The last three paragraphs confused me however. II wasn
t able to grasp exactly what you were moving toward. . It almost seems as if what you wrote about the possibility for the introduction of distorted or fantastic notions and ideas, including those that have no basis in his real, practical life experience.
 was part of a different issue. Was this passage drawn from another author?
In my other postings , I said these are all selected paragraphs from A.N.Leontyev’s “Activity and Consciousness” . I suppose these paragraphs expressly indicate (in the language of psychology) the mechanism by which the desire for a better life situation can be realized and this was what you hoped for in your message .

“freedom” , “equality” , “equity” , “open society” , “brotherhood” , “liberty” , “emancipation” , “democracy” , “welfare society” etc. etc. These are “stereotypes” which come to you by the “commodified culture” you’re talking about . Maybe up to a point you’ve been surrendered to these preachings . Now picture the fundamental contradiction which this situation brings about . In contrast to the capitalist society in which you live you have no special language of your own with meanings that you have evolved yourself [You see I’m using L’s wordings] : “alienation” , “exploitation” , “new slavery” , “globalization in the sense of total exploitation” etc. etc. your comprehension of reality can take place only by means of the “ready-made” meanings you assimilate from without – the knowledge , concepts , and views you receive through intercourse , in the various forms of individual and mass communication …

I will not continue because I’m sure your confusion does not refer to the understanding of the text . However , I had to paraphrase . Forgive me .
 The mention of the
power of stereotypes
 seemed to refer to how traditional beliefs continue after the conditions for accepting them no longer exist. Would the Catholic Church
s failure to abandon a geocentric cosmology, for 400 years after the heliocentric cosmology had been rationally demonstrated, until the mid XXth century, after space flights and direct observation, be an example of this? It
s a fractal image though isn
t it? The church
s ability to maintain this position grounded in the faithful largely illiterate flocks were whose traditions maintained cosmologies quite different from Occidental rationalism.
Though L’s hints mostly refer to a capitalist society , yes , quite true , you’re right but L says the same thing :
This is what makes it possible to introduce into his consciousness or even impose upon that consciousness distorted or fantastic notions and ideas [geocentric cosmology], including those that have no basis in his real, practical life experience. Because they have no proper basis they reveal their weakness in his consciousness, but at the same time, having become stereotypes, they acquire the capacity of any stereotype to resist [even for 400 years] , so that only the big confrontations of life [Rationalistic Revolution in your case] can break them down. But even when they are broken down [until the mid xxth century] , the disintegrity of the consciousness, its inadequacy, is not removed [I don’t recall anything from the period you’re referring to but I can exemplify the state of American soldiers in Saigon , now in Iraq and Afganistan as well as the state of part of the American folk within the US and the informative instructive confessions of avengers and murderers on the BBC about a year ago] ; in itself the destruction of stereotypes causes only a devastation that may lead to psychological disaster. There must also be a transformation of the subjective personal meanings in the individual's consciousness into other objective meanings that adequately express them…
These latter lines are very important . After the breaking down , after the enduring period , yet another problem appears . That is , it’s not you individually who coin [versus evolve above] the opposing contradictory objective meanings which are to be deployed to provide relief : “alienation” , “exploitation” , etc. Because of your own “personality” and because of your consciously-chosen position and because of all the conflicts you feel , you have to TRANSFORM your subjective personal meanings in your consciousness into OTHER OBJECTIVE MEANINGS [coming also from the social relations] that ADEQUATELY express them …
Please see your own wording in this respect :

For me the idea that individuals can be the authors of social transformation simply has no empirical or theoretical basis. Wind waves don't affect tides.
And that’s not yet enough :
If the individual is forced to choose in certain circumstances, the choice is not between meanings, but between the conflicting social positions expressed and comprehended through these meanings…

Man's activity is the substance of his consciousness…

If I’m not mistaken , the big difference between thinkers like Witgenstein and Ilyenkov , the great Triad is that Witgenstein and the likes of him reach for their peak on words and the USE of them albeit within peculiar situations while the latter scholars and philosophers continue the path so that they reach the concrete social positions people have occupied . Let’s recall without a BASE , IDEALITY cannot exist even if the Witgensteinians’ world could be considered a TRUE world of IDEALITY at most .
Let’s continue later .

Best Wishes

Heidi

heidizulfai@yahoo.com
