The Information Society Reader

Part Seven, Chapter 23

Jurgen Habermas, “The Public Sphere”

1. The Concept:

-The Public Sphere is “…a realm of our social life in which something approaching public opinion can be formed. Access is granted to all citizens.” (350)

-The public sphere as a sphere which mediates between society and state, in which the public organizes itself as the bearer of public opinion, accords with the principle of the public sphere-- that principle of public information which once had to be fought for against the arcane policies of monarchies and which since that time had made possible the democratic control of state activities.” (351)

2 History:
-In medieval feudalism, “there existed a public representation of power. The status of the feudal lord…was oblivious to the categories ‘public’ and ‘private’, but the holder of the position represented it publicly: he showed himself, presented himself as the embodiment of an ever present ‘higher’ power.” (351)

[image: image1.wmf]
-“The nobility became the organs of public authority” as they replaced the “‘representative’ court of a prince endowed with a monopoly on the legal exertion of authority, but rather to an institution regulated according to competence, to an authority, but rather to an apparatus endowed with a monopoly on the legal exertion of authority.” (352)

-“The bourgeois public sphere could be understood as the sphere of private individuals assembled in a public body.” (352)

3 The liberal model of the public sphere:

-Newspapers played an important role in the 2nd half of the eighteenth century. Their function changed from a source for news and notices to “bearers and leaders of public opinion- weapons of party politics” (353)

-Participating in a political newspaper meant participating in the overall “struggle for freedom and public opinion” as a principle of the movement.

-The press was developed enough to be important for public discussion, but was not yet corrupt by consumer culture (advertisements) until the introduction of commerce into journalism.

-Then, in the 1830s, conviction in public matters did not play as important a role in journalism anymore when private interests infiltrated the media. Private interests transformed the public sphere.

4 The public sphere in the social welfare state mass democracy:

- “The public body expanded beyond the bounds of the bourgeoisie. The public body lost not only its social exclusivity; it lost in addition the coherence created by bourgeois social institutions and a relatively high standard of education Conflicts hitherto restricted to the private sphere now intrude into the public sphere” (354)

-With the interweaving of the public and private realm, not only do the political authorities assume certain functions in the sphere of commodity exchange and social labor, bur conversely social powers now assume political functions. Thus leads to a kind of ‘refeudalization’ of the public sphere.” (354)

“The idea of the public sphere, preserved in the social welfare state mass democracy, an idea which calls for a rationalization of power through the medium of public discussion among private individuals, threatens to disintegrate with the structural transformation of the public sphere itself.” (355)

[image: image2.wmf]
The Information Society Reader

Part Seven, Chapter 24

Nicholas Garnham, “The Media and the Public Sphere”

I.
-“It is commonplace to assert that public communication lies at the heart of the democratic process; that citizens require, if their equal access to the vote is to have any substantive meaning, equal access to sources of information and equal opportunities to participate in the debates from which political decisions rightly flow.” (357)

II.
-“…our inherited structures of public communication, those institutions within which we construct, distribute and consume symbolic forms, are undergoing a profound change.” (358)

Characterized by:

-Public service (as a way to distribute cultural resources) being destroyed.

-TV: a “privatized, domestic mode of consumption”.

-Creation of 2 tiered market shows:

-information rich: “high cost specialized information and cultural services”

-information poor: “homogenized entertainment markets on a mass scale”

-“…shift from national to international markets in informational and cultural spheres”

IV.

-The public sphere had these main characteristics:

1) “It was protected from the power of both Church and State by its access to the

sustaining resources of a wide range of private individuals with an alternative source of
economic power”. (359)

2) It was open to everyone, just like the market was open to everyone

3) Everyone had equal power.

4) It obeyed rules of rational discourse.

-These principles form the “indispensable basis of a free society” (360-361):

-general accessibility (especially to information

-elimination of privilege

-search for general norms and their rational legitimation

- Habermas’ Ideal Speech Situation (361):

-The structure of speech can help us understand all social organization.

-Each time we speak, 4 validity claims are made:

-comprehensibility

- truth

-appropriateness

-sincerity

-“Thus the concept of the public sphere and the principles it embodies represent an Ideal
Type against which we can judge existing social arrangements, and which we can
attempt to embody in concrete institutions in the light of the reigning historical
circumstances.”

V.

-The strengths of the public service model:

-“…it presupposes and then develops in its practice a set of social relations which are “
distinctly political rather than economic”

-“…it attempts to insulate itself from control by the State”

- Politians address potential voters through the media that was created for that reason:
“Thus the citizen is addressed as a private individual rather than a member of the public,
within a privatized domestic sphere rather than within public life.” (363)
