


MEDIA, TECHNOLOGY and SOCIETY

An Introduction


Relasi Teknologi & Masyarakat

- Kontroversi
How far technology does or does not condition social change?
- Most popular & influential theory of the relationship between technology & society
 - Technological Determinism
 - Social Construction of Technology (Constructivism)


Varieties of Theory

Technology is:	Autonomous	Humanly Controlled
Neutral	Determinism (traditional Marxism, fulfill natural needs)	Instrumentalism
Value-laden	Substantivism (Jacques Ellul' ends implicated in technical means)	Critical Theory (Foucault & Marcuse)


TECHNOLOGICAL DETERMINISM


- Technology

The medium of daily life in modern societies (every major technical changes reverberates at many levels, economic, political, religious, cultural) (Feenberg, 1999)

- Media Determinism


- Determinism

= essentialism (Chandler, 1995)


Roots

- Seeks to explain social & historical phenomena in terms of one principal or determining factor (doctrine of historical or causal primacy)
- Thorstein Veblen
 - View: technology-led theory of social change (technology is seen as “the prime mover in history”)


Definitions

- Technology is seen as the fundamental condition underlying the pattern of social organization
- Technology in general and communications technologies in particular as the basis of society in the past, present and the future


Technological Determinists

- Karl Marx
“the windmill gives you society with feudal lord; the steam-mill, society with the industrial capitalist”
- Harold Innis & Marshall McLuhan
“such inventions as the horse collar quickly led to the development of the modern world”


- Leslie White
 - `we may view a cultural system as a series of three horizontal strata: the technological layer on the bottom, the philosophical on the top, the sociological stratum in between


Focus

- Causality; cause and effect relationships
- Mono-causal
- Reductionism (parts are assumed to affect other parts in a linear/one-way manner)
- Technocentrism


Critics

- Strong (hard) technological determinism
a particular communication technology
is either a *sufficient* condition (sole
cause) determining social organization
and development or at least a
necessary condition (requiring
additional preconditions)


- Weak (soft) technological determinism
the presence of a particular
communication technology is an
enabling or facilitating factor leading to
potential opportunities which may or
may not be taken up in particular
societies or periods (techno-economic
determinism)


SOCIAL CONSTRUCTION OF TECHNOLOGY

- Technology as non-neutral/contains an ideological bias: intellectual, political, sensory, social, content biases (Neil Postman, 1979)
- Social or cultural determinism
technologies and techniques are entirely determined by social & political factors
- Determination is a real social process
(Raymond Williams, 1990)


- The characteristics of a society play a major part in deciding which technologies are adopted (Mackenzie & Wajcman, 1985)