

## Technological Determinism vs. Social Determinism/ Constructivism, the Politics It Brings: A Theory of Technology

James N. McKirahan, Jr., Ph.D. in  
Technology Management,  
Manufacturing Systems

### In this presentation...

- The History
- The Philosophers
- The Two Theories
- Current Evidence

## Let's get a couple things straight...

- Technology is...
  - *“The amalgamation of infinite ideas manifest into the physical objects, structures, and devices humans use. It includes any tool or devices for lessening human toil; to magnify human abilities to exceed physical, biological, or cognitive limitations, while causing disparity where none before existed.”* (McKirahan, 2013)

- Technique is...

– *“The manner or method in which a tool or tools are used. It provides method for accomplishing desired goals.”*

(McKirahan, 2013)


## What in the world is he talking about with Technological Determinism and Social Determinism?

**“How can you know where you are going if you don’t know where you’ve been.” (James Burke)**

### • Background

– (Famous Instances in History)

– Archimedes

» “Give me a place to stand and with a lever I will move the whole world.”


## Library of Alexandria

• Ptolemy (Started 323 BC sort of ended 642 AD)

– Works of thinkers like:

- Heron
- Galen
- Archimedes
- Pythagoras
- Plato


• Subsumed (and fragmented) into the Ottoman Empire

James Burke, Connections Series (1979) (1985)

## Pre-Industrial Revolution (1600-1750) (Kranzberg and Pursell)

- Renaissance...
  - ...Investigation into the classics
- Printing press...
  - ...Ancient Greeks (Heron of Alexandria)...
  - Archimedes screw → Savery → Newcomen → Watt
- Aldus Pius Manutius
  - Venetian
  - Bookkeeper **Pump and Steam Engine, Boilers, Trains, electricity generation**
  - Printer
 - Aldine Press – Greek & Latin Classics
  - Publisher
  - Disseminator of Knowledge
 - The Internet of the Middle Ages

## Bye, Bye Guild System... H-E-L-L-O... Factory System


- *Guild (Artisans) System* gives way to the *Factory System*...
  - Roman craft organizations
  - 1515, 48 Guilds in London
  - Fusion of capital, science and technical knowledge
  - Migration from the guild and farm to factories
 - Men, women, children

–Ogilvie, S. (2011). *Institutions and European Trade: Merchant Guilds, 1000-1800*. Cambridge: Cambridge University Press.

–Ogilvie, S. (2008). *Rehabilitating the Guilds: A Reply*. *Economic History Review*. vol. 61., 175–182

–Kranzberg, M. & Pursell, C.W. Jr. (1967). *Technology in western civilization (Vol.1)*. London: Oxford University.

- **Ned Ludlam's** (aka Edward Ludlam) (1779)
- Smashing textile company knitting machines.
  - 20 Years later sparked Luddite movement
  - Workers protest against newly developed labor-saving machinery from 1811 to 1817.
  - Open rebellion put down by British Army.


## Infusion of Technology/Religion into Politics and vice versa

- Luther → Reformation → Calvin/Knox → Presbyterian → Scottish Reformation → Scottish Universities (Glasgow) → Adam Smith/James Watt/David Hume → U.S. Revolution and American Democracy

# YAWN!

-A History of Scotland : Oliver, N. (Host). (2008). Series 2, Episodes 3 and 4. United Kingdom. BBC One.  
 -An Independent People: Crawley, William (Host). (2013) . Episode 2. United Kingdom. BBC

## Adam Smith

- *The Theory of Moral Sentiments* (1759)
- *An Inquiry into the Nature and Causes of the Wealth of Nations* (1776).
  - Ethics and Virtue
  - Private rights and Natural liberty
  - Familial rights (called Economics)
  - State and Individual rights (called Politics).

## Industrial Revolution

- Britain (France misses out initially) → U.S. and Germany
  - Men, women and children in factories both in U.S and Britain
  - Higher Standard of Living but Social Ills (pollution, poverty)
  - Market/Labor/Economics → Disruptive Innovation
 - (Ship Building in Glasgow & Belfast.)
 - (Textile Manufacturing in Britain → American → India → South America → SE Asia)

## Karl Marx

- *Influenced by Engels*
  - *The Condition of the Working Class in England (1844)*
 - High death rates in textile mills Manchester and Carlisle
 - Disease and pollution
- *Communist Manifesto* (1848) and *Das Kapital* (1867-1894)
- “The windmill gives you society with the feudal lord: the steam-mill, society with the industrial capitalist.”
- Technology saps the “wealth of the soil and the laborer.”
- Campaigned for Socialism and the international Workingmen’s Association

Musson, A.E.; Robson, E. (1969). Science and technology in the industrial revolution. Manchester: Manchester University Press.

Marx, Karl. (1955). The poverty of philosophy. Progress: Publishers (1847).

## In the U.S....

- 1827 of the Mechanics' Union of Trade Associations in Philadelphia
- National Labor Union 1866
- Knights of Labor mid-1880s
- 1890 over Socialist Labor Party
- 1910's -1930's Growth of Automobile Industry and other Industry
- Conference for Progressive Political Action in 1922
- 1924 Labor's endorsement of Robert La Follette (Progressive Ticket)

## The Philosophers Lending to the Theories

### The Frankfurt School (The Institute of Social Research)

- Herbert Marcuse (1898-1979)
- Walter Benjamin (1892-1940)
- Friedrich Pollock (1894-1970)
- Leo Lowenthal (1900-1993)
- Eric Fromm (1900-1980)

## Herbert Marcuse

- Called the *“Father of the New Left”*
- Eros and Civilization (1955)
  - Synthesis of Marx and Freud
- One-Dimensional Man (1964)
  - Consolidation of capital, resources, and therefore, technology in democracies is repressive.
  - “Advanced industrial society” (modern capitalism) is preventing us from reaching a non-repressive society.”
- Suggested influences upon:
  - Norman O. Brown
  - Angela Davis
  - Kathy Acker
  - Abbie Hoffman

## Walter Benjamin (1892-1940)

- *The Work of Art in the Age of Mechanical Reproduction for Reproducibility (1963)*
  - “Useful for the formulation of revolutionary demands in the politics of art.”
  - “The absence of any traditional, ritualistic value, art in the age of **mechanical reproduction would inherently be based on the practice of politics.**”

## “Technocracy”

- Adair, D. (1967). *The Technocrats 1919-1967: A case Study of Conflict and Change in Social Movement*. MA Thesis, Simon Fraser University.  
-[summit.sfu.ca/system/files/iritems1/3437/b13876442.pdf](http://summit.sfu.ca/system/files/iritems1/3437/b13876442.pdf)
- Elsner, Jr., H. (1967). *The Technocrats: Prophets of Automation*. Syracuse University.
- Aikin, W. E. (1977). *Technocracy and the American Dream: The Technocracy Movement 1900-1941*, University of California Press.
- Taylor, P. J. (1988). *Technocratic optimism, H. T. Odum, and the partial transformation of ecological metaphor after World War II*, Journal of History of Biology, 21, 2, 213-244.
- Burris, B.H. (1993). *Technocracy at work*. New York: SUNY Press.

## Aldous Huxley

- *A Brave New World (1932)*
  - “Power in society is mostly in the hands of a few people, then **control over nature through science and technology will serve to increase power inequalities.**”
- *Science, Liberty and Peace*. (1947). London: Chatto & Windus.
  - Huxley → Lord Acton → “power tends to corrupt and absolute power corrupts absolutely.”
  - **If power corrupts, then the power of technology corrupts especially in regard to social arrangements.**

## Martin Heidegger

- *Die Frage nach der Technik*  
 ("The Question Concerning Technology"), (1954)
  - Influenced by Aristotle → Kant →
  - **How'd humanity get here?**
 - Technology has an essence.
 - Brings means to an end.
 - *"Gestell" (Enframing)* revealing to:
 - Life
 - Existence
 - Work
 - Activity
 - Order of "things"

## Lewis Mumford

- **"Technics and Civilization"** (1934)
  - Modern technology roots in Middle Ages
  - Influence upon machine-oriented economy
  - Separates the haves and have-nots
  - Clocks gave basis for the modern industrial work day
- **"Authoritarian and Democratic Technics," Technology and Culture. (1964). 5:1-8.**
  - "Democracy" is a term now confused and sophisticated by indiscriminate use, and often treated with patronizing contempt.
  - *"If this democratic technics goes back to the earliest use of tools, authoritarian technics is a much more recent achievement: it begins around the fourth millennium B.C. in a new configuration of technical invention, scientific observation, and centralized political control that gave rise to the peculiar mode of life we may now identify, without eulogy, as civilization."*
  - "Specialization", "Standardization", "Interchangeable Parts", efficient bureaucracy

<http://epl.scu.edu/~stvalues/readings/mumford.pdf>

## Lewis Mumford

- *"I wish to...persuade those who are concerned with maintaining democratic institutions to see that their constructive efforts must include technology itself."*
- *The Myth of the Machine Vol. II: The Pentagon of Power (Chapter 12) (1970).*
  - Critical of the modern technology
  - Constant expansion of it
  - Constant Production and replacement of goods
  - Biotechnics and Megatechnics

## Attachment to Education

- Lev Vygotsky
  - Processes(technology/technique) are shaped by technology, so are agents (Vygotsky, 1978).

## James Burke


- *Connections* (1979)
  - Greeks
 - Library at Alexandria
  - Romans
  - First Industrial Revolution
 - *Traces the circuitous route of inventions*
- *The Day The Universe Changed*, (1985)
  - Specialized Language
  - Stratification of society based upon technological development
  - World View changes
  - Think "*The Matrix*"


## Joan Woodward

(No, not the movie star!)

- *Industrial Organization: Theory and Practice* (1982)
  - Longitudinal Study
 - **STRUCTURE INFLUENCES PEOPLE**
  - Management of Industrial Organization based upon type of work
 - Knowledge-intensive work versus Labor-intensive work


## Technology Enters Social Consciousness through Entertainment

- *Star Trek: The Next Generation* (1987-1994)


"We are the Borg.

**Your biological and technological distinctiveness will be added to our own.**

**Resistance is futile."**

<http://www.youtube.com/watch?v=WZE4OJTgg8>

## Technological Determinism

- Technology-led theory of social change:
  - **Technology = 'the prime mover'.**
  - Autonomous force that changes society
- Based upon **Media Determinism**
  - **Marshall McLuhan**
 - Borrows from communications studies
 - Media/Medium Theory
 - "The medium is the message"
 - Communication allows humans to create the "Global Village"
  - New technologies transform society at every level, including institutions, social interaction and individuals.
- Social and cultural phenomena are seen as shaped by technology.
  - **'Human factors' and social arrangements are seen as secondary.**

<http://cseweb.ucsd.edu/~goguen/courses/275f00/s2.html>

## McLuhan

- “All technology is communication, an extension of ourselves that allows us to reach further through time and/or space. “
- “Every new technology necessitates a new war.”

## John W. Gardner

- Secretary of Health, Welfare, and Education under President LB Johnson
  - Founder of **Common Cause** in 1970, a nonpartisan, not-for-profit **liberal advocacy organization** based in Washington, D.C.
- “*More and more Americans feel threatened by **runaway technology**, by large-scale organization, by overcrowding. More and more Americans are appalled by the ravages of industrial progress, by the defacement of nature, by man-made ugliness. If our society continues at its present rate to become less livable as it becomes more affluent, we promise all to end up in sumptuous misery.*”

## David E. Nye

- Technology Matters: Questions to Live With (2006)
  - Questions the extent to which humans let technology control humans through actual technology, policy/laws, and human actions.

## Alvin Toffler

- “Our technological powers increase, but the side effects and potential hazards also escalate.”
  - Author of *Future Shock* and *Revolutionary Wealth*

<http://polifilosofie.files.wordpress.com/2012/12/technology-matters-questions-to-live-with-david-e-nye.pdf>


## Social Constructionism/Determinism

- Social Determinism
  - **Theory that society is an autonomous force that changes technology.**
 - Simple cause/effect analysis of technical artifacts.
 - The converse of technological determinism, but false analogy
 - Lends to looking at things from a singular technological perspective rather than from the context of a complex technical system and peripheral technical aspects.
 - » “Guns kill people”
 - » **“Although technology might be a prime element in many public issues, nontechnical factors take precedence in technology-policy decisions.”** Kranzberg’s Laws
 - » **“Technology is neither good nor bad; nor is it neutral.”** Kranzberg’s Laws

Colaguori, C. (2001). Power and Society: Critical Issues in Social Science. Toronto: York University.

Mayberry, M. (1991). Conflict and Social Determinism: The Reprivatization of Education. Chicago: Viewpoints.

## Andrew Feenberg

- *Critical Theory of Technology*
  - “Technical Consciousness”
  - “Theory of Instrumentalization”
 - Foucault
 - **“Madness and Civilization”**
 - Update to the Frankfurt School of thought
 - **“...Modern technology embodies political values that promote hierarchy and domination, whereas social constructivist studies show that a radically different, democratized technology is possible.”**

<http://www.youtube.com/watch?v=b5cTEngLR8g>

## Langdon Winner

- **“Autonomous Technology: Technics-Out-of-Control as a Theme in Political Thought”** (Cambridge: MIT Press, 1977).
  - Issues of Technocracy
 - Francis Bacon’s Book *New Atlantis*
 - *Direction of Government and Industry for the sake of government and industry*
 - **Technology (technocracy) challenges Liberalism**
 - **Social planning is crucial to the “technological order” of things.**

[http://monoskop.org/images/0/00/Winner\\_Langdon\\_Autonomous\\_Technics-Out-of-Control\\_as\\_a\\_Theme\\_in\\_Political\\_Thought.pdf](http://monoskop.org/images/0/00/Winner_Langdon_Autonomous_Technics-Out-of-Control_as_a_Theme_in_Political_Thought.pdf)

"Upon Opening the Black Box and Finding it Empty: Social Constructivism and the Philosophy of Technology" (Winner, 1991).

## Langdon Winner

- Do Artifacts Have Politics?
  - **“The Whale and the reactor: a search for limits in an age of high technology.”** Chicago, University Press, 19-39.
  - **“...certain technologies in themselves have political properties seems, at first glance mistaken.”**
  - **“What matters is not technology itself, but the social or economic system in which it is embedded. This maxim, which in a number of variations is the central premise of a theory that can be called the social determination of technology, has an obvious wisdom.”**

## Richard E. Sclove - Democracy and Technology

- Chapter 1 - "Spanish Waters, Amish Farming.
  - Running water ruined the cohesiveness of Ibiaca, a small Spanish village.
  - Amish shunning of technology
- "Technology is not the cause of such ills (loneliness, narcissism, disempowerment, insecurity, stress, and alienation), but it contributes to all of them."

Sclove, R.E. (1995). *Democracy and Technology*. New York: Guilford Press  
<http://loka.academia.edu/RichardSclove>

## Marc Berg

- "***The Politics of Technology: On Bringing Social Theory into Technological Design***"
  - Notes the burgeoning field of **Constructivist science and technology studies** (STS)
 - Cornell, UC Davis
  - Design of information technologies for work practices are drawing upon theories from sociology, anthropology, and social philosophy.

*Science Technology Human Values* 1998 23: 456  
 DOI: 10.1177/016224399802300406

## Bernard Stiegler: Man & Technics

- "The Question of Technics"
  - Unbalancing of Nature
  - Social networking and engineering are dimensions of the digital stage of a process of grammatization that began thirty thousand years ago.
  - Technology of Digitization as a political force
 - <http://www.youtube.com/watch?v=ymtnUDAQEWc>
 - <http://vimeo.com/63803603>

## Technology – Shaped within Social Context, Education

- Society cannot be understood independent of the technologies that shape it.
- SCOT (Social Construction of Technology)
  - ***Social Shaping of Technology*** (MacKenzie and Wajcman, 1985)
  - ***The Social Construction of Technological Systems*** (Bijker, Hughes and Pinch, 1987).
 - "an increasing interest by social constructivists in normative and political issues concerning the role of technology in society."
 - [http://scholar.lib.vt.edu/ejournals/SPT/v2\\_n3n4html/brey.html](http://scholar.lib.vt.edu/ejournals/SPT/v2_n3n4html/brey.html)
- ANT (Actor Network theory) theorists
  - (Law and Hassard, 1999)

Eric Cohen

## Current Evidence

- *Technology is not a new problem.*
- *It can't be separated from human life.*
- *It's not the only problem, and it's not the only remedy.*
- *"Modern liberalism and conservatism (or the Democratic and Republican parties) offer limited guidance for understanding the new politics of technology — both where it stands and where it is heading."*

- Eric Cohen, "The New Politics of Technology," *The New Atlantis*, Number 1, Spring 2003, pp. 3-8.
- <http://www.thenewatlantis.com/publications/the-new-politics-of-technology>

## Jeremy Greenwood

- *"Globalization (brought on by technological development), as defined by rich people like us, is a very nice thing... you are talking about the Internet, you are talking about cell phones, you are talking about computers. This doesn't affect two-thirds of the people of the world."*  
(President Jimmy Carter)

- **Resource Control**, Technology, and Productivity are a BIG influence on Income Inequality

Jeremy Greenwood and Ananth Seshadri (2005), "Technological Progress and Economic Transformation," in the *Handbook of Economic Growth*, v. 1B, edited by Philippe Aghion and Steven N. Durlauf. Amsterdam: Elsevier North-Holland, 1225-1273.

Jeremy Greenwood (1997), *The Third Industrial Revolution: Technology, Productivity and Income Inequality*, AEI Studies on Understanding Inequality, Washington, DC. The AEI Press. Also printed in the *Economic Review*, 1999, Federal Reserve Bank of Cleveland.

Harold L. Cole, Jeremy Greenwood and Juan M. Sanchez (2012), "Why Doesn't Technology Flow from Rich to Poor Countries?" Working Paper 2012-040A, Federal Reserve Bank of St. Louis.

Jeremy Greenwood, Nezih Guner, Georgi Kocharkov and Cesar Santos (2012), "Technology and the Changing Family: A Unified Model of Marriage, Divorce, Educational Attainment and Married Female Labor-Force Participation," University of Pennsylvania

<http://www.jeremygreenwood.net/research.htm>


## Internet Technology Changing American Politics Timeline Highlights

- (February 1997) GOP
  - <http://www.freerepublic.com>
- (1998) in response to President Bill Clinton's Impeachment
  - <http://www.MoveOn.org>
- (2002) Markos Moulitsas
  - [www.DailyKos.com](http://www.DailyKos.com)
- (2005) Arianna Huffington, Kenneth Lerer, and Jonah peretti
  - [www.huffingtonpost.com](http://www.huffingtonpost.com)
- (2008) Obama08 app for iPhone
- MoveOn.org.
  - Email group concerned over censure of Clinton

<http://www.pbs.org/mediashift/2010/04/how-technology-changed-american-politics-in-the-internet-age096>

## Technology-Enabling Political Action Websites


- PopVox - <https://www.popvox.com/>
  - displays every piece of legislation in Congress.
- ELECTNEXT - <https://electnext.com/>
  - Matches voters to candidates based upon their stances on issues


- AMICUS - <http://amicushq.com/>
  - The technology matches up volunteers to Facebook friends and assigns each volunteer the name of a person for politic outreach purposes
  - Allows volunteers from a nonprofit to ask their friends for donations


- VOTIZEN - <http://2013.votizen.com/>
  - The technology identifies voters on Facebook, Twitter and LinkedIn.
  - It allows them to find other like-minded individuals.


- SOCIAL TEETH - <http://www.socialteeth.co/>
  - Anyone can submit an ad to get corporate-funded commercials.


- *"We will build the roads and bridges, the electric grids and digital lines that feed our commerce and bind us together. We will restore science to its rightful place and wield **technology's** wonders to raise health care's quality and lower its costs."*
- *"...harness technology to confront the biggest challenges that America faces."*
- "Ensuring that the US continues to lead the world in science and technology will be a central priority for my administration."
  - President B. Obama, Inaugural Address January 20, 2009

## Current Classic Examples of Social vs. Technological Determinism.

- "The Arab Spring"
  - <http://www2.technologyreview.com/ontopic/arabspring/>
  - [http://www.gwu.edu/~teresgwu/assets/docs/ponars/pegm\\_159.pdf](http://www.gwu.edu/~teresgwu/assets/docs/ponars/pegm_159.pdf)
 - "The tide of mass protests that swept through the Middle East in early 2011 highlighted the distinct role of modern information-communication technologies (ICT) and digital social media tools and networks."
- "Low Information Voters"
  - Palfrey, T.R. & Poole, K.T. (1987). The relationship between information, ideology, and voting behavior, American Journal of Political Science, 31, 3, 511-530.
 - <http://www.jstor.org/stable/2111281>
  - [http://www.huffingtonpost.com/peggy-drexler/the-high-cost-of-low-info\\_b\\_115665.html](http://www.huffingtonpost.com/peggy-drexler/the-high-cost-of-low-info_b_115665.html)
 - "Studies over 40 years have shown that voters don't vote on what they know, but what they feel."
- **Affordable Care Act**

- In Conclusion....

- *Technology influences everything we do, to influence our political thoughts.*

- The Questions to ask yourself...

- Where do you stand?
 - Does your career endeavor align with your technopolitics?
  - Can we measure technological determinism versus social determinism?

Thank You

[jmckirahan@eiu.edu](mailto:jmckirahan@eiu.edu)