

Från Paris till Abu Dhabi

– om konstens nya villkor

JOSEFINE WIKSTRÖM


Mycket i Charles Baudelaires på en gång vardagliga och världsliga essäer om den västerländska modernitetens födelse i Paris tillhör verkligen tydligt en annan tid. Kvinnor hade nästintill inga rättigheter och människor från kolonierna likställdes med djur. Trots detta är det mycket i den franska poetens texter som fortfarande är aktuella.

Förutom att sexhandel, mode och droger – några av de ämnen som Baudelaire ständigt återkom till – utgör några av de största globala industrierna idag, så uttrycker essäerna också en idé om konsten som varit med och format det moderna konstbegreppet fram tills idag. Här finner vi inte bara konstnären som vägrar att underställa sig kapitalets arbetsordning för att istället kunna utföra en fri och icke tidsbestämd och ej målstyrd, och därför fri aktivitet, utan även den offentlighet

(dagspress, museer, offentliga debatter etcetera) som möjliggör upplevelser och på så sätt gör konsten till konst. Denna särskilda delen av offentligheten, var tillsammans med bland annat uppkomsten av konsthistorieämnet och upplysningsfilosofins tankar om det estetiska omdömet avgörande för sättet som det moderna konstbegreppet kom att utvecklas.

Mycket har hänt sedan dess. Parallellt med att tidigare från konsten utestängda sociala grupper (kvinnor och icke vita västeuropeer) tagit en större plats och konstens former socialiserats (performancekonst, installation och socialt engagerad konst) har det kapitalistiska samhället också förändrats. Det västerländska arbetet har omstrukturerats i grunden och har gjort att till exempel fabriksarbeten utkontrakterats till fattigare länder medan det stora kapitalet görs

med fastighetsmarknader. Den urbana chica europeiska staden har bytts ut mot den globala jättestaden. Konsten och kapitalet har expanderat geografiskt och socialt på ett till synes ohämmat visi vad som tycks se ut som en oändlig expansion.

Men har konsten fortfarande den funktion som Baudelaire – och senare även Benjamin och Adorno som flitigt använde sig av hans tankar – tillskrev den? Utgör och skapar konsten fortfarande del av en borgerlig offentlighet där varje enskild individs omdöme spelar roll? Och är det en konst som genom sitt ointresse för politik, arbete och moraliska värderingar säger just något om dessa? Vad har hänt med denna hundra femtio år gamla uppfinning i en tid då konstmeckat Paris bytts ut mot oljekonglomeratet Abu Dhabi, konstakademier mot kommersiella massutbildningar i konst och det konstnärliga arbetet gått från ateljén till den bärbara datorn?

Det är denna dubbla rörelse – expansionen av konstindustrin och expansionen av konstens sociala dimension – som utgör startpunkten i den amerikanska konstnären och aktivisten Gregory Sholettes senaste bok *Delirium and Resistance: Activist Art and the Crisis of Capitalism*. Scholettes svar på vad detta gjort med konsten rimmar med samtida italiensk filosofi och fransk sociologi och som stavas med namn som Berardi, Lazzarato och Chiapello. Liksom dem menar Sholette att konstnärer idag är som vilka arbetare som helst och att konstvärlden som vilken industri som helst. Nyliberalismens avregleringar har inom samtliga områden, skriver han, helt förlorat sin funktion som en "en gång livlig borgerlig offentlighet," och istället ersatts med vad han kallar för "bare art". Den senare är en copy-cat av Giorgio Agambens term "bare life." Medan den senare syftar på liv som endast reproducerar sig själv och som den italienska filosofen bland annat beskrev förintelsen med, står *bare art* för på de många gånger extremt exploaterande förhållanden som konstindustrin håller sig själv levande på. Men, och detta är kärnan i boken, den nyliberala post-industriella världsordningen har också, skriver Sholette, resulterat i att, allt fler konstnärer börjat göra vad som kan kallas för socialt engagerad konst eller *aktivistkonst*. Om det senare uppstod som term någon gång på 1990-talet så fullkomligt exploderade denna sorts konst under 2000-talet med sin början i den relationella konsten. Bokens titel refererar till denna dubbla rörelse: konsten och samhället är sjukt. Men om sjukdomen också är dess medicin så kan motståndet kan endast ske inifrån detta sjukdomstillstånd. Det är därför socialt engagerad konst blir svaret på ett allt mer inverterat samhälle.

Uppdelad i tre delar utgörs bokens elva essäer framför allt av yviga analyser av detta sjukdomstillstånd som konsten befinner sig i och de aktivistiska konstnärspraktiker som avser göra motstånd mot detta. I den första delen fokuseras det på de motsägelser som gigantiska museer, så som Guggenheim producerar när de vill, representerar i det att de säger sig presentera aktivistisk, socialt engagerad och politisk konst samtidigt som de exploaterar arbetare i bygget av deras nya museum i Abu Dhabi. Aktivistgrupper så som Gulf Labor Coalition och Occupy Museums var några av de konstaktivistgrupper

som utförde protester mot att museet vägrade att diskutera detta ämne. Något liknande skedde förra året i Storbritannien. Genom en enorm aktion i turbinhallen på Tate Modern lyckades aktivistkonstgruppen Liberate Tate med att få bort oljebolaget BP som huvudsponsor till museet. I denna del av boken finns också en text om hur konstutbildningar har ökat de senaste tjugo åren i takt med att studenterna själva räknas med att betala för sin utbildning och med att kvalitén på dem försämrats. Det explosionsartade ökade antalet konststudenter och det faktum att många utbildningar i dag lär ut generella kreativa färdigheter är en stor bidragande orsak till varför konstnärsrollen idag, enligt Sholette, blivit identisk med den kreativa arbetarens.

Den andra delen diskuterar konstens roll i gentrifieringen av storstäder och framförallt i New York från åttiotalet fram till idag. Som i de andra essäerna beskriver Sholette problemet också här utifrån konstens dubbla roll: som både en del av problemet och dess lösning. Konstnärer gjorde att New Yorks Lower East Side under åren i slutet på 1970-talet kunde marknadsföras som ett genuint och mångkulturellt område för den nya aspirerande medelklassen att investera bostäder i. Samtidigt gjorde samma konstnärer motstånd mot gentrifieringen av deras kvarter genom att göra verk som till exempel gjorde satir på det språk som fastighetsmarknaden använde sig av.

I bokens sista del av texter knyter Sholette mest tydligt an med hans tidigare bok *Dark Matter*. Här beskriver Scholette konstvärldens så kallade svarta massa eller materia. Dessa utgörs av amatörer, aktivister och andra icke-professionella som till exempel kritiskt utbildade men inte framgångsrika konststudenter och verkar, menar Scholette, under radarn av kritiker, curators och museichefer. Här ges exempel på kollektiva konstnärliga praktiker som utförts i Kiev under det Ukrainska upproret 2014. Konsten, skriver Scholette, har en förmåga att "tala ut, att uppföra sig dåligt, att parodiera och härma verkligheten." Och denna frihet som konsten har, måste den, menar han, användas politiskt för att motverka sådant som nyliberalism och fascism.

De empiriskt sociologiskt quasi-vetenskapliga analyserna Sholette gör av konstens roll idag är många gånger korrekta. Jättemuséer som Guggenheim och MOMA har med deras utkontrakterade arbetare och enorma shoppar och restauranger blivit till stora industrier. Det stämmer också att de parallellt med detta utvidgat sina samlingar och utställningsprogram till att handla om politisk och socialt engagerad konst med pedagogiken i centrum. Lika santriktigt är det att konstutbildningarna (liksom högskolan generellt) är i kollaps och att detta resulterats i att många som utbildat och verkat inom konsten har vänt sig till aktivistgrupper som kämpar för att utbildningar ska bli offentligt ägda och arbetsförhållanden på konstgallerier och museer ska vara drägliga. I Storbritannien blev detta tydligt efter att Camerons regering chock-höjt studieavgifterna på universitetsutbildningarna samtidigt som antalet studenter hela tiden ökade. Samma tendens finns också i Sverige där ett flertal


program på konsthögskolorna numera fokuserar på arkitektur och pedagogik som ett steg i en mera socialt engagerad konst.

Däremot är de slutsatser Sholette gör inte övertygande. Och det har att göra med de många antaganden han gör. Likt andra debattörer, som till exempel Bojana Kunst i sin senaste bok *Artist at Work*, upptagit sig vid semiotiska analyser av kapitalismens inverkan på konsten och livet, skiljer inte Sholette på kapitalism som ett kulturellt fenomen och produktion av kapital. Likt Kunst fokuserar Sholette på känslan av att hela livet är underordnat kapitalismen istället för att fråga sig själv hur och på vilket sätt. Kunst fokuserar till exempel på hur en yngre generation av dans- och performancekonstnärer lever prekärt och lägger ned mera tid på att marknadsföra sina verk på sociala medier än de faktiska processerna. Liksom Sholette gör hon slarviga jämförelser med konstnärligt arbete och det arbete som prekära servicearbetare gör till exempel. Hade Sholette inte bara läst om Marx och Adorno utan istället, som till exempel den brittiska konstnären Dave Beech nyligen gjort, faktiskt satt sig in i deras texter och därefter dragit kritiska slutsatser, hade han kommit fram till att konst är en av de få varor som inte producerar kapital eller mervärde på samma sätt som andra varor gör. Konst till skillnad från andra varor produceras inte direkt och har därför inte anpassat sina produktionsförhållanden till en köpare som är fallet med till exempel mobiltelefoner eller sneakers. Att känna att hela världen är ett kapitalistiskt teckenlandskap är inte samma sak som att det är på det viset.

Ett annat antagande Sholette gör för att kunna driva sitt argument är avsaknaden av en offentlighet. I texterna finns inga besökare som upplever konst eller kritiker (som han själv) som skriver, läser och debatterar konst. Detta märks i texterna som nästan inte alls innehåller beskrivningar av konst eller receptionen av densamma. Därför finns heller inget fokus på vad som kan kallas för konstens form eller mediering. Frågor som hur konstverken pratar och till vem lyser med sin frånvaro. Förutom att konst inte är underordnat kapitalet rent ekonomiskt likt andra varor och som därför motsäger Sholettes argument om att allt och inget är konst så är det ju inte detta utan offentlighetens omdöme som avgör om något är konst eller inte. Detta i sin tur har att göra med hur konsten medierar sig själv. Om den lyckas säga något som inte andra fenomen lyckas med.

Detta ointresse för det som Adorno kallade för konstens form och dess mediering reflekteras också i texterna. Om vi med termen essä förstår texter som inte bara använder skrivandet vetenskapligt positivistiskt utan som faktiskt också försöker säga något med sin form så är Sholettes texter inte essäer. Det liknar snarare slarvigt skrivna och oredigerade uppsatser av någon av de konststudenter Sholette skriver om som går på någon av de många allt sämre konstutbildningarna och som någon konsult cashar in på. Likt den socialt engagerade eller aktivistkonst han skriver om använder han sig inte av skrivandet som en form eller uttryck som kan peka mot andra former av vetande eller rentutav att motsätta sig

vetande. Istället fastnar han i något som liknar ett försök till det akademiska.

Styrkan i *Delirium and Resistance* är dock att den pekar ut hur avregleringar inom områden som utbildning, bostadsmarknaden och muséer förändrat konstens förutsättningar att verka som den autonoma sfär den utgjorde under Baudelairens tid. Sholettes spretiga texter visar också på hur det som kan kallas socialt engagerad konst vuxit fram och expanderat under denna tid som motsäger sig detta. Det som saknas är ett kritiskt ställningstagande kring varför konstnärer, curatorer och utbildningar söker sig till denna slags konst? Är den socialt engagerade konsten svaret på konstens såväl som samhällets kris? Sköts de stora politiska frågorna kring utkontraktering av arbete och avregleringen av bostadsmarknaden bäst av en ganska liten kreativ klass som också kallar sig konstnärer? Sholette anklagar konstvärlden (muséer och konstutbildningar) för att instrumentalisera konsten för kapitalet. Men gör inte Sholette samma sak när han menar att aktivistkonst ska underkasta sig politiska frågor? Det fria spelet mellan form och innehåll eller mellan rationalitet och sinnlighet lämnas ute i båda dessa fall. Sholette står på samma sida som de gallerister han hatar mest.

Att politiskt motsätta sig avregleringar och det nyliberala styrandet tar inte slut på kapitalismen utan tar den endast några decennier tillbaka till oljekrisen. I ett sådant samhälle finns både konst och förtryck. Om Sholette menar allvar med sin anti-kapitalistiska hållning behöver han inte fundera så mycket på konstens roll, eftersom denna vid det laget kommer att vara utspelad och troligtvis heta något helt annat. Som Baudelaire visade på så uppkom konsten med de samhällsförändringar som kapitalismen innebar. Hur skulle konst i ett kommunistiskt samhälle te sig? Skulle vi ens prata om konst?

Konsten har historiskt spelat en väldigt viktig roll en av många andra viktiga aspekter för den moderna offentligheten. I dess tidiga stadium försökte den vare sig lösa fattigdom eller sexuellt förtryck av kvinnor. Den läskiga saknad av politik som vi ser idag med missnöjesvalda presidenter som Trump och Orban till exempel, löses inte genom quasi-politisk konst. Konst är inte svaret på allt.