
**The Structural Transformation
of the Public Sphere**

An Inquiry into a Category of
Bourgeois Society

Jürgen Habermas

translated by Thomas Burger
with the assistance of Frederick Lawrence

Contents

Introduction by Thomas McCarthy	xi
Translator's Note	xv
Author's Preface	xvii
I Introduction: Preliminary Demarcation of a Type of Bourgeois Public Sphere	
1 The Initial Question	1
2 Remarks on the Type of Representative Publicness	5
3 On the Genesis of the Bourgeois Public Sphere	14
II Social Structures of the Public Sphere	
4 The Basic Blueprint	27
5 Institutions of the Public Sphere	31
6 The Bourgeois Family and the Institutionalization of a Privatness Oriented to an Audience	43
7 The Public Sphere in the World of Letters in Relation to the Public Sphere in the Political Realm	51

III Political Functions of the Public Sphere

- 8 The Model Case of British Development 57
- 9 The Continental Variants 67
- 10 Civil Society as the Sphere of Private
Autonomy: Private Law and a Liberalized Market 73
- 11 The Contradictory Institutionalization of the
Public Sphere in the Bourgeois Constitutional State 79

IV The Bourgeois Public Sphere: Idea and Ideology

- 12 Public Opinion—*Opinion Publique*—*Öffentliche
Meinung*: On the Prehistory of the Phrase 89
- 13 Publicity as the Bridging Principle between
Politics and Morality (Kant) 102
- 14 On the Dialectic of the Public Sphere (Hegel
and Marx) 117
- 15 The Ambivalent View of the Public Sphere in
the Theory of Liberalism (John Stuart Mill and
Alexis de Tocqueville) 129

V The Social-Structural Transformation of the Public Sphere

- 16 The Tendency toward a Mutual Infiltration of
Public and Private Spheres 141
- 17 The Polarization of the Social Sphere and the
Intimate Sphere 151
- 18 From a Culture-Debating (kulturräsonierend)
Public to a Culture-Consuming Public 159
- 19 The Blurred Blueprint: Developmental
Pathways in the Disintegration of the Bourgeois
Public Sphere 175

**VI The Transformation of the Public Sphere's
Political Function**

20 From the Journalism of Private Men of Letters to the Public Consumer Services of the Mass Media: The Public Sphere as a Platform for Advertising	181
21 The Transmuted Function of the Principle of Publicity	196
22 Manufactured Publicity and Nonpublic Opinion: The Voting Behavior of the Population	211
23 The Political Public Sphere and the Transformation of the Liberal Constitutional State into a Social-Welfare State	222

VII On the Concept of Public Opinion

24 Public Opinion as a Fiction of Constitutional Law—and the Social-Psychological Liquidation of the Concept	236
25 A Sociological Attempt at Clarification	244
Notes	251
Index	299