“Ideology” by James H. Kacanagh

Introduction

-- Involving problems related to language in different cultures

-- Single and dominant meaning—in American political discourse

* the dominant sense, the conventional meaning of ideology—almost synonymous with “politics” (not the meaning in recent cultural criticism)

Understanding Ideology

1. Mess media (of political analysis)

-- “designate some kind of coherent and rigidly held system of political ideas”
-- “usually identifying someone who wishes to impose an abstract, extremist, intellectual-political obsession on a ‘moderate,’ mainstream political system”(306)

e.g. the right an left: Robert Bork or Fidel Castro

-- opposite of “pragmatism” “common sense” “reality”
2. Literary criticism (New Criticism)

-- Tendency of isolating and valuing the formal complexity of the literary text (in culture)

-- “the unfortunate irruption of opinions and doctrine within a ‘creative’ and ‘imaginative’ work”
-- “irrelevant to and detracting from the aesthetic value”
In a general framework of assumptions that shapes both political and literary language

-- negative value

-- no relation with positively valued terms of “common sense” and “creativity”
Understanding Ideology’s history and usage in critical theory

1. History
(1) Origin—French rationalist philosopher of the late 18th century
Ideology—“science of ideas” or “philosophy of mind” (distinct from metaphysical conceptions) related to “epistemology”
(2) Development—in the discourses of political theory (Marxist theory)

 -- Marxist theory—understanding “relations among political, economic and cultural elements in specific societies”
 -- Ideology—articulation of culture (including “ideas”) and political economy (including “production”)

-- Major emphases on ideology in Marxist tradition:

 a. “Marxism” meaning not essentially “the Soviet Union”
 b. Marxism is a complex social theory that motivates political movements in various cultural and historical contexts

 c. Marxism is not “Russian” or “un-American” phenomenon

 d. Marxism is an outgrowth of the Western intellectual tradition that influences modern societies (the United States)

Understanding and evaluating Marxism by logic and argument:

-- Marxist theory: society is defined by class structure (more fundamental of “form of government”)

* Dominant class—own and control the major means of producing wealth (large industrial apparatuses)

 * Producing/working class—survive on selling its labor power to the dominant class

 * Class relations—capital and wage labor—creating wealth of a society

-- To assure the reproduction of the class relations (to assure of its mode of producing material wealth)
* to accept the given structure of class relations (landholders and slaves; capitalist investors and wageworkers)

* “force social subjects to accept the relations of subordination and dominance between classes”
-- Implicit tension: injustice, seek for change

1. Repressive mechanisms

(police, armies, courts) — expensive and ineffective
2. Ideology dominates social reproduction

(ideology as means of managing social contradictions and reproducing class relations) — “everyone understands and perceives the prevailing system of social relations as fundamentally fair”
[class relations remains stable even with lots of individual’s dissatisfactions]

e.g. Imelda Marco and Donald Trump and professor of literature (309)

2. Usage

Understanding how concept of ideology is useful in contemporary literary or cultural analysis

-- Current ideology theory—understand the ways modern societies offer reciprocally reinforcing versions of “reality” “society” “self” to social subjects

 Past: when Marx and Engels develop a critique of ideology, religion is the only influence of cultural practice
 Ideology—the form of thinking that ideas determine the form of society

Contemporary Marxist theory—(Louis Althusser)

 -- Ideology
(1) a “system of representations”—offering social subject a fundamental framework of assumptions (“‘lived’ relation to the real”; the Imaginary Relationship of Individuals to their Real Conditions of Existence)

(2) helping form individual into social subjects (who freely internalize an appropriate picture of their social world and their place in it)

 -- The process of “subjection”—through various social apparatuses
Ideological analysis in literary or cultural study:
-- Concerning with “the institutional and textual apparatuses that work on readers’ conceptions of self and social order for hailing them into a form of social “reality” and social subjectivity

 -- Complex webs of determinations (affect how ideology works up a “‘lived’ relation to the real”): sex, race, religion, education, ethnicity and class

 -- A spectrum of ideologies and social subjectivities (in a concrete society) — the asymmetrical whole needs readjustment, with unequal ideological positions

 -- Influential ideological practices (literature, film, music)—address the field of “differences,” not explicitly emphasizing on class questions
 e.g. recent form of ideological analysis in US—gender differences

 Reasons:

 1. Gains of feminist politics and discourse

 2. As opposed to the weakness of class-based politics and discourse

-- Ideological analysis—open to the full spectrum of socially significant differences
 -- Radical differences the usage of ideology: here, not opposite to “common sense” “realism”—all social discourses are ideological

-- Ideology—a social process that work on through every social subject (311 bottom)

-- Its function—producing an obvious “reality” the social subjects can assume and accept

Relation/distinction between politics and ideology

-- Here, ideology is different from (related to) politics

-- Ideology is an important dimension or instance of social practice that develops within and alongside of other instances of social practices

 e.g. movie studios and political parties

-- old theories of ideology—subsume politics; new theories of ideology—separate from politics

Difficulty in specifying the relations between ideological and political effects:

-- Social apparatuses with ideological functions: family, churches, schools, sports, network TV, public TV, cable TV, Hollywood films, literary genres

-- Most of social apparatuses disavow “politics” (but actually cannot)

 e.g. horror movie and campaign speech; the declining political interest

-- Depoliticization of social subject—one political effect reinforced by American ideology (313)

-- American political process—predominance of the ideological over the political

 e.g. photo opportunities and choices between political programs

-- Some American entertainment and public-relations industries—being used to political effect

-- Ideology is also necessary in classless society (Althusser)

Previous versions of Marxism:

-- Accept quasi-Platonic epistemological standard—not recognizing the distinctive social effects

-- Ideology—in a framework of “illusions” or “mystifications”
In our framework:

-- Distinctive effect of ideology — (pragmatic) not giving “knowledge” but constitute, adjust, and transform social subjects

Ideological discourses and practices:
-- Contain and transmit “knowledge” not producing it

-- Ideology—a necessary element of “sociality” (314 middle)

Problems with ideological discourses and practices:

-- How they “form, transform and equip” men and women to respond to which “social conditions of existence”
-- Answers are many depending on context, audience…
Example 1:

Concrete cultural text—film Kiss of the Spider Woman
 It explores the different ways in which ideology works on social subjectivity and shows relations between ideology and politics

 1. Ideology working on social subjectivity

Negotiating the complicated economic preconditions of any contemporary ideological practice that wants to have a mass effect:

-- Complexity of the ideological apparatus—Hollywood (multinational industry)

 -- Social “subjection” to an ideological apparatus—we wait on a contractual agreement of capital sources for entertainment

-- Multinational conglomeration of capital backing the film—three credit screens

-- Based on a novel of Argentine writer—Manuel Prig

-- Casted with “bankable” actors

 2. Relations between ideology and politics

All trappings of a division between the politically Marxist revolutionary and the naïve homosexual/romantic

Plot: Valentina and Molina who tells a film

-- For Valentina, a crude Nazi propaganda film—“just a background” for Molina

 -- Molina: Jews as Turks; German officer as young soldier; regard it as a romance

 -- Molina’s kindness to Valentina is instigated by the warden

 Effect of ideology:

 -- Molina falls in love with him; act as a messenger for his revolutionary group
 -- Valentina is helped by Molina’s emotional and physical support; enter Molina’s romantic imaginary
Example 2:

Confronting social issues in original and provocative forms, seeking cultural languages to help deepen the political challenge:

1. Betrayed by Rita Hayworth (a novel by Manuel Prig)—semi-autobiographical
2. Pixote (a film by Hector Babenco)—characters played by a real child of the streets

A complex network of factors (context, audience, influence of framing discourse and practices)—help determine the “meaning” of the text

Present state of American cultural ideology:

e.g. conversations in a Brooklyn apartment

-- Such reactions indicate the conservative thrust of the “normal” American mode of perceiving or interpreting cultural texts and hold on the disparate social subject

“Normality” and “just the background”
-- The dominant discourse produces audience, context, and text in which the reigning political framework appears as “normality”; other nuances of a text are “just the background”
-- Discourse of this essay—make nuances “obvious”; an ideological struggle over a cultural text (reaffirming or challenging the prevailing sense of self and social order); struggle over what is “obvious”
-- Ideological struggles that determine the “meaning”
Example3:

-- Another example of “mass-cultural” struggle between politics and ideology

-- How to define what is obvious helps to determine who rules

-- The relative strength of insurgent versus dominant ideological framework

 e.g. Presidential campaign in 1984—tussle over the “meaning” of Bruce Springsteen

1. George Will—as a shining example of American dream

2. Ronald Reagan—as a Reaganite kind of guy

3. Bruce Springsteen—no durability of American dream

Conclusion
-- Ideology—an indispensable practice

-- Its product and support—system of representation

-- Its function—help people of different class, sex, race enter a “lived relation” to a sociohistorical project

-- Ideological analysis
1. study the ways in which those “lived relations” and system of representation are constituted, transformed, and affiliated with various specific political programs

2. change the associations of influential ideological ensembles and particular political programs

-- Successful political program needs powerful and comprehensive forms of ideological address

