

Habermas & Luhmann

clash of the last titans

- what do they allow us to see?
- how did they come to see it?

German sociology in the 1960s & 70s

- all-encompassing theory of society
- politics of the late 1960s

differences 1 of 2

- people

L: Weber—Parsons—Luhmann

H: Marx—Adorno/Horkheimer—Habermas

- theoretical frameworks

L: systems theory (& functionalism)

H: action theory (& dialogue/interaction)

differences 2 of 2

- politics

L: observation / objectivity

H: engagement / participation

one theme

communication

linguistic turn (Wittgenstein & speech act theory)
(hermeneutic > Habermas ; somewhat parallel to French structuralism)

Habermas

- *main project:*
understanding society **as a whole** to
effect change, make a better society
 - target of broad criticism
- *base:*
marxism, the critique of reason
- *addition:*
symbolic interaction, communication

theory of communicative action

- work \neq interaction
 - different logic
 - universal logic
- (political) goal
 - undistorted / dominance-free *discourse*

crucial distinction! from Marx to Mead via a step-back to Hegel
Man—Nature (work) \neq Man—Man (interaction – has a tendency to reciprocal recognition)
teleological vs. communicative / intersubjective

discourse

- four claims:
 - understandable, comprehensible
 - objective truth
 - normatively right
 - subjective truthfulness, sincerity

related to types of action: strategic, normative, dramaturgical, communicative

ideal speech situation

- four characteristics:
 - equal chances to initiate & participate
 - equal chances for presentation & interpretation of arguments
 - no hierarchy / dominance
 - no false presentation of intentions

related to types of action: strategic, normative, dramaturgical, communicative

ideal speech situation

- the best argument wins consensus!
- how?
 - appealing to *universal* reason

by enlightening those who participate about misconceptions and the best way to communicate

Habermas

universal reason

in communication as the political goal > dominance free discourse

Luhmann

- one goal
 - “theory of society; duration: 30 years; costs: none”
 - lack of a comprehensive, unified theory for sociology *his ideal is science*
- ➡ target of enraged criticism

system | environment 1 of 2

- difference in complexity
 - interior logic | external disorder
 - allows proper description & analysis
- not parts that make a whole
 - system with subsystems
each with its own code

system | environment 2 of 2

- constituted by operations
that follow up on other operations
- self-referring operations constitute the
limits of the system
rest = environment
- connection to environment?
 - structural coupling / external impulses

natural science 1 of 2

- cybernetics
 - reduction of complexity in the system
vs. high complexity of the environment

natural science 2 of 2

- biology
 - autopoiesis
- social evolution:
 - from stratification unequal (sub)systems
 - to functional *differentiation* equal subsystems
- progress – efficiency

“Systemtheorie”

- detached observation & constructivism
self-referring, no transcendental or
material other
- generalization, differentiation, codes

modern society

- functional differentiation
as a historical development that system
theory adequately grasps
- result: higher *efficiency*
- universal logic of the system
supposedly value-free

Luhmann

universal logic

the clash

- System vs. Lebenswelt
- “Habermas is offering only speculation”
- “Luhmann is conservative, stabilizes the existing order”

Luhmann: winner by points (Habermas integrates his concept)

similarity Durkheim (norms) – Marx (conflict)

outro 1 of 2

- what do they allow us to see?
- how did they come to see it?

communication (abstract codes vs. political ideal)

the **efficiency of differentiation** / **ideal discourse**

grand theories: inspired by natural science models / inspired by a grand integration of sociology's many **paradigms**

outro 2 of 2

- what did they *not* see?
 - power
 - space, materiality & the body
- too big to fail?
 - no!

➡ *end of modernist theory*

Power: Habermas – Foucault > **discourse!**

Ritzer: Luhmann = Lyotard (subsystems = micronarratives); but: no grand narrative!

Habermas = decidedly historical and specific = faded more quickly than Luhmann