
http://www.diva-portal.org

This is the published version of a paper published in First Monday.

Citation for the original published paper (version of record):

Velkova, J. (2016)
Open cultural production and the online gift economy: The case of Blender.
First Monday, 21(10): http://dx.doi.org/10.5210/fm.v21i10.6944
http://dx.doi.org/10.5210/fm.v21i10.6944

Access to the published version may require subscription.

N.B. When citing this work, cite the original published paper.

Permanent link to this version:
http://urn.kb.se/resolve?urn=urn:nbn:se:sh:diva-30942


0
Looking

First Monday, Volume 21, Number 10 - 3 October 2016

The economies of the Internet are largely driven by sharing. Much of it is often veiled in a
celebratory discourse that emphasizes how sharing artifacts online through gift exchanges
removes hierarchies and creates broader access to public knowledge, such as in projects of free
culture and open source software development. The article critically interrogates these
assumptions and the gift economy of open cultural production more generally. Using a practice
called open source animation film making, developed by Blender, an organisation at the core of
the largest open source 3D computer graphics community, this paper shows that the discourse
surrounding free culture online has largely misunderstood the complexity and ambiguities of the
economy below the cultural politics of openness. With the help of classical theories of gift and
value I discuss issues of debt, obligation, status, discipline, and social hierarchies created by
exchanging online a variety of digital artifacts of different value, such as software, culture, and
labor. This article shows that the wealth of open cultural production relies on combining multiple
dimensions of gifting with fiscal and hidden forms of capital, producing a culture of secrecy in
parallel to that of openness.

Contents

Introduction
The Blender Institute: Who they are and what do they do
Gifts of value
Software: A useful gift
Culture: A gift for consumption and status
Public labor: The disciplining gift
Secrets of the open gift economy
Conclusion

Introduction

The economies of the Internet are largely driven by sharing. Practices that underpin the so called
‘sharing economy’ today range from distributing pirate content online, to self-marketing through
social media, to exchanging private accommodation such as through couch-surfing (John, 2016).
For decades, though, some of the greatest changes in the circulation of digital wealth online
have been introduced by the diverse practices of hackers, artists, and digital entrepreneurs who
have been calling for more openness, solidarity, and sharing on the Internet. Starting with the
free and open source software movement that took momentum in the 1990s, and followed later
by the proponents of free culture in the early 2000s, the idea of creating wealth online through
making public code, knowledge or culture has been a persistent ideal and cause of social action
for many. Practices of alternative journalism, such as the case of Indymedia or hacktivism
(Lievrouw, 2011; Dunbar-Hester, 2009; Coleman, 2015), open data initiatives (Baack, 2015),
and digital artistic practices (Morgan, 2013) have embraced sharing and legal tools such as the
GNU/GPL and Creative Commons licenses to make a claim for openness in their respective
domains.

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

1 of 17 2016-10-04 18:45


Open culture, open source, open content, open science, open farming: in its multiple variations,
openness online has tended to mean the proliferation of practices that are more participatory,
transparent, accessible, useful and usable, in turn enabling more openness (Pomerantz and
Peek, 2016). Many of these practices have been celebrated as creating new forms of
collaboration and economic activity that promote egalitarianism by rejecting hierarchies in favor
of relations based on reciprocity (Benkler, 2006). They have further revived a gift economy
online based on the exchange of objects and services through non-remunerated, free labor
(Terranova, 2000).

The effects of these gift economies of openness have been repeatedly noted to be in
democratising knowledge, creating online spaces of access for independent experiments with
creativity, remixing, and remixability (Hess and Ostrom, 2011; Björgvinsson, 2014; Rennie,
2005; Lessig, 2004; Berry and Moss, 2006).

A problem of this, to a large extent, celebratory discourse has been that it has suppressed a
critical debate about the ways in which this open gift economy functions; who benefits from it
and how; and what remains out of sight, hidden deeply under the paradigm of openness. Some
attempts to do such analysis have been undertaken in research on the communities of free and
open source software development which has stressed the role of gifting for acquiring reputation
online as a form of personal capital (e.g., Bergquist and Ljungberg, 2001; Berdou, 2011; Barron,
2013). It remains unclear, though, how this economy of open gifts and power gets mobilised in
practices beyond software development, such as those of open cultural production. What kind of
gifts are exchanged in the online cultural economies of gifting; how do they trigger the creation
and distribution of wealth and power among their participants; and how dependent are they on
mobilising diverse forms of capital? Considering that the cultural production of symbols and
meaning represents today one of the largest and most powerful industries (Hesmondhalgh,
2009), it is essential to interrogate critically the ways in which their alternative modes of
production function, in particular those that embrace openness and sharing online as key ideals.

This paper addresses these questions through an analysis of the workings of the Blender
Institute, a well established Amsterdam-based for profit organisation. Since its official
registration in 2008, it has been committed to making ‘open 3D projects,’ predominantly
animation shorts that have been enjoying large popularity online.

Using a modified version of multi-sited ethnography, I spent about a year in diverse locations
online and off-line doing participant observation of the latest open 3D project that the
organisation created, Cosmos Laundromat [1], an ambitious 3D animation film of professional
quality released online in August 2015. In addition to this fieldwork, I also did approximately 35
qualitative interviews between 2013 and 2015 and had multiple informal conversations with
team members of present and former Blender Institute projects, their fans, as well as other
digital creators who have been trying to make open animation films after being inspired by the
work of the Blender Institute.

Figure 1: Cosmos Laundromat, by the Blender Institute, 2015.

In the analysis that follows I show how the emancipatory discourse that surrounds free culture
online has neglected the complexity of the gift economy beneath the cultural politics of

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

2 of 17 2016-10-04 18:45


openness. With the help of classical theories of gift and value, I outline three aspects of gifting
on which the economy and wealth of open cultural production relies, namely the utilitarian value
of digital gifts; the ability of the gift to produce status; as well as its capacity to discipline. These
three aspects, present in each gift exchanged online, illuminate a spectrum of values that the
gift embeds, namely use value, bonding value, entertainment and sign value, and exchange
value. Some of these values, as I will demonstrate, become more evident than others in the
circulation of particular objects online. In their totality, they embed the participants in this gift
economy in a struggle for power, status, and recognition online that is based on the creation of
debt and is oriented not only towards a ‘common enemy,’ such as the cultural industries, but
also towards each other.

Not least, this paper shows that gift exchanges are not enough to make a successful open
cultural project. Fiscal and other forms of capital get subtly mobilised in order to override the gift
economy or gain a dominant position in it. The complexity of these exchanges ultimately makes
evident that it is not anybody that can become a producer of digital culture today, contrary to
the common belief of the proponents of open culture that this is possible through more openness
and sharing online.

The Blender Institute: Who they are and what do they do

The Blender Institute has become widely known among cyberculture fans, digital artists, and
hackers for its original open source animation films. In 2007, the organisation made Elephant’s
Dream (see Figure 2) and proclaimed it to be ‘the world’s first open movie.’

Figure 2: Elephant’s Dream, by the Blender Institute, 2007.

With a budget of 120,000 euros, this 11-minute 3D animation short was:

a story about communication and fiction, made purposefully
open-ended as the world’s first 3D “open movie”. The film itself is

released under a Creative Commons license, along with the
entirety of the production files used to make it (roughly seven
gigabytes of data) ... The software used to make the film is the
free/open source animation suite Blender along with other open
source software, thus allowing the movie to be remade, remixed

and re-purposed with only a computer and the data on the DVD or
download. [2]

Since then, the Blender Institute premiered online a new open source animation short each
second year, with Big Buck Bunny (2009), Sintel (2011), Tears of Steel (2013), and Cosmos
Laundromat (2015) following Elephant’s Dream. The organisation also hosted the creation of
Caminandes, an open animation series made as a ‘project for fun’ by a few animators in the
studio in the time between these productions. Enjoying a large popularity online, the films have

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

3 of 17 2016-10-04 18:45


been watched more than 15 million times on YouTube alone [3].

The Blender Institute has been creating these open films with the explicit purpose to develop and
improve independent, open source technical infrastructure for professional computer graphics
production, in particular the 3D animation suite Blender: “If you want Blender to become a real
software to be used in a film studio, what else are you going to make? We do it [a movie] to
make the software better,” [4] a Blender Institute employee stated.

For each film, an original script gets written by a professional scriptwriter. The script develops
the plot in such a way as to include the creation of scenes that are either technically very difficult
or impossible to make with the existing version of the Blender software. In this way, each new
open film requires the software to be rebuilt and extended further.

For each open film of the Institute, a team of animators, programmers, technical artists or visual
effects creators experienced in the Blender software get invited to participate. The selected team
does not work for free, and neither does it collaborate online from different parts of the world,
contrary to the popular claims that free digital culture is made predominantly by volunteers who
work remotely through a so-called peer-production model (Benkler, 2006). Rather, individuals
are employed on temporary contracts and gathered in Amsterdam for the duration of the
production in order to guarantee the professional quality of the films:

You cannot get a good quality with crowdsourcing. We try to do
something of the quality of Pixar and Dreamworks, and you cannot
get this with crowdsourcing. How do you do it? And we want this

quality. We know we don’t have the resources, we are not
Dreamworks, but if we work efficiently, find smart solutions, work

in this team, functional, then ... [5]

One of these smart solutions has been to trigger an online gift economy through sharing multiple
digital artifacts online, an aspect that I elaborate upon in detail further down.

The organisation is a rather unusual actor in the field of open cultural production. Its films are
pre-financed with the help of crowdfunding which is collected from its own audiences and users
of the Blender software. Public cultural funding and corporate sponsorship by Valve Corporation,
Google, Intel, and Dell, among others, complement the crowdfunding. Despite being registered
as for profit, the Blender Institute shares under a Creative Commons license its open films, the
software through which they are made, their individual media components, and relevant video
training demonstrating how to recreate technically innovative or difficult parts of its films.

In a certain sense, this approach is contradictory to both the logic of the creative industries and
to the frameworks of open cultural production. The creative industries employ artists and
technicians and capitalise on their work through expropriating and commodifying the symbolic
content that they create in order to generate surplus value (Hesmondhalgh, 2009; Bolin, 2011;
Huws, 2014). The industry, as a rule, does not share its technology, training courses or digital
assets for free on the Internet because selling such content and keeping it proprietary is crucial
for their business model to work. On the other hand, open culture projects, such as Wikipedia,
have generally relied on the unpaid labor of many volunteers to produce its open, publicly
available free content. The Blender Institute combines elements of both models, mobilising
resources and institutions from both spheres in order to produce each of its open films (Velkova
and Jakobsson, 2015). A notable peculiarity is that the Blender Institute hires selected qualified
digital artists and programmers and obliges them to create and share their work online. In this
way, the organisation seems to act as a benevolent, philanthropic institution that raises funds in
order to make public culture out of idealist, altruistic goals. As I show later, such an investment
is, in fact, very strategic.

In the course of a decade, the cycle of raising funds, making an open film, sharing the
technology, training, and the placing of media content online has created a notable wealth for
the organisation. Today, it has a large pool of skilled digital artists, programmers and other
contributors who work professionally with Blender in diverse industries. The Blender software has
also created a user base comparable to other similar commercial equivalents, such as Autodesk
Maya and 3D Studio Max (Velkova, 2016b).

The open films of the Blender Institute have inspired many other creators around the world to
try to make their own open animation films. After Elephant’s Dream, numerous other ‘open
movie’ projects were launched around the world, such as Morevna and Lampibata in Russia;
Arshia project in Iran; Chamba Swathanthra in India; Tube in the U.S. [6], with new initiatives
being frequently launched. Yet, it is striking that the majority of these projects have never
reached completion. They have either taken another form over time or redefined their goals and
ambitions. Even more striking is that despite the open films of the Blender Institute being widely

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

4 of 17 2016-10-04 18:45


watched online and being open for remixing or further development, there are barely any such
remixes made, neither by its own community of fans, audience, and users, nor others. The few
remakes that can be found online are mainly replacements of the soundtrack to some of the
open films. How can this happen if the idea of sharing media online under alternative to
copyright licenses seems to be aiming at precisely the reverse effect? What is the purpose of
sharing so much and such diverse digital artifacts if nobody wants to or can not take the most
significant of these gifts, the open animation films, and remake them?

Gifts of value

Gift economies function to a large extent in public. They are much more visible than the market-
driven ones: “Gifts are given in a context of public drama, with nothing secret about them” [7].
The public aspect of gifting makes it possible to subject the gift and its donor to public scrutiny,
affect his or her reputation, and produce hierarchies of power. In this respect, when creators of
digital culture mobilise openness and copyleft institutions in order to create ‘free culture’ online,
they do not do something radically new if seen narrowly in the context of how gift economies
operate. On the contrary, openness and a high degree of publicity are necessary in order to
make gift exchanges function at all.

In his classical work on the gift, Mauss (2002) argues that creating and distributing wealth in the
form of gifts represents a total system of exchanges that includes objects, people, emotions and
beliefs. Gift exchange may appear as a benevolent act of “generosity, freedom and autonomy”
[8], but it is always strategic — it helps maintain social order, solidarity, social hierarchies and
power. At the same time it also represents a mechanism for challenging established systems of
social order, by confronting them with gifts. Jean Baudrillard (1981) observes that this particular
duality of the gift makes it simultaneously a form of positive communication and agonistic
confrontation, one that obscures a struggle for power, prestige, transformation, and humiliation
under the veil of benevolent gift giving (Merrin, 2005).

The gift economy is based on symbolic exchanges through which social relations and hierarchies
are established and maintained (see Bolin, 2011; Baudrillard, 1981; Baudrillard, 2001; Mauss,
2002). Any gift therefore has bonding value (Godbout and Caillé, 1998; Skågeby, 2008) that is
expressed precisely in the ability of the gift to create and establish relations. Symbolic exchange
embeds the donor and the recipient in a relation that obliges the recipient to reciprocate the gift
at a further occasion, or otherwise become a subject indebted to the donor.

From this perspective, the gift can never lead to egalitarianism. Such assumptions, commonly
expressed in relation to the online gift economies, are misleading. Sharing online, or making
things public, always implies an asymmetry between two parties; it presupposes a subject for
whom things are made open and shared (Tsoukas, 1997) and one who is made indebted. Gift
economies are, hence, inherently based on the generation of debt, the repayment of which
produces social relations (Graeber, 2011). A question that needs to be addressed, then, is about
the nature of obligations and debt in the gift economies of online open culture.

Jean Baudrillard (1981) introduces four types of values that can be part of an object — use value
(when an object is used instrumentally); exchange value (when an object is a commodity);
symbolic value, which could also be called bonding value (in the case of gifts); and sign value
that designates status. In the particular case when an object is made into a gift, all of these
value categories are implicitly embedded in it and make possible symbolic exchange. As
Baudrillard [9] notes, any random object can become a gift, but once it does, it establishes a
relationship through its bonding value. At the same time, it also carries with it use value, sign
value, and can even become a commodity [10]. These properties of the gift are crucial for
producing relationships and social hierarchies, but they can manifest themselves to a different
degree in different contexts. Acts of reciprocity are then usually about acting on one or several of
these value forms.

For gift exchanges in online contexts there are some specifics that need to be noted. Bergquist
and Ljungberg (2001) suggest that a distinct feature of the gifts made in the online digital
economy is their lack of a designated recipient:

Gifts are often not given to anyone in particular. They are made
public (on Web pages) and thereby made available to anyone who

cares to make use of them. An application or some information
does not really become a gift until someone finds it and makes use
of it. If a giver manages to get attention, people will turn the things

offered into gifts, which means that a relationship is created

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

5 of 17 2016-10-04 18:45


between the giver and the user. [11]

Skågeby (2008) refers to such gifts as “pure gifting” that represent a one-way mode of transfer
which makes the obligation to reciprocate more ambiguous and difficult to trace directly. Gifts of
this kind usually aim primarily at demonstrating the power of the donor expressed through the
ability to give. The return that is potentially expected for such acts of generosity is status, or
sign value, that may not necessarily come from any potential gift recipient, but primarily from
acknowledgement by peers or broader social groups.

Gaining reputation through non-designated gifts online can nevertheless help the donor attract
attention to other objects that he or she distributes online, either as gifts or as commodities
through which stronger bonds could be established and debt created: “As gifts do not imply a
monetary compensation, virtual community gift giving is managed through acknowledgement:
the giver is ‘paid’ by the community by receiving a certain amount of fame and respect.” [12]

Hence, in online contexts there exists a certain degree of uncertainty with regards to what kind
of and how strong social bonds and obligations a gift may produce, although it always affirms or
increases the prestige of its donor simply through the act of giving. Baym (2011) has noted this
effect among musician communities for whom gifting online helps to expand their range of
audiences and endow their cultural products with credibility.

Gifting online can also discipline the participants in the exchange by obliging them to conform to
community norms of behaviour or standards of productivity. These obligations are enforced
through reward mechanisms that are implemented either by the donor or by a “gifting
technology,” as Skågeby (2008) calls it, a technical platform that produces rewards that give
sensorily or affectively intense experiences to donors and recipients alike (Jarrett, 2015). I will
call the latter aspect of the gift ‘disciplining,’ a quality that obliges the donor to keep giving.
Such gifts may appear oriented to an external audience, but they serve the primary purpose of
governing the social and cultural practices of those that employ them, as I demonstrate further
on.

To sum up, the gift produces social relations and status through obligations to give back more
than one has received, creating a loop of exchanges based on debt. To the extent that the gift is
defined by the situations and relationships through which it is exchanged (Skågeby, 2008),
certain transfers could happen in ways so that just some of the abovementioned aspects of the
gift economy get foregrounded, while others can remain functioning in a more subtle way. In the
analysis that follows, I will use the Blender Institute’s production of open films as an example
through which to discuss in detail the forms of debt, obligations, and relationships that are
established in the online gift economy of open cultural production.

Software: A useful gift

For each of the open films that the Blender Institute has created, the organisation has gifted
online five types of artifacts using a GNU/GPL or a CreativeCommons license. These are the
software through which each film has been made; the documentation of each open film’s
production process; video tutorials; the audio and graphic digital assets that comprise the films;
and the open films themselves.

The transfer of software and video tutorials as gifts may create the impression that these
artifacts are non-designated because potentially anybody could use them. In practice, though,
they are so specialised that they are narrowly targeting individual digital artists, aspiring 3D
animators, and small studios who search for powerful, cheap or gratis digital tools for making
professional computer graphics media. These gifts seek, therefore, to establish bonds with a
narrow group of media creators. They tend to do so by foregrounding mainly the use value of
software and tutorials.

In computer graphics, media production software is a tool for work, a digital instrument through
which media is created. As I have discussed elsewhere (Velkova, 2016a), the software that the
Blender Institute shares, Blender, is valued by digital artists for it is free of charge yet a powerful
instrument that can be tuned to the specifics of individual creative practice. These considerations
reflect a narrowly pragmatic reasoning that makes evident the self-interest and possibilities for
individual gains that a creator can make by taking and using instrumentally these particular
gifts. They are not significant for expressing altruism as commonly believed to be the case for
practices of sharing software (Raymond, 2000; Baytiyeh and Pfaffman, 2010). Rather, gift
exchanges of this kind represent a more humanistic way of pursuing self-interest than through
market exchanges (Bollier, 2001).

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

6 of 17 2016-10-04 18:45


To appreciate software as an instrument leads to the extension of its user and developer
community and creates skilled labor with a narrow specialisation that can create digital media
with Blender. In return for using this software, creators reciprocate through so called
‘contributions’ that consist in making functional extensions or repairing the software (Velkova,
2016a). An interesting form of repaying debt to the Blender community is when artists hire
developers to develop and gift back software features. In this case, gift recipients mobilise
financial capital in order to free themselves from the gift relationship, and turn themselves into
donors who gain decision-making power influencing the development of software (Velkova,
2016a).

An important category of artists in this context are those who use the software, but do not have
either the skills nor the financial means to develop it further. To accept by just consuming,
without giving anything back, is equivalent to becoming a client and servant. It is “to become
small” [13]. The ways in which such artists reciprocate is symbolic — they also contribute with
their labor by reporting bugs or requesting new software features in online forums such as the
widely popular Blender Artists [14]. Such contributions are of less worth than actually fixing bugs
or making new features, but they nevertheless help the Blender Institute to set priorities for the
future development of the software. In this process, the type of contribution made determines
the place one achieves in the hierarchy in the community, giving some individuals more power
and status over the software and over part of the community, while some remain at the bottom.

When the requests for features become too many or too controversial, the Blender Institute
intervenes by making its next open film and settles some of the disputes by incorporating those
requests that it considers most important:

<developer> the bottleneck is not *ideas for features*. We really
have lists of features to take years of dev ...

<julia> so making a film is really a way to choose
<developer> yes, you only listen to ~5 people ... that works :)

[15]

The variety and nature of contributions given back by digital creators in exchange for using
Blender reconfigures dynamically the power hierarchies in the community. In order to re-declare
its supreme power over the whole community, the Blender Institute decides unilaterally which
features will be prioritised for further development and materialises this decision by making a
new open film and gifting it away. Producing an open film represents a ritual that needs to occur
with certain frequency within the community in order to resolve the internal conflicts and
disagreements within it, but is also important in order to generate a new round of digital gifts to
be circulated in order to affirm and legitimate the decision-making power of the Blender
Institute.

Culture: A gift for consumption and status

Two other types of objects that the Blender Institute shares online are the digital media assets
and the open films that it creates. Their aim is to make an artistic statement, demonstrate the
skill of its creators, and the uniqueness of the technology, the development of which they push
forward. They also express a hope that other digital creators could use the assets of the film and
make a derivative work from them, embedding them in the reciprocal obligations of the gift
exchange. To the extent that these digital artifacts produce culture, their main function is to
create and circulate symbols, images, and meaning (cf., Hesmondhalgh, 2009). Similarly to
software, an open film and its aesthetic components have use value which appears in acts of
consumption, such as when media is enjoyed as entertainment, appreciated, debated, remade,
or spread further (cf., Bolin, 2013).

Some authors have expressed hopes that such gifts in the context of the Internet economies can
drive forward a new wave of creativity through remixing (Manovich, 2005; Lessig, 2004). Such
hopes are, however, misleading, or at most of interest for merely a marginal group of artists. A
range of Blender fans and users I interviewed admitted that they would be reluctant to reuse or
remix any of the characters, images or films of the Blender Institute because, even if they are
shared freely, they remain signed, carrying the creative energy of their authors:

I could use that, but I would feel more comfortable if I design my
own project, my own characters. If you design a character, you will
design it for your product ... For example, you can have a picture

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

7 of 17 2016-10-04 18:45


of Batman here. You can use Batman inside some animated series.
You can use Batman in every chapter of the series, but it won’t be

the original Batman, it will be an adaptation. To make such
adaptation is very complicated. [16]

Another animator admitted that he did not like gifting the artistic creations of the Blender
Institute because their characters lose their identity when somebody else uses them for other
purpose. The problem he sees is that the original author will always need to be credited, no
matter if the adapted character is used “on a slot machine or in a porn movie — they will still
credit you, despite that the character will have nothing to do with the original except in visual
appearance.” [17]

To remix a gift of online culture means to remove the social energy and the personal investment
made in this particular gift, but to keep giving back, reciprocating to its author. Taking an artistic
creation made by someone else produces a forced social relation which the receiver must pay
back by acknowledging the original author. In a market economy, such an obligation could
potentially be erased through the mechanisms of fiscal exchange and intellectual property rights
regulation. Yet, in a gift economy, sharing objects of culture online enforces the creation of
bonds even when they may not be desired by the donors. This is one of the reasons why some
artists reject the possibility of reusing gifted digital art and insist on making their own, as the
quote above shows.

Another aspect of the gift exchange is the implicit status that it gives to its donor. When a
creator uses Blender software to make an original film, he or she contributes to strengthen the
reputation of the software. When an audience consumes the Blender Institute films, or remakes
them, it again contributes to affirming the status and prestige of its creators. Exploiting the use
(and potentially exchange) value of the gift contributes to increasing its sign value, or the status,
of its donor.

Therefore, the greater variety of digital gifts that are circulated by one donor online, such as the
Blender Institute, the greater power it accrues. In some cases, gifts can obtain excessive
proportions and then the act of sharing becomes an act of public humiliation as it makes it
impossible for others to reciprocate and to return something valuable back, so that they remain
always in debt. Reciprocating with writing code, making digital art with Blender, or even reusing
some of the digital assets that the organisation shares can never match the total sum and value
of the gifts that have been shared by the Blender Institute, and can therefore never represent a
challenge to its established prestige, solidifying a relation based on unpaid debt.

One way to challenge the power of such a powerful actor would be to try to make open
animation films, software, and tutorials and gift them online, reproducing the model of the
Blender Institute but creating a different community and a separate gift economy. Such attempts
have so far largely failed, an issue which I discuss later.

Another way is by overriding the gift, bond, and debt politics by bringing in fiscal wealth, for
example, by claiming sponsorship of the Blender Institute’s open films. Sponsorship is always
accepted by the Blender Institute and rewarded with a mention in the film credits. The position
which one’s name will take in the list of credits in the end depends on the amount of money
donated to the film, establishing yet another hierarchy in the community, that of financial
patrons. Such a reward is, of course, symbolic and insufficient to match the value of the financial
donations. In this way, financial capital puts the Blender Institute in debt, while its donors
remain outside of the circle of gift exchanges that the organisation nurtures.

Public labor: The disciplining gift

The last type of digital artifacts that the Blender Institute shares is a public record of the
production process of making a film, namely the labor it incorporates. In the course of making its
last film, Cosmos Laundromat, a record of the production process was made through regular
livecasts on YouTube called internally ‘The Friday Weekly’ (see Figure 3). In the course of one
year, each Friday, at 6 p.m. all team members and present guests gathered in front of a Web
camera in the Blender Institute office in Amsterdam and reported to an “imagined” (cf., Marwick
and boyd, 2011) and often absent online audience what each one of them had accomplished
during that particular week.

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

8 of 17 2016-10-04 18:45


Figure 3: Cosmos Laundromat team reports weekly progress on YouTube, May 2015.

Programmers presented the code that they have been working on; artists demonstrated concept
art, animation in progress, sketches of models; and I was also obliged to share what I had been
doing in the office for the week of my fieldwork (e.g., Velkova, 2015). Despite all the seriousness
with which these meetings were treated internally, there was much to wonder about their
function, in particular in relation to the subjects towards whom these gifts were meant.

On a normal day, the viewers of the live stream ranged between none and a dozen. There were
no attempts to secure a good quality for the livecast, in contrast to the otherwise high
production values that were set for the films. The video was streamed with a cheap Web camera
and a microphone borrowed from one of the team members. Video editing was absent. The
material that ended up on YouTube was hours of low quality recording in which 10 to 12 people
were mundanely reporting in great detail about their work, a format that was not aimed at
capturing a potential audience. The team occasionally reflected internally about the purpose of
the Friday Weeklies. Some suggested that they were possibly aimed at attracting potential
investors to the production. Others were critical, suggesting that it was only the ‘hardcore’ fans
who were interested: “you are not attracting investors with showing a 1.30hrs of unedited,
low-quality, bad video” [18], one team member commented. In the course of the production
year, the Blender Institute made 45 such live streams [19].

The subject of these gifts was arguably not an external audience, but the team members
themselves. Its purpose was to increase their work efficiency and discipline them. The artists in
the production were generally positive about these livecasts and they were a source of an
experience of good, just work (cf., Hesmondhalgh and Baker, 2010). The business models of the
media industries presuppose that the work of artists is expropriated and commodified. Much
creative work that is made in this process gets rejected, and is never shown in public. A 3D
modeller who worked on Cosmos Laundromat admitted that the livecasts each Friday were very
important for him because they offered the chance to show what he works on, something that he
could not do at his previous work at a large computer graphics corporation:

In big companies sometimes you make huge projects that might
not even go published — and you can not show anything, no part

and put in your demo reel. So you basically can spend two years on
stuff which will never be shown. At [the company] we have not

released what we have made. I worked half a year, but it didn’t fit
the brand, it was too aggressive — not family friendly — reasons
can be anything. Also, they can be testing what we can do — but

not necessarily release it. [20]

To keep creative labor secret means to humiliate the artist, and make her powerless. The gift

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

9 of 17 2016-10-04 18:45


which an artist makes by giving his creative ideas to a company cannot be compensated merely
through a salary or material rewards, especially because artists maintain very strong sense of
ownership of their work even after it has been expropriated (Huws, 2014). Some Hollywood
corporations have created consolation gifts to compensate their artists for this humiliation. A
team member of Cosmos Laundromat told me that Disney used to have an internal award for the
person who spent most time on things which did not make it into the final film [21]. In Cosmos
Laundromat, a similar system for rewards was triggered with the help of the YouTube livecasts
that generated constant individual labor exposure.

Despite being perceived as rewarding, as Jarrett (2015) notes, such rewards can mobilise affect
and emotions in order to discipline and to conduct politics of exclusion through norms. The gift,
and practices of public disclosure generally, is “not only about clarity and insight but, also and
simultaneously about boundaries, regulation, and control ... [transparency] is wrought with
power.” [22]

The Friday Weekly established a rhythm, structure, and pace for the film production, which from
the outside seemed rather spontaneous and unstructured. The Friday livecast created intensities
of pressure and obligations among the participants to actually have something to share, to
present, to report, and to admit progress in a very accessible form, on a weekly basis. Each
individual was put under peer-pressure to create and share as much as any other team member
or else have a public explanation on the YouTube livecast suggesting why little was reported and
shared.

Stress and pressure were common and the production team had almost no life outside the
studio. After a week of conflicts about the artistic vision in the film, a team member shared the
relief that his Friday presentation would be together with another artist “so it eases a bit the
stress, and there’s a nicer vibe now with the arrival of X too, new blood always helps.” [23] At
another occasion, a team member was self-critical when admitting to me that he had not
managed to do that much during the working week. The sense of guilt and concern were
apparent and triggered his thinking about how to compensate for the lower productivity with
intensified work in the next days to come. Building on Foucault, Flyverbom, et al. (2015) have
called this form of self-control regularizing, meaning that processes of self-examination and
confession can penetrate the whole social and work practice of subjects, leading to internalising
and normalising self-regulation as a form of self imposed control.

Despite the official hours of presence at the Blender Institute being set to between 11 a.m. and
4 p.m., there was rarely anyone going home before midnight or being absent on weekends on
the occasions when I was there. There was no direct demand to work so much, but most artists
and programmers used the late night hours either to work more on the film or to improve their
skills and develop hobby projects, such as designing models for 3D printing, board games, or
coding for fun. These long hours of work and dedication to productive activity epitomise how a
disciplining gift ritual boosts productivity while retaining senses of freedom and emancipation
among creative workers, a practice arguably normalised in the cultural industries today (Ross,
2004).

The gifts of public labor shared online further obliged the Cosmos Laundromat team to engage in
self-reciprocity. Every Friday livecast meant that the next Friday had to bring more and better
work, as well as gifts online. This closed loop of auto-gifting makes it worth recalling Claire
Birchall’s (2011) observation that openness can become a moral project, one which creates
positive effects but also carries a totalitarian outlook: “Transparency cannot easily accommodate
those who want to be exempt from its project, those who want to remain not merely private, but
singular.” [24]

This remark summarises rather precisely my own experience of forceful embeddedness in the
gift economy of open cultural production triggered by the Blender Institute. I was granted access
to do participant observation of the production of Cosmos Laundromat in Amsterdam under the
condition that I document and make public my observations in the studio, as well as my research
process and results. I was advised by the Cosmos producers to start a blog on which some of the
material used for this paper, as well as reports from my fieldwork, reflections, and papers in
progress were made available [25]. The demand to share my work online as a gift defined my
debt and enforced an obligation on me to ‘pay back’ for the gift I received, namely access to the
production. In this way, I also was embedded in the cycle of giving, receiving, and returning. The
demand to share my work also made me into a donor within the online gift economy. The
problem of such obligation is that it is not voluntary, but enforced, and that it is impossible to
say when a debt is repaid. No matter how many texts I have put online on my blog, it was hard
to say when that would be sufficient. I have been asked further to present my findings orally to
the community during a yearly conference, or become a subscriber to a new ‘cloud’ service that
the Blender Institute developed. Once bonds are established through symbolic exchanges such
as gifts, it is very difficult to break them. Instead, the bond merely triggers more gift exchanges,

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

10 of 17 2016-10-04 18:45


strengthening the power and prestige of the main donors and expanding the online gift
economy.

Secrets of the open gift economy

The online gift exchanges that I have so far discussed form a complex system for creating and
managing capital in the Internet economy of open culture. Gifts that emerge as having
predominantly use value need to be produced and circulated online in order to create
independent software infrastructures under the control of its users, as well as to expand the
range of qualified techno-artistic labor force that can work with it and participate in making open
films. Mobilising this cultivated labor and infrastructure, digital artists create media content that
they also share as a gift, as a statement of the wealth and prestige of its authors. Finally, the
successful creation of this so important media content is dependent on the third aspect of the
gift, its ability to discipline and self-reciprocate, motivating and managing the efficiency of the
carefully selected labor force in open cultural projects.

One aspect that can easily be forgotten in this context is the question about what remains
hidden behind so much openness and gifting in public. Since 2008, an animation community in
southern Siberia, Russia has been trying to replicate the gifting model of the Blender Institute
and establish a 2D animation community using a similar approach. The initiator of the project,
Konstantin Dmitriev remembers: “Ton [the founder of the Blender Institute] inspired me in 2006.
Through Elephant’s Dream I saw how things can be.” [26] However, after nearly 10 years of
experiments, Dmitriev admits:

The potential of Creative Commons is not revealed because there
are only very few strong players in relation to resources ... You
need to be able to be comparable to the Blender Institute — you

need to have an infrastructure, rendering in order to be able to do
it, and your creative potential needs to be able to introduce

something new in order to do a remix. [27]

Dmitriev’s remark is useful for illuminating four hidden forms of capital which were not circulated
in the gift economy but upon which the success of the Blender Institute open film projects has
been contingent.

First, specific infrastructure, particularly the hardware power that the Blender Institute has
managed to obtain and increase in the course of making its open films has never been gifted
away, nor commented much upon. While the organisation gifted its software infrastructure, it
has never tried to distribute its hardware power nor its alliances with large manufacturers of
computer graphics equipment such as Dell, Intel or emerging renderpower actors such as Qarnot
computing.

At the start of Cosmos Laundromat, the Blender Institute had at its premises an autonomous
rendering cluster consisting of 30 mid-end computer graphics workstations and several high-end
machines (dual Xeons with 65GB RAM) donated primarily by Dell which, even though not
considered internally as being of great value, were essential for computing the animation made
for most of the duration of the production. In the final stages of Cosmos Laundromat, when
higher requirements for the output quality of the graphics were needed, its demands for
computing power were satisfied by making a barter deal with the French startup Qarnot
Computing. The company donated access to 200 mid-end rendering computers located in Paris,
offering computation services for free, in return for testing a new service of heating homes with
data. The deal helped the Blender Institute make a drastic saving from the costs of hiring
computation power which is otherwise one of the greatest expenses in making computer
graphics media. In this case, the industry initiated gift politics by donating the hardware and
establishing ties with the Blender Institute.

Access to such computing power for free is not normally available to the average media producer
who would start experimenting with making open media. Instead they would need to buy it from
commercial services, such as those offered by Google or Amazon, or find alternative ways, such
as through open source services as those provided by renderfarm.fi. Possessing such power is a
great advantage that has been undercommunicated.

A second moment that remained hidden was a ritual that followed the Friday Weekly livecast. It
was called the Monday kick-off meeting. One of the team members explained the difference
through a change in the attitude of the producer: “If Ton is soothingly happy on Friday, he is not
that on Monday.” [28] The Monday meetings scrutinized the productivity of the team, set goals,

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

11 of 17 2016-10-04 18:45


and questioned individual members’ approaches to solving problems. The tone of the meetings
was often authoritative and steered the team strongly towards ever increasing productivity and
performance. Ideas were rejected, roles reassigned, conditions of work renegotiated. These
closed-door meetings were obviously an internal managerial technique through which the
producer of the film affirmed his power and hierarchical status, making it very clear that all of
the team members were employees who had to adhere to production plans, budgets, and be
ever more efficient. This employment relationship represented, therefore, a second type of
capital that was mobilised to guarantee the efficiency of the open gift economy.

Thirdly, the internal conflicts in the production, and the ways in which the team managed to
overcome them, were never disclosed. Conflicts between artistic and technical visions, changes
in the production team, lay offs, as well as ways to manage discontent from decisions of the
director or the management were issues that were never made public online. Keeping conflicts
hidden represented an important way to keep a positive image of the production and maintain
trust among the community supporting it in its success. It did little, however, to help an external
public learn how such conflicts could be productively dealt with, and to gain from others’ errors.
Hence, valuable know-how and internal dynamics were hidden as a way to maintain a positive
image, and represents the third form of capital being used.

Lastly, a concern with the financial economy of the project has been present ever since its
beginning. The budget of Cosmos Laundromat exceeded a million euros. To the extent that it
relied on unconventional means of funding such as crowdfunding and subscriptions to a cloud
service that has been developed in the course of making the film, money had to keep being
raised in the course of the production. Much energy was spent internally solving problems
related to the development of technical infrastructure for managing the monetary flows of the
project and as much on attempts to raise more funds. Yet these efforts were seldom commented
upon or disclosed. Administering and increasing financial capital remains crucial for the success
of these projects and demonstrates how its use is necessary to complement gift exchanges.

All these dimensions made evident that the transparency of one reality of the project knowingly
eclipsed another dimension of it. The gifts being shared online were both too great to enable
others to reciprocate them in their totality and at the same time obscured how hidden forms of
capital were mobilised and strengthened the power positions of the Blender Institute. There was
generally a lack of self-reflection within the production of these issues, neither was there debate
about the potential need to disclose them. The lack of such reflexivity raises the question to
what extent a concern with helping more actors to enter the scene of open and free cultural
production was actually present, and to what extent the politics of gifting and secrecy were used
to stabilise Blender Institute’s own position in the field, keeping other actors in open cultural
production in a subjected position.

Conclusion

This paper mapped three central aspects of the gift exchanges that take place online, namely
their use value, sign value and disciplining power. These aspects are enacted to a different
degree in symbolic exchanges of gifts online and produce sub-hierarchies within online
communities, always maintaining assymetries of power. The social bonds that get established in
the process can vary in intensity, yet they always lead to an increase in the sign value of the gift
and the status of its donor among a community.

This article showed further how fiscal and other forms of hidden capital can be subtly mobilised
in order to override the bonds created by gift exchanges and reconfigure established hierarchies.
Hence, fiscal capital functions as a complement to the gift economies online and can both
strengthen them, leading to a greater production and circulation of digital gifts, but also weaken
them by rearranging the hierarchies and putting powerful actors in debt.

I also demonstrated that these gift economies are crucially reliant on keeping certain forms of
capital out of circulation as a gift. A conclusion that can be drawn from the case discussed here
is that open cultural production is based on a dialectic attitude towards gifting. It rejects opaque,
non-public culture, but it represents a strategic opaque culture itself, in a constant and
ambivalent process of negotiating what is to be shared online and what not. Organisations such
as the Blender Institute confront the cultural industries with their own gift economy, yet confront
other creators of open culture who remain always in debt and have limited possibility to match
their wealth. The result is, as is the case for the Blender Institute, a nearly monopolistic position
in the open 3D graphics field, maintained by eliminating competition from within.

Lastly, the rhetorics of openness and practices of gifting can create, outwardly, the false

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

12 of 17 2016-10-04 18:45


impression that access to software, Internet connections, and media content of high production
values are enough to make a successful open film and gain recognition online. This paper
showed the fallacy of this assumption and suggests instead that the project of the open gift
economies is neither about egalitarianism, nor about democracy, but ultimately about power
created through moral politics of debt that mixes gift exchange with other forms of capital. 

About the author

Julia Velkova is a Ph.D. candidate in Media and Communication Studies at Södertörn University
in Stockholm, Sweden. In her dissertation project she explores forms of autonomy, value
creation and power enacted within techno-artistic practices that are centred on building
independent media production infrastructures and content in the domain of digital media
commons. Her broader research interests are on computer cultures, the politics of infrastructure
and Internet governance.
E-mail: julia [dot] velkova [at] sh [dot] se

Acknowledgements

This paper has greatly benefited from the insights and close readings of Göran Bolin, Patrik Åker,
Kylie Jarrett, Dylan Wittkower, as well as comments by the participants of the Amsterdam School
for Cultural Analysis 2016 workshop on Transparency/Opacity.

Notes

1. Cosmos Laundromat, at http://gooseberry.blender.org/, accessed 14 July 2016.

2. Elephant’s Dream, at https://vimeo.com/1132937, accessed 25 March 2015.

3. “Blender Foundation on YouTube,” at https://www.youtube.com/user/BlenderFoundation,
accessed 14 July 2016.

4. Interview with production assistant, March 2014.

5. Interview with producer, August 2014.

6. See Morevna, at https://morevnaproject.org/, accessed 14 July 2016; Lampibata on YouTube,
at https://www.youtube.com/watch?v=TIYmXzlTpGw, accessed 14 July 2016; Tube project, at
https://urchn.org/work, accessed 14 July 2016. Information about Arshia project and Chamba
Swathanthra is available in my personal archive, as their respective Web sites are down.

7. Mauss, 2002, p. xviii.

8. Mauss, 2002, p. 29.

9. Baudrillard, 1981, p. 65.

10. See Velkova and Jakobsson, 2015; Berdou, 2011; Jarrett, 2016 for detailed discussions of
the gift as a commodity which there is no space to discuss here.

11. Bergquist and Ljungberg, 2001, p. 313.

12. Ibid.

13. Mauss, 2002, p. 95.

14. Blender Artists, at http://www.blenderartists.org/forum/showthread.php?298932-Blender-
UI-Mockups-and-Ideas-Requested, accessed 14 July 2016.

15. Excerpt from an IRC interview with a Blender developer, November 2014.

16. Marco Adamante, animator from Spain, interview, October 2014.

17. Interview, May 2015.

18. Interview with Cosmos Laundromat team member, February 2015.

19. Cosmos Laundromat Friday Weeklies at https://gooseberry.blender.org/category/weeklies/,
accessed 14 July 2016.

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

13 of 17 2016-10-04 18:45


20. Interview, December 2014.

21. Field notes from an informal conversation with a Cosmos Laundromat team member,
December 2015.

22. Flyverbom, et al., 2015, p. 387.

23. Field notes from an informal conversation with a Cosmos Laundromat team member,
December 2015.

24. Birchall, 2011, p. 12.

25. http://phd.nordkonst.org, accessed 14 July 2016.

26. Interview, January 2015.

27. Interview, January 2015.

28. Field work notes, December 2014.

References

Stefan Baack, 2015. “Datafication and empowerment: How the open data movement
re-articulates notions of democracy, participation, and journalism,” Big Data & Society, volume
2, number 2, at http://bds.sagepub.com/content/2/2/2053951715594634, accessed 6
September 2016.
doi: http://doi.org/10.1177/2053951715594634, accessed 6 September 2016.

Anne Barron, 2013. “Free software production as critical social practice,” Economy and Society,
volume 42, number 4, pp. 597–625.
doi: http://doi.org/10.1080/03085147.2013.791510, accessed 6 September 2016.

Jean Baudrillard, 2001. “Symbolic exchange and death,” In: Jean Baudrillard. Selected writings.
Edited and introduced by Mark Poster. Second edition, revised and expanded. Stanford, Calif.:
Stanford University Press, pp. 119–148.

Jean Baudrillard, 1981. For a critique of the political economy of the sign. Translated with an
introduction by Charles Levin. St. Louis, Mo.: Telos Press.

Nancy K. Baym, 2011. “The Swedish model: Balancing markets and gifts in the music industry,”
Popular Communication, volume 9, number 1, pp. 22–38.
doi: http://doi.org/10.1080/15405702.2011.536680, accessed 6 September 2016.

Hoda Baytiyeh and Jay Pfaffman, 2010. “Open source software: A community of altruists,”
Computers in Human Behavior, volume 26, number 6, pp. 1,345–1,354.
doi: http://doi.org/10.1016/j.chb.2010.04.008, accessed 6 September 2016.

Yochai Benkler, 2006. The wealth of networks: How social production transforms markets and
freedom. New Haven, Conn.: Yale University Press.

Evangelia Berdou, 2011. Organization in open source communities: At the crossroads of the gift
and market economy. New York: Routledge.

Magnus Bergquist and Jan Ljungberg, 2001. “The power of gifts: Organizing social relationships
in open source communities,” Information Systems Journal, volume 11, number 4, pp. 305–320.
doi: http://doi.org/10.1046/j.1365-2575.2001.00111.x, accessed 6 September 2016.

David M. Berry and Giles Moss, 2006. “The politics of the libre commons,” First Monday, volume
11, number 9, at http://firstmonday.org/article/view/1403/1321, accessed 6 September 2016.
doi: http://doi.org/10.5210/fm.v11i9.1403, accessed 6 September 2016.

Claire Birchall, 2011. “Introduction to ‘secrecy and transparency’: The politics of opacity and
openness,” Theory, Culture & Society, volume 28, numbers 7–8, pp. 7–25.
doi: http://doi.org/10.1177/0263276411427744, accessed 6 September 2016.

Erling Björgvinsson, 2014. “The making of cultural commons,” In: Pelle Ehn, Elisabet M. Nilsson,
and Richard Topgaard (editors). Making futures: Marginal notes on innovation, design, and
democracy. Cambridge, Mass.: MIT Press, pp. 187–226.

Göran Bolin, 2013. “Questioning entertainment value. Moments of disruption in the history of
Swedish television entertainment,” In: Monika Djerf-Pierre and Mats Ekström (editors). A history

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

14 of 17 2016-10-04 18:45


of Swedish broadcasting: Communicative ethos, genres and institutional change. Göteborg:
Nordicom Sverige, pp. 261–281.

Göran Bolin, 2011. Value and the media: Cultural production and consumption in digital markets.
Farnham, Surrey: Ashgate.

David Bollier, 2001. “The cornucopia of the commons,” YES! Magazine (30 June), at
http://www.yesmagazine.org/issues/reclaiming-the-commons/the-cornucopia-of-the-commons,
accessed 30 July 2016.

Gabriella Coleman, 2015. Hacker, hoaxer, whistleblower, spy: The many faces of Anonymous.
London: Bloomsbury.

Christina Dunbar-Hester, 2009. “‘Free the spectrum!’ Activist encounters with old and new media
technology,” New Media & Society, volume 11, numbers 1–2, pp. 221–240.
doi: http://doi.org/10.1177/1461444808100160, accessed 6 September 2016.

Mikkel Flyverbom, Lars Thøger Christensen, and Hans Krause Hansen, 2015. “The
transparency-power nexus: Observational and regularizing control,” Management
Communication Quarterly, volume 29, number 3, pp. 385–410.
doi: http://doi.org/10.1177/0893318915593116, accessed 6 September 2016.

Jacques Godbout and Alain Caillé, 1998. The world of the gift. Translated by Donald Winkler.
Montréal: McGill-Queen’s University Press.

David Graeber, 2011. Debt: The first 5,000 years. Brooklyn, N.Y.: Melville House.

David Hesmondhalgh, 2009. The cultural industries. Second edition, reprinted. Los Angeles,
Calif.: Sage.

David Hesmondhalgh and Sarah Baker, 2010. Creative labour: Media work in three cultural
industries. New York: Routledge.

Charlotte Hess and Elinor Ostrom (editors), 2011. Understanding knowledge as a commons:
From theory to practice. Cambridge, Mass.: MIT Press.

Ursula Huws, 2014. Labor in the global digital economy: The cybertariat comes of age. New
York: Monthly Review Press.

Kylie Jarrett, 2016. Feminism, labour and digital media: The digital housewife. London:
Routledge.

Kylie Jarrett, 2015. “‘Let’s express our friendship by sending each other funny links instead of
actually talking’: Gifts, commodities and social reproduction in Facebook,” In: Ken Hillis,
Susanna Paasonen, and Michael Petit (editors). Networked affect. Cambridge, Mass.: MIT Press,
pp. 203–219.

Nicholas John, 2016. “Sharing,” In: Benjamin Peters (editor). Digital keywords: A vocabulary of
information society and culture. Princeton, N.J.: Princeton University Press, pp. 269–277.

Lawrence Lessig, 2004. Free culture: How big media uses technology and the law to lock down
culture and control creativity. New York: Penguin Press.

Leah A. Lievrouw, 2011. Alternative and activist new media. Cambridge: Polity.

Lev Manovich, 2005. “Remixing and modularity,” at http://manovich.net/content/04-projects
/046-remixability-and-modularity/43_article_2005.pdf, accessed 14 July 2016.

Alice Marwick and danah boyd, 2011. “I tweet honestly, I tweet passionately: Twitter users,
context collapse, and the imagined audience,” New Media & Society, volume 13, number 1, pp.
114–133.
doi: http://doi.org/10.1177/1461444810365313, accessed 6 September 2016.

Marcel Mauss, 2002. The gift: The form and reason for exchange in archaic societies. Translated
by W.D. Halls. London: Routledge.

William Merrin, 2005. Baudrillard and the media: A critical introduction. Cambridge: Polity.

Trish Morgan, 2013. “Sharing, hacking, helping: Towards an understanding of digital aesthetics
through a survey of digital art practices in Ireland,” Journal of Media Practice, volume 14,
number 2, pp. 147–160.
doi: http://doi.org/10.1386/jmpr.14.2.147_1, accessed 6 September 2016.

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

15 of 17 2016-10-04 18:45


Jeffrey Pomerantz and Robin Peek, 2016. “Fifty shades of open,” First Monday, volume 21,
number 5, at http://firstmonday.org/article/view/6360/5460, accessed 6 September 2016.
doi: http://doi.org/10.5210/fm.v21i5.6360, accessed 6 September 2016.

Eric Raymond, 2000. “Homesteading the noosphere,” at http://www.catb.org/esr/writings
/homesteading/homesteading/, accessed 14 July 2016; earlier version at http://firstmonday.org
/article/view/621/542, accessed 6 September 2016.

Ellie Rennie, 2005. “Creative world,” In: John Hartley (editor). Creative industries. Malden,
Mass.: Blackwell, pp. 1–40.

Andrew Ross, 2004. No-collar: The humane workplace and its hidden costs. Philadelphia, Pa.:
Temple University Press.

Jörgen Skågeby, 2008. “Gifting technologies: Ethnographic studies of end-users and social media
sharing,” doctoral thesis. Linköping: Department of Computer and Information Science,
Linköpings Universitet.

Tiziana Terranova, 2000. “Free labor: Producing culture for the digital economy,” Social Text,
volume 18, number 2, pp. 33–58.
doi: http://doi.org/10.1215/01642472-18-2_63-33, accessed 6 September 2016.

Haridimos Tsoukas, 1997. “The tyranny of light: The temptations and paradoxes of the
information society,” Futures, volume 29, number 9, pp. 827–843.
doi: http://doi.org/10.1016/S0016-3287(97)00035-9, accessed 6 September 2016.

Julia Velkova, 2016a. “Free software beyond radical politics: Negotiations of creative and craft
autonomy in digital visual media production,” Media and Communication, at
http://cogitatiopress.com/ojs/index.php/mediaandcommunication/article/view/693, accessed 6
September 2016.
doi: http://dx.doi.org/10.17645/mac.v4i4.693, accessed 6 September 2016.

Julia Velkova, 2016b. “Negotiating creative autonomy: Experiences of technology in
computer-based visual media production,” In: Leif Kramp, Nico Carpentier, Andreas Hepp,
Richard Kilborn, Risto Kunelius, Hannu Nieminen, Tobias Olsson, Pille Pruulmann-Vengerfeldt,
Ilija Tomanic Trivundza, and Simone Tosoni (editors). Politics, civil society and participation:
Media and communications in a transforming environmen. Bremen: edition lumiére, pp.
185–195.

Julia Velkova, 2015. “The infrastructure, invisible work, and pragmatism of open-source
animation production,” at https://gooseberry.blender.org/the-infrastructure-invisible-work-and-
pragmatism-of-open-source-animation-production/, accessed 14 July 2016.

Julia Velkova and Peter Jakobsson, 2015. “At the intersection of commons and market:
Negotiations of value in open-sourced cultural production,” International Journal of Cultural
Studies.
doi: http://doi.org/10.1177/1367877915598705, accessed 6 September 2016.

Editorial history

Received 5 September 2016; accepted 6 September 2016.

This paper is licensed under a Creative Commons Attribution 4.0 International License.

Open cultural production and the online gift economy: The case of Blender
by Julia Velkova.
First Monday, Volume 21, Number 10 - 3 October 2016
http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627
doi: http://dx.doi.org/10.5210/fm.v21i10.6944

Hello! We'd be happy to connect.
At here will be message from doorbell

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

16 of 17 2016-10-04 18:45


At here will be error message from doorbell

Your email address

Attach a screenshot
Send

Velkova http://firstmonday.org/ojs/index.php/fm/rt/printerFriendly/6944/5627

17 of 17 2016-10-04 18:45


