

NEW PERSPECTIVES FOR USE-VALUES?

For an Empirical Understanding of Digital Labour with Media as Means of Production

Carsten Winter

University of Music, Drama and Media, Hanover

Lorenz Grünewald

University of Applied Sciences of Media, Communication and Management, Berlin

5th ICTs and Society-Conference:

The Internet and Social Media at a Crossroads: Capitalism or Commonism?

Vienna, 04.06.2015

Agenda

1. Marx 1759/1777, Schumpeter 1912, Weber 1917, Williams 1961/1974/1978, Hall 1980
2. Relations of Production as Relations of their Times: OECD, Media and Music Economy
3. Digital Media as Means of Production: The Media Industry old and new – YouTube
4. YouTube as a Means of Contemporary Music Culture and Economy
5. New Perspectives for Use-Values: New Networks in the City

K. Marx

At a certain stage of development, the material productive forces of society come into conflict with the existing **relations of production** or – this merely expresses the same thing in legal terms – with the **property relations** within the framework of which they have operated hitherto. From forms of development of the productive forces these relations turn into their fetters. Then begins an era of social revolution. The changes in the economic foundation lead sooner or later to the transformation of the whole immense superstructure.

1859 (Preface to) *A Contribution to the Critique of Political Economy*

A new social more complex understanding of creating value ...

Relations of Production / Skeleton of commodity production

- Means of production are owned and used only by capitalists
- There is a production of capital and of consumption goods
- Goods are traded exclusively on Markets

A first new *cultural* (more complex) understanding of creating Value ...

Relations of Production / Skeleton of commodity production

- J. Schumpeter: Means of the Production of Culture
- M. Weber: Carrier of meaning Multiple Rationalities
- K. Marx:
- Means of production are owned and used only by capitalists
- There is a production of capital and of consumption goods
- Goods are traded exclusively on Markets

A new empirical understanding of creating value with *media* ...

Relations of Production / Skeleton of Media Communication

- R. Williams: the “long revolution” and “media as means of production”
- S. Hall: “relative autonomy”
-
- K. Marx:
 - Means of production are owned and used only by capitalists
 - There is a production of capital and of consumption goods
 - Goods are traded exclusively on Markets

Relations of Production as Relations of their Time

Recorded Music

Music Publishing

Live Music

Relations of Production as Relations of their Time

From Value-Creation to...

Source: Porter 1999/1985, 66

... Cultural Value-Creation?

Source: Schlussbericht der Enquete Kommission "Kultur in Deutschland", 2007: 347.

Agenda

1. Marx 1759/1777, Schumpeter 1912, Weber 1917, Williams 1961/1974/1978, Hall 1980
2. Relations of Production as Relations of their Times: OECD, Media and Music Economy
3. Digital Media as Means of Production: The Media Industry old and new – YouTube
4. YouTube as a Means of Contemporary Music Culture and Economy
5. New Perspectives for Use-Values: New Networks in the City

Relations of Production as Relations of their Time

1997:
2.308.500 €

2013:
1.006.000 €

Music: anytime, anywhere

Agenda

1. Marx 1759/1777, Schumpeter 1912, Weber 1917, Williams 1961/1974/1978, Hall 1980
2. Relations of Production as Relations of their Times: OECD, Media and Music Economy
3. Digital Media as Means of Production: The Media Industry old and new – YouTube
4. YouTube as a Means of Contemporary Music Culture and Economy
5. New Perspectives for Use-Values: New Networks in the City

0:13 / 3:42

0:23 / 3:38

0:23 / 3:38

0:27 / 3:17

HITS UND BRUMMER
TOUR TICKETS a
www.eventim.de/m...

StrawbellyCake Yukon 2013

0:03 / 4:55

0:24 / 3:29

0:43 / 1:00

New Freedoms and Constraints in the YouTube Music Economy

- **Production**
 - Music ‘homecasting’ from ‘ordinary’ people
 - More possibilities to create and maintain social relations
 - Networked Music Economy
- **Circulation/Allocation**
 - Sharing without owning
- **(Organizing) Perception**
 - Links, Shares, Embeds ...
- **Consumption/Use**
 - Everytime @ everyplace
 - More choices for subjectivation

- HOME
- NEWS
- PROGRAM
- ARTISTS
- COOPERATIONS
- ADVERTISE
- BENEFITS**
- ADVERTISING FORMATS
- REFERENCES
- CONTACT
- COMPANY
- CAREER

EN | DE | NL | PL

OUR SERVICES

Mediakraft Networks is one of Europe's leading multi-channel networks. Our sales specialists have years of experience in online and video marketing. They will help you reach the very targeted demographic of viewers which you and your brand want to reach online.

Contact us for more information on placing advertisement in a safe, youthful environment.

BENEFITS FOR OUR ADVERTISERS

Direct targeting to your desired audience

Interaction with a young target audience

Relevant and big reach

View guarantees based on hard analytics

Ad formats that touch millions of users

Segment and measure your messaging

Brand positioning in a professional, safe content environment

ARE YOU CURIOUS?

New Freedoms and Constraints in the YouTube Music Economy

- **Production**
 - Monetize everything and immediately (Music)
 - Limiting access to tools & facilities
 - Commercial networks (MCNs)
- **Circulation/Allocation/Perception**
 - Privileging business-partners
 - Intransparent sharing algorithms (e.g Pay for exposure on Facebook)
- **Consumption**
 - Ads & Internet-Prosumer-Commodity
 - New: Subscriptions

New Perspectives for Use-Values?

<p>Prosumer-Networks</p>	<p>Cultural & Social Values</p>
<p>Articulation Layer</p>	<p>Media (Means) / Texts</p>
<p>Markets</p>	<p>Economic Value (Internet-Prosumer-Commodity)</p>

New Perspectives for Use-Values?

- **How to understand these two media developments and their relation?**
- Can we speak of a music economy with two articulated economies/ layers?
- The double-character of use-value (Fuchs & Seignani 2012)
- Distribution of value vs. exploitation (Gibson-Graham 2006)

Agenda

1. Marx 1759/1777, Schumpeter 1912, Weber 1917, Williams 1961/1974/1978, Hall 1980
2. Relations of Production as Relations of their Times: OECD, Media and Music Economy
3. Digital Media as Means of Production: The Media Industry old and new – YouTube
4. YouTube as a Means of Contemporary Music Culture and Economy
5. New Perspectives for Use-Values: New Networks in the City

Finance/Crowdfunding

Music: anytime, anywhere

