Difference discourses
Formulating the concept of difference discourses marks an attempt to come to terms with a dynamic culture, such as our Western capitalist society seems to mandate us to do in the 20th century. A dynamic culture where more media than ever before are available to carry discourses, and where more people than ever before have some form of reading competence, not merely in the narrow sense of literacy, but in the wide sense of having the tools to engage in various reading protocols for various genres and media, ranging from TV, movies, over cartoons, music products, computer carried discourse types, to old-fashioned print media, such as novels.

Such a diversified media picture, where each medium has a set of specific genres that are suited for expression through that particular medium, or several specific media, is very difficult to theorize. Just as there are specific discourse genres that follow specific media, there has been a tendency that theories of the genesis and reception of these genres have been specified narrowly to accommodate readings of these discourse types. We have specified theories for literature, for film and other motion picture media, other theories for printed texts that are not literary, or for texts that function only orally, or in specific machine carried contexts. What we do not tend to have are theories of the functions of and reading of discourses in general in our modern society; theories that are historized, yet transcend genre limits.

We need to have such a trans-generic tool, because that is the way we live and function discursively in our society: in communicative totalities. We all understand discourse of many different types in many different communication situations, and some understand all the different kinds of discourse available, and relish basking in the multiverse of discourses without the old distinctions between high and low culture, between the canonical and the trashy, between the sacred and the profane.

I therefore propose that such a dynamic theory can and must be developed in broad strokes before any attempt can be made at hybrid analyses of cultural and literary phenomena in process, with both due attention to genetic as well as reception aesthetic aspects of the phenomena, and also with due attention to the historical situatedness of the phenomena. While the theory cannot be developed in full within the scope of this chapter, we can outline the minimum requirements of the theory, with a few of its basic concepts defined. My candidate concepts for definition are the two parts of my label for the theory: 'difference' and 'discourses'. These concepts must be theorized, but also situated in already existing intellectual constructs that they build on, criticize and fortify.

As the first element let us take 'discourses'. It is no longer revolutionary to talk about an extended concept of text, meaning text in the semiotic sense. Semiotics is in fact the only suitable reading method that cuts across all genres to the understanding that all combinations of signs are texts, in that they carry signification, whether this combination of signs is created intentionally or not. All combinations of signs can be read, and everything can be semioticized, i.e. postulated as readable. However, semiotics has the weakness of not immediately allowing for context specific, medium specific and historicized readings of texts. This is a prerequisite if one has pretensions of understanding 'differences', see below.

For the purposes of this theory then, let us posit that all texts in communicative situation, i.e. all readable texts, be termed discourses, allowing us also to talk about a discourse, or about various discourse types. While there are texts that are undoubtedly texts, understood as strings of signs, they may still not necessarily be discursive if they are not placed in a communicative situation, by which I mean having a reader(ship). Such 'unread' or 'unreadable' texts do not figure in the dynamic of the difference discourses.

While there are reasons for distinguishing between private and public discourses, since some genres seem to have the distinction written into their reception protocol (cf. diaries etc.), our discourse concept is less dependent on such a distinction (see section on public spheres for elaboration of why 'public' and 'private' are constructs under flux), since all texts can enter into communicative situation whether intended, at genesis, to do so or not.

Turning now to the other label element: 'Differences' are to be understood as modes of explanations for phenomena and events. These are apparently invariably structured as pairs of (or other figurations operating with) oppositions in the 'cultural' realm, expressed in figures of speech, discursive or narrative structures. This is familiar territory from Saussurian linguistics and other structuralist derivates of this basic dualistic insight. All subsequent constructs that have attempted to do away with the rigidities of binary opposition structures as meaning carriers have faltered, as they cannot produce language about themselves without reproducing the binary oppositions on a meta-level. Not even deconstruction whose main project has been to decenter binary privilegings can transcend binarity itself.

'Differences' are traditionally perceived as either biological givens or socially derived invariables. They are believed to constitute us as subjects and to explain our being in the world. In postmodernity we have gradually come to realize that all these differences are language constructs as well as/rather than (which of the preceding pair you believe in, depends on how radical your perception of 'identity' and 'subject' is) situated givens, and therefore all differences are negotiable in communicative situations.

It seems to me that a very limited catalogue of large, signification-carrying differences can be generated, and that it consists of the following six discourse differences: age, sex, race, class, nation, and religion. More might be postulated, but none have convincingly been offered to me by students or colleagues. The one most often proffered is 'politics' or the 'political' difference, but in my optics political issues are always reducible to a combination of the other six differences, and I therefore prefer to see politics as a mode in which one can be discursive about the other differences (viz. recent usages such as 'the politics of gender' etc.). This perception is of course open to attacks of reductionism, and the model of difference discourse is generally weak in the respect that it presupposes analysis in the reductive mode in order to work. Another unanswerable criticism is that there is an essentialism built into the model, which privileges the six differences and their 'names' over other perceptions of how the world we live in is constituted. I can only offer that the model is not transcendent of the life-worlds it attempts to shed light on, and I am suspicious of all models that claim to be.

Of course, as all naming is problematic, not all the category names I have chosen for differences are unproblematic, but I have tried to use names that are recognisable for twentieth century people with some cultural competence as discursive personae. The one difference which is not expressed in the model, due to its meta-name, is really the meta-discursive difference between textuality and non-textuality, which enters discursivity occasionally and is very prominent in postmodernity, where most texts exhibit self-reflexivity. Thus many postmodern texts are structured over the difference between text and 'hors-texte' without any real world mimesis or correlate. Such discourses can be historicized, but are not included in the model.

With these caveats in mind, a naïve attempt at a potentially historicizable schematic of available 'differences' therefore would look something like this:

	PRIVATE

Age
	

	
Sex
	'Biologically' determined

	
Race
	

	
Class
	

	
Nation
	
'Socially' derived

	
Religion
	

There may be periods where terms such as 'religion', 'nation' and 'class' are not applicable, but in the 20th century all these are useable as cover terms; 'class', for all discourse about socially constituted differences; 'nation', as covering all in-group, out-group figurations with relation to topological origin or whereabouts; 'religion', as covering all issues of spirituality and destiny. The supposedly biologically determined differences take various other identities when discursively placed, for instance 'sex' differences which are usually discoursed about as gender differences, where 'gender' is taken to mean culturally and communicatively significant aspects of our sexuality.

Sharpening the formulation even further, we may reiterate that all the differences are negotiable, even the supposedly biologically determined ones, which can be seen to just have a biological origin that can be used as the base for historicizing and situating them communicatively, i.e. negotiating them in discourse. We now wish to claim that it is exactly when this negotiation takes place that the differences are readable as discursive phenomena (they generate texts), and may be presented or present themselves in the following tropes:

Age(((e.g.: young/old; generation

Race(((e.g.: black/white; primitivity/civilization

Sex(((gender; e.g.: woman/man; love

Class(((e.g. poor/rich; status

Nation(((e.g. them/us; "foreign-ness"

Religion(((e.g. man/God or virtue/sin

All these difference discourses/texts are readable as embodying narratives of 'I' and 'The Other'. The textual representation of 'I' and 'The Other' and the inter-relations between these as textual instances, may contain any blend of the above tropes, but in various historical periods and climates one or more difference discourses will be dominant, others are marginalized or potentially excluded from discursivity as 'givens'. This leads us to introduce the concept of discursive field as an applicable metaphor for this dynamic. The notion of field allows for several difference discourses to co-exist simultaneously, yet also allows for some of them to be more centrally placed vis-à-vis the at any time current power structures ruling the public discourse sphere. Here the concept of dominant versus marginalized discourses finds its use. This latter statement forms the next step in making this theory applicable in the field of text history, by necessarily historicizing the occurrence of discourse types and introducing the variables according to which the dynamics of the model may play themselves out.

An initial relation of these tropes to well-known text types or genres would look like this: Generational novels are discourses where the 'Age' difference is primary. 'Race' differences are primary in discourses that either have a partisan origin for instance in bolstering 'black pride' or 'white supremacy' or discourses that interpret an agon, such as the American Civil War, as race related. 'Sex' differences are the fuel for all love stories, as well as many stories of maturing/coming of age, or marriage stories. All narratives about social climbing or deroute figure 'class' differences. War stories are most often figurations of a 'Nation' difference discourse. The 'Religion' difference is what fuels all allegories about salvation or perdition, and in modern contexts all forms of texts that embody spiritual quests are examples of such discourses.

Thus it is apparent that any one textual object can act and inscribe itself in a number of the available difference discourses. One obvious overlap is the one between the generational thematic and the love story which often will be found in a Bildungsroman. In such a case a struggle for dominance of one discourse over the other(s) will ensue, but crucially this struggle is not so much a generic struggle as a struggle that is ultimately determined by the climate of difference discourses in the larger public sphere, which will decide which discourse any given book/object is inscribed in.

If we now attempt to historicize the difference discourses in a dynamic model of the discourse environment of twentieth century North America, we might come up with the following schematic, where '1' designates a primary, dominant difference discourse when seen across the available history of discourses field, and '2' designates an important, yet not dominant discourse at the time, but rather a rising or waning difference discourse, and finally, a blank designates a marginalized difference discourse:

	PRIVATE

	
Age
	
Gender
	
Race
	
Class
	Nation
	Religion

	
'20s
	
1
	
2
	
2
	
2
	
	

	
'30s
	
	
	
	
1
	

	

	
'40s
	

	
	
	
	
1
	

	
'50s
	
1
	
	
2
	
	
	
2

	
'60s
	
1
	
2
	
1
	
	
	
1

	
'70s
	
	
1
	
2
	
	
1
	

	
'80s
	
2
	
1
	
1
	
1
	
2
	
1

	
'90s
	
1
	
2
	
2
	
2
	
	
2

This schematic is highly tentative, and this section on theory is not the right place to engage in a full-fledged defence of each marker. However, some comments on the choices of assignment of primacy to discourse types can fruitfully be made to illustrate especially the presence of the generational difference discourse as a dominant:

The primacy of age discourses in the '20s, '50s and '80s/90s correspond to literary generations, whereas this discourse's primacy in the '60s reflects a non-literary generational consciousness mostly situated in popular culture.

The rising attention to gender discourses in the '20s signal the arrival of "new woman" topics, the primacy of gender discourses in the '60s onwards the incipient rise of second wave feminism and attendant fluctuations of feminist discourse, where post-feminism in the '80s and '90s seems to be a symptom of a temporary dying out of the gender difference as a major discourse generator.

The rise of race discourses reflect phenomena like the Harlem Renaissance in the '20s, which however still was carried out in a limited sub-cultural discourse sphere, and more recently popular cultural forms such as major films by black movie makers and rap music ('80s). Again in the '90s the race discourses seem on the wane and returning to the sub-cultural discourses.

The fluctuations of class discourses are tied to the '20s boom economy, later the Great Depression, and more recently to the Yuppie Boom of the '80s and the '90s GenX economic disenfranchisement. Class discourses are thus dominant in times of either economic crisis on a general level or in times of heated economic progress.

The fluctuation of nation discourses partly follow foreign policy involvements such as WW II, in the '70s the Vietnam War/Watergate traumas, and in the '80s the Reaganite convulsions of resurgent national pride of "Star Wars" vs. "The Evil Empire". They seem very much on the wane after the end of the Cold War agon around 1990.

The religious discourse have seemed marginalised for the main part of the twentieth century, until in the '50s quasi-existentialist ideas gained broad discursivity, and the '60s evidenced a new spirituality, although not in a Christian guise. The '80s new age mentalities have continued this trend, but as the '90s progress, such issues tend to be politicized and slip out of discursivity.

Generally speaking, very few decades, and all of those are in the first half of the century, have evinced a single dominant discourse, and as the volume of discourse and the spectrum of discourse types grow, it is out of the question that we will again see a single dominant difference discourse. From the '60s and onwards we have a multiplicity of potentially dominant difference discourses, as more people have become enfranchised in some readership capacity, and this figure will not decrease either. The model of difference discourses thus has increasing problems in yielding results for the purposes of the global overview as we approach our time. In isolated sub-cultures there will continually be unity of purpose in the discourse world, but when we attempt a global view of North American discourses and look at what competes for attention in the dominant discourse spheres, the above result seems defensible, at least for the present reader. Still, the concept of difference discourses as such remains a valid and indispensable analytic tool for generating categories of discourses that can justifiably be read together (i.e. a new, more sophisticated genre concept), even in a postmodern discursive Babel.

