

Ana Podvršič

**Maja Breznik: Kultura danajskih darov: od mecenstva do avtorstva.
Ljubljana: Založba Sophia, 2009.
197 strani (978-961-6768-06-1), 17,80 evra**

V trenutni znanstveni produkciji o kulturi, za katero se zdi, da jo na eni strani določa esencializiranje kulture, na drugi pa povečevanje/demoraliziranje vznika kulturne industrije, je pričujoče monografsko delo še kako dobrodošlo. Na prvi pogled nepovezano in naključno zbrano gradivo bi lahko v grobem razdelili na tri vsebinske sklope: začetni kritiki epistemoloških strategij sodobnih teorij o kulturi sledijo raziskave o renesančnem mecenstvu in karnevalu, tem pa analiza kulture v poznem kapitalizmu in vloga avtorskega prava v sodobni kulturni produkciji. A namen dolgega časovnega okvira je preučevanje družbenih okoliščin, ki šele omogočijo vzpostavitev avtonomne sfere kulture v renesansi in mehanizmov njene reprodukcije v sodobnosti. Temeljna ideja knjige je, da se moderna kultura lahko artikulira le skozi ekonomsko sfero, med katerima se neposredna povezava izgubi ravno zaradi navidezne prevlade kulture v moderni družbi.

V njeno past so se ujele tudi sodobne teorije o kulturi, ki so sicer omogočile preboj v smeri umevanja kulturnih praks kot celostnega produkcijskega aparata. Vendar so hkrati tudi ustoličile koncepta reprezentacij in pomenov, zraven pa še sebe za tvorjenje teorije družbe nasploh. Tako se je po besedah avtorice izgubila možnost problematiziranja družbenih konfliktov in ideoloških spopadov, saj se odslej kulturo razume kot nekaj naravnega, in ne družbeno ustvarjenega. Po dekulturalizaciji spoznavnega predmeta se pozornost preusmeri na umetnostne prakse z začetkov moderne Evrope. Renesančna kultura je pravzaprav zacvetela le s tajnim sodelovanjem cerkve, posvetnih oblasti in premožnih posojevalcev denarja. Z analizo materialnih pogojev renesančne umetnosti avtorica ugotovi, da je mecenstvo nujen neekonomski pogoj za razvoj ekonomske sfere v smeri finančništva, in to religioznim in družbenim prepovedim navkljub. Hkrati pa šele vzpostavitev blagovne ekonomije kot prevladujoče družbene menjave omogoči nastanek »avtonomne kulturne sfere«.

Praksa mecenstva je bila nepogrešljiva tudi za razvoj protokapitalističnih držav 15. in 16. stoletja, ki so svojo ideološko legitimacijo poiskale v idejah vzajemnosti, recipročnosti in solidarnosti. Vsak član tedanje družbe z izjemo najšibkejših je v javno blagajno prispeval po svojih močeh, upajoč, da se mu njegov dar povrne v obliki javnih dobrin. A del državne blagajne so bila tudi javna posojila kot oblika racionalne blagovne menjave, s katerimi so bogati posojilodajalci zalagali državno lakomnost. Iz formalne analize menjave daru in blagovne menjave sledi sklep, da je ideološki učinek te mešane družbene menjave ravno nasproten realnemu: medtem ko med ljudmi vzbuja vtis solidarnosti, saj v blagajno navsezadnje prispevajo vsi, mešana družbena menjava to solidarnost hkrati razbija. Ker so pri državnem vračilu darov oziroma pri delitvi dohodkov zasebni (premožnejši) posojilodajalci imeli prednost, so se z vsakim plačilnim krogom družbene razlike večale. Državnim »darovom« so podobni »darovi« renesančnih mecenov, ki naj bi z vlaganji v umetnost in filantropske dejavnosti dobrotljivo skrbeli za lepoto kraja in blaginjo družbe. Kar videz vznesenih premožnih bankirjev in trgovcev prikriva, je razredni boj, spopad med javnim in zasebnim, ki nekoč javne površine spreminja v zasebne in zasebni interes prikazuje kot javni.

V istem mehanizmu reprodukcije obstoječih odnosov dominacije in izkoriščanja se znajde tudi renesančni javni praznik, karneval, saj je igra kljub navidezni neresnosti pravzaprav kraj političnega boja družbenih razredov. Ta ugotovitev avtorico med drugim vodi v refleksijo o možnosti družbene kritike v sodobnem času, ki jo umesti v sfero umetnosti oziroma na ulico, pri čemer je v obeh primerih že vnaprej osiromašena za svoj politični potencial.

Nazadnje se preučevanje vloge moderne kulture v horizontu križanja različnih družbenih menjav osredotoči na avtorsko pravo in sodobno kulturno produkcijo. Pogoji trenutnega založništva so namreč neposredno povezani z vznikom kulturne industrije in kreativnega dela pred tridesetimi leti. Bolj kot gospodarski razcvet in osvobajanje kreativnega delavca nova ekonomska niša naznanja začetek krize zahodnega gospodarstva, ki je svojo proizvodnjo selilo v cenejša periferna območja. Kultura torej odigra bistveno vlogo pri novi mednarodni delitvi dela in svetovnega bogastva. Avtorica namreč meni, da je trenutno bogastvo zahoda posledica pravne intervencije, ki z avtorskim in patentnim pravom skrbi za prehajanje profita iz držav tretjega sveta z delovno intenzivnim gospodarstvom v zahodni svet z »vednostno« intenzivnim gospodarstvom, četudi ta v produkciji ustvari manj presežne vrednosti.

Pogodbeni odnos med avtorjem in založnikom prvega pravzaprav vzpostavlja kot delovno silo, katere ustvarjeno delo lahko v obtok spravi šele založnik. Avtor se vrne na mesto izkoriščanega delavca, četudi naj bi se zaradi čara njegove umetniške nadarjenosti od »navadnega« delavca pravzaprav razlikoval. Po avtorskem pravu mu namreč pripada pravica do dohodka tudi po prvi objavi, tj. neke vrste renta. Končno korist od rentnega odnosa pa imajo predvsem založniki in velike industrije, četudi jim stroški reproduciranja del zaradi tehnološkega napredka vztrajno padajo.

Analiza avtorskega prava bi nemara ostala prekratka, če se pod drobnogledom ne bi znašel še odnos med avtorjem in uporabnikom. Ta nas popelje nazaj k vprašanju mešane družbene menjave, kjer se blagovna menjava prisese na menjavo daru za čim lažje ustvarjanje profita. Kupec ob nakupu avtorsko zaščitene predmeta namreč prejme le določen del lastninskih pravic: različne zakonske omejitve in zagrožene kazni v primeru nepooblaščne uporabe pomenijo le neke vrste neprestano vračanje daru za predmet, ki bi po načelih blagovne menjave moral popolnoma pripadati kupcu. Kar potemtakem ustvarja kultura avtorsko varovanih del, je nova oblika odnosov in vezi, ki so ekonomsko determinirani.

Ugotovitve *Kulture danajskih darov* razjasnijo, zakaj avtorica vzpostavitve moderne kulture in mehanizme njene reprodukcije preučuje v historično-materialističnem horizontu. Če ne želimo osiromašiti resničnega potenciala kulturne sfere, jo moramo skupaj z njenimi procesi postaviti nazaj v odvisnost od dogajanja v družbeni produkciji in s tem odpraviti videz njene dominacije. Vse zagovornike avtonomije in nezainteresiranosti umetnosti ter privržence notranjih vznikov posameznih umetniških subjektivitet bosta v to lahko prepričala tudi obširno sociološko in zgodovinsko gradivo ter kritična obravnava konceptov nekaterih klasikov družboslovne misli, denimo družbene reprezentacije (R. Chartier), menjave daru (M. Mauss, M. Godelier), karnevala (M. Bahtin, G. Bataille) in družbenega upora (A. Negri, M. Hardt).

Poleg tega knjiga ne bi mogla iziti ob primernejšem času: četudi so se javne debate o restrukturaciji slovenskega univerzitetnega prostora že poleggle, učinki novih programov ne bodo nič milejši. Ideološko in institucionalno preganjanje humanističnih ved bo nemara res odprlo dodaten prostor tehničnim raziskavam in »inovacijam«, a družbeno rabo novosti oziroma njeno demokratizacijo lahko problematizirata le družboslovje in humanistika. Kajti niti renesančna iznajdba tiska in lažje reproduciranje knjig niti sodobna digitalizacija samodejno ne prinašata večje dostopnosti in razširjenosti kulturnih dobrin. Možnost posredovanja vsebin prek spleta, ki stroške reprodukcije blaga praktično oklesti, v primežu avtorskega prava v resnici postopno ekonomizira in privatizira javne institucije, zlasti javne knjižnice. Z omejevanjem javnega dostopa do kulturnih produktov pa kultura postane tisto orodje razrednega boja, ki ločuje na ljudi s kulturo in tiste brez nje.

Če torej že govorimo o moderni kulturi in njenih darovih družbi, vidimo, da so ti lahko le danajski. Ko ekonomski interesi naddoločajo dogajanje v kulturni sferi, darovi navidezno avtonomne kulture – v obliki mecenstva ali pa sodobne avtorske pravice – namreč spodnašajo družbene mehanizme solidarnosti in skrbijo za kopičenje bogastva vladajočega razreda, in ne družbe v celoti. Podobno tudi kulturalizacija sodobnega družboslovja in humanistike deluje v

prid ideologiji vladajočim: ne le da odslej družbeno prizorišče zavzemajo različne kulturno-etnične večine in manjšine, ki so zgolj druga plat različnih *-izmov*; vzroki za etnične konflikte se namesto v razrednih razlikah iščejo v slabi/nepravi/nezadostni komunikaciji. Ampak, mar ne tiči srž kapitalizma ravno v delitvi na kapitalistični in delavski razred, v prisvajanju presežne vrednosti enega na račun drugega, in ne v pomanjkljivem dialogiziranju in (ne)razumevanju predstav različnih »drugih«?

Dejan Jontes

**Michael Schudson: Why Democracies Need an Unlovable Press.
Cambridge: Polity, 2008.
146 strani (ISBN 978 0 7456 4453 0), 20,99 evra**

Zadnje knjižno delo Michaela Schudsona, enega najpomembnejših sociologov (ameriškega) novinarstva, najbrž ne bo doseglo odmevnosti kot denimo njegovi vplivnejši deli *Sociology of News* ali *The Power of News*, vendar pa je zbirka desetih esejev o razmerju med novinarstvom in demokracijo kljub temu zanimiva, med drugim tudi zaradi avtorjevega presenetljivo optimističnega pogleda na novinarstvo.

V esejih se Schudson loteva raznolikih tem, od zgodovine novinarstva (tretje in četrto poglavje) in narativnih značilnosti novinarskih zgodb (osmo poglavje) do vloge strokovnjakov v demokraciji (zadnje poglavje). V tretjem in četrtem eseju Schudson ponovi v prejšnjih delih izpostavljene argumente o vzponu objektivnosti in nove, profesionalne novinarske kulture. Schudson pojasnjuje, da je razumevanje premika od strankarstva k objektivnosti kot ekonomsko pojovenega sicer zelo razširjeno, a nikjer zares utemeljeno. Zaradi nagle rasti bralstva, ki se je med letoma 1880 in 1920 s 3,5 milijona bralcev dnevno povečalo na 33 milijonov dnevno, je bila po njegovem mnenju ekonomsko koristna tudi raznolikost stilov. Zato je bila zelo verjetno tudi »glasna strankarska pripadnost ekonomsko najbolj donosna izbira« (str. 33). Za vzpon objektivnosti je zato poleg ekonomskih in tehnoloških dejavnikov vzroke treba iskati tudi v novinarski kulturi, saj noben od omenjenih argumentov ne pojasni, *zakaj* se neka norma artikulara. Zato se Schudson smiselno sprašuje, kakšnemu namenu je služilo moraliziranje o praksi, ki bi tako ali tako preživela, če je tehnologija vzpostavila objektivnost kot neizbežno prakso ali če je ekonomski interes časopisov vzpostavil objektivnost kot očitno najboljšo izbiro.

Poleg omenjenih dejavnikov, povezanih z vzponom novinarske kulture, Schudson med razloge, ki so do dvajsetih let 20. stoletja pripeljali do objektivnosti, prišteva še politične reforme, ki so zmanjšale pritisk strank na tisk, nastajajoče novinarske mitologije in nove poklicne prakse, med katerimi je še zlasti pomemben intervju, saj z njim poročanje postane več kot le stenografija. Še leta 1865 domala nepoznano intervjuvanje je namreč do leta 1900 postalo vsesplošno razširjeno. Na novo artikularna doktrina objektivnosti je bila po Schudsonovem mnenju povezana z naglim porastom v zbiranju novic. Pravila objektivnosti so urednikom omogočila, da so nadzorovali poročevalce, čeprav so imeli manj nadzora nad tujimi dopisniki. Ideologija objektivnosti je tako postala neke vrste industrijska disciplina, objektivnost pa se je zdela »naravna in progresivna ideologija za ambiciozno poklicno skupino v trenutku, ko je znanost postala Bog, učinkovitost je postala cenjena, ugledne elite pa so strankarstvo ocenjevale kot preostanek plemenskega 19. stoletja. Hkrati s težnjo po priključitvi prestižu znanosti, učinkovitosti in progresivnim reformam so se novinarji želeli oddaljiti od strokovnjakov za odnose z javnostmi in propagandistov, ki so jih kar naenkrat obkrožali« (str. 33).