

Creat cu pasiune şi savoir-faire. Un volum Baroque Books & Arts®.

traducere din limba engleză de
ADELA MOTOC

David Brooks

David Brooks
BOBOS IN PARADISE

THE NEW UPPER CLASS AND HOW THEY GOT THERE
Copyright © 2000 by David Brooks

Originally published by Simon & Schuster, Inc.

© Baroque Books & Arts®, 2018

Imaginea copertei: Cristiana RADU – apud, detaliu Sandro Botticelli
Concepţie grafică © Baroque Books & Arts®

Corector: Rodica CREŢU

Descrierea CIP a Bibliotecii Naţionale a României

BROOKS, DAVID

BOBO în Paradis / David Brooks; trad. din lb. engleză de Adela Motoc.

Bucureşti: Baroque Books & Arts, 2018

ISBN 978-606-8564-94-4

I. Motoc, Adela (trad.)

159.9

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare şi nicio componentă grafică

nu pot fi reproduse fără acordul scris al deţinătorului de copyright,

conform Legii Dreptului de Autor.

Colec]ie coordonat\ de Dana MOROIU

Pentru Jane

B O B O Î N PA R A D I S 	 7

Introducere

Am început să scriu această carte stârnit de o serie de
observații. Întorcându-mă în Statele Unite după patru ani
și jumătate petrecuți în străinătate, am văzut totul cu alți
ochi și m-am confruntat cu o serie de realități care m-au
intrigat. Dintr-odată, simandicoasele cartiere rezidențiale
WASP1 apăreau înțesate de cafenele rafinate unde oamenii
se delectau sorbindu-și cafeluțele europene și ascultând
muzică alternativă, în vreme ce în cartierul comercial
boem din apropiere se înmulțiseră precum ciupercile
loft-urile de multe milioane de dolari și acele magazine cu
unelte de grădinărit, unde un făraș de grădină pseudoau-
tentic poate fi achiziționat contra sumei de 35,99 dolari.
Brusc, pe scenă își făcuseră apariția corporații impună-
toare ca Microsoft și Gap care citau în reclamele lor din
Gandhi și Jack Kerouac. Simbolurile sociale păreau și ele
răsturnate cu susul în jos. Vedeai avocați cool purtând
acei minusculi ochelari cu ramă metalică, pentru că astăzi

1 WASP (White Anglo-Saxon Protestant) – străbuni americani din
nordul Europei, în special protestanți englezi (n. tr.).

8	 David Brooks

în mod evident e de preferat să semeni cu Franz Kafka, și
nu cu Paul Newman.

Cel mai mult m-a frapat faptul că vechile categorii își
trăiseră traiul. În tot secolul XX a fost destul de simplu să
se facă o distincție între lumea burgheză a capitalismului
și contracultura boemă. Burghezii erau cei convenționali și
pragmatici, care apărau tradiția și moralitatea clasei de
mijloc. Lucrau pentru corporații, locuiau în suburbii și
mergeau la biserică. În schimb, boemii erau spiritele
libere care sfidau convențiile. Erau artiștii și intelectualii –
hipioții și beatnicii. În vechea schemă, boemii apărau
valorile radicalilor din anii șaizeci ai secolului trecut, iar
burghezii erau yuppie întreprinzători din anii optzeci.

M-am întors însă într-o Americă în care boemii și
burghezii erau cu toții o apă și-un pământ. Acum era
imposibil să faci o distincție între artiștii care savurau un
espresso și bancherii care se desfătau cu un cappuccino. Și
aici nu era vorba despre accesorii mondene. Am constatat
că, dacă ai fi investigat atitudinea oamenilor față de sex,
moralitate, timp liber și muncă, ar fi fost tot mai dificil
să deosebești reprezentanții antiestablishment de angajații
proestablishment dintr-o companie. Cei mai mulți, în
special din segmentul educat în colegii, păreau să manifeste
de-a valma atitudini rebele și dorințe de ascensiune
socială. Sfidând așteptările și, poate, și logica, oamenii
combinau într-un singur etos social contracultura anilor
șaizeci cu goana după succes a anilor optzeci.

După o mulțime de noi cercetări și lecturi am înțeles în
sfârșit că ceea ce remarcasem eu era consecința culturală a
erei informațiilor, în care ideile și cunoștințele sunt cel
puțin la fel de vitale pentru succesul economic ca resursele
naturale și capitalul financiar. Lumea impalpabilă a
informațiilor fuzionează cu lumea materială a banilor și
expresii noi care le combină pe ambele, cum ar fi „capital

B O B O Î N PA R A D I S 	 9

intelectual“ și „industria culturii“, au ajuns acum în vogă.
Este o perioadă ideală pentru cei care pot transforma
ideile și emoțiile în produse, persoane cu educație înaltă,
care au un picior în lumea boemă a creativității și altul în
domeniul burghez al ambiției și succesului în această
viață. Membrii elitei noii ere a informațiilor sunt bourgeois
bohemians. Combinând primele două litere ale fiecărui
cuvânt rezultă BOBO.

Acești Bobo sunt cei care ne definesc era. Ei sunt noul
establishment. Cultura lor hibridă este atmosfera pe care o
respirăm noi toți. Simbolurile lor sociale guvernează acum
viața socială. Și viața noastră personală se structurează
potrivit codului lor moral. Când eu folosesc cuvântul
establishment, sună deplasat și elitist. De aceea voi declara
din capul locului că sunt membru al acestei clase, așa cum
presupun că sunt cei mai mulți dintre cititorii acestei cărți.
Și încă ceva: nu suntem chiar așa de răi. În toate societățile
există elite, iar elita noastră educată este cu mult mai
cultivată decât unele dintre vechile elite, care se bazau pe
descendență, pe bogăție sau pe vitejie militară. Oriunde ne
stabilim noi, elitele educate, facem viața mai interesantă,
mai diversă și mai constructivă.

Cartea de față descrie ideologia, manierele și morala
acestei elite. Voi începe cu lucrurile superficiale, pentru ca
apoi să pătrund treptat în profunzime. După un capitol
care trasează originile prosperei clase educate, îi voi
descrie comportamentul în materie de cumpărături, cul-
tura afacerilor, viața intelectuală, socială și spirituală. În
încheiere voi încerca să descifrez încotro se îndreaptă elita
Bobo. În ce direcție ne vom îndrepta atenția cât de curând?
M-am întors des la lumea și ideile de la mijlocul anilor
cincizeci. Și aceasta pentru că ei au constituit ultimul dece-
niu al erei industriale, iar contrastul dintre cultura elevată
din acea vreme și cultura elevată de astăzi este puternic și

edificator. Și am constatat că multe dintre cărțile care m-au
ajutat cu adevărat să înțeleg actuala clasă educată au fost
scrise între 1955 și 1965, exact atunci când s-a declanșat
explozia admiterii la colegii, care a avut o importanță
crucială pentru multe din aceste tendințe. Cărți ca The
Organization Man, The Death and Life of Great American
Cities, The Affluent Society, The Status Seekers și The Pro-
testant Establishment au reprezentat primele expresii ale
etosului noii clase educate și, deși febra anilor șaizeci
aproape se stinsese, ideile acestor intelectuali cincizeciști
continuă să aibă ecou.

În încheiere, un cuvânt despre tonul acestei cărți. Cine
caută statistici nu va găsi. Nici de prea multă teorie nu va
avea parte. Max Weber n-are de ce să-și facă gânduri din
cauza mea. N-am făcut decât să încerc să descriu un mod
de viață, iar pentru asta am apelat la o metodă care ar
putea fi cel mai bine definită ca sociologie umoristică.
Ideea este de a merge la esența patternului cultural, redând
savoarea acelor timpuri fără a intenționa să le caracterizez
cu riguroasă exactitate. M-am amuzat deseori pe seama
manierelor sociale ale clasei mele (uneori mă gândesc că
am făcut o întreagă carieră din autodefăimare), dar con-
tracarez ridicându-mă ca un apărător al culturii Bobo.
În orice caz, acest nou establishment este pe cale să dea
tonul pentru o lungă perioadă, așa că ar fi preferabil să-l
înțelegem și să ne ocupăm de el.

Cuprins

Introducere... 7

1.	 ASCENSIUNEA CLASEI EDUCATE............................... 11
Cincizeci[tii... 17
Anii-pivot.. 25
{aizeci[tii... 32
{i apoi vin banii.. 37
Spaimele abunden]ei... 42
Reconciliatorii... 44
Noul establishment.. 46
Noua ordine de rang... 51
Ordinul de clas\... 54

2.	 CONSUMUL.. 57
Noua elit\ `n paturile celei vechi....................................... 64
R\d\cinile istorice ale culturii Bobo.................................. 65
Revolta boem\.. 69
Transcendentali[tii.. 74
R\zboiul cultural.. 77
Contraatacul burghez.. 83
Visul despre reconciliere.. 87
Codul corectitudinii financiare.. 90

3.	 BUSINESS LIFE.. 110
Capitali[tii contraculturali.. 118
Eu nu sunt un om de afaceri – eu sunt un creator
	 care, `ntâmpl\tor, face afaceri121
Originile intelectuale ale capitalistului cosmic.............. 126
Nu e loc pentru virtuo[i.. 128
Tehnocra]ia... 129
Jane Jacobs, proto-bobo... 132
Organiza]ia pastoral\.. 137
Metis.. 141
Un egocentrism mai `nalt.. 144
Contradic]iile culturale ale capitalismului – rezolvate!.... 147

4.	 VIA}A INTELECTUAL|... 151
~ntreprinz\torii culturali... 157
Economia schimbului simbolic.. 161
Cum devii un gigant intelectual...................................... 164

Subiectul-ni[\... 168
Imaginea... 171
Marketing... 174
Conferin]e... 180
Televiziune... 186

Convergen]a succesului.. 189
Dezechilibrul veniturilor de statut.................................. 193
Moartea [i ascensiunea intelectualului........................... 201

5.	 PL|CEREA... 205
R\zboaiele pl\cerii... 210
Reglementarea sensurilor... 213
Pl\ceri utile... 215
Concedii folositoare... 220
Suferin]a, ca `mbog\]ire.. 226
Jocuri serioase... 229

6.	 VIA}A SPIRITUAL|.. 237
Goana dup\ suflet.. 239

Flexidoxy... 243
Via]a limitat\.. 248
Via]a eliberat\... 252
Pluralismul... 254
Libertatea spiritual\.. 255
Re`ntoarcerea la ordine... 259
Revigorare, reconstruc]ie, revenire................................. 260
Marea pasti[\.. 263
Cea mai mare reconciliere.. 266
Cerul bobo... 272

7.	 POLITIC| {I BEYOND... 277
Politica beyondismului... 278
Proiectul.. 283
Autoritatea `n mic.. 287
Conservatorii `n jeans.. 290
Realiz\rile Bobo... 292
Noua er\ a complezen]ei.. 294

Mul]umiri.. 298

O colecţie de formare şi rafinare a personalităţii, à la légère, fără nicio
declaraţie de intenţie programatică.
Enciclopedii şi alte lucrări capabile să corecteze micile imperfecţiuni şi să
răspundă la marile întrebări cu graţie, umor şi inteligenţă, pentru cititorii
care îşi caută bucurii oneste într-o lume a speranţelor amânate.

