[bookmark: _GoBack]CRITICAL THEORIES & ROLE OF MASS COMMUNICATION IN A SOCIETY -THE
MEDIATION OF SOCIAL RELATIONS
Some cultural theories and political economy theories are also referred to as critical theories because they openly espouse certain values and use these values to evaluate and criticize the status quo. However political economy theories are inherently critical but some cultural studies theories are not.

Those who develop critical theories seek to initiate social change that will implement their values. A critical theory raises questions and provides alternate ways of interpreting the social role of mass media, e.g., some critical theorists argue that media in general sustain the status quo. Then some critical theorists identify constraints on media practitioners that limit their ability to challenge established authority.

They charge that few incentives exist to encourage media professionals to overcome those constraints and that media practitioners consistently fail to even acknowledge them. Critical theory often analyzes specific social institutions which promote specific objectives through certain means. Critical theorists are critical of the promotion of mass media and mass culture. Mass media and mass culture have been linked to a variety of social problems. Mass media are criticized for aggravating or preventing problems from being identified or addressed and solved.

A common theme in critical theories of media is that content production is so constrained that it inevitably reinforces the status quo and undermines useful efforts for constructive social change. Stories about movements imply problems with the status quo. Movements frequently defy the authority of existing elites and make demands for social change.

Before we proceed further let’s discuss the role of mass communication in a society - the mediation of social relations. A central pre-supposition, relating to questions both of society and of culture is that the media institution is essentially concerned with the production and distribution of knowledge in the widest sense of the word.
The main point to emphasize is the degree to which the different media have come to interpose themselves between us and any experience of the world beyond our direct sense observation. Since the media also provide the most continuous line of contact with the main institutions of the society in winch we live. In a secular society in matters of values and ideas, the mass media tend to take over from the early influences of school, parents, religion, siblings and companions.

Mediation Concept
Mediation involves several different processes. It refers to the:
1. Relying of second hand or third party version of events and conditions which we cannot directly observe for ourselves.
2. Secondly it refers to the efforts of other actors and institutions in society to contact us for their own purposes. This applies to politicians and governments, advertisers, educators, experts and authorities of all kinds. It refers to the indirect way in which we form our perceptions of groups and cultures to which we do not belong.
3. Mediation also implies some form of relationship. Relationships which are mediated through mass media are likely to more distant, more impersonal and weaker than direct personal ties.
The mass media do not monopolize the flow of information we receive and intervene in all our wider social relations, but their presence is inevitably very pervasive (all encompassing, omnipresent). We can also say that mediation can mean different things, ranging from neutrally informing, through negotiation to attempts at manipulation and control. The media have been variously perceived as:
2. 1. A window on events and experience, which extends our vision, enabling us to see for ourselves what is going on, without interference from others. A mirror of events in society and the world, implying a faithful reflection. Although the angle and direction of the mirror are decided by others, we are less free to see what we want.
3. A filter or gatekeeper: - acting to select parts of experience for special attention and closing off other views voices, whether deliberately or not.
4. A signpost, guide or interpreter: - pointing the way and making sense of what is otherwise puzzling or fragmentary.
5. A forum or platform:- for the presentation of information and ideas to an audience , often with possibilities for response and feedback.
6. A screen or barrier:- indicating the possibility that media might cut us off from reality by providing a false view of the world, thorough either escapist fantasy or propaganda.

Intermediation
Mind you, the various images discussed do not refer to the interactive possibilities of newer media, in which the receiver can become a sender and make use of the media in interaction with the environment. This indicates the degree to which new technology may indeed lead to revolutionary changes, with ‘intermediation’ replacing or supplementing the mediation process.
Briefly we can say the audiences or people acquire information and meaning about ‘reality’ in four main ways:-
1. Via direct observation and experience
2. From the institutions of society directly
3. From the institutions by way of the media
4. From the media autonomously (alone)
None of the elements indicated institutions, media and people are independent of each other . The influence of larger events and of economic and political forces is partly channeled through the mass media.

Media In A Society
Another important concept also needs to be understood before we proceed further and that is mass media operating in societies in which power is unevenly distributed between individuals, groups and classes, and since media are invariably related in some way to prevailing structure of political and economic power, several questions arise about this relationship. So it is evident that first of all, that media have an economic cost, and value and are an object of competition for control and access and are subject to political, economic and legal regulation.
Secondly, mass media are very commonly regarded as effective instruments of power, with the potential capacity to exert influence in various ways. These propositions give rise to following sub-questions:
1. Who controls the media and in whose interest?
2. Whose version of the world (social reality) is presented?
3. How effective are the media in achieving chosen ends?
4. Do mass media promote more or less equality in society?
In discussions of media power, two models are usually opposed to each other- one a model of dominant media, the other pluralist media.

I. Model of dominant media
This model see media subservient to other institutions, which are themselves interrelated. Media organizations, in view are likely to be owned or controlled by a small of powerful interests and to be similar in type and purpose. The dissemination is a limited and undifferentiated view of the world shaped by the perspectives of ruling interests. Audiences are constrained or conditioned to accept the view of the world offered, with little critical response. The result is to reinforce and legitimate the prevailing structure of power and to head off change by filtering out alternative voices.
ROLE OF MASS MEDIA IN SOCIAL ORDER & MARXIST THEORY
Pluralist Media

The pluralist model is, in nearly every respect, the opposite. It holds that there is no dominant elite, and change and democratic control are both possible. Differentiated audiences are seen to initiate demand and are able to resist persuasion and react to what media offer. The pluralist view is an idealized version of what liberalism and the free market will lead to media in social order.

Role of Mass Media In Social Order
Another aspect that also needs to be looked into before we proceed is the role of media in social order. Theorists of mass communication have often shared with sociologists an interest in how social order is maintained and in the attachment of people to various kinds of social unit.

Negative view
The media were early on associated with the problems of rapid urbanization, social mobility and the decline of traditional communities. Media have continued to be linked with social dislocation and a supposed increased in individual immorality, crime and disorder. Mass communication as a process has often been typified as predominantly individualistic, impersonal and anomic, conducive to lower levels of social control and solidarity. The media have brought messages of what is new and fashionable in terms of goods, ideas, techniques and values from city to country and from the social top to the base. They have also portrayed alternative value systems, potentially weakening the hold of traditional values positive view.

Positive View
An alternative view of the relation between mass media and social integration has also been in circulation. It has a capacity to unite scattered individuals within the same large audience or integrate newcomers into urban communities by providing a common set of values, ideas and information and helping to form identities.
This process can help to bind together a large-scale, differentiated modern society more effectively than would have been possible through older mechanisms of religious, family or group control.
In other words, as media seem in principle capable both of supporting and of subverting social cohesion. The positions seem far apart, the one stressing centrifugal and the other centripetal tendencies, although in fact in complex and changing society both forces are normally at work at the same time, the one compensating to some extent for the other.
Centrifugal tendencies include the notions of change, freedom, diversity and fragmentation. Centripetal tendencies include the notion of order, control, unity and cohesion four different theoretical positions relating to social integration.
In order to make sense of this complicated situation, it helps to think of the two versions of media theory- centrifugal tendencies and centripetal tendencies - each with its own dimension of evaluation, so that there are, in effect, four different theoretical positions relating to social integration.

Four different theoretical positions relating to social integration
Centripetal tendencies
1. The positive version of the centripetal effect stresses the media as integrative and unifying (essentially the functionalist view).
The negative version represents this effect as one of homogenization and manipulative control (critical theory).
Centrifugal tendencies
1. The positive version of centrifugalism stresses modernization, freedom and mobility as the effects to be expected from media (individualism).

2. While the negative version centrifugalism points to isolation, Alienation loss of values and vulnerability (dysfunctional view of change as social disorder).

Rise of cultural theories in Europe

Despite its long life in American social science the limited effects paradigm never enjoyed great popularity in Europe. European social research has instead been characterized by what US observers regard as grand social theories – highly ambitious macroscopic and speculative theories that attempt to understand and predict important trends in culture and society. Mass society theory gave way to a succession of alternate idea some were limited to specific nations and others spread across many countries. Some of the most widely accepted have been based on the writings of Karl Marx.

Marxist theory influenced even the theories that were created in reaction against it. Marxist ideas formed a foundation or touchstone for much post-World War II European theory and research. Ironically, In the 1970s and 1980s when Marxism was failing as a practical guide for politics economics in Eastern Europe, grand social theories based on Marxist thought were gaining increasing acceptance in Western Europe.

We will briefly summarize key arguments in Marxist perspective and pay particular attention to media.

Marxist Theory
Karl Marx developed his theory in the latter part of the 19th century. Marx was familiar with the grand social theories of era. He drew on them or constructed his ideas in opposition to them. He identified industrialization and urbanization as problems but argued that these changes were not inherently bad. Instead, he had a more positive view of the role of the masses in changing society.
For Marx social change was explained by the struggle between competing and antagonistic forces in society that he called- following the work of another German philosopher , George Hegel , on the historical development of ideas - the dialectic process. This struggle was between the ‘haves’ and ‘have nots’ who Marx differentiated in terms of their possession of economic power. The haves were the bourgeoisie, the capitalist owning class, who exercised power through their control of the means of production - that is land , factories and labour - which he referred to as the BASE of society, the ‘have not’ , were the proletariat or working classes , the masses.
He argued that the hierarchal class system was at the root of all social problems. The power of the bourgeoisie is exercised according to the material exploitation of the working classes through extracting their surplus value and making excess profit. He blamed ruthless, robber baron capitalists for exacerbating social problems because they maximized personal profits by exploiting workers. Although mass society theorists demanded restoration of the old order Marx was a utopian, calling for the creation of an entirely new social order which all social classes would be abolished. The workers would rise against capitalists and demand an end to exploitation. They would band together and end the exploitation by a revolution of the workers or the proletariat. Marxism emphasizes the proposition that class struggle is central to the historical development of society.

Key principles used in Marxism
When we talk of Marxism we should also be clear about some important principles used in Marxism very frequently and which are the basis of understanding Marxism. These principles will also be most useful for the media analyst and for the understanding of different mass communication theories related to Marxism.
· Materialism
· Ideology
· False consciousness
· Class Conflict

Alienation
The term alienation suggests separation and distance. It contains within it the word alien, a stranger in a society who has no connections with other, no ties, on liens of any sort.
KEY PRINCIPLES USED IN MARXISM
When we talk of Marxism we should also be clear about some important principles used in Marxism very frequently and which are the basis of understanding Marxism. These principles will also be most useful for the media analyst and for the understanding of different mass communication theories related to Marxism.

· Materialism
· Ideology
· False consciousness
· Class Conflict

Materialism
When we talk about Marxist thought being materialistic, we are using the term in a special way – not as it is traditionally used in the United States, where it suggests a craving for money and the things that money can buy. Let’s first discuss this in the light of the quotation of crucial importance from Marx’s

Preface to a Contribution to the Critique of Political economy (1964)
“The mode of production of material life determines the general character of the social, political, and spiritual processes of life. It is not the consciousness of men that determines their being, but, on the contrary, their social being determines their consciousness.”
So For Marxists, materialism refers to a conception of history and the way society organizes itself. He suggests that beneath the superficial randomness of things there is a kind of inner logic at work. Everything is shaped, ultimately, by the economic system of a society, which in subtle ways affects the ideas that individuals have, ideas that are instrumental in determining the kinds of arrangements people will make with one another, the institutions they well establish and so on.
Marx also wrote in The German Ideology `1964’
‘The production of ideas of conception of consciousness is at first directly interwoven with the material activity and the material intercourse of men, the language of real life. Conceiving, thinking, the mental intercourse of men, appear at his stage as the direct efflux from their material behavior. The same applies to mental production as expressed in the language of politics, laws, morality, religion, metaphysics of a people. Men are the producers of their conceptions , ideas etc- real, active men, as they are conditioned by the definite development of their productive forces and of the intercourse corresponding to these, up to it furthest forms.’

This passage is important because it brings people into the picture and suggests that although consciousness is socially produced it is always filtered through the minds of real, live active men and women and is not something that works automatically. We have now, our first important insight – namely that our ideas are not entirely our own, that knowledge is social.

Economic Determination
Everything in life is determined by capital. The flow of money affects our relations with other persons, with nature and with the world. Our thoughts and goals are the products of property structures. Every cultural activity (culture in its widest sense) is reduced to a direct or indirect expression of some preceding and controlling economic content. Men find themselves born in a process independent of their will, they cannot control it, they can seek only to understand it and guide their actions accordingly.

Class Struggle
The dynamic of a society can only be understood in terms of a system where the dominant ideas are formulated by the ruling class to secure its control over the working class. The latter, exploited by the former, will eventually try to change this situation (through revolution), producing its own ideas as well as its own industrial and political organization.
The base and the superstructure
Marx's deterministic economic conception divides the society in two layers or levels: base and superstructure.
Base
The first, upon which everything grows, is composed by the material production, money, objects, the relations of production and the stage of development of productive forces. The overt and tangible world plus the economic relations that capital generates.

Superstructure
What Marx has described as the ‘base’ represents the economic system found in a given society. This economic system, or mode of production, influences, in profound and complicated ways, the superstructure, or institutions and values, of a given society. Capitalism is not only an economic system but also something that affects attitudes, values, personality types and culture in general. It means that how ideas are transmitted to human beings- through the institutions, philosophical system, religious organizations and arts found in a given society at a given time- that is, through the superstructure. So superstructure are the institutions like legal system philosophy, religion, ideas (educational), Arts (media), culture.

False Consciousness and Ideology
It is important for the ruling class to affect people’s consciousness by giving them certain ideas; in this way the wealthy, who benefit most from the social arrangements in a capitalist country maintain the status quo. According to Marx the ideas of a given age are those promulgated and popularized by the ruling class in its own interest.
Generally speaking, then the ideas people have are the ideas that the ruling class wants them to have. The ruling class believes its own messages .This is because it has within itself a group of conceptualizing ideologists who make it their chief source of livelihood to develop and perfect the illusions of the class about itself. The ruling class according to this theory propagates an ideology that justifies its status and makes it difficult for ordinary people to recognize. This notion that the masses of people are being manipulated and exploited by the ruling class is one of the central arguments of modern Marxist cultural analysis. According to Marxist approach the mass media and popular culture are centrally important in the spread of false consciousness, in leading people to believe that ‘whatever is, is right’.

Alienation
The term alienation suggests separation and distance; it contains within it the word alien, a stranger in a society who has no connections with other, no ties, or liens of any sort. According to Marx , capitalism may be able to produce goods and materialist abundance for large numbers of people but it necessarily generates alienation, and all classes suffer from this, whether they recognize it or not.
There is a link between alienation and consciousness. People who live in a state of alienation suffer from ‘false consciousness that takes the form of the ideology that dominates their thinking ’ Besides this , alienation may be said to unconscious, in that people do not recognize that they are in fact alienated. One reason for this is that alienation is so all –pervasive that it is invisible and hard to take hold of.

Thus people become separated or estranged from their work, from friends, from themselves and from life. A person’s work, which is central to identity and sense of self, becomes separated from him or her and ends up actually as a destructive force. Workers experience themselves as objects, things that are acted upon, and not as subjects, active forces in the world. The things produce become ‘commodities,’ objects separated, somehow, from the workers’ labor. As people become increasingly more alienated, they become the prisoners of their alienated needs and end up, as Marx puts it, ‘the self-consciousness and self-acting commodity.’

CONSUMER SOCIETY
Role of mass media in alienation

Mass media plays a crucial role. They provide momentary gratifications for the alienated spirit, they distract the alienated individual from his or her misery and with the institution of advertising, and they stimulate desire, leading people to work harder and harder. There is a kind of vicious cycle here. If as Marx argues, work in capitalist societies alienates people, then the more people work, the more they become alienated. In order to find some means of escaping their alienation they engage in various forms of consumption, all of which cost money, so that they are forced to work increasingly hard to escape from the effects of their work. Advertising acts at the chief means of motivation people to work hard.

Consumer Society
As we have discussed advertising is an essential institution in advanced capitalist societies because it is necessary to motivate people to work hard so they can accumulate money, which they can use to buy things. But in addition people must be driven to consume, must be made crazy to consume, for it is consumption that maintains the economic system. Thus the alienation generated by a capitalist system is functional, for the anxieties and miseries generated by such a system tend to be assuaged by impulsive consumption. There is nothing that advertising will not do muse or co-opt to achieve its goals. If it has to debase sexuality, co-opt the women’s rights movement, merchandise cancer (via cigarettes), seduce children, terrorize the masses, or employ any other tactics it will. One thing that advertising does is divert people’s attention from social and political concerns and steer that attention toward selfish and private concerns. Thus the immediate mission is to sell goods, the long range mission is to maintain the class system. In order to sell goods, advertising has to change attitudes, lifestyles, customs, habits, and preferences while at the same time, maintaining the economic system that benefits from these changes. According to a German Marxist, Fritz Haug, that those who control the industries in capitalist societies have learned to fuse sexuality onto commodities and thus have gained greater control of that aspect of people’s lives that is of most interest to the ruling classes- the purchasing of goods and services. He argues that advertising industry, the servant of capitalist interests, has learned how to mold and exploit human sexuality, to alter human need and instinct structures.So according to him the power of the advertising industry to use the appearance of products as a means of stimulating desire for them is now a worldwide phenomenon, and have intervened in the imaginations of people through their cultures. And so people have the illusion that they make their own decisions about what to purchase and what to do, but according to Haug, these decisions are made for them to a remarkable degree. Their acts turn out to be almost automatic responses to stimuli generated by advertisers and the commodities themselves.
The irony is that we are all convinced of our freedom to make our choices, because we believe our minds are inviolable, when in fact our choices have been imposed on us , in subtle ways, the advertising industry, this illusion of autonomy makes us all the more susceptible to manipulation and exploitation.So advertising is part of what Marxist scholars call the mind industry .The main function of the this mind industry is to not to sell its product but also to sell the existing order, to perpetuate the prevailing pattern of man’s domination by man, no matter who runs the society and by what means. Its task is to expand and train our consciousness in order to exploit it.
Summary of Marxism
We have discussed that Marx work locates the role of mass media in the context of the operation of the capitalist economy, and emphasis the relationship between economy and communication and culture. Marx’s view of the connection between the economic organization of society and the process of mass communication is characterized by a famous passage from his works:-
The ideas of the ruling class are, in every age the ruling ideas: i.e. the class, which is the dominant material force in society, is at the same time its dominant intellectual force.
The class which has the means of material production at its disposal, has control at the same time over the means of mental production.. Insofar as they rule as a class and determine the extent and compass of an epoch, they do this in its whole range, hence among other things they regulate the production and distribution of the ideas of their age; thus their ideas are the ruling ideas of the epoch.
So according to Marx the capitalist class the bourgeoisie – the control the ‘production and distribution of ideas, because of their control of the means of material production. As a result it is their ideas their views and accounts of the world and how it works, that dominate the outlook of capitalist society ’
These are emphasized through the means of mental production at the expense of other views and accounts of how the world works.
The outcome is that the ideology of the bourgeoisie becomes the dominant ideology of the society thereby shaping the thinking and action of all other classes in society including the working class or proletariat.
This ideological domination is crucial in the maintenance of the inequality between the social classes. It enables the capitalist class or ruling classes to legitimate the established order by hiding the social, political and economic disparities of capitalist society.

Marx referred to the creation of a false consciousness in the minds the other classes about the political and social realities of capitalist society.

Marx, therefore makes a direct connection between the domination of the economic organization society and the exercise of ideological control, the control of the ways in which we think.
Ideological domination is the outcome of the relentless logic of the capitalist system.

COMMUNICATION AND CULTURE

Neo Marxism
Most British cultural studies theories can be labeled neo Marxist. They deviate from classic Marxist theory in at least one important respect- they focus concern on the super-structure issues of ideology and culture rather than other base. The importance that neo Marxists attach to the superstructure has created a fundamental division within Marxism. Many neo Marxists assume that useful change can begin with peaceful ideological reform rather than violent revolution in which the working class seizes control of the means of production. Some neo Marxists have developed critiques of culture that call for radically transforming the superstructure while others call for modest reforms.

Communication and Culture
Social life is more than power and trade, it also includes the sharing of aesthetic experience, religious ideas, personal values and sentiments and intellectual notion- a ritual order.
In order to take the question of the relation between mass communication and culture this sense further, we need to be more precise about what presents itself as an object of study. This is made difficult by the senses in which the term culture is used- itself a reflection of the complexity of the phenomenon.
If we extract essential points from these different usages, it seems that culture must have all of the following attributes.
It is something collective and shared with others (there is no purely individual culture.
It must have some symbolic form of expression, whether intended as such or not;
It has some pattern, order or regularity and therefore some evaluative dimensions (culture lives and changes, has a history and potentially a future.)
Perhaps the most general and essential attribute of culture is communication, since cultures could not develop, survive, extend and generally succeeded without communication.
Finally in order to study culture we need to be able to locate it, as essentially there are three places to look; in people , in things texts, artifacts) and in human practices
Characteristics of Culture
Collectivity formed and held
Open to symbolic expression
Ordered and differentially valued
Systematically patterned
Dynamic and changing
Communicable over time and space

Frankfurt School and Critical Theory
For the wider development of ideas about mass communication and the character of media culture, within an internationalized framework , the various national debates about cultural quality have probably influential than a set of ideas, owing much to Marxist thinking, which developed and diffused in the post-war years.

The term critical theory serves to this long and diverse tradition which owes its origin to the work of group of post 1933 scholars from the Marxist school of Applied social research in Frankfurt.
The most important members of the group were Max Horkheimer and Theodor Adorno but other including Herbert Marccuse and Walter Benjamin played an important role. The school was engaged in a critique of the enlightenment. It thought that the promise of the enlightenment, the belief in the scientific and rational progress and the extension of human freedom, had turned into a progress and the extension of human freedom, had turned into a nightmare the use of science and rationality to stamp out human freedom. In this regard Adorno said:
Enlightenment impedes the development of autonomous, independent individuals who judge and decide consciously for they… while obstructing the emancipation for which human beings are as ripe as the productive forces of the epoch permit.
This theory not only rejects the false hope of rational emancipation offered by the enlightenment but also involves a critique of Marxism. The school had been established originally to examine the apparent failure of revolutionary social change as predicted by Marx, and in explanation of the failure they looked to the capacity of the superstructure (especially ideas and ideology represented in the mass media) to subvert historical forces of economic changes also the promise of the historical forces of economic change (and also the promise of the enlightenment).
History as interpreted by Marx seemed to have gone wrong, because ideologies of the dominant class had come to condition the economic base, especially by promoting a ‘false consciousness’ among the working masses and helping to assimilate them to capitalist society.
The school sees a durability in capitalism which others have doubted, and argues that this rests upon affluence and consumerism, and the more rational and pervasive forms of social control afforded by the modern state, mass media and popular culture. The universal and commercialized mass culture was seen as one important means by which this success for monopoly capital had been achieved.
The affluence and consumerism generated by the economies of capitalist societies, and the levels of ideological control possessed by their culture industries, have ensured that the working class has been thoroughly incorporated into the system.
Its members are more financially secure, can buy many of the things they desire, or think they desire, and no longer have any conscious reasons for wanting to overthrow capitalism and replace it with a classless and stateless society. The idea that the working class has been pacified into accepting capitalism is central to the theory of the school. It links up with the critique of the enlightenment in that rational domination is the domination of masses in modern capitalist societies.
Its debt to the theory of commodity fetishism is also evident in that commodities of all kinds become more available and therefore more capable of dominating peoples consciousness. This fetishism is accentuated by the domination of money which regulates the relationships between commodities .In keeping with these ideas is the school’s concept of false needs, which connects what has been said so far with the concept of the culture industry.
False Needs
The concept of false needs is identified particularly with the work of Marcuse. It is based upon the assumption that people have true or real needs to be creative, independent and autonomous, in control of their own destinies, fully participating members of meaningful and democratic collectivities for themselves. The school says that these true needs are suppressed by false need .The false needs which are created and sustained, can in fact be fulfilled, like the desires elicited by consumerism, but only at the expense of the true needs which remain unsatisfied. This occurs because people do not realize their real needs remain unsatisfied. As a result of the stimulation and fulfillment of false needs, they have what they think they want. The cultivation of the false needs is bound up with the role of culture industry .It is so effective that the working class is no longer likely to pose a threat to the stability and continuity of capitalism.

The whole process of mass production of goods, services and ideas had more or less completely sold the system of capitalism, along with its devotion to technological rationality, consumerism, short-term gratification and the myth of ‘classlessness’.

The commodity is the main instrument of this process since it appeared that both art and oppositional culture could be marketed for profit at the cost of losing critical power.
Marcuse later in 1964 gave the description of ‘one dimensional man’ to the mass consumption society founded on commerce advertising and spurious egalitarianism (false sense of equality).The media and culture industry as a whole were deeply implicated in this critique. The school contained a sharp and pessimistic attack on mass culture, for its uniformity, worship of technique, Monotony, uniformity and repetitiveness escapism and Production of false needs, its reduction of individuals to customers and the removal of all ideological choice. The emphasis of critical theory was on the culture of the mass media as powerful influence for preventing fundamental change. In general the consciousness industry (media) has been an object of sustained critical attention.
The theory of ‘commoditization’ originated in which the objects are commodified by acquiring an exchange value instead of having merely an intrinsic use value.
In the same way cultural products (in the form of image, ideas and symbols) are produced and sold in media markets as commodities. These can be exchanged by consumers for psychic satisfaction, amusement and illusory notion of our place in world, often resulting in the obscuration of the real structure of society and our subordination in it (false consciousness).
This is an ideological process largely conducted via our dependence on commercial mass media. The theory of commodification applies especially well to the interpretation commercial advertising, but it a wider reference. In general the more art and culture are commodified the more they lose any critical potential, and intrinsic value distinctions are replaced by or equated with market criteria of cost and demand.

HEGEMONY
The concept of hegemony borrowed by critical theorists from Gramsci’s term for a ruling ideology helps to bring a lot of different idea about how the culture of media (news, entertainment, fiction) and helps to maintain the class- divided and class-dominated society. According to Raymond Williams in 1977 the development of the concept of hegemony as one of the major turning points in Marxist cultural theory.

In common usage, hegemony means domination or rule by one state or nation over another. Marxists use the term in a different manner; rule is based on overt power and at time on coercion, but hegemony is subtler and more pervasive.
The 'normal' exercise of hegemony on the now classical terrain of the parliamentary regime is characterized by the combination of force and consent, which balance each other reciprocally, without force predominating excessively over consent. (Gramsci 1971, p.215 in Storey (1994
This consent is not always peaceful, and may combine physical force or coercion with intellectual, moral and cultural inducement; can be understood as "common sense", a cultural universe where the dominant ideology is practiced and spread.
Gramsci describes two different modes of social control:

1. Coercive control: manifested through direct force or its threat (needed by a state when its degree of hegemonic leadership is low or fractured);
2. Consensual control: which arises when individuals voluntarily assimilate the worldview of the dominant group (=hegemonic leadership).

A class had succeeded in persuading the other classes of society to accept its own moral, political and cultural values. The concept assumes a plain consent given by the majority of a population to a certain direction suggested by those in power. Gramsci said that it can never be taken for granted; in fact during the post-revolutionary phase (when the labour class has gained control) the function of hegemonic leadership does not disappear but changes its character. Hegemony is readjusted and re-negotiated constantly. Something which emerges out of social and class struggles, and serve to shape and influence peoples minds. It is a set of ideas by means of which dominant groups strive to secure the consent of subordinate groups to their leadership. Hence, having everything we just said in mind, one could take it that, first, you have a class "building" a specific and concrete ideology -- based in its specific and concrete interests – that will dominate the rest of the society because of the unavoidable influence of capitalist relations.

According to Williams, rule is political and in critical times is based on coercion or force. Hegemony, on the other hand, a complicated intermeshing of forces of a political social and cultural nature.Hegemony transcends but also includes two other concepts:
Culture, which is how we shape our lives and ideology, which from a Marxist perspective, expresses and is a projection of specific class interests. Hegemony transcends culture as a concept because culture can be seen as being tied to specific distributions of power and influence, or the mode of production and relations that stem from it. Hegemony transcends ideology as a concept because ideology is limited to systematized and formalized meanings that are more or less conscious. Ideology may be masked and camouflaged in films and television programs and other works carried by mass media, but the discerning Marxist can elicit these ideologies and point them out.
So Hegemony refers to a loosely interrelated set of ruling ideas permeating a society but in such a way as to make the established order of power and values appear natural, taken –for-granted and common-sensical. A ruling ideology is not imposed but appears to exist by virtue of an unquestioned consensus. Hegemony tends to define unacceptable opposition to the status quo as dissident and deviant. In effect, hegemony is constantly reasserted definition of a social situation, by way of discourse rather than political or economic power which becomes real in its consequences.
What exactly is the meaning of "hegemony"?
"...Dominant groups in society, including fundamentally but not exclusively the ruling class, maintain their dominance by securing the 'spontaneous consent' of subordinate groups, including the working class, through the negotiated construction of a political and ideological consensus which incorporates both dominant and dominated groups." (Strinati, 1995: 165)
'Hegemony' in this case means the success of the dominant classes in presenting their definition of reality, their view of the world, in such a way that it is accepted by other classes as 'common sense'. The general 'consensus' is that it is the only sensible way of seeing the world. Any groups who present an alternative view are therefore marginalized:
According to Williams, hegemony is then not only the articulate upper level of ‘ideology seen as ‘manipulation’ or indoctrination. It is a whole body of practices and expectations, over the whole of living: our senses, our assignments of energy, our shaping perceptions of ourselves and our world, it is lived system of meanings and values- which as they are experienced as practices appear as reciprocally confirming.
It thus constitutes a sense of reality for most people in the society. A sense of the absolute because experienced reality beyond which it is very difficult for most members of the society to move, in most areas of their lives.
Hegemony thus is what might be described as that which goes without saying, or the givens or commonsense realities of the world, which, it turns out, serve an ultimate purpose – that of maintaining the dominance of the ruling class.

Different authors (Foucault, Althauser, Feminist theories, etc.) have taken Gramsci's idea of a prominent discourse, reinterpreting and proposing it as a suitable explanation about our culture, the construction of our beliefs, identities, opinions and relations, everything under the influence of a dominant "common sense".

