

From Commons to Commonism?

Stefan Meretz
keimform.de

July 5th, 2015, Makamik, Helsinki, Finland

Structure

- 1. Commons – what is it?**
- 2. Logics of Commodity and Commons**
- 3. Capitalist Societal Mediation**
- 4. Communist Societal Mediation**
- 5. Societal Transformation**

1. Commons – what is it?

The Commons Triangle

The Commons Triangle

New Commons = Peer Commons

- Hackerspaces & FabLabs
- Community Gardens
- Community Supported Agriculture
- Tenement Syndicate
- Free Local Wireless Networks
- Free Cargo Bikes
- Open Architecture
- Open Furniture
- Open Wear / Open Fashion
- Open Prosthetics
- Open Hardware
- Open Manufacturing
- **Open Everything**

Understanding Society

Understanding Society

Understanding Society

2. Logics of Commodity and Commons

Commodity and Commons Cycles

The **Commodity** breaks into two

A **Commons** is a **Commons**

Commodity

homo
oeconomicus
negative reciprocity
structural separation
demands
abstract equality
formal justice
alien purposes
logics of competition
logics of exclusion
externalization
time saving
as coercion

Commons

human
being
positive reciprocity
structural communality
needs
concrete speciality
experienced fairness
own purposes
logics of cooperation
logics of inclusion
internalization
time spending
as quality of life

Commodity

Commons

homo
oeconomicus

negative reciprocity

structural separation

demands

abstract equality

»Individual development
on the expense of the
development of others«

logics of competition

logics of exclusion

externalization

time saving
as coercion

human
being

positive reciprocity

structural communality

needs

concrete speciality

»Free development of each
being the condition of the
free development of all«

logics of cooperation

logics of inclusion

internalization

time spending
as quality of life

3. Capitalist Societal Mediation

First Back to Society in General

Understanding Society

Understanding Society

Understanding Capitalism

4. Communist Societal Mediation

What's new in Commonism?

Understanding Commonism

Understanding Commonism

Stigmergy: Self-Selection

Hierarchical Systems

Consensus-Hierarchy

Stigmergy

Understanding Commonism

Polycentric Self-Organization

S t i g m e r g i c M e d i a t i o n

5. Societal Transformation

Five Step Model After Klaus Holzkamp (1983)

1. Appearing of an **embryonic form** determining the future development
2. Rising **crisis** which can no longer be coped with by the dominant system
3. **Function shift** of the embryonic form towards an important mode of development within the dominant system
4. **Dominance shift** of the new mode of development becoming the prevalent mode
5. **Restructuring** of whole systems processes towards the new mode of development

Five Steps Graphically

Embryonic Form

Crisis

Function shift

Dominance shift

Restructuring

What Does „Function Shift“ Mean?

- **Peer commons become relevant for capitalism**
- **Capitalism supports the commons**
- **Logic of money and markets penetrate the commons**
- **Contradictions between own logic of the commons and alien logic of money and markets evolve**
- ▶ **Double-faced contradictions go right through individuals**

Thank you!

No rights reserved. Do what you want.

