

Cultural Aspects of Identity Construction and Their Consequences in Social Reality

Rein Raud

Tallinn University, Estonia

Steven Lukes. Power: A Radical View, MacMillan, London 1974


Steven Lukes. Power: A Radical View, MacMillan, London 1974


p.34:

Extremely crudely, one might say that the liberal takes men as they are and applies want-regarding principles to them, relating their interests to what they actually want or prefer, to their policy preferences as manifested by their political participation.

Steven Lukes. Power: A Radical View, MacMillan, London 1974


p.34:

The reformist, seeing and deploring that not all men's wants are given equal weight by the political system, also relates their interests to what they want or prefer, but allows that this may be revealed in more indirect and sub-political ways - in the form of deflected, submerged or concealed wants and preferences.

Steven Lukes. Power: A Radical View, MacMillan, London 1974


p.34:

The radical, however, maintains that men's wants may themselves be a product of a system which works against their interests, and, in such cases, relates the latter to what they would want and prefer, were they able to make the choice.

▶ “one-dimensional”


► “one-dimensional”


TALLINN UNIVERSITY


- ▶ “one-dimensional”
- ▶ Herbert Marcuse
(1898-1979)


▶ “one-dimensional”

▶ Herbert Marcuse
(1898-1979)

One-dimensional Man (1964)


- ▶ “one-dimensional”

- ▶ Herbert Marcuse
(1898-1979)

One-dimensional Man (1964)

- ▶ The core question of radical theory:


- ▶ “one-dimensional”
- ▶ Herbert Marcuse
(1898-1979)

One-dimensional Man (1964)

- ▶ The core question of radical theory:

Who can say what are men’s “real” interests? On what authority?


How do we understand human nature in general?


TALLINN UNIVERSITY

How do we understand human nature in general?


René Descartes (1596-1650)


How do we understand human nature in general?


René Descartes (1596-1650)

- ▶ res cogitans
- ▶ res extensa


How do we understand human nature in general?


René Descartes (1596-1650)

- ▶ res cogitans
- ▶ res extensa

How do we understand human nature in general?


René Descartes (1596-1650)

- ▶ res cogitans

- ▶ res extensa

→ We participate in reality,
but are not essentially in it.


TALLINN UNIVERSITY

...another possible approach


...another possible approach
using the concept of “significant existence”


...another possible approach
using the concept of “significant existence”

- ▶ the concept of *event* in Icelandic sagas: *nothing happened*


...another possible approach
using the concept of “significant existence”

- ▶ the concept of *event* in Icelandic sagas: *nothing happened*
- ▶ Sidney Shoemaker “Time Without Change” (1969)


...another possible approach
using the concept of “significant existence”

- ▶ the concept of *event* in Icelandic sagas: *nothing happened*
- ▶ Sidney Shoemaker “Time Without Change” (1969)
- ▶ significant existence: such existence that participates in a chain of cause and effect


...another possible approach
using the concept of “significant existence”


- ▶ the concept of *event* in Icelandic sagas: *nothing happened*
- ▶ Sidney Shoemaker “Time Without Change” (1969)
- ▶ significant existence: such existence that participates in a chain of cause and effect
- ▶ semiotics: *meaning* comes into being during the *reception* of a message


- ▶ the *res cogitans* significantly exists only inasmuch it *takes place* in a shared reality

- ▶ the *res cogitans* significantly exists only inasmuch it *takes place* in a shared reality
- ▶ a shared reality is always essentially linguistic because we are able to share our realities only in communication, i.e. through language

- ▶ the *res cogitans* significantly exists only inasmuch it *takes place* in a shared reality
- ▶ a shared reality is always essentially linguistic because we are able to share our realities only in communication, i.e. through language


- ▶ the *res cogitans* significantly exists only inasmuch it *takes place* in a shared reality
- ▶ a shared reality is always essentially linguistic because we are able to share our realities only in communication, i.e. through language


- ▶ the *res cogitans* significantly exists only inasmuch it *takes place* in a shared reality
- ▶ a shared reality is always essentially linguistic because we are able to share our realities only in communication, i.e. through language


▶ Western linguistic philosophy:


- ▶ the *res cogitans* significantly exists only inasmuch it *takes place* in a shared reality
- ▶ a shared reality is always essentially linguistic because we are able to share our realities only in communication, i.e. through language


- ▶ Western linguistic philosophy: the world has a logical form, which is analogous to the internal structure of language


- ▶ the *res cogitans* significantly exists only inasmuch it *takes place* in a shared reality
- ▶ a shared reality is always essentially linguistic because we are able to share our realities only in communication, i.e. through language


- ▶ Western linguistic philosophy: the world has a logical form, which is analogous to the internal structure of language
←all languages, and humans by proxy, conceptualise the world in the same way


Descartes: Letter to Mersenne, 20 November 1629


Descartes: Letter to Mersenne, 20 November 1629


If someone were to explain correctly what are the simple ideas in the human imagination out of which all human thoughts are compounded, and if his explanation were generally received, I would dare hope for a universal language very easy to learn, to speak and to write. The greatest advantage of such a language would be the assistance it would give to men's judgement, representing matters so clearly that it would be almost impossible to go wrong.

we assume that concepts essentially
belong to such categories as names,
properties, actions


we assume that concepts essentially belong to such categories as names, properties, actions


we assume that concepts essentially
belong to such categories as names,
properties, actions

we come to see reality as a space
filled with objects that have properties
and perform actions


we assume that concepts essentially belong to such categories as names, properties, actions

we come to see reality as a space filled with objects that have properties and perform actions


TALLINN UNIVERSITY


we assume that concepts essentially belong to such categories as names, properties, actions

we come to see reality as a space filled with objects that have properties and perform actions

natural sentences seem to express the dyadic form of logical propositions that consist of a subject and a predicate


All of this is widespread,
but not universal.

object-oriented and event-oriented languages


object-oriented and
event-oriented
languages


TALLINN UNIVERSITY

object-oriented and
event-oriented
languages

“Shibuyayuki wa
tôchaku des.”


object-oriented and
event-oriented
languages

thematic structure of
the logical phrase

OL: “A is B”

EL: “as far as A is
concerned, B applies”

“I am a teacher.”


object-oriented and
event-oriented
languages

thematic structure of
the logical phrase

OL: “A is B”

EL: “as far as A is
concerned, B applies”

“I am a teacher.”

“I am tempura.”


object-oriented and
event-oriented
languages
contextuality of
personal pronouns
- politeness systems


object-oriented and
event-oriented
languages

contextuality of
personal pronouns

- politeness systems
- relational kinship
terms


Piet Mondrian
(1872-1944)


Wassili Kandinski
(1866-1944)

immortal soul and illusory self


TALLINN UNIVERSITY

immortal soul and illusory self


immortal soul and illusory self

► no-self


immortal soul and illusory self


- ▶ no-self
- ▶ practical application


immortal soul and illusory self


- ▶ no-self
- ▶ practical application
- ▶ Zhuangzi


immortal soul and illusory self


- ▶ no-self
- ▶ practical application
- ▶ Zhuangzi
- ▶ “way”:


immortal soul and illusory self


- ▶ no-self
- ▶ practical application
- ▶ Zhuangzi
- ▶ “way”:
perfection through
practice


immortal soul and illusory self


- ▶ no-self
- ▶ practical application
- ▶ Zhuangzi
- ▶ “way”:
perfection through
practice


embedded selfhood?

embedded selfhood?


embedded selfhood?

- ▶ Hamaguchi Eshun:
kanjin vs *kojin*


embedded selfhood?

- ▶ Hamaguchi Eshun: *kanjin* vs *kojin*
- ▶ Nishida Kitarô: the logic of *place*


embeddedness


TALLINN UNIVERSITY

embeddedness


► group

embeddedness


- ▶ group
- ▶ hierarchy

embeddedness


- ▶ group
- ▶ hierarchy
- ▶ inner and outer circle

embeddedness


- ▶ group
- ▶ hierarchy
- ▶ inner and outer circle
- ▶ recontextualisation

embeddedness


Is it possible for an embedded self to have artificially created needs?

Is it possible for an embedded self to have artificially created needs?

Does this cancel the core question of radical theory or make it more radical?

Thank you for your attention!