
Beating the system
Sociologist Gary Genosko investigates
technology’s subversive subcultures

Déjouer le système
Le sociologue Gary Genosko tente de
comprendre les sous-cultures subversives
de la techolologie

P
M

40
06

46
44

 R
09

83
1

MITACS, matchmaker extraordinaire
MITACS, intermédiaire extraordinaire

Donating your body to medicine
Donner son corps à la science

UA AU
$4.50 / 4,50 $

03 11

University
A�airs
A�aires
universitaires

26 / www.universityaffairs.ca / March 2011

by Mark Cardwell Photo by Jesse Senko

gary genosko doesn’t collect vinyl records, eight-track tapes and reel-
to-reel music because he’s an audiophile obsessed with the sound quality
of decades-old classics. No, he does it because he loves listening to the
background noises in recordings made by those outmoded technologies.
“You can hear a wide range of clicks and squeals and other mechanical
sounds that are all on their own and are not part of the artistic product,”
he says. “I find it all very fascinating.”

Small wonder, then, why Dr. Genosko is having the time of his life as
holder of the Canada Research Chair in Technoculture. In addition to his
duties as an innovative professor in the sociology department at Lakehead
University, the 51-year-old has spent much of the past decade studying –
and trying to interpret – the creative but subversive actions that individuals
and small groups sometimes take in an effort to frustrate or usurp main-
stream information systems and infrastructures.

Phreaks, renegades, subversives – all are fodder
for sociology professor Gary Genosko as he makes
his peripatetic way through our technoculture

EXPLORING THE GLITCHES
IN THE SYSTEM

www.affairesuniversitaires.ca / mars 2011 / 27

28 / www.universityaffairs.ca / March 2011

F
or example, some of the 100-plus articles Dr. Genosko has written
on an impressively broad range of topics are devoted to coun-
terculture outlaws like Michael “Mafiaboy” Calce, the Montreal
teenager who hacked the websites of several global companies
(including Internet giant Yahoo) from the basement of his family’s
middle-class home in 2000.

He is editor of The Semiotic Review of Books and is also working
on a new book of his own – his 18th, “with a couple more in the
bag,” he says. This latest will consider the actions of such dispa-
rate groups as phone phreaks (including Apple founder Steve
Jobs) who hacked telephone systems in the 1960s and ’70s and
modern-day “urban explorers” who enter and investigate off-

beat, sometimes off-limit, areas of cities, like sewers and subway systems.
“These people and their activities are like those glitches you hear in

old recordings,” Dr. Genosko observes over lunch in downtown Toronto.
“What I like, and try to know, is how they evade or thwart or hack systems.
That’s where you find real signs of creativity and innovation.”

Besides being fascinated with the artistic flair of these geeky rene-
gades, Dr. Genosko believes their actions hold intrinsic value for society.
Notably, he says, they make the rest of us stop and think about the uses
and abuses that can and do occur through the use of information and
surveillance technologies that support, but also increasingly control, many
aspects of our daily lives.

That concept, which Dr. Genosko calls “the informatics of subjuga-
tion,” is at the heart of Punched Drunk: Alcohol, Surveillance, and the LCBO,
1927-1975, a book he co-authored with Scott Thompson, one of his gradu-
ate students, in 2009. The work examines efforts to monitor and control
alcohol consumption through an elaborate surveillance bureaucracy that
gathered and shared personal data on thousands of individuals.

For decades, the Liquor Control Board of Ontario (which was set up to
regulate the sale of alcohol when prohibition ended in 1927) kept detailed
records of who purchased alcohol and where they lived. Unbeknownst to
customers, that information was accessed and used, not just by liquor
inspectors but by officials in several other government agencies as well. The
data formed the basis for disturbing practices like geo-racial profiling,
which restricted sales to entire groups or classes of people – everyone from
aboriginals and northerners to single mothers and bush workers.

For Dr. Genosko, those discriminatory policies can serve both as a
lesson and a warning in contemporary public debates about such issues
as the possible legalization or decriminalization of marijuana. “The fear
and danger today is that the fragments of our personal data will somehow
be used in a diabolical way,” he says. “The important lesson is not to repeat
that strategy and to allow people to participate in the construction of

their informatics identities.”
Another interesting finding that emerged from the research was the

discovery that many LCBO employees risked their jobs by falsifying the
sales data that was crucial to the agency’s rudimentary, punch card-based
surveillance system – hence the title of the book.

“They did it for a number of reasons,” says Dr. Genosko. Some em-
ployees acted out of sympathy to help individuals who risked being cut
off simply because of who they were or because they were deemed to be
buying too much alcohol. Other employees wrecked the paper trail to
defy a “snitch” culture that even monitored their activities.

Dr. Genosko likens those “acts of sabotage” to today’s WikiLeaks
phenomenon and what he calls “the crumbling of the distinction between
classified and declassified information.” They also tell us something “about
how people react to technological innovation [and] how they transit to
becoming part of the system. To me that is interesting and highly relevant
today because information technology is ubiquitous and is changing fun-
damentally the way we live.”

After lunch, Dr. Genosko takes the short walk to a small room in the
University of Toronto’s faculty of information iSchool, where he’s a visit-
ing professor this year. Settling in, he talks at length about the personal
and academic journeys that have made him a leading abstract thinker in
Canada on how and why technology, information and culture collide.

Born and raised in suburban Thornhill just north of Toronto, Dr.
Genosko was a self-described “average kid” who did “just okay” in school.
He loved baseball, swimming and hockey but developed a passion for
more worldly hobbies an early age.  A notable one was painting, which he
picked up from his maternal grandfather, a professional picture framer
and painter who gave art classes and organized an annual art show at his
home in nearby Willowdale. Dr. Genosko sold his first piece – a drip paint-
ing in the style of American abstract artist Jackson Pollock – at one of those
shows when he was 10. “I think I got 12 bucks,” he recalls, smiling. “[The
buyers] could have been humouring me, but I think they really liked it.”

Accepted to U of T in 1978 (“thanks to Ontario’s lenient admission
standards,” he says), Dr. Genosko had no idea what he wanted to do. “I
took philosophy because I liked the abstract and theoretical dimension.”
It wasn’t until his third year as an undergraduate that a defining moment –
or rather two – pointed him down a path to a career.

One was a course on surrealism, the highlight of which was a “Sur-
realist Day” that involved the three U of T academics he most admired:
Marshall McLuhan, Paul Bouissac and Derrick de Kerckhove. Around
the same time, Dr. Genosko reviewed an art show put on by surrealist
painter Ludwig Zeller. By happenstance, the Chilean cubist’s daughter
was a fellow student in one of Dr. Genosko’s classes, and she told him

www.affairesuniversitaires.ca / mars 2011 / 29

how impressed her father had been with the article.
“Those two events were really a turning point for me as a writer and

an academic,” recalls Dr. Genosko. “I was suddenly filled with ideas and
inspired by the prospect of publishing – and it’s never stopped.”

He went on to complete a master’s degree in environmental studies
and a PhD in social and political thought at York University, and an MA
in philosophy at the University of Alberta in between. During that time,
he met his future wife, Rachel Ariss, a law student at York, who later com-
pleted a Doctor of Juridical Science degree at U of T.  

Shortly after the birth of their first of two daughters, they moved to
England, where Dr. Genosko did a postdoctoral fellowship in sociology at
the University of London. Despite it being a hectic period in the family’s
life, the move helped to launch his publishing career. Dr. Genosko pub-
lished his first book, Baudrillard and Signs: Signification Ablaze, for Routledge
in 1994.

Since then he has edited and written the introductions to several
books, volumes and collections of essays that the storied British publish-
ing house has produced on several abstract philosophers.  Among those
works were the first three volumes of Marshall McLuhan: Critical Evaluations
in Cultural Theory (2005). “I did mostly portrait paintings about people
and their process of thought,” explains Dr. Genesko. “I try to write in a
way that makes a readable, useable contribution to potential readers in
multi disciplines.”

Back in Toronto, Dr. Genosko also began writing articles for art and
cultural magazines like Fuse and Border Crossings that mixed together and
explored various disparate themes. In addition to honing his writing and
thinking skills, the articles reflected his interest in – and ability to write
about – a wide range of subjects. “Writing in just one area of expertise
brands you and sticks with you,” says Dr. Genosko. “I didn’t want to get
pigeon-holed. I’m not a silo or discipline thinker.”

After a move to Winnipeg, Dr. Genosko founded a professional writing
and editing company he named Public Writer. Then, at age 40, he decided
to apply for – and got – a teaching position at Thunder Bay’s Lakehead
University. “I wanted to try out an academic job while I still had some
shelf life,” he quips. Though he found it hard adapting to the ways of
what he calls “a very conservative institution,” Dr. Genosko says he learned
to relish the opportunities that a sociology department in a smallish, rel-
atively remote university offers for the teaching of non-mainstream ideas.

Among his accomplishments, he has created courses that feature
such community-service learning initiatives as graveyard visits (to help
students understand the evolution of the cultural portrayal of death) and
food and cultural seminars with local aboriginal groups. “Gary is a very
entrepreneurial type who is not afraid to just go and do things,” says Scott

Pound, an English professor at Lakehead and a close friend of Dr. Genosko.
According to Dr. Pound, Dr. Genosko is “a strange bird in terms of

academia. People tend to be telescoped on their field of expertise. Not
Gary. He has an incredibly broad and diverse knowledge base and he is
able to take many points of view and synthesize knowledge. He’s a bona
fide star researcher – but he’s not a too-cool-for-school type. He makes
himself very available to students.”

Dr. Genosko’s co-author on Punched Drunk agrees. “From a grad student
perspective, [Dr. Genosko] was unusually supportive and fostered an open
environment that allowed the project to evolve in its own direction,” says
Mr. Thompson, now a PhD candidate in sociology at the University of
Victoria. He says that his former teacher, who insisted that Thompson’s
name be first on their book, “brings a lot of publishing experience to the
table [and] an intense curiosity for subjects and how they interact in
real life.”

All those things – plus a timely series of major grants and awards – helped
land Dr. Genosko the Canada Research Chair in Technoculture in 2002.
He credits the 10-year, $1-million appointment with helping to “free me
from heavy teaching and administration to focus on research.” He has
still found time, however, for “the not very glamorous stuff of academia,”
such as adjudicating doctoral dissertations and sitting on a grant review
committee of the Social Sciences and Humanities Research Council.

For longtime friend and fellow academic Samir Gandesha, Dr. Genos-
ko’s work –notably his theoretical musings on new media and its connection
to social and political life – is helping society get a better understanding
of the still-nebulous contours on a new global economy based on infor-
mation and knowledge. “I think what he’s doing is extremely relevant in
today’s world,” says Dr. Gandesha, a political theorist who did graduate
studies with Dr. Genosko at York and is now director of the Institute for
the Humanities at Simon Fraser University. “Just consider the growth
in value of new media and its use in social organization.” He adds that
Dr. Genosko “is likely the leading scholar in North America” in his inter-
disciplinary field.

After a decade in Thunder Bay, where the family owns a home and a
cottage on a small lake, the Genoskos are currently living in downtown
Toronto. His wife, who previously taught in Lakehead’s sociology depart-
ment, is now an assistant professor at the University of Ontario Institute
of Technology.

Dr. Ariss says that despite the changes in their lives, her husband
remains the easygoing and fun person she’s always known. “Gary is a
very complex and creative person who thinks in a very sophisticated and
mature way,” she says. “But unlike many adults, he’s never lost his capacity
to play, or his curiosity.”

“The fear and danger today is that the fragments of
our personal data will somehow be used in a diabolical
way. The important lesson is not to repeat that strategy
[of surveillance] and to allow people to participate
in the construction of their informatics identities.”

30 / www.universityaffairs.ca / March 2011

titulaire de la chaire de recherche du Canada en technoculture,
Gary Genosko s’en donne à cœur joie. En plus d’accomplir ses tâches
de professeur innovateur au département de sociologie de l’Université
Lakehead, cet homme de 51 ans a passé une bonne partie des 10 dernières
années à étudier – et à tenter d’interpréter – les activités créatives,
néanmoins subversives, de personnes et de petits groupes qui cherchent à
entraver ou à usurper les systèmes d’information modernes.

Certains des quelque 100 articles qu’il a écrits sur une variété de sujets
traitent des hors-la-loi de la contre-culture comme Michael « Mafiaboy »
Calce, l’adolescent montréalais de classe moyenne qui, du sous-sol familial,
a piraté le site Web de plusieurs multinationales en 2000. Rédacteur en chef
de la publication The Semiotic Review of Books, il travaille actuellement à son
18e livre, dans lequel il aborde les activités de groupes hétérogènes comme
les pirates du téléphone qui s’attaquaient aux systèmes téléphoniques dans
les années 1960 et 1970 et des « explorateurs urbains » modernes qui
s’infiltrent dans des zones inusitées et interdites des villes, comme les égouts
et les tunnels de transport en commun.

« J’essaie de savoir comment ils envahissent, entravent ou piratent les
systèmes, explique M. Genosko. On saisit ainsi la mesure véritable de la
créativité et de l’innovation. » Selon lui, les activités de ces groupes ont une
valeur intrinsèque pour la société puisqu’elles nous forcent à réfléchir aux
abus que peut entraîner l’utilisation des technologies de l’information et de
la surveillance qui appuient mais aussi contrôlent de plus en plus d’aspects
de nos vies quotidiennes.

Ce concept est au cœur de Punched Drunk: Alcohol, Surveillance, and the
LCBO, 1927-1975, un livre qu’il a publié en 2009 avec Scott Thompson, un de
ses étudiants aux cycles supérieurs. L’ouvrage aborde les efforts consacrés à
la surveillance et au contrôle de la consommation d’alcool par l’entremise
d’une bureaucratie élaborée qui recueillait et partageait les renseignements
personnels de milliers de personnes. Pendant des décennies, la Régie des
alcools de l’Ontario (LCBO) a conservé des dossiers précis sur les acheteurs
et leur domicile. En plus des inspecteurs des alcools, les fonctionnaires de
plusieurs agences gouvernementales accédaient à ces renseignements et les

utilisaient à l’insu des consommateurs. Ces données servaient de point de
départ à des pratiques troublantes comme le profilage géoracial afin de limi-
ter les ventes à des classes ou groupes entiers de gens, des Autochtones aux
mères célibataires. Pour M. Genosko, de telles politiques discriminatoires
peuvent servir tant de leçons que d’avertissements dans le cadre des débats
publics actuels sur des enjeux comme la décriminalisation du cannabis.

On a également découvert, ajoute-t-il, que de nombreux employés de la
LCBO mettaient leur emploi en jeu en falsifiant les données de vente essen-
tielles au système de surveillance rudimentaire de cartes à perforer de la
régie, d’où le titre du livre. Certains employés agissaient par sympathie pour
ceux qui risquaient de se faire refuser de l’alcool ou pour défier la culture de
délation visant à surveiller les activités des citoyens. L’auteur compare ces
« actes de sabotage » au phénomène WikiLeaks actuel et ce qu’il définit
comme « l’effondrement de la distinction entre les renseignements classifiés
et non classifiés ».

La carrière universitaire de M. Genosko résulte d’un parcours sinueux.
Après avoir démontré un vif intérêt pour l’art contemporain, il a cumulé
des diplômes en sciences de l’environnement, en philosophie et en pensée
politique des universités York, de Toronto et de l’Alberta. En 1994, pendant
un stage postdoctoral en sociologie à l’Université de London, il a publié son
premier ouvrage. Il a ensuite fondé une entreprise de rédaction et de révi-
sion à Winnipeg et obtenu, avant d’avoir 40 ans, son premier poste de pro-
fesseur à l’Université Lakehead.  « Je ne voulais pas qu’on m’étiquette, ex-
plique-t-il.  Je ne suis pas adepte de la pensée cloisonnée.  » Cette année, il
est professeur invité à la faculté de l’information iSchool de l’Université
de Toronto.

Son collègue Samir Gandesha affirme que le travail de M. Genosko, et
tout particulièrement ses théories sur les nouveaux médias et la façon dont
elles sont reliées à la vie sociale et politique, améliore notre compréhension
de la nouvelle économie mondiale fondée sur l’information et les connais-
sances. « Je crois que ses travaux sont des plus pertinents dans le monde
actuel », déclare M. Gandesha, directeur de l’Institut des sciences humaines
de l’Université Simon Fraser.

par Mark Cardwell

Sommaire de l’article « Exploring the glitches in the system », debutant à la page 26.

GARY GENOSKO, SPÉCIALISTE
EN TECHNOCULTURE

Pirates, renégats et éléments subversifs constituent
le terrain d’étude du sociologue

	UA Mar2011_Cover_FA.compressed.pdf (p.1)
	UA Mar2011_Genosko_FA.compressed.pdf (p.2-6)

