

Cultural Studies
Prof. Dr. Liza Das
Department of Humanities and Social Sciences
Indian Institute of Technology, Guwahati

Module No. # 01

Introduction

Lecture No. # 02

Understanding Cultural Studies Part-2

Welcome back to NPTEL, the National Program on Technology Enhanced Learning. As you are aware, we are in a series of lectures collectively entitled 'Cultural Studies'. These lectures are being brought to you by the Indian Institutes of Technology and the Indian Institute of Science. The lectures are for students in engineering colleges and in IITs, where humanities and social sciences are taught as both core and elective subjects. I am Liza and I teach at the Department of Humanities and Social Sciences in IIT Guwahati.

So, we have already been through the introductory lecture. In the first lecture of the series, the lecture being given today is a continuation of the first lecture. In that, we look at the scope of cultural studies in a bit to understand cultural studies as a discipline, as a domain. Some of the characteristics of cultural studies we have already talked about in the first lecture, for instance, we saw that cultural studies was quite resolutely interdisciplinary in nature and by the fact that it has no really **referent**, and it is to do with ways of talking. We also found ways of talking about cultural forms cultural practices. We saw that key terms and concepts are essential to the discourse of cultural studies.

Well, before we begin to talk about the topic in every lecture, we are going to do a brief recap. At the beginning of each lecture we are going to talk briefly about what we did not lecture in a bid to know retain the degree of continuity from the previous lectures.

(Refer Slide Time: 02:56)

So, we move on now to the recap of lecture one, and we saw that Chris Barker, in his Sage Dictionary of Cultural Studies, terms Cultural Studies, domain of Cultural Studies as an interdisciplinary or post disciplinary field and also he points to the fact that cultural studies really is a language-game. It is constituted by the language-game of talking in various ways, in the re-describing cultural practices forms, institutions in a bit as we will find later to in bit to remove, establish ways and patterns of thinking that we may have collected over so many years. And that the theoretical terms developed and deployed by persons calling their work Cultural Studies. It is these themselves constitute what Cultural Studies is.

(Refer Slide Time: 03:58)

Then we found that, Raymond Williams, RichardsHoggart and EPThompson are the three persons who were responsible for eventually leading to the discipline 'Cultural Studies' and we also saw that we could actually pin-point a date **as far as birds**. So, to speak of cultural studies as the discipline as an academic discipline is concerned and we, for that, we need to go back to the establishment of the Center for Contemporary Cultures Studies of Culture at the University of Birmingham, whose first director was Richard Hoggart.

(Refer Slide Time: 04:43)

Then, we saw that this break from established ways of thinking which eventually led to the formation of Cultural Studies as a discipline is characterized by what we called Culturalism, Materialism and Marxism. At least, at early phase is not that cultural study, as a discipline has remained with these characteristics. As we shall see, there has been a cultural term. In fact, we saw from Bennett and Fraw that the cultural term is about meanings is about discourses, about meaning formation signification along with the fact that it does retain certain Culturalism and definitely a Marxist point of analysis. Then, we defined culture as something that is ordinary and we distinguished it from common sensical ways of looking at culture as to do with, to do with cultural practices like points, cultural forms like music, theoretic etcetera.

(Refer Slide Time: 05:32)

And we said that no culture is ordinary and we saw through Raymond Williams that culture is a way of life and cultural studies takes as its data, the various everyday practices and cultural forms that constitute our culture. So, in that, I should add here that popular culture also therefore, becomes very important part of cultural studies; a very important part of the data of cultural studies. So, culture is then, ordinary culture is a way of life, culture is democratized and culture is to do with the creation and generation of meaning.

(Refer Slide Time: 06:40)

We also saw that we need to make a difference between cultural studies and the study of culture in that, the culture, the study of culture we may say safely is to do with the older ways of doing anthropology, whereas cultural studies is to do with symbolic forms and their signifying practices.

(Refer Slide Time: 07:06)

Therefore, a few of the ways in which culture is variously seen with the point that we can gain from the last lecture are these: at culture is a tool, culture is a tool through which he

may find out way in our social and cultural life. Culture is the language. Culture refers to artifacts. Cultural is of course a way of life and culture is deeply endowed with power.

(Refer Slide Time: 07:42)

So, these are the various ways in which we shall be looking at culture in our course Cultural Studies. So, the key source takes in this second lecture are Chris Barker's Cultural Studies Theory and Practice book which had said in lecture one. May be the if you have to choose a particular text as a textbook, this would be it. And the other books in this, referred to in this course, is again by Barker-the Sage Dictionary of Cultural Studies and making sense of Cultural Studies. So, what was edited volume representations, Tony Bennett and John Frow's edited volume-The Sage Handbook of Cultural Analysis and Pramod Nayar's An Introduction to Cultural Studies.

Well. So, the lecture today is designed in such a way as to be able to unpack the scope of cultural studies. So, while we talk about the scope of cultural studies and all that is entailed in the study of Cultural Studies, that is we cannot talk about all that is entailed at least within the limits of a single one hour lecture, but we shall be able to understand what cultural studies is as a domain as we looked at the various things that fall into the scope of cultural studies. These would also; all that I am going to say in this lecture on Understanding Cultural Studies is this. Most of it is going to be reflected in individual lectures devoted to individual topics.

(Refer Slide Time: 09:39)

So, I hope by you looking at some of the components of cultural studies. We will be able to understand in a better way, what this domain is all about, what this discipline is all about if at all we can call it a discipline. The first thing that we need to note here is many or other, it has been accepted way of considering nature and nurture as separate. Nature is related to biology, nature is a people think nature is different from culture, but in our course, we are going to have, we are going to look at ourselves as cultural beings from a bio cultural perspective.

So, we bring in nature and nurture together. We do not really separate these as binary oppositions and say that nature is different and nurture is different. In at least the cluster of lectures in module one devoted to what science has to tell us about ourselves is cultural beings. There in, we shall be able to see that nature and nurture cannot or nature and culture are not to be separated when we try and build discourse on understanding ourselves is cultural beings.

(Refer Slide Time: 10:57)

Second, Cultural Studies also looks at the body for now; this follows from the slide before this. The individual body is not again an individual, not isolated and it is not an individual body in the sense that, the body becomes social instrument. We are cultural beings, we are in a body. So, the body too is understood in one the scope of cultural studies includes looking at the body as social or cultural instruments and docile, as one of the philosophers, Michel Foucault has said as a docile tool of productivity a malleable or manipulable tool of productivity.

(Refer Slide Time: 12:06)

So, beginning with biology, beginning with the body, we find that cultural studies also encompass looking at the body as a cultural form not simply as a biological form. Next as I mentioned in the first lecture, subjectivity is an immensely important term. It is a key term with identity really perhaps among the most important terms in cultural studies and much of about we are going to talk in just around subjectivity and while Chris Barker may define subjectivity at three levels that the subjectivity may be defined as the condition of being a person and subjectivity are all also refers to the processes that go into the construction of a person and it is a experience of being a person. Recall also from the last lecture, that objectivity is highly suspect in cultural studies. We understand everything to do with culture, including science as emanating from human beings, from human, from knowledge produced by human beings and much of it is understood as being subjective, whether at the individual level or whether at the collective level knowledge. Therefore, cultural forms are seen as subjective forms and subjectivity is an important part, important component of cultural studies.

(Refer Slide Time: 13:24)

The next term that we have to look at is identity and like subjectivity is **so (()) many** of cultural studies and identity is also a key term that contributes to the discourse of cultural studies and these other terms also coming as are the cultural studies domain is concerned and these terms are terms like class, ethnicity, gender, race and sexuality. These are also part and parcel of ourselves as cultural beings, in that we belong to a certain class or an ethnic group or at least some community or a race, we have certain

sexual orientations and also we are our behaviors largely constructed by the expectation of gender roles and gender modules.

So, remember what was our mega question, why do we live the kind of life that we live. So, why do we live the kind of life that we live is informed by these categories, these categories are categories of identity- class, ethnicity, gender, race and sexuality.

(Refer Slide Time: 14:56)

So, we as cultural beings also live out our lives according to very well find ourselves in these categories. What cultural studies do again is question quite radically, what is meant by common sense. Common sense cultural studies holds maybe spontaneous, it may be unconscious but common sense is nothing but the habits of thinking, the patterns of thinking that we have collected and which needs to be queried. We need to scrutinize common sense and in a bit. And our goal in cultural studies is to show that whatever is common, need not full of sense.

So, our cultural practices are informed by these many forms of common sense which may behind there so called, so called innocent venture or behind their so called naturalized, naturalized use may actually attribute to certain social inequalities and may also help in power to instantiate itself in many ways. So common sense is again an area that is that, it is within the scope of cultural studies to unravel what is not so sensible in common sense.

(Refer Slide Time: 16:37)

Then, the scope of cultural studies includes very importantly the study of Ideology. Ideology is understood as ideas or understood as consciousness, a certain worldview way will look and understand and perceive the world and our place in it. It can also become a doctrine if you follow a particular ideology or you are caught in a certain ideology and these ideology also forms the maps of meaning.

So, ideology therefore is an important part of cultural studies because it tells us that as cultural beings, we are to a large extent under the sway of certain ideologies or ways of thinking and in our, in some of our lectures for instance, in our lecture on Marxism, we shall find that ideology is part and parcel of the power of the ruling class. So, we are constituted by ideology and or actions or propel to speak by the ideologies or the worldviews that we hold in our minds.

(Refer Slide Time: 18:03)

So if culture is ordinary is culture is to do with the ways of life, these ways of life are as culture studies will show us are deeply imbued by certain ways of thinking. In fact, Chris Barker in The Sage Dictionary of Cultural Studies has this to say about the importance of ideology in cultural studies. Now he says this, so influential has the concept of ideology been within cultural studies that the whole field was once dubbed 'ideological studies'. This is just to show you how important the study of ideology is in cultural studies.

(Refer Slide Time: 18:30)

Then the scope of cultural studies within which we understand the domain of cultural studies has representation as a very important term in it; representation or to re-present things. We understand everything has a representation or everything is mediated any representation is mediated by a certain ideology or a certain way of thinking. So representation therefore, if we look at this slide, is both inclusive and exclusive. It includes some people and it excludes others, excludes others. It includes certain ways of thinking and it excludes other ways of thinking. So, representation we understand as in cultural studies, we understand as being always impartial, always provisional and always whether overtly or covertly always backed by power.

(Refer Slide Time: 19:49)

So, the scope of cultural studies also, in case an understanding of terms like representation and how representations are often as mentioned by one of the critics Danny Carolier are often also misrepresentations of things. Then let me bring your attention to an important phrase called the Circuit of Culture and this is by Stuart Hall, we came across Stuart Hall in our first lecture and Stuart Hall gives us this diagram, this circuit of culture. So, culture may be understood as a circuit having certain components these components are in turn, the key concepts or terms that build the discourse of cultural studies and these are a representation, regulation, identity, consumption and production.

(Refer Slide Time: 20:54)

Chris Barker

- **Language is a central concern of cultural studies.** It is the means and medium for the generation of significance or meaning. The concept of meaning is core to the explication of culture. To investigate culture is to explore how meaning is produced symbolically in language as a signifying system. Here, meaning is generated through difference, the relation of one signifier to another, rather than by reference to fixed entities in an independent object world.

So, the circuit of culture is again, one of the fundamental formulations that in his scholar cultural study needs to look at. Representation, regulation, consumption, identity and production are its key components, are the key components in this circuit, as given to us by Stuart Hall. Then also, understanding cultural studies in detail, in recognizing the fact that language, language really is what Chris Barker calls a central concern in cultural studies. So, according to Chris Barker, language is a central concern of cultural studies. It is the means and medium for the generation of significance or meaning. We saw in the last lecture that meaning creation or the generation of meaning is one of the ways in which culture is understood. Culture is a site, culture is an agent for the generation of meaning in a social cultural practices

So, Chris Barker says that how we talk about meaning? How is meaning generated and he says that language is the chief concern in cultural studies, in that it is both the means by which meaning is generated, significant generator and it is also the media for the generation of meaning. So, let us read on from Chris Barker, the concept of meaning is core to the explication of culture. To investigate culture is to explore, look at this to investigate culture. This is how we understand the both methodology and the domain of cultural studies. To investigate culture is to explore how meaning is produced symbolically in language as a signifying system. It is only through language that you can have meaning; you can have the generation, the encoding and the decoding of meaning.

So, to investigate culture, what is culture again; the practices of our in our ordinary practices or every day to day practices. So, to investigate culture from cultural studies methodology using a cultural studies methodology entails this. So, explore how meaning is produced symbolically in language as the signifying system. Here meaning is generated through difference, the relational one signifier to another rather than by reference to fix entities in an independent object world.

Now, at this juncture we will not unpracticed because are we devoting this lecture solely to understanding the switches, the lecture on structuralism. How culture is full of signifying practices and how there is no really following the linguistic model, there is no direct references to things both in language and in culture obtained a meaning by a system of difference and system of relation to other units in that.

Culture in that sense, works like a language. At this juncture, suffices for us to simply understand that culture is explored by looking at our symbolic practices. By looking at the way in which meaning is created and how is meaning created? Meaning is created because of this phenomenon call language. Language is both as Barker says both the means and the medium for the generation of meaning.

(Refer Slide Time: 24:18)

Indeed, in another book Making Sense of Cultural Studies, Barker says, the machinery and operations of language are central concerns, and problems, for cultural studies. Indeed, the investigation of culture has often been regarded as virtually

interchangeable with the exploration of meaning produced symbolically through signifying systems that work 'like a language'. So important so central is language in cultural studies that we look at our culture practices in terms also of language, in terms of signifying practices keep practices the generate meaning.

Therefore, from this we may argue again argue for the importance of subjectivity and the relative, the fact that objectivity is highly suspect in cultural studies. We therefore, going to say that, there are no objective truths there that they can only be justifications. Knowledge is a matter of being able to justify. Remember, we had used the term epistemology in the last lecture, and what did we, how did we define an epistemology? We define epistemology as the theory of knowledge; we define a epistemology as a branch in philosophy that looks at the scope, the origins and the limits of knowledge limits in the sense of the conditions under which knowledge is possible. There may be different ways in which we can get knowledge for in sense, imperialism is one way in which knowledge may be constructed, and rationalism is another way.

Now, as far as knowledge production, as far as meaning production is concerned in cultural studies, Barker and other scholars say that, it all depends on how you justify, how you justify a belief for instance, we make this, and we make this difference at least for an elementary purposes. We make this difference or distinction between belief and knowledge. We say that we may hold the belief that need not be knowledge.

So, knowledge is defined as justified belief that has been justified. The cultural studies holds, that in a scenario where we can never have objective truths because everything is a representation and representations are made by human beings in a certain condition of knowledge, in a certain knowledge situation of which have been given rise to by contingent events by being in a particular situation in space and time. So, cultural studies therefore, holds that all we can do is only put forward justifications and justifications are represented through one medium which is language.

So, therefore knowledge becomes more a subjective matter and subjectivity is therefore again like language, a central concern in cultural studies. So, what have, we understood till now, I would say that culture is understood, if it is understand culture and cultural studies. Culture is understood as not high forms on practices, culture is ordinary, culture is

part and parcel over way of life. The cultural practices, the forms, the institutions education for instance, is an institutionis part of culture.Culture is democratized and culture is doing with the production of meaning.As far as last point is concerned, we found that the production of meaning behind the production of meaning, the means and medium for significance and meaning creation is none butlanguage. And we found that there are other important things like representation which is always partial like epistemology, like subjectivity, where knowledge is ultimately a matter of not knowing objective truths butabout justifications.

Now, the more you can justify, the more whatever youput forward is understood.Now, now behind this, these justifications are also issues of power and politics, whose definition we shouldtake whose description should we take and we also found one of the concerns of cultural studies is to re-describe, to resignify things. To talk about things in new ways, cultural studies is all about talking about things in newer ways building different discourses, so that habitual pattern of thinking habitual ways of thinking are a sort of dismantled and we begin to see things a new.

(Refer Slide Time: 29:38)

(Refer Slide Time: 29:50)

So far, this is what is meant by cultural studies, which is, this is meant, what is meant by studying cultural studies, studying our culture from cultural studies methodology; this is what is meant by studying culture using cultural studies methodology. The scope of cultural studies also includes studying other issues in terms of cultural formations.

For instance, the nation is seen as a cultural construct. Now, many of us are used to thinking of nations as given, for instance, I am Indian, my nationality is Indian, I belong to a place which has certain boundaries and there is, geographically we are all bound together in a country known as India. In cultural studies, we re-describe this by talking about nation in a different way. This is one example by which you can understand what we do in cultural studies. What we do is, we re-describe things, we sort of try and cancel out, established ways of thinking.

Now, the example I am giving you is that the nation and what would cultural studies say? Cultural studies would say that nation is not simply a political organization. Nation is also a matter of discourse. Now, you may think how is it needed to know the nation is a political and administrative unit. It has definite geographical boundaries. How is nation a matter of language, how is nation a matter of discourse? The answer is, nation is a cultural construct and we represent nation in language. Nation is a discourse, nation is symbolic. For example, how is nation symbolic? The nation is symbolic in the sense that our perception of a unitary nation is held together in the common imagination of the

people by certain symbols, certain images. For instance, the national flag, the national anthem and all various things that signify our nation.

So, the nation is to be understood as discursive, the nation is to be understood as symbolic, because even if we do not, it is impossible for us to know each and every member of our nation. We nonetheless are bound to gather by a commonality or **common pool of**. So, to speak imaginative resources in the imagination and these are, as we said, our national anthem are on our national flag and we also have so many known national things like our national flower or national dance form etcetera.

So, this is one way in which we understand what we do in cultural studies. We see well, almost everything as a discursive creation or as a creation of languages, creation of representation, as a creation of subjectivity. So, this full understanding of all cultural forms, all cultural practices and institutions as first and foremost, a matter of language, a matter of signifying practices, a matter of symbolic practices. This I would say is how cultural studies is different from other domains, different also from its kin-related domains like anthropology, like sociology, literature and language.

(Refer Slide Time: 33:42)

Further, I had led to science in the last lecture and I said that even science is seen as a discourse and the understanding of ourselves as beings, is when we look at science as discourse, you find for an instance, that science mediates culture. If you look at this slide, here as I said, it's all about description. If you have a question like, if you pose a question

like what is it to be a human being, then you are increasingly drawing from the domains or discourses to speak of genetics, of science and technology and of the medical sciences.

So, when you describe yourself as a human being from within biology for instance, then you would say that it is science that is enabling you. It is a discourse of science that is enabling you; it is science that is a mediating force in your understanding or description of yourself as a human being to follow. So, understanding culture, understanding what cultural studies does is also entails looking at areas like science which are not considered part of culture, which is things like domains like science which are considered by for instance, positivist, as being isolated from all other different cultural activities. But we would say in cultural studies like science too is a cultural activity, science too is a description in language, science too uses a common pool of symbols and science too is needs to be self reflective in its understanding of how it is a cultural practice. More about this when we talk about a science, technology and cultural studies in a lecture in module four.

(Refer Slide Time: 36:02)

So therefore, this is related to the beginning of cultural studies. Cultural studies began also as what many would call an insurgent sociology. It was part of sociology in the fact that, it did not agree with some of the impulses in theoretical impulses in sociology, particularly positivism.

So, it was an insurgent sociology that was against the purely functionalist view of culture. It tried to say that, well there are huge issues to do with power and politics behind the so called working of society, behind the so called functions of the different units of the society, do you understand? For instance, let us take an example, the family for instances, the family is a core unit in sociology. It is a core unit of society. And if you study family simply from the point of view of how family as a functional part of society and you do not talk about the politics of the family, you do not talk about unequal power relations within a family, and then you are doing simply functionalist analysis of a family as a unit. Not only that, you are dangerously playing into the hands of very powerful discourses, powerful ideologies that hold the family to be simply well functioning unit of society, hiding issues of inequality and hiding issues of power and politics within the family.

So therefore, cultural studies is to be understood as almost as a domain that resists certain established ways of thinking, particularly the functionalist and positivist phase of looking at our cultural forms and institutions. Secondly, cultural studies also came about as a critic, as a radical critic of instrumental rationality. Now, by instrumental rationality we mean that reason rationality that is used to maintain the status quo that is it comes from an unwavering faith in science and technology. It comes from looking at science and technology and technological rationality as an imperative, which has around, which we are not to look at issues of power and politics points in. It came about; cultural studies therefore came about as a staunch and radical critic of such kind of rationality. Such kind of rationality gave us a sense of an objectivity that was, that could talk about, that everything from talk about, everything in the sense, I would give us the truth with the capital T so to speak.

So, there was therefore, cultural studies is again a domain that looks very kind of, it is very suspicious about a functionalist way of looking at culture, as positively way of looking positivist way of looking at knowledge and it is also deeply critical of instrumental rationality. It would rather devise a critical rationality or as putting rationality to the test, critiquing rationality and accepting the best that is there from rationality or reason based thinking.

(Refer Slide Time: 39:55)

So, again therefore, Barker says, we have to understand the power. Let us look at this power which gives the domain the right to name, which creates official versions and which creates common sense, which legitimizes knowledge. Power is therefore, like subjectivity, like identity, like representation; a key concept and a key term in cultural studies and in fact, cultural studies goes on to say that everything is infused with power. Everything is imbued with power. There is nothing that is natural. All systems are imbued with power and that is why, that is the reason why cultural studies has this methodology; the need to re-describe things. Power can name something, then we need to in a bit to counter power, you will have to be re-describe and rename things. We have to remove the labels that power has given and we have to be re-describing these things. For instance, again as you saw the understanding of family as perfectly working, you need functioning unit contributing to society is a description that has been given by the dominant culture by dominant ideologies, as we said, hiding the practices of power that are there.

So, when moment we re-described family as not simply a functional unit, but as in our own site of power and subjectivity and of identity, then what we are doing is, we are challenging the dominant ways of looking at the family by the re-describing. So, you understand that is how language is used in cultural studies. Language is a tool and medium of cultural studies. It is really a technology of kind of resisting power. Moment

you can re-signify, re-describe, you have half the battle is already won because you begin to, as we say, cancel out habitual race of thinking.

(Refer Slide Time: 42:41)

So, therefore, as Barker says, power needs to be investigated because power legitimizes the dominant ways of thinking. Then, cultural studies are also, as we say, not only about discourses, is not only about abstractions and key concepts. Cultural studies has as a part of it, is scope; a certain pragmatic way of thinking. Yes, we do describe things, we do look at the workings of power of the politics of representation of everything as the cultural form, the subject of forms, but we also have a pragmatic attitude, in the sense that, we understand everything in culture to be not at all representative of things in his totality. Pragmatism sees cultural forms, institutions and practices as anti-representational, as having no foundation, as being provisional and being anti-realist in the sense that, we cannot ever have a complete understanding of reality. All we can have really our representations.

So, all this is towards social policy, towards making cultural social policies and social reform. So, culture studies definitely have as a part of his methodology and scope, a deeply political commitment and the commitment is that, we re-describe things. We talk about power presentation and identity etcetera in not simply as a linguistic exercise. This is what many people, many critics of cultural studies perhaps in mistake, make this mistake of understanding cultural studies only talking about, only for verify this course

where we keep re-describing things and talk about everything as having no foundations, that is not at all the point. Cultural studies has as part of its scope a very powerful aspect and that is showing, unraveling the politics, the workings of politics in culture of power and culture and to help devise policies that would contribute to cultural and social reform.

(Refer Slide Time: 44:34)

So, I would end with finally with again one of the very important words and cultural studies and that this discourse. We found that cultural studies, we found through Barker that cultural studies may also be called the discursive formation ways of speaking. So, discourses therefore, in cultural studies are objects. They are structured systems and structuring systems, discourses are ideological systems and discourses are texts that can be decoded by us.

So, if everything is a way of speaking then; obviously, these are very powerful objects. They are highly structured objects. They are also of these they structure us as cultural beings. They are filled with ideology **always all thinking** and that is why the understanding of discourse and we have, in fact, the whole lecture devoted to discourse where we shall be looking at discourse in detail, but that this level it is important for us to understand that discourse is important because the discourse enables power.

(Refer Slide Time: 45:50)

Let us look at this slide, discourse enables power, discourse creates power and with power, we find that power can give us justifications. Power can give us justifications that finally go on to become truths. Power through discourse can give us meaning, power gives us morality and power describes and power determines our practices.

So, what are the therefore, what are the terms that make up the scope of cultural studies. First we found that we cannot make a clear distinction, we are not to make a clear distinction between what is natural and what is cultural. We are biological beings and the cultural beings and the best way to understand ourselves as part and parcel being part and parcel of culture is from a bicultural perspective. Then we also saw that cultural studies is essentially formations of discourse and there we found that we cannot ever claim truly or purely objectivist or purely objective understanding of reality. Cultural forms that is constructed by human beings who are themselves part of cultural practices and ways of life, cultural forms are subjective forms. Therefore, subject forms culture is to do with representations, with the effects of representations. It is mediated through language, it is mediated through discourse and behind dominant cultural practices are issues of power and politics.

Finally, we saw that cultural studies is not simply talking about things in different ways and re-describing things. Cultural studies has as its goal, its goal is a political environment in the sense that, it seeks to finally contribute to social reform and to better

cultural policies simply by using their findings as they **make the** find out how meaning is constructed, how discourse have formed, how discourses and representations have power to make this world a better place by showing how inequality operates because of misrepresentation for instance. How media forms again for instance, instantiate certain ways, certain definitions for instance of being a woman in society, of being a good mother for instance. All of these are matters of power and representations and this essentially is brought about by certain practices of meaning formation.

So, how meaning is constructed, how meaning operates in culture in our ways of life, how significance comes in. In fact, Clifford Geertz defines culture as the webs of the significance that have been spun by us, that have been spun by man in which we are all suspended. So, it is important for us therefore, as beings as culture beings to see how we are constituted. What are the descriptions that we go by, what are the descriptions that we abide by. And in doing so, we help processes in cultural policy in trying to devise better ways of living better descriptions, more fair descriptions and also lead to better ways of really living more encompassing ways of living. What we have done in this lecture is, we have tried to understand cultural studies by pointing to some or pointing at some of its constituent terms and some of its articulation and all this would be unpacked so in the lectures to come.

(Refer Slide Time: 50:05)

Barker

- The forms of power that cultural studies explores are diverse and include gender, race, class, colonialism, etc. Cultural Studies seeks to explore **the connections between these forms of power** and develop ways of thinking about culture and power that can be utilized by agents in the pursuit of change.

So, we end with quotation again from Chris Barker and with we know Chris Barker's texts Cultural Studies Theory and Practice is text that you put it, take up a text book really for this course. And Barker says here, the forms of power that cultural studies explores our diverse member, Cultural studies targets power, the forms of power that cultural studies explores our diverse and include gender, race, class, colonialism etcetera. Cultural studies seek to explore the connections between these forms of power and develop ways of thinking about culture and power that can be utilized by agent in the pursuit of change. So, if anyone says that a cultural study is really rarified, only discursive linguistic exercises and they are utterly wrong. Because all these investigations are really as Barker says here, to be used by us in the pursuit of social change and of cultural and political change.

(Refer Slide Time: 51:18)

Why are subjectivity and identity
central concerns in Cultural
Studies?

(Refer Slide Time: 51:27)

So, we move on then to the discussion and for our first question here is, why are subjectivity and identity centered concerns in cultural studies? Subjectivity is a central concern in cultural studies because everything in the cultural form is seen as really as subjective form in an individual or collective sense and the study of subjectivity is important because subjectivity is what it is a condition, it forms a condition by which we are formed as persons, by which we understand ourselves as human beings. Then subjectivity also is important as key term in cultural studies because subjectivity really are the processes or other some subjectivity comprises the processes that go into the construction of ourselves as human beings, as cultural beings as knowing being.

Finally, the subjectivity about the experience of being a person, all these are cultural constructions and how we are made subjects. Remember in the first lecture, I have said that, if you have a question like why do we live the kind of life that live, in cultural studies, we need to reformulate this as how are we constructed as subjects.

(Refer Slide Time: 53:08)

So, we are essentially then, in cultural studies subjects, we are agents and how our subjectivity has been formed. This should be one of the first questions we ask in cultural studies. Then, identity is again important identity **visa we** subjectivity is, are you a life or experiences and the processes that go into. Identity is seen by many at least indistinction to the subjectivity as a social label that is given to us.

So, identity, the study of identity, is immensely important as a scope, as a part of the scope in cultural studies because his identities tied to issues of class, ethnicity, gender, sexuality, race; in that we use phrases like racial, identity are ethnic identity, our class identity, our sexual identity and our gender identity. These also are part and parcel of the labors that are given to us in our in cultural practices. So, how we are formed as beings in culture. Subjectivity and identity are the key areas that we need to explore, if we have to understand ourselves as culture beings.

(Refer Slide Time: 54:11)

(Refer Slide Time: 54:22)

Next question, how do cultural studies problematise common sense? And we saw that common sense is not exactly be considered sensible in cultural studies, and common sense we found is spontaneous, too spontaneously you would say, and unconscious. When things are spontaneous and unconscious and we considered these to be not well thought out and we consider these with part and parcel of tools of ideology or the tools of the workings of power.

(Refer Slide Time: 55:13)

So, cultural studies also look at common sense, the whole idea of common sense and tries toin fact, towards Hallin one of his sayingthat, we have to look at the so called commonsensical practices and to seewhat goes behind making somethingmatter of common sense.And we will see that their issues of power and politics and ideology behind things that are considered commonsensical.Therefore, common sense is tied to ideology basically two dominant forms of ideology and we described ideology as ideas, doctrines, consciousness, world view and maps of meaning.

(Refer Slide Time: 55:26)

(Refer Slide Time: 56:04)

Now, again we may unpack this further and we can say that power is about naming things and making those names stick though descriptions stick. Power is what gives rise to common sense and official versions and power is for legitimize all these things, the descriptions that you give, the commonsense knowledge and official versions are all workings of power and these need to be scrutinized if these have to be dismantled. Then finally, why it is important to study discourse in Cultural Studies? Remember, Cultural Studies itself is defined by Chris Barker as discursive formation of ways of speaking.

(Refer Slide Time: 56:14)

This is important that we need to look at discourse and discourse forms are important part of the scope of cultural studies in that, discourse creates power. Discourse creates power and discourse and power give us what we understand and accept as truth, whereas we say in cultural studies that there is no objective truth. All forms of knowledge are subjective. Then power gives us meaning, gives us descriptions, power gives us our practices and power finally gives us our morality.

So, remember cultural studies see everything as representations is representation if cultural studies are everything as provisional. And this is very flexibility of knowledge in cultural studies that ultimately opens doors to social and cultural change. Remember habits of thinking, this is what is sort to be dismantled by cultural studies in a bit for social and cultural change.

So, we come to the end of the second lecture and I hope you have been able to at least have a grasp, to begin with, of some of the terms in discourse, power points for instance, representation, ideology, subjectivity, identity and the fact that cultural studies is a domain that is, that has as one of its goals, political change in society towards leading to better way of living. And more so as individuals, we understand how we are constructed. Remember again, I leave with a mega question, why do we live the kind of lives that we live, if already by now I hope, had some idea in the sense that, why we live the kind of lives we live are really matters to do with subjectivity, to do with identity, to do with power, representation and discourse among other key terms.

So, we shall meet in the next lecture. And then I said, the next cluster of lectures in this module would be devoted to an understanding of ourselves as cultural beings from the point of view of what science has to tell us. Remember, we are not going to make a distinction between a nature and culture here. We are also beings of nature and the way we are described as natural beings is also a matter of language. At the same time, we have, we share and as cultural beings, all of us share evolutionary lineage which has given rise to a certain mind. And culture has been there, created by the mind which itself has changed with the changes in brain. So, we need to look at evolution, we need to look at evolutionary psychology, we need to look at how the brain has changed for instance. So, I shall see you in the next class when we begin to talk about Darwinian evolution.

Thank you.