

Drupal as a runaway object: conceptualisation of peer production activities through Activity Theory

Sub-theme #17: “Activity Theory and organizations”

David Rozas, Nigel Gilbert, Paul Hodkinson
University of Surrey

This work was partially supported by the Framework programme FP7-ICT-2013-10 of the European Commission through project P2Pvalue (grant no.: 610961).

Outline

- Introduction: Free/Libre Open Source Software, Commons-Based Peer Production and Drupal
- Contribution activities as unit of analysis & Activity Theory in the study of peer production
- Drupal as a runaway object and conceptualisation of peer production activities: development of source code and Face-to-face events
- Future work
- Conclusion and questions

What is Free/Libre Open Source Software (FLOSS)?

- Software which allows its use, copy, study and modification in any way
- Source code released under a license which protects these rights (e.g. GNU General Public License)
- Examples: GNU/Linux, Firefox, Apache, etc.
- Huge increase in adoption and production
- A new mode of software production and practices (Raymond, 2001)

Deshpande and Riehle (2008)

What is Commons-Based Peer Production (CBPP)?

- A new model of socio-economic production in which groups of loosely connected individuals cooperate with each other to produce meaningful products without a traditional hierarchical organisation (Benkler, 2006)
- Spreading to diverse areas: open science, open agriculture, Peer-to-peer urbanism, etc. (Fuster Morell et al., 2014)

What is Drupal?

- Free software content management framework
- Very modular: think of it as a “Lego”. Dozens of core modules, +27k “contrib” modules
- Powering 2% websites worldwide (W3Techs, 2014)
- Employed in complex and high traffic websites: whitehouse.gov, mtv.co.uk, economist.com, etc.

What is Drupal?: the Drupal community

- Started as a personal project of a student
- Code released in 2001 under a GNU General Public License
- Currently +1M users registered at Drupal.org, +30k code contributors (Drupal.org, 2014a)
- Hundreds of local Face-to-face events, dozens of DrupalCamps and DrupalCons in 4 continents (Drupal.org, 2014b)

Drupal community as a CBPP community

- Drupal as a community whose mode of production (Fuster Morell, 2014) is:
 - **Collaborative process**
 - **Peer-based**: different levels of structure depending on the process, but not mainly based on contractual obligations nor coercion
 - **Commons-process**: process driven by the general interest, results in openness of the resources
 - **Favouring reproducibility**: via Free Software or Creative Commons licenses, exchange of practices, etc.

Contribution activities as unit of analysis

- Previous studies looked either at the individuals or at the whole community (e.g.: motivations to contribute, structure of the community, etc.). Huang, Le & Panchal (2011), Sims, J. P. (2013), Nordin (2014)
- Understand **processes** and **dynamics**: how do these communities organise themselves?
- My approach is to look at **contribution** activities as unit of analysis.
Drawing on Activity Theory (AT) and following an ethnographic approach
- Implied to understand **deeply** what **contribution** means: **stage 1**

Contribution

- A blurry notion: meanings constantly evolving as part of negotiation processes between the participants
- Critical in CBPP communities focussed on digital commons: economy of contribution [not based on direct reciprocity] rather than economy of gift [based on direct reciprocity] (Wittel, 2013)

Contribution: “code-centrism”

- “**Code-centrism**” in FLOSS literature: typically looking at source code as main notion of contribution; and in FLOSS communities: “Talk is silver, code is gold”
- Relevant role of less visible contribution activities. For example, organisation and participation in Face-to-face events (Rozas & Gilbert, in press)
- Role of “affective labour” (Hardt, 1999) to foster collaboration: avoid barriers, increase commitment, generates and scale up the sense of community

Activity Theory in the study of CBPP: challenges

- These communities, as being “difficult if not impossible to bound and close” and defining their formation as being in a constant living and expanding process (Engeström, 2007)
- CBPP requires and creates “bounded hubs of concentrated coordination efforts” (Engeström, 2009, p. 310)
- More concrete description through the concept of benign runaway object (Engeström, 2009):
 - Intrinsic properties which **transcend the utilitarian profit motive**
 - Object must yield useful intermediate products, yet remain an **incomplete** project
 - Object must be visible, **accessible** and cumulable
 - Effective feedback an **exchange among the participants** acting on object

Drupal as a runaway object

- Studying self-organisation via contribution activities, in which the runaway object acts as a hub
- Object pervasive, position of activity systems ambiguous

Based on figure 19.2 of Engeström (2009)

Development of “contrib” modules through AT

Development of “contrib” modules through AT: examples

- Relationship between profiles (mediating artefact), social capital (rules) and Drupal role (division of labour); or tensions between developers and designers (division of labour) from Zilouchian Moghaddam, Twidale and Bongen (2011)
- Between activity systems through shared objects (3GAT): between which “contrib modules “become core”; or differences in dynamics and social practices between these processes with similar object (source code)

Participation in DrupalCamps through AT

Participation in Drupal F2F events through AT:examples

- Framing intangible outcomes such as affective labour (Hardt, 1999)
- Tensions on more transparent processes: reflected in artefacts (inclusion of peer-reviewing tools), explicit and implicit rules (e.g. creation of specific criteria), etc.
- Tensions between activity systems (3GAT): Cons vs Camps vs local events. Compare its outcomes

Future work

- Furthermore, emergence of dimensions: online/offline & formal/informal
- Allows to study according to these dimensions, even in diverse contribution activities: “object-oriented” vs “community-oriented”

Conclusion

- Lack of clear boundaries, distributed and blurred nature of CBPP represents a challenge for AT
- Nevertheless, useful to untangle dense and multidirectional dynamics in CBPP communities, as in this case study:
 - Applying model of activity system to diverse contribution activities
 - Drawing on runaway object as a nexus of these efforts of coordination

References

- Deshpande, A. & Riehle, D. (2008). The total growth of open source. In Open Source Development, Communities and Quality (pp. 197–209). Springer.
- Raymond, E. S. (2001). The Cathedral and the Bazaar: Musings on Linux and Open Source by an Accidental Revolutionary. Sebastopol, CA, USA: O'Reilly.
- Benkler, Y. (2006). The wealth of networks: how social production transforms markets and freedom. Yale University Press.
- Fuster Morell, M. et al. (2014). Theoretical synthesis: Final theoretical synthesis of WP1, including research reports on data collection. Retrieved from http://p2pvalue.eu/sites/default/files/u28/D12_31July_TheoreticalFindingsA%20%281%29.pdf
- W3Techs (2014). Usage of content management systems for websites.
http://w3techs.com/technologies/overview/content_management/all
- Drupal.org (2014a). <https://www.drupal.org/>
- Drupal.org (2014b). Drupal upcoming events. <https://groups.drupal.org/events>
- Huang, Le & Panchal. (2011). Analysis of the structure and evolution of an open-source community.
- Sims, J. P. (2013). Interactive engagement with an open source community : a study of the relationships between organizations and an open source.
- Nordin, D. (2014). Motivation and Collaboration in an Open Source Project: A Qualitative Study of the Drupal Community. (Master's thesis, Bentley University).
- Wittel, A. (2013). Counter-commodification: The economy of contribution in the digital commons. *Culture and Organization*, 19 (4), 325, 327–328.
- Rozas, D. & Gilbert, N. (in press). Talk is silver, code is gold? Contribution beyond source code in Free/Libre Open
- Source Software communities. Abstract: Contribution beyond source code in Free/Libre Open Source Software: the role of affective labour in the Drupal community. In BSA 2015 Annual Conference (pp. 73–74). British Sociological Association. Retrieved from <http://www.britsoc.co.uk/media/84184/Programme%20full.pdf?1427305668398>

References

- Engeström, Y. (2007). From communities of practice to mycorrhizae. *Communities of practice: Critical perspectives*. Retrieved from [http://www.open.ac.uk/opencetl/files/opencetl/file/ecms/web-content/Engestrom-\(2007\)-From-communities-of-practice-to-mycorrhizae.pdf](http://www.open.ac.uk/opencetl/files/opencetl/file/ecms/web-content/Engestrom-(2007)-From-communities-of-practice-to-mycorrhizae.pdf)
- Engeström, Y. (2009). The future of activity theory: A rough draft. In *Learning and expanding with activity theory* (pp. 303–328).
- Zilouchian Moghaddam, R., Twidale, M. & Bongen, K. (2011). Open source interface politics: identity, acceptance, trust, and lobbying. In *CHI'11 Extended Abstracts on Human Factors in Computing Systems* (pp. 1723–1728). ACM.
- Hardt, M. (1999). Affective labor. *Boundary 2*, 26 (2), 89–100.
- Images:
 - <http://www.egosnet.org/jart/prj3/egos/images/img-db/1392376003635.jpeg>
 - <http://upload.wikimedia.org/wikipedia/commons/a/af/Tux.png>
 - <http://upload.wikimedia.org/wikipedia/commons/5/53/Wikipedia-logo-en-big.png>
 - http://upload.wikimedia.org/wikipedia/commons/d/d7/Amsterdam_Fab_Lab_at_The_Waag_Society.JPG
 - http://farmhack.net/sites/default/files/The%20Garlic%20Master%20001_0.JPG
 - https://rafaeldemiguel.files.wordpress.com/2010/10/about_new.jpg
 - <http://www.garfieldtech.com/presentations/sfsf2012-drupal8/images/lego-drupicon.jpg>
 - <http://www.siftdigital.co.uk/sites/default/files/drupal-community.png>
 - <http://blog.101financial.com/wp-content/uploads/2014/03/Making-A-Contribution-To-Society.png>

Any questions/feedback?

Thanks!

Eυχαριστώ!

Grazie!

¡Gracias!

Obrigado!

+info | contact:

- @drozas [...]
- www.davidrozas.com || drozas@surrey.ac.uk

This work is licensed under a **Creative Commons Attribution-ShareAlike 4.0** Unported License
except if otherwise noted.

To view a copy of this license, please visit:
<https://creativecommons.org/licenses/by-sa/4.0/>

