Louis Althusser

(1918-1990)

To say of Louis Althusser that he was a prominent French Marxist philosopher would be to miss the extraordinary impact of his way of reading Marx. For Althusser, reading Marx was itself a dialectical enterprise, expanding, shifting the focus, and clarifying the problematic of Marx’s writings in the light of concrete, material historical events. The selection reprinted here on “Ideological State Apparatuses”, from Lenin and Philosophy, and Other Essays has become, over the last twenty-five years, one of the indispensable works of contemporary theory, in no small measure because its approach to the question of ideology refuses to be confined by conventional Marxist doctrine. For Althusser, ideology was not a passive relation between the economic base and superstructure, but a pervasive set of dynamic conditions suffusing the institutional apparatus of the state and shaping not just the idea of the person as subject, but more importantly for theorists to follow, clarifying in structural terms the idea of a subject position, wherein political and psychological forces converge to define possibilities of action and forces of constraint and repression.

Together with earlier work by Antonio Gramsci, Althusser’s reflections on Ideological State Apparatuses have shaped not only the work of Althusser’s most famous student, Michel Foucault (see pp. ???) but an entire generation of critics and theorists, with interests in feminism, post-colonialism, and the sociological study of culture. It is of particular interest that for Althusser (like Gramsci before him), the most telling examples of the operation of ideology are religious, including his vivid term for how the subject is “called” or “hailed”, interpellation, transferred to the political domain. In Althusser’s account, ideology as such has no history since it is carried in the material, institutional forms of social life, and is always submerged back into them. The analytical problem is to preserve a critical focus on the moment of “calling,” as the interpellated subject is both created as a subject by being called, and subsumed by the very acknowledgement that, as he puts it, “It is I” who in being called. In this sense, one is always dealing with ideologies, not a monolithic doctrine, that may show up in any arena of social life, in the family, the school, the church, political parties, government, and so on. Althusser’s accomplishment is to have provided an example of ideological analysis that is, in Thomas Kuhn’s sense of the term, “paradigmatic,” by pointing the way to other applications of the same kind of analysis. In this respect, by reading Marx expansively, Althusser recontextualizes Marxist thinking by freeing it from the dogmas of doctrine or limitations of subject matter, by linking the position of the subject to the institutional apparatus that at once sustains and vexes identity. A particularly salient characteristic of his analytical method lies in the fact that it does not insist on a barrier between the political and the psychoanalytic, pointing the way to treatments (such as Fredric Jameson’s in The Political Unconscious: Narrative as a Socially Symbolic Act, 1981) that bring both fruitfully together for the purposes of criticism.

Most of Althusser’s major writing is available in translation. See especially: For Marx (1965; trans. by Ben Brewster, 1969); Lenin and Philosophy, and other essays, trans. Ben Brewster (1972); Reading 'Capital' / Louis Althusser, Étienne Balibar ; trans. by Ben Brewster (1979); Essays on Ideology (1984, c1976); and Althusser : a Critical Reader, ed. by Gregory Elliott (1994). A good indication of the scope and importance of Althusser’s influence can be seen in Postmodern materialism and the future of Marxist theory : essays in the Althusserian tradition / edited by Antonio Callari and David F. Ruccio (1996). Critical studies include: Alex Callinicos, Althusser's Marxism (1979); Stephen B. Smith, Reading Althusser: An Essay on Structural Marxism (1984); Gregory Elliott, Althusser : the Detour of Theory (1992); Robert P. Resch, Althusser and the Renewal of Marxist Social Theory (1992); and Andrew Levine, A Future for Marxism? : Althusser, The Analytical Turn and The Revival of Socialist Theory (2003).

IDEOLOGY AND IDEOLOGICAL STATE APPARATUSES (NOTES TOWARDS AN INVESTIGATION reprinted in part here first appeared in French in La Pensée in 1970. It is reprinted from Lenin and Philosophy and Other Essays, trans. Ben Brewster (New York: New Left Books, 1971). Reprinted, by permission of Monthly Review Foundation.

from

IDEOLOGY AND

IDEOLOGICAL STATE APPARATUSES

 On Ideology

When I put forward the concept of an Ideological State Apparatus, when I said that the ISAs 'function by ideology', I invoked a reality which needs a little discussion: ideology.

It is well known that the expression 'ideology' was invented by Cabanis,
 Destutt de Tracy
 and their friends, who assigned to it as an object the (genetic) theory of ideas. When Marx took up the term fifty years later, he gave it a quite different meaning, even in his Early Works. Here, ideology is the system of the ideas and representations which dominate the mind of a man or a social group. The ideologico-political struggle conducted by Marx as early as his articles in the Rheinische Zeitung inevitably and quickly brought him face to face with this reality and forced him to take his earliest intuitions further.

However, here we come upon a rather astonishing paradox. Everything seems to lead Marx to formulate a theory of ideology. In fact, The German Ideology does offer us, after the 1844 Manuscripts, an explicit theory of ideology, but ... it is not Marxist (we shall see why in a moment). As for Capital, although it does contain many hints towards a theory of ideologies (most visibly, the ideology of the vulgar economists), it does not contain the theory itself, which depends for the most part on a theory of ideology in general.

I should like to venture a first and very schematic outline of such a theory. The theses I am about to put forward are certainly not off the cuff, but they cannot be sustained and tested, i.e. confirmed orrejected, except by much thorough study and analysis.

Ideology has no History

One word first of all to expound the reason in principle which seems to me to found, or at least to justify, the project of a theory of ideology in general, and not a theory of particular ideologies, which, whatever their form (religious, ethical, legal, political), always express class positions.

It is quite obvious that it is necessary to proceed towards a theory of ideologies in the two respects I have just suggested.
 It will then be clear that a theory of ideologies depends in the last resort on the history of social formations, and thus of the modes of production combined in social formations, and of the class struggles which develop in them. In this sense it is clear that there can be no question of a theory of ideologies in general, since ideologies (defined in the double respect suggested above: regional and class) have a history, whose determination in the last instance is clearly situated outside ideologies alone, although it involves them.

On the contrary, if I am able to put forward the project of a theory of ideology in general, and if this theory really is one of the elements on which theories of ideologies depend, that entails an apparently paradoxical proposition which I shall express in the following terms: ideology has no history.

As we know, this formulation appears in so many words in a passage from The German Ideology. Marx utters it with respect to metaphysics, which, he says, has no more history than ethics (meaning also the other forms of ideology).

In The German Ideology, this formulation appears in a plainly positivist context. Ideology is conceived as a pure illusion, a pure dream, i.e. as nothingness. All its reality is external to it. Ideology is thus thought as an imaginary construction whose status is exactly like the theoretical status of the dream among writers before Freud. For these writers, the dream was the purely imaginary, i.e. null, result of 'day's residues', presented in an arbitrary arrangement and order, sometimes even 'inverted', in other words, in 'disorder'. For them, the dream was the imaginary, it was empty, null and arbitrarily 'stuck together' (bricolé), once the eyes had closed, from the residues of the only full and positive reality, the reality of the day. This is exactly the status of philosophy and ideology (since in the book philosophy is ideology par excellence) in The German Ideology.

Ideology, then, is for Marx an imaginary assemblage (bricolage), a pure dream, empty and vain, constituted by the 'day's residues' from the only full and positive reality, that of the concrete history of concrete material individuals materially producing their existence. It is on this basis that ideology has no history in The German Ideology, since its history is outside it, where the only existing history is, the history of concrete individuals, etc. In The German Ideology, the thesis that ideology has no history is therefore a purely negative thesis, since it means both:

1. ideology is nothing insofar as it is a pure dream (manufactured by who knows what power: if not by the alienation of the division of labour, but that, too, is a negative determination);

2. ideology has no history, which emphatically does not mean that there is no history in it (on the contrary, for it is merely the pale, empty and inverted reflection of real history) but that it has no history of its own.

Now, while the thesis I wish to defend formally speaking adopts the terms of The German Ideology ('ideology has no history'), it is radically different from the positivist and historicist thesis of The German Ideology.

For on the one hand, I think it is possible to hold that ideologies have a history of their own (although it is determined in the last instance by the class struggle); and on the other, I think it is possible to hold that ideology in general has no history, not in a negative sense (its history is external to it), but in an absolutely positive sense.

This sense is a positive one if it is true that the peculiarity of ideology is that it is endowed with a structure and a functioning such as to make it a non-historical reality, i.e. an omni-historical reality, in the sense in which that structure and functioning are immutable, present in the same form throughout what we can call history, in the sense in which the Communist Manifesto defines history as the history of class struggles, i.e. the history of class societies.

To give a theoretical reference-point here, I might say that, to return to our example of the dream, in its Freudian conception this time, our proposition: ideology has no history, can and must (and in a way which has absolutely nothing arbitrary about it, but, quite the reverse, is theoretically necessary, for there is an organic link between the two propositions) be related directly to Freud's proposition that the unconscious is eternal, i.e. that it has no history.

If eternal means, not transcendent to all (temporal) history, but omnipresent, trans-historical and therefore immutable in form throughout the extent of history, I shall adopt Freud's expression word for word, and write ideology is eternal, exactly like the unconscious. And I add that I find this comparison theoretically justified by the fact that the eternity of the unconscious is not unrelated to the eternity of ideology in general.

That is why I believe I am justified, hypothetically at least, in proposing a theory of ideology in general, in the sense that Freud presented a theory of the unconscious in general.
To simplify the phrase, it is convenient, taking into account what has been said about ideologies, to use the plain term ideology to designate ideology in general, which I have just said has no history, or, what comes to the same thing, is eternal, i.e. omnipresent in its immutable form throughout history (the history of social formations containing social classes). For the moment I shall restrict myself to 'class societies' and their history.

Ideology is a 'Representation' of the Imaginary Relationship of Individuals to their Real Conditions of Existence

In order to approach my central thesis on the structure and functioning of ideology, I shall first present two theses, one negative, the other positive. The first concerns the object which is 'represented' in the imaginary form of ideology, the second concerns the materiality of ideology.

THESIS I: Ideology represents the imaginary relationship of individuals to their real conditions of existence.

We commonly call religious ideology, ethical ideology, legal ideology, political ideology, etc., so many 'world outlooks'. Of course, assuming that we do not live one of these ideologies as the truth (e.g. 'believe' in God, Duty, Justice, etc. ...), we admit that the ideology we are discussing from a critical point of view, examining it as the ethnologist examines the myths of a 'primitive society', that these 'world outlooks' are largely imaginary, i.e. do not 'correspond to reality'.

However, while admitting that they do not correspond to reality, i.e. that they constitute an illusion, we admit that they do make allusion to reality, and that they need only be 'interpreted' to discover the reality of the world behind their imaginary representation of that world (ideology=illusion/ allusion).

There are different types of interpretation, the most famous of which are the mechanistic type, current in the eighteenth century (God is the imaginary representation of the real King), and the 'hermeneutic' interpretation, inaugurated by the earliest Church Fathers, and revived by Feuerbach
 and the theologico-philosophical school which descends from him, e.g. the theologian Barth (to Feuerbach, for example, God is the essence of real Man). The essential point is that on condition that we interpret the imaginary transposition (and inversion) of ideology we arrive at the conclusion that in ideology 'men represent their real conditions of existence to themselves in an imaginary form'.

Unfortunately, this interpretation leaves one small problem unsettled: why do men 'need' this imaginary transposition of their real conditions of existence in order to 'represent to themselves' their real conditions of existence?

The first answer (that of the eighteenth century) proposes a simple solution: Priests or Despots are responsible. They 'forged' the Beautiful Lies so that, in the belief that they were obeying God, men would in fact obey the Priests and Despots, who are usually in alliance in their imposture, the Priests acting in the interests of the Despots or vice versa, according to the political positions of the 'theoreticians' concerned. There is therefore a cause for the imaginary transposition of the real conditions of existence: that cause is the existence of a small number of cynical men who base their domination and exploitation of the 'people' on a falsified representation of the world which they have imagined in order to enslave other minds by dominating their imaginations.

The second answer (that of Feuerbach, taken over word for word by Marx in his Early Works) is more 'profound', i.e. just as false. It, too, seeks and finds a cause for the imaginary transposition and distortion of men's real conditions of existence, in short, for the alienation in the imaginary of the representation of men's conditions of existence. This cause is no longer Priests or Despots, nor their active imagination and the passive imagination of their victims. This cause is the material alienation which reignsin the conditions of existence of men themselves.<JU>This is how, in The Jewish Question and elsewhere, Marx defends the Feuerbachian idea that men make themselves an alienated (=imaginary) representation of their conditions of existence because these conditions of existence are themselves alienating (in the 1844 Manuscripts: because these conditions are dominated by the essence of alienated society—'alienated labour').

All these interpretations thus take literally the thesis which they presuppose, and on which they depend, i.e. that what is reflected in the imaginary representation of the world found in an ideology is the conditions of existence of men, i.e. their real world.

Now I can return to a thesis which I have already advanced: it is not their real conditions of existence, their real world, that 'men' 'represent to themselves' in ideology, but above all it is their relation to those conditions of existence which is represented to them there. It is this relation which is at the centre of every ideological, i.e. imaginary, representation of the real world. It is this relation that contains the 'cause' which has to explain the imaginary distortion of the ideological representation of the real world. Or rather, to leave aside the language of causality it is necessary to advance the thesis that it is the imaginary nature of this relation which underlies all the imaginary distortion that we can observe (if we do not live in its truth) in all ideology.

To speak in a Marxist language, if it is true that the representation of the real conditions of existence of the individuals occupying the posts of agents of production, exploitation, repression, ideologization and scientific practice, does in the last analysis arise from the relations of production, and from relations deriving from the relations of production, we can say the following: all ideology represents in its necessarily imaginary distortion not the existing relations of production (and the other relations that derive from them), but above all the (imaginary) relationship of individuals to the relations of production and the relations that derive from them. What is represented in ideology is therefore not the system of the real relations which govern the existence of individuals, but the imaginary relation of those individuals to the real relations in which they live.

If this is the case, the question of the 'cause' of the imaginary distortion of the real relations in ideology disappears and must be replaced by a different question: why is the representation given to individuals of their (individual) relation to the social relations which govern their conditions of existence and their collective and individual life necessarily an imaginary relation? And what is the nature of this imaginariness? Posed in this way, the question explodes the solution by a 'clique'
 by a group of individuals (Priests or Despots) who are the authors of the great ideological mystification, just as it explodes the solution by the alienated character of the real world. We shall see why later in my exposition. For the moment I shall go no further.

THESIS II: Ideology has a material existence.

I have already touched on this thesis by saying that the 'ideas' or 'representations', etc., which seem to make up ideology do not have an ideal (idéale or idéelle) or spiritual existence, but a material existence. I even suggested that the ideal (idéale / idéelle) and spiritual existence of 'ideas' arises exclusively in an ideology of the 'idea' and of ideology, and let me add, in an ideology of what seems to have 'founded' this conception since the emergence of the sciences, i.e. what the practicians of the sciences represent to themselves in their spontaneous ideology as 'ideas', true or false. Of course, presented in affirmative form, this thesis is unproven. I simply ask that the reader be favourably disposed towards it, say, in the name of materialism. A long series of arguments would be necessary to prove it.

This hypothetical thesis of the not spiritual but material existence of 'ideas' or other 'representations' is indeed necessary if we are to advance in our analysis of the nature of ideology. Or rather, it is merely useful to us in order the better to reveal what every at all serious analysis of any ideology will immediately and empirically show to every observer, however critical.

While discussing the ideological State apparatuses and their practices, I said that each of them was the realization of an ideology (the unity of these different regional ideologies_religious, ethical, legal, political, aesthetic, etc._being assured by their subjection to the ruling ideology). I now return to this thesis: an ideology always exists in an apparatus, and its practice, or practices. This existence is material.

Of course, the material existence of the ideology in an apparatus and its practices does not have the same modality as the material existence of a paving-stone or a rifle. But, at the risk of being taken for a Neo-Aristotelian (NB Marx had a very high regard for Aristotle), I shall say that 'matter is discussed in many senses', or rather that it exists in different modalities, all rooted in the last instance in 'physical' matter.

Having said this, let me move straight on and see what happens to the 'individuals' who live in ideology, i.e. in a determinate (religious, ethical, etc.) representation of the world whose imaginary distortion depends on their imaginary relation to their conditions of existence, in other words, in the last instance, to the relations of production and to class relations (ideology=an imaginary relation to real relations). I shall say that this imaginary relation is itself endowed with a material existence.

Now I observe the following.

An individual believes in God, or Duty, or Justice, etc. This belief derives (for everyone, i.e. for all those who live in an ideological representation of ideology, which reduces ideology to ideas endowed by definition with a spiritual existence) from the ideas of the individual concerned, i.e. from him as a subject with a consciousness which contains the ideas of his belief. In this way, i.e. by means of the absolutely ideological 'conceptual' device (dispositif) thus set up (a subject endowed with a consciousness in which he freely forms or freely recognizes ideas in which he believes), the (material) attitude of the subject concerned naturally follows.

The individual in question behaves in such and such a way, adopts such and such a practical attitude, and, what is more, participates in certain regular practices which are those of the ideological apparatus on which 'depend' the ideas which he has in all consciousness freely chosen as a subject. If he believes in God, he goes to Church to attend Mass, kneels, prays, confesses, does penance (once it was material in the ordinary sense of the term) and naturally repents and so on. If he believes in Duty, he will have the corresponding attitudes, inscribed in ritual practices 'according to the correct principles'. If he believes in Justice, he will submit unconditionally to the rules of the Law, and may even protest when they are violated, sign petitions, take part in a demonstration, etc.

Throughout this schema we observe that the ideological representation of ideology is itself forced to recognize that every 'subject' endowed with a 'consciousness' and believing in the 'ideas' that his 'consciousness' inspires in him and freely accepts, must 'act according to his ideas', must therefore inscribe his own ideas as a free subject in the actions of his material practice. If he does not do so, 'that is wicked'.

Indeed, if he does not do what he ought to do as a function of what he believes, it is because he does something else, which, still as a function of the same idealist scheme, implies that he has other ideas in his head as well as those he proclaims, and that he acts according to these other ideas, as a man who is either 'inconsistent' ('no one is willingly evil') or cynical, or perverse.

In every case, the ideology of ideology thus recognizes, despite its imaginary distortion, that the 'ideas' of a human subject exist in his actions, or ought to exist in his actions, and if that is not the case, it lends him other ideas corresponding to the actions (however perverse) that he does perform. This ideology talks of actions: I shall talk of actions inserted into practices. And I shall point out that these practices are governed by the rituals in which these practices are inscribed, within the material existence of an ideological apparatus, be it only a small part of that apparatus: a small mass in a small church, a funeral, a minor match at a sports' club, a school day, a political party meeting, etc.

Besides, we are indebted to Pascal's
 defensive 'dialectic' for the wonderful formula which will enable us to invert the order of the notional schema of ideology. Pascal says more or less: 'Kneel down, move your lips in prayer, and you will believe.' He thus scandalously inverts the order of things, bringing, like Christ, not peace but strife, and in addition something hardly Christian (for woe to him who brings scandal into the world!)—scandal itself. A fortunate scandal which makes him stick with Jansenist defiance to a language that directly names the reality.

I will be allowed to leave Pascal to the arguments of his ideological struggle with the religious ideological State apparatus of his day. And I shall be expected to use a more directly Marxist vocabulary, if that is possible, for we are advancing in still poorly explored domains.

I shall therefore say that, where only a single subject (such and such an individual) is concerned, the existence of the ideas of his belief is material in that his ideas are his material actions inserted into material practices governed by material rituals which are themselves defined by the material ideological apparatus from which derive the ideas of that subject. Naturally, the four inscriptions of the adjective 'material' in my proposition must be affected by different modalities: the materialities of a displacement for going to mass, of kneeling down, of the gesture of the sign of the cross, or of the mea culpa, of a sentence, of a prayer, of an act of contrition, of a penitence, of a gaze, of a hand-shake, of an external verbal discourse or an 'internal' verbal discourse (consciousness), are not one and the same materiality. I shall leave on one side the problem of a theory of the differences between the modalities of materiality.

It remains that in this inverted presentation of things, we are not dealing with an 'inversion' at all, since it is clear that certain notions have purely and simply disappeared from our presentation, whereas others on the contrary survive, and new terms appear.

Disappeared: the term ideas.

Survive: the terms subject, consciousness, belief, actions.

Appear: the terms practices, rituals, ideological apparatus.

It is therefore not an inversion or overturning (except in the sense in which one might say a government or a glass is overturned), but a reshuffle (of a non-ministerial type), a rather strange reshuffle, since we obtain the following result.

Ideas have disappeared as such (insofar as they are endowed with an ideal or spiritual existence), to the precise extent that it has emerged that their existence is inscribed in the actions of practices governed by rituals defined in the last instance by an ideological apparatus. It therefore appears that the subject acts insofar as he is acted by the following system (set out in the order of its real determination): ideology existing in a material ideological apparatus, prescribing material practices governed by a material ritual, which practices exist in the material actions of a subject acting in all consciousness according to his belief.

But this very presentation reveals that we have retained the following notions: subject, consciousness, belief, actions. From this series I shall immediately extract the decisive central term on which everything else depends: the notion of the subject.

And I shall immediately set down these two conjoint theses:

1. there is no practice except by and in an ideology;

2. there is no ideology except by the subject and for subjects.

I can now come to my central thesis.

Ideology Interpellates Individuals as Subjects

This thesis is simply a matter of making my last proposition explicit: there is no ideology except by the subject and for subjects. Meaning, there is no ideology except for concrete subjects, and this destination for ideology is only made possible by the subject: meaning, by the category of the subject and its functioning.

By this I mean that, even if it only appears under this name (the subject) with the rise of bourgeois ideology, above all with the rise of legal ideology,
 the category of the subject (which may function under other names: e.g., as the soul in Plato, as God, etc.) is the constitutive category of all ideology, whatever its determination (regional or class) and whatever its historical date_since ideology has no history.

I say: the category of the subject is constitutive of all ideology, but at the same time and immediately I add that the category of the subject is only constitutive of all ideology insofar as all ideology has the function (which defines it) of 'constituting' concrete individuals as subjects. <u>In the interaction of this double constitution exists the functioning of all ideology, ideology being nothing but its functioning in the material forms of existence of that functioning.

In order to grasp what follows, it is essential to realize that both he who is writing these lines and the reader who reads them are themselves subjects, and therefore ideological subjects (a tautological proposition), i.e. that the author and the reader of these lines both live 'spontaneously' or 'naturally' in ideology in the sense in which I have said that 'man is an ideological animal by nature'.

That the author, insofar as he writes the lines ofa discourse which claims to be scientific, is completely absent as a 'subject' from 'his' scientific discourse (for all scientific discourse is by definition a subject-less discourse, there is no 'Subject of science' except in an ideology of science) is a different question which I shall leave on one side for the moment.

As St Paul admirably put it, it is in the 'Logos', meaning in ideology, that we 'live, move and have our being'. It follows that, for you and for me, the category of the subject is a primary 'obviousness' (obviousnesses are always primary): it is clear that you and I are subjects (free, ethical, etc....). Like all obviousnesses, including those that make a word 'name a thing' or 'have a meaning' (therefore including the obviousness of the 'transparency' of language), the 'obviousness' that you and I are subjects—and that that does not cause any problems—is an ideological effect, the elementary ideological effect.
 It is indeed a peculiarity of ideology that it imposes (without appearing to do so, since these are 'obviousnesses') obviousnesses as obviousnesses, which we cannot fail to recognize and before which we have the inevitable and natural reaction of crying out (aloud or in the 'still, small voice of conscience'): 'That's obvious! That's right! That's true!'

At work in this reaction is the ideological recognition function which is one of the two functions of ideology as such (its inverse being the function of misrecognition—méconnaissance).

To take a highly 'concrete' example, we all have friends who, when they knock on our door and we ask, through the door, the question 'Who's there?', answer (since 'it's obvious') 'It's me'. And we recognize that 'it is him', or 'her'. We open the door, and 'it's true, it really was she who was there'. To take another example, when we recognize somebody of our (previous) acquaintance ((re)-connaissance) in the street, we show him that we have recognized him (and have recognized that he has recognized us) by saying to him 'Hello, my friend', and shaking his hand (a material ritual practice of ideological recognition in everyday life_in France, at least; elsewhere, there are other rituals).

In this preliminary remark and these concrete illustrations, I only wish to point out that you and I are always already subjects, and as such constantly practice the rituals of ideological recognition, which guarantee for us that we are indeed concrete, individual, distinguishable and (naturally) irreplaceable subjects. The writing I am currently executing and the reading you are currently
 performing are also in this respect rituals of ideological recognition, including the 'obviousness' with which the 'truth' or 'error' of my reflections may impose itself on you.

But to recognize that we are subjects and that we function in the practical rituals of the most elementary everyday life (the hand-shake, the fact of calling you by your name, the fact of knowing, even if I do not know what it is, that you 'have' a name of your own, which means that you are recognized as a unique subject, etc.)—this recognition only gives us the 'consciousness' of our incessant (eternal) practice of ideological recognition—its consciousness, i.e. its recognition—but in no sense does it give us the (scientific) knowledge of the mechanism of this recognition. Now it is this knowledge that we have to reach, if you will, while speaking in ideology, and from within ideology we have to outline a discourse which tries to break with ideology, in order to dare to be the beginning of a scientific (i.e. subject-less) discourse on ideology.

Thus in order to represent why the category of the 'subject' is constitutive of ideology, which only exists by constituting concrete subjects as subjects, I shall employ a special mode of exposition: 'concrete' enough to be recognized, but abstract enough to be thinkable and thought, giving rise to knowledge.

As a first formulation I shall say: all ideology hails or interpellates concrete individuals as concrete subjects, by the functioning of the category of the subject.

This is a proposition which entails that we distinguish for the moment between concrete individuals on the one hand and concrete subjects on the other, although at this level concrete subjects only exist insofar as they are supported by a concrete individual.

I shall then suggest that ideology 'acts' or 'functions' in such a way that it 'recruits' subjects among the individuals (it recruits them all), or 'transforms' the individuals into subjects (it transforms them all) by that very precise operation which I have called interpellation or hailing, and which can be imagined along the lines of the most commonplace everyday police (or other) hailing: 'Hey, you there!'

Assuming that the theoretical scene I have imagined takes place in the street, the hailed individual will turn round. By this mere one-hundred-and-eighty-degree physical conversion, he becomes a subject. Why? Because he has recognized that the hail was 'really' addressed to him, and that 'it was really him who was hailed' (and not someone else). Experience shows that the practical telecommunication of hailings is such that they hardly ever miss their man: verbal call or whistle, the one hailed always recognizes that it is really him who is being hailed. And yet it is a strange phenomenon, and one which cannot be explained solely by 'guilt feelings', despite the large numbers who 'have something on their consciences'.

Naturally for the convenience and clarity of my little theoretical theatre I have had to present things in the form of a sequence, with a before and an after, and thus in the form of a temporal succession. There are individuals walking along. Somewhere (usually behind them) the hail rings out: 'Hey, you there!' One individual (nine times out of ten it is the right one) turns round, believing/suspecting/knowing that it is for him, i.e. recognizing that 'it really is he' who is meant by the hailing. But in reality these things happen without any succession. The existence of ideology and the hailing or interpellation of individuals as subjects are one and the same thing.

I might add: what thus seems to take place outside ideology (to be precise, in the street), in reality takes place in ideology. What really takes place in ideology seems therefore to take place outside it. That is why those who are in ideology believe themselves by definition outside ideology: one of the effects of ideology is the practical denegation of ideological character of ideology by ideology: ideology never says, 'I am ideological'. It is necessary to be outside ideology, i.e. in scientific knowledge, to be able to say: I am in ideology (a quite exceptional case) or (the general case): I was in ideology. As is well known, the accusation of being in ideology only applies to others, never to oneself (unless one is really a Spinozist or a Marxist, which, in this matter, is to be exactly the same thing). Which amounts to saying that ideology has no outside (for itself), but at the same time that it is nothing but outside (for science and reality).

Spinoza
 explained this completely two centuries before Marx, who practised it but without explaining it in detail. But let us leave this point, although it is heavy with consequences, consequences which are not just theoretical, but also directly political, since, for example, the whole theory of criticism and self-criticism, the golden rule of the Marxist-Leninist practice of the class struggle, depends on it.

Thus ideology hails or interpellates individuals as subjects. As ideology is eternal, I must now suppress the temporal form in which I have presented the functioning of ideology, and say: ideology has always-already interpellated individuals as subjects, which amounts to making it clear that individuals are always-already interpellated by ideology as subjects, which necessarily leads us to one last proposition: individuals are always-already subjects. Hence individuals are 'abstract' with respect to the subjects which they always-already are. This proposition might seem paradoxical.

That an individual is always-already a subject, even before he is born, is nevertheless the plain reality, accessible to everyone and not a paradox at all. Freud shows that individuals are always 'abstract' with respect to the subjects they always-already are, simply by noting the ideological ritual that surrounds the expectation of a 'birth', that 'happy event'. Everyone knows how much and in what way an unborn child is expected. Which amounts to saying, very prosaically, if we agree to drop the 'sentiments', i.e. the forms of family ideology (paternal/maternal/conjugal/fraternal) in which the unborn child is expected: it is certain in advance that it will bear its Father's Name, and will therefore have an identity and be irreplaceable. Before its birth, the child is therefore always-already a subject, appointed as a subject in and by the specific familial ideological configuration in which it is 'expected' once it has been conceived. I hardly need add that this familial ideological configuration is, in its uniqueness, highly structured, and that it is in this implacable and more or less 'pathological' (presupposing that any meaning can be assigned to that term) structure that the former subject-to-be will have to 'find' 'its' place, i.e. 'become' the sexual subject (boy or girl) which it already is in advance. It is clear that this ideological constraint and pre-appointment, and all the rituals of rearing and then education in the family, have some relationship with what Freud studied in the forms of the pre-genital and genital 'stages' of sexuality, i.e. in the 'grip'of what Freud registered by its effects as being the unconscious. But let us leave this point, too, on one side.

Let me go one step further. What I shall now turn my attention to is the way the 'actors' in this mise en scene of interpellation, and their respective roles, are reflected in the very structure of all ideology.

An Example: The Christian Religious Ideology
As the formal structure of all ideology is always the same, I shall restrict my analysis to a single example, one accessible to everyone, that of religious ideology, with the proviso that the same demonstration can be produced for ethical, legal, political, aesthetic ideology, etc.

Let us therefore consider the Christian religious ideology. I shall use a rhetorical figure and 'make it speak', i.e. collect into a fictional discourse what it 'says' not only in its two Testaments, its Theologians, Sermons, but also in its practices, its rituals, its ceremonies and its sacraments. The Christian religious ideology says something like this:

It says: I address myself to you, a human individual called Peter (every individual is called by his name, in the passive sense, it is never he who provides his own name), in order to tell you that God exists and that you are answerable to Him. It adds: God addresses himself to you through my voice (Scripture having collected the Word of God, Tradition having transmitted it, Papal Infallibility fixing it for ever on 'nice' points). It says: this is who you are: you are Peter! This is your origin, you were created by God for all eternity, although you were born in the 1920th year of Our Lord! This is your place in the world! This is what you must do! By these means, if you observe the 'law of love' you will be saved, you, Peter, and will become part of the Glorious Body of Christ! Etc....

Now this is quite a familiar and banal discourse, but at the same time quite a surprising one.

Surprising because if we consider that religious ideology is indeed addressed to individuals,
 in order to 'transform them into subjects', by interpellating the individual, Peter, in order to make him a subject, free to obey or disobey the appeal, i.e. God's commandments; if it calls these individuals by their names, thus recognizing that they are always-already interpellated as subjects with a personal identity (to the extent that Pascal's Christ says: 'It is for you that I have shed this drop of my blood!'); if it interpellates them in such a way that the subject responds: 'Yes, it really is me!' if it obtains from them the recognition that they really do occupy the place it designates for them as theirs in the world, a fixed residence: 'It really is me, I am here, a worker, a boss or a soldier!' in this vale of tears; if it obtains from them the recognition of a destination (eternal life or damnation) according to the respect or contempt they show to 'God's Commandments', Law become Love;_if everything does happen in this way (in the practices of the well-known rituals of baptism, confirmation, communion, confession and extreme unction, etc....), we should note that all this 'procedure' to set up Christian religious subjects is dominated by a strange phenomenon: the fact that there can only be such a multitude of possible religious subjects on the absolute condition that there is a Unique, Absolute, Other Subject, i.e. God.

It is convenient to designate this new and remarkable Subject by writing Subject with a capital S to distinguish it from ordinary subjects, with a small s.

It then emerges that the interpellation of individuals as subjects presupposes the 'existence' of a Unique and central Other Subject, in whose Name the religious ideology interpellates all individuals as subjects. All this is clearly
 written in what is rightly called the Scriptures. 'And it came to pass at that time that God the Lord (Yahweh) spoke to Moses in the cloud. And the Lord cried to Moses, "Moses!" And Moses replied "It is (really) I! I am Moses thy servant, speak and I shall listen!" And the Lord spoke to Moses and said to him, "I am that I am"’.

God thus defines himself as the Subject par excellence, he who is through himself and for himself ('I am that I am'), and he who interpellates his subject, the individual subjected to him by his very interpellation, i.e. the individual named Moses. And Moses, interpellated-called by his Name, having recognized that it 'really' was he who was called by God, recognizes that he is a subject, a subject of God, a subject subjected to God, a subject through the Subject and subjected to the Subject. The proof: he obeys him, and makes his people obey God's Commandments.

God is the Subject, and Moses and the innumerable subjects of God's people, the Subject's interlocutors-interpellates: his mirrors, his reflections. Were not men made in the image of God? As all theological reflection proves, whereas He 'could' perfectly well have done without men, God needs them, the Subject needs the subjects, just as men need God, the subjects need the Subject. Better: God needs men, the great Subject needs subjects, even in the terrible inversion of his image in them (when the subjects wallow in debauchery, i.e. sin).

Better: God duplicates himself and sends his Son to the Earth, as a mere subject 'forsaken' by him (the long complaint of the Garden of Olives which ends in the Crucifixion), subject but Subject, man but God, to do what prepares the way for the final Redemption, the Resurrection of Christ. God thus needs to 'make himself' a man, the Subject needs to become a subject, as if to show empirically, visibly to the eye, tangibly to the hands (see St Thomas)
 of the subjects, that, if they are subjects, subjected to the Subject, that is solely in order that finally, on Judgement Day, they will re-enter the Lord's Bosom, like Christ, i.e. re-enter the Subject.

Let us decipher into theoretical language this wonderful necessity for the duplication of the Subject into subjects and of the Subject itself into a subject-Subject.

We observe that the structure of all ideology, interpellating individuals as subjects in the name of a Unique and Absolute Subject is speculary, i.e. a mirror-structure, and doubly speculary: this mirror duplication is constitutive of ideology and ensures its functioning. Which means that all ideology is centred, that the Absolute Subject occupies the unique place of the Centre, and interpellates around it the infinity of individuals into subjects in a double mirror-connexion such that it subjects the subjects to the Subject, while giving them in the Subject in which each subject can contemplate its own image (present and future) the guarantee that this really concerns them and Him, and that since everything takes place in the Family (the Holy Family: the Family is in essence Holy), 'God will recognize his own in it', i.e. those who have recognized God, and have recognized themselves in Him, will be saved.

Let me summarize what we have discovered about ideology in general.

The duplicate mirror-structure of ideology ensures simultaneously:

1. the interpellation of 'individuals' as subjects;

2. their subjection to the Subject;

3. the mutual recognition of subjects and Subject, the subjects' recognition of each other, and finally the subject's recognition of himself;

4. the absolute guarantee that everything really is so, and that on condition that the subjects recognize what they are and behave accordingly, everything will be all right; Amen_'So be it'.

Result: caught in this quadruple system of interpellation as subjects, of subjection to the Subject, of universal recognition and of absolute guarantee, the subjects 'work', they 'work by themselves' in the vast majority of cases, with the exception of the 'bad subjects' who on occasion provoke the intervention of one of the detachments of the (repressive) State apparatus. But the vast majority of (good) subjects work all right 'all by themselves', i.e. by ideology (whose concrete forms are realized in the Ideological State Apparatuses). They are inserted into practices governed by the rituals of the ISAs. They 'recognize' the existing state of affairs (das Bestehende), that 'it really is true that it is so and not otherwise', and that they must be obedient to God, to their conscience, to the priest, to de Gaulle, to the boss, to the engineer, that thou shalt 'love thy neighbour as thyself', etc. Their concrete, material behaviour is simply the inscription in life of the admirable words of the prayer: ‘Amen_So be it'.

Yes, the subjects 'work by themselves'. The whole mystery of this effect lies in the first two moments of the quadruple system I have just discussed, or, if you prefer, in the ambiguity of the term subject. In the ordinary use of the term, subject in fact means: (1) a free subjectivity, a centre of initiatives, author of and responsible for its actions; (2) a subjected being, who submits to a higher authority, and is therefore stripped of all freedom except that of freely accepting his submission. This last note gives us the meaning of this ambiguity, which is merely a reflection of the effect which produces it: the individual is interpellated as a (free) subject in order that he shall submit freely to the commandments of the Subject, i.e .in order that he shall (freely) accept his subjection, i.e. in order that he shall make the gestures and actions of his subjection 'all by himself'. There are no subjects except by and for their subjection. That is why they 'work all by themselves'.

'So be it!...' This phrase which registers the effect to be obtained proves that it is not 'naturally' so ('naturally': outside the prayer, i.e. outside the ideological intervention). This phrase proves that it has to be so if things are to be what they must be, and let us let the words slip: if the reproduction of the relations of production is to be assured, even in the processes of production and circulation, every day, in the 'consciousness', i.e. in the attitudes of the individual-subjects occupying the posts which the socio-technical division of labour assigns to them in production, exploitation, repression, ideologization, scientific practice, etc. Indeed, what is really in question in this mechanism of the mirror recognition of the Subject and of the individuals interpellated as subjects, and of the guarantee given by the Subject to the subjects if they freely accept their subjection to the Subject's 'commandments'? The reality in question in this mechanism, the reality which is necessarily ignored (méconnue) in the very forms of recognition (ideology= misrecognition /ignorance) is indeed, in the last resort, the reproduction of the relations of production and of the relations deriving from them.

January-April 1969

P.S. If these few schematic theses allow me to illuminate certain aspects of the functioning of the Superstructure and its mode of intervention in the Infrastructure, they are obviously abstract and necessarily leave several important problems unanswered, which should be mentioned:

1. The problem of the total process of the realization of the reproduction of the relations of production.

As an element of this process, the ISAs contribute to this reproduction. But the point of view of their contribution alone is still an abstract one.

It is only within the processes of production and circulation that this reproduction is realized. It is realized by the mechanisms of those processes, in which the training of the workers is 'completed', their posts assigned them, etc. It is in the internal mechanisms of these processes that the effect of the different ideologies is felt (above all the effect of legal-ethical ideology).

But this point of view is still an abstract one. For in a class society the relations of production are relations of exploitation, and therefore relations between antagonistic classes. The reproduction of the relations of production, the ultimate aim of the ruling class, cannot therefore be a merely technical operation training and distributing individuals for the different posts in the 'technical division' of labour except in the ideology of the ruling class: every 'technical' division, every 'technical' organization of labour is the form and mask of a social (=class) division and organization of labour. The reproduction of the relations of production can therefore only be a class undertaking. It is realized through a class struggle which counterposes the ruling class and the exploited class.

The total process of the realization of the reproduction of the relations of production is therefore still abstract, insofar as it has not adopted the point of view of this class struggle. To adopt the point of view of reproduction is therefore, in the last instance, to adopt the point of view of the class struggle.

2. The problem of the class nature of the ideologies existing in a social formation.

The 'mechanism' of ideology in general is one thing. We have seen that it can be reduced to a few principles expressed in a few words (as 'poor' as those which, according to Marx, define production in general, or in Freud, define the unconscious in general). If there is any truth in it, this mechanism must be abstract with respect to every real ideological formation.

I have suggested that the ideologies were realized in institutions, in their rituals and their practices, in the ISAs. We have seen that on this basis they contribute to that form of class struggle, vital for the ruling class, the reproduction of the relations of production. But the point of view itself, however real, is still an abstract one.

In fact, the State and its Apparatuses only have meaning from the point of view of the class struggle, as an apparatus of class struggle ensuring class oppression and guaranteeing the conditions of exploitation and its reproduction. But there is no class struggle without antagonistic classes. Whoever says class struggle of the ruling class says resistance, revolt and class struggle of the ruled class.

That is why the ISAs are not the realization of ideology in general, nor even of the conflict-free realization of the ideology of the ruling class. The ideology of the ruling class does not become the ruling ideology by the grace of God, nor even by virtue of the seizure of State power alone. It is by the installation of the ISAs in which this ideology is realized and realizes itself that it becomes the ruling ideology. But this installation is not achieved all by itself; on the contrary, it is the stake in a very bitter and continuous class struggle: first against the former ruling classes and their positions in the old and new ISAs, then against the exploited class.

But this point of view of the class struggle inthe ISAs is still an abstract one. In fact, the class struggle in the ISAs is indeed an aspect of the class struggle, sometimes an important and symptomatic one: e.g. the anti-religious struggle in the eighteenth century, or the 'crisis' of the educational ISA in every capitalist country today. But the class struggles in the ISAs is only one aspect of a class struggle which goes beyond the ISAs. The ideology that a class in power makes the ruling ideology in its ISAs is indeed 'realized' in those ISAs, but it goes beyond them, for it comes from elsewhere. Similarly, the ideology that a ruled class manages to defend in and against such ISAs goes beyond them, for it comes from elsewhere.

It is only from the point of view of the classes, i.e. of the class struggle, that it is possible to explain the ideologies existing in a social formation. Not only is it from this starting-point that it is possible to explain the realization of the ruling ideology in the ISAs and of the forms of class struggle for which the ISAs are the seat and the stake. But it is also and above all from this starting-point that it is possible to understand the provenance of the ideologies which are realized in the ISAs and confront one another there. For if it is true that the ISAs represent the form in which the ideology of the ruling class must necessarily be realized, and the form in which the ideology of the ruled class must necessarily be measured and confronted, ideologies are not 'born' in the ISAs but from the social classes at grips in the class struggle: from their conditions of existence, their practices, their experience of the struggle, etc.

April 1970

� Pierre-Jean-Georges Cabanis (1757-1808), French philosopher, author of On the Relations between the Physical and Moral Aspects of Man (1802; trans. 1981).

� Destutt de Tracy (1854-1836), French philosopher, founder of the School of Ideology, pursuing a Locke-influence “science of ideas.”

� Althusser earlier has distinguished between state power and state apparatus, representing the direct manifestation of power, and ideological state apparatuses, which are subtler forms of power and repression, including religious denominations and churches, schools, the ideology of the law, political parties, trade unions, the arts, and so on . [eds]

� Ludwig Andreas Feuerbach (1804\-72), Post-Hegelian German philosopher, later a materialist and an influence on Marx. [Eds.]

� I use this very modern term deliberately. For even in Communist circles, unfortunately, it is a commonplace to 'explain' some political deviation (left or right opportunism) by the action of a 'clique'. [Au.]

� Blaise Pascal (1623\-62), French philosopher, author of Pensées. [Eds.]

� Which borrowed the legal category of 'subject in law' to make an ideological notion: man is by nature a subject. [Au.]

� Linguists and those who appeal to linguistics for various purposes often run up against difficulties which arise because they ignore the action of the ideological effects in all discourses_including even scientific discourses. [Au.]

� NB: this double 'currently' is one more proof of the fact that ideology is 'eternal', since these two 'currentlys' are separated by an indefinite interval; I am writing these lines on 6 April 1969, you may read them at any subsequent time. [Au.]

� Hailing as an everyday practice subject to a precise ritual takes quite 'special' form in the policeman's practice of 'hailing' which concerns the hailing of 'suspects'.[Au.]

� Baruch (or Benedict) Spinoza (1632\-77), Jewish-Dutch philosopher, follower of Descartes and originator of Pantheism. [Eds.]

� Although we know that the individual is always already a subject, we go on using this term, convenient because of the contrasting effect it produces. [Au.]

� I am quoting in a combined way, not to the letter but 'in spirit and truth'. [Au.]

� St. Thomas Aquinas (1225\-74),(see pp. ???) philosopher and churchman. [Eds.]

� The dogma of the Trinity is precisely the theory of the duplication of the Subject (the Father) into a subject (the Son) and of their mirror connexion (the Holy Spirit). [Au.]

� Hegel is (unknowingly) an admirable 'theoretician' of ideology insofar as he is a 'theoretician' of Universal Recognition who unfortunately ends up in the ideology of Absolute Knowledge. Feuerbach is an astonishing 'theoretician' of the mirror connexion, who unfortunately ends up in the ideology of the Human Essence. To find the material with which to construct a theory of the guarantee, we must turn to Spinoza. [Au.]

