

Kunstkapital i en estetisert økonomi

Et kunstverk vil alltid være innskrevet i en motsetning mellom autonomi og sosialt faktum; det er også en vare med en gitt verdi på et marked. (...) Kunsten trekkes mellom viljen til autonomi og den faktiske heteronomien som er knyttet til dens varestatus. (Espen Hammer, omtale av Adornos estetikk, Kunstkritikk, 28.11.2003)

Kunsten er mektig. Men med en gang man legger føringer på den og den ikke lenger definerer seg selv, men formes etter ytre behov, da er den ikke den samme, da mister den kraften. (Marianne Heier, Klassekampen, 11.06.2011)

Disse to utsagnene, av henholdsvis en filosof og en kunstner, artikulerer på hver sin måte noe av det sentrale i det klassiske og stadig tilbakevendende spørsmålet om forholdet mellom kunst og kapital, knyttet som de begge er til kunstens bruksverdi og sosiale posisjon. For kunstens *anvendelighet* er jo i prinsippet ubegrenset, men i et samfunnsmessig perspektiv er kunsten som vare og gjenstand naturlig nok først og fremst tilgjengelig for dem som kan betale for den og nyttiggjøre seg den. Dermed er det også innlysende at forholdet mellom kunst og kapital omsatt til en samfunnskontekst dreier seg om makt og representasjoner av makt. Dette uttrykker ikke nødvendigvis noe om kunstens egenart eller vesen, men viser til kunstens *instrumentelle* side; at den som alle framstillinger eller objekter kan anvendes for ulike formål, formål som ligger utenfor kunsten selv. Og at estetiske virkemidler – nær sagt uansett hvilken estetikkforståelse som legges til grunn – kan være en kilde til makt og manifestasjoner av makt, er historisk vel kjent; «skjønnhet» vil endog forsterke en maktposisjon ved å gi den *legitimitet*.¹ I dagens terminologi anvendes derimot helst begreper som «kreativitet», «innovasjon» eller «grenseoverskridelse» om dette og disse egenskapene ved kunst. Men hensikten og den faktiske funksjonen må likevel sies være den samme når det gjelder kunstens anvendelse; å bekrefte og legitimere makt eller den eller de som søker en slik samfunnsposisjon. Dermed er det også åpenbart at kunsten risikerer mye, om dens samfunnsmessige integritet og etiske troverdighet skal ivaretas.

Samfunnets begrunnelser for bruk av kunst

Så kan man med atskillig rett innvende at det å hevde at kunst slik symboliserer og uttrykker makt representerer en heller endimensjonal forståelse av kunstens samfunnsmessige (nytte)verdi, for kunst kan selvsagt som fenomen også fungere på annet vis. Og framfor de nevnte perspektivene knyttet til maktlegitimering benyttes i dag heller mer positivt ladete begreper som «omdømmebygging» og «kreativ kompetanse», og det hevdes at private interesser og næringslivet ved bruk av kunst tar «kulturelt ansvar» som samfunnsaktører. Det kan vel ingen fortenke dem i – fra det offentlige side har man også stimulert en slik utvikling ved å fokusere på forholdet mellom kultur og næring, og også på kultur *som* næring. Og selv om private og offentlige i utgangspunktet kan ha – og historisk sett også

¹ Fredrik Engelstad: *Hva er makt?*, Oslo 2005, s 40

har hatt – ulike begrunnelser for bruk av kunst og kultur, så har man også sett sammenfallende tendenser her de siste tiårene. Illustrerende i så måte er økonomen og sosiologen Richard Floridas ganske ukritiske teorier fra 90-tallet om kultur som virkemiddel for steder og regioner for å tiltrekke seg kunnskapsmedarbeidere. Hans perspektiver har utvilsomt hatt stor gjennomslagskraft i den delen av samfunnsplanleggingen som har med kultur å gjøre. I disse teoridannelsene ble analysen av «kreativ klasse» gjort til et sosiologisk begrep, og på samme måte har også forestillingen om kreativitet som egen verdi vunnet innpass og blitt et nøkkelbegrep i økonomien. I norsk sammenheng ser man at dette dessuten har passet som hånd i hanske i den distriktpolitiske vektleggingen som alltid må tas i betraktning, blant annet konkretisert i det som i offentlig forvaltningsterminologi har gått under betegnelsen *stedsutvikling*.

Kulturens og kunstens samfunnsmessige posisjon og forutsetninger har slik sett kanskje aldri vært bredere og bedre begrunnet her til lands. Ikke bare har det for samfunnet dreid seg om i større grad å anvende kunst, men kunstens egne og spesifikke kjennetegn – kreativitet og skaperevne - har i dette perspektivet blitt gjort til samfunnets egne redskaper for (økonomisk) utvikling. Akkurat det kan nok neppe alene tilskrives Florida eller kulturfeltets eget behov for å oppnå en økonomisk basis og samfunnsmessig relevans. Her er det utvilsomt tyngre krefter som rår, knyttet til den kapitalistiske økonomiens iboende behov for ekspansjon. Uansett har vi å gjøre med et visst sammenfall i det private, det offentlige og kulturområdets egne interesser som både er interessante og tankevekkende, enten begrunnelsen er profittøkonomisk, distriktpolitisk eller gjelder en allmenn samfunnsmessig legitimering av kunsten.

Den politiske teoretikeren og Holberg-prisvinneren (2008) Fredric Jameson, som særlig er kjent for sine analyser av sammenblandingen av samfunnssfærer, er fra et litt annet ståsted inne på noe av dette når han hevder at økonomiske strukturer avleires i den kulturelle sfæren og i alle kulturprodukter; «formene for moderne kultur er uløselig knyttet til sosiale og økonomiske strukturer».² Mer spesifikk blir Jameson når han videre sier: «Samtidig har all kunst og kultur en historisk dimensjon, og i den senkapitalistiske periode har alt en kommersiell dimensjon, noe som fører til en stadig større forflatning. Kunsten integreres i markedet og blir dermed tingliggjort på samme måte som andre varer og produkter.»³ Denne tingliggjøringen – og da tenker ikke Jameson bare på den visuelle kunsten, men også på litteratur og medier – og dens varekarakter henger sammen med at kulturelle, sosiale og politiske uttrykk er deler av en helhet som har sin grunn i økonomiske strukturer. Kunst blir til økonomi. I et noe større perspektiv er det forøvrig verdt å merke seg at Jameson var den første som knyttet postmoderniteten ikke bare til en estetisk eller filosofisk bevegelse, men til gjennomgripende økonomiske og sosiale endringer de siste tiårene.

Men før vi kommer inn på problemstillinger avledet av dette og det som kan betraktes som en *estetisering av samfunnet*, må vi se nærmere på noen aspekter ved den *offentlige* kulturpolitikken og det offentliges egen «bruk» av kunst her i landet de siste anslagsvis femti årene. Dette både fordi det er i den offentlige sfære at kulturpolitikken finner sted og artikuleres, og fordi det i volum er det offentlige som er den største og mest betydningsfulle finansieringskilden. Det er da også først i denne perioden det i det hele tatt gir mening i å snakke om «kultur» som eget samfunnsområde og deretter

² Intervju i *Le Monde Diplomatique*, norsk utgave, desember 2008

³ Samme sted

om en egen offentlig politikk for dette. Tidligere var kultur en mer eller mindre ubestemmelig del av allmennpolitikken, og det var først på begynnelsen av 1980-tallet at det eksempelvis ble opprettet et eget kulturdepartement i Norge. Begrunnelsen for bruk av kultur og satsing på kultur var da også fra 1950-tallet og utover varierende og ulik; først som redskap for en alminnelig *folkeopplysning*, deretter som et *demokratiseringsprosjekt*, basert på UNESCO-standarder fra 1970 om et utvidet og inkluderende kulturbegrep. Riksutstillinger var på 1950-tallet det første institusjonelle uttrykket for tanken om å gjøre kunst tilgjengelig for folk, før etableringen av Norsk kulturfond et drøyt tiår senere. Men i vår kontekst er opprettelsen av Utsmykkingsfondet for nye statsbygg (nåværende KORO) i 1976 den mest interessante institusjonen å trekke fram, fordi den ikke bare formidler kunst og gjør den tilgjengelig, men selv er produsent av kunst i offentlig rom.

Foruten å formidle kunst, var Utsmykkingsfondet et mer eller mindre direkte svar på Kunstneraksjonen i 1974 og dennes krav om samfunnsmessig bruk av kunst, som ledd i kunstnerens eget nærings- og inntektsgrunnlag. KORO sikrer altså et materielt grunnlag for produksjon av samtidskunst myntet på offentligheten. Institusjonen ivaretar slik sett alles demokratiske rett til kunst, samtidig som den selv er demokratisk innrettet i sin beslutningsstruktur. Siden det med andre ord dreier seg om bruk av *felleskapets midler* med det formål at kunsten skal komme *alle* til gode, skiller ordningen seg også slik sett prinsipielt fra private næringsinteresser som først og fremst anvender kunst for å øke omsetningen og egen fortjeneste, foruten å pynte i egne bygg. Dette er selvsagt en ikke helt uvesentlig distinksjon i drøftingen av forholdet mellom kunst og kapital, og av forholdet mellom offentlig og privat kunstkapital.

Imidlertid har denne fellesskapsbaserte kunsten også andre typer formålsrasjonalitet knyttet til seg som samtidig gjør den diskutabel og problematisk, og mest iøynefallende i så måte er det at den opprinnelig dreide seg om *utsmykking* av statens egne bygg. Betegnelsen utsmykking uttrykker i seg selv en instrumentell tenkemåte, og ved å inngå i statens egen selvrepresentasjon på en slik understøttende og behagende måte som betegnelsen legger opp til, tildeles kunsten en rolle som de fleste i dag vil mene i beste fall bare kan utgjøre en av kunstens mange funksjoner. Spørsmålet om forholdet til kunst som egenverdi blir følgelig også et tilbakevendende dilemma i denne konteksten. På et mer overordnet nivå kan opprettelsen av Utsmykkingsfondet/KORO betraktes som oppstarten på en offentlig *omgivelsesestetikk*, der opprettelsen av Norsk Form og en departementalt utformet arkitekturpolitikk på 90-tallet var senere uttrykk for det samme. Denne estetikken har – som i kunsthistorien for øvrig – ansett det vakre som identisk med det gode, og betonet den gode og rene form, i praksis som det en må kunne kalle *innpakningsestetikk*. Selv om statens selvrepresentasjon her i landet ikke kjennetegnes av maktbrynde og de fleste offentlige bygg mer er å anse som bruksbygg enn monumentale maktuttrykk, vil kunsten de rommer like fullt kunne forbindes med (stats)makten, uten at det nødvendigvis er noe ved denne kunstens innhold som kan sies å ha bygget opp under makten som sådan. Ofte oppfattes den nok snarere som politisk nøytral ved sin formalestetiske referanse, gjerne framstilt i et abstrahert formspråk, og understøtter slik sett arkitekturen og dens maktspråk. Men «skjønnhet» bidrar, som nevnt, i seg selv til å legitimere makt. Riktignok har KORO-kunsten i mange sammenhenger de senere årene frigjort seg fra arkitekturen og manifestert seg som selvstendige og meningsbærende verk, men fortsatt glir den ofte ganske sømløst og kritikkkløst inn i

arkitekturens estetiske uttrykk, og – som med Operabygget – også dennes narrativitet og symbolske innhold. Tydeligst blir akkurat dette når kunsten går inn i en meningskontekst og får som oppgave å «illustre» eller «kommentere» virksomheten eller den aktuelle institusjonens innhold – veien til å fungere som emblem eller identifikasjonssymbol kan da bli plagsomt kort. Dette viser også at de artikulerte ønskene fra kunstinstitusjonens side om at denne kunsten skal oppfattes som en verdi i seg selv samtidig som den har relevans i den aktuelle konteksten den inngår i, kan være posisjoner som er vanskelige å forene. Dessuten finnes det offentlige steder og kontekster der det må være legitimt at det ligger noen ”føringer” for kunsten til grunn, steder med helt definerte formål eller samfunnsoppgaver som skal ivaretas og som kunsten må forholde seg til. Institusjoner kan være eksempler på dette, og også historiske steder. I slike sammenhenger har enhver kunstintervensjon et etisk ansvar. Men også der må det bokstavelig talt være rom for kunst som kunst. Disse dilemmaene, som den offentlig finansierte kunsten mer eller mindre daglig står overfor, er utenfor den privatfinansierte kunstens bekymring, og da særlig finanskapitalens.

Kunst i «estetiserte maktlandskap»

Vi kan altså registrere at kulturområdets samfunnsmessige begrunnelse det siste halve århundret noe forenklet sagt har gått fra å være folkeopplysning, via demokratisering til det som i dag best kan betegnes som en *allmenn estetisering*. Dette siste fenomenet er dog i ganske liten grad eksplisitt artikulert fra private og offentlige beslutningstakers side, annet enn gjennom ønsker om utforming av ”gode og vakre omgivelser”, noe ingen kan være imot. Denne tendensen henger sammen med en sterk samfunnsøkonomi, men også at økonomien i stadig større grad fristilles fra offentlig planstyring, der det offentlige blir gjort til en aktør på lik linje med andre, blant annet ved at offentlige virksomheter omgjøres til egne selskaper og foretak. Og estetikk blir også her et økonomisk virkemiddel.

Her er vi tilbake ved Jameson og hans analyser, men også kultursosiologen Oddrun Sæther uttrykker denne tendensen, omsatt til en fysisk, urban kontekst:

«Næringslivet ønsker å investere i og estetisere landskapet, for å øke et områdes salgbarhet. Og politikerne er opptatt av å selge sine byer gjennom monumentalbygg og hyperurban arkitektur, for å kunne konkurrere med andre storbyer i den nye (tegn)industrien. (...) Fra å være et tilholdssted og boligområde for hvermann, blir byrommene i dag transformert til landskaper og kastet tilbake som et bilde. (...) Slik utstyres landskapet med kulturell makt. Når byrom transformeres til landskaper, ofte ved hjelp av kunst, synliggjøres makten.»⁴

Sæther mener denne omdannelsen har karakter av opprensning og kontroll, basert på prinsipper om renhet og orden. Når estetikken i vid forstand slik virker samfunnsmessig kontrollerende, er vi samtidig over i etikken og politikken. Sæther anvender selv den megetsigende betegnelsen «estetiserte maktlandskap» om denne tilstanden. Andre referanser til liknende problemstillinger kan være Walter Benjamins kjente uttrykk *estetisering av politikken*, i noen grad også Jacques Rancieres ulike måter å *sammenlenke estetikk og politikk* på, selv om Ranciere opererer med et spesielt og ganske vidt politikkbegrep.

⁴ Oddrun Sæther: ”Kunst møter steder, kunst skaper steder”, foredragsmanus, Oslo 2002, s 8

Men særlig relevant i vår sammenheng er den tyske filosofen Gernot Böhme, som er opptatt av den nære forbindelsen mellom kapital og estetisering, og benytter betegnelsen *estetisk økonomi* om dette utviklingsstadiet i kapitalismen, der iscenesettelse blir en verdi knyttet til berømmelse, synlighet og makt.⁵ Til grunn for hans resonnement ligger en generell betraktning om estetiseringens karakter, som Böhme kaller *estetiseringen av det reelle*; det at iscenesettelsen av tingene, omgivelsene og menneskene vi har med å gjøre, blir gjort til det egentlige. Dette representerer en mer dyptgående forståelse av fenomenet estetisering, og befinner seg nær et ontologisk perspektiv. Dermed berøres også forståelsen av kunstens egenart på en grunnleggende måte.

Kort sagt ser vi her betegnelser som brukes for å beskrive det at det virkelige sosiale og politiske liv fortrenses av en teatral og medial verden, der også selve opplevelsen blir gjort til en egen verdi og en forbruksvare. Mange postmoderne tenkere har da også blitt kritisert for nettopp tendensene til å estetisere alle livsforhold og dyrke den individuelle smak, og på den måten i praksis har bidratt til å legitimere og ideologisere den nyliberale økonomien, framfor å kritisere denne økonomiens eget premiss om økt forbruk. Denne økonomisk baserte estetiseringen representerer på sin side en annen form for instrumentalitet enn de nyttebetraktninger som har vært knyttet til kunst i tidligere historiske epoker, fordi den – som også kunsten selv – kan sies å være mer infiltrert i det sosiale liv og i mindre grad er blitt artikulert som overordnet program.

Kunst som 'velferd'. Og kan kunst avdekke makt?

Det skal sies at flere av tilhengerne av Floridas teorier i den senere tid har gått tilbake på disse, dels fordi man har konstatert at opplevelsesaspektet ved kunst og kultur er blitt sugd opp i en forflatende *underholdningsindustri*, og dels fordi man har erkjent at kultur ikke er den motoren i samfunnet som man en gang kanskje håpet at den skulle bli.⁶ Men det er nok tvilsomt om det er slike erkjennelser som ligger bak den nåværende kulturministerens erklæring om kultur som *velferd* - for hva menes med «velferd»? Det skal uansett betydning innrømmes at det kan være vanskelig å motsi et slikt formål, hvis man anser kunst og kultur som samfunnsmessige goder. Men tanken ledes med en slik begrepsbruk mot kultur som en form for sosialpolitikk, og dermed er vi igjen tilbake til de hensikter for kulturen som begrunner den utover kulturen selv og inn mot *andre* samfunnsområder.

Flere kulturanalytikere har imidlertid gitt ministeren sin støtte og anser dette som uproblematisk, både for kunsten og for samfunnet, blant dem teaterviteren Anne-Britt Gran, som ganske kategorisk og uten særlige forbehold har uttalt at en slik instrumentell bruk av kunst og kultur i velferdsøyemed «ikke går på bekostning av kulturens og kunstens egenverdi».⁷ Tidligere har Gran i sine analyser av forholdet mellom kunst og kapital som kjent også gått inn for det hun har kalt en «sektorovergripende innovasjonspolitikk med kultur som innsatsfaktor», blant annet med den begrunnelse at dette gir «det kunstneriske mulighet for å komme nærmere makten og det økonomiske systemet».⁸ Selv om den siste formuleringen neppe er myntet akkurat på spørsmålet om kunst som velferdsfaktor, men relaterer seg

⁵ Gernot Böhme, "Innføring" fra *Ästhetik*, gjengitt i Kjersti Bale/Arnfinn Bø-Rygg: *Estetisk teori*, Oslo 2008

⁶ Georg Arnstad i drøfting av kulturnæringene under konferansen *Kulturrikets tilstand*, Oslo 20.10.10

⁷ Anne-Britt Gran: Hvor går Huitfeldt? Konferansen *Kulturrikets tilstand*, Oslo 2010

⁸ Gran, artikkel *Morgenbladet* 28.10.2005

til problemstillinger som vedrører forholdet mellom kunst og kapital på generell basis, så er den interessant fordi den også stiller mulighetene for kunsten i utsikt: Hvordan kan kunsten selv bruke nye posisjoner til egne formål? For visst kan nye posisjoner og nye samarbeidspartnere også gi nye muligheter - om så skulle være til å komme nærmere makten - og kanskje innebærer en slik nærhet et potensiale for både å *forstå* makten og kunne *avdekke* den? I så fall kan det synes som om to ulike strategier og instrumentelle tenkemåter her kan møtes i en såkalt vinn-vinn-situasjon: Maktens og kapitalens behov for å «smykke seg» med kunst på den ene siden, kunstens «behov» for å kunne avkle makten og gjennom det også rettfærdiggjøre fraterniseringen med 'fienden' på den andre.

Et slikt fromt ønske og mulighet for kunsten kan minne om den franske kuratoren Nicolas Bourriauds velkjente utsagn fra boka *Relasjonell estetikk* der han sier følgende: «Vi må slutte å tolke verden, slutte å spille statistroller i et manus skrevet av makten. Vi må selv bli skuespillere eller medforfattere.»⁹ Denne velmente og temmelig ambisiøse programerklæringen for kunsten var neppe de kunstpraksisene Bourriaud selv var opptatt av på 90-tallet istand til å innfri, til det var deres samfunnsmessige situasjoner både for marginale og fragmenterte. Hans forståelse hadde dessuten sin bakgrunn i en fransk filosofisk tenkning som må sies å ha operert med et heller utydelig maktbegrep etter Michel Foucaults postulat om at «makt er overalt». Men utsagnet kan i det minste si noe om kunstens mulighetsbetingelser som arena for motstand og alternative tenkemåter i forhold til rådende ideologier.

Likevel er det nok et stykke fram dit, og «nærhet» til makten, som Gran snakker om, er vel neppe heller noen garanti for at det blir foretatt kunstnerisk «avdekking» av denne? Kunsthistorikeren Rolf Braadland er i alle fall pessimist i så måte når han uttaler at «den største trusselen mot kunstens relative frihet er den selvpålagte sensuren som sponsorsystemet inviterer til».¹⁰ En slik sensur kan nok ha ulike og konkrete årsaker, og den kan også i en viss grad gjenkjennes i den offentlige KORO-kunsten, der en «demokratisk», konsensusbasert beslutningsstruktur med kunstfaglig underrepresentasjon gjør at både kunstkonsulenter og kunstnere i mange tilfeller legger bånd på seg i sine kunstneriske valg og ytringer, kan hende i større grad enn det er saklig grunnlag for. Braadland påpeker imidlertid ikke bare at systemet tvinger kunsten til selvsensur, han mener også at konsernkunsten i seg selv representerer en ny form for det han kaller «klassekunst», og at Grans anvisninger i praksis dreier seg om å «reføydalisere kunsten etter mønster fra renessansens klassekunst».¹¹ Han minner også om at konsernkunsten faktisk har en historie med aktiv sensur av kontroversiell kunst; sensuren henger altså ikke bare sammen med finansieringssystemet. Når det gjelder kunstens funksjon i slike sammenhenger, konstaterer han lakonisk at «storkonsernene bruker sine kunstfora - som er lukket for offentlig innsyn - til å være bindeledd og møtested for maktelitenes seremonielle selvrepresentasjon».¹²

Da er vi på sett og vis tilbake til Sæthers «estetiserte maktlandskap» og kunst som del av privat og offentlig selvrepresentasjon, men ikke minst til den klassiske motsetningen mellom kunst og kapital.

⁹ Nicolas Bourriaud: *Relasjonell estetikk*, Oslo 2007, s 182.

¹⁰ Rolf Braadland, artikkel Ny Tid, 11.11.2005

¹¹ Braadland, samme sted

¹² Braadland, samme sted

Mange kan nok slutte seg til prinsippene i det Braadland her formulerer. Når det gjelder spørsmålet om sensur av kunsten, så har han utvilsomt rett i at næringslivets historie er en annen enn den næringslivet selv liker å framstille det som, og også i at beslutninger tas bak lukkede dører. Men parallelt med dette kan vi også se en annen tendens, når nettopp kreativitet og innovasjon gjøres til overordnede verdier, der disse selskapene tolererer mer enn tidligere. Dette kommer til uttrykk ved at også spektakulære og provokative verk, både kunstnerisk og tematisk, benyttes for å skape oppmerksomhet, i et medialt og bildebasert samfunn som ellers kan synes å nærme seg et metningspunkt når det gjelder bruk av visuelle virkemidler og effekter. Det mest slående og ferske eksemplet på dette er DNB-konsernets engasjement av Bjarne Melgaard til å utføre alt fra monumentale malerier til design av internasjonale kredittkort for selskapet. Melgaard er jo ikke akkurat kjent for å pynte på verden i sine arbeider. Slik kan det se ut til at verdier som åpenhet og toleranse, i denne sammenhengen paradoksalt nok, blir elementer næringslivet selv benytter for å fremme deres egen sosiale kapital og øke produksjonen og omsetningen. Det er interessant å registrere at sosiologen Kjetil Rolness, i en ellers ganske ironisk kommentar til bankens Melgaard-engasjement, stiller spørsmål om dette faktisk kan komme til å bli oppfattet som ”en hån mot bankens kunder, investorer og långivere. Ikke minst i finanskrisetider, der det aldri har vært viktigere å inngi tillit og vise soliditet.”¹³

Er penger uansett penger? Kunst i oljeøkonomien.

I en formålsrasjonelt innrettet verden synes med andre ord alt å være mulig, og den kapitalistiske økonomiens evne til å ta alt opp i seg, også det som i et ideologisk perspektiv tilsynelatende står i opposisjon til dens eget grunnlag, synes å være ubegrenset. Både tidligere definerte roller og opptrukne grenser og konflikter kan i en slik samfunnsformasjon bli uklare og flytende. Om det er denne uoversiktlige situasjonen som får kuratoren Andrew Bonacina til å hevde at det «ikke handler om å være kommersiell eller ikke-kommersiell – alle i dagens kulturindustri jobber innenfor et kapitalistisk system»¹⁴ er kanskje ikke så sikkert, men utsagnet sier mye fordi det artikulere en holdning uten virkelige valgmuligheter for kunsten i forhold til økonomien. Og påpekingen er utvilsomt reell, og følgene i manges øyne urovekkende, fordi den innebærer at forestillingene om kunstens posisjon og potensiale som kritisk kraft og motstandsfaktor i beste fall svekkes. Kan ikke kunstnerne da like godt erkjenne tingenes begredelige tilstand og operere som alle andre i varemarkedet? Og er ikke penger bare penger i den blandete og sammensatte økonomien, uansett hvor de kommer fra og hvem som skaffer dem til veie? Det er da heller ikke til å komme fra at mange kunstnere, kjente som ukjente, opererer med den største selvfølgelighet og tilsynelatende uten moralske motforestillinger innenfor markedets logikk i dag, kanskje ikke engang bare for å overleve. Dette er mulig fordi kunst i vår del av verden er blitt et ekspansivt felt der kunsten som vare er blitt etterspurt og dermed også vesentlig lettere omsettelig enn tidligere. I en slik situasjon kan det som måtte være av idealisme lett bli borte i en mer pragmatisk tilnærming.

De etiske aspektene som ligger i de nevnte spørsmålene og som det er min påstand at man uansett ikke kan komme fra, vil jeg straks komme tilbake til. Først noen få ord om Statoil, både fordi oljeselskapets forretningsmessige struktur og unike samfunnsmessige rolle illustrerer noen av disse dilemmaene, og

¹³ *Dagbladet*, 28.01.2012, i artikkelen ”Pervers utsmykking av kapital”

¹⁴ Intervju *Billedkunst* nr 4/2011

ikke minst fordi selskapet selv holder på å bygge opp en egen kunstsamling og har innstiftet sin egen kunstpris. Statoil er et selskap på linje med andre selskaper, men det er også den norske statens selskap, i prinsippet eid av oss alle og på papiret styrt av våre politisk foresatte. Det finnes flere slike offentlige/statlige selskaper, men siden Norges økonomi fortsatt er sterkt petroleumbasert (1/3 av nasjonens inntekter), så står Statoil i en særstilling når det gjelder samfunnsmessig betydning. Knappt noen del av de offentlige budsjettene, aller minst til kultur, ville vært mulig uten inntektene fra selskapet. Samtidig er dette en forenklet framstilling, fordi samfunnets verdiskapning selvsagt også skjer på andre måter. Likefullt er det et visst belegg for å si at også landets største og offentlige kunstprodusents midler, KORØ, skriver seg fra oljen. Slik sett kan det hevdes – noe som også blir gjort – at ingen penger er mer «skitne» enn andre, i en økonomi der «alt henger sammen med alt».

Men Statoil selv gjør det ikke enkelt for dem som på en eller annen måte kommer i befatning med selskapet. Den rendyrkede forretningspraksisen der ethvert etisk prinsipp bokstavelig talt drukner i olje, er ikke gunstig for selskapets renommé. Ikke så rart, da, at det har behov for å smykke seg med en egen kunstsamling (slik Norsk Hydro gjorde allerede på 50-tallet) og deler ut sin egen kunstpris. Betegnende nok har kunstprisen en innretning mot framtiden som del av programmet «Morgendagens helter» og understreker vektleggingen av det innovative og nyskapende. Men det for kunstverdenen høye beløpet på 500 000 kroner - lommerusk for Statoil - gjør det så å si umulig for unge og ubemidlede kunstnere å frasi seg prisen, om det skulle være aktuelt for å markere avstand og motstand. Slik sett har selskapet gjort kritikk og praktisk motstand vanskelig.

Kunst som design. Estetikk som etikk?

Kunstneren Wenche Gulbransen beskyldte for noen år siden de rikeste kunstsamlerne for å representere et sementert, konservativt kunstsyn. Christian Ringnes' skulpturpark i Oslo motbeviser ikke akkurat denne påstanden. Når private kunstmesener som Ringnes ønsker å kjøpe seg inn i og i praksis beslaglegger det offentlige rom, reises dessuten grunnleggende demokratispørsmål. I slike tilfeller utfordres politiske beslutningstakere, som ofte ikke unnslyr seg for å selge ut våre felles rom til høystbydende, slik det eksempelvis har skjedd i de største byene med reklamemontre og infrastruktur. I det samme innlegget skrev Gulbransen også at statlige midler «... betyr en nødvendig åpning for innovativ og undersøkende kunst. Ingen andre kan eller vil ivareta dette segmentet. (...) Kunsten er, som den frie forskningen, avhengig av statlige midler i Norge. Å påstå det motsatte er å løpe markedskreftenes ærend.»¹⁵ Det kan nok tenkes at utviklingen siden dette ble skrevet gjør utsagnet noe unyansert i den innovative økonomiens tid, men Gulbransens poeng med å framheve staten og det offentlige som garantist for en «fri» (om enn ikke autonom) kunst, er vanskelig å komme bort fra. Om da ikke også statens kunst, og særlig den som inngår i statens egen selvrepresentasjon som kunst i offentlige rom, tildeles en rent instrumentell rolle, slik næringslivet gjør. Da vil den i realiteten kunne framstå som visuell, tilpasset *design*. Dersom det fortsatt skal gi mening å operere med et kunstbegrep, bør dette være problematisk.

Kulturteoretikeren Malcolm Miles framhever i sin bok *Art, Space and the City* (1997) at kunst i byutviklingssammenheng vil øke både den økonomiske og kulturelle kapitalen, og da særlig i

¹⁵ Wenche Gulbransen: "De lave flyprisene og Walter Benjamin", *Samtiden*, 3/2005

korporative prosjekter der det offentlige og private samarbeider. Men han minner ikke minst om at i slike sammenhenger der mange økonomiske og sosiale interesser møtes, så vil de *etiske* aspektene ved kunsten bli både tydelige og viktige. I postmodernitetens estetisering og verdirelativisme har det imidlertid ikke vært mye plass for etikken, verken som handlingsperspektiv eller som grunnlagstenkning. Men ved sin spesielle samfunnsmessige innretning, som del av det sosiale liv og den menneskelige livspraksis, må kunst i offentlige rom også *som kunst* forstås som å være knyttet til det etiske.

Er det så noen direkte forbindelse mellom disse perspektivene og (penge)maktens instrumentelle bruk av kunsten? Utvilsomt, i alle fall hvis man legger Georgio Agamben og andre samfunnsfilosofier til grunn. Agamben, som er opptatt av kunsterfaringen som et forbilde for menneskelig livspraksis, uttrykker dette gjennom den tilsynelatende selvmotsigelsen «midler uten mål»; det er ved å betone det ikke-instrumentelle at det estetiske også åpner for en etisk dimensjon, sier han. Kant benyttet på tilsvarende måte betegnelsen «formålstjenlighet uten formål» som selve kjennetegnet på den estetiske erfaring, som ikke er målrettet, interessert eller instrumentell. Med direkte tilknytning til den økonomiske sfære opererte Georges Bataille med begreper som «det unyttige» og «det uproduktive forbruk» - en kritikk av den «forkastelsen av eksistensen til fordel for funksjonen som ligger i bunnen av den kapitalistiske økonomien». ¹⁶ Og Theodor W Adorno uttrykte på sin karakteristiske måte at kunstens funksjon er å ikke ha noen funksjon, og betegnet kunst som «denne usvikelige protesten mot formålenes herredømme over menneskene». ¹⁷

Selv om dette representerer synspunkter på et rent teoretisk nivå som kanskje først og fremst har sin verdi i å bli holdt opp som påminnelser og utfordringer, så vil det også være naturlig å spørre om på hvilken måte innsikten utsagnene representerer kan omsettes til kunstpraksis. Igjen kan det være verdt å låne øre til Adorno – skjønt vi fortsatt befinner oss på et mer overordnet nivå; Adorno mener nemlig at kunsten kan vise fram 'sannheten' om samfunnet, men bare hvis den står *i opposisjon til* samfunnets ideologi. Riktignok er Adornos syn på mulighetene for å oppnå 'sannhet' i mer erkjennelsesmessig forstand – også gjennom kunst - mer sammensatt enn hva denne henvisningen kan tyde på, men det interessante i vår sammenheng er at det i et samfunnsperspektiv holdes fram en slags *motstandens etikk*. I forhold til Böhmes og andres postulater om en estetisering av samfunnet, en estetisering som tildekker og avleder i forhold til det reelle, må dette perspektivet sies å ha relevans. Hvordan motstanden skal kunne arte seg vil selvsagt være bestemt av den aktuelle konteksten, men moralfilosofisk og på et prinsipielt grunnlag må også ytterliggående virkemidler som sivil ulydighet og lovbrudd her kunne aksepteres og anvendes som strategier for kunsten, uten å bli mål i seg selv.

Dermed ikke sagt at denne «etikken» fundert på «motstand» kun må representere negasjoner. Den vil også kunne romme mer pragmatiske og situasjonsbestemte tilnærminger som tar utgangspunkt i en forståelse av at kunst sjelden kan unndra seg instrumentalitet - og aller minst den som befinner seg i en offentlig kontekst - men at den samtidig kan ha egenverdi. Ved så å si å bygge bevissthet om selve den instrumentelle konteksten inn i kunstverkets konseptuelle ramme, slik en kunstner som Lars Ramberg uttrykker det, ¹⁸ vil resultatet kunne være at kunsten styrker sin posisjon som meningsprodusent ved

¹⁶ Nicolas Bourriaud: *Relasjonell estetikk*, s 152

¹⁷ T W Adorno: "Funksjonalisme i dag", gjengitt i *Agora*, nr 1-2, 2004, s 208

¹⁸ Intervju i den nettbaserte tekstserien *Kunstneriske kompromisser*, ArtSceneTrondheim, mai 2011

nettopp å befinne seg innenfor, og ikke utenfor den gitte sammenhengen, men uten at den blir redusert til merkevare eller emblem. Slike verk eller prosjekter, som mer vil arte seg som 'forstyrrelser' og 'innblanding' enn som definert 'motstand', innehar ofte flere meningslag og tolkningsmuligheter. Gjennom dem kan det også oppstå 'andre' muligheter og nye rom for refleksjon. Samtidig vil det fra kunstnerens egen side være ambisjoner knyttet til prosjektene om at de også skal bli oppfattet som presise og tydelige ytringer av omgivelsene og samfunnet, siden de ofte har som hensikt å stille spørsmål ved etablerte sannheter, historiske som politiske. Det forutsettes imidlertid god innsikt i og forståelse av den aktuelle samfunnskonteksten man opererer i dersom det skal lykkes å ivareta disse ulike, dels motstridende, dimensjonene.

Uansett valg av kunstneriske strategier kommer man imidlertid ikke fra at kunst som en naturlig og uløselig del av det sosiale liv i seg selv må forstås som å være knyttet til det etiske. Samtidig er det viktig å understreke at det er ved å betone det ikke-instrumentelle at det estetiske også åpner for en etisk dimensjon, slik både Agamben, Bataille og Adorno på ulike måter påpeker. Siden instrumentalitet i denne sammenheng er knyttet til kapital og makt, vil estetisering på et samfunnsmessig nivå, slik Böhme hevder, ha karakter av å representere en tildekking av det reelle. Nettopp i vår egen tids forbruker- og opplevelsessamfunn med sitt grunnlag i en ekspanderende, estetisert økonomi, må vi kanskje i tillegg til dette bli minnet om filosofen Emmanuel Levinas' tidlige advarsel om farene ved å gjøre kunsten til nytelsesmiddel og *estetisering av kunsten selv*.¹⁹ En banal påpekning, vil antagelig noen hevde når kunstens mening ellers gjerne etterspørres intellektuelt og begrepsmessig, men like fullt nødvendig om kunst fortsatt skal kunne anses som kunst.

Dag Wiersholm

¹⁹ Se f.eks. Asbjørn Aarnes: *Kunsten kaster skygge*, i Aarnes: *Underveis mot den annen*, Essays om og av Levinas, Oslo 1998, s 117 ff.

