Louis Althusser and the forms of concealment of capitalist exploitation.

A rejoinder to Mike Wayne

John Milios and Dimitri Dimoulis

1. Introduction

The significance of Marx’s as well as of later Marxists’ analyses on fetishism in capitalist societies, and their relevance to theories of ideology constitutes a subject of great interest. Fetishism (which often, but not necessarily, is reduced to the notion of commodity fetishism) attains a key-position in Marxist theory, as it constitutes a notion correlating the Critique of Political Economy with the Marxist theory of the state and ideology and with Marxist Philosophy in general. It combines the critique of capitalism as an oppressive and ‘unjust’ system
 with the issue of socialist revolution which is conceived as a process of de-fetishising.
 It is not by chance that Historical Materialism chose to entitle a recent Symposium on John Holloway’s, Change the World without Taking Power: ‘Commodity Fetishism and Revolutionary Subjectivity’ (Volume 13:4, 2005).

This justifies our return to the issue of fetishism, in response to a text by Mike Wayne
 which criticised our essay on Marx’s notion(s) of fetishism
. The present rejoinder will focus on issues of Marxist philosophy, in an effort to clarify the theoretical framework in which the analyses on fetishism (and the limits of these analyses) should be comprehended.
Mike Wayne begins his critique to our essay on Marx’s notion(s) of fetishism declaring that what annoys him about our intervention is the reference to the work of Louis Althusser: ‘the theoretical source for much of what is problematic in their essay is easily identifiable in terms of a name: Louis Althusser’.
 Wayne blames us for ‘dependence on the débris of Althusser’s theory of ideology’.
 Althusser continues to suffer theoretical proscription, of which Wayne’s article serves as a reminder.

We believe that Althusser’s work preserves its theoretical significance, despite the fact that it is not suitable for ‘canonization’. It should be noted that in our original paper we acknowledge the conceptual importance of fetishism (as socially necessary misrecognition induced by the functioning of the market) and we criticise the contradictions in Althusser’s work. (However, Wayne argues, paradoxically, that ‘there are no doubt many Althussers but it is a very orthodox one which Dimoulis and Milios recycle in their essay’
).

It would be proper, therefore, to clarify the ‘theoretical scandal’ of Althusser, which, as Wayne’s text shows by counter-example, is more pertinent than ever.

2. Althusser’s legacy

One aspect that is frequently overlooked in discussions of the work of Althusser and his ‘school’ is that he was systematically engaged with the actual text of Capital as site of a critical theoretical breakthrough. This return to Marx and the attempt at conducting a collective re-examination of the text of Capital
 and the tensions that pervade it, in the 1960s was embodied in a movement which, at least chronologically, preceded the current debate on the theory of value, which began in the 1970s.

Althusser theoretical programme
 retains its productive potential as:

a) It has persisted in regarding Capital as a text that represents a critical breach with classical political economy and on that basis it has reformulated the concept of the epistemological break.

b) It has defended the originality of the Marxist oeuvre, which cannot be assimilated to any other philosophical tradition, insisting that it should not be read through any borrowed philosophical prism (theoretical humanism, historical dialectics). In this context Althusser’s analysis emphasizes three elements:

- theoretical anti-humanism (rejecting every form of essentialism),

- anti-historicism (distinction between history as a process and theoretical disquisitions on history),

- the existence of contradictions in Marx’s writings, especially stressing Marx’s ‘epistemological break’ after 1845.

c) It has introduced the distinction between a materialist dialectical conception of social contradictions and other schemata derived from the ‘philosophy of history’, including certain Marxist interpretations of the work of Hegel.

d) It has defended an original conception of social totality incorporating both political power and ideological relations as central structural determinants of the capitalist mode of production and through the key concept of over-determination it has sought to raise the question of a non-metaphysical and non-teleological theory of determination.

e) It has drawn a dividing line between the terms under which historical social forms or elements and interpenetrating social practices make their appearance and the synchronic dimension of reproduction of a mode of production as a structured social totality.
f) It has insisted on the analytic priority of class struggle and the priority of productive relations over productive forces.

g) It has offered an analysis of ideological representations not as forms of false or mystified consciousness but as socially necessary forms of social misrecognition that are reproduced in practices.

The basic parameters of Althusser’s approach to materialist dialectics, the epistemological break, the eccentric conception of social totality, the primacy of class struggle, the relative autonomy and interpenetration of the various practices, point to the theoretical potential implicit in a new reading of the theory of value and an insistence on the significance of the value form.

By contrast, readings of the theory of value based on an ‘object-subject dialectic’ constitute a reversion to philosophical humanism, substituting the Marxist notions of class struggle, capitalist exploitation (appropriation of surplus value as a social relation) and the capitalist mode of production with conceptions of a supposed subjection of ‘humankind’ to the ‘object world’ created be ‘human labour’.
 The anthropological approach to fetishism is thus formulated, which we criticised in the case of Lukács as extensive-universalising
 and which appears, with forms barely different, in recent analyses of fetishism that present capitalism as dehumanisation.

In this framework fetishism essentially substitutes for the process of ideology production (and transformation in class struggle) and is conceived as the matrix of an alienating structure which, when ‘reversed’ (‘humanisation’!), will pave the way to the development of the revolutionary subjectivity of the ‘masses’ who are exploited by capital.

3. Althusser’s contradictions in reading Capital

Citing these points of departure, which connect us with the Althusserian legacy, does not mean ignoring the contradictions that pervade Althusser’s approach to the theory of value in the sixties’ texts: on the one hand the conception of the break with Ricardo primarily in terms of the replacement of labour by labour power and not so much in terms of the value form; on the other hand the tendency to overlook the necessarily contradictory character of the texts of the ‘mature’ Marx as well, something which also afflicts the significant concept of symptomatic (‘symptomale’) reading, since Althusser tended to think that a reading of this kind could extract a relatively unified theoretical nucleus.

However, as we have argued in a previous text, there are contradictions within this nucleus itself, which means that for the clarification and further development of Marxist theory a symptomatic reading has to be applied also to the texts of the mature Marx (in order, first of all, to distinguish between the different theoretical discourses to be found in them and to adopt a stance on these discourses).

These contradictions were expressed in an uneven manner in the evolution of Althusser and the intellectuals influenced by him. One typical example is the vacillation on the subject of the first part of the Volume one of Capital (‘Commodity and Money’), with its characteristic admonition not to commence the reading of Capital from there but rather from the second part.

Althusser became increasingly sceptical about the problematic of the value form, considering that Marx was seeking a Hegelian-style point of departure in the simpler concept, though this could even lead him to quasi-anthropological misinterpretations (fetishism as reification of man). The intensely polemical character of many of Althusser’s interventions played a contributing role in this (‘bending the stick in the opposite direction’).

The contradictory stance of those associated with what we might call the ‘Althusser school’ vis-à-vis the first part of Volume one of Capital, in particular the theory of fetishism, is characteristic.

On the one hand we have the position of Balibar
, partly adopted by Althusser himself,
 which insisted that a theory of ideology, of ideological class struggle and ideological apparatuses of the kind elaborated at that time by Althusser, is not compatible with a theory of fetishism as a form of ‘spontaneously generated’ misrecognition at the level of economic structures, and consequently must be seen as an indication of the fact that Marx had not completely distanced himself from a preceding ideological (bourgeois) problematic.

On the other hand there was the position of Macherey
 and the important analysis by Rancière
 who attempted to read the first part of Vol. 1 of Capital in the light of the above summarised Althusserian conception of the Marxist problematic. Rancière carried out a reading of commodity fetishism as a theory of necessary outcomes of misidentification that are generated at the level of the economic structure.

Our view, commencing rather from Rancière’s analysis, incorporates the concept of fetishism into the theory of ideology and does not reject it as an idealistic construction. This, precisely, is how it succeeds in identifying the actual idealism that pervades many of the anthropological readings of the notion of fetishism. Fetishism is conceived as a network of self-generating ideological representations (along with all other spontaneous ideological representations emanating from the function of the state and juridical superstructure, or those related to the history of class struggle in concrete capitalist social formations –e.g. racism and sexism), particularly functional and necessary in itself for enabling the practices of social actors to reproduce capitalist relations, whose concrete codification as an ideological configuration necessitates the functioning of ideological apparatuses of the state.

This situation of inner contradictions characterising the ‘Althusser school’ was also detectable in the interpenetration of base and superstructure. On the one hand it might be part of an anti-metaphysical and anti-historicist viewpoint on society as a whole, emphasizing the relative autonomy of political and ideological relations (as opposed to the treatment of them as ‘reflections’ of economic structures and processes), and also stressing the distinction between the diachronic emergence of different practices or social forms and the mode of production as a concept pertaining to a totality of ‘synchronically’ reproduced social relations and forms. On the other hand it could lead to a quasi-empirical theory of a ‘catalogue’ of elements producing different historical forms depending on the way they combine with each other.

These contradictions should be seen as the outcome of a particular theoretical conjuncture with which Althusser took issue. He was required to respond to the categorization of Marxism as a historicist variant of the Hegelian philosophy, a tendency particularly strong in the post-war French philosophical scene, which in general attributed greater significance to Hegel’s Phenomenology of Mind as a ‘philosophy of history’, and rather less to the Logic and the endeavour to develop a semantic tool of greater complexity.

He was obliged to treat theoretical humanism as an idealistic deviation par excellence within Marxism, which meant a head-on clash with all theories of reification (Verdinglichung, Versachlichung, Vergegenständlichung). He attempted to confront the economism of the official Communist movement, expressed above all through support for unlimited development of – by their nature ‘positive’ – productive forces. This involved placing emphasis on class struggle and the conflict-ridden character of capitalist production and necessarily referring less to the effects of the market as a mechanism for socializing individual private undertakings or to value as a specific social form (i.e. ‘the form of the whole production process’
, in capitalism).

The fact that we can explain these contradictions in Althusser’s work as related to his approach to the theory of value should not translate into rejection of the need for a reading of the work of Marx deriving from the Althusserian programme. This is what Wayne most probably comprehends, when he accuses us of ‘orthodox’ Althusserianism: That despite the fact that we stress what we consider to be Althusser’s contradictions or weak points in reading the first Chapters of Vol. 1 of Capital and more specifically fetishism, we do not abandon the main theses of the Althusserian approach: the constancy to a relationist approach to class power, the critique of philosophical humanism, essentialism, historicism, economism…

4. Capitalist mode of production, capital-fetish and the dominant ideology

In our essay we have argued that the concept of fetishism pertains not exclusively to the commodity but first and foremost to capital (and so to the commodity as a form of capital), i.e. to the capital relation and all the forms in which it makes its appearance. It is necessary to take into account the customarily ignored analyses of the fetishism of interest-bearing capital in the third volume of Capital (M-M΄), where we have the fully-developed account of capitalist relation that enables us to see the full range of theoretical prerequisites for the concept of fetishism, which is thus approached much more as a specifically capitalist form of social misrecognition. It is therefore problematic to regard that Marx completed a theory of fetishism in the first part of Vol. 1 of Capital, i.e. prior to introduction of the concepts pertaining to the capitalist mode of production.

We have further argued that fetishism is only one form of ideological concealment emanating from the capital relation: the one connected with the function of the market and in which capitalist relations are imprinted on ‘things’. Bourgeois ideology is not restricted to fetishism, but pertains to the totality of class practices, and foremost to the functioning of the capitalist state. This means that fetishism is not the cardinal effect of the rule of capital and consequently that the ‘uprising’ against fetishism (if possible) would not necessarily have an ultimate revolutionary outcome.
Wayne criticizes this approach for ‘letting the superstructure effectively break free from any substantive determination by the base’.
 His argument is based on the conception of a self-activating essence (the economic base expressed in the value form –or more precisely in the simple ‘act of exchange’
– and commodity fetishism), from which all other social instances and forms of ideology derive. Wayne comprehends the mode of production as a merely economic structure
 and endeavours so to defend Lukács’ position on reification: In reference to the way he comprehends the value form,
 he attaches all importance to the antithesis between exchange value and use value, a topic whose associations are with quantification, objectification and homogenisation of practical experience and with an anthropological approach.

He so reduces all forms of ideology to commodity fetishism:

‘Commodity fetishism I shall argue, is no more than a materialist (and not economistic) account of how social relations and the forces of production, within a given configuration and at a given level of development, are inscribed with a tacit ideological consciousness, “appropriate and rational…to a particular typical position in the process of production” as Lukács writes of class consciousness generally’.

And does also the same with state functions:

‘The form in which the state deals with subjects is structurally determined by the fetishism of the value-form’.

The Lukácsian approach is completed by equating the effects of commodity fetishism with quantification:

‘Quantification is not just an economic feature but is the indispensable means for articulating social power, namely the social power of a minority class to impose its interests onto the majority class (...) The dominance of the logic of quantativity is social power’.

We have extensively criticized this approach in our essay
. By rejecting the simplistic model of derivation of ideology from the ‘fetishistic act of exchange’ does not mean that we let ‘the superstructure effectively break free from any substantive determination by the base’. On the contrary, Marx’s notion of the (capitalist) mode of production allows for a comprehension of the structural unity between base and superstructure and the determination in the last instance of the latter from the former.

Marx’s notion of the capitalist mode of production refers to the causal nucleus of the totality of capitalist power relations (economic, political, ideological), the fundamental social-class interdependencies, which define a system of social power (a society) as a capitalist system.

It is established in the capital-relation initially on the level of production: in the separation of the worker from the means of production (who is thus transformed into a wage-labourer, possessor only of his/her labour-force) and in the full ownership of the production means by the capitalist: the capitalist has both the power to place into operation the means of production (which was not the case in pre-capitalist modes of production) as well as the power to acquire the final surplus product.

The (capitalist) mode of production does not, however, constitute exclusively an economic relation but refers to all of the social levels (instances). In this is also contained the core of (capitalist) political and ideological relations of power. In it, there is thus articulated the particular structure of the capitalist state.

However, as already noted, it is the economic element, which in the last instance determines the structure of the CMP. More precisely, it is the socially specific ownership relations of the means and the conditions of production and the consequent specific form of surplus labour which determine the structural characteristics of each mode of production:

‘It is in each case the direct relationship of the owners of the conditions of production to the immediate producers (...) in which we find the innermost secret, the hidden basis of the entire social edifice, and hence also the political form of the relationship of sovereignty and dependence’.
 [In capitalism the] ‘worker must be free in the double sense that as a free individual he can dispose of his labour-power as his own commodity, and that, on the other hand, he has no other commodity for sale, i.e. he is rid of them, he is free of all the objects needed for the realisation of his labour-power’.

It is clear from the passages just cited, that the economic level of the CMP (and the determination in the last instance of all other levels from the economic) entails not just the ‘act of exchange’ or the ‘quantification’ implicit in the value form, but a specific form of surplus labour, or equally, as Marx puts it, the ‘direct relationship of the owners of the conditions of production to the immediate producers’. It is this ‘direct relationship’, which shapes the wage form (the transformation of the labour force into a commodity), i.e. the par excellence social form that characterises capitalism.

The Althusserian notion of relative autonomy refers to this structural unity under the determination, in the last instance, from the economy, which cannot be reduced, however, to the simple ‘act of exchange’:

‘It is possible to say that the floors of the superstructure are not determinant in the last instance, but that they are determined by the effectivity of the base; (…) their index of effectivity (or determination), as determined by the determination in the last instance of the base, is thought by the Marxist tradition in two ways: (1) there is a “relative autonomy” of the superstructure with respect to the base; (2) there is a “reciprocal action” of the superstructure on the base’.

On this basis we argue on the necessity for acknowledging fetishism as part of a process of social subordination through the market but not as a comprehensive theory of ideology, as Wayne claims.
 Such a theory would presuppose reference to overriding social mechanisms constituting and reproducing bourgeois ideology and power as a whole.

This is exactly what Althusser’s theory of ideology does.
 It is an analysis of the reproduction process of the capitalist power relations on all social levels, with emphasis on the role of Ideological State Apparatuses in this process. It has, therefore, nothing to do with ‘ahistorical functionalism’, as Wayne believes.

To put it in another way, we consider the ‘act of exchange’ not to constitute the genetic code of all ideological forms, but a form of the economic element, which is combined with the political and the ideological element in the complex structured whole of the capitalist mode of production.

Exactly on the basis of this problematic which focuses on the ‘direct relationship of the owners of the conditions of production to the immediate producers’ Marx compares and differentiates the spontaneous concealment effects produced in capitalism with those (spontaneous concealment effects) produced in the slave-owner mode of production:

When the political economists treat surplus-value and the value of labour-power as fractions of the value-product (...) they conceal the specific character of the capital relation, namely the fact that variable capital is exchanged for living labour-power, and the worker is accordingly excluded from the product. Instead of revealing the capital-relation, they show us the false semblance of a relation of association, in which worker and capitalist divide the product in proportion to the different elements which they respectively contribute towards its formation.

(…) In slave 1abour, even that part of the working day in which the slave is only replacing the value of his own means of existence, in which he therefore works for himself alone, appears as labour for his master. All the slave’s labour appears as unpaid labour. In wage labour, on the contrary, even surplus-labour, or unpaid labour, appears as paid. In the one case, the property-relation conceals the slave’s labour for himself; in the other case the money-relation conceals the unrequited labour of the wage labourer. (...) All the notions justice held by both the worker and the capitalist, all the mystifications of the capitalistic mode of production, all capitalism’s illusions about freedom, all the apologetic tricks of vulgar economists, have as their basis the form of appearance discussed above, which makes the actual relation invisible, and indeed presents to the eye the precise opposite of that relation.
.

Marx argues that the structural elements of the ruling ideology (freedom, equality, justice…) necessarily emerge as a ‘function of the specific relations of production that call for it’
. Althusser theorised the manner of emergence of socially necessary misrecognitions (socially necessary in the sense that they underwrite those practices that reproduce capitalist relations of production) and integrated it into a broader theory of ideology (and so of Ideological State Apparatuses).

On the contrary, the Lukácsian approach to commodity fetishism and ideology that Wayne reproduces in his text fails to comprehend the tenets of Marx’s analysis of the CMP and the class (economic, political, ideological) relations of exploitation and domination innate in it.

How can one comprehend, e.g., nationalism (the idea and practices of national unity and national interest as opposed to class power and class interest), the par excellence ideology of the capitalist state (capitalist political power) on the basis of Wayne’s affirmation that ‘under capitalism there is a general form to ideology which can indeed be derived from the fetishism of the value form’
? How can one explain nationalism through the persistence on the idea of quantification (‘the social power of the minority class requires the imposition of a quantitative logic on all exchanges, mediations and comparisons within the mode of production’)? Does this necessarily mean excluding ‘qualitative judgments and processes’ (so Wayne
)?

Nationalism (by definition a ‘qualitative judgment’) is supported by the way the capitalist state is structured, as part of the overall bourgeoisie social power: a nation-state. The nation in its modern-day sense is an inseparable aspect of the capitalist social order, very tangibly expressing the political and ideological-cultural predominance of capital, which homogenizes every community within a political territory into an ‘ethnic community’. This homogenisation ‘effaces’ the boundaries between the classes, i.e. class power and exploitation or merely relativises them (representing them as something secondary in the broader context of national unity and cohesion).

The Lukácsian approach adopts a pre-Marxist philosophy, according to which ‘humankind’ is being subjected to the ‘object world’ it has created. This approach offers the theoretical basis to Wayne’s analysis which overestimates the foundational relevance of fetishism by claiming that: ‘a theory of ideology (and the subject) grounded in fetishism provides the makings of an understanding of the relations between mode of production ant the superstructure’
.

It is exactly this approach which Althusser places at the centre of his critique, and this is one of the reasons why we consider his analyses to be of great actuality for the current debates.
References

Althusser, Louis 1990 [1965], For Marx, London/New York: Verso.

Althusser, Louis 1971, Lenin and Philosophy and other Essays, New York: Monthly Review Press.

Althusser, Louis 1984, ‘Reply to John Lewis’, In Althusser, Louis, Essays on Ideology, London/New York: Verso.

Althusser, Louis 1976, Positions 1964-1975, Paris: Éditions sociales.

Althusser, Louis 1994 [1978], Marx dans ses limites, in Althusser, Louis, Écrits philosophiques et politiques, v. I, Paris: STOCK/IMEC.

Althusser Louis 1995, Sur la reproduction, Paris: PUF.

Althusser, Louis, Étienne Balibar, Roger Establet, Pierre Macherey and Jacques Rancière 1996 [1965], Lire le Capital, Paris: PUF.

Althusser, Louis and Étienne Balibar 1997 [1965], Reading Capital, London-New York: Verso.

Balibar, Étienne 1974, Cinq études du matérialisme historique, Paris: Maspero.

Cannon, Bob 2005, ‘Retrieving the Normative Content of Marxism: From a Transhistorical to a Modern Conception of Self-Constitution’, Historical Materialism, 13, 3: 135-162.

Dimoulis, Dimitri and John Milios 2004, ‘Commodity Fetishism vs. Capital Fetishism Marxist Interpretations vis-à-vis Marx’s Analyses in Capital’, Historical Materialism, 12, 3: 3–42.

Holloway, John 2002, Change the World without Taking Power: The Meaning of Revolution Today, London: Pluto Press.

Homer, Sean 2004, 'Cinema and Fetishism: the Disavowal of a Concept’, Historical Materialism, 13, 1: 85-116.

Lipietz Alain 1993, ‘From Althusserianism to “Regulation Theory”’, in The Althusserian Legacy, edited by Elizabeth Ann Kaplan and Michael Sprinker, London and New York: Verso.

Marx, Karl 1990 [1867], Capital, Volume one, London: Penguin Classics.

Marx, Karl 1991 [1894], Capital, Volume three, London: Penguin Classics.

Milios, John, Dimitri Dimoulis and George Economakis 2002, Karl Marx and the Classics, Aldershot: Ashgate.

Poulantzas, Nicos 1980, State, Power, Socialism, London–New York: Verso.

Rubin, Isaak Illich 1978 [1927], ‘Abstract Labour and Value in Marx’s System’, Capital and Class, 5: 109-139.

Wayne, Mike 2005, ‘Fetishism and Ideology: A Reply to Dimoulis and Milios’, Historical Materialism, 13, 3: 193-218.
� Cannon 2005. We disagree with the author’s main thesis that the labour movement constitutes the authentic representative of modernity whereas capitalism apperas as a ‘premodern form of sociality’ (pp. 160-1). However, this approach is relevant to the actuality of fetishism in the debates on the political strategies of the labour movement.

� ‘Fetishism is the central theoretical problem confronted by any theory of revolution’ (Holloway 2002, p. 53).

� Wayne 2005.

� Dimoulis and Milios 2004.

� Wayne 2005, pp. 193-4.

� Wayne 2005, p. 215.

� Wayne 2005, p. 194.

� Althusser et al 1996.

� Althusser et al 1996; Althusser 1990, 1995, 1984.

� Wayne 2005, p. 204, formulates this anthropological approach as follows: ‘Never before in the history of humankind has labour been the source of such productive powers (mediated by technology and knowledge) and, yet, never before has the object world which human labour-power produces been more powerful over and independent/ autonomous of human labour-power than in the era of capitalism’ (emphasis added).

� Dimoulis and Milios 2004, pp. 9-10, 16-7.

� Holloway 2002, pp. 2-3, 53-54; Homer 2004, pp. 99-105.

� Milios et al 2002.

� Althusser 1976, pp. 52, 59.

� Balibar 1974, pp. 206-26.

� Althusser 1994.

� In Althusser et al 1996.

� In Althusser et al 1996.

� The ‘Regulation School’ is one example of such a tendency towards the constitution of ‘middle range’ (descriptive) theories. For an analysis that attempts to correlate it with the work of Althusser see Lipietz 1993.

� Rubin 1978, p. 123.

� Wayne 2005, p. 197.

� ‘The fetishistic act of exchange itself provides the essential spontaneous ideological basis on which the systematic production and elaboration of political, juridical and cultural ideologies can flourish. Without the act of exchange, such ideologies would have little correlation with the real-life experience of the subject and hence have far less “sticking power” than they, in fact, do have’ (Wayne 2005, p. 209).

� He speaks about ‘the determination of fetishism (and therefore the mode of production) on the superstructures’ (emphasis added) (Wayne 2005, p. 197).

� It is characteristic that Wayne tends to reduce the value form to the ‘act of exchange’; he never refers to money as the most abstract form of value (and therefore of capital). On this subject see Milios et al 2002, pp. 13-64.

� Wayne 2005, p. 197.

� Wayne 2005, p. 209.

� Wayne 2005, p. 206.

� Dimoulis and Milios 2004, pp. 6-10.

� ‘(…) certain relations of production presuppose the existence of a legal-political and ideological superstructure as a condition of their peculiar existence, and (…) this superstructure is necessarily specific (since it is a function of the specific relations of production that call for it)’ (Althusser in Althusser and Balibar 1997, p. 177).

� Marx 1991, p. 927.

� Marx 1990, pp. 272-73.

� Althusser 1971, p. 135.

� ‘Under capitalism, there is a general form to ideology which can indeed be derived from the fetishism of the value form (...) The general form of ideology derived from fetishism (...) may well be able to offer an account of the unity of ideologies at the level of the form’ (Wayne 2005, p. 217).

� Althusser 1995.

� Wayne 2005, p. 216.

� Marx 1990, p. 670.

� Marx 1990, p. 680, emphasis added.

� Althusser in Althusser and Balibar 1997, p. 177.

� Wayne 2005, p. 217.

� Wayne 2005, p. 206.

� As Poulantzas (1980, p. 114) put it: ‘National unity (…) becomes historicity of a territory and territorialization of a history (…) The enclosures implicit in the constitution of the modern people-nation are only so awesome because they are also fragments of a history that is totalized and capitalized by the state’.

� Wayne 2005, p. 194.

PAGE
10

