

ANARCHY, STATUS UPDATES, AND UTOPIA

James Grimmelmann

11-11-11

*What will it take to bring the
rule of law to social software?*

The page features a gold-colored border with a repeating circular pattern. In the corners, there are intricate, light-colored scrollwork designs. The central text is in a dark red, serif font.

COUNTDOWN

THREE STORIES

- ✿ Privacy on Facebook
- ✿ Banishment from Google+
- ✿ Censorship in The Sims Online

TWO ANXIETIES

- ✿ The God problem: technical power
 - ✿ Code is law
 - ✿ And the platform owner controls the code
- ✿ The *Cheers* problem: social lock-in
 - ✿ Social software is social
 - ✿ No one wants to be the first to leave

ONE CLAIM

- ✿ These anxieties are closely linked
 - ✿ Technical power is inescapable ...
 - ✿ ... and inescapably social

The page features a gold-colored border with a repeating circular pattern. In the corners, there are intricate, light-colored scrollwork designs. The central text is rendered in a classic, dark red serif typeface.

ARGUMENT

THE MASTER SWITCH

- * Protests against the “new Facebook” in 2011
 - * ... and 2009 and 2008 and 2006
 - * Unceasing privacy-architecture churn
- * Google suspends accounts, often without warning
- * Censorship rumors outpace reality, but there is some

REACTION

- ✿ “Like the Internet itself, Diaspora isn’t housed in any one place, and it’s not controlled by any one entity (including us).”
- ✿ “Bitcoin uses peer-to-peer technology to operate with no central authority”
- ✿ “A central objective of Solipsis is to create a virtual world which is as independent as possible from the influence of private interests, such as server ownership.”

INEVITABILITY

- * Code is ~~law~~
- * Online social media can't not have software
- * Freezing the code forever is not a realistic option
- * Bugs are inevitable
- * Unexpected use cases mean contested use cases
- * So *someone* has to be able to make changes

SOCIAL SOFTWARE

- ✿ Social software enables social connections
 - ✿ But it also requires social agreement
- ✿ What makes Facebook Facebook? Facebook.
- ✿ What makes Diaspora Diaspora? Diaspora?
- ✿ What makes Bitcoin Bitcoin? User consensus.
- ✿ These issues *do not arise* with non-social software

SO?

- ✱ The God problem is more immediately dramatic
- ✱ But the *Cheers* problem has real bite in the long run
- ✱ God can't be nerfed; exit can never be made costless
- ✱ To join a platform is to commit to a community
- ✱ Technical change over time is inevitable
- ✱ And those technical choices are inherently political

The page features a gold-colored border with a repeating circular pattern. In each of the four corners, there is a decorative scrollwork element. The word "IMPLICATIONS" is centered in a dark red, serif font.

IMPLICATIONS

ANARCHY

- ✿ Ex ante contracts can't possibly be complete enough
 - ✿ Even when embedded in software
 - ✿ Especially when embedded in software
- ✿ The choice among communities is “free and forced”
 - ✿ Don't just think of Facebook dictating terms
 - ✿ It's also Facebook's *other users* dictating them to you

STATE (ONLINE)

- * Evil BigCo rhetoric is (mostly) overblown
 - * Zuckerberg doesn't set a daily oppression quota
 - * There are petty tyrants, too
 - * User drama is a customer support cost
- * Platforms don't want to be in the adjudication business
 - * But social media, by their nature, create conflicts

STATE (OFFLINE)

- ✿ Governments stand for popular will and rule of law
 - ✿ Except for jurisdictional mismatches
 - ✿ Except when they don't understand the problem
 - ✿ Except when they are the problem
- ✿ The mountains are high, and the Emperor is far away

UTOPIA

- ✿ Formal rule of law will be in platforms' own interest
 - ✿ Even if they're not always good at recognizing it
- ✿ A rule-of-law culture must come from the users
 - ✿ Governance = cart, polity = horse
 - ✿ Broad debate and “civic” engagement are essential
- ✿ Restraints on the abuse of technical and social power will come from the community, not from the software

*The rule of law will come
when we, the users, build it.*