Draft copy: Please do not cite without prior permission of the author.
Exploring the Philosophical Terrain of the Digital Divide
Soraj Hongladarom

Department of Philosophy

Faculty of Arts

Chulalongkorn University

Bangkok 10330, THAILAND

hsoraj@chula.ac.th
Paper presented at the Computer and Philosophy Conference, Australian National University, Canberra, October 31 to November 2, 2003.

0. Introduction

It goes almost without saying that the digital divide is one of most talked about phenomena when the topic of the relationships between information technology and society is raised. Searching the term in search engines such as Google resulted in more than eight hundred thousand entries. However, considering the fact that philosophers are usually fond of reflecting and commenting on current affairs and situations, it is surprising that the digital divide has received a relatively scant attention from philosophers. In his book, The Internet: A Philosophical Study, for example, Gordon Graham hardly talks about it (There is no mention of it in the index). Hubert Dreyfus, in On the Internet, does not talk much about it either. A collection of papers on computer ethics, Cyberphilosophy, has just come out and one does not find a chapter on the digital divide in it. In fact only a handful of philosophers have taken up this topic. Luciano Floridi's article on the digital divide, published in Journal of Philosophy in the Contemporary World, deals with the digital divide in relation with his theory of information. Jeremy Moss looks at the phenomenon in terms of power, based on the thought of Michel Foucault in Ethics and Information Technology. Moreover, a recent issue of Ethics and Information Technology also publishes a number of articles dealing with the ethics of the digital divide. However, most of these papers are not from philosophers, and the usual tools that we philosophers are all familiar with have not been much used, which I think is quite a loss, since philosophical analysis could well shed much light on this very complex issue.

So I would like in this paper to contribute to filling this lacuna by exploring and surveying the philosophical terrain surrounding the digital divide phenomenon. In fact, if one considers literature on related fields, such as sociology, library science, or economics and others, one finds that most works on the issue focus, naturally enough, on its empirical aspects and on policy recommendations for alleviating the situation. This is based on the assumption that the digital divide is something, like a disease, to be treated and eliminated. However, what seems to be lacking from these voluminous empirical literature is a clear and well formulated idea as to what the digital divide actually is and its myriad conceptual ramifications, which, as I shall show in the paper, touch on virtually every branch of philosophy. I would like to argue that philosophers would benefit a great deal if they paid more attention to the digital divide. The multifarious connections that the digital divide has on many traditional philosophical problems, as well as its potential to open up new avenues of fresh philosophical research programs, would provide philosophers with fertile fodder for their creativity and imagination, not to mention the potentially considerable impact on the global effort to understand more clearly this very interesting phenomenon.

In the following I shall outline the conceptual ramifications that the digital divide phenomenon poses for philosophy. More specifically I shall talk about the various ways in which philosophy can deal with the digital divide, starting with the analysis of the central concept itself.

1. Analysis of the Concept 'Digital Divide'

Many works in the related disciplines are already talking about the need for a clear definition of 'digital divide', and many have offered their own versions. For example, Mark Warschauer argues that the term should not be used at all, instead it should be replaced by 'social inclusion' which sounds more positive and does not presuppose that there is a separation between those who are 'inside' or 'outside' or on 'this side' or 'that side' of the divide. Warschauer believes that this kind of talk may not lend itself easily to a smooth implementation of policies because one starts from the beginning with a separation. Moreover, Erszter Hargittai coined the term 'second-order digital divide' in order to refer to a related phenomenon where the level of literacy is a key factor in realizing the potential of information technology and the Internet. For her the first-order divide between those who have and do not have the technology is not adequate, since it says nothing about how that technology is being used. It is often the case that some of those who have access to the technology and the network benefit nothing because they do not know how best to use them in order to achieve whatever goals they would like to achieve.

What can philosophers say about this admittedly very philosophical enterprise of giving a definition? Perhaps one can start by the standard way in which 'digital divide' is taken to mean, i.e., a kind of inequality in access to and usage of information technology and the Internet which is made possible by the technology. But this formulation has a lot of problems. For one thing, talking about the digital divide as a species of social inequality presupposes that access to and usage of information technology is a good, something that is supposedly desired by human beings. The age-old divide between the rich and the poor is created by the fact that the former have the money, whereas the latter do not, and this becomes a problem because money or wealth seems to be universally desired. One does not talk about there being a divide--the kind that generates social inequality--between those who prefer hot and spicy food and those who don't; this is simply because preferences to taste of food is something such that, if I don't have the preference for hot food, I don't try to acquire the same preference as those who do prefer. Or to put the matter in another way, I don't regard myself, as one who does not prefer hot and spicy food, as being unequal to those who do prefer hot food, simply because this just a matter of taste and I don't consider food preferences to be a good in such a way that, if I happened not to possess it (the penchant for hot food), I would not consider myself to be disadvantaged in any significant way. Also those around myself would not consider my food preference to be a disadvantage. There is only a minor point in that if I entered a Thai restaurant together with friends who are all lovers of hot food, I may have to order my own separate dish, but that hardly counts as an instance of inequality. On the other hand, taking access to the fruits made possible by information technology to be a good means that one would be at a disadvantage were one not able to have such an access. Since information technology and the Internet can bring one's a lot of benefits, such as useful information and possibilities to communicate almost instantly and cheaply with virtually everyone on the globe, the case for information technology and the related networks as a good appears to be very strong indeed.

However, it is possible that not everybody agrees that having access to information technology is a good. Consider this with some goods which are traditionally and universally taken to be a good, such as health, and it is possible to find that having access to the technology may not count as a good at all, or so some hypothetical philosopher might want to argue. Such a philosopher might argue that it is not a good at all, and the voluminous enthusiasm around information technology is in fact a symptom of a malaise that needs to be cured. Perhaps such a philosopher has a very pessimist attitude toward information technology. I have no intention to argue for or against the idea that information technology is a good in this paper. I merely would like to point out that the analysis of the term 'digital divide' has at least one philosophical ramification.

2. The Digital Divide and Ethics and Social Philosophy

Naturally the digital divide concerns many ethical issues. There being a 'divide' between those who enjoy access to information technology and those who do not is in itself a phenomenon for ethical investigation. It seems that the digital divide is but another aspect of the persistent problem of social inequality, which is clearly an issue of concern in ethics and social philosophy. The issue here is, however, whether the emergence of the digital divide calls for a new way of thinking in ethics, or whether this is just another instance of cases where the traditional way of thinking suffices. The debate between those who claim that traditional ethical theories can cover the cases arising from the use of computer technology, and those, like James Moor, who argues that the emergence of computers calls for a totally new way of thinking in ethics is pertinent here. Furthermore, as there are many dimensions to the inequality, so too it seems that there are many parallel dimensions to the problem of digital divide also. Michael Walzer's conception of 'complex equality' could well be applied to discussions on the digital divide. According to Walzer, one should not talk about equality as if it is a single concept applicable across the board. Instead equality is a complex matter, which in one sphere may be necessary and in another equality may not be needed.

So an avenue of further research could focus on whether the kind of equality pointed out by the attempts to bridge the digital divide is appropriate in what kind of sphere according to Walzer. Or whether it is the case that the digital divide should be bridged no matter what sphere one finds oneself in. More specifically, if one does not feel that one's values and goals are threatened by that fact that one finds oneself on the wrong side of the digital divide, then attempts to bridge it at any cost would at least be not quite relevant.

This may pertain to Moor's argument for the autonomy of computer ethics from traditional ethics. According to Moor, computer technology is such a novel phenomenon that the tools of traditional ethical theories are ill equipped to deal with it. If this is so, then the digital divide would seem to call for a new way of thinking, perhaps a new way of theorizing that is related to traditional social and political philosophy in the same way as computer ethics is related to traditional ethics. This would be clearly so if one took into consideration Walzer's view of complex equality. If everybody in a society is the same in all respects, except that there is a digital divide running through them, then it would seem that bridging it is preferable than not. However, if the society is a heterogeneous one consisting of many different groups all having different sets of priorities, values and goals, then it is a highly complex matter to design a situation where the digital divide is eliminated for all of them. Some groups may not prefer to be on the 'right' side of the divide at all, since they may view all technologies, especially information technology, as inherently evil.

In addition, there is the problem of the 'global' digital divide where the line is not found within one particular society, but among a group of nation states. The most obvious divide of all is between the so-called 'developed' and 'developing' world. Many empirical data have been cited in support of this, which are almost ubiquitous in the social scientific literature. Adequately taking stock of this philosophically would require that one brings in the debates and theories on global justice. Basically what is at issue is whether there can be a conception of justice that is valid across national and cultural boundaries. And it seems clearly a question of justice when one is confronted with the data detailing how the developing countries lag behind the developed ones in the use of information technology and in the percentage of population who are connected to the Internet. But if Moor is correct, then there seems to be something extra in the fact that what divides these two groups of countries from each other concerns computer technology. If computer technology raises a new set of ethical issues, then it seems that the digital divide would raise a new set of issues in social and political philosophy, and a host of other areas.

3. Metaphysics and Epistemology

Prima facie it would seem far fetched to see that the digital divide has any connection with issues in metaphysics and epistemology. It is a truism that much of today's reality is influenced by computers—people write with a computer, airline booking and much else are done online, etc., but that is a simple causal connection and does not tell us directly how reality, or knowledge for that matter, can be transformed in a fundamental way. However, as Michael Heim says in Metaphysics of Virtual Realty, the spread of computer technology has created a new type of reality, a ‘virtual’ one; this shows how computers and reality are related, and thus merits some kind of philosophical investigation. Thus, it seems that at least the digital divide could at least give rise to a discussion on whether or how reality is influenced by it. For one thing, since the digital divide is a phenomenon where social concern (a group of population being 'divided') is intersected by technology (the division being effected through the use of a technology), then it would seem that we have in our hands a new kind of reality which can be at once considered in social and technical terms. Heim's view that computers generate new kinds of reality, or new properties of the same reality, such as simulation, interactivity, artificiality, and so on, then can be supplemented by this new way of looking at reality through lens afforded by the digital divide and its conceptual ramifications. Thus some metaphysical questions here might concern how and to what extent the digital divide shapes up reality and whether there is a new kind of reality that demands a new way of thinking about it that is caused by it.

If issues in metaphysics appear to be rather far fetched, then epistemology seems to be at the center of the philosophical concern over the digital divide. I am talking here about traditional concern in epistemology, and not about issues in philosophy of education, which is reserved under its own heading which I shall talk about later. The issues that concern us here related directly to the questions of knowledge itself. One might wonder whether and how the digital divide has any bearing on a conception of knowledge. For example, one may have a view that knowledge exists on the network, but what would happen to that conception if it turned out that the network does not penetrate to all sectors in a society? Does this mean that knowledge is shut out from a large number of population who might benefit from it? If one subscribes to the view that knowledge derives its value (or justification) from being on a network, then the fact that the network is limited to only a portion of the population would seem to show that the value of that knowledge could well be improved, and thus the value is not a complete one.

4. Philosophy of Education

The digital divide lends itself very neatly into discussions in philosophy of education. One of the most talked about topics on the digital divide has to do with the role that the network is supposed to bring to each sector of the population the kind of education and information and knowledge that would be very difficult to obtain otherwise. We have been led to believe that solving the digital divide would mean that each sector of the population would benefit from increased knowledge and information which would help them in many ways. Moreover, there have also been talks that bridging the digital divide simply by providing more people with computers and Internet access is not going to be effective enough in combatting problems that educators face. It is not simply the case that when a group of people are brought computers and Internet access, then suddenly they become knowledgeable. In order to be able to benefit fully from the knowledge and information brought about by the technology, people must first be equipped with a good amount of knowledge so that they know what they are looking for and be able to learn from the information provided by the Internet.

There is an anecdote well known in Thailand about an attempt by the previous government to bridge the digital divide by providing each and every school in the kingdom with computers and Internet access. Millions of computers were dispatched to each school, some of which lies in a very remote village of the country. The problem was that in some of these villages there was not even electricity, much less qualified teachers who could teach students how to operate the computer. So the computers given to these schools just stayed there as a sacred object, a token of the government's "generosity" toward its people. This surely shore up statistical numbers when they were presented showing how many percentage of the Thai population were "online" and how the digital divide was "bridged". But in fact nothing of such kind actually happened. The villagers simply were not given the infrastructure needed to run a computer, and they do not have the skills required even to understand what is going on with the computer shows its start-up screen and its desktop, provided, of course, that there is enough power to turn them on in the first place.

One of the basic concerns of philosophy of education is over the aims and purpose of education. But if that is just to provide information, then it would seem that bridging the digital divide would bring the desired result, provided that one avoids the pitfall that plagued the Thai government. However, many have argued that being in possession of information, no matter how much, is a far cry from being educated. And if this so, then it is an open question how many benefits attempts to close the digital divide would bring regarding education. Sure enough, closing the divide may be a necessary condition, but then one would need to find other conditions that would make it sufficient for one to be really educated. And even the point that bridging the divide is a necessary condition has been criticized by a number of philosophers and educators. Some, like Hubert Dreyfus (article in Ethics and Information Technology), are highly skeptical about the effectiveness of distance learning as a means to education. Hence the philosophical terrain here is whether the digital divide has any bearing, and if so, how, on the issues of concern in philosophy of education.

5. Philosophy of Culture and Non-western Philosophy

Perhaps it is a little surprising to see that philosophy of culture and non-western philosophy has anything to do with the digital divide. But in fact they have a good deal. On the one hand, many empirical research has shown that attempts to close the divide will not be effective unless one takes into consideration cultural concerns of the society in question. Thus culture plays a large role, and hence philosophical considerations of culture presumably could help illuminate the issues involved. Since culture, in the anthropological sense, is the sum of the beliefs, practices, and values of a group of people who define themselves together as a group through these shared symbols and sets of beliefs, then presumably it is profitable to see how differences in cultures could explain there being a divide, digital or otherwise, between groups who do not share the same cultures with each other. And since cultural differences happen within a nation-state (as among the differences among various ethnic groups in a country) and internationally, this consideration of cultural factors is viable at many levels and dimensions.

Charles Ess is one of the not too many philosophers today who have been active in showing how culture shapes up how computer-mediated communication is done, as well as what kind of philosophical insights can be gleaned from it. In a series of papers, he shows that cultures play a very large role in explaining how social behaviors toward the technology are shaped, and how these different practices result in different ways in which the technology is adopted into the fabric of each culture. Hence, it would be very instructive to learn how these insights from the philosophical perspectives on computer-mediated communication could shed light on the digital divide problem. Ess argues that the findings from field research in communication and cultural studies show that soft determinism is to be preferred over either technological determinism or technological instrumentalism. In other words, he argues for a middle ground between the position that sees technology to be an autonomous threat which we can do nothing about, and another that sees technology to be merely neutral tool. But if this indeed so, then one might be able to apply this to solve the digital divide problem. One thing that can and should be done is to investigate how the inequality that is presupposed by the digital divide is infused by culture, and what are the normative aspects of such infusion. More specifically, is the attempt to close the divide itself a kind of technologically deterministic thinking that is predicated on the belief that the technology should be made available to every individual on the planet regardless of their possible tradition-bound preferences otherwise? And if so, how can Ess's soft determinism come to the rescue?

Another important area of future research is to see how non-western philosophies, such as Buddhist thinking, can shed light on the digital divide problem. This has become all the more urgently needed as many countries and regions in the world are experiencing the digital divide but do not have the same intellectual traditions as do those in the West. Thus a fruitful area could be to see how Buddhist philosophy has anything to say about this matter.
6. Conclusion

The foregoing has been a very rough survey of the philosophical investigation that can be done over the digital divide. Let me sum up the main questions so far:

•
How is the concept 'digital divide' going to be analyzed?

•
Since the digital divide presupposes a notion of equality, how could that notion be understood in light of current theories in social and political philosophy?

•
Since the digital divide concerns both computers and ethics, its investigation lies squarely within the domain of computer ethics. Then the question is: How could we proffer first-order normative pronouncements on the digital divide? (Of course this is the most basic question to be asked, and it naturally involves thinking clearly about a host of other related matter.)
•
How do the concept and the actual phenomenon of the digital divide affect thinking on the nature of reality and knowledge?

•
How is the digital divide to be taken as a topic in the philosophy of education? Or perhaps an intersection between philosophy of education and philosophy of technology? Or perhaps more?

•
How are the current thinkings and findings on the role of culture in technology and computer-mediated communication related to the digital divide?

•
What can the non-western philosophical traditions say about the digital divide?
References

Bynum, Terrell Ward and James Moor, eds. The Digital Phoenix: How Computers are Changing Philosophy. Blackwell, 1998.
Bynum, Terrell Ward and James Moor, eds. Cyberphilosophy: The Intersection of Philosophy and Computing. Blackwell, 2002.
Dreyfus, Hubert. “Anonymity versus Commitment: The Dangers of Education on the Internet. Ethics and Information Technology. 1(1999): 15-21.
Dreyfus, Hubert. On the Internet. Routledge, 2001.

Ess, Charles. “Cultures in Collision: Philosophical Lessons from Computer-mediated Communication.” In James H. Moor and Terrell Ward Bynam, eds., Cyberphilosophy: The Intersection of Computing and Philosophy, pp. 217-242.
Ess, Charles. “Liberal Arts and Distance Education: Can Socratic Virtue () and Confucius' Exemplary Person (junzi) Be Taught Online?. Keynote address at the International Conference on Information Technology and the Universities in Asia (ITUA 2002), Chulalongkorn University, April 3-5, 2002.

Floridi, Luciano. “Information Ethics: An Environmental Approach to the Digital Divide.” Philosophy in the Contemporary World. 9(2002): 39-45.

Graham, Gordon. The Internet: A Philosophical Inquiry. Routledge, 1999.

Hargittai, Eszter. “Second-Level Digital Divide: Differences in People's Online Skills.” First Monday. 7(2002). Available at http://firstmonday.org/issues/issue7_4/hargittai/index.html.
Heim, Michael. The Metaphysics of Virtual Reality. Oxford UP, 1993.

Moss, Jeremy. “Power and the Digital Divide.” Ethics and Information Technology. 4(2002): 159 – 165.

Exploring the Philosophical Terrain of the Digital Divide

15

