Annual Review of Critical Psychology
Copyright © 1999 Discourse Unit

Vol. 1, pp. 166-170 (ISSN: 1464-0538)
REVIEW ESSAY
Psychologies, Discourses and Power
Isabel Rodríguez Mora
Gordo-López, A. J. y Linaza, J. L. (comps) (1996)
Psicologías, Discursos y Poder
Madrid: Visor.

435 pp. (isbn: 8-47774-118-2)
Psicologías, Discursos y Poder comprises an extremely valuable collection of texts which illustrate the tensions that articulate critical debate, predominantly in the European context. This excellent work presents Spanish-speaking scholars with work by some of the most relevant European psychologists committed with the aim of revealing the `politics of psychology`, that is, the participation of Psychology and psychologists in the support or subversion of oppressive regimes of truth.

Twenty-two chapters, organised in six thematic units, provide the reader with a comprehensive overview of critical perspectives in Psychology. The book is fundamentally inscribed in the European developments, although works from Mexican and Australian researchers have also been incorporated.

Each thematic unit is preceded by a critical introduction, in which the particularities, identities and divergences of each chapter are discussed. The six thematic units are organised to present the debate on the following issues:

Traditions and methodological preferences in discursive and cultural psychologies (with chapters by Ian Parker, Javier Serrano, José Ramón Torregrosa, Wendy Hollway, Jonathan Potter and Margaret Wetherell).

Conversation analysis and/or discourse analysis: Methodological hybridisation for the study of social action and/or discursive regimes (chapters by Lupicinio Iñiguez Rueda, Amanda Kottler, Sally Swartz, Charles Antaki, Félix Díaz Martínez, and John Bowers).

Discourse approximations for the deconstruction of discourses on education and development (of the Third World and sexual) (with chapters by Cristina del Barrio, Ricardo Mercado, J. Linaza, Erika Burman, and Ann Levett).

Discourse analysis and psychoanalytic perspectives (chapters written by Ian Parker, John Churcher, Deborah Marks, Erika Burman, Eugenie Georgaca, and Angel Gordo López).

Psychology, Politics, Resistance (chapters by Julia Varela, Josep Ma. García-Borés, Tomás Ibáñez Gracia, and Steve Reicher).

Postmodernity, technologies and discursive cyberg-psychologies (chapters by Antonio Bautista García-Vera, Teresa Cabruja i Ubach, Joan Pujol, Heidi J. Figueroa-Sarriera, William Macauley, and Angel Gordo-Lopez).

Psicologías, Discursos y Poder expressly leaves aside the search for unity and certainty, while incorporating different forms of constructing the axes that organise critical psychologies. Far from attempting to integrate diversity - against the pluralistic aim inherent to criticality - the book organises it. In this way, the form of the book is certainly in correspondence with the dialogical character of these critical approaches. The introduction of a variety of thematic, theoretical and methodological perspectives in tension promotes a decentred mode of thought inherent to the critical debate, while advancing - and representing - the construction of a plural knowledge, central to the idea of criticality. In fact, it is possible to say that each thematic unit presents the construction of a diversity of objects, with its own methods, references, and perspectives: that is, of different psychologies.

However, all works share some basic features that distinguish critical perspectives, and a fundamental distance with the positivist paradigm that informed mainstream Psychology until the beginning of the 1970s. In the realm of theory, the authors embrace the `subjective` turn, recognising the role of meaning and communication in the construction of social reality, and particularly in the operation of power. In consequence, great importance is given to qualitative research methods. Discourse analysis and ethnography are employed due to their potential to account for the symbolic dimension of social phenomena, while ensuring the attainment of ecological validity. Self-reflexivity is incorporated in the generation of knowledge, while social facts cease to be treated as `waiting-out-there-to-be-discovered ``things`` which have and independent existence from the act of discovering them` (Stainton Rogers and Stainton Rogers, 1997, p. 69).

An important contribution of the book lies, then, in the reconstruction of the role of symbols, language and communication in Psychology, and of the Psychology in the definition of regulatory practices. A brilliant analysis of the participation of discourses in the reproduction of forms of power is provided by the work of Ian Parker. In his step-by-step description of discourse analysis, Parker employs a foulcautian framework to give form to a revealing sample of the operation of power relationships in society as supported by the advertising in a tub of toothpaste. In this case, subjection is revealed in its double meaning, as `a subjectivity that is produced in discourse as the self is subjected to discourse` (Parker, 1989, p. 64).

In Psicologías, discursos y poder, the `turn` towards subjectivity promotes an understanding of the complex operation of power in different spaces of society. With this purpose, the book presents a variety of analyses that range from the study of symbolic processes involved in the decision to use contraceptives, to the politics involved in the design of `co-operation` projects at international scale.

Wendy Hollway, for example, studies gender differences through an `interpretative discourse analysis` that - inspired by Lacan - underlines the dynamics of the unconscious and the relevance of desire as principle for the definition of metaphoric axis in the construction of meaning. In an effort to construct an alliance between theory and methodology, Charles Antaki and Lupicinio Iñiguez present Conversation Analysis, as a form of action-research that can be used to study the `real exchange of language in everyday contexts` (Gordo Lopez y Linaza, 1996, p. 149). Another form of understanding discourse can be found in the chapter by Ricardo Mercado y José Luis Linaza, in which language appears fundamentally as a resource with instrumental value.

In this form, the diverse role assigned to discourse as space for the construction of social practices, and the relevance of the material world in which such discursive practices are embedded and interwoven with other practices, seems to generate a tension between `relativist` and `realist` perspectives.

A clear articulation of different levels of analysis can be found in the chapter by Erica Burman, which explores power relationships in the construction of childhood and its implication for the formulation of development policies directed at women and children in the South. In this case, the symbolic identification between the interests of women and children, and its consequences for the design and implementation of development policies, reveal the complex operation of psychological models in the reproduction of the North-South divide. This discourse analysis does not abandon the consideration of the role of material basis for the reproduction of power. The emergence of critical psychologies is thus signalled by the recovery of the value of diversity and contradiction.

In an attempt to reclaim the social and political implications of such diversity, Parker presents a political reflection about the psychological institution and of the treatment of psychoanalysis as the `repressed other` of the discipline. In a similar direction, Burman analyses issues of power in the psychotherapeutic relationship, and the implications of assuming feminist values for the process. In the same way, Georgaca and Gordo-Lopez analyse -with recourse to Bakhtin and Barthes - the construction of `subject-positions` in psychotic discourses; considering the complex relationships between text and audience, the authors criticise the clinical understanding of the matter, and propose the alternative of a multiply located subject.

Psicologías, Discursos y Poder presents the reader with work representative of the emergence of critical perspectives in Europe, with its emphasis in the analysis of discursive practices as means for the construction, reproduction and subversion of forms of power in society. The contribution of the book to the development of critical perspectives in the Spanish-speaking world, and particularly, for the development of Critical Psychology in the Latin-America, can be appreciated in the light both of the distances and affinities regarding criticality in the Latin-American context.

In a first instance, it is important to highlight that the development of the European Critical Psychologies, as presented in Psicologías, Discurso y Poder has significantly influenced the understanding of power and discourse, and the definition of the object of social psychology itself in Latin America. For example, authors such as Tomás Ibáñez, Ian Parker and Jonathan Potter have presented their perspectives in seminars in Venezuela, and such contacts have impacted the way of doing Psychology in the country, fostering research on discourse and power. However, the development of Critical Psychology in Latin-America is informed by conditions that mark important differences with criticality in Europe. These differences are related to factors such as the structural heterogeneity of society, and to challenges posed by the relationships between Psychology and political action.

In a first instance, emancipatory projects articulated in the context of European Critical Psychologies seem to be associated to the emergence of new subjectivities in post-modern settings increasingly dominating the northern hemisphere. Under this condition, power and domination can be increasingly understood in terms of the impact of normative practices at the symbolic level. Notwithstanding, in Latin-America cyberspace and virtual reality are embedded in structurally heterogeneous societies, in which diverse forms of social structures and organisations (from the traditional rural cultures to the post-modern worlds of cyborgs) interact in a single geographical space. In any case, the impact of Postmodernity in both situations does not seem to be comparable, in magnitude or nature. In the Latin-American context, the symbolic practices associated to new forms of power that promote fragmentation (and plurality) has not nearly replaced coercion and material exclusion.

A second relevant issue has to do with the sense of the psychosocial praxis. In Latin-America, a critical psychology developed from the commitment with political action, comprising from the attention to victims of authoritarian regimes in Chile and Argentina, to the participation with urban communities in Colombia and Venezuela. In these settings, the emergence of a `paradigm of the critical action and transformation` (Montero, 1994) has been associated to the involvement of psychologists as agents and facilitators of social change. The construction of critical positions seems to emerge here from the political action, although this action is subsequently elaborated in its theoretical and methodological implications.

For Spanish-speaking scholars, the possibility of addressing these differences (and identities) in settings, problems and orientations makes of Psicologías, discurso y poder an extremely enriching text that has contributed to the understanding and construction of critical perspectives. The introduction of diversity of voices in the critical and discursive debate, provides the reader with a comprehensive account of the most relevant theoretical and methodological issues in the area.

References
Montero, M. (comp) (1994) Construcción y crítica de la psicología social. Barcelona: Anthropos.

Parker, I. (1989) Discourse and power. In J. Shotter and K. J. Gergen (eds) (1989) Texts of Identity. London: Sage.

Stainton Rogers, W. and Stainton Rogers, R. (1997) Does critical social psychology mean the end of the world? In T.Ibañez and L. Iñiguez (eds) (1997) Critical Social Psychology. London: Sage.
Isabel Rodríguez Mora is a Venezuelan social psychologist based at the Universidad Central de Venezuela. She obtained her MSc in Political Science at the Universidad Simón Bolívar, her M.Phil in Social and Developmental Psychology at Cambridge University, and is now a PhD student at Cambridge. She has worked as lecturer at Universidad de Los Andes and Universidad Simón Bolívar, in community development, and in management of projects of humanitarian assistance. Her publications have been on topics related to discourse analysis, democracy, participation, human rights, and the psychosocial processes associated with social and political violence. Address: Darwin College, Cambridge University, Silver Street, Cambridge, CB3 9EU. Email: irr20@hermes.cam.ac.uk

PINS (Psychology in society) aims to foster a socio-historical and critical theory perspective, by focusing on the theory and practice of psychology in the southern African context.

PINS, which was founded in 1983, started off as a critical voice against apartheid, and the complicity of psychological theory and practice in the context of racist and capitalist South Africa. However, since the democratic elections of 1994, the focus of the journal has shifted and broadened. PINS continues to promote a dual perspective of critique and substantive reformulation of psychology, and hence welcomes contributions from other parts of the world. In addition to articles, short discussions (“briefings”) and debates on previously published material, or on issues of the moment, are encouraged. PINS appears 2/3 times a year.

For subscription details contact: PINS, Box 17285, Congella 4013, South Africa.

Email: hayes@psy.und.ac.za

P I N S					Psychology in society

 P I N S						Box 17285, Congella 4013

 P I N S						South Africa

166

