Annual Review of Critical Psychology
Copyright © 1999 Discourse Unit

Vol. 1, pp. 171-174 (ISSN: 1464-0538)
REVIEW ESSAY

Towards a liberatory psychology
Tholene Sodi
Fox, D. and Prilleltensky, I. (eds) (1997) 
Critical Psychology: An Introduction. 

London: Sage. 

362 + xvii pp. (isbn: 0 7619 5211 X (pbk); 0 7619 5210 1 (hbk)

Dennis Fox and Isaac Prilleltensky have prefaced their book by giving an interesting account of the circumstances that motivated them to embark on this ambitious project, one that is intended to challenge mainstream psychology. The two editors start off by criticising mainstream psychology for wittingly or unwittingly supporting social institutions that perpetuate oppression and social injustice. Fox and Prilleltensky clearly state the aim of their project as follows: `to expose the unholy alliance between psychology and social norms that benefit the powerful and harm the powerless, and to offer emancipatory alternatives` (p. xvi). For Fox and Prilleltensky, psychology needs `to outgrow its political innocence` and become an active participant in the political transformation of society. 

Critical Psychology: An Introduction is organised into four coherent sections each addressing a particular critical theme. Part One entitled `Critical Overviews` is an introductory section that addresses basic and general issues including guidelines on how to understand and practice critical psychology. In Chapter One, Prilleltensky and Fox identify the values and assumptions underlying mainstream psychology and briefly contrast these with those that should inform critical psychology. In the last pages of the chapter, the two authors guide the reader in terms of how the book is organised. 

In Chapter Two, Benjamin Harris demonstrates how the history of psychology as reflected in mainstream psychology have tended to reproduce mainstream beliefs in the larger society`s values and myths. Such histories of the human condition as presented in traditional psychology according to Prilleltensky and Fox need to be replaced by a `New History of Psychology` that is more contextual, critical and inclusive. In Chapter Three Kidder and Fine discuss the value of qualitative methods and how such modes of inquiry have the potential to amplify the voice of the participants and to promote the values of self-determination and human diversity. 

Laura Brown identifies some problematic assumptions underlying mainstream psychology in Chapter Four of the book and points out how psychology`s professional ethical codes mainly serve the interests of psychologists. Using The Feminist Therapy Institute as an example, Brown points out the prospects and difficulties of trying to develop an ethical code that addresses the issues of oppression, exploitation, discrimination and social change. In the last Chapter of Part One (Chapter Five), Nightingale and Neilands try to link critical psychology theory to critical psychology practice. Furthermore, the two authors clearly explain key concepts such as ontology, epistemology, and positivism – philosophical concepts that are often too difficult for a student to comprehend. 

Part Two entitled: `Critical Arenas` is the biggest section of the book consisting of ten chapters, each exploring a particular sub-field within psychology. Some of the topics covered are abnormal and clinical psychology, intelligence, developmental psychology, lesbian and gay psychology, social psychology, and cross-cultural psychology. Whilst I found all the ten chapters included in this section very interesting, I will focus my review on the first and last chapters (that is, Chapter Six and Chapter Fifteen). 

In Chapter Six, Tod Sloan urges us to question mainstream personality theories which, as he puts it `have systematically reduced our capacity to understand personality` (p. 89). Sloan challenges the traditional approaches that place a demand on psychologists to ascertain their theoretical formulations through experimentation and other positivist means. According to Sloan, theorising about personality or the self within the context of such mainstream psychological principles impoverishes this important field and further serves to maintain the existing social order. By adopting a critical perspective, Sloan argues, personality theory can become sensitive to diversity and help change society and individuals. In concluding his chapter, Sloan asks six important questions that in his view need to be taken up by critical psychologists interested in personality. 

In Chapter Fifteen, Maritza Montero criticises political psychology for ironically being apolitical and acritical. Montero argues that by addressing topics such as attitudes towards politicians and the personalities of world leaders, political psychology has tended to focus only on the main actors (that is, those who exert institutional power and control the government) whilst the masses are ignored. In order to free itself from its apolitical and acritical stance, political psychology according to Montero should also study issues like political trauma, terrorism, social movements, and power of minorities. In other words, political psychology should seriously pay attention to fundamental concerns like oppression, and emancipation. 

In Part Three, entitled: `Critical Theories`, three contributors are presenting differing theoretical perspectives, each of them offering an alternative to mainstream approaches. In Chapter Sixteen, Sue Wilkinson examines the strengths and weaknesses of feminist theoretical traditions that argue against psychology`s presentation of women as inferior. Whilst each of these five feminist traditions have attempted to challenge mainstream psychology`s theoretical assumptions, research methods, professional practices, and ethical guidelines vis-à-vis women, Wilkinson is of the view that the struggle to make room for women`s perspectives in psychology is far from over. 

In Chapter Seventeen, Frank Richardson and Blaine Fowers closely examine critical theory, postmodernism and hermeneutics and conclude by suggesting that psychology should incorporate these hermeneutic or interpretive approaches which take into account the cultural contexts of our social and moral judgements. In Chapter Eighteen, Ian Parker introduces discourse analysis and eloquently illustrates how written and verbal texts are a reflection of a particular individual`s feelings, thoughts, and place in society. Discourse analysts aim at uncovering hidden ideological and political meanings in these texts. As Parker puts it:

The critical discourse analyst is an active reader who encourages people to read the texts they live within and so to assume a position of understanding and greater control over their lives (p. 294). 

In concluding his chapter, Parker urges critical psychologists to utilise available `theoretical resources, life experiences and political identities outside the discipline` in order to make useful interpretations written and verbal texts. 

In the last part of the book, entitled: `Critical Reflections`, Julian Rappaport and Eric Stewart take a critical look at the chapters presented in this book. Whilst giving a positive evaluation of the work that critical psychologists are engaged in, the two authors however point to the limitations inherent in critical psychology`s theory and practice. Critical psychologists, Rappaport and Stewart argue, need to close the gap between rhetoric and action by joining community members in their daily struggles:

One hopes that critical psychologists will be found engaging in progressive community organizations that work for real social change, and that we would be documenting their work, spreading its message both in and outside of psychology, placing ourselves in role relationships that make us servants rather than masters, and using whatever expertise we think we have to help such organizations gain the resources they need to accomplish their work (p. 309).

Overall, and in general, the clearly presented critical perspectives in this book will prove particularly useful to students who definitely need to be introduced to these alternative approaches early in their academic and professional careers. In addition, the fairly easy style adopted by most contributors will also ensure that the information is available to most first time readers of critical psychology. For those who may be looking around for an introductory text on critical psychology, this is it!

Whilst commending the authors for their fairly easy style and clarity in conveying their message, there are a few weak elements about this book that need to be pointed out. As I read the book over and over, I kept on asking myself this nagging question: In what way can this book benefit me and many others operating in Third World contexts? Looking at the book from this angle, quite frankly, I would say this is yet another text that is saturated with European and North American perspectives that make little or no reference to the experiences of people living in the less developed world. What do critical psychologists say about poverty, malnutrition and the endless wars that destroy entire communities in many less developed countries? I am sure these are some of the issues that critical psychologists could also find useful to address.

A second weakness that I found with the book is that it has not included a chapter on race and ethnicity. Being such an important topic in contemporary society it is unfortunate that a book of this nature has failed to address such a topic. As Howitt and Owusu-Bempah (1994, p. 1) warn:

There are remarkable continuities in the racism of psychology which span much of the discipline`s history and present. If nothing active and positive is done about it, racism will continue to alienate psychology from much of its subject matter. It is dangerous to believe that racism is a thing of psychology`s early years, irrelevant to its present. 

One can only hope that in future editions of this book, this matter will be addressed.

References
Howitt, D. and Owusu-Bempah, J. (1994) The Racism of Psychology: Time For Change. New York: Harvester Wheatsheaf.
Tholene Sodi holds a PhD in Psychology. He is a senior lecturer in the Department of Psychology at the University of Venda (South Africa). Address: Department of Psychology, University Of Venda, Private Bag X5050, Thohoyandou, 0950, South Africa. Email: Sodi@caddy.univen.ac.za

171

