

On Being a Cyborg: Identity Work in a Posthuman Era

Ulrike Schultze
Southern Methodist U. & Lund U.

Funding from the National Science Foundation, Grant IIS-0848692, made this research possible. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author and do not necessarily reflect the views of the National Science Foundation.

Cyborg: Cybernetic Organism

- Original meaning: intervention that biologically alter human being; human-machine hybrid
- Contemporary meaning: informational-material assemblage; sociomaterial entanglement
 - Splicing human will, desire and perception into a distributed system of cognition that combines enacted ('real') bodies and represented (virtual) bodies
 - Extension of body's senses with technology: multiple embodiments

“We are all Cyborgs Now”

- “The Internet to us is not something external to reality but a part of it: an invisible yet constantly present layer intertwined with the physical environment. We do not use the Internet, we live on the Internet and along it. there was a natural Internet aspect to every single experience that has shaped us. We made friends and enemies online, we prepared cribs for tests online, we planned parties and studying sessions online, we fell in love and broke up online.”

○ “We, the web kids” manifesto by Piotr Czerski, YouTube

Posthuman Era

Liberal Human Subject

- Possessive individualism
- Agency, desire and will belonging to self and distinct from will of others
- Consciousness central to being human
- Body as warrant of personhood

Posthuman Subject

- Collection of heterogeneous material and informational components
- Distributed cognition
- Boundaries continuously (re)constructed
- Dis- and re-embodiment

Posthuman Era: Key Assumptions

- Privileges information patterns (order/randomness) over material instantiations (absence/presence)
- Distributed Cognition: consciousness not seat of human identity, but only part of it
- Human body is original prosthesis that can be extended or placed alongside other embodiments
- Human being can be articulated with intelligent machines; so, no essential difference between bodily existence and computer simulation

Second Life

Cyborgian Identity Performance: Key Concepts

- Agential Cuts
 - Sociomaterial entanglements situationally separated by discursive and material practices
 - Understand when/where, how and why cuts are made
- Performative – vs representational – identity
 - Being performed: performance as citation of discourse
 - Productive: performance produces (rather than represents) identity

Sociomateriality & Agential Cuts

Discrete
Entities

Mutually
Dependent
Ensemble

Sociomaterial
Assemblage

Identity Performance

Representational

- Self that pre-exists performance (doer behind the deed)
- Identity as source of performance; stable resource with fixed properties
- Impression management by working *on* avatar

Performative

- Subject that is produced through material-discursive practices
- Identity as effect of performance; relational phenomenon with situationally enacted properties
- Identity enactment by working *through* avatar

When/Where Cuts are Made

- Discourse

- pervasive systems of thought (including ideas, attitudes, courses of action, beliefs and practices) that enable and constrain what can be thought, said and done

Domains of Use

Emergent Relational Structure

SIMULATION

- SL as stand-alone economy; virtual world as substitute for 'real'
- Connection to referent is temporarily suspended and strategically re-enforced

FREE PLAY

- SL as escape from 'real' life; perfect alternate reality
- Alterity relationship to 'real'
- Espoused separation b/w actual and virtual to maintain perfection

VIRTUALIZATION

- Digitalizing the actual world; SL used to solve RL problems
- SL as extension and enhancement of the 'real'
- Continuity and congruence b/w SL and RL

ROLE PLAY

- Enactment of fantast world based on community norms, rules and narratives
- Separation b/w actual and fantasy world is managed via group norms

Professional

Social

Defined Relational Structure

Discourses

Emergent Relational Structure

MARKET

- SL residents divided into consumers and producers
- Identity goal: become coveted brand that makes 'real' money
- Cut: enough RL info to perform personhood

FREEDOM

- Experiment with ways of being, experiences and relationships unavailable in actual reality
- Identity goal: explore possible selves; uncover 'true' self
- Cut: RL emotions for authenticity

AUGMENTED REALITY

- Improving actual world by extending it into virtual
- Identity goal: become cyborg; develop skills in SL that count in RL
- Cut: draw SL competences into RL

CLAN

- Express creativity within the confines of the fantasy community
- Identity goal: play coherent character that levels to highest position in clan hierarchy
- Cut: draw on personal knowledge to perform coherent character

Professional

Social

Defined Relational Structure

How Cuts are Made

- ◊ Boundaries that are enacted:
 - ◊ Identity: Avatar vs self
 - ◊ Agency: Technology vs human actor
 - ◊ World: Virtual vs actual reality
- ◊ Practices of Cutting
 - ◊ Discursive
 - ◊ Material

Discursive Cutting Practices

- Communicating in the 3rd person: emote writing (e.g., “Mantis Avalon laughs at your joke”)
- Talking about avatar in 3rd person
 - Attributing emotions, desire and will to avatar; avatar emotions associated more with mind (“content”) rather than body (“tired”, “under the weather”)
- SL prefix: SLove, SLex, SLives
- Selectively turning info flow from RL to SL on/off
 - Limiting communication about RL issues
 - Contextualizing SL actions with info about RL identity; e.g., king is an IT consultant in RL

Material Cutting Practices

- Distinguishing between physical and digital embodiment
 - Watching avatar perform scripted practices of the body (e.g., dancing, building) constructs avatar agency
 - Not using voice
- Alternative virtual embodiments (i.e., alts separate from main avatar)
- Doing SL in public spaces (e.g., family room)

Why Cuts are Made

- ◊ Dialectics

- ◊ Unity of Opposites (duality): Oppositional logic where contradictory poles are mutually constitutive (interdependent)
- ◊ Opposing/conflicting forces cause constant motion and change
- ◊ Change is evolutionary; spiral rather than circular pattern

- ◊ Semiotic square

- ◊ Multiple metaphoric schemas

NOT REAL

REAL

VW is CONTAINER

Surface

Seek sense of self by
uncovering emotions, desires
and will (self-reflection)

Deep

Too self-involved

Too socially constrained;
Loss of self/uniqueness

VW is RELATIONS

Separate

Seek sense of self by
connecting with others
(social interaction)

Together

NOT REAL

REAL

VW is CONTAINER

Surface

Deep

- ① Role play submissive
- ⑤ Avatar kneeling poses

- ② Recognizes deep desire to marry & be taken care of
- ⑥ Recognizes pride; holding grudges

VW is RELATIONS

Separate

Together

- ③ Selfish to engage in relationship for self-learning
- ⑦
- ④ Supportive partner which entails RL issues and dominant behavior

Social Media Research: Operationalizing Sociomateriality

- Performativity & Discourse
 - Material & discursive practices produce – rather than represent – identity
- Agential Cuts
 - Material and discursive practices of boundary drawing in sociomaterial entanglement
- Dialectics
 - Inherent contradiction between sociality and narcissism, physical and virtual embodiment, ...