

CULTURAL STUDIES

Theory and Practice

Chris Barker

with a Foreword by Paul Willis


Sage Publications

London • Thousand Oaks • New Delhi

Contents

Foreword by Paul Willis	xix
Acknowledgements	xxiii
Figures	xxiv
PART ONE FOUNDATIONS OF CULTURAL STUDIES	1
1 An Introduction to Cultural Studies	3
Concerning this book	3
Selectivity	3
The language-game of cultural studies	4
Cultural studies as politics	5
The parameters of cultural studies	5
The Centre for Contemporary Cultural Studies	6
Disciplining cultural studies	7
Key concepts in cultural studies	8
Culture and signifying practices	8
Representation	8
Materialism and non-reductionism	8
Articulation	9
Power	10
Popular culture	10
Texts and readers	11
Subjectivity and identity	11
The intellectual strands of cultural studies	12
Marxism and the centrality of class	12
Capitalism	13
Marxism and cultural studies	14
Culturalism and structuralism	15
Culture is ordinary	15
Structuralism	16
Deep structures of language	16
Culture as like a language	17
Poststructuralism (and postmodernism)	18
Derrida: the instability of language	19
Foucault and discursive practices	19
Anti-essentialism	20
Postmodernism	21

Psychoanalysis and subjectivity	22
The Freudian self	22
The Oedipus complex	23
The politics of difference: feminism, race and postcolonial theory	24
Feminism	24
Race, ethnicity and hybridity	25
Questions of methodology	26
Epistemology	26
Key methodologies in cultural studies	27
Ethnography	27
Textual approaches	30
Reception studies	32
The place of theory	33
Summary	34
2 Questions of Culture and Ideology	35
Culture with a capital C: the great and the good in the literary tradition	35
Leavisism	36
Culture is ordinary	36
The anthropological approach to culture	37
Culturalism: Hoggart, Williams, Thompson	38
Richard Hoggart: <i>The Uses of Literacy</i>	38
Edward Thompson: <i>The Making of the English Working Class</i>	39
Raymond Williams and cultural materialism	39
High culture/low culture: aesthetics and the collapse of boundaries	41
A question of quality	41
Form and content	42
Ideological analysis	42
The problem of judgement	43
Mass culture: popular culture	44
Culture as mass deception	44
Criticisms of the Frankfurt School	45
Creative consumption	46
Popular culture	47
The popular is political	47
Culture and the social formation	48
Marxism and the metaphor of base and superstructure	48
The foundations of culture	49
Culture as class power	50
The specificity of culture	50
Williams: totality and the variable distance of practices	50
Relative autonomy and the specificity of cultural practices	51
Althusser and the social formation	52
Relative autonomy	52
Articulation and the circuit of culture	53
Two economies	54

The question of ideology	54
Marxism and false consciousness	55
Althusser and ideology	56
Ideological state apparatuses	56
Fragmented subjects	56
The double character of ideology	57
Althusser and cultural studies	58
Gramsci, ideology and hegemony	59
Cultural and ideological hegemony	59
Ideology and popular culture	60
The instability of hegemony	60
Gramscian cultural studies	61
The problem of ideology	62
Ideology as power	62
Ideology and misrecognition	63
What is ideology?	64
Summary	64
3 Culture, Meaning, Knowledge: The Linguistic Turn in Cultural Studies	66
Saussure and semiotics	66
Signifying systems	67
Cultural codes	68
Barthes and mythology	69
‘Myth Today’	69
Polysemic signs	71
Poststructuralism and intertextuality	72
Derrida: textuality and <i>différance</i>	73
Nothing but signs	73
<i>Différance</i>	74
Derrida’s postcards	75
Strategies of writing	75
Deconstruction	76
Derrida and cultural studies	77
Foucault: discourse, practice and power	77
Discursive practices	78
Discourse and discipline	79
The productivity of power	80
The subjects of discourse	80
Post-Marxism and the discursive construction of the ‘social’	81
Deconstructing Marxism	81
The articulated social	82
Language and psychoanalysis: Lacan	84
The mirror phase	84
The symbolic order	85
The unconscious as ‘like a language’	86
Problems with Lacan	87
Language as use: Wittgenstein and Rorty	87
Wittgenstein’s investigations	88

Language as a tool	88
Language-games	89
Lyotard and incommensurability	90
Rorty and the contingency of language	90
Anti-representationalism	90
Truth as social commendation	91
Describing and evaluating	92
Discourse and the material	93
Indissolubility	94
Summary	94
PART TWO THE CHANGING CONTEXT OF CULTURAL STUDIES	97
4 A New World Disorder?	99
Economy, Technology and Social Class	99
Fordism	99
Post-Fordism	101
Reorganizing labour	102
The regulation school	103
'New Times'	103
Post-industrial society and the reconfiguration of class identities	104
The rise of the service class	105
Disorganized capitalism	106
Organized capitalism	107
Deconcentration and deindustrialization	107
Patterns of consumption	108
Postmodernization	108
The question of determination	109
Globalization	111
The dynamism of modernity	111
Global economic flows	112
Global cultural flows	113
Disjunctive flows	114
Homogenization and fragmentation	115
Cultural imperialism and its critics	115
Hybridity and complex cultural flows	116
Glocalization	117
Creolization	118
Globalization and power	119
Modernity as loss	120
The state, politics and New Social Movements	120
The decline of the nation-state and the end of history?	121
Form and competence	121
Autonomy	122
Legitimation	123
The fall of communism	123
The end of history?	124
New Social Movements	125

Displacing class?	125
Life-politics	126
Symbolic communities	127
Summary	128
5 Enter Postmodernism	130
Defining the terms	130
The institutions of modernity	131
The industrial revolution	131
Surveillance	131
The dynamism of capitalist modernity	132
The nation-state and military power	133
Modernism and culture	134
Modernism as a cultural experience	134
Risk, doubt and reflexivity	134
The <i>flâneur</i>	135
The dark side of modernity	136
Modernism as aesthetic style	137
The problems of realism	137
Fragmentation and the universal	138
The cultural politics of modernism	139
Modernisms	139
Modern and postmodern knowledge	140
The enlightenment project	140
Scientific management	141
Marxism as enlightenment philosophy	141
Scientific laws and the principle of doubt	142
The critique of the enlightenment	143
Nietzsche: truth as a mobile army of metaphors	144
Foucault's archaeology	144
Foucault's genealogy	145
Breaking with the enlightenment	146
Postmodernism as the end of grand narratives	147
The end of epistemology	148
Relativism or postionality?	148
The promise of postmodernism (or modernity as an unfinished project?)	149
Politics without foundations	149
Modernity as an unfinished project	150
The public sphere	150
A normative project	151
Postmodern culture	152
The reflexive postmodern	152
Postmodernism and the collapse of cultural boundaries	153
Bricolage and intertextuality	154
The aestheticization of everyday life	155
Postmodern aesthetics in television	155
The postmodern detectives	155
The cartoon postmodern	156

Evaluating postmodern culture	157
Depthless culture	157
Implosions and simulations	157
The cultural style of late capitalism	158
Transgressive postmodernism	159
Summary	160

PART THREE SITES OF CULTURAL STUDIES 163

6 Issues of Subjectivity and Identity	165
Identity and subjectivity	165
Personhood as a cultural production	165
Essentialism and anti-essentialism	166
Self-identity as a project	166
Social identities	167
The fracturing of identity	168
The Enlightenment subject	168
The sociological subject	169
The postmodern subject	169
Social theory and the fractured subject	170
The historical subject of Marxism	170
Psychoanalysis and subjectivity	171
Feminism and difference	172
Language and identity	173
The Foucauldian subject	174
The articulated self	176
Anti-essentialism and cultural identity	176
The articulation of identities	177
Sites of interaction	178
Agency and the politics of identity	179
The question of agency	179
Foucault and the problem of agency	179
Giddens and structuration theory	180
The duality of structure	181
The concept of agency	182
Agency as making a difference	182
Choice and determination	183
Modes of discourse	184
Originality	184
Innovation and change	185
Anti-essentialism, feminism and the politics of identity	186
Biology as discourse	186
Sex and gender	187
Is a universal feminism possible?	188
The project of feminism	188
Creating 'new languages'	189
Challenging the critique of identity	190
Strategic essentialism	191
Summary	192

7	Ethnicity, Race and Nation	193
	Race and ethnicity	193
	Racialization	193
	Different racisms	194
	The concept of ethnicity	195
	Ethnicity and power	196
	National identities	197
	The nation-state	197
	Narratives of unity	197
	The imagined community	198
	Criticisms of Anderson	199
	Diaspora and hybrid identities	200
	The idea of diaspora	200
	The Black Atlantic	201
	Types of hybridity	202
	The hybridity of all culture	203
	Hybridity and British Asians	203
	From 'sojourners to settlers'	204
	Switching cultural codes	204
	Multiple identities	205
	Intersections and boundary crossings	206
	Weaving the patterns of identity	207
	Race, ethnicity, representation	208
	Savages and slaves	208
	Plantation images	209
	The criminalization of black Britons	210
	Orientalism	210
	Television and the representation of race and ethnicity	211
	Whites only	211
	Stereotyped representations	212
	Signs of change	213
	Menace to society	213
	Assimilationist strategies	214
	The ambiguities of representation	215
	The New Ghetto Aesthetic	216
	<i>EastEnders</i>	217
	<i>I'll Fly Away</i>	217
	The question of positive images	217
	Postcolonial literature	219
	Models of postcolonial literature	219
	Domination and subordination	220
	Hybridization and creolization	221
	Postmodern Rushdie	221
	Summary	222
8	Sex, Subjectivity and Representation	224
	Feminism and cultural studies	224
	Patriarchy, equality and difference	225
	Liberal and socialist feminism	226

Difference feminism	226
Black and postcolonial feminism	227
Poststructuralist feminism	227
A note about men	227
Men, addictions and intimacy	229
Sex, gender and identity	231
Women's difference	233
Irigaray and womanspeak	233
The social construction of sex and gender	234
Sex as a discursive construct	235
Sexed subjects	236
Foucault: subjectivity and sexuality	236
Sex and the discursive construction of the body	237
The feminist critique of Foucault	238
Ethics and agency	239
Psychoanalysis, feminism and sexed subjectivity	240
Regulating sexuality	240
Chodorow: masculinity and femininity	240
Phallogentric psychoanalysis	241
Julia Kristeva	242
Judith Butler: between Foucault and psychoanalysis	244
The performativity of sex	245
Identification and abjection	246
Drag: recasting the symbolic	247
The discipline and the fiction of identity	247
Gender, representation and media culture	248
Images of women	248
The bitch, the witch and the matriarch	249
Affirmation and denial	249
Women of Bollywood	250
<i>The Taming of the Shrew</i>	251
The problem of accuracy	252
Subject positions and the politics of representation	252
The slender body	253
The independent mother	253
Representing people with AIDS	254
Madonna's performance	255
The question of audiences	256
Summary	257
9 Television, Texts and Audiences	259
Television as text: news and ideology	260
Putting reality together	260
The manipulative model	261
The pluralist model	261
The hegemonic model	262
Agenda setting	263
Gulf War news	263
Presentational styles	264

Television as text: soap opera as popular television	265
Soap opera as a genre	266
Telenovelas	267
Women and soap opera	267
Soap opera and the public sphere	268
The active audience	268
Encoding–decoding	270
Hermeneutic theory	271
The <i>Nationwide</i> audience	272
Watching <i>Dallas</i>	272
Ideology and resistance	273
Television audiences and cultural identity	273
The export of meaning	274
Localizing the global	275
Audiences, space and identity	276
National space	276
Gendered space	277
Family space and global space	277
The globalization of television	278
The political economy of global television	278
Synergy and television ownership	279
Convergence and television technology	280
Deregulation and reregulation	281
Global electronic culture	282
Media imperialism	282
Regionalization	283
The global and the local	283
Global postmodern culture	285
Hyperreality and TV simulations	286
Consumer culture	286
Creative consumption	287
Summary	288
10 Cultural Space and Urban Place	290
Space and place in contemporary theory	290
Time-geography	291
Time-space	292
Space and place	292
The social construction of place	293
Gendered space	293
The multiple spaces of Lagos	294
Cities as places	296
The Chicago School	296
Criticisms of urban studies	298
Political economy and the global city	298
Capitalism and the urban environment	298
Global cities	300
The post-industrial global city	301
The symbolic economy of cities	301

Cultural economics	302
Privatizing public space	303
The public culture of private elites	304
Disney: fantasy and surveillance	305
The postmodern city	305
Postmodern urbanization	306
Urban change: suburbs and edge cities	307
Urban unrest	309
Fortress LA	309
The excitement of the city	310
Cyberspace and the city	311
The information superhighway	312
Electronic urban networks	312
The informational city	313
Electronic homes in global space	314
The city as text	315
Classified spaces	316
The city which is not one	317
Summary	317
11 Youth, Style and Resistance	318
The emergence of youth	319
Youth as moratorium	319
Youth as cultural classification	320
The ambiguity of youth	320
Trouble and fun	321
Youth subcultures	322
Subterranean values	322
Magical solutions	323
Homologies	324
Motorbike Boys	324
Resistance through rituals	325
The double articulation of youth	325
Teds, Mods and Skins	326
Signs of style	326
Critiques of subcultural theory	328
Youthful difference: class, gender, race	328
The self-damnation of the working class	328
Gendered youth	329
Another space for girls	330
Racialized youth	331
The artifice of black hair	332
Space: a global youth culture?	332
Rapping and raving around the globe	333
Syncretic global youth	334
After subcultures	335
Media spotlights	336
Media devils and subcultural hero(in)es	337
Postmodernism: the end of authenticity	337

Postmodern bricoleurs	338
Claims to authenticity	339
Distinctions of taste	339
Creative consumption	340
Common culture	341
Resistance revisited	342
Resistance is conjunctural	342
Resistance as defence	342
Inside the whale	343
Hiding in the light	344
Tactics and strategies	345
Banality in cultural studies	346
Resistance: the normative stance of cultural critics	346
Summary	347
12 Cultural Politics and Cultural Policy	349
Cultural studies and cultural politics	349
Naming as cultural politics	350
Cultural politics: the influence of Gramsci	350
Winning hegemony	351
The role of intellectuals	352
Cultural studies as a political project	352
Gramscian texts	353
The cultural politics of difference	355
New languages of cultural politics	355
The politics of articulation	356
No class-belonging	357
The 'cut' in language	358
Difference, ethnicity and the politics of representation	359
Invisibility and namelessness	359
Positive images	360
Multiculturalism and anti-racism	360
The politics of representation	360
Difference, citizenship and the public sphere	361
Habermas and the public sphere	362
The democratic tradition	362
Radical democracy	363
Questioning cultural studies	363
The critique of cultural populism	364
A multiperspectival approach	365
The circuit of culture	365
The cultural policy debate	366
Redirecting the cultural studies project	366
Governmentality	367
Culture and power	368
Foucault or Gramsci?	369
Policy and the problem of values	370
Shifting the command metaphors of cultural studies	370

The horizon of the thinkable	371
Criticism and policy	372
Neo-pragmatism and cultural studies	373
Pragmatism and cultural studies	373
Richard Rorty: politics without foundations	374
Anti-representationalism	374
Anti-foundationalism	374
Contingency, irony, solidarity	375
Truth as social commendation	375
Forging new languages	376
Prophetic pragmatism	377
Private identities and public politics	378
Summary	380
Glossary: The Language-Game of Cultural Studies	381
References	395
Index	415