredotoča, kot so anonimnost uporabnikov, digitalno pomanjkanje in zaščita lastništva. ¹⁸ Na skupnostih uporabnikov in hekerjev, aktivistov in umetnikov je, da se odločijo, katere družbene, ekonomske in politične vizije se bodo manifestirale v prihodnjih DAO-jih.

Nekateri smo že začeli ustvarjati prototipe zasebnih mikro DAO-jev, da bi bolje razumeli, katere možnosti veriženja blokov bodo najbolj služile našim namenom, in da bi se spoprijeli z izzivi povečanja naših radikalnih imaginarijev. Toda potekajo tudi večja, trajnejša prizadevanja. Penny Rafferty in Ruth Catlow v sodelovanju z Goethe Institutom, Serpentine Galleries in drugimi umetniškimi ustanovami že nekaj let teoretizirata in gojita hitro rastočo skupnost *Radical Friends* v povezavi z idejo DAO-jev umetniškega sveta. ¹⁹ Black Swan DAO (s sedežem v Berlinu) je del te skupnosti in razvija sodelovalne načine upravljanja in distribucije virov v umetniških skupnostih, a tudi učenja drugih, da podobne pristope praktično preizkusijo v lastnih kontekstih. ²⁰ Inicijativa, imenovana Bauhaus of the Seas, se pripravlja, da bi razvila več-kot-človeški okoljevarstveni DAO, v katerem bi senzorne podatke

17 Po pričevanju Leith Benkhedda iz Black Swan DAO in sourednic *Radical Friends* Ruth Catlow in Penny Rafferty.

18 *Democracy as a Design Space (Interview with Nathan Schneider)*. (31. 7. 2022). Blockchain Socialist. Pridobljeno 27. 12. 2022 s <https://theblockchainsocialist.com/democracy-as-a-design-space-interview-with-nathan-schneider>

19 Catlow and Rafferty, 2022. Glej tudi <https://www.furtherfield.org/radical-friends-symposium>.

20 *Black Swan DAO*. (b. d.). Pridobljeno 27. 12. 2022 s <https://blackswan.support>

morskih bitij lahko uporabili kot skupen glas pri odločanju o poskusih ohranjanja morja.²¹ Kanadski DAO projekt *3ecologies*, ki sta ga Brian Massumi in Erin Manning razvila kot »okolje avtonomnega učenja«, osredotočeno na družbeno, okoljsko in konceptualno, se seli z univerzitetnega kampusa na quebeško podeželje.²² *Nextmuseum.io* razmišlja o tem, da bi izdelal prototip DAO-ja, ki bo različnim umetniškimi občinstvom omogočil, da sodelujejo pri kuratorskih dejavnostih translokalnih rojev.²³ Še veliko več idej brbota v eksperimentalnih okoljih, kakršno je srečanje *Crypto Commons*, ki nudi strukturo pripadnosti v resničnem življenju (podeželsko gostišče v Spodnji Avstriji), kjer se tehnologi, ekonomisti, aktivisti, umetniki in univerzitetniki lahko srečajo, pogovarjajo in sodelujejo preko profesionalnih, disciplinarnih in ideoloških meja.²⁴ Takšnih primerov je še veliko več.

Sam sem šele na začetku teoretiziranja infrastruktur veriženja blokov kot struktur pripadnosti, toda glede na naravo in trajektorijo obstoječih poskusov se zdi, da je koncept lahko uporaben za premik DLT onkraj financiranja in kapitalističnih sistemov ograjevanja. Pri tem se moje ideje skladajo z razmišljanjem Ruth Catlow, ki pripadnost obravnava v odnosu do poskusov DAO-jev v translokalnih umetniških skupnostih,²⁵ a tudi s starejšim delom bell hooks, ki je napetosti med dostopom do zemljišč, lastništvom, skupnostjo in identiteto premostila s sklicevanjem na pripadnost.²⁶ Podobno Sarah Keenan raziskuje dekolonialni potencial pripadnosti za poudarjanje subjektivnosti in skupnosti ter subvertiranje konvencionalnih lastninskih razmerij.²⁷ To nas posledično spomni na pisanje Deleuza in Guattarija, ki sta deterritorializirajoče lastnosti našla v rizomatskih idejah pripadnosti.²⁸

In zato nas čaka še več intenzivnega razmišljanja in eksperimentiranja. Kaj pomeni, ko se platforma, kakršna je *Friends With Benefits*, opiše kot DAO?

21 *Bauhaus of the Seas*. (b. d.). Pridobljeno 27. 12. 2022 s <https://bauhaus-seas.eu>

22 *3ecologies*. (b. d.). Pridobljeno 27. 12. 2022 s <https://3ecologies.org>

23 *Nextmuseum.io*. (b. d.). Pridobljeno 27. 12. 2022 s <https://nextmuseum.io>

24 *Crypto Commons*. (b. d.). Pridobljeno 27. 12. 2022 s <https://www.crypto-commons.org>

25 V Catlow in Rafferty (ur.), 2022, 173–189.

26 hooks, b. (2009). *Belonging: A Culture of Place*. Routledge.

27 Keenan, S. (2015). *Subversive Property: Law and the Production of Spaces of Belonging*. Routledge.

28 Glej 8. poglavje v Bruncevic, M. (2020). *Law, Art and the Commons*. Routledge.

Kako lahko zagotovimo, da nas bodo strukture pripadnosti, ki jih gradimo, zares premaknile onkraj premoženjske logike digitalnega kapitalizma in njene neusmiljene financializacije vsega, česar se dotakne? Kako učinkovito se orodja in mehanizmi DAO-jev lahko ubranijo kooptacije v konvencionalne miselnosti ograjevanja lastnine? »Pripadnost sama,« ugotavlja Geert Lovink, »ne bo zadostovala za delo organizacije. Članstvo ne ponuja nobenih zagotovil.«²⁹ Bodo vprogramirani samoizvrševalni algoritmični nabori pravil nudili spremenljivost, ki jo kompleksne skupnosti potrebujejo? Konec koncev je ključnega pomena zagotoviti, da strukture pripadnosti ostanejo dinamične in prilagodljive, uglasene s spreminjajočimi se potrebami in željami vseh in vsega, kar jih naseljuje.

Osnovne tehnologije, ki sem jih tu obravnaval, predstavljajo najnovejši korak v dolgem prehodu »od skupnega do NFT-jev.«³⁰ Vprašanje je, ali te iste tehnologije ne morejo biti tudi v središču kolektivnega poskusa, da bi ta prehod obrnili. Jaya Klara Brekke opisuje orodja, artefakte in protokole, ki vznikajo iz tehnologije razpršenih evidenc, kot »po meri narejene variacije na teme dostopa, vrednosti in pripadnosti.«³¹ Kakšno vrsto pripadnosti torej hočemo? Kjer koli stopamo v interakcijo z dvoumnimi tehnologijami decentralizacije, transakcializacije in financializacije, se moramo vprašati, kakšna naj bo struktura pripadnosti, in najti načine, da to izbiro udejanjimo.

29 Lovink, G. in Rossiter, N. (2018). *Organization After Social Media*. *Minor Compositions*, 27.

30 Glej Stalder, F. in Janša, J. (ur.). (2022). *From Commons to NFTs*. *Aksioma*.

31 *Ibid.*, p. 95.

Zahvala

Zahvaljujem se Janezu in Marceli iz Aksiome, ki sta me prosila, naj napišem ta esej na osnovi idej, ki sem jih predstavil na simpoziju *Od skupnega do NFT-jev* (novembra 2022). K tem idejam so veliko prispevali pogovori, ki sem jih imel ob svojih drugih nastopih, vključno s tistimi v Centru za elektronsko umetnost v Bergnu (BEK) ter na City Law School in Univerzi v Oxfordu. Zahvaljujem se tudi Andrewu Brickerju za koristne komentarje k osnutku rokopisa.

Martin Zeilinger
STRUKTURE PRIPADNOSTI

PostScript^{UM} #44
Urednik zbirke: Janez Fakin Janša
Elektronska izdaja

Založnik: Aksioma – Zavod za sodobne umetnosti, Ljubljana
www.aksioma.org | aksioma@aksioma.org

Za založnika: Marcela Okretič

Prevod: Maja Lovrenov

Lektoriranje: Miha Šuštar

Oblikovanje: Luka Umek

Prelom: Sonja Grdina

Slika na naslovnici je general avtor z uporabo aplikacije Dall-E 2. Navodilo je opisovalo podobo skupine prijateljev in njihovih ljubljencev, ki uporabljajo računalnike za razvoj decentralizirane skupnosti.

(c) Aksioma | Avtorske pravice besedila in slik so last avtorjev | Ljubljana 2023

Angleški izvirnik: Structures of Belonging

Ob podpori Ministrstva za kulturo Republike Slovenije in Mestne občine Ljubljana

Izdaja v okviru konference

Taktike o- praksa #14: Od skupnega do NTF-jev

aksioma.org/from-commons-to-nfts/sl/

**Taktike
o- praksa**

