“Global” Discourses of Democracy and an English City

Michael Farrelly

University of Birmingham
Abstract

In many contemporary polities, democracy is portrayed as a universal good, a democratic ideal appears to be spreading globally, its practice burgeoning; it seems to be appearing for the first time in some places and deepening in established democracies. Yet, when one looks for the concrete touch of democracy in one’s own activities, groups, communities and nation it becomes elusive. I discuss this apparent contradiction in relation to discourse and a new “Area Forum” in the English city of Preston. The categories of ‘global’ and ‘local’, ‘identity’ and ‘branding’ prove useful in discussing the contradiction as situated in the English context. I suggest that this problem of democracy may be understood in terms of the ideological concept of ‘democratism’: the assumption that the status quo in England is unproblematically democratic whilst discursively closing off the possibility of genuine democratic progress.

Keywords: Critical Discourse Analysis; democracy; democratism; Area Forums; UK local government

Introduction

The term “democracy” is pervasive in public political discourse in contemporary Britain. “Democracy” is portrayed as a universal good and potentially unpopular political decisions are lent legitimacy through association with “democracy”. Yet, a great many decision making processes are not carried out in a democratic way and there is contemporary reference to “the democratic deficit” in many areas of political decision making (see for example, Bekkers et.al. 2007). The New Labour party responded to perceptions of democratic deficit during the late 1990s and early 2000s in terms of a “renewal” of democracy and suggested a new kind of institution: the Area Forum, in which elected borough, town, or city politicians and other officials would meet with citizens residing in each area of a town or city. I argue, however, that the democratic potential of Area Forums was missed and offer an explanation for this failure in practice by drawing on the critical discourse analytic frameworks developed by Fairclough (1992, 2003) Chouliaraki and Fairclough (1999), Wodak (2001) and the framework developed for analysing the representation of social actors and actions by van Leeuwen (1993, 1995 and 1996) through a case study of Area Forums in the city of Preston.

Public participation and citizen engagement are not new ideas: they have been widely discussed in academic circles as a response to a perceived democratic deficit for many years (see Pateman 1970, for example). What is new in academic discussion of the extension of democratic potential is the deliberative turn in democratic theory, which holds that participation must include a distinctly deliberative element on the part of the demos in decision making: the demos must have an opportunity for genuine discussion, reflection as part of the democratic decision making process (see Benhabib 1996, Dryzek 2000). It is beyond the scope of this article to discuss the deliberative turn in detail; it is, however, important to note that from this perspective participation is not seen as simple public presence but as deliberative and fully engaged in decision making. The theory of democracy has been, and remains, contested (Femia 2001) as has, more specifically, understanding of what democracy is. For the purposes of this article I take a working definition of democracy to include an element of collective self-determination, and which entails a concern for individual self-determination (Held 2006: 261). This partial definition begins to open up the possibility of critically assessing discourses of democracy in terms of identity (in determining what the collectivity in question is) and how the individual is articulated with a collective (or collectives). In this article I discuss ways in which Area Forums appear to miss their democratic potential, then go on to analyse discourses around Area Forums in offering an explanation for this failure. I employ the categories “identity”, “branding”, “global” and “local” in this discussion and conclude by introducing the concept “democratism”.
Area Forums in Preston
Area Forums in Preston missed reaching their democratic potential in four ways. First, the venues for Area Forums were problematic, being held in school and church halls. These are not places generally associated with debate, nor with public scrutiny. Indeed, both schools and churches in England have been associated with subservience to authority in that these are the very places in which many people are disciplined into the acceptance of authority, or form the view that authority is intractable. These are not places in which the public normally gather. The symbolic significance of venues for public discussion is noted by one participant in the research:

(1)
“the community itself has no buildings of its own there’s nowhere to meet our church has the only buildings that we can use […] but they don’t want to meet in the church hall they want to meet in their own facilities and the resources of their own so you look to the council to care for that community”
Whilst Area Forums cannot be reduced to the venues in which they are held we should consider those who might be reluctant to attend meetings in school and church halls and how behaviour in the audience might be different in these places than somewhere more clearly “owned” by a community and corresponding more precisely with the identity of that community.
Second, the division of Preston into “Local Areas” for Forums did not correspond with any existing sense of collective identity in the city. For the purposes of Area Forums, Preston was divided into five new areas: Rural, Eastern, Western, Central and Northern. The official population of the City of Preston is 130,000; giving an average of 26,000 people served by each Area Forum (attendance at the Forums ranged from 6 to 70). This makes for a difficulty in terms of collective democratic action: the section of the demos which attends any particular Forum has no existing collective identity (for a useful discussion on transcending the dichotomous “natural” versus “political creation” view of “the people” see Canovan 2005: 48-57). Prestonians may have as part of their identities a sense of being Prestonians, Lancastrians, Northerners, English, for example but also as someone from Ashton, or Fulwood, or any of the other existing districts of the city. No-one has any affinity with the idea of being an “eastern Prestonian”, or any of the other Area Forum divisions. The example of one community group emphasises the disparity between community identity and the new Area Forum within which the community falls:
(2)
“and part of our housing is actually if you go down [xxx] Road going up towards Fulwood before you get to [xxx] Street on the left hand side you’ll see housing there that is in our [xxx] community association catchment area but they’re isolated pockets of council property you know that’s what makes it so vulnerable you can’t sustain any shops in the area because there aren’t enough residents to sustain the business you know shops that were there in [xxx] Road and [xxx] Lane have closed down : the council recognises it : it’s just that unfortunately the Avenham side you see is so much bigger that it’s got all that money poured into it the Callon Estate is recognised as a difficult estate so that draws money into it but the [xxx] Lane area just doesn’t anything really”
This community is seen as distinct from other communities within the Central Area Forum, such as the Avenham community. The speaker sees his community as being overshadowed by the more highly populated areas of central Preston. The point here is that the Central Area Forum is too large to be sensitive to the identities of smaller communities.

Third, an important part of identity is prestige status; the identity of the attendees at Forums was assumed to be one of lower prestige than that of councillors, an assumption which runs counter to a democratic identity. This was signalled by the layout of the rooms in which Area Forums were held: on the front table was a microphone for a public address system. At the Northern, Rural, and Central Area Forums that I observed, the Chair and vice-Chair of the Forum sat at the front table alongside two council staff. The rest of the attendees were separated from them by being put in an audience-type position facing them. The seating for the audience was in rows facing the front table with a central aisle. On the seats of the audience were leaflets, including an agenda. The front rows of seats were reserved for the other councillors; these had been reserved by name cards on the seats before the Forum began. This is important symbolically: the public were thereby requested to sit at the back, behind the councillors in a position of lower prestige. The act of reserving a seat is important in this context: the public arrived to find that some people are expected, named, and given the front row, but not they themselves. Any individual citizen now had to search for a chair on which they were permitted to sit. The status of councillors is enhanced to the detriment of the status of the audience.
Fourth, the procedures of Forums enacted a view of the demos which saw them as peripheral to Forums by keeping them silent and waiting as officials speak. Forums are held at a different place at each meeting: each audience is different from the previous one. The procedure of the Forums followed an agenda the structure of which had implications for the kind of identity ascribed to the audience: as silent and passive onlookers to the institutional officials.
1. The Chair “welcomed” the audience and then introduced the councillors and other institutional representatives. Often these introductions included both a formal introduction to the audience “councillor XY” and a personal aside between the chair and the individual councillor using a first name: a demarcation of “in” and “out” groups.
2. “Minutes” of the last meeting – the chair would ask if the minutes could be signed off as being an acceptable record of the previous meeting. As noted above the audience was largely a different one to the previous meeting, only council members and staff consistently attended, this further excludes the new audience from the process; they are unable to join in and are required to be peripheral, silent observers.
3. “Matters arising” –the Chair refers to progress on, or responses to, matters that were brought up in the previous meeting, again excluding the new audience. By the third agenda item, the audience is still peripheral.
4. “Presentation” by a representative of an organisation. The organisations and presentations were largely uncontroversial in form and substance. For example a fire service presentation spoke about the benefit of smoke alarms and described how the fire service could come and install them without charge. Of course this is good information to have for some of the audience, but it is procedural rather than political. The presentations would last for around twenty minutes; by the time the first one ended the audience had been silenced for half an hour. They were then allowed to ask questions about the presentation. Far from having their “say” (see example 8, below), the audience could ask for more “say” from the presenter. Yet in the Central Area Forums I observed the vast majority of questions came from the front row councillors, not from the public audience.
5. There was a second “presentation” at each of the forums I observed. After this presentation, any citizen who had a question to put to the councillors (rather than presenters) had now been waiting on the periphery for about an hour.
6. “Area Forum Funding” – the area forums have an amount of money to distribute to community projects. The chair went through a list of applications that had been accepted for funding and asked for any objections to the funding being given.
7. “Open Forum” – the last substantive item on the agenda was the offer to take questions from the public. At the larger meetings most people in the audience did not speak. The thirty minutes was always taken up, though, with questions from some audience members and from councillors. It was clear that there was often a great deal of concern over certain issues amongst those who did ask questions. However, this part of the Area Forum was largely individuals asking questions which were either answered quickly or taken away from the forum through councillors not having an answer and saying that they would look into the matter further. This lack in the ability to develop discussion meant that there was no feeling of how widely a concern was held and no challenge to the tacit premise of either a question or answer. The rest of the audience was generally silent on any individual question and answer exchange.
8. “Date of next meeting” – which would again be in a different place
Despite a general assumption in England that we have a democracy, and despite frequent reference to democracy by professional politicians the opportunity to institute a new democratic Forum was not taken.
Democratic Identity
An important but elementary distinction to make in discussion of democracy, and one that is often elided, is the distinction between the kind of identity one might have as demos in indirect forms of democracy and the kind of identity one might have as demos in direct forms of democracy. The two systems, and the different identities each would entail, are not mutually exclusive of one another. One might be part of an indirect democracy in one’s State and also have a stake in a direct democracy, as a member of a small social club run on democratic lines or a business run as a cooperative, for example. Indeed, Poulantzas (1980) argued that direct and indirect forms must be co-present in large scale polities, in order that each might compensate for the deficiencies of the other. I take it, however, that in my case study and for the purposes of the present discussion, it is an indirect form of democracy with which we are concerned, albeit indirect democracy which is subdivided to operate on two further distinctions of scale within state government: national and city. Within an indirect democracy there would be two broad categories of social actors with two broad sets of identity: state and demos. These abstracted categories are, of course, simple categories of identity but remain a useful starting point for analysing the kinds of identity being assumed for participants in democratic action. One can go on to question in more detail the particularities of identity for each category and examine how different aspects of democratic identity are emphasised or hidden at different moments of a practice. I discuss analysis of extracts from my case study below.

Branding and Democracy

The branding of entities and projects is receiving increasing attention in CDA (Koller forthcoming a, b) and is an important site of analysis for unpicking some of the ideological elements of political practices, particularly in legitimating political action through both general and particular branding of political projects as democratic. Branding is seen for companies as “the semiotic dimension of the marketing process” (Flowerdew 2004: 584) yet, as Flowerdew points out, branding is increasingly an activity taken up not only by companies, but by cities and also by whole nations as part of a political project (de Michelis 2006). In some ways democratic identity can be seen as being in conflict with the branding of political entities: in simple terms identity is a fundamental quality whereas branding is something less profound and a means of persuasion for political ends. Indeed the conflict between democratic identity and the branding of political parties as “democrats” has been a site of political contestation historically. As Dupuis-Deri (2004) shows in his study of 19th century USA and France political struggles have been waged over the right to claim the label “democrat” for one’s own party: “a mere two generations after the openly anti-democratic founders of the modern United States and France had established not a democracy but rather an electoral regime known as a ‘republic’, the leading politicians there were vying for exclusive rights to the word ‘democracy’” (Dupuis-Deri 2004: 129).

Democracy and the Global Imaginary

In a recent speech Blair formulated a view of “global values”. One of these “global values” is an inexorable move towards “democracy” in selected (i.e., problematic from the point of view of Blair) parts of the world:

(4)
“What is happening today out in the Middle East, in Afghanistan and beyond is an elemental struggle about the values that will shape our future. It is in part a struggle between what I will call reactionary Islam and moderate, mainstream Islam. But its implications go far wider. We are fighting a war, but not just against terrorism but about how the world should govern itself in the early 21st century, about global values. The root causes of the current crisis are supremely indicative of this. Ever since September 11, the US has embarked on a policy of intervention in order to protect its and our future security. Hence Afghanistan. Hence Iraq. Hence the broader Middle East initiative in support of moves towards democracy in the Arab world. The point about these interventions, however, military and otherwise, is that they were not just about changing regimes but changing the values systems governing the nations concerned. The banner was not actually ‘regime change’, it was ‘values change’”.

(Blair 2006)

The assumptions made here are questionable: that one can and should export or impose one’s own (contentious) values on others and that “we” have a homogenous set of values which include an unproblematic “democracy”. One can also highlight the contradiction between “self-determination” implied in democracy and “interventions” which are said to be about “changing regimes” and “changing the values systems” found in nations which are not one’s own: how is it possible to impose democracy? The kind of democracy that Blair assumes is invisible: is the democracy of which he speaks indirect, direct or both? If, as I have suggested, democracy is in part about the identity assumed by a demos, which kind of identity is the “Arab world” being asked to move towards? The kind of democracy spoken of here is abstract and simplified and it is this simplification which enables this “democracy” to form part of the global imaginary being forged by Blair.
Democracy and the Local Imaginary

The simplification involved in this global imaginary also takes place in the formation of a local imaginary, an imaginary which helps smooth over contradictions in the discourse and practice of democracy within the UK. Recent debate in the study of local government reform has centred on the centralising tendencies of New Labour policy. Lowndes (2002) has argued that changes introduced by the New Labour government are, in practice, a new form of centralism in the form of sophisticated performance management which leave aside democratic renewal. Sullivan (2001) argues that there are tensions between the differing aspects of New Labour policy and that this tension can be seen as being the result of confusion in the different models of local governance that have been employed. Each of these models has a different focus on the role of community leadership, the management of public services and the promotion of social capital. New Labour policy has, according to Sullivan, drawn on all of these models at different moments leading to tensions in the overall policy on local government. She goes on to argue that the top-down approach to local government reform has a stifling effect on democratic participation. I suggest that in addition to the stifling of democracy in practice one can find evidence of discursive obfuscation of democracy as a practice, including the construal of identities which are not wholly democratic. This discursive obfuscation makes the stifling of democracy at city level difficult to spot and therefore more difficult to challenge than would otherwise be the case.

One way in which this obfuscation works is in a counterpart to the “global” imaginary discussed above: the construction of a “local” imaginary. Although “local” as a modifier of “government” is commonly used in the UK it is used only to distinguish branches of the UK state from the national state itself: this would include regional bodies such as the North West Regional assembly, counties such as Lancashire, cities such as Preston and even parishes (see Byrne, 2000 for a comprehensive overview of local government in Britain). “Local” is also used flexibly to refer to entities which are close in a relative sense: a local pub might be on the same street as the speaker’s house and a “local derby” could be a sports match between towns which are many miles apart. I suggest that because “local” is a relative concept, and not an absolute concept, the use of this modifier enables the creation of a “local” imaginary which smoothes over important absences in discourse concerning the nature of democracy and power relations between levels of government in the UK. The following extracts are taken from the 1997 New Labour general election manifesto. In it one can see various aspects of identity emphasised whilst other aspects are excluded, one can see New Labour branding itself as democratic, and one can see the construction of a local imaginary:

(5)
“Over-centralisation of government and lack of accountability was a problem in governments of both left and right. Labour is committed to the democratic renewal of our country through decentralisation and the elimination of excessive government secrecy.”

(6)
“Local decision making should be less constrained by central government, and also more accountable to local people.”
(Labour Party, 1997)

One aspect of New Labour which is emphasised here is the attribute of “commitment” to “the democratic renewal of our country”. Attribute in this technical sense is the mode in which “an entity has some class ascribed or attributed to it” (Halliday and Matthiessen 2004: 219). Fairclough (2000) argues that a feature of New Labour discourse was an obsession with “renewal” as a label for its project. De Michelis sees this obsession as an “attempt to repackage “concept U.K.” as a more attractive brand label” (De Michelis 2006). One cannot know through textual analysis how far example 5 was part of an ephemeral branding strategy or is an ongoing part of Labour’s core attributes. One can, however, formulate a critical avenue of enquiry through continually insisting on seeing evidence of how New Labour is enacting this attribute. Can this commitment be a core attribute of the Labour Party when a Labour run council does not extend democracy through Area Forums? If “renewal” was primarily a catch-all label used in strategic branding then it is probable that “democratic renewal” was given less rigorous thought than it should have been.
Textual analysis also gives a clue as to how it is that democratic renewal has not flourished under the direction of New Labour (whether a genuine failure or a cynical political decision). From extract 6 above one can see that the demos is not seen as part of democratic renewal: the social action entailed in “renewal” is nominalised and therefore excludes the representation of any other social actors engaged in this social action (van Leeuwen 1996: 38). In order to engage in democratic practice one must, crucially, acknowledge the identity of the demos and engage in practices which allow that identity to flourish. This analysis leads one to question the adequacy of New Labour’s concept of the demos and to suggest that a better conception might enable democratic renewal.
Whilst the demos is excluded from the action of “democratic renewal” it is included in relation to “accountable” local decision making. The label applied to the demos, “local people”, sees the demos as a group of individuals – “people” being a plural noun, not a collective noun - whilst my working definition of democracy insists on collective identities. It also sees them as “local”: too vague a notion for a democratic unit which needs definition. From this representation we do not know who is going to hold whom to account, nor do we know how this complex process of accountability is to be enacted. The vagueness of the local imaginary glosses over important details of identity and processes of enacting that identity.

Democracy and individuals

More detailed descriptions of the changes to sub-national government were made in the Government White Paper “Modern Local Government: In Touch with the People” published in 1998, after the election success of New Labour. White Papers are draft bills put before parliament for debate, and once amended and voted upon become Acts of Parliament. The inadequate representation of the demos in democratic reform continue. The demos is seen as individuals:

(7)
“Local democracy will be improved, giving councils opportunities to try out innovative arrangements for local elections, and to consult their local people on key issues through referendums.”
(ODPM 1998)
The representation of social actors here is of state institutions (councils) in differentiation from individuals (local people): again the demos is represented as individuals in the plural noun phrase “local people” rather than collectively. In contrast to the individualistic representation of citizens, the council is represented collectively: “councils”. The imbalance is important in that, if carried through into practice (as evidenced in my observations, above), it reverses one power dynamic of representative democracy: atomised individual voters face an organised collective of representatives.

New City Constitution and Passive Identities

The White Paper led to The Local Government Act 2000 which set the framework for implementing changes to local government and was published with guidance documents. These included a “model constitution” which councils could adopt. It is in this model constitution that the rationale, rules and procedures for setting up Area Forums appeared in detail and which Preston City Council adopted as the “Constitution of the Council”. The document repeats both the case for change in local government and outlines those changes in the form of “Articles of Constitution” and in “Rules of Procedure” found in the nationally published model constitution.

The view of identity found in analysis of the constitution is consistent with those described above in national documents: it represents the public as individuals, rather than as a collective; it represents the public as being passive social actors; it contributes to limiting democratic participation by representing the public as an adjunct rather than integral to the Forums. The first section of the “constitution,” Summary and Explanation, legitimates the Area Forums by drawing on a discourse of participation:

(8)
“AREA FORUMS

In order to give local citizens a greater say in Council affairs, Area Forums have been created. They involve Councillors for each particular area and are held in public. There are five Area Forums which cover the whole of the Borough of Preston. They are responsible for consulting and liaising with local people about a number of issues, including crime and disorder and community safety, how the council might improve its services, and on policies and strategies which particularly affect the local area.”
(Preston City Council undated)
Again, the public are not represented as a “public” in a collective sense, but as a group of individuals, “local citizens.” The substantive action described in the legitimating circumstantial element of this clause is nominalised, that is the process “to say” is in this manifestation a noun phrase: “a greater say”. The crucial point of the Area Forums is therefore de-activated, objectivised and de-agentalised (van Leeuwen 1995), meaning that who is doing what to whom is obscured. One interpretation of the meaning of “a greater say” is that it is a material transactive interactive (ibid.) social action. In this case there is effective deliberation leading to further substantive action. A second interpretation is that it is a semiotic behavioural non-transactive (ibid.) social action. In this case people are seen as literally “saying” things without engaging with each other in an effective way. This ambiguity in the representation of this aspect of Area Forums may further make the contradictions between discourses not so obvious as would be the case if they had been represented as: In order to integrate the public into the government of Preston, we will exclude them from active participation in decision making, but let them ask us about those aspects of how we govern Preston which are uncontroversial, or otherwise acceptable to us. This is a crucial point for it the interpretation of the words in the constitution which become enacted in the practice of Area Forums. What was meant by “greater say” at the level of writing the model constitution is less important than how it is understood at the level of enactment. As I described above, there was not a great deal of “say” for the public in Area Forums relative to the “say” of councillors and other official bodies. The vague term allows for degrees of interpretation and so it is difficult to challenge the
A further problem in the view taken of the identity of the demos is the way in which the public are represented as passive, versus the representation of the state as active. The vocabulary of “citizenship” implies active participation in political life. This vocabulary contradicts the way that the “citizens” are represented passively throughout the document, however. In the current example the public is passivated and beneficialised (van Leeuwen 1996): in being “given” a “greater say”. There are no examples in which the public is represented in an active role in this document with reference to Area Forums. If citizenship is accepted as being a passive and powerless state, limited in scope and separated from public affairs and the council, then the potentially active force of the demos is in danger of being further subdued.
The democratic potential of Area Forums is undermined through the representation of the public as being an adjunct to the forum rather than being integral to it. In the indirect mode of democracy the public could have a role in holding the state to account, engaging with the state to inform policy and action. The Area Forums present a potential opportunity for engagement of this kind, so long as the public were to be seen as integral to the Forum. The discourse drawn on, however, keeps this possibility hidden: “They involve Councillors for each particular area and are held in public.” The public is excluded from representation of what “they” (Area Forums) are, de-emphasising their involvement in the Forums.

Councillors and the Passive Public

Some of the problems found in the documents are absent in research interviews with councillors whilst others can still be found. In the following example, from an interview with a Preston councillor, there is reference to a collective identity in relation to the demos, though they are still seen as politically passive:

(9)
“yeah when we had the street wardens we had the people down who talked about the street wardens who gave us a presentation about what they were going to do and we're just trying to it engages the public rather than read things in the paper they've actually got the ability to come down to the area forums and sit there and see what we're trying to do as a council rather than just get it word of mouth that says like [UNCLEAR we're all going to the pictures] you're getting it straight from the horse’s mouth if you want that's what we have to try and do”
In contrast to official documents the discourse drawn on by this councillor does include representation of “the public”, and so at a lexical level the collective nature of this entity is represented. “The public” is included in relation to being “engaged”, to reading “things in the paper”, and in having the “ability to come down to the area forums”. Although a collective identity is assumed in this research interview about Area Forums, the template of Area Forums does not and so there is no immediately available template for collective public action through the forums and this is important in the light of other assumptions about the nature of the public collective.
The assumption about the nature of the collective public found in this research interview, however, is that it is a passive entity. The lexical verb “engage” implies that there is an active two-way process. Yet the public are in a passivated position in this formulation: they are being engaged, rather than are engaging with. This “engagement” comes in the context of having a presentation given, and elaborated as being able to “come down” which is active, but not interactive once at the meeting: to “sit there” and to “see” what the council are doing. Transparency of action, as well as interaction, is a condition for democracy, but would need to be related to an active ability to scrutinise in order to become democratic.
In the idiomatic expression “you’re getting it straight from the horse’s mouth” the social actors are backgrounded through use of the generic “you” and the substitution of council for horse, so that one cannot see plainly who is doing what to whom. This makes the action that is being described appear benign whilst also constructing a view of Area Forums in which the main activity of the forums is the giving of information to the public. This might be reformulated as the councillors can tell the public what it is that the council is doing. In which case one might ask who the Area Forum is for: the public, or the council? The imbalance in emphasis can be highlighted through inverting the expressed relation: The councillors have the ability to come down and sit there and see what we want as a public rather than just get it second hand; the council would get it straight from the horse’s mouth.

Community Groups and the Passive People

The following example is taken from an interview with representative of a community organisation. In a similar way to the councillor, the community group representative refers to a collective, in addition he sees Area Forums as a sight for public inclusion. The interviewee categorically denies Area Forums the label of “democratic”, yet he too refers to democracy as being a passive process for the demos: seen as “giving the people what they want”.

(10)
“[Interviewer]: there’s a couple of times you’ve mentioned people being disillusioned and I’ve been reading about these area forums the original idea was to be more democratic it’s not working that way in this case

[Interviewee]: well certainly not in terms of what the people actually want and : it certainly gives them a level of [?] but there are four particular area forums where the planners have said that they will meet us [?] over and the development the [X] Lane flats and so on and I went along and said when is this meeting taking place and I was just shouted down by the councillors who were on the [?] and I said I beg your pardon I have a letter which tells me that you’re willing to meet with us and that meeting has not taken place then they said well we’ve got fourteen items on the agenda we can’t give all this time to this one particular item you know that is the sort of thing you see that happens and then they said well alright we’ll give twenty minutes to the siting but we can’t participate in it because we’re on the planning authority so people on the planning authority went out and it was left to the rest of us so [laughs] you thought you’d got something off your chest but you didn’t get very far you know that’s the feeling”

The representation of social actors in explicit relation to democracy draws on a discourse of democracy as mass gratification. This includes collectivity, as in the collective reference “the people”, again recognising a collective aspect to democracy in contrast to official documents discussed above. Yet the collective reference is not represented in the discourse in terms of active democracy. The representation “the people” implies a passive role for this category of people in terms of social action. The social circumstances in this example refer to “the people” having not a collective action, such as determination, but as having a collective want.

Democratism

One way of conceptualising the branding of political enterprises as democratic along with the failure to extend democracy through Area Forums, and of conceptualising the tensions in various assumptions of democratic identity discussed above, is through what I call “democratism.” I define democratism as having two general characteristics. On the one hand it takes the form of the appropriation of democratic discourse into practices that are not democratic as a legitimation for these practices; on the other hand the process of democratism takes the form of a “hollowing out” of the meaning of democracy (Paley 2002) so that it can be applied to describe non-democratic practices. Thus it may appear that democracy is waxing in terms of increased use of democratic discourse, whilst at the same time it is actually waning. Democratism is a resource for smoothing over this contradiction; it leaves a veneer of democracy over disempowerment of the demos and subsections of the demos. As I have suggested, in more concrete terms this process may include the branding of political projects and entities as democratic and the construal of the identity of the demos as individualised passive social actors. These may both occur in the creation of global and local imaginaries which attempt to recast existing relations in a way that is detrimental to the progressive democracy.

It is, of course, possible that “democratism” can be used to empower citizens at the same time as disempowering them. Comaroff and Comaroff, for example, argue that a similar discourse of civil society:
“Amidst populist moral panics, massmediated alienation, crises of representation, and scholarly perplexity, Civil Society, in its Second Coming, once more becomes especially “good to think,” to signify with, to act upon. The less substance it has, the emptier its referents, the more this is so; which is why its very polyvalence, its ineluctable unfixability, is intrinsic to its power as panacea.”
(Comaroff and Comaroff 2000: 334)

This makes it all the more important to pay attention to the detail of what democracy is being linked with. One could see the attempt to build a global imaginary as entailing the branding of the global project as democratic. Thus, an example of the first general characteristic of appropriation of democracy into non-democratic practices would be Blair’s (and others’) linkage of democracy with military invasions. Another example, from my study, would be the articulation “democracy” with information giving genres such as Area Forums. Recognition of this aspect of democratism, taken with Dupuis-Deri’s (2004) analysis showing the historical anti-democratic appropriation of democratic discourse in the USA and France raises the possibility that non-democratic practices and structures have appropriated discourses of democracy in the past, and that they may have succeeded in their ideological work to become accepted as being democratic (in particular the assumptions of passivity as in the examples from government documents and interviews with councillors and citizen group members). From this we could define a feature of democratism as the potential it has for combining democracy with other practices in order to legitimise these other practices. This example gives rise to a question over how it is possible to consider democracy so easily in relation to these very undemocratic practices. Following Comaroff and Comaroff (2000) I suggest that democracy, as a concept, has become “polyvalent” in that it can be linked with many historically unrelated activities. I suggest that this is possible because, over time and through discourse, the concept of democracy has become emptied of much of its content.

Bound up closely with the emptiness of the concept is that the meaning of democracy, as well as the means by which it is practiced, are often assumed. So the word democracy is used, but not in a relational way, such as “democracy is…”, for example. In the implementation of the Act, democracy is often referred to, yet the concept is never explained with consequences suggested above that the template for forums can be enacted as though a “forum” is an audience with councillors. This emptiness is crucial for the existence of the ideological potential of democratism. This emptiness appears to be implicated in many ideological concepts. Kovac and Wodak, for example, illustrate a similar “emptying” of the concept of “neutrality” in relation to NATO and national identity in Austria (Kovacs and Wodak, 2003).
An important element to the emptying of democracy is the exclusion of democratic concepts pertaining to democratic identity, such as a collective demos. As discussed above there is no reference to a collective such as “the people” or “the public” in relation to democracy in the influential official documents in the data set. Once collectives have been removed from discourses of democracy in this way, democracy is associated with other concepts: instead of collectives, individuals grouped together are represented. Further to this removal of the collective, substituted by the individual, is the passivation of these individuals: in my data influential texts have discourses in which the individual people are not represented as doing anything actively political. In this way the meaning of democracy is emptied and replaced with a view of seeing the public as politically passive individuals.
Conclusion
Reference to “democracy” in official documents and speeches does not square with the theoretical recognition of the complex and contested status of democracy, nor with the execution of “democratic” innovations in practice. The example of Area Forums shows how innovations to local government in the context of calls for “democratic renewal” failed to meet the rhetoric. The democratic potential of Area Forums lay in the institutionalised bringing together of groups of individual politicians and individual citizens (from an individualist perspective) or state and demos (from a collective perspective) in boroughs, towns and cities. These Forums could, for example, have been instituted as a means by which citizens were to hold elected councillors to account or as a means by which a more active democracy could have been engendered through deliberation over issues of concern for the demos leading to meaningful action (see Fairclough 1999). Yet Area Forums did not turn out to be enhancements to democracy because they assumed collectivity on, and only on, the part of the state, and individuality on the part of the citizens; they became means by which collective city institutions, including the city council, could pass on selected information to an audience of individual citizens. Area Forums came to reinforce the position of state institutions in the city and acted to deny the development of a collective democratic identity. I have argued that this can be seen in terms of branding projects as democratic in the UK which fail to account for authentic democratic identity. This democratic branding appears to form part of a wider creation of a global imaginary and a local imaginary which aid in hiding the contradictions between discursive representations and lack of democracy in practice. These discourses entail the representation of individual people rather than collective identity and in the representation of these individuals as being politically passive. I introduced the concept of “democratism” as a way of seeing how apparent contradictions are smoothed over. There are alternative discourses drawn on by city councillors and by community group representatives in my study, both of which see a collective demos, yet they also share an assumption that this collective is politically passive. The challenge for democrats is to find ways of challenging the rhetoric and forcing genuine change.
References

Bekkers, Victor, et al. (eds). 2007. Governance and the Democratic Deficit. Aldershot: Ashgate.

Benhabib, Seyla. 1996. “Toward a deliberative model of democratic legitimacy.” In Democracy and Difference: Contesting the Boundaries of the Political, Seyla Benhabib (ed), 67-94. Princeton: Princeton University Press.
Blair, Tony. 2006. Speech by Prime Minister Tony Blair at the Los Angeles World Affairs Council 1st August 2006.
Byrne, Tony. 2000. Local Government in Britain. (7th ed.) London: Penguin Books.

Canovan, Margaret. 2005. The People. Cambridge: Polity.

Chouliaraki, Lilie and Fairclough, Norman. 1999. Discourse in Late Modernity: Rethinking Critical Discourse Analysis. Edinburgh: Edinburgh University Press.

Comaroff, Jean and Comaroff, John L. 2000. “Millennial capitalism: First thoughts on a second coming.” Public Culture 12(2): 291-343.

De Michelis, Lidia. Forthcoming. 'Britain TM' and 'corporate' national identity. In Handbook of Communication in the Public Sphere, Ruth Wodak and Veronika Koller (eds), Frankfurt: Mouton de Gruyter.

Dryzek, John S. 2000. Deliberative Democracy and Beyond: Liberals, Critics, Contestations. New York: Oxford University Press.

Dupuis-Deri, Francis. 2004. “The political power of words: The birth of pro-democratic discourse in the nineteenth century in the United States and France.” Political Studies 52(1): 118-134.

Fairclough, Norman. 1992. Discourse and Social Change. Cambridge: Polity Press.

Fairclough, Norman. 1999. “Democracy and the public sphere in critical research on discourse.” In Challenges in a Changing World, Ruth Wodak and Christopher Ludwig (eds): 63-85, Vienna: Passagen Verlag.

Fairclough, Norman. 2000. New Labour, New Language? London: Routledge.

Fairclough, Norman. 2003. Analysing Discourse: Textual Analysis for Social Research. London and New York: Routledge.

Femia, Joe. 2001. Against the Masses. Oxford: Oxford University Press.

Flowerdew, John. 2004. “The discursive construction of a world-class city.” Discourse and Society 15(5): 579-605.

Halliday, Michael A. K. and Matthiessen, Christian M.I.M. 2004. An Introduction to Functional Grammar. (3rd ed.) London: Hodder Arnold.

Held, David. 2006. Models of Democracy. (3rd ed.) Cambridge: Polity.

Koller, Veronika. Forthcoming a. “Brand images: Multimodal metaphor in corporate branding messages.” In Multimodal Metaphor, Charles Forceville and Eduardo Urios-Aparisi, (eds). Berlin: Mouton de Gruyter.

Koller, Veronika. Forthcoming b. “'Our customers embrace us as an essential partner': Corporate brands as socio-cognitive representations.” In Cognitive Sociolinguistics: Language Variation, Cultural Models, Social Systems, Gitte Kristiansen and René Dirven (eds). Berlin: Mouton de Gruyter.

Kovacs, Andras and Wodak, Ruth (eds). 2003. NATO, Neutrality, and National Identity: the case of Austria and Hungary. Vienna: Bohlau.

Labour Party. 1997. New Labour: because Britain deserves better. London: Labour Party
Lowndes, Vivien. 2002. “Between Rhetoric and Reality: Does the 2001 White Paper Reverse the Centralising Trend in Britain?” Local Government Studies 28(3): 135-147.

ODPM. 1998. “Modern Local Government: in touch with the people.” (White Paper). London: The Stationery Office.
Paley, Julia. 2002. “Toward an anthropology of democracy.” Annual Review of Anthropology 31: 469-496.
Pateman, Carole. 1970. Participation and Democratic Theory. Cambridge: Cambridge University Press.

Poulantzas, Nicos. 1980. State, Power, Socialism. London: Verso.

Preston City Council. Undated. Constitution of the Council. Preston: Preston City Council
Sullivan, Helen. 2001. “Modernisation, democratisation and community governance.” Local Government Studies 27(3): 1-24.

Van Leeuwen, Theo. 1993. “Genre and field in Critical Discourse Analysis: a synopsis.” Discourse and Society 4(2): 193-225.

Van Leeuwen, Theo. 1995. “Representing social action.” Discourse and Society 6(1): 81-106.

Van Leeuwen, Theo. 1996. “The representation of social actors.” In Texts and Practices: Readings in Critical Discourse Analysis, Carmen Rosa Caldas-Coulthard and Malcolm Coulthard (eds), 32-70. London and New York: Routledge.
Wodak, Ruth. 2001. “The discourse-historical approach.” In Methods of Critical Discourse Analysis Ruth Wodak and Michael Meyer (eds), 63-94. London: Sage.
Author’s address
Michael Farrelly
INLOGOV
University of Birmingham

Edgbaston

Birmingham, B15 2TT , UK

Email: m.j.farrelly@bham.ac.uk
About the author
Michael Farrelly is a Research Fellow in the Institute of Local Government Studies, University of Birmingham, working on issues of governance and democracy in the UK. This article is based on his recent PhD work at Lancaster University which was funded by the ESRC: studentship number PTA-030-2002-00947.

26
1

