

Virtualization of Society and Glam-Capitalism

Dmitry Ivanov

St. Petersburg State University

dvi1967@gmail.com

Virtualization concept

- ‘Information society’ and ‘Knowledge society’ are utopian concepts ignoring the logic of social and cultural change
- The concept of ‘**virtualization**’ introduced in the 1990s is more adequate
- **Virtualization is the replacement of real objects and actions by images and communications**
- **Virtualization of society:** traditional institutions prescribe doing real things and real actions but people instead operate with virtual objects – images, that makes social institutions a kind of virtual reality
- **Virtualization of social institutions:**
 - ✓ in economy the added value creation process depends more and more on virtual assets – brands rather than on traditional real assets
 - ✓ in politics parties and other organizations lose their role in the struggle for power while virtual political power – image of candidate(s) becomes critically important
 - ✓ in culture value and influence of scientific or art-projects is determined more by virtual creativity – promotion in communication networks than by real artistic or research activities

Virtualization of society and the role of digital technologies

- The logic of virtualization, being expanded into social life, stimulates the usage of computers in all domains of human life
- Popular view of virtualization as computerization, as a process determined by technologies, is misleading
- *It is not computerization that makes society virtualized, rather virtualization of society makes computerization the requirement for various human activities*
- For the virtualization the most efficient technologies are those which provide
 - ✓ work with images
 - ✓ building the networks
 - ✓ managing an access
- Such technologies are ICTs and because of that all ICTs are intensively used and integrated in social practices by the end of the 20th century

The ICT Matrix

message	Two-dimensional	Multi-dimensional
contact		
24/7	Printed media	Internet
scheduled	Radio	TV

- all ICTs can provide transmittance of information – messages contributing to human knowledge
- but communication as very social process i.e. symbolic exchange creating and maintaining relations and community is provided by computer multimedia much better than by the rest of ICTs
- new ICTs based on digital network technologies provide:
 - ✓ *combination of text, visual images, video, and sound*
 - ✓ *interaction in the real time and virtual space regime*
 - ✓ *the 24/7 access to communication network*

Virtualization technologies in contemporary Russia

The role of digital technologies is growing in the people life

- According to the national statistics (Rosstat) by 2012
- ✓ there were about 70 computers per 100 households
- ✓ there were about 40 computers per 100 workers (including 20 Internet-connected PCs)
- According to the survey by 'All-Russian Center of Public Opinion' (wciom.ru) in February of 2012
- ✓ the Internet users were **55%** of adult Russians, and **36%** of them used the Internet every day
- ✓ **82%** of the Internet users had accounts in so called social networks (in 2010 – **53%**)

But TV remains the dominant tool of virtualization

- ✓ **90%** of adults mentioned TV among their sources of information, while Internet news lines were mentioned by **22%**, and Internet forums and blogs only by **8%** (survey by 'Public Opinion Foundation' (fom.ru) in 2012)
- ✓ **60%** of adults chose TV as the 'main source of news', and Internet was chosen by only **23%** (survey by 'All-Russian Center of Public Opinion' (wciom.ru) in 2013)

Different generations live in different virtual realities

- ✓ TV is source of information for **96%** of 'baby-boomers' and for **81%** of the 'Generation Y' respondents
- ✓ forums and blogs are sources of information for **2%** of 'baby-boomers' and for **21%** of the 'Generation Y' respondents
- ✓ **50%** of the 'Generation Y' have chosen the Internet as the main source of news, and only **11%** of 'baby-boomers' made the same choice
- ✓ TV is the main source of news for **34%** of 'Gen Y' but for **72%** of 'baby-boomers'

Logic of glamour

Q:
HONEST
반쯤이랑
여왕같은
조각이랑
조각이랑
Cool한걸까?
M인걸까?
빙글빙글
Cool한걸까?

A: Think Casual

소주 맛을 지킨 16.8도/100% 알킬리 환원수/11년 숙성 오크중류주/천연당알콜&프락토올리고당 처음 만나는 168 캐주얼소주

Glam industries

- Components of glamour as an esthetic form or life style are **luxury, erotic, exotics, 'pinkness',** and **'blondness'**
- Glamour-intensive production of trends is driven by the same **'Big Five'** and provides extraordinary growth rates even in the general recession time
- Luxury industry,
- Sex industry,
- Hospitality industry,
- Fashion industry,
- Beauty industry...
- ... exemplify **trans-industries** using technologically different products as raw materials for creation of the specific added value

Glamour-industrial complex

- In the glam-capitalism system exploited are not workers but middle strata consumers
- Owners of trends and trend makers compose new status groups: **glam-capitalists and glam-professionals**, which are core of new modal strata above shrinking traditional middle class
- Despite of apology of glam-capitalists and glam-professionals as 'creative class' (R. Florida), capitalization of trends is **based rather on copyright** that is monopoly on mass production of practically costless copies priced like original

Bimodal stratification: from 'lemon' toward 'pear'

Bimodal stratification in Russia

	Russia (2011)	Moscow (2011)	Sakhalin Region (2011)
Average monthly income per head, rubles (\$1=RUR30)	20755	47319	32268
above 35000	14,5	42,4	31,4
25-35000	12,1	14,2	17,0
15-25000	24,8	20,2	25,3
5-15000	41,3	21,1	24,5
below 5000	7,3	2,1	1,8

Glam-democracy

Technological turn to mobile communications

- Many social and cultural changes demonstrate the shift from the virtualization logic focused on brands and networks toward the glam-capitalism logic focused on trends and flow-structures
- That shift from virtualization to glamour can be seen also in the main technological tendency of recent decade
- 1981 - IBM introduced **PC** standard
- 1989 - **Web 1.0** where users get access to the sites designed by IT-professionals and by people with special skills
- 1996 - Nokia introduced first communicators (predecessors of **smartphones**)
- 1999 - **Web 2.0** where unskilled users get possibility to generate their own content on the sites-platforms provided by IT-professionals (the rise of so called social networks)
- During the 2000s the technological format '**PC+Internet**' was displaced by the format '**mobile gadget+Web 2.0**'
- ✓ in 2005 worldwide shipments: about **140** m of desktops, **60** m of laptops, **50** m of smartphones
- ✓ in 2010 global shipments: about **145** m of desktops, **200** m of laptops, **300** m of smartphones, and **12** m of tablets

Alter-social movements

Alter-capitalism

- Reaction of glam-capitalism to alter-social movements is initially oppression and then absorption and exploitation of their creativity
- Absorption of alter-social movements could be seen in
 - ✓ open source used by big IT-corporations
 - ✓ 'free' access provided for the viewing advertisements
 - ✓ commercialization of torrents
 - ✓ stretching of luxury brands
 - ✓ 'guerrilla stores' and 'guerrilla marketing'
- Creators of trends converging attitudes and patterns of glam-capitalism and alter-social movements do not restore authenticity against imagery but find value in **fluid authenticity**
- Alter-capitalism is becoming an 'after Baudrillard' regime: **capitalization of flow of originals without copies**

Virtualization of Society and Glam-Capitalism

Dmitry Ivanov

St. Petersburg State University

dvi1967@gmail.com