INTERNET AND A POSTMODERN DEMOCRACY BY ALL

Parthasarathi Banerjee

NISTADS, Dr. K.S.Krishnan Road, Pusa

New Delhi-110012

Tel: (+91-11) 576 5380; Fax: (+91-11) 575 4640

Email: psb_nist@yahoo.com
Running head: Internet and democracy

INTERNET AND A POSTMODERN DEMOCRACY BY ALL

Abstract: Web based communities live several distinct lives on the hypermedia. These lives are not virtual. Contrary to ordinary expectations that web based communities would deepen and enhance political participation in the representative democratic political process, we argue that web life defines politics of democracy based on communities, communal living and on designing communities on knowledge of such living. Living cannot be represented. Ethnography of such lives show that web lives are postmodern, inscribed with sciences of living, punctuated in several lives and the lost integral personhood on which alone a representative democracy was erected, now seriously undermines the foundation of modern democracy. An web based postmodern democracy demands democratic turfs for each of its life-spheres whose rights cannot be challenged. Web communities appear to be subversive of the present form of democracy and are constitutive of a communitarian democracy. A postmodern democracy by all appears to be ushering in.

Keyword: Web community; Postmodern; Democracy; Science of living.

INTERNET AND A POSTMODERN DEMOCRACY BY ALL

Introduction

Democracy, Tocqueville observed, is sustained as much at least through the processes of social living as through the machineries of the government. However, much of contemporary democracy, built up on a bulwark of ‘constitutional representative democracy’ (CRD), has robbed off the social living of any power of self determination. Functionally, democracy has been reduced to popular representation onto the governmental artifices. The history of democracy has thrown up several possibilities and perhaps each such possibility sprang up from the desires of the multitude to live a common life that remained democratically powered. A grassroots democracy by all has however, remained elusive. Internet has once again thrown up such a possible living. A democracy unencrochable by powers of CRD is what appears to have been put up now as an agenda for fulfilling the potentials of social living.

“Representative democracy is democracy made safe for the modern state: democracy converted from unruly and incoherent master to docile and dependent servant” (Dunn, 1992: 248). There have been periods, though short, in which popular imaginations ran high and aspired for communities where each were to be a ruler. Athens and janapadas (communities) of early post-Budhistic India, America before the Madisonian constitution, the Paris commune or the student-labor movements of sixties – all dreamt of and practiced a social living dignified with a rule by all and unblemished by the tentacles of state machineries. There were periods however, when as during the religious wars, these communities turned into ‘mobs’ and thinkers such as Hobbes and Bodin, built brick by brick an edifice of a state whose sovereignty it was not within the powers of the ‘mob’ communities to challenge. This modern period of shaping a state built upon a convenient and reliable representative democracy constrained by the constitutionally guaranteed ‘Bill’ or ‘Declarations’, continued building up its public spheres through a spreading literacy.

Alphabetization of popular discourses created on the public spaces spheres of morality which while served useful in constructing moral claims of a representative democracy, denatured simultaneously the spaces of common social living. Pragmatism alone remained with the social living; this was indeed the secularized sphere of life; while the domain of representative democracy began hermeneutic reading of alphabetized discourses. Informational common living now threatens the alphabets. Convergent media, especially through the web, has challenged the edifices of severalty of media that the process of state making through the CRD has so far been reliant upon. Internet has shown at least two prospects: one, honor of living a common life and the other, irrelevance of discourse-driven morality in affairs of life. This newly acquired esteem of common social living appears to ridicule agency and hence a state built upon representation. Life, internet promises, is a political process and legitimacy of CRD is then driven further off.

A modern state is also much more than a democracy made safe. It is as much a technocratic state. It also now promises to go beyond the jurisdictions of territorial boundaries of a nation. Crossing the boundary created through moral discourses in the alphabetized spheres of public spheres is however a threat to the CRD. More than physical immigrations, it is the borderless and often anonymously shared living that have raised secular common living to domains the state and its representation process find both challenging and difficult to encroach. Representation made alliance with technical specialist knowledge and erected the governmental artifices on the non-verbal and formalized advices of specialist knowledge. Running a government ‘legitimately’ depended on non-public specialist information and public life, as its complement, reduced in power and significance.

This paper however, does not argue that internet or informatization advances political participation in democracy. We argue, on the contrary that internet understood broadly as information-based living, advances pragmatic spheres of common life – life as it is lived. This lived life demands political power with itself. And this political power does not rest on agency or representation. This communally lived life wishes to arrogate such political powers as cannot be encroached by the political powers of the electoral represented state. Thus politics gets divided into several spheres, and since common life concerns itself with pragmatism without troubling itself with moral claims, political spaces that these web-centric communal livings define are nurtured through common senses bereft of moral legitimating. Constitution, defined ultimately upon the natural laws, looses thus the significance and much part of its charter now get included under the pragmatism of common living. Information-based communities desire these positive domains of political power with themselves. Positive laws and unencroachable political turf being with the information-centered communities the power and aura of specialist technical advices and the alphabetized discourses which legitimated decisions of specialist technologist as binding on common living, must give way to ethics of pragmatism. Internet democracy renews thus the lineages of popular democracy. This possibility and aspiration, though not entirely new, throws open new modes of governance beyond the centuries-old constitutional representative democracy.

In the following section of this paper, following a brief review we explain this emergent trend. Internet based communities have only now begun to grow; their political aspirations extendable beyond the territorial claims of a democratic government, are yet to emerge clearly. However, ethnography of such informational common living raises our hope. We explain next how an ethnography of informational or web-based common living defines as much a social sphere as a political sphere. The following section argues how this common living engenders a positive science of living, which can formulate positive laws and can exercise thus positive political rights. That this political power and sciences of living need not require so much alphabetized discourses as would a CRD, frees this information-centered community from moral claims, and the fifth section vindicates this secular credentials of internet democracy. Next in the sixth section, we proceed to argue that since a living of life cannot be represented, this internet democracy can neither be governed through representative democracy, nor can the state functioning through CRD encroach upon political power of communal living. In the concluding section we summarize by pointing out how internet democracy, based as it is on communal living, engenders sciences of social living and the political powers and claims of common living.

2. Internet’s tryst with democracy

Kleisthenes in ancient Athens proved himself successful in empowering a motley crowd in running together a government by themselves, in continuing with the conduct of daily living and in defending themselves from aggressions. This democracy by people continued for more than one hundred years. Communal caring of governance, living and defense – the three important dimensions of a life, could prove early success of democracy by people. Developments in particular since late seventeenth century and in England and France however, thwarted democracy by people; and common folk lost to the new state the two dimensions of governance and of defense. This presented a crisis to leading a communal life. Athenian model could be seen as an integrated system with three subsystems (refer for example to Luhmann,, 1985 for a sociology of legal systems). Loss of two subsystems proved fatal often to the lives of the communities. Social organization often crumbled (Furniss, 1957) and perhaps only since eighteenth century with the emergence of organized factory mode of production these shattered communities could secure another pole – a new subsystem of organized life-excluding factory, around which it could make amends to communal living (Banerjee, 1995). Governance and defense shifted to the domain of state, which much later, since about late nineteenth century, continued its working through a bureaucracy and political executive, selected through limited franchise. We present this repeated theme of democracy by people through a postmodernist lens.

From this perspective democracy is denied an historical progression. Democracy is thus not described through moral, ethical or even ideological struggles between common folk and the people with power. Democracy is not also described as a progression of human ideals and its continued diffusion. A postmodernist rendering offers us a systemic perspective whence a change in one subsystem alters the interrelationships prevailing earlier between the subsystems. This change acts as an information to other subsystems who all change there after. A changed system emerges then. In this paper we look at two systems; the former offered by the pre-modern and which evolved into the currently understood ‘modern’ constitutional representative democratic system based as it has been on alphabetized discourse, literacy and franchise. The latter postmodern system, we argue, has been brought about through induction of web-enabled information in the subsystem of life world of the common folk. Such a change in the life worlds of the common folks are effecting a systemic change. A CRD appears to be the first victim and a much enlarged life world of the common folks is now demanding to appropriate large terrains of governance. Political participation in the earlier system, called modern, was used to be understood as a participation in the state-forming discourses (Foucault, 1972; Kittler, 1990) and in the electoral process of representing the executive. This system created through centuries efforts technologies and institutions for selecting, storing and processing relevant data. Literacy, printed books, universities, typewriters and the like were its technologies. The latter system, called postmodern, and based on a convergent media, has little use of literacy. It talks about skills and knowledge, it works through internet, it has relegated universities to the backyard and it encourages free associations. Discourse in the latter postmodern system is potentially not global and common folk is urged to participate in a discourse of the positive life world.

The modern state (Skinner, 1989), denies that “any given population, any people, had either the capacity or the right to act together for themselves, either independently of or against their sovereign. The central point of the concept was to deny the very possibility that any demos……could be a genuine political agent, could act at all, let alone act with sufficiently continuous identity and practical coherence for it to be able to rule itself.” (Dunn, 1992: 247, emphases original) The greatest skeptic was Hobbes. Hume, Smith, Bentham or Mill too shared with Hobbes in this skepticism. Early American asseverations on democracy (Wood, 1992), especially regarding democratic rule by all sent tremors across, especially in England governed by a triad. Mill, though never very sure about CRD, thus had to write treatise on representative democracy (Mill, 1958). The intervening period saw institutionalization of this state and later the CRD state especially through induction of new technological means. Newspaper, typewriter, recorded music and film together with an inscribed space of universities and its examination system, substitution of orality by literacy and above all an increasing emphasis on political participation through exercise of voting rights at the electoral booths (Kittler, 1990; Derrida, 1978; Dahl, 1982). Political participation in a CRD state-making process left no discontinuity between a person who was to be represented and the representer. Representation as a temporal act supposedly captures all possible and even unimagined ‘decisions’ relating to self-interest, governance, defense, ethics and morality through an atomic act of voting. A person is related to democracy through these transferred rights and the person gets situated in its community mediated through this democracy, that is as mediated through a set of ‘decisions’ taken up by the agencies. A constitutional state would then protect its citizen from a select set of agency-decisions. A constitution would guarantee a limited set of ‘natural’ rights to the individual person.

A person however lives a positive communal life. This life is positive by virtue of its pragmatism and because a communal life would not seek rights originating in ‘natural’ premises. Moreover, a life world is not a set of decisions, inscribed and punctuated separately; neither is a life world a set of punctuated interests. A modern state based on a CRD process forgot the force of this ethnography. Technologies sprang up from within the modernity and offered a new set of information, a convergent media to the subsystem of communal living. A community is not constituted through acts of representations and therefore interests, which were inscribed by representation-based democracy now get defaced. A living constitutes a community and since a person lives variously, there are several communities to which this person belongs. An earlier pre-modern system often had only one living and one community centered around the territory; however, a postmodern living has several modes of living each of which belongs to a separate community. Postmodernity then punctuates the pre-modern integrated territorial community, and replaces that by several information-based communities, some of which are virtual indeed. The central point of our concern however, is that a postmodern community is about a discourse, that is not abstracted to the ethereal realm of state and that this discourse is beyond-alphabet, and is media-dependent and pragmatic. A postmodern internet-based discourse situation is thus grounded into the thick of life living, while lived lives in a postmodern context are many. Communities in this context raise barriers between the represented democracy and the persons. Modernity thus inscribed in between the state and the person, several communities.

A community however, is not a mini-modern state based as it were upon representations, atomization’s, decisions and interests. A community is ethnographically describable since it pertains to a life world. Within itself, a community is continuous. Orality is back; voices are heard and dialogues continue (Kurland & Egan, 1996). Net is the new media which has substituted national newspapers, national TV’s, and as it appears even the universities. A Foucauldian modern sovereign had set standards of culture, excluded madmen and thus legitimated its authority; while a community, cannot exclude. The latter proceeds by step, and in each positive step-increments, it seeks either a causal explanation or otherwise records an event. Net-ethnography seeks positive records; it does not look for intentions or its absence. It thereby does not seek its legitimating through acts of moral or cultural exclusions. A net-community includes personal life-facet by recognizing participatory acts of living by a person under that particular facet of life. Utterance and listening, knowing and acting, making databases of living are all acts of such net-livings, that is living mediated through the internet. Ethnography of net-communities are in this sense grounded and are not virtual (Miller & Slater, 2000). Attempts to figure out intention and hermeneutically read meanings in patters of alphabets created the modernist institutions of democracy; while internet by dividing the doing and life itself over several horizons and several communities, do away with meanings (Iacono, 1996), hermeneutics, and virtuality (Rheingold, 1993). In fact, modernity resided in virtuality since doing and life-living remained excluded from the political space, which instead set up an abstract virtual and intentional space between a person and the democratic state (Castells, 1996). In contrast, a postmodern net-democracy remains grounded in information-punctuated non-semantic facets of life worlds. Net-communities have tryst with democracy but in a radically different sense.

3. Web-living: Societies and political aspirations

Web brings together a crowd. Associations are formidably free. A modern state thrived on denials to free movements, inside a national territory during its formative years and across national borders during its life. Lived lives of modern citizens remained limited to territories while the citizen was allowed to interpret alphabets without origination (or beyond territorial limits). A citizen of a modern state could live and could act only within the territorial limits, such as put up by the workplace or by the residence. Both these lives remained powerless and politically unrepresented. The space this modern citizen had a political power about, has been an abstract and virtual space of babble. Words were there. Decisions aplenty. In contrast, a postmodern net-living is free of territory. We do not however, ascribe a virtuality because of this aspect to the life in the net. In sharp contrast, we argue that web-based living is communitarian and non-virtual. A person lives many worlds and net allots each world a community. Limitations of workplace communications (Finholt & Sproull, 1990; Daft & Lengel, 1986) or communications mediated through locality (Wellman, 1979) are surpassed. Work defined in the modernity was shy about ethnography. Now with net, work spills over the horizon of living and several non-economic work, considered earlier as having no value, shapes up the worlds of living of a postmodern communitarian.

This communitarian finds comfort in real living afforded by distinct life worlds. Society, in a modern world was too abstract. Several weak ties, hitherto unrecognized, find places of importance in these worlds (Granovetter, 1973; Constant, Sproull & Kiesler, 1996). A net-world is small, often not based on economic transaction, it cares for weak links. Associations in such a world while remaining free is not caused by an agent holding an intention. Associations are positive, non-ideological and non-idealistic. Any intention would have demanded a finality and therefore a residual power with certain undecipherable agent. A web-life is free of such intentions. Any voice is heard, any utterance not crossing the normative limits is utterable and any exit is without a load. This positivistic carries with itself the germ of a sciences of the social. Such an web community is then without a border since a border is what excludes or what attaches a cost to the exit. This community is carried over through a number of living practices, which learns from the practices the norm that a communitarian ought to follow, and which also learns from the database of these practices the knowledge of living cared for by that community. These two aspects, both positive (even the norm is part of the positive, see Gibbard, 1995), characterize an web-community.

What could be the political aspirations of such a knowledge-gathering and normative community! An agency theory of politics is based upon exclusion as also on inclusion. A suffrage is defined on citizenry. However, web-community lacks both these aspects. Internal to the community, political aspirations cannot thus attempt to define citizenship. Absence of a citizen renders representation of political authority inside the web-community vacuous. An web-community then is non-hierarchic and authority resides in the set of positive norms. Positivistic norms imply continual revisions and updating; it is more like a database that learns while recognizing new data elements. These norms serve another purpose as well. Community norms are differentiator as well.

A community is marked out by its distinctiveness, and distinctiveness differentiates this community from other communities. Politics of web communities respects differences. Such differences are owing to strict positive elements and elements which though not positive initially giving birth to positive cognitions, cause difference later. The former elements include membership (which is countable and definable, though without restrictive barriers) and the subject matter of concern to the community. The latter includes the non-positive phenomenon of life worlds. This latter differentiator is the mode of living on the web life by its participants. A mode of living is non-positive; however, such a mode gives rise to causal understanding of the phenomenon of web-living. A web-member, while participating in these life worlds, cognizes causality, and therefore imputes a countable or measurable materiality (Sperber, 2000) to the ethnography of web-living. Each such cognition of causal relations is positive, and the data base of the community includes additions to its knowledge data base.

4. Positive sciences of living in the web

Political aspiration of a web community thus wishes to ensure non-violation of difference, and non-interference in matters pertaining to its normative core. These two closely resembles the domains of natural law defined inviolable constitutional guarantees (Hart, 1982). Liberty, for example has remained such a piece of natural law protected turf though often challenged on grounds of economic democracy (Hofstadter, 1965; Dahl, 1985). However, political wishes of an web community, as explained above, is positivistic; and thus also pragmatic. We therefore argue for a non-natural law set of positively defined political rights, and an web community, we reiterate, should enjoy such extendable or revisable set of positive and inalienable rights. Such rights, as argued above are positive and are linked to the community norms; these do not violate community or its history or its authority (Nozick, 1974) – it challenge though the reach of constitutional representative authority. Web communities then have given birth to a set of new political entities – these are the web communities. An web community is unlike a group or a community, known hitherto, who in the democratic set up demanded inalienable natural rights (Gierke, 1927; Kantorowicz, 1981) or a divided sovereign. An web community demands positively revisable set of inalienable community differentiators.

A net community originates in a situation of political default on the part of contemporary democracy. This modern democracy has relegated communities to political oblivion. It is in this backyard of democracy, net enthusiasts commence networking. Core processes of modern democracy or of modern economy take some time to recognize the political potentials of such social combines. Typical examples of such communities are of the water users, users of free software, users of commodities, local communities, research groups, environmental activists, several other groups with the Usenet, et al. Such a community, while slowly and incrementally defining itself through activities of communal living, recognizes at each step the addition to its knowledge base. This build up in positive knowledge, inscribes in a true postmodern fashion the life worlds of the participants with political rights. Such a right with one participant commands an obligation from another participant. As a result positive gains in knowledge lead to defining a set of positive political rights. These rights however remain delimited by the size of the community, that is these political rights are exercisable only within the community. Web community participants define a political turf outside the modern democratic political process.

Web transforms modern democratic politics of agency and of interest-representation onto a politics inscribed with punctuated living. In contrast to modern democracy which left alone social living as an integrated backyard without any political power, a web-living disintegrates and punctuates social living – the latter gets differentiated into several lives, and each life gets inscribed by additions to positive knowledge of living. Web-living is postmodern because of this differentiation. Modern democracy maintained living of life apolitical, non-inscribed with causal knowledge of life process and non-assigned with an archive of information on community life. This remained an integrated life, separated into two spheres, out of which only the sphere participating in politics was punctuated by the modernity, and this sphere has seen represented in the political set up and only this sphere has seen representation onto machines (Benjamin, 1969; Derrida, 1995). Postmodern web-communities bring politics into life, and representation of life takes place through informatizing the living of life as such.

An web-based life is only a fragment of the several lives a person lives. Unity of these several lives through an integrating ‘person’ tends to be obscure. Each differentiated community living again is inscribed with informational ruptures; as though bits and pieces of information on the life of one ‘person’ followed immediately by the bits and pieces of information on the life of another ‘person’ in dialogue with the former, keep generating bundles of lives. A ‘person’ archives these bundles, looks at the past data and infer (Dretske, 1981) the existence of an additional piece of knowledge. The archive or the database on knowledge of lives, is then open towards future. An inference, preceded with belief that a materiality caused a particular turn of event (Sperber, 1996; Jacob, 1997), imputes materiality to that event of life and inference is drawn based on causal relations. Thus, web-community lives are no longer the same as integrated community life. Instead, an web-life is an event, which has bundled together informational pieces of lives of several persons. The ‘person’ is slowly lost. Person’s life therefore (since it is no longer an integrated life) cannot be represented. Only knowledge events remain that cannot be represented on the exterior democratic process. Politics of web-life then is arrived through the ‘commandment’ (Derrida, 1995) to archive, or archiving the several pieces of knowledge. It is a politics of knowledge, bounded by the living of community on the web and ruptured from the personhood. Archive of knowledge generates political power however, while each instantiated person commands an archive there no longer remain an integral person to archive all the fragments of life of a single ‘person’.

5. Secular life on the web

An web-life is not mystified. If we look into the origination of an web community, we do not come across talk about a moving spirit, of ideal life and of human values pertaining to higher domains of life. Modern democracy talked about such higher ideals in its origination and this system has institutionalized discourses on such ideals. ‘King has two bodies’ (Kantorowicz, 1981), a moral or mystical body and a public body. The latter body cared for representation and the former cared for the constitution. It closely resembled the separation of public and private in a modern democracy. The twins cannot live separately. The public body of modern democracy could not give up moral claims of itself – claims that raised hopes of justice, equal opportunity, liberty. Modern democracy made these claims unsurpassable and abiding to its citizen. Moral unification of the entire citizenry and moral guidance of the public life forced a desecularization of early democratic hopes, raised in particular in America. Bentham, the great positive law theorist, was much surprised when he came to know about the American Constitution. A constitution smacked of natural law and it claimed moral ideals.

Web community leads a true positive life. It does not talk about spirit, ideals and morality. Web transactions, that forms the life living on the web, though often not contractual, are undertaken for gains. Gains are sought in several spheres, such as pleasure and humor (Baym, 2000), knowledge through co-working (Lakhani & von Hippel, 2000; Walsh & Bayma, 1996), access to knowledge (Banerjee & Bhattacharya, 1996), local community support (Madon & Sahay, 2000) or even commercial gains – experienced in several e-commerce groups. Trust matters here though trust does not originate in higher ideals. Apparent altruism is noticeable though again that can be traced to gains. Gains in web living are positive because these follow from the knowledge gained on communal living. Gain in knowledge cannot be equated with gain in economics and in commerce. An web life is not centered around contractual transactions. As apparent also from some web-communities (for example, see Lakhani & von Hippel, 2000, on users’ community) gains in communal living are not reducible to atomic interests – participation remains ensured due to prospect of long term gains and the prospect of a pragmatic communal life.

A pragmatic life does not require moral support. The web-community space has not asked in its origination a foundational principle or a natural law. This community has also not asked while continuing with informatized communal life, any moralizing justification. These are communities to support mundane daily lives led but on web. This is simple pragmatic and truly secular life. “….it has been this more practical and less engaging version of it, .. (that democracy).. has enjoyed such a sudden and striking recent triumph. The practical power of modern democratic institutions today comes from their very ordinariness” (Dunn, in Preface to Dunn, 1992: vi-vii).

Modern democratic institutions were built upon representation. A representation of the inside – the mind and interest, on an outside agency or a machine. This ordinarily is defined as a subjective view. Outside agency or the machine, who acts according to and on the representations, enjoy its own dynamism and power. This latter is called the objective view. These two sides, the exterior or the objective and the interior or the subjective, have to remain linked together through a certain power or a field that is neither the mind nor the object. Idealism and morals played this role of intermediation. A genealogy or a psychoanalysis of this representation would bring out the presence of an abiding fear while representing mind, desires and interests. Act of representation, the core of modern democracy, thus created also simultaneously demands for an immanent, the moralizing desecularized ideals. Postmodern web communities are not defined on representation. The subjective gets inscribed by the knowledge of the objective, and in turn the inscribed mind constructs a differently inscribed objective. Mind and interest gets punctuated by archive of informational knowledge, the personhood becomes feeble and vague, and mundane folk knowledge of web living stitches together fragments of mind under the clothes of pragmatic knowledge on living communally. Bourdieu remarks: “Constructing the notion of habitus as a system of acquired dispositions functioning on the practical level as categories of perception and assessment or as classificatory principles as well as being the organizing principles of action meant constituting the social agent in his true role as the practical operator of the construction of objects.” (Bourdieu, 1990: 13)

Web living reduces the awesome distance between the subject and object. Subject disintegrates since mind and desires of the web participant are no longer personal, as owned by ‘subject’, instead mind is replaced with positive pieces of knowledge on the communal living. Object, through which this living is conducted, that is web community, is not obtained through representation; instead, this object is constructed piecemeal. The lived life constructs mode of living. With the vanishing of distance between these two, necessity of moral and ideal are lost. Living appears democratic and secular on the web.

6. Web-community beyond power of state

Touraine while explaining democracy cautions against limitless power with the state. He speaks for more democracy and more power with communities, minorities, voluntary associations, “Now that parliament is becoming part of the state’s managerial action, the center of the political system must be displaced away from parliamentary representation and toward public opinion.” (Touraine, 1997: 149) We shift this further from the doxastic to the life worlds, now shaping up in several webs. Such a shift may take place under two conditions: through political demands of the communities; and, through the impossibility of exercising political power and surveillance on the web communities by a distant represented power. The former is alive and web communities are demanding solitary corners. However, we will concentrate on the latter, and we will briefly take a look at the impossibility aspect.

Web communities are living a communal life, where as we argued above, little codification or law making appear possible. Living on web is discrete and positive; knowledge on living is piecemeal and the archive or the knowledge database keeps on adding pieces of knowledge. Such a practice remains guided by norms and since there is no natural law or a law of cognition that might rule the generation of knowledge on living, an web community goes by continual amendments to the existing pieces of positive laws on living. There is then an absence of formal codification of living on web.

 A distant alienated power can act only if there is a codified living. The power then amends it, twists it, sets up archive of documents which can be read hermeneutically and meanings assigned according to meanings of the codes. However, if there is an absence of code or a formalism, this power holder can no longer twist or amend. Hermeneutics looses the significance and commanded centralized archive fails to assign meanings. In short, it becomes impossible perhaps for the distant represented power to exercise its monopoly over the positive living on webs. Any injunction on a web living, including those enjoyed by the hackers, can always be reduced to impotency by bypassing and creating anew another plane of positive living. Any endowment of meaning can be shrugged off by an web participant and the latter always can create or destroy an archive or database that is at its disposal, since it knows that the archive is but a process. Such a community therefore can ban the power of the state and the power of representative politics of democracy from its own living space. It is as it were a ‘negative liberty’, though not defined on natural rights, that excludes the state.

There is a second social space, defined by several web communities and existing between them, where different web-lives of the same person or web-lives of different persons struggle for recognition and importance (through) “..demonstrations whose objective is to demonstrate a group, its number, its strength, its cohesion, to make it exist visibly; and on the individual level, of all the strategies of self-presentation,….designed to manipulate one’s self-image and especially…..the image of one’s position in social space…..groups, households, clans or tribes, and the names that designate them, are the instruments and objects of innumerable strategies, and that agents are ceaselessly occupied in the negotiation of their own identity…” (Bourdieu, 1990: 134). In a postmodern setting, as is in the web, the self-image is not unique. A person owns several such images. Naming becomes important, and each named web or each named piece of knowledge perhaps commence strategic moves and negotiations. Space of the webs is thus created. It is as much social as it is political. Represented state and its modern democratic process have little to offer or little to gain from this space. With increasing contour of this space a modern democracy keeps shrinking. This web-based social space and the space internal to a particular web community, ensure reiteration of the old theme of democracy by all, with only one difference that informatized living has punctuated the foundation of democracy on personhood.

Conclusion

Communities on the web and communal living on an aspect of discrete and differentiated piece of life have generated new hopes for popular democracy. Now again, repeating the history of democracy, democracy by all appears feasible and workable. Several types of web communities have sprung up, from users of a product, technology or software, to networked researchers, or networked hackers. Living life on web, has qualities that ordinary life has such as its humor or desire of recognition. This aspect of living a real life and not a virtual life, makes web communities a real space of political power.

Contrary to ordinary expectations that web based communities would deepen and enhance political participation in the representative democratic political process, or that by way of treating public affairs in public the web would provide a true democratization infrastructure, which appear optimistic about continuation of the contemporary process of constitutional representative democracy through the web; we argue that web life defines a new politics of democracy. Political desire of web life is about defining communities, communal living and gathering knowledge. Web communities appear to be subversive of the present form of democracy. These communities, based on living and on acquiring positive pieces of knowledge on the sciences of living, thrive on a postmodern discourse. Living cannot be represented, neither can the knowledge of sciences of living. Sciences of living engenders positive discrete addition to the knowledge, and web politics is about naming it, negotiating with it and making strategies with it. This web community then look for, internal to the community, a living empowered with political power that cannot be encroached upon by the representative government.

This exclusion of the state’s democratic political process from inside the space of web living excludes also the reach of modern democracy. These communities do not define such exclusions on some natural law or on some laws of cognition. Instead, positive facts and events of living and knowledge about it, demand a communitarian turf. An web living however is postmodern. It is inscribed with positive knowledge on informational representation of that particular living on community. A dual act, representing and acquiring representation, on informational life aspects make vague personhood of living. A person lives multiple web lives, and in each such life the person appears vague while knowledge on informational representation gets added to.

Archive supported power and commandment of the modern democratic state. Archive in web being postmodern do not take recourse to hermeneutic interpretation or to storing, assigning, and processing of documents. Instead, each pieces of person on the web cares for a database or an archive because the next gain in knowledge would appear from that. This archive does not command. Internet provides the scope to democracy by all.

Reference

Banerjee, P. 1995. Nation, Distribution and Machinery. In A.K.Bagchi & R. Samaddar (Eds) New Technology and the Workers’ Response: Microelectronics, Labour and Society. New Delhi: Sage Publications: 47-69.

Banerjee, P. & S. Bhattacharya. 1996. Advanced Telecommunication in India: Regulation and Strategy. New Delhi: Har-Ananad Publications.
Baym, N. K. 2000. The Performance of Humor in Computer-Mediated Communication. http://www.comm.wayne.edu/NancyBaym.html
Benjamin, W. 1969. Illuminations. (Tr. by H. Zohn) New York: Shocken Books.

Bourdieu, P. 1990. In Other Words: Essays Towards a Reflexive Sociology. (Tr. by M. Adamson) Stanford, Califf.: Stanford University Press.

Castells, M. 1996. The Rise of the Network Society: Economy, Society and Culture. Vol. 1. Cambridge, Mass.: Blackwell.

Constant, D., L. Sproull & S. Kiesler. 1996. The Kindness of Strangers: The Usefulness of Electronic Weak Ties for Technical Advice. Organization Science. March-April, 7(2).

Daft, R.L. & R.H.Lengel. 1986. Organizational Information Requirements, Media Richness and Structural Design. Management Science. 32: 554-571.

Dahl, R.A. 1982. Dilemmas of Pluralist Democracy. New Haven: Yale University Press.

Dahl, R.A. 1985. A Preface to Economic Democracy. Berkeley: University of California Press.

Derrida, J. 1978. Writing and Difference. (Tr. A. Bass) Chicago: The University of Chicago Press.

Derrida, J. 1995. Archive Fever: A Freudian Impression. (Tr. by E. Prenowitz) Chicago: The University of Chicago Press.

Dretske, F.I. 1981. Knowledge and the Flow of Information. Oxford: Basil Blackwell.

Dunn, J. (Ed.) 1992. Democracy: The Unfinished Journey. Oxford: Oxford University Press.

Finholt, T. & L. Sproull. 1990. Electronic Groups at Work. Organization Science. 1: 41-64.

Foucault, M. 1972. The Archaeology of Knowledge and the Discourse on Language. (Tr. by A.M. Sheridan Smith) New York: Pantheon Books.

Furniss, E. 1957. The Position of the Laborer in a System of Nationalism. New York: Kelley & Millman, Inc.

Gibbard, A. 1995. What “Rational” Could Mean in the Human Sciences. In D. Andler, P. Banerjee, M. Chaudhury & O. Guillaume (Eds) Facets of Rationality. New Delhi: Sage Publications: 58-79.

Gierke, Otto von. 1927. Political Theories of the Middle Age. (Tr. by F.W.Maitland) Cambridge: Cambridge University Press.

Granovetter, M. 1973. The Strength of Weak Ties. American Journal of Sociology. 78: 1360-1380.

Hart, H.L.A. 1982. Essays on Bentham: Studies in Jurisprudence and Political Theory. Oxford: Clarendon.

Hofstadter, R. 1965. The Paranoid Style in American Politics: And Other Essays. New York: Knopf.

Iacono, C.S. 1996. The Demise of Meaning-Making and Social Agency as Critical Concepts in the Rhetoric of an Information Age. The Information Society. 12: 449-450.

Jacob, P. 1997. What Minds Can Do. Cambridge: Cambridge University Press.

Kantorowicz, E.H. 1957. The King’s Two Bodies: A Study in Medieval Political Theology. Princeton, NJ.: Princeton University Press.

Kittler, F.A. 1990. Discourse Networks: 1800/1900. (Tr. by M. Metteer with C. Cullens) Stanford, Califf. : Stanford University Press.

Kurland, N.B. & T.D.Egan. 1996. Engendering Democratic Participation via the Net: Access, Voice, and Dialogue. The Information Society. 12: 387-406.

Lakhani, K. & E. von Hippel. 2000. How Open Source Software Works : « Free » User-to-user Assistance. MIT Sloan School of Management Working Paper 4117.
Luhmann, N. 1985. A Sociological Theory of Law (Tr. by E. Kingatz and M. Albrow). London: Routledge and Kegan Paul.

Madon, S. & S. Sahay. 2000. Democracy and Information: A Case Study of New Local Governance Structures in Bangalore. Information, Communication & Society. 3(2): 173-191.

Mill, J.S. 1958. Considerations on Representative Government. Ed. By C.U.Shields. New York: Bobbs-Merrill.

Miller, D. & D. Slater. 2000. The Internet: An Ethnographic Approach. Oxford: Berg.

Nozick, R. 1974. Anarchy, State, and Utopia. New York: Basic Books.

Rheingold, H. 1993. The Virtual Community: Homesteading on the Electronic Frontier. New York: Addison-Wesley.

Skinner, Q. 1989. The State. In T. Ball, J. Farr and R. Hanson (Eds) Political Innovation and Conceptual Change. Cambridge: Cambridge University Press: 90-131.

Sperber, D. 1996. Explaining Culture: A Naturalistic Approach. Oxford: Blackwell.

Sperber, D. 2000. Radcliffe-Brown Lecture in Social Anthropology 1999. (To appear in The Proceedings of the British Academy) (mimeo) Paris: CNRS.

Touraine, A. 1997. What is Democracy. (Tr. by D. Macey) Boulder, Colorado: Westview Press.

Walsh, J.P. & T.Bayma. 1996. The Virtual College: Computer-Mediated Communication and Scientific Work. The Information Society. 12: 343-363.

Wellman, B. 1979. The Community Question. American Journal of Sociology. 84: 1201-31.

Wood, G.S. 1992. Democracy and the American Revolution. In J. Dunn (Ed) Democracy: The Unfinished Journey. Oxford: Oxford University Press: 91-106

PAGE
8

