

Prolegomena to the Study of Media and Communication in the Information Society

Installationsföreläsning November 18, 2010

Christian Fuchs

Professor i medie- och kommunikationsvetenskap Institutionen för informatik och media

christian.fuchs@im.uu.se http://fuchs.uti.at

DN, 25. Sep. 2010

DN, 16. Oct. 2010

Media like the Internet have become integral parts of everyday life, politics, and working life

WHAT IS MEDIA AND COMMUNICATION STUDIES?

What is Media/Communication Studies?

Media/communication studies

"seeks to understand the **production**, **processing and effects of symbol and signal systems** by developing testable theories, containing lawful generalizations, that explain phenomena associated with production, processing and effects" (Berger and Chaffee 1987, 17).

Berger, Charles R. and Steven H. Chaffee. 1987. The study of communication as a science. In *Handbook of communication science*, ed. Charles R. Berger and Steven H. Chaffee, 15-19. Beverly Hills, CA: Sage.

What is Media/Communication Studies?

Paul F. Lazarsfeld (1941):

administrative communication research VS.

critical communication research

Critical communication research is concerned with:

- society as context of communication
- discusses what the **desirable and undesirable effects** of communication in society are and how the desirable ones can be strengthened

What is Media/Communication Studies?

Vincent **Mosco** (2009, 66);

The task of Media and Communication Studies is to

"decenter the media of communication" by "investigating its economic, political, and other material constituents. Decentering the media means viewing systems of communication as integral to fundamental economic, political, social, and cultural processes in society"

Media and Communication Studies analyzes the production, communication, diffusion, contexts, conditions, contents, actors, usages, effects, consequences, problems, power structures, and normative implications of information in society.

INSTITUTIONEN FÖR INFORMATIK OCH MEDIA =>

WHAT IS THE RELATIONSHIP OF MEDIA AND COMMUNICATION STUDIES TO INFORMATICS AND COMPUTER SCIENCE?

Journal of Communication – Special Issues about the Status of Communication Studies
JoC 33 (3) (1983)
JoC 43 (3+4) (1993)
JoC 58 (4) (2008)

media/communication studies as a **fragmented and highly specialized field** that consists of **relatively isolated subfields** and is as a whole isolated from other disciplines

Karl Erik Rosengren (1993): "isolated frog ponds"

Robert McChesney (2007, 6) about communication studies: "little of the work commands much interest or attention outside narrow confines of the field"

DISCIPLINARY

Michael Pfau (2008):

introduction to JoC special issue: media/ communication studies has interdisciplinary roots and connections

EPISTEMOLOGICAL

Figure 1 Intersections.

Networked digital technologies like the Internet have become topics of many analyses in Media/Communication Studies.

Denis McQuail (2008, p. 18)

Facebook, YouTube, Twitter, Wikipedia ("WEB 2.0", "SOCIAL MEDIA")

=> mass communication is no longer only the realm of media companies, but **private users produce public information**

Manuel Castells (2009)

web 2.0 = mass self-communication

the divide between private/public-, personal/mass-communication vanishes

Figure 2 Shannon and Weaver's model of communication

Fiske (1990, p. 7)

Facebook, YouTube, Twitter ("WEB 2.0")

=> consumers of information become producers of information = **PROSUMERS (PRODUCER + CONSUMER)**

Informatics, Computer Science:

increasing acknowledgement that it needs to be studied that **computing is inherently social**:

- * Computing has implications for society (=> information society)
- * The design and usage of computers are social processes
- * Computer/software engineers need social skills
- * Computer scientists have ethical responsibility for the tools they create

=> Social Informatics

Social Informatics (SI) is "the **interdisciplinary study of the design, uses, and consequences of ICTs** that takes into account their interaction with institutional and cultural contexts" (Rob Kling et al. 2005, 6).

Gunilla Bradley defines SI as the analysis of "the prerequisites, the applications and the impact of ICT on humans" (Bradley 2006, 72) and the **analysis of the interaction of "societal factors and information technology**" (Bradley 2001, 34).

Implications:

Computers and the Internet transform all realms of society, therefore Computer Science is connected to all other sciences

Media/Communication Studies is increasingly interested in Digital Media

=> Studying the context of computing and the Internet is an intersection of Informatics/Computer Science and Media/Communication Studies

=> Media/Communication Studies is a transdisciplinary science.

Study of Digital Media & Society (Social Informatics, Digital Media Studies/Internet Studies)

WHAT ARE THE MAIN CHALLENGES FOR MEDIA AND COMMUNICATION STUDIES?

= CRITICAL INFORMATION SOCIETY STUDIES

Task:

To elaborate analyses of media and communication that help to advance the establishment of a **global sustainable**, **participatory information society**

HOW DOES ONE STUDY THE INFORMATION SOCIETY?

1) INFORMATION SOCIETY THEORY

2) INFORMATION SOCIETY MEASUREMENTS

1990s:

Göran Therborn (1995, 76):

"Sweden is the only country in the world which has gone from being an industrial society, in the sense defined above, to a 'knowledge and information society', i.e. to having [...] more 'professional, technical, and related workers' than 'production and related workers, transport equipment and labourers".

3) INFORMATION SOCIETY ETHICS

Discussing principles of how to achieve a sustainable, participatory information society for all

3) INFORMATION SOCIETY ETHICS

FACEBOOK

42.9% of all Swedes use Facebook (Facebakers, 26-10-2010)

2nd most accessed website in Sweden (after google.se, data source: Alexa, 26-10-2010)

PROBLEMS

- Complex and long privacy policy
- Intransparent data collection and usage
- Lack of user involvement in decisions
- **Surveillance and selling of user data** for advertising purposes

3) INFORMATION SOCIETY ETHICS

Solutions?

Alternative Internet platforms

Diaspora

http://www.joindiaspora.com

"the privacy aware, personally controlled, do-it-all distributed open source social network"

HOW DOES ONE ANALYZE COMMUNICATION POWER IN THE INFORMATION SOCIETY?

Pirate Bay:

BitTorrent indexing and file sharing search site, Launched in 2003

Charged for copyright infringement in 2009 in Stockholm, charges were supported by the International Federation of the Phonographic Industry (IFPI) with a civic law claim.

94th most accessed website in the world, 20th most accessed in Sweden (alexa.com, Nov. 13th, 2010)

Peter Sunde, Fredrik Neij, Gottfrid Svartholm and Carl Lundström were sentenced to a **fine of 30 million SEK** and **one year of prison** for **assistance to copyright infringement** on April 17th, 2009

1) Identification and Analysis of Conflicts and Contradictions

The Internet is a technology of co-operation and sharing.

Information is an intangible good that can be endlessly copied and thereby has multiple ownership.

In the **Pirate Bay conflict**, there are **two opposing interests**:

- * **Media companies** wanting to make money from digital content and arguing for **intellectual property rights**.
- * **Media activists** who argue that it is a question of democracy that cultural products should be free for all.

20% of all Swedes are filesharers data source: WII Report 2010

Hur har andelen fildelare varierat under perioden 2004 – 2010?

Diagram 7:10 Andel av män och kvinnor i befolkningen (16+ år) som fildelar.

72% of all male Internet users aged 16-25 are filesharers data source: WII Report 2009

Hur vanligt är det med fildelare bland unga män?

Diagram 9:10 Andelen av manliga Internetanvändare som fildelar eller har fildelat.

30% of young males and 20% of young females do not buy CDs, but download music instead

Andel personer som i stor utsträckning laddar ner mustik istället för att köpa en CD-skiva, 2008

Percentage of persons who have very much replaced buying a CD with

Nära 30 procent av männen 16–24 år har valt nedladdning istället för köp av musik. För kvinnor i motsvarande ålder är andelen drygt 20 procent.

Intresset för nedladdning av musik sjunker med stigande ålder vilket klart framgår av diagrammet.

Källa: SCB Privatpersoners användning av datorer och Internet 2008 (www.scb.se/IT0102).

Are 72% of young male Internet users and 20% of the Swedish population criminal intellectual property rights infringers that should be punished?

Or do old property rights legislations not match the Internet age?

2) Make policy conclusions of analyses

- Legalization of filesharing
- Cultural flat rate
- Bit tax

And what about the artists?

- Basic income guarantee for cultural producers
- Donation models (e.g. Radiohead)
- Royalty payments

CONCLUSION

Media/Communication Studies in the Internet and information age:

It critically analyzes the role of media and communication in the information society,

It employs theory, empirical research methods, and ethical reasoning.

It wants to contribute to the establishment of a sustainable participatory information society for all.

Critical social science questions "the false identification of that which ought to be with what has been achieved" and makes a "contribution to keep society open in order to avoid Huxley's nightmare and the Orwellian horror" (Jürgen Habermas, Theorie und Praxis, p. 303)

