Marx and the Political Economy of the Media

Edited by

Christian Fuchs Vincent Mosco

BRILL

LEIDEN | BOSTON

Contents

List of Figures and Tables VII About the Authors IX

- Introduction: Marx is Back The Importance of Marxist Theory and Research for Critical Communication Studies Today 1 Christian Fuchs and Vincent Mosco
- 2 Marx is Back, But Which One? On Knowledge Labour and Media Practice 23 Vincent Mosco
- 3 Cultural Work as a Site of Struggle: Freelancers and Exploitation 36 Nicole S. Cohen
- 4 Against Commodification: The University, Cognitive Capitalism and Emergent Technologies 65 Richard Hall and Bernd Stahl
- 5 Communication and Symbolic Capitalism Rethinking Marxist Communication Theory in the Light of the Information Society 98 *George Pleios*
- 6 Missing Marx: The Place of Marx in Current Communication Research and the Place of Communication in Marx's Work 138 *İrfan Erdogan*
- 7 Did Somebody Say Neoliberalism? On the Uses and Limitations of a Critical Concept in Media and Communication Studies 219 Christian Garland and Stephen Harper
- 8 The Coolness of Capitalism Today 238 Jim McGuigan
- 9 Critical Political Economy of Communication and the Problem of Method 260 Brice Nixon

- 10 "Feminism" as Ideology: Sarah Palin's Anti-feminist Feminism and Ideology Critique 284 Michelle Rodino-Colocino
- 11 Propaganda as Production 315 Gerald Sussman
- 12 Updating Marx's Concept of Alternatives 338 Peter Ludes
- 13 Conceptualising and Subverting the Capitalist Academic Publishing Model 363 Wilhelm Peekhaus
- 14 Marx, Free Speech and the Indian Media 407 Padmaja Shaw
- **15 The Ideology of Media Policy in Argentina** 433 *Pablo Castagno*
- 16 "Means of Communication as Means of Production" Revisited 470 William Henning James Hebblewhite
- 17 Media and Power for 21st Century Socialism in Venezuela 490 Lee Artz
- 18 Dallas Smythe Today The Audience Commodity, the Digital Labour Debate, Marxist Political Economy and Critical Theory.
 Prolegomena to a Digital Labour Theory of Value 522 Christian Fuchs

Index 601

Introduction: Marx is Back – The Importance of Marxist Theory and Research for Critical Communication Studies Today

Christian Fuchs and Vincent Mosco

'Marx is fashionable again', declares Jorn Schutrumpf, head of the Berlin publishing house Dietz, which brings out the works of Marx and his collaborator Friedrich Engels. Sales have trebled – albeit from a pretty low level – since 2005 and have soared since the summer. [...] The Archbishop of Canterbury, Rowan Williams, gave him a decent review last month: 'Marx long ago observed the way in which unbridled capitalism became a kind of mythology, ascribing reality, power and agency to things that had no life in themselves'. Even the Pope has put in a good word for the old atheist – praising his 'great analytical skill'.

THE TIMES, Financial crisis gives added capital to Marx's writings. October 20, 2008

No one claims that we're all Marxists now but I do think the old boy deserves some credit for noticing that 'it's the economy, stupid' and that many of the apparently omniscient titans who ascend the commanding heights of the economy are not so much stupid as downright imbecilic, driven by a mad exploitative greed that threatens us all. Marx's work is not holy writ, despite the strivings of some disciples to present it as such.

THE EVENING STANDARD, Was Marx Right All Along? March 30, 2009

Karl Marx is back. That, at least, is the verdict of publishers and bookshops in Germany who say that his works are flying off the shelves.

THE GUARDIAN, Booklovers Turn to Karl Marx as Financial Crisis Bites in Germany. October 15, 2008

Policy makers struggling to understand the barrage of financial panics, protests and other ills afflicting the world would do well to study the works of a long-dead economist: Karl Marx. The sooner they recognize we're facing a once-in-a-lifetime crisis of capitalism, the better equipped they will be to manage a way out of it.

BLOOMBERG BUSINESS WEEK, Give Karl Marx a Chance to Save the World Economy. August 28, 2011

© KONINKLIJKE BRILL NV, LEIDEN, 2016 | DOI 10.1163/9789004291416_002 For use by the Author only | © 2016 Koninklijke Brill NV Time Magazine showed Marx on its cover on February 2nd, 2009, and asked in respect to the crisis: "What would Marx think?" In the cover story, Marx was presented as the saviour of capitalism and was thereby mutilated beyond recognition: "Rethinking Marx. As we work out how to save capitalism, it's worth studying the system's greatest critic."

TIME MAGAZINE EUROPE, February 2, 2009

In the golden, post-war years of Western economic growth, the comfortable living standard of the working class and the economy's overall stability made the best case for the value of capitalism and the fraudulence of Marx's critical view of it. But in more recent years many of the forces that Marx said would lead to capitalism's demise – the concentration and globalization of wealth, the permanence of unemployment, the lowering of wages – have become real, and troubling, once again.

NEW YORK TIMES ONLINE, March 30, 2014

These news clippings indicate that with the new global crisis of capitalism, we seem to have entered new Marxian times. That there is suddenly a surging interest in Karl Marx's work is an indication for the persistence of capitalism, class conflicts, and crisis. At the same time, the bourgeois press tries to limit Marx and to stifle his theory by interpreting him as the new saviour of capitalism. One should remember that he was not only a brilliant analyst of capitalism, he was also the strongest critic of capitalism in his time: "In short, the Communists everywhere support every revolutionary movement against the existing social and political order of things. In all these movements, they bring to the front, as the leading question in each, the property question, no matter what its degree of development at the time. Finally, they labour everywhere for the union and agreement of the democratic parties of all countries. The Communists disdain to conceal their views and aims. They openly declare that their ends can be attained only by the forcible overthrow of all existing social conditions. Let the ruling classes tremble at a Communistic revolution. The proletarians have nothing to lose but their chains. They have a world to win. Proletarians of all lands unite!" (Marx and Engels 1848/2004, 94).

In 1977, Dallas Smythe published his seminal article "Communications: Blindspot of Western Marxism" (Smythe 1977), in which he argued that Western Marxism had not given enough attention to the complex role of communications in capitalism. 35 years have passed and the rise of neoliberalism resulted in a turn away from an interest in social class and capitalism. Instead, it became fashionable to speak of globalization, postmodernism, and, with the fall of Communism, even the end of history. In essence, Marxism became the blindspot

Average annual number of articles

about Marx in SSCI, data source: topic search for "Marx OR Marxist OR

Marxism" in SSCI (June 3, 2014)

FIGURE 1.1 Articles published about Marx and Marxism in the Social Sciences Citation Index

of all social science. Marxist academics were marginalized and it was increasingly career threatening for a young academic to take an explicitly Marxist approach to social analysis.

The declining interest in Marx and Marxism is visualized in Figure 1.1 that shows the average annual number of articles in the Social Sciences Citation Index that contain one of the keywords Marx, Marxist or Marxism in the article topic description and were published in the five time periods 1968–1977, 1978–1987, 1988–1997, 1998–2007, 2008–2013. Choosing these periods allows observing if there has been a change since the start of the new capitalist crisis in 2008 and also makes sense because the 1968 revolt marked a break that also transformed academia.

Figure 1.1 shows that there was a relatively large academic article output about Marx in the period 1978–1987: 3659. Given that the number of articles published increases historically, also the interest in the period 1968–1977 seems to have been high. One can observe a clear contraction of the output of articles that focus on Marx in the periods 1988–1997 (2393) and 1998–2007 (1563). Given the historical increase of published articles, this contraction is even more severe. This period has also been the time of the intensification of neoliberalism, the commodification of everything (including public service communication in many countries) and a strong turn towards postmodernism

FUCHS AND MOSCO

and culturalism in the social sciences. One can see that the average number of annual articles published about Marxism in the period 2008–2013 (269) has increased in comparisons to the periods 1988–2007 (156 per year) and 1988–1997 (239 per year). This circumstance is an empirical indicator for a renewed interest in Marx and Marxism in the social sciences as effect of the new capitalist crisis. The question is if and how this interest can be sustained and materialised in institutional transformations.

Due to the rising income gap between the rich and the poor, widespread precarious labour, and the new global capitalist crisis, neoliberalism is no longer seen as common sense. The dark side of capitalism, with its rising levels of class conflict, is now recognized worldwide. Eagleton (2011) notes that never has a thinker been so travestied as Marx and demonstrates that the core of Marx's work runs contrary to common prejudices about his work. But since the start of the global capitalist crisis in 2008, a considerable scholarly interest in the works of Marx has taken root. Moreover, Žižek (2010) argues that the recent world economic crisis has resulted in a renewed interest in the Marxian critique of political economy.

Communism is not a condition in a distant future, it is rather present in the desires for alternatives expressed in struggles against the poverty in resources, ownership, wealth, literacy, food, housing, social security, self-determination, equality, participation, expression, healthcare, access, etc. caused by a system of global stratification that benefits some at the expense of many. It exists wherever people resist capitalism and create autonomous spaces. Communism is "not a state of affairs which is to be established, an ideal to which reality [will] have to adjust itself," but rather "the real movement which abolishes the present state of things" (Marx and Engels 1844, 57). It is a revolution of the propertyless, by those who do not own and control the economy, politics, culture, nature, themselves, their bodies, their minds, their knowledge, technology, etc. Communism needs spaces for materializing itself as a movement. The contemporary names of these spaces are not Facebook, YouTube or Twitter, but rather Tahrir Square, Syntagma Square, Puerta del Sol, Plaça Catalunya, and Zuccotti Park. The context of contemporary struggles is the large-scale colonization of the world by capitalism. A different world is necessary, but whether it can be created is uncertain and only determined by the outcome of struggles.

The capitalist crisis and the resulting struggles against the poverty of everything are the context for the two books. We have set ourselves the aim to contribute with this issue to the discussion about the relevance of Marx for analyzing communication and knowledge in contemporary capitalism. Robert McChesney (2007, 235-236, fn 35) has accurately noted that while Marx has been studied by communication scholars, "no one has read Marx systematically to tease out the

4

notion of communication in its varied manifestations." He also notes that he can imagine that Marx had things to say on communication that are of considerable importance. The task of the two books is to contribute to overcoming this lack of systematic reading of Marx on communication and media.

The chapters in the two books "Marx and the Political Economy of the Media" and "Marx in the Age of Digital Capitalism" make clear that Baudrillard was wrong to claim that "the Marxist theory of production is irredeemable partial, and cannot be generalized" to culture and the media and is also incorrect to insist that "the theory of production (the dialectical chaining of contradictions linked to the development of productive forces) is strictly homogenous with its object - material production - and is non-transferable, as a postulate or theoretical framework, to contents that were never given for it in the first place" (Baudrillard 1981, 214). Marshall McLuhan (1964/2001, 41) was wrong when he argued that Marx and his followers did not "understand the dynamics of the new media of communication." The two books demonstrate the enormous importance of Marx's theory for Critical Communication Studies today (see also Fuchs & Sandoval 2014, Fuchs 2016). If one wants to critically study communication and to use that research for social change, then the work of Marx provides an essential building block. Moreover, the chapters maintain that to critically examine communication we need to engage with the analysis and critique of capitalism, class, exploitation and with practical struggles for emancipation.

Most of the chapters in the two books are revised and updated editions of the special issue Marx is Back: The Importance of Marxist Theory and Research for Critical Communication Studies Today that was published in 2012 in the open access online journal tripleC: Communication, Capitalism & Critique (Vol. 10, No. 2, pp. 127–632, http://www.triple-c.at). The 28 updated chapters from the special issue are accompanied by updated version of three further articles published in tripleC (by Dal Yong Jin, Marisol Sandoval, and Christian Fuchs' Dallas Smythe article) as well as a new chapter by Vincent Mosco ("Marx in the Cloud").

When putting together the tripleC special issue, we published a Call for Papers that much reflects the topics of the contributions in the two books and the special issue. It asked these questions:

* What is Marxist Media and Communication Studies? Why is it needed today? What are the main assumptions, legacies, tasks, methods and categories of Marxist Media and Communication Studies and how do they relate to Karl Marx's theory? What are the different types of Marxist Media/Communication Studies, how do they differ, what are their commonalities? * What is the role of Karl Marx's theory in different fields, subfields and approaches of Media and Communication Studies? How have the role, status, and importance of Marx's theory for Media and Communication Studies evolved historically, especially since the 1960s?

* In addition to his work as a theorist and activist, Marx was a practicing journalist throughout his career. What can we learn from his journalism about the practice of journalism today, about journalism theory, journalism education and alternative media?

* What have been the structural conditions, limits and problems for conducting Marxian-inspired Media and Communication Research and for carrying out university teaching in the era of neoliberalism? What are actual or potential effects of the new capitalist crisis on these conditions? * What is the relevance of Marxian thinking in an age of capitalist crisis for analyzing the role of media and communication in society?

* How can the Marxian notions of class, class struggle, surplus value, exploitation, commodity/commodification, alienation, globalization, labour, capitalism, militarism and war, ideology/ideology critique, fetishism, and communism best be used for analyzing, transforming and criticizing the role of media, knowledge production and communication in contemporary capitalism?

* How are media, communication, and information addressed in Marx's work?

* What are commonalities and differences between contemporary approaches in the interpretation of Marx's analyses of media, communication, knowledge, knowledge labour and technology?

* What is the role of dialectical philosophy and dialectical analysis as epistemological and methodological tools for Marxian-inspired Media and Communication Studies?

* What were central assumptions of Marx about media, communication, information, knowledge production, culture and how can these insights be used today for the critical analysis of capitalism?

* What is the relevance of Marx's work for an understanding of social media? * Which of Marx's works can best be used today to theorize media and communication? Why and how?

* Terry Eagleton (2011) maintains that the 10 most commonly held prejudices against Marx are wrong. What prejudices against Marx can be found in Media and Communication Studies today? What have been the consequences of such prejudices? How can they best be contested? Are there continuities and/or discontinuities in prejudice against Marx in light of the new capitalist crisis? Thomas Piketty's (2014) book *Capital in the Twenty-First Century* shows empirically that the history of capitalism is a history of inequality and capital concentration. It has resulted in many responses and a public discussion of capitalism's problems (for an analysis of the reception of the book and its relevance for the political economy of the Internet see Fuchs 2014). Piketty's book is certainly not the 21st century equivalent of Marx's Capital because it lacks solid theoretical foundations. Piketty also misinterprets Marx (see Fuchs 2014), which is not a surprise because when being asked about Karl Marx, Piketty said: "I never managed really to read it."¹ Piketty's book has however stressed the importance of political measures that weaken capitalist interests and the capitalist class and especially the role that global progressive tax on capital and wealth could play in this context. This political debate should be welcomed by Marxists because Marx and Engels themselves called in the Communist Manifesto for a "heavy progressive or graduated income tax" (Marx and Engels 1968, 51). Marx and Engels would today embrace and radicalise the idea of a global progressive tax on capital.

A Marxist theory of communication should "demonstrate how communication and culture are material practices, how labor and language are mutually constituted, and how communication and information are dialectical instances of the same social activity, the social construction of meaning. Situating these tasks within a larger framework of understanding power and resistance would place communication directly into the flow of a Marxian tradition that remains alive and relevant today" (Mosco 2009, 44). A Marxist theory of communication sees communication in relation to capitalism, "placing in the foreground the analysis of capitalism, including the development of the forces and relations of production, commodification and the production of surplus value, social class divisions and struggles, contradictions and oppositional movements" (Mosco 2009, 94). Marxist Media and Communication Studies are not only relevant now, but have been so for a long time because communication has always been embedded into structures of inequality in class societies. With the rise of neoliberalism, Marxist communication theory has suffered a setback because it had become common to marginalise and discriminate against Marxist scholarship and to replace Marxism with postmodernism. So Marx was always relevant, but being Marxist and practicing Marxism were always difficult, in part because Marxist studies have lacked a solid institutional base. What we can see today is a rising interest in Marx's work. The question is whether it will be possible to channel this interest into institutional transformations

¹ Chotiner, Isaac. 2014. "Marx? I never really managed to read it" – an interview with Thomas Piketty. New Statesman Online May 6, 2014: http://www.newstatesman.com/politics/2014/05/ marx-i-never-really-managed-read-it-interview-thomas-piketty.

Circulation	Production	Circulation	Consumption
M – C (Mp, L)	P	C' – M'	
	Media Technology		
	as Means of		
	Rationalization: s/v↑		
	The process of capital		
	concentration and		
	centralization in the		
	realm of the media		
Knowledge workers	as wage labourers in		
media corporations			
Media as means of i	nter-organizational		
corporate communi	cation and co-ordination	:	
v↓, c↓			
Media fo	r the spatial distribution	and extension of capital	lism
	1	Media as carriers of	
		advertisements	
		Transmission media	
		as forms of capital	
		Media and trade	
		globalization	
		Media and spatial	
		centralization of	
		capital	
		Media as carriers & d	iffusion
		channels of ideologie	s
Alternative media as	negating forces in media	production, circulation, a	nd consumption

TABLE 1.1 A systematic account of the role of media in the Marxian circuit of capital

that challenge the predominant administrative character of media institutions and (see: Fuchs 2016, 2011, 2010) strengthen the institutionalization of critical studies of communication.

Table 1.1 shows how various aspects of media and communications are related to the capital accumulation cycle $M - C \dots P - C' - M'$ that Marx has elaborated. We can summarise the following areas of production, usage, and effects of media as they are found in Marx's works (for a detailed discussion of

Marx on media communication in capitalism and explanation of a theoretical model, see: Fuchs 2010, 2011). *In commodity production:*

- Specific: Media technology as rationalization technology in the media industry
- Specific: The process of capital concentration and centralization in the media sector
- Specific: The production of media capital, knowledge workers as wage labourers in media corporations
- General: Communication technologies for the spatial and temporal coordination of production in order to reduce constant and variable capital shares
- General: Communication technologies as means for the spatial expansion of capitalist production

In commodity circulation:

- Specific: Transmission technologies as means of accumulating media infrastructure capital
- · Specific: Media as carriers of advertisements
- General: Communication technologies as means for reducing the circulation and turnover time of capital
- General: Media as means and outcomes of the globalization of world trade
- General: Media as means of the spatial centralization of capital

In the circulation and reception of ideas:

• Media as carriers and circulators of ideologies

In the production, circulation, and reception of alternative media:

• Alternative media that are alternatively produced, distributed, and interpreted and function as means of class struggle and means of circulation of critical ideas

The model in Figure 1.2 summarises the connection of four aspects of the media, i.e., four roles of the media in the capitalist economy:

- 1) the commodity form of the media,
- 2) the ideological form of the media,
- 3) media reception, and
- 4) alternative media.

FIGURE 1.2 The processes of media production, circulation, and consumption in the capitalist economy

It focuses on the role of the media in the production, circulation, and consumption processes of the economy, not on the relations to the political system (state, civil society, laws, etc.) and cultural institutions (education, family, religion, etc.). Capital accumulation within the media sphere takes place in both the media content sphere and the media infrastructure sphere. These two realms together form the sphere of media capital. The Marxian circuit of capital is shown for each of the two realms, which indicates that they are oriented to capital accumulation.

The commodity hypothesis can be visualized as the following processes that are shown in Figure 1.2: vertical and horizontal integration, media concentration, media convergence, media globalization, the integration of media capital and other types of capital, the rationalization of production, the globalization of production, circulation, and trade, and intra-company communication, advertising and marketing. The production of media content and the production of media technologies are shown as two different systems. They both belong to the media industry, but create different products. Processes of vertical integration make the boundaries between the two systems fuzzy. Concentration processes and horizontal integration, which are inherent features of capital accumulation, shape each of the two spheres. Media convergence is a specific

feature of media infrastructure capital. The two realms together are factors that influence the globalization of the culture industry. The realm of the economy that is shown at the bottom right of Figure 1.2 represents capital accumulation in non-media industries and services. It is partly integrated with the media sector due to corporate integration processes. Media technologies advance the rationalization of production in this realm as well as in the media content industry. Furthermore, they advance the globalization of production, circulation, and trade. These globalization processes are also factors that, in return, promote the development of new media technologies. Media technologies are also used for intra-company communication. Rationalization, globalization, and intra-company communication are processes that aim at maximizing profits by decreasing the investment cost of capital (both constant and variable) and by advancing relative surplus value production (more production in less time). The media content industry is important for advertising and marketing commodities in the circulation process of commodities, which is at the same time the realization process of capital in which surplus value is transformed into money profit.

The ideology hypothesis is visualized in Figure 1.2 by media content capital and its relation to recipients. Media content that creates false consciousness is considered as ideological content. Media content depends on reception. The reception hypothesis is visualized in the lower left part of Figure 1.2. Reception is the realm wherein ideologies are reproduced and potentially challenged.

Alternative media is a sphere that challenges the capitalist media industry. The alternative media hypothesis is visualized in Figure 1.2 by a separate domain that stands for alternative ways of organizing and producing media whose aim is to create critical content that challenges capitalism. Media content depends on reception. Five forms of reception are distinguished in the left lower left part of Figure 1.2. Reception is the realm where ideologies are reproduced and potentially challenged. In some types and parts of media content capital, capital is accumulated by selling the audience, at a rate determined by its demographic characteristics, as a commodity to advertising clients. Dallas Smythe (1977) spoke in this context of the audience commodity. As advertising profits are not a general feature of all media capital, there is a dotted line in Figure 1.2 that signifies the audience commodity. In recent times, recipients have increasingly become an active audience that produces content and technologies, which does not imply a democratisation of the media, but mainly a new form of exploitation of audiences and users.

The use value of media and media technologies lies primarily in their capacity to provide information, enable communication, and advance the creation of culture. In capitalist society, use value is dominated by the exchange

value of products, which become commodities. When the media take on commodity form, their use value only becomes available for consumers through exchanges that accumulate money capital in the hands of capitalists. Media and technologies as concrete products represent the use value side of information and communication, whereas the monetary price of the media represents the exchange value side of information and communication. The commodity hypothesis addresses the exchange value aspect of the media. The ideology hypothesis shows how the dominance of the use value of the media by exchange value creates a role for the media in the legitimatization and reproduction of domination. The two hypotheses are connected through the contradictory double character of media as use values and as exchange values. The media as commodities are in relation to money use values that can realize their exchange value, i.e., their price, in money form. Money is an exchange value in relation to the media. It realizes its use value - i.e. that it is a general equivalent of exchange - in media commodities. Consumers are interested in the use value aspect of media and technology, whereas capitalists are interested in the exchange value aspect that helps them to accumulate money capital. The use value of media and technology only becomes available to consumers through complex processes in which capitalists exchange the commodities they control with money. This means that the use value of media and technology is only possible through the exchange value that they have in relation to money. Commodification is a basic process that underlies media and technology in capitalism. Use value and exchange value are "bilateral polar opposites" (MECW 29, 326) of media and technology in capitalist society. By the time media and technology reach consumers, they have taken on commodity form and are therefore likely to have ideological characteristics. The sphere of alternative media challenges the commodity character of the media. It aims at a reversal so that use value becomes the dominant feature of media and technology by the sublation of their exchange value. Processes of alternative reception transcend the ideological character of the media - the recipients are empowered in questioning the commodified character of the world in which they live.

Marx's analysis of the media in capitalism visualized in Figure 1.2 can be summarized in the form of four major dimensions. The chapters in our two books reflect a categorisation of the role of the media in capitalism and study these dimensions each to a specific extent.

1) Media and commodities:

capital accumulation, media technology industry, media content industry/cultural industry, digital media industry, media and financialization, media and globalization, audience commodification, media concentration, media convergence, etc

2) Media and ideology:

media manipulation, media propaganda filters, advertising, public relations, commodity marketing, cultural imperialism, etc

3) Media reception and use:

ideological reception, critical reception, critical media use, etc

4) Alternative media:

alternative media production spheres, alternative public spheres, media and social struggles, etc

The published and submitted contributions are predominantly in the areas of media and commodification, media and ideology, and alternative media. Media reception studies are not as well represented. This means that topics like the audiences' interpretation of reality TV, popular music, soap operas, sports, movies, quiz shows, or computer games are not so important for most contemporary Marxist media and communication scholars in comparison to topics like the exploitation of free labour on the Internet, the commodification of research and education, Internet ideologies, socialist struggles about the role of the media in various countries, the marginalization and discrimination of Marxists and Marxism in Media and Communication Studies, capitalist crisis and the media, communication labour, critical journalism, the socialist open access publishing, or alternative social networking sites. This demonstrates three key points:

* In the current situation of capitalist crisis and exploding inequality, a focus on political economy topics, class struggle issues, the role of alternatives seems to be more important than the focus on cultural studies topics (like fan culture) that can easily be accommodated into capitalist interests and do not deal with the pressing problems such as precarious living conditions and inequalities in the world.

* Classical audience studies has to a certain extent been transformed into the study of the political economy of mediated play labour and media prosumption, which is an area in which the study of production, consumption and advertising converge. Marxist Media and Communication Studies have, as the two books show, welcomed this convergence and related topics have become an important topic of this approach. An important implication of this development is that the classical criticism that Marxist Media and Communication Studies is not particularly interested in reception and media consumption does not hold because the issue has been taken up to a great degree with the rise of consumption becoming productive, a development that has been started by the audience commodification typical of the broadcasting area and lifted to a new dimension of analysis by the rise of Internet prosumption.

* There is a pressing need for engaging with Marx and the critique of class and capitalism in order to interpret and change the contemporary world and contemporary media. The chapters in the two books show a deep engagement with and care about Marx's theory and it is natural that they do not align themselves with research streams that are critical of or ignore Marxist studies. They are predominantly grounded in Critical Political Economy and Critical Theory.

The chapters published in the 2 books Marx and the Political Economy of the Media and Marx in the Digital Age show the crucial relevance of Marx today for coming to grips with the world we live in, the struggles that can and should be fought, and the role of the media in capitalism, in struggles against it, and in building alternatives. It is encouraging to see that there is a growing number of scholars, who make use of Marx's works in Media and Communication Studies today. Whereas Marx was always relevant, this relevance has especially not been acknowledged in Media and Communication Studies in recent years. It was rather common to misinterpret and misunderstand Marx, which partly came also from a misreading of his works or from outright ignorance of his works. Terry Eagleton (2011) discusses ten common prejudices against Marx and Marxism and shows why Marx was right and why these prejudices are wrong. We have added to the following overview a media and communication dimension to each prejudice. This communication dimensions point towards common prejudices against Marx within Media and Communication Studies. The chapters in the two books show that these prejudices are wrong and that using Marx and Marxian concepts in Media and Communication Studies is an important and pressing task today. As a summary of the results provided by the chapters in the two books, we counter each of the anti-Marxian prejudices with a counter-claim that is grounded in the analyses presented in the two books show the importance of Marx for understanding society and the media critically.

1a) Marxist Outdatedness!

Marxism is old-fashioned and not suited for a post-industrial society.

1b) Marxist Topicality!

In order to adequately and critically understand communication in society, we need Marx.

2a) Marxist Repression!

Marxism may sound good in theory, but in practice it can only result in terror, tyranny and mass murder. The feasibility of a socialist society and socialist media are illusionary.

2b) Capitalist Repression!

Capitalism neither sounds like a good idea/theory nor does it work in practice, as the reality of large-scale inequality, global war, and environmental devestation shows. The feasibility of socialism and socialist media arises out of the crises of capitalism.

3a) Marxism = Determinism!

Marx believed in deterministic laws of history and the automatic end of capitalism that would also entail the automatic end of capitalist media.

3b) Marxism = Dialectics and Complexity!

Marxian and Hegelian dialectics allow us to see the history of society and the media as being shaped by structural conditioning and open-ended struggles and a dialectic of structure and agency.

4a) Marxist Do-Goodism!

Marx had a naïve picture of humanity's goodness and ignored that humans are naturally selfish, acquisitive, aggressive and competitive. The media industry is therefore necessarily based on profit and competition; otherwise it cannot work.

4b) Capitalist Wickedness!

The logic of individualism, egoism, profit maximization, and competition has been tried and tested under neoliberal capitalism, which has also transformed the media landscape and made it more unequal.

5a) Marxist Reductionism!

Marx and Marxism reduce all cultural and political phenomena to the economy. They do not have an understanding of non-economic aspects of the media and communication.

5b) Marxist Complexity!

Contemporary developments show that the economy in capitalism is not determining, but a special system that results in the circumstance that

all phenomena under capitalism, which includes all media phenomena, have class aspects and are dialectically related to class. Class is a necessary, although certainly not sufficient condition for explaining phenomena of contemporary society.

6a) Marxist Anti-Humanism!

Marx had no interests in religion and ethics and reduced consciousness to matter. He therefore paved the way for the anti-humanism of Stalin and others. Marxism cannot ground media ethics.

6b) Marxist Humanism!

Marx was a deep humanist and communism was for him practical humanism, class struggle practical ethics. His theory was deeply ethical and normative. Critical Political Economy of the Media necessarily includes a critical ethics of the media.

7a) The Outdatedness of Class!

Marxism's obsession with class is outdated. Today, the expansion of knowledge work is removing all class barriers.

7b) The Importance of Class!

High socio-economic inequality at all levels of societal organisation is indicative of the circumstance that contemporary society is first and foremost a multi-levelled class society. Knowledge work is no homogenous category, but rather a class-structured space that includes internal class relations and stratification patterns (both a manager and a precariously employed call centre agent or data entry clerk are knowledge workers)

8a) Marxists Oppose Democracy!

Marxists favour violent revolution and oppose peaceful reform and democracy. They do not accept the important role of the media for democracy.

8b) Socialism=Democracy!

Capitalism has a history of human rights violations, structural violence, and warfare. In the realm of the media, there is a capitalist history of media support for anti-democratic goals. Marxism is a demand for peace, democracy, and democratic media. Marx in his own journalistic writings and practice struggled for free speech, democratic journalism, democratic media, and the end to censorship.

9a) Marxist Dictatorship!

Marxism's logic is the logic of the party that results in the logic of the state and the installation of monstrous dictators that control, monitor, manipulate and censor the media.

9b) Capitalist Dictatorship!

Capitalism installs a monstrous economic dictatorship that controls, monitors, manipulates and censors the media by economic and ideological means. Marxism's logic is one of a well-rounded humanity fostering conditions that enable people to be active in many pursuits and includes the view that everyone can become a journalist.

10a) Non-class-oriented New Social Movements!

New social movements (feminism, environmentalism, gay rights, peace movement, youth movement, etc) have left class and Marxism behind. Struggles for alternative media are related to the new social movements, not to class struggles.

10b) Class-oriented New New Social Movements!

The new movements resulting from the current crisis (like the Occupy movement) as well as recent movements for democratic globalization are movements of movements that are bound together by deep concern for inequality and class. Contemporary struggles are class struggles that make use of a multitude of alternative media.

Overview of the Book Marx and the Political Economy of the Media

Vincent Mosco argues that the crisis of capitalism has resulted in a renewed interest in Marx and that it is therefore crucial to engage thoroughly with all of his work and to pay special attention to how it can help to illuminate a blindspot of Critical Media and Communication Studies, i.e., knowledge labour and media practice. He points out the importance of the discussion of information and the means of communication in the *Grundrisse* as well as the significance of Marx's journalistic practice as a political calling of considerable relevance for contemporary communication students and scholars, journalists, and knowledge workers.

Nicole Cohen analyses the exploitation of freelancers in the cultural industries. She does not share the analysis that cultural work is beyond Marxian analysis, but rather argues that one needs Marx's theory for understanding precarious cultural labour. She maintains that cultural work in capitalism should not be separated analytically from capitalism's universal structures of exploitation and from other forms of work. Moreover, exploitation and class are at the heart of labour process theory that remains well suited for understanding labour today. Concretely, she explores the role of unpaid and precarious labour in journalism.

Richard Hall and Bernd Stahl discuss how innovations in the realm of digital technology impact the university. The authors stress that in neoliberal cognitive capitalism, the university has become an important site of production of surplus value and struggles. The context of the analysis is the intensified commodification of the university from the start of the current capitalist crisis. Emerging technologies are increasingly embedded, interconnected, invisible, adaptive, personalized, and pervasive and advance commodification and fetishization in the university.

George Pleios focuses on how to conceptualize Marxist communication theory in the information society. He emphasizes that for Marx, communication in capitalism has a commodity aspect and ideological qualities and that communication is a productive force. Communication is not simply part of a superstructure, but integrated into class relations and the base. He observes this phenomenon in relation to *laissez faire* capitalism, monopoly capitalism, and symbolic capitalism. The convergence of leisure and work would further erase the boundaries between base and superstructure and between production and communication.

Irfan Erdogan analyses the role of communication in Marx's work and the role of Marx in communication studies. He conducted an empirical study of the role of Marx and Marxism in communication journals. He found that Marxian thinking has been systematically distorted and marginalized. One result is that while mainstream research tends to gently ignore Marx, alternative research traditions such as Cultural Studies tend to attack Marx and make uninformed claims. Erdogan's close study of Marx's writings shows that Marx considered communication as a crucial means of human life that has a class character in capitalism.

Christian Garland and Stephen Harper reflect on the role of the critique of neoliberalism and the critique of capitalism in Media and Communication Studies: They argue that there has been a shift from a conflict between Marxism and liberalism towards a dominance of liberal pluralism and a marginalization of Marxism. The critique of capitalism has been replaced by a critique of neoliberalism that can be accommodated with liberal pluralism. The authors outline the limits of the critique of neoliberalism with two examples: the News of the World scandal and discussions about the causes of the economic crisis.

Jim McGuigan reviews the debate between Critical Political Economy and Cultural Studies in light of contemporary changes in capitalism. The author stresses that by criticizing economism, Cultural Studies has often eliminated economic criticism. He points out the role of "cool" in capitalist ideology. Consumer culture would be a particularly important expression of cool capitalism. The "coolness" of communication technology is especially important. The need for a Marxist analysis of contemporary culture and the media is ascertained in order to understand their ideological and economic roles.

Brice Nixon discusses the role of dialectical thinking for a critical political economy of the media and communication. The author argues that consciousness is a crucial issue for a critical political economy. He emphasizes the role of dialectical thinking for Marx as the foundation for Marx's opposition to classical political economy. Nixon points out that a dialectical method can be incorporated into Critical Media and Communication Studies through engagement with the works of critical theorists like Georg Lukács, Herbert Marcuse, Max Horkheimer, Henri Lefèbvre, Jean-Paul Sartre, and Raymond Williams.

Michelle Rodino-Colocino analyses Sarah Palin's politics and ideology from a Marxist-Feminist perspective. She argues that as part of the revival of Marxism, a revival of Marxist Feminism is needed. She maintains that there has been insufficient engagement with Marx and Marx's ideology concept in Media and Communication Studies. An engagement with Marx's ideology critique is needed today in Critical Media and Communication Studies as well as in Feminist Theory. The author shows how Palin appropriates and inverts the contents of Feminism for her own ideological political goals that serve anti-feminist purposes.

Gerald Sussman discusses the role of ideology and propaganda in the contemporary capitalist media economy. He argues that ideology and propaganda have become central productive forces and that we live in a propaganda society. The author describes the transformation of ideology under the neoliberal regime and in that part of the economy based on unpaid prosumer labour. The exploitation and surveillance of prosumers makes a Marxist theory of value crucial today. Digital media environments could also enable collective activities that resist capitalism.

Peter Ludes discusses the relevance of Marx's notion of a classless society. Based on a review of Marx's use of the term, he draws conclusions about the development of 20th century capitalism. He argues that the establishment of alternatives requires the networking of projects that start in the here and now. Ludes suggests updating Marx's notion of a classless society by engaging with

FUCHS AND MOSCO

the works of Norbert Elias. This would especially require taking into account the role of communication as well as civilizing and decivilizing processes when thinking about how to establish alternatives.

Wilhelm Peekhaus analyses the political economy of academic journal publishing. He demonstrates how the exploitation of the free labour of academics, monopolization and capital concentration tendencies, and high journal prices coupled with declining library budgets shapes this industry. He interprets capitalist academic publishing as a form of primitive accumulation and points out that open access publishing can pose a viable alternative. Open access would however have today certain limits that could only be overcome by an anti-capitalist open access movement that questions the capitalist character of academic publishing.

Padmaja Shaw analyses the role of Marx's works on the press for contemporary politics in India. The author discusses the relevance of three aspects of Marx's works on the press: freedom of speech and censorship, the press as a part of free trade, and the role of media in bourgeois democracies. He stresses that on the one hand, there is a broad diffusion of left-wing voices in the Indian press and that, on the other hand, censorship and repression against the Left and Left journalism reign in the insurgent Red Corridor areas. The institution-alized Left would benefit by reflecting on Marx's press politics to better respond to this situation.

Pablo Castagno provides a Marxist framework for understanding the development of Argentina's political system and the role of media and media policies in various stages of this development. The author describes how the fascist military junta implemented neoliberalism that was later deepened by the Menem government (1989–2999). The author shows how political developments over the years influenced the role of the media in Argentina (fascist media control, neoliberal media privatization under Menen, Kirchnerismo's state-commercial nexus for establishing a national culture industry).

William Hebblewhite discusses Raymond Williams' paper "Means of Commnication as a Means of Production." The author argues that Williams established a reductionist culturalist concept of the relation of base and superstructure and maintains that for overcoming the flaws identified in Williams' and Marx and Engels' concepts of base and superstructure, an engagement with Louis Althusser's theory is needed. Based on this theoretical framework, the author argues that the Internet is a means of production and communication and introduces the notion of promunication (production and communication).

Lee Artz analyses how 21st century socialism works in Venezuela and what the role of communication is in it. The public has the opportunity to discuss

and influence all government proposals in public debates and social services were set up across the country. The author argues that Venezuela is a capitalist state with a socialist government. He analyzes the Venezuelan political economy of the media: More than 80% of the media are commercial in character. Community media and public service media oppose them. The author shows that Venezuela and Venezuelan media are in transition and have great potential for socialism.

Christian Fuchs discusses the relevance of Dallas Smythe's works today. Dallas Smythe was one of the founders of the field of the Marxist political economy of media and communication. Fuchs points out commonalities and differences between Smythe's approach and the Frankfurt School and argues that they are complementary. He especially gives attention to Smythe's notions of the audience commodity and audience labour that Smythe used for analysing the political economy of commercial media. Fuchs shows that this concept has gained new importance in the age of commercial social media such as Facebook, YouTube, Weibo and Twitter.

References

- Baudrillard, Jean. 1981. For a Critique of the Political Economy of the Sign. St. Louis: Telos Press.
- Eagleton Terry. 2011. Why Marx Was Right. London: Yale University Press.
- Fuchs, Christian. 2016. Reading Marx in the Information Age: A Media and Communication Studies Perspective on "Capital, Volume 1". New York: Routledge.
- Fuchs, Christian. 2014. Thomas Piketty's Book "Capital in the Twenty-First Century," Karl Marx and the Political Economy of the Internet. *tripleC: Communication, Capitalism & Critique* 12 (1): 413–430.
- Fuchs, Christian. 2011. *Foundations of Critical Media and Information Studies*. New York: Routledge.
- Fuchs, Christian. 2010. Grounding Critical Communication Studies: An Inquiry into the Communication Theory of Karl Marx. *Journal of Communication Inquiry* 34 (1): 15–41.
- Fuchs, Christian and Marisol Sandoval, eds. 2014. *Critique, Social Media and the Information Society.* New York: Routledge.
- Marx, Karl and Friedrich Engels. 1844. *The German Ideology*. Amherst, NY: Prometheus Books.
- Marx, Karl and Friedrich Engels (MECW). 1975–2005. *Collected Works*. New York: International Publishers.
- Marx, Karl and Friedrich Engels. 1848/2004. *The Communist Manifesto*. Peterborough: Broadview.

- Marx, Karl and Friedrich Engels. 1968. *Selected Works in One Volume*. London: Lawrence & Wishart.
- McChesney, Robert W. 2007. *Communication Revolution. Critical Junctures and the Future of Media.* New York: The New Press.
- McLuhan, Marshall 1964/2001. Understanding Media: The Extensions of Man. New York: Routledge.
- Mosco, Vincent. 2009. *The Political Economy of Communication*. London: Sage. 2nd edition.
- Piketty, Thomas. 2014. *Capital in the Twenty-First Century*. Cambridge, MA: Belknap Press.
- Smythe, Dallas W. 1977. Communications: Blindspot of Western Marxism. *Canadian Journal of Political and Social Theory* 1 (3): 1–27.

Žižek, Slavoj. 2010. Living in the End Times. London: Verso.