Annual Review of Critical Psychology
Copyright © 1999 Discourse Unit

Vol. 1, pp. 161-165 (ISSN: 1464-0538)
REVIEW ESSAY

What makes the critical social psychological subject work?
Kareen Ror Malone
Ibáñez, T. and Íñiguez, L. (eds) (1997) 
Critical Social Psychology.

London: Sage. 

304 + x pp. (isbn: 0 7619 5289 6 (pbk; 0 7619 5288 8 (hbk))

As it immediately tells you, the volume, Critical Social Psychology, emerged out of a particularly productive conference in Barcelona on `Critical Social Psychology.` The conference apparently encouraged a diversity of viewpoints and a high level of conceptual debate, both of which are in evidence in the subsequent text. There are a fair number of contributions, seventeen in all, and they are not thematically organized. These conditions can make organizing one`s response to the text a bit more harrowing but there are themes and points of address that traverse a majority if not all of the chapters. The book seems to entertain the possibility of moving beyond the touchstone `crisis in social psychology` when articulating a critical perspective. Thus, it is more oriented to certain difficulties within its own sense of criticality than to a critique of the mainstream. Such queries cover methodological differences, weigh in on the political or microcosmic meaning of contextual research, and try to navigate that impossible conjunction between the social and the so-called individual. This means a few forays into the question of subjectivity as reflexivity, as body, as formed through broader social forces. Given the wide range of topics covered in the book as well as the remarkable depth of the contributions, one must applaud the efforts of the editors, Tomás Ibáñez and Lupicinio Íñiguez. But by the same token, this review can not visit each essay in its particularity and must, as well, limit itself to a given perspective from which to read the critical potential of the book.

What might as easily be called the heterogeneous nature of the collection is noted by some of the volume`s contributors as a generally positive quality of critical social psychology (chapters by Spears and Reicher). Seemingly along the same lines, a number of authors discuss the way in which critical social psychology is still a work in progress with an open ended - if highly contested - future (e.g. chapters by Roiser and Lubek). In her reflections on the emergent field, Erica Burman suggests a perhaps less traditional understanding of paradigmatic and `pre-paradigmatic` disciplinary functioning, with a propitious turn toward more `provisional` intellectual alliances and positions. Contributors who follow a more postmodern line can guiltlessly embrace this critical diversity, faith being imputed to transgressive generativity in and of itself (the chapters by Rogers and Rogers are most closely aligned with this perspective). However, I am not sure if the embarrassment of riches does not by the very nature of abundance obscure certain moments of its own constitutive interests.

A reader who is an outsider to some developments in critical psychology that motor this volume may choose a number of tactics to responsibly interpret and understand the cornucopia of approaches and issues represented here. One path is represented by the robust (and successful) efforts of Russell Spears whose chapter is the official introduction to the anthology. Spears summarizes the on-going debates and foundational commitments that mark critical social psychology. The latter seem to coalesce around agreed upon difficulties with the reigning traditional paradigm. In brief, the traditional framework is repudiated for privileging an acontextual qua natural scientific comprehension of social phenomena and using categories derived from individual functioning. For their part, on-going debates oscillate over the relative merits of conceptualizing the locus and efficacy for some `X` beyond rhetorical warrants. Apparently, some take the imputed `anti-foundational` nature of textual approaches as implicating a given ontological limitation to psychological knowledge (it appears so with Potter`s chapter). As a result, various chapters in Critical Social Psychology speak to recurring ethical disputes over the ways in which one justifies social interventions, determines the categories, methods, and topics of research and conceptualizes one`s philosophical suppositions when crafting `critical` psychological theory. This leads to implicated inquiries about the place of power and politics. 

Within the same purview, one necessarily encounters the question of the subject, as the hapless interstice where `power` effects, discursive effects, or sites of resistance materialize (see also Bayer and Shotter, 1998). As the empty occupant of such positions, is the subject a discursive effect, a strategic decision, or instead should we return to some `essence` that recuperates earlier notions of agency and subjectivity? More summarily, does subjectivity, whatever it is, `structure` discourse or is it a contingent discursive effect? Where does the agency reside?

At least within this text, these same directions of thought with resultant conundrums follow discussions of political dimensions in critical social psychology. Is the political to be understood in realist categories (as in the material suffering of an exploited group) that impinge in some non-discursively controlled way onto the microcosm of everyday discourse? If so, is it incumbent upon critical social psychologists to theorize this intrusion and to orient, in some fashion, their actions and research in relation to these ulterior ends? And, of course, at the intersection of politics and the subject, we must ask a similar set of questions about power itself. Although the terms of the debate just outlined swirl around a variety of terms, it appears to me that all converge toward an inquiry into `depth` viz. the various forms of mise en scene that stage psychological `data` and research. This is, I would suggest, partially covered as a resuscitation of the problem of `realism.` Admittedly, it is for many of the contributors a matter of political engagement not a purely theoretical difficulty (see chapters by Lubek, Wilkinson, Walkerdine, and Cetina.).

One can legitimately wonder how one could possibly conceive of the discursive iteration of subject positions outside of the legal, economic, and historical forces that condition differential recognition and access from and to given subject positions (see the chapters by Ibáñez and Burman,). Moreover, one might entertain the idea that discourse itself might, at the level of form rather than content, engender extra-linguistic effects (outside of silence). The penumbra of discourse, perhaps inflected through the body, may infiltrate discourse itself and introduce askew forms of asymmetry, glossed in the chapter by Parker as subjective investment and sexual contradiction. Less directly, Mike Michael`s chapter on materiality moves in an asymptotic but parallel direction. The latter essay treats the material as recorded and unassimilated difference, as itself a marking of the discursive system. It consequently conceives of alterity outside of the terms of another consciousness.

Regarding Parker`s nod to corporeality, the volume, overall, might have shown a bit more leg; the issue of the body, outside of its constitution within need and thus deprivation (life versus death) is given less attention than one might hope. This reservation is more earnestly invoked given recent critical theoretical work within psychology (e.g. Stam, 1998). The nature of the reservation is not a matter of citation but rather of an intellectual press in the direction of such inquiries. Maybe there is a fear that meditation on the body like similar exercises on the subject necessarily becomes mired in hypothesizing something comparable to a `basic personality structure` (see Walkerdine`s chapter, page 176). If such directions really foretell the sorts of reifications found in the tradition, it is clear that political questions could become `evacuate[d] into structural effects (`subjectivity`) (Warner, 1993, p.ix). Walkerdine herself ultimately opts for a dual inscription, both fantasy (Warner`s scare quotes `subjectivity`) and fact (the realities produced politically and materially). Future scholarship may proffer more complex notions about how one conceptualizes the resistances and complicities between bodies, subjectivities, and the normative qua political discourses (e.g. Judith Butler 1997). In a similar vein, one is seeing a few more forays that refuse to isolate the historical/political critiques of Foucault from a Lacanian exploration of jouissance and the signifier (e.g., Christopher Lane, 1998 and Tim Dean, forthcoming). 

What does this digression into psychoanalysis and cultural studies mean for this volume on critical psychology or for critical psychology overall? Simply that particular impasses that fall out from the confrontation between a `realism` of political engagement versus the insularity of more purely discursive approaches may soon find other theoretical resources (new words) to move dialogue in more efficacious directions. This line of thinking may also eventually ask critical psychology to entertain psychoanalysis. If so, one might hope that its practitioners would become a bit more comfortable with that possibility. A meeting between psychoanalysis and critical psychology should not resemble the chagrin of a same-sex couple accidentally meeting one partner`s `homophobic` employer: `this is ...er ...my roommate.` Or to more closely mirror the critical psychological approach, pretend the lover is invisible (see also Billig, 1998). 

The underlying issue may not be subjectivity per se but the inheritance of a bias toward consciousness and the sorts of subject therein produced. As argued in her chapter by Susan Condor in her critique of Ed Sampson`s recent work, taking people `at their word` as a discursive qua political strategy is rife with ideologically suspect assumptions. Such assumptions are disguised in the usual framing that opposes the `silencing of the Other` through traditional experimentation with the celebration of this self-same Other by more democratic research strategies. As someone surrounded by the intellectual horizons of U.S. psychology, I can appreciate Sampson`s long-standing critical presence within the U.S. tradition. This caveat, however, does not obviate the significance of Condor`s critical observations of Sampson, most importantly for trends that extend beyond Sampson`s specific dialogic blindspots. 

These broader `blindspots` may symptomatically announce a certain hesitation to disentangle questions of subjectivity from their humanistic roots in a self founded in consciousness. Following the critical positions articulated by the crisis, critical social psychology has dispensed with the tradition`s normative endorsement of individualistic renditions of the psyche. But despite apparently concurrent suspicions of the accoutrements of psychology`s conception of the individual, many such accoutrements still reside within the shadows of critical social psychology. Subjectivity may be one such shadow. In CSP the subject may be multiple but it is certainly not divided. It mimics the transparency and unity of more traditional models, perhaps as a foil to its binary opposite, reified objectification. tc \l1 "These broader `blindspots` may symptomatically announce a certain hesitation to disentangle questions of subjectivity from their humanistic roots in a self founded in consciousness. Following the critical positions articulated by the crisis, critical social psychology has dispensed with the tradition`s normative endorsement of individualistic renditions of the psyche. But despite apparently concurrent suspicions of the accoutrements of psychology`s conception of the individual, many such accoutrements still reside within the shadows of critical social psychology. Subjectivity may be one such shadow. In CSP the subject may be multiple but it is certainly not divided. It mimics the transparency and unity of more traditional models, perhaps as a foil to its binary opposite, reified objectification. 
For example, one finds a (presumed) subject that can `strategically` use certain discursive formations and positions. What sort of subject is strategic, pragmatic, and how? Another form of the subject dissolves within the surface of discourse itself - - a sort of neo-cognitive being called the blank subject by Parker (see chapter by Spears, see chapter by Reicher on self-concept/subject position or the problematic of reflexivity in Potter`s chapter). The subtext of this subject is consciousness even if the materials are discursive units (dialogic is two consciousnesses co-constituting meaning).tc \l1 "For example, one finds a (presumed) subject that can `strategically` use certain discursive formations and positions. What sort of subject is strategic, pragmatic, and how? Another form of the subject dissolves within the surface of discourse itself - - a sort of neo-cognitive being called the blank subject by Parker (see chapter by Spears, see chapter by Reicher on self-concept/subject position or the problematic of reflexivity in Potter`s chapter). The subtext of this subject is consciousness even if the materials are discursive units (dialogic is two consciousnesses co-constituting meaning).
Unfortunately, the foundational structuration of subjectivity as consciousness (transparency and unity) is not eluded by any postmodern irony (see the chapters by Rogers and Rogers). Slavoj Zizek would argue that the assumption of ironical distance associated with post-structuralism and postmodernism actually re-instates a form of theoretical mastery, as a self outside of its own theoretical productions. The postmodern/post-structuralist position is `too theoretical (in the sense which excludes the truth-dimension; that is the position from which we speak` (Zizek, 1987, p. 33).tc \l1 "Unfortunately, the foundational structuration of subjectivity as consciousness (transparency and unity) is not eluded by any postmodern irony (see the chapters by Rogers and Rogers). Slavoj Zizek would argue that the assumption of ironical distance associated with post-structuralism and postmodernism actually re-instates a form of theoretical mastery, as a self outside of its own theoretical productions. The postmodern/post-structuralist position is `too theoretical (in the sense which excludes the truth-dimension; that is the position from which we speak` (Zizek, 1987, p. 33).
A pre-occupation with the subjective may seem to preclude proper political considerations. One might be drawn to Sue Wilkenson`s (chapter 12) cut of the Gordian knot wherein one prioritizes political goals over methodological and theoretical differences and over defining psychology or social psychology. There is much to be said for this argument. At the same time, Russell Spears` introduction is troubled by issues of agent versus structure, reflexivity, discourse and the real in psychology. Even the resort to pragmatism and politics presumes certain subjective possibilities. Other contributors, such as Íñiguez, attempt to tease out the relation of agent to structure through an analysis of discourse and macro-social variables. The final chapter on `participant status` is a structural inquiry into subjectivity that augments the usual notions implied by discursive work.

It seems that a number of scholars considering the possibility of political action within postmodern configurations—a difficulty that is no stranger to CSP –have begun to re-think issues of universality and even `rights` outside of the encasement of individual properties. Such terms are being reformed through structural or rather post-structural conceptions of subjectivity. Here discourse is not seen as meanings that we negotiate like formless matter with vocal chords. Rather the symbolic nature of reality as Ibáñez calls it (see chapter 2) creates structural impasses and limits that are sutured by questions of rights (Salecl, 1994) and allow for a logic of universalism (Laclau, 1995). 

The point of my belaboring this issue of subjectivity is to suggest that Critical Social Psychology is a brilliant collection but one that is still getting its bearings in the wilderness. In its intellectual perspicacity, it pushes the envelope of how we might more fully utilize the post-crisis stage of CSP. By situating oneself outside of the terms defined by the `crisis`, one can, through this text, work toward more radically assessing the categories we have inherited from our parent field. The aim would not be meditative inaction or even a new freestanding paradigm (see Burman`s chapter) but more rigorous and innovative theories and research projects and an expanded horizon of political praxis.

References
Bayer, B. and Shotter, J. (1998) Reconstructing the Psychological Subject. London: Sage Publicationtc \l3 "ReferencesBayer, B. and Shotter, J. (1998) Reconstructing the Psychological Subject. London: Sage Publications.

Billig, M. (March, 1998) Language Thinking and the Unconscious. Invited address for the Cognitive Science Colloquium Series. Georgia Institute of Technology, Atlanta, GA.

Butler, J. (1997) The Psychic Life of Power. Stanford, CA: Stanford University Press.

Dean, T. (Forthcoming) Beyond the Couch: Sexuality, Psychoanalysis, and Cultural Politics.
Ibáñez, T. and Íñiguez, L. (1997) Critical Social Psychology. London: Sage Publications, 

Laclau, E. (1995) Subject of politics, politics of the subject. differences, &: 146-164.

Lane, C. (April, 1998) The Experience of the outside: Lacan against Foucault. Invited paper for Turn of the century –The end of analysis: Jacques Lacan`s Legacy in the Twentieth First Century. Philadelphia, PA.

Salecl, R. (1994) Spoils of Freedom: psychoanalysis and feminism after the fall of socialism. London: Routledge.
Stam, H. (1998) The Body and Psychology. London: Sage.

Warner, M. (1993) Introduction. In M. Warner (ed.) Fear of a Queer Planet. London: University of Minnesota Press.

Zizek, S. (1989) Why Lacan is not a post-structuralist. Newsletter of the Freudian field, 1: 31-39.

Kareen Ror Malone is associate professor in the Humanistic/Transpersonal Psychology department and on the Women`s Studies faculty at State University of West Georgia. She is co-editor with Stephen Friedlander of the volume The Subject of Lacan: A Lacanian Reader for Psychologists (SUNY Press). Address: Department of Psychology, State University of West Georgia, Carrollton, GA. 30318, USA. Email: kmalone@westga.edu

161

