
Your Last Name 1

Student Name

Professor Name

Course

Date

Quotes Theoretical Orientation and Comparison

Set A

QUOTE 1: “Social systems, personality systems, and cultural systems are critical subject

matter for the theory of action. In the first two cases, the systems themselves are conceived

to be actors whose action is conceived as oriented to goals and the gratification of need-

dispositions, as occurring in situations, using energy, and as being normatively regulated.

Analysis of the third kind of system is essential to the theory of action because systems of

value standards... and other patterns of culture, when institutionalized in social systems and

internalized in personality systems, guide the actor with respect to both the orientation to

ends and the normative regulation of means and of expressive activities, whenever the need-

dispositions of the actor allow choices in these matters… ” [Parsons and Shils, “Categories of

the Orientation and Organization of Action” (1951) in A & E, 2021, 4th edition, p. 363].

Theoretical orientation: From the point of view of the concept of action, it is any stable

complex of repetitive and interrelated social actions, the needs of the individual act as

variables in the social system. In this regard, the social system is considered not as a solid but

as a certain set of abstractions obtained logically from specific forms of interrelation and

behavior studied from the interaction point of view. At the same time, the social system is

considered by T. Parsons as open, in a relationship of interdependence and interpenetration

with several surrounding systems. Any social system can be represented in its two

inseparable aspects. On the one hand, it acts as a structure, that is, as a series of units or

components with stable properties. This expresses the statics of the system, which is the

Your Last Name 2

object of its synchronous aspect of research. On the other hand, the system appears as a series

of events and processes that change some properties and relationships between structural

units.

Example: The motivation for human actions in society is based on both personal values and

structural constraints. For example, a person may deny the need to wear masks in a public

place, but he or she wears a mask out of fear of public reprimand or a fine. At the same time,

such an individual will use every opportunity to remove the mask, as long as there are no

external restrictions for this. Thus, a person is forced to fulfill the requirements of social

order but also cannot ignore personal values and desires, which pushes him or her to search

for compromises.

QUOTE 2: “Each product affects an individual air; individuality itself serves to reinforce

ideology, in so far as the illusion is conjured up that the completely reified and mediated is a

sanctuary from immediacy and life. Now, as ever, the culture industry exists in the ‘service’

of third persons, maintaining its affinity to the declining circulation process of capital, to the

commerce from which it came into being. Its ideology above all makes use of the star

system, borrowed from individualistic art and its commercial exploitation. The more

dehumanized its methods of presentation and content, the more diligently and successfully

the culture industry propagates supposedly great personalities and operates with heart-throbs.

It is industrial more in a sociological sense, in the incorporation of industrial forms of

organization even when nothing is manufactured—as in the rationalization of office work—

rather than in the sense of anything really and actually produced by technological rationality”

[Adorno, “The Culture Industry Reconsidered” (1975) in A & E, 2021, 4th ed. p. 420].

Theoretical orientation: The cultural industry is a whole modern apparatus for the

production of uniform, standardized novelties in the fields of art, painting, literature, cinema.

The cultural industry does not provide a person with value orientations, is not aimed at

Your Last Name 3

spiritual enrichment and enlightenment, and is understood as a product with a consumer,

who, through standardized art, is the object of manipulation in capitalist society. However,

the cultural industry of the XX century did away with the autonomy of art, turning it into a

means of education, learning, and at the same time entertainment of the population. It also

enlightens the consumer because it deprives them of romantic illusions that were still

supported by traditional culture. The culture industry recognizes these mechanisms as

something that can continue to be effectively exploited. The formation of culture as

production, reproduction of itself is a consequence of the emergence of the phenomenon of a

mass character falling into a state of impersonality. The point is that culture has become

synonymous with production, and therefore, its widespread use is now unconsciously for

many but includes schematization, cataloging, standardization.

Example: A modern enlightened blogger already knows that their real address is the

advertising industry, which finances the blog if it turns out to be economically successful.

Here blogging reveals itself as a means of advertising through which other advertising is

broadcast.

Compare and Contrast

 In Parsons' social theory, conflict is considered as the cause of disorganization and

destabilization of society. Thus, the author identified one of the anomalies. Parsons believed

that the main task of the state is to maintain a conflict-free type of relations between all the

elements that make up society. This will ensure balance, cooperation, and mutual

understanding. On the other hand, for Adorno, cultural products are formed by large

corporations that dominate the market. There is no free competition because companies and

media corporations have the financial capabilities to dictate their taste and values to the

population. As a result, although there is no censorship formally, the population is deprived

of choice. At the same time, a person is required to admit the helplessness and willingly, with

Your Last Name 4

a smile, agree with it and lower expectations to the level of the real capabilities.

Set B

QUOTE 1: “When the institutional system is regarded as the barrier to the satisfaction of

legitimized goals, the stage is set for rebellion as an adaptive response. To pass into

organized political action, allegiance must not only be withdrawn from the prevailing social

structure but must be transferred to new groups possessed of a new myth. The dual function

of the myth is to locate the source of large-scale frustrations in the social structure and to

portray an alternative structure which would not, presumably, give rise to frustration of the

deserving. It is a charter for action” [Merton, “Social Structure and Anomie” (1968), in A &

E, 2021, 4th edition, p. 392].

Theoretical orientation: Rebellion, like retreatism, is associated with the simultaneous

denial of socially recognized goals and means. However, at the same time, it causes the

formation of new, socially recognized means and purposes. On the basis of the rebellion, a

new ideology is formed (it can be revolutionary), which creates new set of ideas. For

example, the system of socialist property, which expels private owners and is considered by

the rebels to be more legitimate than the previously existing objects and points. The rebel

does not recognize social goals and replaces them with their own and the means. For

example, instead of economic benefits, a person may seek to destroy an unfair social system

through violence.

This type of adaptation takes people outside of the surrounding social structure and

encourages them to create a new, that is, a highly modified social structure. It is worth noting

that this implies alienation from the overall purposes and standards. The latter are beginning

to be considered purely arbitrary, and their claim to the legitimacy and commitment of

individuals is untenable since both aims and standards could well be different. In our society,

the organized resistance movement seeks to introduce a social structure with highly modified

Your Last Name 5

cultural norms of success and a closer correspondence between merit and reward.

Example: The most apparent life example of this process is adolescent rebellion against

parental order and control. While the functioning of the adolescent is closely related to the

maintenance of the dominant structure, he or she is forced to seek resources to acquire

independence. While parents promote the values of well-being and contribution to the future

for the teenager, offsprings construct for themselves a different value system, which becomes

the basis for their separate life.

QUOTE 2: “The means of mass transportation and communication, the commodities of

lodging, food, and clothing, the irresistible output of the entertainment and information

industry carry with them prescribed attitudes and habits, certain intellectual and emotional

reactions which bind the consumers more or less pleasantly to the producers, and through the

latter, to the whole. The products indoctrinate and manipulate; they promote a false

consciousness which is immune against its falsehood. And as these beneficial products

become available to more individuals in more social classes, the indoctrination they carry

ceases to be publicity; it becomes a way of life. It is a good way of life—much better than

before—and as a good way of life, it militates against qualitative change. Thus emerges a

pattern of one-dimensional thought and behavior…” [Marcuse, One-Dimensional Man

(1964), in A & E, p. 427].

Theoretical orientation: A developed industrial civilization is a kingdom of comfortable,

peaceful, moderate, democratic unfreedom, which testifies to technological progress. The

central conflict of a one-dimensional society is the dissolution of contradictions between

labor and capital, the proletariat and the bourgeoisie, in the substrate of total technologization

and rationalization. They led to a convergence of the positions of these classes in the field of

satisfaction of basic human needs. Technology blurs the boundaries between advanced and

backward countries, capitalist and communist societies. All this provides individuals who fit

Your Last Name 6

into the model of a technocratic society with a completely comfortable and secure life.

However, these benefits are bought at the price of freedom, ever-increasing control, and

coercion.

Example: The idea of a one-dimensional society is well illustrated by modern clothing trends

presented in the mass market. For example, a person strives to diversify the style, but in

modern society, purchasing unique clothing or customizing it is an extremely expensive

service. Thus, people are forced to obey the existing fashion trends that are presented in the

affordable price sector. As a result, a person receives a source of comfortable, stylish, and

high-quality clothing, but is deprived of the opportunity to choose its features.

Compare and Contrast

 Deviant behavior occurs when members of society are unable to achieve the goals

proclaimed by society legitimately. Then only the illegal ways they choose remain. It should

also be noted that deviation is a consequence of the fact that there is a gap between culture

and socially approved means of achieving social well-being. For Marcuse, in this society

itself, fundamental internal contradictions are revealed, generated by the same technology,

which pushes them to radical changes. Thus, there are points of contact between the two

ideas in this area. Rebellion becomes a way of influencing values promoted by a one-

dimensional society.

