Ideology

An ideology is a set of beliefs about the world.

Virtually any belief system is described with a word ending in -ism or -ity

e.g. Christianity, Marxism.

The word is usually used to describe the beliefs of a powerful and dominant sector of society.

( Make a list of all of the ideologies that you can think of.

( Look up the words ideology and propaganda in on the Internet and as many texts as you can. You will find out something of the importance of the debate
The significance of ideology

We can be controlled through the use of power. An authority figure will tell us what to do and we obey. 

( Develop this by looking up what you can about Marxism and Marxist writers. Althusser and Gramsci are particularly appropriate. The Frankfurt School are also significant in this debate.

We can be more easily influenced and controlled through the use of ideology than through direct imposition of power. If we believe something to be correct and just we are capable of almost any act of violence in defence of our beliefs.

One of the best ways of disseminating ideas is through the use of the media: propaganda and advertising are examples of this in daily action. Most media productions offer us a set of values, consciously or unconsciously that we can accept or reject.

An ideologue is someone who pushes an ideology in their work

( Famous ideologues to research include:

Leni Riefenstahl, Goebbels, Eisenstein,

It is essential that you have some knowledge of and can refer to such people in your essays and your research work.

( Walt Disney is seen as an ideologue. He portrays an image of family and American values that many find too conservative and Right-wing for their taste.

Who is worried and why?

The concern with the ideology of the media that is expressed by many, especially Marxist theoreticians such as Greg Philo and the Glasgow Media group is that:

1. the effect of the media is one of long term exposure to certain perspectives; that they are accepted without question and create an unquestioned reality for observers

2. the media create a moral climate in which certain views and perspectives are acceptable (sexism and racism in the 1960s?) and unquestioned (inequality and anti-disability in the 1990s?)

3. in cultural terms, certain ideologies held by the media creators may effect change on society because they are at odds with the values of the audience society. Globalization is a case in point, where developing countries receive a moral philosophy from Western media productions which is at variance with the belief and religion of the country which views the productions. Islamic countries will be exposed to a view of the role of women in US culture which they would deem inappropriate. This could be two-edged for that society.

Propaganda and ideology

Propaganda is different from ideology in that it uses deliberate techniques of persuasion to create and influence belief. The propagandist works on the basis of developing and changing behaviours and political ideals by taking as a starting point already commonly held beliefs. 

Goebbels did not impose anti-Semitism on the Germans. Mittel-Europa was already anti-Semitic. Goebbels used this to change the climate of opinion so that the worst excesses of the Final Solution could be put into place.

In time of war, all governments use propaganda; they target their own people as well as the enemy for propaganda. 

( Look up the term Propaganda, histories of the C20th and encyclopædias are good. You may find that history and art teachers can recommend sources. Go to the Central Library and collect examples and photocopies.

Think about war - There is a question to which the reality of war can be shaped to make it acceptable and possible. If people really understood the impact of war, would they welcome it so enthusiastically? Most images of war are enthusiastically censored by the government so that people are shielded from the worst of what actually happens.

