

THE NEW NETWORKED SPHERE OF SOCIAL MEDIA: A CHALLENGE TO THE RUSSIAN REGIME ?

Florian Toepfl*

Fundamentally, we believe that scandals can only occur in liberal democracies.

(Markovits and Silverstein, 1988: 8)

This quotation is taken from the introductory chapter to one of the most cited volumes on the politics of scandal, edited by Andrei Markovits and Mark Silverstein in 1988. Markovits' and Silverstein's (1988: 9) conception of a political scandal was as 'a betrayal of the public trust in terms of the accountability and process of the liberal democratic state'. According to their approach, in liberal democracies two inherently antithetic principles have to be balanced: (1) the need for power and (2) the simultaneous need to curtail power in order to guarantee the individual's autonomy from the state. In this perspective, the quest for political power at the expense of due process emerges as the driving force behind the phenomenon of political scandal. A necessary precondition is that members of a society have faith in the liberal process (Markovits and Silverstein, 1988: 7-9).

Since Markovits and Silverstein published their volume in 1988, most authors (with rare exceptions being, for instance, Klier et al., 1989, or Sabrow, 2004) have accepted their basic

assumption quoted above. 'Power and control bodies must not coincide', concurs Neckel (2005: 103) nearly twenty years later. 'That is why there are no political scandals in dictatorships, with the possible exception of those that the ruling powers publicly stage themselves because of internal power struggles' (Neckel, 2005: 103). In the same vein, Esser and Hartung (2004: 1048) understand scandals 'in the sense of being possible only in open and democratic societies with a free press', arguing that scandals under Eastern Germany's communist regime 'simply could not exist'. Hondrich (2002: 48) points to the fact that the crimes of Stalin did not erupt into scandals at the time, but were unveiled years later by his successor Khrushchev.

In 2004, the *American Behavioral Scientist* added a series of high-profile articles to the academic discourse by publishing two special issues dedicated to the topic. However, the two editors, a priori restricted the scope of their global, comparative approach to 'Political Scandal and Media Across Democracies' (Tumberland & Waisboard 2004a; 2004b). This article seeks to challenge the present corpus of academic literature on at least two points: (1) Over the past two decades, most scholars have based their studies on Markovits and Silverstein's basic assumption that scandals can only occur in liberal democracies. Thus, this study raises the question: is it possible to observe patterns in the ways in which scandals come to light and in which information about them spreads in the semi-authoritarian political environment of contemporary Russia? (2) Most of the studies on scandals were authored before the rise of the internet and social media. Therefore, this article examines scandals that erupted thanks to the new sphere of social media. How are such scandals impacting politics?

To embark on this new path of research seems particularly timely as a large number of semi-authoritarian, so-called 'hybrid' regimes (Boogards, 2009) have emerged since the mid-1970s in the 'third wave of democratization' (Huntington 1991) and especially after the collapse of the Soviet bloc in the early 1990s. Since then, a large 'grey area' of political regimes has evolved that can neither be regarded as classic authoritarian nor as fully-fledged

democracies. In an effort to capture the nature of these news forms of governance, scholars have developed a whole series of concepts of so-called 'democracies with adjectives' (Collier and Levitsky, 1997). Russia is typically considered one of these new 'defective', 'sovereign' or 'guided' democracies. While at least semi-competitive elections are held on a regular basis, civil rights and political liberties such as the freedom of association or the freedom of the press continue to be severely restricted (Freedom House 2010). Last but not least, this article aims to enrich a broader, currently ongoing academic debate on the question if new communication technologies are to be seen as 'technologies of liberation' or 'technologies of control' (Dreibert & Rohozinski 2010: 44; Diamond 2010). Can scandals that erupt and spread through the new social media actually 'empower' Russian citizens?

To address these and related questions, the article resorts to the case study method, and more specifically to the approach of 'process tracing' as proposed by George and Bennett (2005). According to George and Bennett (2005: 73-88), the study will proceed in the following four steps: (1) The next section develops a research design. It sketches out the research objectives, carefully selects two cases of internet scandals and then outlines theoretical concepts to be observed. (2) Subsequently, the case studies are accomplished. (3) The next section compares the two case studies in comparison, and (4) The final paragraph draws conclusions and points out promising avenues for future research.

RESEARCH DESIGN AND SOCIO-POLITICAL BACKGROUND

In this section, the research design of the study is developed in five steps (see George and Bennett 2005, 73-79). First, the research objectives are elaborated. Second, the variables to be observed are selected. Then, two case studies are deliberately chosen for investigation. Fourth, the variance of the variables is described and, fifth, questions to be asked of each case are formulated.

Elaborating Research Objectives

This study hopes to generate a significant contribution to the academic literature on political scandals which are spread by the new sphere of social media, primarily of idiographic and heuristic value (George and Bennett, 2005: 75). While the findings are expected to be valid primarily in the socio-political context of contemporary Russia, I hope to provide a certain hypothetical and explanatory value with regard to the complex interrelation between new media, power and scandal in other semi-democratic and authoritarian societies is aspired.

Selecting Variables to Observe

There are a multitude of sophisticated conceptualizations of the phenomenon of political scandal. Most of these definitions stem from the disciplines of sociology, communication or political science and are tailored to analyze scandals in Western, democratic societies (cf. Tumber and Waisbord, 2004a: 1032; Hondrich, 2002: 40; Thompson, 2000: 13; Neckel, 1989: 56). To study scandals in semi-democratic societies, the rather lean definition proposed by Esser and Hartung (2004) seems most suitable. Esser and Hartung (2004: 1041) conceive of a scandal 'as the intense public communication about a real or imagined defect that is by consensus condemned, and that meets universal indignation or outrage'.

In order to identify meaningful and relevant variables for observation, the context of both, the Russian semi-pluralistic media environment and the Russian semi-democratic political system have to be considered. As to the Russian media system, this study distinguishes four spheres of media (see Figure 1) that differ mostly according to their position vis-à-vis the ruling elites: (1) official mass media, (2) mainstream mass media, (3) liberal-oppositional mass media, and (4) social media.

Figure 1. The Four Spheres of the Contemporary Russian, Semi-Free Media Landscape

	Official Mass Media	Mainstream Mass Media	Liberal- Oppositional Mass Media	Social Media
Channel of Distribution	Broadcast / Print / Internet	Print / Internet / Radio	Print / Internet / Radio	Internet (Network Structure)
Examples of Media Outlets	Perviy Kanal, Rossiya 1, Rossiskaya Gazeta, NTV	Komsomolskaya Pravda, Izvestia, Trud, Kommersant'	Novaya Gazeta, gazeta.ru, Echo Moskv, The New Times	Forums, Blogs, Microblogs, Social Networks
Attitude towards the Ruling Elites	Unconditional support	Largely loyal but selectively critical	Highly critical	Varying
Influence of the Ruling Elites on the Published Content	High	Medium	Low	Low
Audience	Large	Medium	Marginal	Marginal

(Source: Florian Toepfl)

The most powerful outlets in the first sphere of official media are the three most-watched national TV channels: *Perviy Kanal*, *Rossiya 1* and *NTV*. These channels are controlled by the ruling elites, either explicitly via state-ownership or implicitly via ownership of state enterprises (see Mickiewicz 2006, 6-7; Oates 2007, 1284-1288). To secure control, 'trusted' persons from the state apparatus are appointed to key positions in these media organizations (Simons, 2010: 25-26). Moreover, even weekly meetings between Kremlin officials and top television directors are reported. In these meetings, Kremlin officials

Florian Toepfl – The New Networked Sphere of Social Media : A Challenge to the Russian Regime ? - Mars 2011
<http://www.ceri-sciences-po.org>

allegedly go as far as to hand out talking points and recommend approaches for news coverage on the upcoming topics of the week (Baker and Glasser, 2005: 162). As a result, official media have to be seen as finely-tuned propaganda tools heralding the political line of Russia's ruling elites and its two central figures Prime Minister Vladimir Putin and President Dmitry Medvedev. Voices opposing this 'tandem of power' are usually not broadcast.

The second category is the sphere of mainstream mass media, the most prominent of which are widely circulated newspapers such as *Moskovskiy Komsomolets* with roughly 1.2 million readers or *Komsomol'skaya Pravda* with approximately three million readers (Moskovskiy Komsomolets 2011; Komsomol'skaya Pravda 2010). These media outlets are either owned by wealthy individuals or by large corporations, whose profits are heavily dependent on the benevolence of the ruling elites. Consequently, their political reporting is by and large supportive of the semi-authoritarian regime, even at times selected measures of the 'tandem of power' are criticised.

The third sphere of liberal-opposition media sharply opposes the semi-authoritarian regime and advocates Western, liberal-democratic values. The audience of these media outlets is relatively small. One of the most renowned publications, *Novaya Gazeta*, comes out only three times a week with slightly over 110.000 printed issues (NTS, 2010).

'Social media' are understood in the following as 'a group of Internet-based applications [...] that allow the creation and exchange of User Generated Content' (Kaplan and Haenlein, 2010: 61). A characteristic feature of this sphere is its network structure. The analysis in this article focuses on the content of blogs, microblogs, social networks and forums. In 2008 roughly 70 % of the Russian Internet users had established a profile on a social networking site in 2008 (see Alexanyan, 2009: 1-4). As of April 2010, approximately 34 % of all Russians were accessing the internet at least once a week (VCIOM 2010).

At the time of this research in summer 2010 it was not only freedom of the press but also the right to free assembly that was restricted in Russia's 'defective' democracy. Protests organized by a coalition of opposition groups under the slogan 'Strategiya 31' on the 31th

day of each month were repeatedly dispersed by the police, with opposition leaders and participants being temporarily detained. Nonetheless, according to polls carried out by various institutions, the approvals ratings of the two leading figures President Medvedev and Prime Minister Putin continued to be high, ranging from 59 to 73 % (Economist 2010).

The key policies pursued by the 'tandem of power', included the highly publicized 'modernization' (Kamyshev, 2010). In accomplishing this goal, Medvedev obviously considered internet and e-government tools of great importance. Other repeatedly announced political goals were the 'fight against corruption' and the 'reform of the police' (Ryzhkov, 2010). While Russia's police forces have traditionally been perceived as extremely corrupt, the situation seemed to become completely unbearable in 2009 after police officers murdered several civilians (O'Flynn, 2009).

In this socio-political context, when comparing the communication patterns of information about scandals, at least the following four variables are worth noting : (a) the means by which information spreads between the three traditional spheres of media and the new, networked sphere of social media; (b) the strategies of the ruling elites in dealing with scandals spread by the new sphere of social media; (c) the possible consequences of these scandals on 'corruption' and the 'rule of law'; (d) an evaluation of the success of 'scandal management' by the ruling elites.

Selecting Cases

In the process of case selection, only scandals were taken into consideration that (a) emanated from the new sphere of social media and that (b) received excessive public attention. After screening roughly a dozen possible instances that occurred during the two-year period 2009/2010, I decided to juxtapose two largely similar cases that nevertheless differ greatly in one key variable: their potential to endanger the legitimacy of the ruling elites. In the first case study (the 'Living Shield'-scandal), the scandal posed only a minor threat to the ruling elites, mainly because the whistle-blower co-operated with the authorities.

In the second case study (involving the so-called 'honest police Major Dymovskiy'), the

whistleblower refused to co-operate. As a result, the scandal was perceived as a major threat by the ruling elites. Aside from this fundamental difference, the two case studies are similar in their key features: Both scandals erupted after individuals had uploaded videos to YouTube in approximately the same time period between late 2009 and early 2010, both received considerable public attention, and both touched upon the very sensitive topic of police misconduct.

Developing Questions to Be Asked of Each Case

To observe the theoretical concepts indicated above, the following questions shall be answered for each of the two case studies:

- a) *Travelling of News Memes and Patterns of Communication.* How did the scandal erupt in the sphere of social media and what role did various types of social media (blogs, microblogs, forum entries) play in this process? At what point did the scandal spill over to the spheres of official, mainstream and liberal-oppositional mass media and what impact did traditional mass media have on the eruption of the scandal?
- b) *Strategies of the Ruling Elites.* How was the scandal covered and framed in the sphere of official media (i.e. in the tightly state-controlled TV channels)? What real-life measures were undertaken by the authorities (ousting of officials, lawsuits, pressure on media outlets, etc.)?
- c) *Potential Impact on the Rule of Law and Corruption.* Were the people involved punished for their perceived transgressions, and were they punished according to the law? Did the media coverage of the scandal, most probably, deter future transgressors from similar misconduct and corruption?
- d) *Success of the Strategies of 'Scandal Management' of the Ruling Elites.* Overall, did media coverage of the scandal undermine or promote the legitimacy of the ruling elites and the political regime as a whole?

These four groups of questions will be addressed in the first case study, the so-called 'Living Shield'-scandal. In this case, the whistle-blower agreed to co-operate with the ruling elites.

CASE STUDY I: THE LIVING-SHIELD-SCANDAL

On 7 March 2010, 29-year-old Stanislav Sutyagin uploaded a self-recorded video to YouTube (Sutyagin81, 2010a). The three-minute clip showed the young man talking to his webcam, giving a detailed account of how he had been stopped by the Moscow traffic police on a city highway two days before at 5.30 am. Together with several other drivers, Sutyagin was ordered to park his old Mercedes crosswise to the road. A couple of minutes later, a car appeared and rushed through the roadblock at high speed, damaging Sutyagin's Mercedes, and endangering him and the other drivers who had all remained in their vehicles. Only then was it that Sutyagin realized that he had been taking part in a 'human roadblock', a 'Living Shield' (Russian: *Zhivoy Shchit*) set up by the policemen in a hunt for escaping criminals. In his YouTube video titled *Zhivoy Shchit*, Sutyagin (Sutyagin81, 2010a) complains:

'Aren't our lives worth anything in our Russian state? [...] I think this is utter lawlessness. The most interesting thing is that they [the policemen] told us openly: Look, guys, you won't get anything [for your damaged vehicles]; we haven't caught the criminals!'

Travelling of News Memes and Patterns of Communication

How did Sutyagin's video statement erupt into a scandal on the Russian internet? Figure 2 shows the instances when the term *Zhivoy Shchit* was mentioned in the days after the video was uploaded. The numbers were compiled with the help of the blog search tool *Puls blogosferi* (2011) provided by the leading Russian search engine *Yandex*. The tool allows tracing separately the number of (a) blog entries, (b) microblog (mostly Twitter) entries, (c) comments, and (d) forum entries. As the term *Zhivoy Shchit* is only very rarely used in

common Russian language, we can assume that close to all of the counted items are related to Sutyagin's YouTube message.

Figure 2. Mentions of the Term Zhivoy Shchit ('Living Shield') in the Sphere of Social Media

(Source: Florian Toepfl)

The four graphs in Figure 2 trace the number times per day the term *Zhivoy Shchit* was mentioned in the sphere of social media. As can be seen, the intensity of communication reached its peak on March 10, three days after Sutyagin had uploaded his video message. At least 450 blog entries were authored on the topic on that day. In the three days that followed the peak, the intensity of communication decreased steadily. In the days after March 14, it evened out at a rather low level. From these findings, we can draw three preliminary conclusions: (1) The Living Shield scandal was discussed with similar intensity in blogs, microblogs and forums. (2) The intensity of communication reached its peak four days after the video was published. (3) The scandal occupied by the sphere of Russian social media for a relatively short period. After one week, the discussions rapidly ebbed of.

How did the three spheres of official, mainstream and liberal-oppositional media contribute to the emergence of this pattern of communication? The first mass medium to pick up the event was the opposition online newspaper *Gazeta.ru* (2010a). It published an article about Sutyagin's message two days after the video had been uploaded, on March 9 at 12.29 pm. Later on the same day, other opposition media outlets followed, amongst them the radio station Ekho Moskvyy (2010). The sphere of official mass media also reacted astonishingly quickly. Shortly after 5pm, only a few hours after *Gazeta.ru* published the first article, *Vesti Moskva* (a local appendix to the main news program on *Rossiya 1*) reported the incident shortly after 5 pm (*Vesti Moskva*, 2010a). Within hours, other state-controlled and mainstream media outlets followed suit. In the next days, the scandal was a prominent topic of discussion in all four media spheres.

As these findings reveal, the Living Shield scandal reached its peak in the sphere of social media only *after* it already had been extensively covered in the spheres of opposition, mainstream, and even official mass media (see Figure2). On March 8, the day before the mass media picked up the scandal, only 9 blog entries had discussed the term *Zhivoy Shchit*. The overwhelming majority of the more than 450 blog entries posted on the next day appeared after the scandal was reported by opposition online media and state television.

Strategies of Scandal Management pursued by the Ruling Elites

How did the major state-controlled television channels frame the Living Shield incident? As pointed out above, the first broadcast by *Vesti Moskva* (2010a) appeared astonishingly quickly, only five hours after the scandal was first brought to the attention of a wider audience by the online newspaper *Gazeta.ru* (2010a). Not only the speed but also the technical and human resources employed by the state-controlled television channel were impressive: Already this very first broadcast features a 3D animation of the accident, alongside an interview with the blogger Sutyagin. It announces that the scandal is being investigated.

On the same evening at 9 pm, the most popular Russian newscast *Vremya* (2010a) dedicates a four-minute item to the incident. Various speakers of the traffic police apologize. In the afternoon of the next day, March 10, the news program *Vesti Moskva* (2010b) reports that the Duma, the Russian parliament, will supervise the investigation, and that another government body, the Public Chamber, has offered to provide legal support to the affected drivers. Another *Vesti*-newscast reveals that the two criminals who rushed through the roadblock have finally been caught (*Vesti* 2010a). The two accused Georgian men are shown and rudely questioned in front of TV cameras. The story line is continued on the next day, March 11, with a news broadcast in which the chief of the Moscow traffic police, Sergey Kazantsev, bestows a certificate of bravery to the blogger Sutyagin (*Vremya* 2010b). In addition, Sutyagin is presented with a clock. On the same day, the radio channel *Vesti FM* (2010) heralds: 'The reform of the Ministry for Internal Affairs has been prepared by bloggers'.

Potential Impact on the Rule of Law and Corruption

Were the culprits of the Living Shield scandal punished? According to media reports (cf. *Gazeta.ru* 2010b), the chief of the Moscow traffic police Kazantsev received a 'strong reprimand'; the police officer who led the operation was dismissed; and one of the ordinary police officers participating in the operation was sentenced to one year in prison. Thus, it can

be argued that the outcome of the Living Shield scandal most probably had a deterring effect. Particularly low- and mid-level police officials might be afraid of engaging in comparable misconduct in the future. In this respect, it could even be inferred that the new sphere of social media is contributing to a certain 'control' of the Russian press, providing the 'muckracking function' cherished in Western democracies.

But, was the rule of law actually enforced? As a closer look reveals, the scandal was not so much resolved according to provisions of law and with the help of independent courts, but rather pursuant to the strategies of various agents and institutions in their struggle for political power. First, the affected drivers were not paid fixed sums of indemnities established by a court verdict. Rather, their cars were repaired in the workshop of the Moscow traffic police on the personal order of police chief Kazantsev. Second, the parliament exceeded its constitutional competencies by publicly declaring that it would supervise the investigation. Third, the harsh prison sentence for the low ranking police officer was criticised by many observers as a 'sacrifice of a pawn' (Abstract2001, 1999; Gazeta.ru 2010b) that was staged by the ruling elites. On the day of the court verdict, the state-controlled TV channels heralded in their main evening news: 'Police inspector sentenced for endangering the lives of drivers' (Vremya 2010b). Thus, a rather arbitrary jail sentence for an ordinary police officer was conveyed to the public as a major victory of the ruling elites in the fight against corruption. To conclude, the Living Shield scandal may well have helped to curtail corruption and misconduct of lower- and mid-level government officials. Yet, it did not contribute to the strengthening of a culture of the 'rule of law' in contemporary Russia.

Success of the Strategies of 'Scandal Management' Pursued by the Ruling Elites

In broadest terms, the message that remained with the majority of Russian media recipients can be summarized as follows: 'Misconduct and arbitrariness of our police force were, at least in the case of the Living Shield scandal, tackled efficiently by our political leaders with the help of critical citizens and the new technology internet. State bodies – the Ministry of

Internal Affairs, the parliament, and the public chamber – were co-operating efficiently to thwart this timely nuisance'. Hence, the Living Shield Scandal did not weaken but rather strengthen the legitimacy of the ruling elites and the semi-democratic regime as a whole. With the whistle-blower Sutyagin willingly co-operating, the outburst of public outrage erupting from the sphere of social media could be quickly tamed and deflected towards low ranking police officers and foreign, supposedly hostile powers (two Georgian criminals). However, these strategies of scandal management are much more difficult to pursue if the whistle-blower refuses to co-operate – as was the case in the scandal under scrutiny in the following section.

CASE STUDY II: THE HONEST POLICE OFFICER DYMOVSKIY

On November, 5 2009, the 'honest police Major Aleksey Dymovskiy', as he would later be dubbed by various media outlets, uploaded two videos of approximately six minutes in length to YouTube (Meechael, 2009a; 2009b). The two clips showed the mid-level police officer in his uniform against a blue background, speaking out calmly but frankly about corruption and misconduct in the police forces of his home town Novorossiysk in Southern Russia:

'I am talking to those officers for whom words like 'honour' or 'dignity' are not just words or sounds. [...] I have worked for the police for ten years. Ten years I gave away for my motherland. [...] I tried to create something fair, something just. [...] I have lost two wives who refused to stay with me because my working schedules were not very, how can I say, 'steady'. [...] Our bosses treat us like cattle. [...] I am talking also to you Vladimir Vladimirovich [Putin] [...] Please understand me. I love my work, I love my work. But I can't stand fulfilling plans by detecting crimes that do not exist and by arresting people that are not guilty. [...] I will resign.'
(Meechael, 2009a)

Travelling of News Memes and Patterns of Communication

Florian Toepfl – The New Networked Sphere of Social Media : A Challenge to the Russian Regime ? - Mars 2011
<http://www.ceri-sciences-po.org>

How did Dymovskiy's video message erupt into a scandal in the sphere of social media? To trace the intensity of media coverage of the scandal, the *Puls blogosferi* tool was employed to search for items containing the word 'Dymovskiy'. As no other person with the same name was popular in November 2009, we can assume that close to all items that quoted the name were discussing the YouTube messages of the 'honest police Major Dymovskiy'. As Figure 3 shows, a pattern of communication comparable to that in the first case study emerged. The peak intensity of communication was reached on November 10, five days after Dymovskiy had uploaded his clips to YouTube. Communication levelled off after November 13, though discussions still flared up occasionally in the weeks thereafter. As Figure 3 illustrates, the scandal was covered by the sphere of Russian social media for a much longer time period than the Living Shield incident. Interestingly, microblog entries played a minor role in this case. This is probably due to the fact that the Dymovskiy-scandal occurred five months before the Living-Shield-Incident, when Twitter was still far less popular with Russian internet users.

Figure 3. Mentions of the Term Dymovskiy in the Sphere of Social Media

(Source: Florian Toepfl)

How did the four spheres of media interact in the emergence of this scandal? Dymovskiy published his videos on a Thursday evening. In the sphere of social media, the first major discussions broke on Friday night, primarily in forums such as, for instance, a discussion group of war veterans (cf. Boevoe Bratstvo, 2009). Again, liberal-opposition mass media were the first to pick up the news. *Gazeta.ru* (2009a) published a first article on the very same Friday evening at 9.03 pm. At 11.15 pm, the radio station *Ekho Moskvy* (2009) followed suit. Major mainstream media picked up the story on Saturday. The sphere of official media, however, reacted very reluctantly in this case. The main newscasts *Vremya* and *Vesti* on the two leading state-controlled TV channels completely ignored the incident. The third channel *NTV* reported the story on Saturday, November 7, on the 8 pm evening news (NTV, 2009). It followed up on Sunday and Monday, but then stopped coverage.

These findings suggest at least four conclusions: (1) Just as in the Living Shield case, opposition and mainstream mass media played a crucial role in catalyzing the outbreak of public outrage in the sphere of social media. (2) However, on the three leading state-controlled TV channels information about the incident was deliberately suppressed. (3) Nonetheless, the intensity of the coverage of the scandal in the sphere of social media was definitely not lower than in the Living Shield scandal. (4) Consequently, the information blockade of the state-controlled TV channels could not prevent the eruption of the scandal in the spheres of social, oppositional and mainstream media.

Strategies of 'Scandal Management' Pursued by the Ruling Elites

After posting his videos on Thursday, November 5, and rapidly gaining in popularity over the weekend, the 'honest police Major Dymovskiy' held news conferences in Krasnodar on November 9 and in Moscow on November 10. Even though these news conferences attracted flocks of journalists, none of the three major TV stations covered the events (BBC, 2009: 6). In the mainstream print media, several acts of blatant censorship occurred. For instance, the country's most popular tabloid title *Komsomol'skaya Pravda*, despite having

hosted Dymovskiy's news conference in Krasnodar, later removed nearly all information about the scandal from its website (BBC, 2009: 6).

Why did the state-controlled TV-channels react, unlike in the first case study, with an information blockade? Obviously, in this case, the responsible decision-makers had realized rather quickly that the 'honest police Major Dymovskiy' was a difficult character to handle. According to a forum entry of a fellow policeman (Alexpolice, 2009), Dymovskiy was interviewed by journalists of the state channel *Rossiya 1* only a few hours after his video messages started to gain popularity. However, this footage was never broadcasted. In the weeks to come, according to media reports (Gazeta.ru, 2009b), Dymovskiy refused not only a proposed meeting with generals of the Ministry of Internal Affairs but also a meeting with Putin himself on November 20. Dymovskiy claimed very bluntly that a meeting with Putin would be an 'offence to his honour'.

The issue became even more delicate for the ruling elites, as law enforcement officials from all over the country started to follow Dymovskiy's example, uploading approximately half a dozen of similar self-recorded messages to the net (BBC, 2009: 2-3). This wave of public denouncements was soon branded by the media as the 'Dymovskiy effect'. Infatuated by the sudden spate of support, Dymovskiy declared that he intended to found his own party on November 23. On November 28, protests were organized in Dymovskiy's name with the help of a Facebook group, but only 100 people took to the street in St. Petersburg.

On January 22, 2010, Dymovskiy was arrested after having been sentenced by a court for fraud. The official line was that the 'honest police major' had stolen a battery out of the car of a criminal several years ago. On February 18, it was announced that Dymovskiy would be subjected to psychoanalytical analysis, obviously in a Soviet tradition of dealing with dissidents. A few days later, Dymovskiy's lawyer was found beaten up in the street with his legs, arms and fingers broken. The allegedly guilty person was later acquitted. According to the official version, the suspect had only wanted to help the lawyer when he saw him being

beaten up by strangers. On March 7, Dymovskiy was preliminarily released. However a law suit with a maximum of ten years prison was announced to be pending

On March 23, Dymovskiy was found guilty of libelling two of his Novorossiysk colleagues in his video-messages by a local court. He was sentenced to pay 50,000 roubles (approximately US\$1600) to each of them and to apologize publicly. On March 27, a court refused Dymovskiy's plea to be reinstated as a police officer in Novorossiysk. In early April, Dymovskiy published two more video messages, this time addressed to President Medvedev. Yet Dymovskiy's second series of video clips (Dymovskiy, 2010) attracted considerably less attention in all media spheres, including that of social media. His power to draw public attention had vanished.

Potential Impact on the Rule of Law and Corruption

In contrast to the first case study, in the Dymovskiy-scandal, none of the culprits denounced by the police major and his followers were punished. None of the nuisances made public were abolished. On the contrary, two of the accused corrupt lower level police officials were compensated 50,000 roubles for libel. Moreover, several obviously biased court sentences against Dymovskiy most probably substantiated the wide-spread belief amongst Russians that their judicial system was highly corrupt and subject to the pressure of powerful interests. In the end, this scandal, very likely, will not deter government officials from taking bribes and may even undercut the common Russian's belief in the 'rule of law'.

Success of the Strategies of 'Scandal Management' Pursued by the Ruling Elites

Were the ruling elites successful in managing the Dymovskiy-scandal? Overall, the impact of the Dymovskiy affair on common Russians can be considered as rather limited, as the leading state-controlled TV channels did not cover the scandal at all. According to a survey of the independent polling institute Levada Center carried out at the end of November 2009, approximately 84 % of all Russians either had not heard about the Dymovskiy affair or had

only a vague notion what it was about (Levada, 2009). However, this survey also shows evidence that a substantial proportion (16 % of Russians) – including the more educated and the more politically interested – had followed the scandal and its outcomes rather closely. This proportion of the population was, most probably, left with a series of rather negative impressions. In essence, the course of the Dymovskiy-Scandal and the reactions of the authorities vividly showcased the helplessness of the central government in effectively tackling the problem of wide-spread police corruption. Consequently, in this case study, the endeavours of the ruling elites to avert political damage can be considered as only partly successful.

DISCUSSION: THE TWO CASE STUDIES IN COMPARISON

Comparing the two case studies examined in the previous sections along the four dimensions elaborated in this article, we can draw the following conclusions:

Travelling of News Memes and Patterns of Communication

As the detailed analysis of communication patterns revealed, in both cases the majority of blog, microblog and forum entries appeared in the new sphere of social media only *after* the scandal had been reported extensively by traditional mass media outlets. Thus, even though both scandals emanated from the sphere of social media, and even though both were perceived widely as 'internet scandals' by the Russian public, traditional mass media played a crucial role not only in the outbreak but also in the framing of the two scandals.

Strategies of 'Scandal Management' Pursued by the Ruling Elites

In a first step and wherever possible, the ruling elites sought to collaborate with the whistle-blower who uploaded the scandalous materials. If the whistle-blower agreed to co-operate (case study 1), a favourable (re-)framing of the scandalous events in the sphere of official

media was attempted. In the newscasts of the powerful state-controlled TV channels, public outrage was very swiftly deflected towards lower level authorities and foreign, supposedly hostile powers. In the Living Shield scandal, the political elites even managed to create the impression that they were not only tolerating freedom of speech but that they were fighting efficiently against police corruption with the help of critical citizens and the new technology internet. Very deftly, the scandals were presented in ways that generated public support for specific political goals and strengthened certain positions in internal power struggles. The framing of the Living Shield Scandal, for instance, was used to create a favourable climate for the pending, poignant reform of the police forces and, in particular, to put pressure on the powerful but lethargic bureaucracy of the Ministry of Internal Affairs. If the whistleblower did not co-operate (case study 2), the opportunities for such deft reframing of the occurrences seemed limited. Consequently, information about the scandal was banned from the sphere of official media and, as far as possible, suppressed in mainstream mass media. Simultaneously, a toolkit of real-life pressure mechanisms was employed, consisting mainly of physical violence and obviously corrupted court sentences against the whistleblower.

Potential Impact on Corruption and the Rule of Law

In the first case study (the Living Shield scandal), the denounced culprits were punished for their misconduct. The widely reported outcomes had, most probably, a deterring effect on other lower-level police officers. By contrast, in the second case study (the Dymovskiy-affair), none of the scandalous events made public was abolished, and none of the denounced culprits was punished. In this case, wide-spread impressions of impunity of corruption were reinforced. From these outcomes, we can infer that the new sphere of social media can contribute to limit misconduct of low- and mid-level authorities – but only, if vital interests of the ruling high-level elites are not affected. Only with this caveat, we can assume that social media in Russia fulfil a certain 'control'- or even 'muckraking'-function, as it is commonly cherished in Western democracies.

Do scandals arising from the new sphere of social media contribute to a strengthening of the rule of law? As the two case studies illustrated, this is most probably not the case. In the Dymovskiy-scandal, the law was bent rather bluntly to bring about a series of highly questionable court sentences in order to pressure the whistleblower to stop his political activities. In the Living Shield scandal, the culprits were punished and the victims were compensated, but these sanctions were not imposed according to provisions of law. Rather, the measures were carried out on the personal orders of high-ranking officials, in line with their political strategies and their personal sense of justice.

Success of the Strategies of 'Scandal Management' Pursued by the Ruling Elites.

As the two case studies illustrate, Russia's ruling elites are currently very much capable of managing public outrage arising from the sphere of social media according to their specific political aims. Thus, these scandals are currently not posing a serious threat, either to the reputation of Russia's ruling 'tandem of power' or to the perceived legitimacy of the semi-authoritarian regime as a whole. This is partly due to the fact that the sphere of social media functions in symbiosis with three other spheres of mass media, amongst them the powerful and tightly controlled sphere of official media. Partly, public outrage can easily be tamed because other bodies that typically control executive power in developed democracies, such as independent courts or legislative institutions, are weak. All this notwithstanding, the success of the strategies of 'scandal management' seems to depend, to a certain degree, on the willingness of the whistle-blowers to collaborate.

Conclusion

Contrary to Markovits and Silverstein's basic assumption quoted as an epigraph to this article, scandals can occur in semi-democratic environments as well in liberal democracies. In the same vein, the strong faith of citizens in the liberal political process does not seem to be a necessary prerequisite for political scandal (Markovits and Silverstein, 1988: 6-7). As the two case studies presented in this article vividly illustrate, public outrage over key political

Florian Toepfl – The New Networked Sphere of Social Media : A Challenge to the Russian Regime ? - Mars 2011
<http://www.ceri-sciences-po.org>

issues can also be sparked by blatant violations of moral feelings deeply rooted morals of the populace. Russian citizens, for instance, were not outraged because the culprits of the scandals had actually broken the law. Rather, they were appalled because they shared the deep moral feeling that the occurrences were so despicable that they simply should not happen in their country.

More central to the understanding of political scandal in semi-democratic regimes seems to be Neckel's claim that 'power and control bodies must not coincide' (Neckel, 2005: 103). As a matter of fact, the scandals presented in this article could not have occurred without the existence of certain 'spheres' of media that functioned independently of central power. The relative weight of these media spheres, their respective political ideologies and internal structures are crucial variables that determine the course and outcome of political scandals in semi-democratic environments. Within the semi-pluralistic media landscape of contemporary Russia, one – albeit only one – of these media spheres is the networked sphere of social media. Against this backdrop, one of the key lessons that this article might teach is that future research should look at new media as they function not in isolation of, but in tandem with traditional mass media.

This notwithstanding, several questions remain to be addressed that relate the empirical findings of this article to the currently ongoing academic debates on the 'liberating role' of the new technology internet (Dreibert and Rohozinski, 2010: 50; Diamond, 2010). Would the two scandals under investigation have happened before the rise of social media networks? And if so, how? Is the new, networked sphere actually 'empowering' Russian citizens? As to the first case study of the Living Shield scandal, a nearly identical incident happened in 2008 in Minsk, the capital of the neighbouring Belarus, in a comparable socio-political environment – yet without any involvement of social media. Interestingly, the course and even the outcome of the scandal (the punishment of the various ranks of police officers) were largely identical. The most striking difference was that the information about the incident reached the mass media not through a YouTube-video, but through the attorney of one of the affected drivers

who filed a lawsuit (Naviny 2008). Accordingly, it took nine days for the scandal to erupt in the Belarusian mass media, in comparison with only four days in the Russian. As this contrasting case suggests, the new sphere of social media did no more than accelerate the course of the Living Shield scandal. The interpretation of the event as an 'example of the power of blogs and bloggers' (Abstract2001, 2009), put forward by many Russian observers, thus seems clearly misleading.

By contrast, the Dymovskiy case study would definitely not have happened before the rise of social media because the scandal, in its very core, was rooted in the video message itself. What Dymovskiy said, was not 'scandalous'. The police officer was only speaking out things that everybody knew, i.e. that the Russian police are corrupt. Perceived as 'scandalous', though, was the fact that the situation had gotten so bad that a middle rank police officer would sit down in front of a webcam, record a video, upload it to the internet, and thus destroy his entire life. Had Dymovskiy contacted journalists of national newspapers with his 'disclosures', his story would most probably never have been published. Even the video messages of his immediate followers, who recorded similar clips, were already attracting much less public attention. Thus, Dymovskiy's popularity was partly due to the fact that he was the first police officer using the new technology to denounce police corruption.

In addition, however, the outbreak and the course of the scandal was impacted by new avenues of social action opened up by new technologies: First of all, Dymovskiy could record and publish his video message at virtually no costs. Second, the video message was broadcasted not once and in a short-cut version, as could have happened on traditional TV but was accessible for all citizens online at all times, in full length, and at virtually no costs. In particular, the clip was freely accessible to all gatekeepers of the traditional mass media sphere who could pass on the occurrences, with minimal delay, to the huge audiences of their mass media. It was under these very specific conditions that the ordinary police officer Dymovskiy could rise to enormous popularity within just a few days. In this sense, the sphere of social media actually empowered a voice that, in a traditional media environment, would

never have been heard. To summarize, while the new networks of 'social media' did nothing more than facilitate the task of the whistle-blower Sutyagin, the new technology was a necessary precondition for the temporary empowerment of the 'honest police officer Dymovskiy'.

At the same time, however, the two case studies also clearly showcase the limits of the 'liberating impact' of the new technology. In both scandals, social media were of no help in 'following up' the scandals. The harsh sentence for the low ranking police officer in the Living Shield scandal, for instance, and the complex idea of his trial being staged by the ruling elites did not spark peaks of intense coverage in the blogosphere. Meanwhile, the attention of the network had shifted to other, more 'outraging' issues: new scandals. Following up events and reaching a wider audience with coherent political messages, though, seems crucial for a public sphere to effectively control and challenge those in power.

Thus, in the end, technology seems 'merely a tool' (Diamond, 2010: 72), with people, organisation and governments making the difference: Scandals covered by the new sphere of social media can be both, beneficial and detrimental to the democratisation of authoritarian regimes. All this notwithstanding, it is obvious that 'groundswells of public conversation around politically inflammatory topics' (McKinnon, 2008), emanating from the new networked spheres of social media, are amongst the severest challenges to face political elites in non-democratic regimes all over the world. Thinking of these outbursts of public outrage as 'scandals', as proposed in this article, seems an imaginative approach to generating a deeper understanding of these phenomena. Firstly, the approach relates the subject to a strong body of literature deeply rooted in the disciplines of sociology, communication and political science, a body of literature that the researcher can freely draw on. Secondly, the scandal approach turns the lens beyond specific patterns of communication within the social media sphere to a broader context of socio-political and cultural factors. For these reasons, the approach proposed in this paper seems to open up promising avenues for comparative research across all cultural and political contexts. Whilst this research was limited to two

case studies from Russia, it would seem fascinating to see how the findings of this article are paralleled by or deviate from those in other socio-political environments, for instance in China, Arabic countries, or other regions of the world.

Dr. Florian Toepfl
Institute of Communications Science and Media Research
LMU University, Munich, Germany

References*

- Abstract2001 [Marina Litvinovich] (2009). Final istorii 'Zhivom Shchitom' na MKAD, [blog entry], 30 November. Available at: <<http://abstract2001.livejournal.com/1296370.html>>
- Alexanyan K (2009) Social Networking on Runet. *Digital Icons: Studies in Russian, Eurasian and Central European New Media* 1(2): 1-12.
- Alexpolice (2009) Re: Videoobrashchenie, [forum entry], 7 November. Available at: <<http://www.police-russia.ru/showpost.php?p=860432&postcount=229>>.
- BBC (2009) Media analysis: Russian web's 'Dymovskiy effect'. Unpublished analysis of BBC Monitoring.
- Boevoe bratstvo (2009) Eto vam ne strelyat' v grazhdanskikh v supermarkete, [forum entry], 6 November. Available at: <<http://b-bratstvo.livejournal.com/149819.html>>.
- Bogaards M (2009) How to classify hybrid regimes? Defective democracy and electoral authoritarianism. *Democratization* 16(2): 399-423.
- Collier D and Levitsky S (1997) Research Note: Democracy with Adjectives: Conceptual Innovation in Comparative Research. *World Politics* 49(3): 430-451.
- Deibert R and Rohozinski R (2010) Liberation vs. Control: The Future of Cyberspace. *Journal of Democracy* 21(4): 43-57.
- Diamond L (2010) Liberation Technology. *Journal of Democracy* 21(3): 69-83.
- Drezner D and Farrell H. (2008) Introduction: Blogs, politics and power: a special issue of Public Choice. *Public Choice* 134(1): 1-13.
- Dumovskiy [Alexey Dymovskiy] (2010) Alexey Dymovsky presidentu 12.4.2010g., [online video], 12 April. Available at: <<http://www.youtube.com/watch?v=OaMxjYfDcZI>>.
- Economist (2010) Putin and Medvedev riding high, [magazine article], 3 September. Available at: <http://www.economist.com/blogs/easternapproaches/2010/09/russias_leaders>.
- Ekho Moskvyy (2009) Mayor Militsii Aleksey Dymovskiy opublikoval videoobrashchenie k prem'eru Putinu, [radio broadcast], 6 November. Available at: <<http://www.echo.msk.ru/news/632564-echo.html>>.
- Ekho Moskvyy (2010) Rukovoditel' otdela propagandy, [radio broadcast], 9 March. Available at: <<http://echo.msk.ru/news/662587-echo.html>>.
- Esser F and Hartung U (2004) Nazis, Pollution, and no Sex: Political Scandals as a Reflection of Political Culture in Germany. *American Behavioral Scientist* 47(8): 1040-1071.
- Freedom House (2010) Freedom House. Country Report Russia 2010. [online report] Freedom House. Available at: <<http://www.freedomhouse.org/template.cfm?page=363&year=2010>>.
- Gazeta.ru (2009a) Militsioner iz Novorossiyska pozhalovalsya Putinu na nachal'stvo, [online newspaper article], 6 November. Available at:

- <http://www.gazeta.ru/news/lenta/2009/11/06/n_1422058.shtml>.
- Gazeta.ru (2009b), Dymovskiy zayavil, shto otkazalsya ot vstrechi s generalami MVD, [online newspaper article], 14 November. Available at: <http://www.gazeta.ru/news/lenta/2009/11/14/n_1424577.shtml>.
- Gazeta.ru (2010a) Na MKAD gaishniki sozdali 'zhivoy shchit' iz voditeley, [online newspaper article], 9 March. Available at: <http://www.gazeta.ru/news/lastnews/2010/03/09/n_1467378.shtml>.
- Gazeta.ru (2010b) Zhivoy Shchit podvez gaishniku v koloniyu, [online newspaper article], 30 November. Available at: <http://www.gazeta.ru/auto/2010/11/30_a_3450717.shtml>.
- George A and Bennett A (2005) *Case Studies and Theory Development in the Social Sciences*. Cambridge, Mass: MIT Press.
- Hondrich K (2002) *Enthüllung und Entrüstung: Eine Phänomenologie des politischen Skandals*. Frankfurt am Main: Suhrkamp.
- Huntington SP (1991) *The Third Wave: Democratization in the Late Twentieth Century*. Norman: University of Oklahoma Press.
- Kamyshev D (2010) Kremlevskiy polusrochnik. *Kommersant-Vlast*, [magazine article], 10 May. Available at: <<http://www.kommersant.ru/doc.aspx?DocsID=1363987>>.
- Kaplan AM and Haenlein M (2010) Users of the world, unite! The challenges and opportunities of Social Media. *Business Horizons* 53(1): 59-68.
- Klier P, Stölting E, and Süß W (1989) Konvergenz der Skandale? Öffentlichkeit, Publikum und Korruption in der Sowjetunion [A Convergence of Scandals? Public, Audience, and Corruption in the Soviet Union]. In: Ebbighausen R and Neckel S (eds) *Anatomie des politischen Skandals*. Frankfurt am Main: Suhrkamp, 274-306.
- Komsomol'skaya Pravda (2011) Ob Izdanii, [online]. Available at: <<http://advert.kp.ru/kp/2100/2102>>.
- Levada Centr (2009) Skandal s mayorom Milizii Dymovskym, [press release], 25 November. Available at: <<http://www.levada.ru/press/2009112511.html>>.
- MacKinnon R (2008) China's Censorship 2.0: How companies censor bloggers. *First Monday* 14(2). Available at: <<http://firstmonday.org/htbin/cgiwrap/bin/ojs/index.php/fm/article/viewArticle/2378/2089>>
- Markovits AS and Silverstein M (eds.) (1988) *The Politics of Scandal: Power and Processes in Liberal Democracies*. New York: Holmes & Meier.
- Meechael [Alexey Dymovskiy] (2009a) Videoobrashchenie Mayora Militsii k Putinu (#1), [online video], November 5. Available at: <http://www.youtube.com/watch?v=2G3KbBfpg24&feature=player_embedded>.
- Meechael [Alexey Dymovskiy] (2009b) Videoobrashchenie Mayora Militsii k Putinu (#2), [online video], November 5. Available at: <http://www.youtube.com/watch?v=2G3KbBfpg24&feature=player_embedded>
- Mickiewicz E (2006) The Election News Story on Russian Television: A World Apart from Viewers. *Slavic Review* 65(1): 1-23.
- Moskovskiy Komsomolets (2011) Media-Kit, [online]. Available at: <<http://ok.mk.ru/load/mk.pdf>>.
- Naviny.ru (2008) Skandal vokrug 'zhivogo shchita', [online newspaper article], 12 March, Available at: <http://naviny.by/popular/ic_popular_240_99/popular-50-100/>
- Neckel S (1989) Das Stellhoelzchen der Macht. Zur Soziologie des politischen Skandals. In: Ebbighausen R and Neckel S (eds) *Anatomie des politischen Skandals*. Frankfurt am Main: Suhrkamp, 55-80.
- Neckel S (2005) Political Scandals. An Analytical Framework. *Comparative Sociology* 4(1/2): 101-111.
- NTS [Natsional'naya Tirazhnaya Sluzhba: National Circulation Monitoring Service] (2010) Reyestr

- sertifitsirovannykh izdaniy ot 28.12.2010 [Register of certified publications as of 28 December 2010]. Available at: <<http://www.pressaudit.ru/registry>>.
- NTV (2009) Militzioner stal geroem Runeta, [news broadcast], 7 November. Available at: <<http://www.ntv.ru/novosti/179600/>>
- Oates S (2007) The Neo-Soviet Model of the Media. *Europe-Asia Studies* 59(8): 1279-1297.
- O'Flynn K (2009) Police Crime Wave Sparks Talk of Reform in Russia. *Radio Free Europe* [online], 28 June. Available at: <http://www.rferl.org/content/Russia_Police_Crime_Wave_Sparks_Talk_of_Reform/1764434.html>.
- Puls Blogosferi (2011). Puls Blogosferi, [blog search engine]. Available at: <<http://blogs.yandex.ru>>
- Ryzhkov V (2010) A Nation Infected by Worms and Leeches. *Moscow Times* [online], May 5. Available at: <<http://www.themoscowtimes.com/opinion/article/a-nation-infected-by-worms-and-leeches/405386.html>> 2010>.
- Sabrow M (ed.) (2004) *Skandal und Diktatur*. Göttingen: Wallstein.
- Simons G (2010) *Mass Media and Modern Warfare*. Surrey: Ashgate.
- Sutyagin81 [Stanislav Sutyagin] (2010a) Zhivoy Shchit, [video online]. Available at: <<http://www.youtube.com/watch?v=p03wfPi3xgY>>.
- Thompson JB (2000) *Political Scandal: Power and Visibility in the Media Age*. Cambridge: Polity Press.
- Tumber H and Waisbord S (2004a) Introduction: Political Scandals and Media Across Democracies. Volume I. *American Behavioral Scientist* 47(8): 1031-1039.
- Tumber H and Waisbord S (2004b) Introduction: Political Scandals and Media Across Democracies. Volume II. *American Behavioral Scientist* 47(9), 1143-1152.
- VCIOM (2010) Internet v Rossii, [online report]. Available at: <<http://wciom.ru/index.php?id=268&uid=13386>>.
- Vesti (2010a) Militsiya zaderzhala borsetochnikov protaranivshikh 'zhivoy shchit'. [news broadcast], 10 March. Available at: <<http://www.vesti.ru/doc.html?id=346474&date=10.03.2010>> [Accessed 10 May 2010, video has been removed].
- Vesti FM (2010) Reformu MVD podgotovili blogery, [news broadcast], 11 March. Available at: <<http://www.vesti.ru/doc.html?id=346621>>.
- Vesti Moskva (2010a) Neskol'kikh voditeley na MKAD pytalys' ispol'zovat' v kachestve zhivogo shchita, [news broadcast], 9 March. Available at: <<http://www.vesti-moscow.ru/videos.html?id=55892&type=?page=1>>.
- Vesti Moskva (2010b) 'Zhivym shchitom' na MKAD zanyalis' prokuratura i Gosduma, [news broadcast], 10 March. Available at: <<http://www.vesti-moscow.ru/videos.html?id=55922&type=r>>.
- Vremya (2010a) Rukovodstvo stolichnogo GAI bylo vynuuzhdeno ob"yasnyat'sya po skandal'nomy delu, [news broadcast], 9 March. Available at: <<http://www.1tv.ru/news/social/149961>>.
- Vremya (2010b) Glava GIBDD Moskvy otvetil na voprosy deputatov Gosdumy o rezonansnykh avariya, [news broadcast], 11 March. Available at: <<http://www.1tv.ru/news/social/150128>>.
- Vremya (2010c) Inspektor GIBDD poluchil srok za to, shto postavil pod ugrozu zhizn' voditeley, [news broadcast], 30 November. Available at: <<http://www.1tv.ru/news/crime/166117>>.
- Yandex (2009) Blogosfera Runeta, [online report]. Available at: <http://download.yandex.ru/company/yandex_on_blogosphere_spring_2009.pdf>.

* If not indicated otherwise, all online resources were last checked for availability on 4 January 2010.