Kathleen Crosman
Critical Theory in Communication and Information Science

What is known as Critical Theory today originated with a group of thinkers at the Institute of Social Research in the 1920s. They became known as the Frankfurt School because the Institute was associated with the University of Frankfurt. Some of the key contributors to the theory are Theodor W. Adorno (philosopher, sociologist and musicologist), Walter Benjamin (essayist and literary critic), Herbert Marcuse (philosopher), Max Horkheimer (philosopher, sociologist), and later, Jurgen Habermas. The Frankfurt School contrasted scientific theories and critical theories. The key differences between them are (Geuss, 1981):

1. Aim or goal. Scientific theories seek to manipulate the external world. Critical theories aim for the emancipation and enlightenment of those involved.
2. Cognitive structure. Scientific theories are objectifying; that is you can distinguish between the theory and the objects that it refers. Critical theories ‘reflective’ or ‘self-referential’; they aim to refute the claim that there is an objectively verifiable world-view.
3. Methods of confirmation. Scientific theories must be empirically accurate and confirmed by observation and experiment. Critical theories must be empirically accurate and confirmed in the normal way but also must be freely accepted or rejected by those studied.
Critical theory is a qualitative methodology because it asserts that the scientific, objective, positivist point of view is itself colored by the emotions and world-view of the researcher and by the people that are studied. Critical theory in its purest form is an activist theory that attempts to make the subjects of its research aware of the impact of differences in power and access to information in an attempt to emancipate them from the control of others. Researchers frequently become a part of the communities they are studying.
Another viewpoint on what is different about critical research projects was provided by Bonny Norton Peirce (Peirce, 1995). It should be noted that the original version of Critical Theory was primarily a class based theory and was later criticized for the way it ignored other types of inequities. Also, for point 6 you can replace the word ‘educational’ with whatever broad subject area is being studied (communication, information science, library science, etc).
1. Critical research rejects the view that any research can claim to be objective or unbiased.

2. Critical researchers aim to investigate the complex relationship between social structure, on the one hand, and human agency, on the other, without resorting to deterministic or reductionist analyses.

3. Critical research assumes that inequities of gender, race, class, ethnicity, and sexual orientation produce and are produced by unequal power relations in society.

4. Critical researchers are interested in the way individuals make sense of their own experience.

5. Critical researchers are interested in locating their research within a historical context.

6. Critical researches believe that the goal of education research is social and educational change.

Critical theory in communication is today concerned with the impact of mass media and the concentration of media ownership (Hardt, 1992; Holt, 1997; Jensen & Jankowski, 1991). Critical theory in library and information science informs research on reference services as well as on the design of information systems such as OPACs (Benoit, 2002). At a minimum, critical theory asks researchers to be socially responsible and to be aware of equity and ethics in their research.
Sources
Benoit, G. (2002). Toward a critical theoretical perspective in information systems. Library Quarterly, 72(4), 441-471.

Geuss, R. (1981). The idea of critical theory: Habermas & the Frankfurt School. Cambridge, England: Cambridge University Press.

Hardt, H. (1992). Critical communication studies: communication, history and theory in America. New York: Routledge.

Holt, G. E. (1997). Balancing buildings, books, bytes, and bucks: steps to secure the public library future in the Internet age. (Buildings, Books, and Bytes: Perspectives on the Benton Foundation Report on Libraries in the Digital Age). Library Trends, 46(1), 92(25).

Jensen, K. B., & Jankowski, N. W. (Eds.). (1991). A handbook of qualitative methodologies for mass communication research. Londen: Routledge.

Peirce, B. N. (1995). The theory of methodology in qualitative research. TESOL Quarterly, 29(3), 569-576.

