

geometrical devices in their compositions so as to flatter this taste for measurement and calculation; and they tended to exhibit the technical virtuosity which, in this context, is the most visible evidence of the quantity and quality of the labor provided; M. Baxandall, *Painting and Experience in Fifteenth-Century Italy: A Primer in the Social History of Pictorial Style* (Oxford: Oxford University Press, 1972).

- 6 See T. W. Adorno, "On Popular Music," *Studies in Philosophy and Social Science* 9 (1941). It would be easy to show, for example, that the most legitimate music is used, through records and radio, no less passively and intermittently than "popular" music, without thereby being discredited, and without being accused of the alienating effects that are attributed to popular music. As for repetitiveness of form, it is greatest in Gregorian chant (which nonetheless has a high distinctive value), in much medieval music now in favor, and in much seventeenth- and eighteenth-century "divertimento" music originally composed to serve as "background music."
- 7 "In *Sud-Ouest Dimanche* of August 8, you publish a photograph of a Renault transformed into a four-seater convertible. An article subtitled 'When a coach-builder and a couturier get together to dress a car' presents the coach-builder Lohr as the author of the car. This is quite untrue. I am the one who had the idea of this version of the vehicle, I designed it for Cacharel, and I hold the artistic copy-right. I personally supervised its creation in the coach-builder's workshop; his role was purely technical. So a more accurate subtitle would have been: 'When an artist and a couturier get together to dress a car'" (Reader's letter, *Sud-Ouest Dimanche*, August 22, 1976).
- 8 A peasant in the Béarn explained why he had not thought of becoming mayor although he had won the most votes in the local elections, by saying: "But I don't know how to talk!"

CHAPTER 3

"The Culture Industry as Mass Deception" (1944)

Max Horkheimer and Theodor Adorno

The sociological theory that the loss of the support of objectively established religion, the dissolution of the last remnants of precapitalism, together with technological and social differentiation or specialization, have led to cultural chaos is disproved every day; for culture now impresses the same stamp on everything. Films, radio, and magazines make up a system which is uniform as a whole and in every part. . . . Under monopoly capitalism all mass culture is identical . . .

Interested parties explain the culture industry in technological terms. It is alleged that because millions participate in it, certain reproduction processes are necessary that inevitably require identical needs in innumerable places to be satisfied with identical goods. The technical contrast between the few production centers and the large number of widely dispersed consumption points is said to demand organization and planning by management. Furthermore, it is claimed that standards were based in the first place on consumers' needs, and for that reason were accepted with so little resistance. The result is the circle of manipulation and retroactive need in which the unity of the system grows ever stronger. No mention is made of the fact that the basis on which technology acquires power over society is the power of those whose economic hold over society is greatest. A technological rationale is the rationale of domination itself. It is the coercive nature of society alienated from itself. Automobiles, bombs, and movies keep the whole thing together until their leveling element shows its strength in the very wrong which it furthered. It has made the technology of the culture industry no more than the achievement of standardization and mass production, sacrificing whatever involved a distinction between the logic of the work and that of the social system. This is the result not of a law of movement in technology as such but of its function in today's economy. The need which might resist central control has already been suppressed by the control of the individual consciousness. . . .

[A]ny trace of spontaneity from the public in official broadcasting is controlled and absorbed by talent scouts, studio competitions, and official programs of every kind selected by professionals. Talented performers belong to the industry long before it displays them; otherwise they would not be so eager to fit in. The attitude

of the public, which ostensibly and actually favors the system of the culture industry, is a part of the system and not an excuse for it. If one branch of art follows the same formula as one with a very different medium and content; if the dramatic intrigue of broadcast soap operas becomes no more than useful material for showing how to master technical problems at both ends of the scale of musical experience – real jazz or a cheap imitation; or if a movement from a Beethoven symphony is crudely “adapted” for a film sound-track in the same way as a Tolstoy novel is garbled in a film script: then the claim that this is done to satisfy the spontaneous wishes of the public is no more than hot air. We are closer to the facts if we explain these phenomena as inherent in the technical and personnel apparatus which, down to its last cog, itself forms part of the economic mechanism of selection. In addition there is the agreement – or at least the determination – of all executive authorities not to produce or sanction anything that in any way differs from their own rules, their own ideas about consumers, or above all themselves.

In our age the objective social tendency is incarnate in the hidden subjective purposes of company directors, the foremost among whom are in the most powerful sectors of industry – steel, petroleum, electricity, and chemicals. Culture monopolies are weak and dependent in comparison. They cannot afford to neglect their appeasement of the real holders of power if their sphere of activity in mass society (a sphere producing a specific type of commodity which anyhow is still too closely bound up with easygoing liberalism and Jewish intellectuals) is not to undergo a series of purges. The dependence of the most powerful broadcasting company on the electrical industry, or of the motion picture industry on the banks, is characteristic of the whole sphere, whose individual branches are themselves economically interwoven. All are in such close contact that the extreme concentration of mental forces allows demarcation lines between different firms and technical branches to be ignored. The ruthless unity in the culture industry is evidence of what will happen in politics. Marked differentiations such as those of A and B films, or of stories in magazines in different price ranges, depend not so much on subject matter as on classifying, organizing, and labeling consumers. Something is provided for all so that none may escape; the distinctions are emphasized and extended. The public is catered to with a hierarchical range of mass-produced products of varying quality, thus advancing the rule of complete quantification. Everybody must behave (as if spontaneously) in accordance with his previously determined and indexed level, and choose the category of mass product turned out for his type. Consumers appear as statistics on research organization charts, and are divided by income groups into red, green, and blue areas; the technique is that used for any type of propaganda.

How formalized the procedure is can be seen when the mechanically differentiated products prove to be all alike in the end. That the difference between the Chrysler range and General Motors products is basically illusory strikes every child with a keen interest in varieties. What connoisseurs discuss as good or bad points serve only to perpetuate the semblance of competition and range of choice. The same applies to the Warner Brothers and Metro Goldwyn Mayer productions. . . .

Not only are the hit songs, stars, and soap operas cyclically recurrent and rigidly invariable types, but the specific content of the entertainment itself is derived from them and only appears to change. The details are interchangeable. The short interval sequence which was effective in a hit song, the hero’s momentary fall from grace (which he accepts as good sport), the rough treatment which the beloved gets from the male star, the latter’s rugged defiance of the spoiled heiress, are, like all the other details, ready-made clichés to be slotted in anywhere; they never do anything more than fulfill the purpose allotted them in the overall plan. Their whole *raison d’être* is to confirm it by being its constituent parts. As soon as the film begins, it is quite clear how it will end, and who will be rewarded, punished, or forgotten. In light music, once the trained ear has heard the first notes of the hit song, it can guess what is coming and feel flattered when it does come. The average length of the short story has to be rigidly adhered to. Even gags, effects, and jokes are calculated like the setting in which they are placed. They are the responsibility of special experts and their narrow range makes it easy for them to be apportioned in the office. The development of the culture industry has led to the predominance of the effect, the obvious touch, and the technical detail over the work itself – which once expressed an idea, but was liquidated together with the idea. When the detail won its freedom, it became rebellious and, in the period from Romanticism to Expressionism, asserted itself as free expression, as a vehicle of protest against the organization. In music the single harmonic effect obliterated the awareness of form as a whole; in painting the individual color was stressed at the expense of pictorial composition; and in the novel psychology became more important than structure. The totality of the culture industry has put an end to this. Though concerned exclusively with effects, it crushes their insubordination and makes them subserve the formula, which replaces the work. The same fate is inflicted on whole and parts alike. The whole inevitably bears no relation to the details – just like the career of a successful man into which everything is made to fit as an illustration or a proof, whereas it is nothing more than the sum of all those idiotic events. The so-called dominant idea is like a file which ensures order but not coherence. The whole and the parts alike; there is no antithesis and no connection. Their prearranged harmony is a mockery of what had to be striven after in the great bourgeois works of art. In Germany the graveyard stillness of the dictatorship already hung over the gayest films of the democratic era. . . .

The stunting of the mass media consumer’s powers of imagination and spontaneity does not have to be traced back to any psychological mechanisms; he must ascribe the loss of those attributes to the objective nature of the products themselves, especially to the most characteristic of them, the sound film. They are so designed that quickness, powers of observation, and experience are undeniably needed to apprehend them at all; yet sustained thought is out of the question if the spectator is not to miss the relentless rush of facts. Even though the effort required for his response is semi-automatic, no scope is left for the imagination. Those who are so absorbed by the world of the movie – by its images, gestures, and words – that they are unable to supply what really makes it a world, do not have to dwell

on particular points of its mechanics during a screening. All the other films and products of the entertainment industry which they have seen have taught them what to expect; they react automatically. The might of industrial society is lodged in men's minds. The entertainments manufacturers know that their products will be consumed with alertness even when the customer is distraught, for each of them is a model of the huge economic machinery which has always sustained the masses, whether at work or at leisure – which is akin to work. From every sound film and every broadcast program the social effect can be inferred which is exclusive to none but is shared by all alike. The culture industry as a whole has molded men as a type unfailingly reproduced in every product. All the agents of this process, from the producer to the women's clubs, take good care that the simple reproduction of this mental state is not nuanced or extended in any way. . . .

Nevertheless, this caricature of style does not amount to something beyond the genuine style of the past. In the culture industry the notion of genuine style is seen to be the aesthetic equivalent of domination. Style considered as mere aesthetic regularity is a romantic dream of the past. The unity of style not only of the Christian Middle Ages but of the Renaissance expresses in each case the different structure of social power, and not the obscure experience of the oppressed in which the general was enclosed. The great artists were never those who embodied a wholly flawless and perfect style, but those who used style as a way of hardening themselves against the chaotic expression of suffering, as a negative truth. The style of their works gave what was expressed that force without which life flows away unheard. Those very art forms which are known as classical, such as Mozart's music, contain objective trends which represent something different to the style which they incarnate. As late as Schoenberg and Picasso, the great artists have retained a mistrust of style, and at crucial points have subordinated it to the logic of the matter. What Dadaists and Expressionists called the untruth of style as such triumphs today in the sung jargon of a crooner, in the carefully contrived elegance of a film star, and even in the admirable expertise of a photograph of a peasant's squalid hut. Style represents a promise in every work of art. That which is expressed is subsumed through style into the dominant forms of generality, into the language of music, painting, or words, in the hope that it will be reconciled thus with the idea of true generality. This promise held out by the work of art that it will create truth by lending new shape to the conventional social forms is as necessary as it is hypocritical. It unconditionally posits the real forms of life as it is by suggesting that fulfillment lies in their aesthetic derivatives. To this extent the claim of art is always ideology too. However, only in this confrontation with tradition of which style is the record can art express suffering. That factor in a work of art which enables it to transcend reality certainly cannot be detached from style; but it does not consist of the harmony actually realized, of any doubtful unity of form and content, within and without, of individual and society; it is to be found in those features in which discrepancy appears: in the necessary failure of the passionate striving for identity. Instead of exposing itself to this failure in which the style of the great work of art has always achieved self-negation, the inferior

work has always relied on its similarity with others – on a surrogate identity. In the culture industry this imitation finally becomes absolute. Having ceased to be anything but style, it reveals the latter's secret: obedience to the social hierarchy. Today aesthetic barbarity completes what has threatened the creations of the spirit since they were gathered together as culture and neutralized. To speak of culture was always contrary to culture. Culture as a common denominator already contains in embryo that schematization and process of cataloging and classification which bring culture within the sphere of administration. And it is precisely the industrialized, the consequent, subsumption which entirely accords with this notion of culture. By subordinating in the same way and to the same end all areas of intellectual creation, by occupying men's senses from the time they leave the factory in the evening to the time they clock in again the next morning with matter that bears the impress of the labor process they themselves have to sustain throughout the day, this subsumption mockingly satisfies the concept of a unified culture which the philosophers of personality contrasted with mass culture.