
Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

Louis Althusser 1970
“Lenin and Philosophy” and Other Essays

Ideology and Ideological State
Apparatuses

(Notes towards an Investigation)

First published: in La Pensée, 1970;
Translated: from the French by Ben Brewster;
Source: Lenin and Philosophy and Other Essays, Monthly Review Press 1971;
Transcribed: by Andy Blunden.

On the Reproduction of the Conditions of Production [1]

I must now expose more fully something which was briefly glimpsed in my analysis when I
spoke of the necessity to renew the means of production if production is to be possible. That
was a passing hint. Now I shall consider it for itself.

As Marx said, every child knows that a social formation which did not reproduce the

conditions of production at the same time as it produced would not last a year.[2] The ultimate
condition of production is therefore the reproduction of the conditions of production. This may
be ‘simple’ (reproducing exactly the previous conditions of production) or ‘on an extended
scale’ (expanding them). Let us ignore this last distinction for the moment.

What, then, is the reproduction of the conditions of production?

Here we are entering a domain which is both very familiar (since Capital Volume Two) and
uniquely ignored. The tenacious obviousnesses (ideological obviousnesses of an empiricist
type) of the point of view of production alone, or even of that of mere productive practice (itself
abstract in relation to the process of production) are so integrated into our everyday
‘consciousness’ that it is extremely hard, not to say almost impossible, to raise oneself to the
point of view of reproduction. Nevertheless, everything outside this point of view remains
abstract (worse than one-sided: distorted) – even at the level of production, and, a fortiori, at
that of mere practice.

Let us try and examine the matter methodically.

To simplify my exposition, and assuming that every social formation arises from a dominant
mode of production, I can say that the process of production sets to work the existing

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

productive forces in and under definite relations of production.

It follows that, in order to exist, every social formation must reproduce the conditions of its
production at the same time as it produces, and in order to be able to produce. It must
therefore reproduce:

1. the productive forces,
2. the existing relations of production.

Reproduction of the Means of Production

Everyone (including the bourgeois economists whose work is national accounting, or the
modern ‘macro-economic’ ‘theoreticians’) now recognizes, because Marx compellingly proved it
in Capital Volume Two, that no production is possible which does not allow for the
reproduction of the material conditions of production: the reproduction of the means of
production.

The average economist, who is no different in this than the average capitalist, knows that
each year it is essential to foresee what is needed to replace what has been used up or worn out
in production: raw material, fixed installations (buildings), instruments of production
(machines), etc. I say the average economist = the average capitalist, for they both express the
point of view of the firm, regarding it as sufficient simply to give a commentary on the terms of
the firm’s financial accounting practice.

But thanks to the genius of Quesnay who first posed this ‘glaring’ problem, and to the genius
of Marx who resolved it, we know that the reproduction of the material conditions of
production cannot be thought at the level of the firm, because it does not exist at that level in
its real conditions. What happens at the level of the firm is an effect, which only gives an idea
of the necessity of reproduction, but absolutely fails to allow its conditions and mechanisms to
be thought.

A moment’s reflection is enough to be convinced of this: Mr X, a capitalist who produces
woollen yarn in his spinning-mill, has to ‘reproduce’ his raw material, his machines, etc. But he
does not produce them for his own production – other capitalists do: an Australian sheep
farmer, Mr Y, a heavy engineer producing machine-tools, Mr Z, etc., etc. And Mr Y and Mr Z,
in order to produce those products which are the condition of the reproduction of Mr X’s
conditions of production, also have to reproduce the conditions of their own production, and so
on to infinity – the whole in proportions such that, on the national and even the world market,
the demand for means of production (for reproduction) can be satisfied by the supply.

In order to think this mechanism, which leads to a kind of ‘endless chain’, it is necessary to
follow Marx’s ‘global’ procedure, and to study in particular the relations of the circulation of

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

capital between Department I (production of means of production) and Department II
(production of means of consumption), and the realization of surplus value, in Capital,
Volumes Two and Three.

We shall not go into the analysis of this question. It is enough to have mentioned the
existence of the necessity of the reproduction of the material conditions of production.

Reproduction of Labour-Power

However, the reader will not have failed to note one thing. We have discussed the
reproduction of the means of production – but not the reproduction of the productive forces.
We have therefore ignored the reproduction of what distinguishes the productive forces from
the means of production, i.e. the reproduction of labour power.

From the observation of what takes place in the firm, in particular from the examination of
the financial accounting practice which predicts amortization and investment, we have been
able to obtain an approximate idea of the existence of the material process of reproduction, but
we are now entering a domain in which the observation of what happens in the firm is, if not
totally blind, at least almost entirely so, and for good reason: the reproduction of labour power
takes place essentially outside the firm.

How is the reproduction of labour power ensured?

It is ensured by giving labour power the material means with which to reproduce itself: by

wages. Wages feature in the accounting of each enterprise, but as ‘wage capital’, [3] not at all as a
condition of the material reproduction of labour power.

However, that is in fact how it ‘works’, since wages represents only that part of the value
produced by the expenditure of labour power which is indispensable for its reproduction: so
indispensable to the reconstitution of the labour power of the wage-earner (the wherewithal to
pay for housing, food and clothing, in short to enable the wage earner to present himself again
at the factory gate the next day – and every further day God grants him); and we should add:
indispensable for raising and educating the children in whom the proletarian reproduces
himself (in n models where n = 0, 1, 2, etc....) as labour power.

Remember that this quantity of value (wages) necessary for the reproduction of labour power
is determined not by the needs of a ‘biological’ Guaranteed Minimum Wage (Salaire Minimum
Interprofessionnel Garanti) alone, but by the needs of a historical minimum (Marx noted that
English workers need beer while French proletarians need wine) – i.e. a historically variable
minimum.

I should also like to point out that this minimum is doubly historical in that it is not defined

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

by the historical needs of the working class ‘recognized’ by the capitalist class, but by the
historical needs imposed by the proletarian class struggle (a double class struggle: against the
lengthening of the working day and against the reduction of wages).

However, it is not enough to ensure for labour power the material conditions of its
reproduction if it is to be reproduced as labour power. I have said that the available labour
power must be ‘competent’, i.e. suitable to be set to work in the complex system of the process
of production. The development of the productive forces and the type of unity historically
constitutive of the productive forces at a given moment produce the result that the labour
power has to be (diversely) skilled and therefore reproduced as such. Diversely: according to
the requirements of the socio-technical division of labour, its different ‘jobs’ and ‘posts’.

How is this reproduction of the (diversified) skills of labour power provided for in a capitalist
regime? Here, unlike social formations characterized by slavery or serfdom this reproduction of
the skills of labour power tends (this is a tendential law) decreasingly to be provided for ‘on the
spot’ (apprenticeship within production itself), but is achieved more and more outside
production: by the capitalist education system, and by other instances and institutions.

What do children learn at school? They go varying distances in their studies, but at any rate
they learn to read, to write and to add – i.e. a number of techniques, and a number of other
things as well, including elements (which may be rudimentary or on the contrary
thoroughgoing) of ‘scientific’ or ‘literary culture’, which are directly useful in the different jobs
in production (one instruction for manual workers, another for technicians, a third for
engineers, a final one for higher management, etc.). Thus they learn know-how.

But besides these techniques and knowledges, and in learning them, children at school also
learn the ‘rules’ of good behaviour, i.e. the attitude that should be observed by every agent in
the division of labour, according to the job he is ‘destined’ for: rules of morality, civic and
professional conscience, which actually means rules of respect for the socio-technical division
of labour and ultimately the rules of the order established by class domination. They also learn
to ‘speak proper French’, to ‘handle’ the workers correctly, i.e. actually (for the future
capitalists and their servants) to ‘order them about’ properly, i.e. (ideally) to ‘speak to them’ in
the right way, etc.

To put this more scientifically, I shall say that the reproduction of labour power requires not
only a reproduction of its skills, but also, at the same time, a reproduction of its submission to
the rules of the established order, i.e. a reproduction of submission to the ruling ideology for
the workers, and a reproduction of the ability to manipulate the ruling ideology correctly for
the agents of exploitation and repression, so that they, too, will provide for the domination of
the ruling class ‘in words’.

In other words, the school (but also other State institutions like the Church, or other

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

apparatuses like the Army) teaches ‘know-how’, but in forms which ensure subjection to the
ruling ideology or the mastery of its ‘practice’. All the agents of production, exploitation and
repression, not to speak of the ‘professionals of ideology’ (Marx), must in one way or another
be ‘steeped’ in this ideology in order to perform their tasks ‘conscientiously’ – the tasks of the
exploited (the proletarians), of the exploiters (the capitalists), of the exploiters’ auxiliaries (the
managers), or of the high priests of the ruling ideology (its ‘functionaries’), etc.

The reproduction of labour power thus reveals as its sine qua non not only the reproduction
of its ‘skills’ but also the reproduction of its subjection to the ruling ideology or of the ‘practice’
of that ideology, with the proviso that it is not enough to say ‘not only but also’, for it is clear
that it is in the forms and under the forms of ideological subjection that provision is
made for the reproduction of the skills of labour power.

But this is to recognize the effective presence of a new reality: ideology.

Here I shall make two comments.

The first is to round off my analysis of reproduction.

I have just given a rapid survey of the forms of the reproduction of the productive forces, i.e.
of the means of production on the one hand, and of labour power on the other.

But I have not yet approached the question of the reproduction of the relations of
production. This is a crucial question for the Marxist theory of the mode of production. To let
it pass would be a theoretical omission – worse, a serious political error.

I shall therefore discuss it. But in order to obtain the means to discuss it, I shall have to
make another long detour.

The second comment is that in order to make this detour, I am obliged to re-raise my old
question: what is a society?

Infrastructure and Superstructure

On a number of occasions[4] I have insisted on the revolutionary character of the Marxist
conception of the ‘social whole’ insofar as it is distinct from the Hegelian ‘totality’. I said (and
this thesis only repeats famous propositions of historical materialism) that Marx conceived the
structure of every society as constituted by ‘levels’ or ‘instances’ articulated by a specific
determination: the infrastructure, or economic base (the ‘unity’ of the productive forces and
the relations of production) and the superstructure, which itself contains two ‘levels’ or
‘instances’: the politico-legal (law and the State) and ideology (the different ideologies,
religious, ethical, legal, political, etc.).

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

Besides its theoretico-didactic interest (it reveals the difference between Marx and Hegel),
this representation has the following crucial theoretical advantage: it makes it possible to
inscribe in the theoretical apparatus of its essential concepts what I have called their respective
indices of effectivity. What does this mean?

It is easy to see that this representation of the structure of every society as an edifice
containing a base (infrastructure) on which are erected the two ‘floors’ of the superstructure, is

a metaphor, to be quite precise, a spatial metaphor: the metaphor of a topography (topique).[5]

Like every metaphor, this metaphor suggests something, makes some thing visible. What?
Precisely this: that the upper floors could not ‘stay up’ (in the air) alone, if they did not rest
precisely on their base.

Thus the object of the metaphor of the edifice is to represent above all the ‘determination in
the last instance’ by the economic base. The effect of this spatial metaphor is to endow the base
with an index of effectivity known by the famous terms: the determination in the last instance
of what happens in the upper ‘floors’ (of the superstructure) by what happens in the economic
base.

Given this index of effectivity ‘in the last instance’, the ‘floors’ of the superstructure are
clearly endowed with different indices of effectivity. What kind of indices?

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; that if they are
determinant in their own (as yet undefined) ways, this is true only insofar as they are
determined by 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.

We can therefore say that the great theoretical advantage of the Marxist topography, i.e. of
the spatial metaphor of the edifice (base and superstructure) is simultaneously that it reveals
that questions of determination (or of index of effectivity) are crucial; that it reveals that it is
the base which in the last instance determines the whole edifice; and that, as a consequence, it
obliges us to pose the theoretical problem of the types of ‘derivatory’ effectivity peculiar to the
superstructure, i.e. it obliges us to think what the Marxist tradition calls conjointly the relative
autonomy of the superstructure and the reciprocal action of the superstructure on the base.

The greatest disadvantage of this representation of the structure of every society by the
spatial metaphor of an edifice, is obviously the fact that it is metaphorical: i.e. it remains
descriptive.

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

It now seems to me that it is possible and desirable to represent things differently. NB, I do
not mean by this that I want to reject the classical metaphor, for that metaphor itself requires
that we go beyond it. And I am not going beyond it in order to reject it as outworn. I simply
want to attempt to think what it gives us in the form of a description.

I believe that it is possible and necessary to think what characterizes the essential of the
existence and nature of the superstructure on the basis of reproduction. Once one takes the
point of view of reproduction, many of the questions whose existence was indicated by the
spatial metaphor of the edifice, but to which it could not give a conceptual answer, are
immediately illuminated.

My basic thesis is that it is not possible to pose these questions (and therefore to answer
them) except from the point of view of reproduction.

I shall give a short analysis of Law, the State and Ideology from this point of view. And I
shall reveal what happens both from the point of view of practice and production on the one
hand, and from that of reproduction on the other.

The State

The Marxist tradition is strict, here: in the Communist Manifesto and the Eighteenth
Brumaire (and in all the later classical texts, above all in Marx’s writings on the Paris
Commune and Lenin’s on State and Revolution), the State is explicitly conceived as a
repressive apparatus. The State is a ‘machine’ of repression, which enables the ruling classes (in
the nineteenth century the bourgeois class and the ‘class’ of big landowners) to ensure their
domination over the working class, thus enabling the former to subject the latter to the process
of surplus-value extortion (i.e. to capitalist exploitation).

The State is thus first of all what the Marxist classics have called the State Apparatus. This
term means: not only the specialized apparatus (in the narrow sense) whose existence and
necessity I have recognized in relation to the requirements of legal practice, i.e. the police, the
courts, the prisons; but also the army, which (the proletariat has paid for this experience with
its blood) intervenes directly as a supplementary repressive force in the last instance, when the
police and its specialized auxiliary corps are ‘outrun by events’; and above this ensemble, the
head of State, the government and the administration.

Presented in this form, the Marxist-Leninist ‘theory’ of the State has its finger on the
essential point, and not for one moment can there be any question of rejecting the fact that this
really is the essential point. The State Apparatus, which defines the State as a force of
repressive execution and intervention ‘in the interests of the ruling classes’ in the class struggle
conducted by the bourgeoisie and its allies against the proletariat, is quite certainly the State,
and quite certainly defines its basic ‘function’.

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

From Descriptive Theory to Theory as such

Nevertheless, here too, as I pointed out with respect to the metaphor of the edifice
(infrastructure and superstructure), this presentation of the nature of the State is still partly
descriptive.

As I shall often have occasion to use this adjective (descriptive), a word of explanation is
necessary in order to remove any ambiguity.

Whenever, in speaking of the metaphor of the edifice or of the Marxist ‘theory’ of the State, I
have said that these are descriptive conceptions or representations of their objects, I had no
ulterior critical motives. On the contrary, I have every grounds to think that great scientific
discoveries cannot help but pass through the phase of what I shall call descriptive ‘theory ‘.
This is the first phase of every theory, at least in the domain which concerns us (that of the
science of social formations). As such, one might and in my opinion one must – envisage this
phase as a transitional one, necessary to the development of the theory. That it is transitional is
inscribed in my expression: ‘descriptive theory’, which reveals in its conjunction of terms the
equivalent of a kind of ‘contradiction’. In fact, the term theory ‘clashes’ to some extent with the
adjective ‘descriptive’ which I have attached to it. This means quite precisely: (1) that the
‘descriptive theory’ really is, without a shadow of a doubt, the irreversible beginning of the
theory; but (2) that the ‘descriptive’ form in which the theory is presented requires, precisely as
an effect of this ‘contradiction’, a development of the theory which goes beyond the form of
‘description’.

Let me make this idea clearer by returning to our present object: the State.

When I say that the Marxist ‘theory’ of the State available to us is still partly ‘descriptive’,
that means first and foremost that this descriptive ‘theory’ is without the shadow of a doubt
precisely the beginning of the Marxist theory of the State, and that this beginning gives us the
essential point, i.e. the decisive principle of every later development of the theory.

Indeed, I shall call the descriptive theory of the State correct, since it is perfectly possible to
make the vast majority of the facts in the domain with which it is concerned correspond to the
definition it gives of its object. Thus, the definition of the State as a class State, existing in the
Repressive State Apparatus, casts a brilliant light on all the facts observable in the various
orders of repression whatever their domains: from the massacres of June 1848 and of the Paris
Commune, of Bloody Sunday, May 1905 in Petrograd, of the Resistance, of Charonne, etc., to
the mere (and relatively anodyne) interventions of a ‘censorship’ which has banned Diderot’s
La Réligieuse or a play by Gatti on Franco; it casts light on all the direct or indirect forms of
exploitation and extermination of the masses of the people (imperialist wars); it casts light on
that subtle everyday domination beneath which can be glimpsed, in the forms of political

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

democracy, for example, what Lenin, following Marx, called the dictatorship of the bourgeoisie.

And yet the descriptive theory of the State represents a phase in the constitution of the
theory which itself demands the ‘supersession’ of this phase. For it is clear that if the definition
in question really does give us the means to identify and recognize the facts of oppression by
relating them to the State, conceived as the Repressive State Apparatus, this ‘interrelationship’
gives rise to a very special kind of obviousness, about which I shall have something to say in a

moment: ‘Yes, that’s how it is, that’s really true!’[6]

And the accumulation of facts within the definition of the State may multiply examples, but
it does not really advance the definition of the State, i.e. the scientific theory of the State. Every
descriptive theory thus runs the risk of ‘blocking’ the development of the theory, and yet that
development is essential.

That is why I think that, in order to develop this descriptive theory into theory as such, i.e. in
order to understand further the mechanisms of the State in its functioning, I think that it is
indispensable to add something to the classical definition of the State as a State Apparatus.

The Essentials of the Marxist Theory of the State

Let me first clarify one important point: the State (and its existence in its apparatus) has no
meaning except as a function of State power. The whole of the political class struggle revolves
around the State. By which I mean around the possession, i.e. the seizure and conservation of
State power by a certain class or by an alliance between classes or class fractions. This first
clarification obliges me to distinguish between State power (conservation of State power or
seizure of State power), the objective of the political class struggle on the one hand, and the
State Apparatus on the other.

We know that the State Apparatus may survive, as is proved by bourgeois ‘revolutions’ in
nineteenth-century France (1830, 1848), by coups d’état (2 December, May 1958), by collapses
of the State (the fall of the Empire in 1870, of the Third Republic in 1940), or by the political
rise of the petty bourgeoisie (1890-95 in France), etc., without the State Apparatus being
affected or modified: it may survive political events which affect the possession of State power.

Even after a social revolution like that of 1917, a large part of the State Apparatus survived
after the seizure of State power by the alliance of the proletariat and the small peasantry: Lenin
repeated the fact again and again.

It is possible to describe the distinction between state power and state apparatus as part of
the ‘Marxist theory’ of the state, explicitly present since Marx’s Eighteenth Brumaire and
Class Struggles in France.

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

To summarize the ‘Marxist theory of the state’ on this point, it can be said that the Marxist
classics have always claimed that (1) the state is the repressive state apparatus, (2) state power
and state apparatus must be distinguished, (3) the objective of the class struggle concerns state
power, and in consequence the use of the state apparatus by the classes (or alliance of classes
or of fractions of classes) holding state power as a function of their class objectives, and (4) the
proletariat must seize state power in order to destroy the existing bourgeois state apparatus
and, in a first phase, replace it with a quite different, proletarian, state apparatus, then in later
phases set in motion a radical process, that of the destruction of the state (the end of state
power, the end of every state apparatus).

In this perspective, therefore, what I would propose to add to the ‘Marxist theory’ of the state
is already there in so many words. But it seems to me that even with this supplement, this
theory is still in part descriptive, although it does now contain complex and differential
elements whose functioning and action cannot be understood without recourse to further
supplementary theoretical development.

The State Ideological Apparatuses

Thus, what has to be added to the ‘Marxist theory’ of the state is something else.

Here we must advance cautiously in a terrain which, in fact, the Marxist classics entered long
before us, but without having systematized in theoretical form the decisive advances implied by
their experiences and procedures. Their experiences and procedures were indeed restricted in
the main to the terrain of political practice.

In fact, i.e. in their political practice, the Marxist classics treated the State as a more complex
reality than the definition of it given in the ‘Marxist theory of the state’, even when it has been
supplemented as I have just suggested. They recognized this complexity in their practice, but

they did not express it in a corresponding theory.[7]

I should like to attempt a very schematic outline of this corresponding theory. To that end, I
propose the following thesis.

In order to advance the theory of the State it is indispensable to take into account not only
the distinction between state power and state apparatus, but also another reality which is
clearly on the side of the (repressive) state apparatus, but must not be confused with it. I shall
call this reality by its concept: the Ideological State Apparatuses.

What are the Ideological State Apparatuses (ISAs)?

They must not be confused with the (repressive) State apparatus. Remember that in Marxist
theory, the State Apparatus (SA) contains: the Government, the Administration, the Army, the

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

Police, the Courts, the Prisons, etc., which constitute what I shall in future call the Repressive
State Apparatus. Repressive suggests that the State Apparatus in question ‘functions by
violence’ – at least ultimately (since repression, e.g. administrative repression, may take non-
physical forms).

I shall call Ideological State Apparatuses a certain number of realities which present
themselves to the immediate observer in the form of distinct and specialized institutions. I
propose an empirical list of these which will obviously have to be examined in detail, tested,
corrected and re-organized. With all the reservations implied by this requirement, we can for
the moment regard the following institutions as Ideological State Apparatuses (the order in
which I have listed them has no particular significance):

the religious ISA (the system of the different churches),
the educational ISA (the system of the different public and private ‘schools’),
the family ISA,[8]

the legal ISA,[9]

the political ISA (the political system, including the different parties),
the trade-union ISA,
the communications ISA (press, radio and television, etc.),
the cultural ISA (literature, the arts, sports, etc.).

I have said that the ISAs must not be confused with the (Repressive) State Apparatus. What
constitutes the difference?

As a first moment, it is clear that while there is one (Repressive) State Apparatus, there is a
plurality of Ideological State Apparatuses. Even presupposing that it exists, the unity that
constitutes this plurality of ISAs as a body is not immediately visible.

As a second moment, it is clear that whereas the unified – (Repressive) State Apparatus
belongs entirely to the public domain, much the larger part of the Ideological State Apparatuses
(in their apparent dispersion) are part, on the contrary, of the private domain. Churches,
Parties, Trade Unions, families, some schools, most newspapers, cultural ventures, etc., etc.,
are private.

We can ignore the first observation for the moment. But someone is bound to question the
second, asking me by what right I regard as Ideological State Apparatuses, institutions which
for the most part do not possess public status, but are quite simply private institutions. As a
conscious Marxist, Gramsci already forestalled this objection in one sentence. The distinction
between the public and the private is a distinction internal to bourgeois law, and valid in the
(subordinate) domains in which bourgeois law exercises its ‘authority’. The domain of the State
escapes it because the latter is ‘above the law’: the State, which is the State of the ruling class, is
neither public nor private; on the contrary, it is the precondition for any distinction between
public and private. The same thing can be said from the starting-point of our State Ideological

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

Apparatuses. It is unimportant whether the institutions in which they are realized are ‘public’
or ‘private’. What matters is how they function. Private institutions can perfectly well ‘function’
as Ideological State Apparatuses. A reasonably thorough analysis of any one of the ISAs proves
it.

But now for what is essential. What distinguishes the ISAs from the (Repressive) State
Apparatus is the following basic difference: the Repressive State Apparatus functions ‘by
violence’, whereas the Ideological State Apparatuses function ‘by ideology’.

I can clarify matters by correcting this distinction. I shall say rather that every State
Apparatus, whether Repressive or Ideological, ‘functions’ both by violence and by ideology, but
with one very important distinction which makes it imperative not to confuse the Ideological
State Apparatuses with the (Repressive) State Apparatus.

This is the fact that the (Repressive) State Apparatus functions massively and predominantly
by repression (including physical repression), while functioning secondarily by ideology.
(There is no such thing as a purely repressive apparatus.) For example, the Army and the
Police also function by ideology both to ensure their own cohesion and reproduction, and in the
‘values’ they propound externally.

In the same way, but inversely, it is essential to say that for their part the Ideological State
Apparatuses function massively and predominantly by ideology, but they also function
secondarily by repression, even if ultimately, but only ultimately, this is very attenuated and
concealed, even symbolic. (There is no such thing as a purely ideological apparatus.) Thus
Schools and Churches use suitable methods of punishment, expulsion, selection, etc., to
‘discipline’ not only their shepherds, but also their flocks. The same is true of the Family.... The
same is true of the cultural IS Apparatus (censorship, among other things), etc.

Is it necessary to add that this determination of the double ‘functioning’ (predominantly,
secondarily) by repression and by ideology, according to whether it is a matter of the
(Repressive) State Apparatus or the Ideological State Apparatuses, makes it clear that very
subtle explicit or tacit combinations may be woven from the interplay of the (Repressive) State
Apparatus and the Ideological State Apparatuses? Everyday life provides us with innumerable
examples of this, but they must be studied in detail if we are to go further than this mere
observation.

Nevertheless, this remark leads us towards an understanding of what constitutes the unity of
the apparently disparate body of the ISAs. If the ISAs ‘function’ massively and predominantly
by ideology, what unifies their diversity is precisely this functioning, insofar as the ideology by
which they function is always in fact unified, despite its diversity and its contradictions,
beneath the ruling ideology, which is the ideology of ‘the ruling class’. Given the fact that the
‘ruling class’ in principle holds State power (openly or more often by means of alliances

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

between classes or class fractions), and therefore has at its disposal the (Repressive) State
Apparatus, we can accept the fact that this same ruling class is active in the Ideological State
Apparatuses insofar as it is ultimately the ruling ideology which is realized in the Ideological
State Apparatuses, precisely in its contradictions. Of course, it is a quite different thing to act
by laws and decrees in the (Repressive) State Apparatus and to ‘act’ through the intermediary
of the ruling ideology in the Ideological State Apparatuses. We must go into the details of this
difference – but it cannot mask the reality of a profound identity. To my knowledge, no class
can hold State power over a long period without at the same time exercising its
hegemony over and in the State Ideological Apparatuses. I only need one example and
proof of this: Lenin’s anguished concern to revolutionize the educational Ideological State
Apparatus (among others), simply to make it possible for the Soviet proletariat, who had seized
State power, to secure the future of the dictatorship of the proletariat and the transition to

socialism. [10]

This last comment puts us in a position to understand that the Ideological State Apparatuses
may be not only the stake, but also the site of class struggle, and often of bitter forms of class
struggle. The class (or class alliance) in power cannot lay down the law in the ISAs as easily as
it can in the (repressive) State apparatus, not only because the former ruling classes are able to
retain strong positions there for a long time, but also because the resistance of the exploited
classes is able to find means and occasions to express itself there, either by the utilization of

their contradictions, or by conquering combat positions in them in struggle. [11]

Let me run through my comments.

If the thesis I have proposed is well-founded, it leads me back to the classical Marxist theory
of the State, while making it more precise in one point. I argue that it is necessary to
distinguish between State power (and its possession by ...) on the one hand, and the State
Apparatus on the other. But I add that the State Apparatus contains two bodies: the body of
institutions which represent the Repressive State Apparatus on the one hand, and the body of
institutions which represent the body of Ideological State Apparatuses on the other.

But if this is the case, the following question is bound to be asked, even in the very summary
state of my suggestions: what exactly is the extent of the role of the Ideological State
Apparatuses? What is their importance based on? In other words: to what does the ‘function’ of
these Ideological State Apparatuses, which do not function by repression but by ideology,
correspond?

On the Reproduction of the Relations of Production

I can now answer the central question which I have left in suspense for many long pages:

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

how is the reproduction of the relations of production secured?

In the topographical language (Infrastructure, Superstructure), I can say: for the most

part,[12] it is secured by the legal-political and ideological superstructure.

But as I have argued that it is essential to go beyond this still descriptive language, I shall
say: for the most part, it is secured by the exercise of State power in the State Apparatuses, on
the one hand the (Repressive) State Apparatus, on the other the Ideological State Apparatuses.

What I have just said must also be taken into account, and it can be assembled in the form of
the following three features:

1. All the State Apparatuses function both by repression and by ideology, with the
difference that the (Repressive) State Apparatus functions massively and
predominantly by repression, whereas the Ideological State Apparatuses function
massively and predominantly by ideology.

2. Whereas the (Repressive) State Apparatus constitutes an organized whole
whose different parts are centralized beneath a commanding unity, that of the
politics of class struggle applied by the political representatives of the ruling
classes in possession of State power, the Ideological State Apparatuses are
multiple, distinct, ‘relatively autonomous’ and capable of providing an objective
field to contradictions which express, in forms which may be limited or extreme,
the effects of the clashes between the capitalist class struggle and the proletarian
class struggle, as well as their subordinate forms.

3. Whereas the unity of the (Repressive) State Apparatus is secured by its unified
and centralized organization under the leadership of the representatives of the
classes in power executing the politics of the class struggle of the classes in power,
the unity of the different Ideological State Apparatuses is secured, usually in
contradictory forms, by the ruling ideology, the ideology of the ruling class.

Taking these features into account, it is possible to represent the reproduction of the

relations of production [13] in the following way, according to a kind of ‘division of labour’.

The role of the repressive State apparatus, insofar as it is a repressive apparatus, consists
essentially in securing by force (physical or otherwise) the political conditions of the
reproduction of relations of production which are in the last resort relations of exploitation.
Not only does the State apparatus contribute generously to its own reproduction (the capitalist
State contains political dynasties, military dynasties, etc.), but also and above all, the State
apparatus secures by repression (from the most brutal physical force, via mere administrative
commands and interdictions, to open and tacit censorship) the political conditions for the
action of the Ideological State Apparatuses.

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

In fact, it is the latter which largely secure the reproduction specifically of the relations of
production, behind a ‘shield’ provided by the repressive State apparatus. It is here that the role
of the ruling ideology is heavily concentrated, the ideology of the ruling class, which holds State
power. It is the intermediation of the ruling ideology that ensures a (sometimes teeth-gritting)
‘harmony’ between the repressive State apparatus and the Ideological State Apparatuses, and
between the different State Ideological Apparatuses.

We are thus led to envisage the following hypothesis, as a function precisely of the diversity
of ideological State Apparatuses in their single, because shared, role of the reproduction of the
relations of production.

Indeed we have listed a relatively large number of Ideological State Apparatuses in
contemporary capitalist social formations: the educational apparatus, the religious apparatus,
the family apparatus, the political apparatus, the trade-union apparatus, the communications
apparatus, the ‘cultural’ apparatus, etc.

But in the social formations of that mode of production characterized by ‘serfdom’ (usually
called the feudal mode of production), we observe that although there is a single repressive
State apparatus which, since the earliest known Ancient States, let alone the Absolute
Monarchies, has been formally very similar to the one we know today, the number of
Ideological State Apparatuses is smaller and their individual types are different. For example,
we observe that during the Middle Ages, the Church (the religious Ideological State Apparatus)
accumulated a number of functions which have today devolved on to several distinct
Ideological State Apparatuses, new ones in relation to the past I am invoking, in particular
educational and cultural functions. Alongside the Church there was the family Ideological State
Apparatus, which played a considerable part, incommensurable with its role in capitalist social
formations. Despite appearances, the Church and the Family were not the only Ideological
State Apparatuses. There was also a political Ideological State Apparatus (the Estates General,
the Parlement, the different political factions and Leagues, the ancestors of the modern
political parties, and the whole political system of the free Communes and then of the Villes).
There was also a powerful ‘proto-trade union’ Ideological State Apparatus, if I may venture
such an anachronistic term (the powerful merchants’ and bankers’ guilds and the journeymen’s
associations, etc.). Publishing and Communications, even, saw an indisputable development, as
did the theatre; initially both were integral parts of the Church, then they became more and
more independent of it.

In the pre-capitalist historical period which I have examined extremely broadly, it is
absolutely clear that there was one dominant Ideological State Apparatus, the Church,
which concentrated within it not only religious functions, but also educational ones, and a
large proportion of the functions of communications and ‘culture’. It is no accident that all
ideological struggle, from the sixteenth to the eighteenth century, starting with the first shocks

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

of the Reformation, was concentrated in an anti-clerical and anti-religious struggle; rather this
is a function precisely of the dominant position of the religious Ideological State Apparatus.

The foremost objective and achievement of the French Revolution was not just to transfer
State power from the feudal aristocracy to the merchant-capitalist bourgeoisie, to break part of
the former repressive State apparatus and replace it with a new one (e.g., the national popular
Army) but also to attack the number-one Ideological State Apparatus: the Church. Hence the
civil constitution of the clergy, the confiscation of ecclesiastical wealth, and the creation of new
Ideological State Apparatuses to replace the religious Ideological State Apparatus in its
dominant role.

Naturally, these things did not happen automatically: witness the Concordat, the Restoration
and the long class struggle between the landed aristocracy and the industrial bourgeoisie
throughout the nineteenth century for the establishment of bourgeois hegemony over the
functions formerly fulfilled by the Church: above all by the Schools. It can be said that the
bourgeoisie relied on the new political, parliamentary-democratic, Ideological State Apparatus,
installed in the earliest years of the Revolution, then restored after long and violent struggles,
for a few months in 1848 and for decades after the fall of the Second Empire, in order to
conduct its struggle against the Church and wrest its ideological functions away from it, in
other words, to ensure not only its own political hegemony, but also the ideological hegemony
indispensable to the reproduction of capitalist relations of production.

That is why I believe that I am justified in advancing the following Thesis, however
precarious it is. I believe that the Ideological State Apparatus which has been installed in the
dominant position in mature capitalist social formations as a result of a violent political and
ideological class struggle against the old dominant Ideological State Apparatus, is the
educational ideological apparatus.

This thesis may seem paradoxical, given that for everyone, i.e. in the ideological
representation that the bourgeoisie has tried to give itself and the classes it exploits, it really
seems that the dominant Ideological State Apparatus in capitalist social formations is not the
Schools, but the political Ideological State Apparatus, i.e. the regime of parliamentary
democracy combining universal suffrage and party struggle.

However, history, even recent history, shows that the bourgeoisie has been and still is able to
accommodate itself to political Ideological State Apparatuses other than parliamentary
democracy: the First and Second Empires, Constitutional Monarchy (Louis XVIII and Charles
X), Parliamentary Monarchy (Louis-Philippe), Presidential Democracy (de Gaulle), to mention
only France. In England this is even clearer. The Revolution was particularly ‘successful’ there
from the bourgeois point of view, since unlike France, where the bourgeoisie, partly because of
the stupidity of the petty aristocracy, had to agree to being carried to power by peasant and
plebeian ‘journées révolutionnaires’, something for which it had to pay a high price, the

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

English bourgeoisie was able to ‘compromise’ with the aristocracy and ‘share’ State power and
the use of the State apparatus with it for a long time (peace among all men of good will in the
ruling classes!). In Germany it is even more striking, since it was behind a political Ideological
State Apparatus in which the imperial Junkers (epitomized by Bismarck), their army and their
police provided it with a shield and leading personnel, that the imperialist bourgeoisie made its
shattering entry into history, before ‘traversing’ the Weimar Republic and entrusting itself to
Nazism.

Hence I believe I have good reasons for thinking that behind the scenes of its political
Ideological State Apparatus, which occupies the front of the stage, what the bourgeoisie has
installed as its number-one, i.e. as its dominant Ideological State Apparatus, is the educational
apparatus, which has in fact replaced in its functions the previously dominant Ideological State
Apparatus, the Church. One might even add: the School-Family couple has replaced the
Church-Family couple.

Why is the educational apparatus in fact the dominant Ideological State Apparatus in
capitalist social formations, and how does it function?

For the moment it must suffice to say:

1. All Ideological State Apparatuses, whatever they are, contribute to the same result: the
reproduction of the relations of production, i.e. of capitalist relations of exploitation.

2. Each of them contributes towards this single result in the way proper to it. The political
apparatus by subjecting individuals to the political State ideology, the ‘indirect’ (parliamentary)
or ‘direct’ (plebiscitary or fascist) ‘democratic’ ideology. The communications apparatus by
cramming every ‘citizen’ with daily doses of nationalism, chauvinism, liberalism, moralism, etc,
by means of the press, the radio and television. The same goes for the cultural apparatus (the
role of sport in chauvinism is of the first importance), etc. The religious apparatus by recalling
in sermons and the other great ceremonies of Birth, Marriage and Death, that man is only
ashes, unless he loves his neighbour to the extent of turning the other cheek to whoever strikes
first. The family apparatus ...but there is no need to go on.

3. This concert is dominated by a single score, occasionally disturbed by contradictions (those
of the remnants of former ruling classes, those of the proletarians and their organizations): the
score of the Ideology of the current ruling class which integrates into its music the great
themes of the Humanism of the Great Forefathers, who produced the Greek Miracle even
before Christianity, and afterwards the Glory of Rome, the Eternal City, and the themes of
Interest, particular and general, etc. nationalism, moralism and economism.

4. Nevertheless, in this concert, one Ideological State Apparatus certainly has the dominant
role, although hardly anyone lends an ear to its music: it is so silent! This is the School.

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

It takes children from every class at infant-school age, and then for years, the years in which
the child is most ‘vulnerable’, squeezed between the Family State Apparatus and the
Educational State Apparatus, it drums into them, whether it uses new or old methods, a certain
amount of ‘know-how’ wrapped in the ruling ideology (French, arithmetic, natural history, the
sciences, literature) or simply the ruling ideology in its pure state (ethics, civic instruction,
philosophy). Somewhere around the age of sixteen, a huge mass of children are ejected ‘into
production’: these are the workers or small peasants. Another portion of scholastically adapted
youth carries on: and, for better or worse, it goes somewhat further, until it falls by the
wayside and fills the posts of small and middle technicians, white-collar workers, small and
middle executives, petty bourgeois of all kinds. A last portion reaches the summit, either to fall
into intellectual semi-employment, or to provide, as well as the ‘intellectuals of the collective
labourer’, the agents of exploitation (capitalists, managers), the agents of repression (soldiers,
policemen, politicians, administrators, etc.) and the professional ideologists (priests of all sorts,
most of whom are convinced ‘laymen’).

Each mass ejected en route is practically provided with the ideology which suits the role it
has to fulfil in class society: the role of the exploited (with a ‘highly-developed’ ‘professional’,
‘ethical’, ‘civic’, ‘national’ and a-political consciousness); the role of the agent of exploitation
(ability to give the workers orders and speak to them: ‘human relations’), of the agent of
repression (ability to give orders and enforce obedience ‘without discussion’, or ability to
manipulate the demagogy of a political leader’s rhetoric), or of the professional ideologist
(ability to treat consciousnesses with the respect, i.e. with the contempt, blackmail, and
demagogy they deserve, adapted to the accents of Morality, of Virtue, of ‘Transcendence’, of the
Nation, of France’s World Role, etc.).

Of course, many of these contrasting Virtues (modesty, resignation, submissiveness on the
one hand, cynicism, contempt, arrogance, confidence, self-importance, even smooth talk and
cunning on the other) are also taught in the Family, in the Church, in the Army, in Good
Books, in films and even in the football stadium. But no other Ideological State Apparatus has
the obligatory (and not least, free) audience of the totality of the children in the capitalist social
formation, eight hours a day for five or six days out of seven.

But it is by an apprenticeship in a variety of know-how wrapped up in the massive
inculcation of the ideology of the ruling class that the relations of production in a capitalist
social formation, i.e. the relations of exploited to exploiters and exploiters to exploited, are
largely reproduced. The mechanisms which produce this vital result for the capitalist regime
are naturally covered up and concealed by a universally reigning ideology of the School,
universally reigning because it is one of the essential forms of the ruling bourgeois ideology: an
ideology which represents the School as a neutral environment purged of ideology (because it
is ...lay), where teachers respectful of the ‘conscience’ and ‘freedom’ of the children who are
entrusted to them (in complete confidence) by their ‘parents’ (who are free, too, i.e. the owners

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

of their children) open up for them the path to the freedom, morality and responsibility of
adults by their own example, by knowledge, literature and their ‘liberating’ virtues.

I ask the pardon of those teachers who, in dreadful conditions, attempt to turn the few
weapons they can find in the history and learning they ‘teach’ against the ideology, the system
and the practices in which they are trapped. They are a kind of hero. But they are rare and how
many (the majority) do not even begin to suspect the ‘work’ the system (which is bigger than
they are and crushes them) forces them to do, or worse, put all their heart and ingenuity into
performing it with the most advanced awareness (the famous new methods!). So little do they
suspect it that their own devotion contributes to the maintenance and nourishment of this
ideological representation of the School, which makes the School today as ‘natural’,
indispensable-useful and even beneficial for our contemporaries as the Church was ‘natural’,
indispensable and generous for our ancestors a few centuries ago.

In fact, the Church has been replaced today in its role as the dominant Ideological State
Apparatus by the School. It is coupled with the Family just as the Church was once coupled
with the Family. We can now claim that the unprecedentedly deep crisis which is now shaking
the education system of so many States across the globe, often in conjunction with a crisis
(already proclaimed in the Communist Manifesto) shaking the family system, takes on a
political meaning, given that the School (and the School/Family couple) constitutes the
dominant Ideological State Apparatus, the Apparatus playing a determinant part in the
reproduction of the relations of production of a mode of production threatened in its existence
by the world class struggle.

On Ideology

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

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

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

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

(most visibly, the ideology of the vulgar economists), it does not contain that theory itself,
which depends for the most part on a theory of ideology in general.

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

Ideology has no History

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

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

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

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

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

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

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

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

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

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

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

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

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

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

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

That is why I believe I am justified, hypothetically at least, in proposing a theory of ideology
in general, in the sense that Freud presented a theory of the unconscious in general.

To simplify the phrase, it is convenient, taking into account what has been said about
ideologies, to use the plain term ideology to designate ideology in general, which I have just
said has no history, or, what comes to the same thing, is eternal, i.e. omnipresent in its
immutable form throughout history (= the history of social formations containing social
classes). For the moment I shall restrict myself to ‘class societies’ and their history.

Ideology is a ‘Representation’ of the Imaginary Relationship of Individuals to their Real

Conditions of Existence

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

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

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

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

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

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

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

themselves’ their real conditions of existence?

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

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

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

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

To speak in a Marxist language, if it is true that the representation of the real conditions of
existence of the individuals occupying the posts of agents of production, exploitation,
repression, ideologization and scientific practice, does in the last analysis arise from the
relations of production, and from relations deriving from the relations of production, we can

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

say the following: all ideology represents in its necessarily imaginary distortion not the existing
relations of production (and the other relations that derive from them), but above all the
(imaginary) relationship of individuals to the relations of production and the relations that
derive from them. What is represented in ideology is therefore not the system of the real
relations which govern the existence of individuals, but the imaginary relation of those
individuals to the real relations in which they live.

If this is the case, the question of the ‘cause’ of the imaginary distortion of the real relations
in ideology disappears and must be replaced by a different question: why is the representation
given to individuals of their (individual) relation to the social relations which govern their
conditions of existence and their collective and individual life necessarily an imaginary
relation? And what is the nature of this imaginariness? Posed in this way, the question

explodes the solution by a ‘clique’[14], by a group of individuals (Priests or Despots) who are the
authors of the great ideological mystification, just as it explodes the solution by the alienated
character of the real world. We shall see why later in my exposition. For the moment I shall go
no further.

Thesis II: Ideology has a material existence.

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

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

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

Of course, the material existence of the ideology in an apparatus and its practices does not

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

have the same modality as the material existence of a paving-stone or a rifle. But, at the risk of
being taken for a Neo-Aristotelian (NB Marx had a very high regard for Aristotle), I shall say
that ‘matter is discussed in many senses’, or rather that it exists in different modalities, all
rooted in the last instance in ‘physical’ matter.

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

Now I observe the following.

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

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

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

Indeed, if he does not do what he ought to do as a function of what he believes, it is because
he does something else, which, still as a function of the same idealist scheme, implies that he
has other ideas in his head as well as those he proclaims, and that he acts according to these

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

other ideas, as a man who is either ‘inconsistent’ (‘no one is willingly evil’) or cynical, or
perverse.

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

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

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

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

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

Disappeared: the term ideas.

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

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

Appear: the terms practices, rituals, ideological apparatus.

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

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

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

And I shall immediately set down two conjoint theses:

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

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

I can now come to my central thesis.

Ideology Interpellates Individuals as Subjects

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

By this I mean that, even if it only appears under this name (the subject) with the rise of

bourgeois ideology, above all with the rise of legal ideology,[15] the category of the subject
(which may function under other names: e.g., as the soul in Plato, as God, etc.) is the
constitutive category of all ideology, whatever its determination (regional or class) and
whatever its historical date – since ideology has no history.

I say: the category of the subject is constitutive of all ideology, but at the same time and
immediately I add that the category of the subject is only constitutive of all ideology
insofar as all ideology has the function (which defines it) of ‘constituting ‘ concrete

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

individuals as subjects. In the interaction of this double constitution exists the functioning of
all ideology, ideology being nothing but its functioning in the material forms of existence of
that functioning.

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

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

As St Paul admirably put it, it is in the ‘Logos’, meaning in ideology, that we ‘live, move and
have our being’. It follows that, for you and for me, the category of the subject is a primary
‘obviousness’ (obviousnesses are always primary): it is clear that you and I are subjects (free,
ethical, etc....). Like all obviousnesses, including those that make a word ‘name a thing’ or ‘have
a meaning’ (therefore including the obviousness of the ‘transparency’ of language), the
‘obviousness’ that you and I are subjects – and that that does not cause any problems – is an

ideological effect, the elementary ideological effect.[16] It is indeed a peculiarity of ideology that
it imposes (without appearing to do so, since these are ‘obviousnesses’) obviousnesses as
obviousnesses, which we cannot fail to recognize and before which we have the inevitable and
natural reaction of crying out (aloud or in the ‘still, small voice of conscience’): ‘That’s obvious!
That’s right! That’s true!’

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

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

In this preliminary remark and these concrete illustrations, I only wish to point out that you
and I are always already subjects, and as such constantly practice the rituals of ideological

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

recognition, which guarantee for us that we are indeed concrete, individual, distinguishable
and (naturally) irreplaceable subjects. The writing I am currently executing and the reading you

are currently[17] performing are also in this respect rituals of ideological recognition, including
the ‘obviousness’ with which the ‘truth’ or ‘error’ of my reflections may impose itself on you.

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

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

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

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

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

(or other) hailing: ‘Hey, you there!’[18]

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

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

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

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

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

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

That an individual is always-already a subject, even before he is born, is nevertheless the
plain reality, accessible to everyone and not a paradox at all. Freud shows that individuals are
always ‘abstract’ with respect to the subjects they always-already are, simply by noting the
ideological ritual that surrounds the expectation of a ‘birth’, that ‘happy event’. Everyone
knows how much and in what way an unborn child is expected. Which amounts to saying, very
prosaically, if we agree to drop the ‘sentiments’, i.e. the forms of family ideology

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

(paternal/maternal conjugal/fraternal) in which the unborn child is expected: it is certain in
advance that it will bear its Father’s Name, and will therefore have an identity and be
irreplaceable. Before its birth, the child is therefore always-already a subject, appointed as a
subject in and by the specific familial ideological configuration in which it is ‘expected’ once it
has been conceived. I hardly need add that this familial ideological configuration is, in its
uniqueness, highly structured, and that it is in this implacable and more or less ‘pathological’
(presupposing that any meaning can be assigned to that term) structure that the former subject
to-be will have to ‘find’ ‘its’ place, i.e. ‘become’ the sexual subject (boy or girl) which it already
is in advance. It is clear that this ideological constraint and pre-appointment, and all the
rituals of rearing and then education in the family, have some relationship with what Freud
studied in the forms of the pre-genital and genital ‘stages’ of sexuality, i.e. in the ‘grip’ of what
Freud registered by its effects as being the unconscious. But let us leave this point, too, on one
side.

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

An Example: The Christian Religious Ideology

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

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

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

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

Surprising because if we consider that religious ideology is indeed addressed to

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

individuals,[19] in order to ‘transform them into subjects’, by interpellating the individual, Peter,
in order to make him a subject, free to obey or disobey the appeal, i.e. God’s commandments;
if it calls these individuals by their names, thus recognizing that they are always-already
interpellated as subjects with a personal identity (to the extent that Pascal’s Christ says: ‘It is
for you that I have shed this drop of my blood!’); if it interpellates them in such a way that the
subject responds: ‘Yes, it really is me!’ if it obtains from them the recognition that they really
do occupy the place it designates for them as theirs in the world, a fixed residence: ‘It really is
me, I am here, a worker, a boss or a soldier!’ in this vale of tears; if it obtains from them the
recognition of a destination (eternal life or damnation) according to the respect or contempt
they show to ‘God’s Commandments’, Law become Love; – if everything does happen in this
way (in the practices of the well-known rituals of baptism, confirmation, communion,
confession and extreme unction, etc. ...), we should note that all this ‘procedure’ to set up
Christian religious subjects is dominated by a strange phenomenon: the fact that there can only
be such a multitude of possible religious subjects on the absolute condition that there is a
Unique, Absolute, Other Subject, i.e. God.

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

It then emerges that the interpellation of individuals as subjects presupposes the ‘existence’
of a Unique and central Other Subject, in whose Name the religious ideology interpellates all

individuals as subjects. All this is clearly[20] written in what is rightly called the Scriptures. ‘And
it came to pass at that time that God the Lord (Yahweh) spoke to Moses in the cloud. And the
Lord cried to Moses, “Moses!” And Moses replied “It is (really) I! I am Moses thy servant,
speak and I shall listen!” And the Lord spoke to Moses and said to him, “I am that I am"’.

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

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

Better: God duplicates himself and sends his Son to the Earth, as a mere subject ‘forsaken’

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

by him (the long complaint of the Garden of Olives which ends in the Crucifixion), subject but
Subject, man but God, to do what prepares the way for the final Redemption, the Resurrection
of Christ. God thus needs to ‘make himself’ a man, the Subject needs to become a subject, as if
to show empirically, visibly to the eye, tangibly to the hands (see St. Thomas) of the subjects,
that, if they are subjects, subjected to the Subject, that is solely in order that finally, on

Judgement Day, they will re-enter the Lord’s Bosom, like Christ, i.e. re-enter the Subject.[21]

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

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

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

The duplicate mirror-structure of ideology ensures simultaneously:

1. the interpellation of ‘individuals’ as subjects;

2. their subjection to the Subject;

3. the mutual recognition of subjects and Subject, the subjects’ recognition of each

other, and finally the subject’s recognition of himself;[22]

4. the absolute guarantee that everything really is so, and that on condition that
the subjects recognize what they are and behave accordingly, everything will be all
right: Amen – ‘So be it’.

Result: caught in this quadruple system of interpellation as subjects, of subjection to the
Subject, of universal recognition and of absolute guarantee, the subjects ‘work’, they ‘work by
themselves’ in the vast majority of cases, with the exception of the ‘bad subjects’ who on
occasion provoke the intervention of one of the detachments of the (Repressive) State
Apparatus. But the vast majority of (good) subjects work all right ‘all by themselves’, i.e. by
ideology (whose concrete forms are realized in the Ideological State Apparatuses). They are
inserted into practices governed by the rituals of the ISAs. They ‘recognize’ the existing state of

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

affairs (das Bestehende), that ‘it really is true that it is so and not otherwise’, and that they
must be obedient to God, to their conscience, to the priest, to de Gaulle, to the boss, to the
engineer, that thou shalt ‘love thy neighbour as thyself’, etc. Their concrete, material behaviour
is simply the inscription in life of the admirable words of the prayer: ‘Amen – So be it’.

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

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

January-April 1969

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

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

As an element of this process, the ISAs contribute to this reproduction. But the point of view

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

of their contribution alone is still an abstract one.

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

But this point of view is still an abstract one. For in a class society the relations of
production are relations of exploitation, and therefore relations between antagonistic classes.
The reproduction of the relations of production, the ultimate aim of the ruling class, cannot
therefore be a merely technical operation training and distributing individuals for the different
posts in the ‘technical division’ of labour. In fact there is no ‘technical division’ of labour except
in the ideology of the ruling class: every ‘technical’ division, every ‘technical’ organization of
labour is the form and mask of a social (= class) division and organization of labour. The
reproduction of the relations of production can therefore only be a class undertaking. It is
realized through a class struggle which counterposes the ruling class and the exploited class.

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

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

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

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

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

That is why the ISAs are not the realization of ideology in general, nor even the conflict-free
realization of the ideology of the ruling class. The ideology of the ruling class does not become

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

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

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

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

April 1970

Notes

1. This text is made up of two extracts from an ongoing study. The sub-title ‘Notes towards
an Investigation’ is the author’s own. The ideas expounded should not be regarded as more
than the introduction to a discussion.

2. Marx to Kugelmann, 11 July 1868, Selected Correspondence, Moscow, 1955, p. 209.

3. Marx gave it its scientific concept: variable capital.

4. In For Marx and Reading Capital, 1965 (English editions 1969 and 1970 respectively).

5. Topography from the Greek topos: place. A topography represents in a definite space
the respective sites occupied by several realities: thus the economic is at the bottom (the
base), the superstructure above it.

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

6. See p. 158 below, On Ideology.

7. To my knowledge, Gramsci is the only one who went any distance in the road I am
taking. He had the ‘remarkable’ idea that the State could not be reduced to the (Repressive)
State Apparatus, but included, as he put it, a certain number of institutions from ‘civil
society’: the Church, the Schools, the trade unions, etc. Unfortunately, Gramsci did not
systematize his institutions, which remained in the state of acute but fragmentary notes (cf.
Gramsci, Selections from the Prison Notebooks, International Publishers, 1971, pp. 12,
259, 260-3; see also the letter to Tatiana Schucht, 7 September 1931, in Lettre del
Carcere, Einaudi, 1968, p. 479. English-language translation in preparation.

8. The family obviously has other ‘functions’ than that of an ISA. It intervenes in the
reproduction of labour power. In different modes of production it is the unit of production
and/or the unit of consumption.

9. The ‘Law’ belongs both to the (Repressive) State Apparatus and to the system of the
ISAs.

10. In a pathetic text written in 1937, Krupskaya relates the history of Lenin’s desperate
efforts and what she regards as his failure.

11. What I have said in these few brief words about the class struggle in the ISAs is
obviously far from exhausting the question of the class struggle.

To approach this question, two principles must be borne in mind:

The first principle was formulated by Marx in the Preface to A Contribution to the
Critique of Political Economy: ‘In considering such transformations [a social revolution]
a distinction should always be made between the material transformation of the economic
conditions of production, which can be determined with the precision of natural science,
and the legal, political, religious, aesthetic or philosophic – in short, ideological forms in
which men become conscious of this conflict and fight it out.’ The class struggle is thus
expressed and exercised in ideological forms, thus also in the ideological forms of the ISAs.
But the class struggle extends far beyond these forms, and it is because it extends beyond
them that the struggle of the exploited classes may also be exercised in the forms of the
ISAs, and thus turn the weapon of ideology against the classes in power.

This by virtue of the second principle: the class struggle extends beyond the ISAs because
it is rooted elsewhere than in ideology, in the Infrastructure, in the relations of production,
which are relations of exploitation and constitute the base for class relations.

12. For the most part. For the relations of production are first reproduced by the
materiality of the processes of production and circulation. But it should not be forgotten
that ideological relations are immediately present in these same processes.

13. For that part of reproduction to which the Repressive State Apparatus and the
Ideological State Apparatus contribute.

14. I use this very modern term deliberately. For even in Communist circles, unfortunately,
it is a commonplace to ‘explain’ some political deviation (left or right opportunism) by the

Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

https://www.marxists.org/reference/archive/althusser/1970/ideology.htm[3/12/15 2:48:51 PM]

action of a ‘clique’.

15. Which borrowed the legal category of ‘subject in law’ to make an ideological notion:
man is by nature a subject.

16. Linguists and those who appeal to linguistics for various purposes often run up against
difficulties which arise because they ignore the action of the ideological effects in all
discourses – including even scientific discourses.

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

18. Hailing as an everyday practice subject to a precise ritual takes a quite ‘special’ form in
the policeman’s practice of ‘hailing’ which concerns the hailing of ‘suspects’.

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

20. I am quoting in a combined way, not to the letter but ‘in spirit and truth’.

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

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

Louis Althusser Archive

https://www.marxists.org/reference/archive/althusser/index.htm

	marxists.org
	Ideology and Ideological State Apparatuses by Louis Althusser 1969-70

