
Cultural studies seminar: Jane Austen today 
 
Raymond Williams, structure of feeling – structure of experience 
 
1. The Long Revolution, 1961, Pelican Bks 1965 
 

The most difficult thing to get hold of, in studying any past period, is 
this felt sense of the quality of life at a particular place and time: a 
sense of the ways in which the particular activities combined into a way 
of thinking and living. We can go some way in restoring the outlines of 
a particular organization of life; we can even recover what Fromm calls 
the ‘social character’ or Benedict the ‘pattern of culture’. The social 
character – a valued system of behaviour and attitudes – is taught 
formally and informally; it is both an ideal and a mode. The ‘pattern of 
culture’ is a selection and configuration of interests and activities, and a 
particular valuation of them, producing a distinct organization, a ‘way of 
life’. Yet even these, as we recover them, are usually abstract. Possibly, 
however, we can gain the sense of a further common element, which is 
neither the character nor the pattern, but as it were the actual 
experience through which these were lived. (…) For we find here a 
particular sense of life, a particular community of experience hardly 
needing expression, through which the characteristics of our way of life 
that an external analyst can describe are in some way passed, giving 
them a particular and characteristic colour. We are usually most aware 
of this when we notice the contrasts between generations, who never 
talk quite ‘the same language’, or when we read an account of our lives 
by someone from outside the community, or watch the small 
differences in style, of speech or behaviour, in someone who has 
learned our ways yet was not bred in them. (p. 63-4) 
 
the culture of a period; actual living sense, the deep community that 
makes the communication possible; it is on it that communication 
depends. (p. 64-5) 

 
 
2. Marxism and Literature, 1977 
 

In most description and analysis, culture and society are expressed in 
an habitual past tense. The strongest barrier to the recognition of 
human cultural activity is this immediate and regular conversion of 
experience into finished products. What is defensible as a procedure in 
conscious history, where on certain assumptions many actions can be 
definitively taken as having ended, is habitually projected, not only into 
the always moving substance of the past, but into contemporary life, in 
which relationships, institutions and formations in which we are still 
actively involved are converted, by this procedural mode, into formed 


wholes rather than forming and formative processes. Analysis is then 
centred on relations between these produced institutions, formations, 
and experiences, so that now, as in that produced past, only the fixed 
explicit forms exist, and living presence is always, by definition, 
receding. (p. 128) 
 
Practical consciousness is almost always different from official 
consciousness, and this is not only a matter of relative freedom or 
control. For practical consciousness is what is actually being lived, and 
not only what it is thought is being lived. Yet the alternative to the 
received and produced fixed forms is not silence: not the absence, the 
unconscious, which bourgeois culture has mythicized. It is a kind of 
feeling and thinking which is indeed social and material, but each in an 
embryonic phase before it can become fully articulate and defined 
exchange. Its relations with the already articulate and defined are then 
exceptionally complex. (p. 130-1) 
 
…no generation speaks quite the same language as its predecessors… 
Similar kinds of change can be observed in manners, dress, building, 
and other similar forms of social life. …what we are defining is a 
particular quality of social experience and relationship, historically 
distinct from other particular qualities, which gives the sense of a 
generation or of a period. …The methodological consequence of such a 
definition, however, is that the specific qualitative changes are not 
assumed to be epiphenomena of changed institutions, formations, and 
beliefs, or merely secondary evidence of changed social and economic 
relations between and within classes. At the same time they are from 
the beginning taken as social experience, rather than as ‘personal’ 
experience or as the merely superficial or incidental ‘small change’ of 
society. They are social in two ways that distinguish them from reduced 
senses of the social as the institutional and the formal: first, in that they 
are changes of presence (while they are being lived this is obvious; 
when they have been lived it is still their substantial characteristic; 
second, in that although they are emergent or pre-emergent, they do 
not have to await definition, classification, or ratioalization before they 
exert palpable pressures and set effective limits on experience and on 
action. 
 Such changes can be defined as changes in structures of feeling. 
The term is difficult, but ‘feeling’ is chosen to emphasize a distinction 
from more formal concepts of ‘world-view’ or ‘ideology’. It is not only 
that we must go beyond formally held and systematic beliefs, though of 
course we have always to include them. It is that we are concerned 
with meanings and values as they are actively lived and felt, and the 
relations between these and formal or systematic beliefs are in practice 
variable (including historically variable), over a range from formal 
assent with private dissent to the more nuanced interaction between 


selected and interpreted beliefs and acted and justified experiences. An 
alternative definition would be structures of experience: in one sense 
the better and wider word, but with the difficulty that one of its senses 
has that past tense which is the most important obstacle to recognition 
of the area of social experience that is being defined. We are talking 
about characteristic elements of impulse, restraint, and tone; 
specifically affective elements of consciousness and relationships: not 
feeling against thought, but thought as felt and feeling as thought: 
practical consciousness of a present lind, in a living and inter-relating 
continuity. (p. 131-2) 
 
For structures of feeling can be defined as social experiences in 
solution, as distinct from other social semantic formations which have 
been precipitated and are more evidently and more immediately 
available. Not all art, by any means, relates to a contemporary structure 
of feeling. The effective formations of most actual art relate to already 
manifest social formations, dominant or residual, and it is primarily to 
emergent formations (though often in the form of modification or 
disturbance in older forms) that the structure of feeling, as solution, 
relates. Yet this specific solution is never mere flux. It is a structured 
formation which, because it is at the very edge of semantic availability, 
has many of the characteristics of a pre-formation, until specific 
articulations—new semantic figures—are discovered in material 
practice: often, as it happens, in relatively isolated ways, which are only 
later seen to compose a significant (often in fact minority) generation; 
this often, in turn, the generation that substantially connects to its 
successors. It is thus a specific structure of particular linkages, 
particular emphases and suppressions, and, in what are often its most 
recognizable forms, particular deep starting-points and conclusions. (p. 
133-4) 


