Error! Main Document Only.

Annual Review of Critical Psychologytc \l1 "Annual Review of Critical Psychology
Copyright © 2000 Discourse Unit

Vol. 2, pp. 194-195 (ISSN: 1464-0538)

ESSAY REVIEW

Writings for a Liberation Psychology

Dan Aalbers

Martín‑Baró, I. (1994)

Writings for a Liberation Psychology (A. Aron and S. Corne (eds))

Cambridge: Harvard University Press.

Writings for a Liberation Psychology is a small selection from a lifetime of work of a prolific author, a life cut short by the actions of a right-wing death squad. While Martín-Baró himself, the reader soon finds, is modest to a fault, his translators help correct that flaw by telling us something of this man’s remarkable life and that life’s tragic end. Martín‑Baró, five other Jesuits, the rectory housekeeper and her teenage daughter, were murdered in the middle of the night by a Salvadoran death squad. Martín‑Baró, we learn, was killed because he remained consistent to the principles that are outlined in this book. The editors inform the reader that Martin-Baró could have easily escaped his fate, cloistering himself in one of a number of University settings rather than remain in El Salvador at a time when U.S. backed troops were running havoc through his small country, but he choose to remain write and labor in support of the people whose cause he championed. While his decision to stay was a tragic one, it only serves to increase one’s admiration for a person will to take great risk to remain true to his beliefs.

The editors of this volume have taken up the daunting task of representing 15 years of work in a single volume, but have accomplished their task admirably. The works are not presented in chronological order, but are, rather, grouped into sections. The first section ‘The Psychology of Politics and the Politics of Psychology’ contains five works chosen to give the reader a grounding in the theory behind Martín‑Baró’s liberation psychology. ‘War and Trauma’, the second section, focuses on the psychological effects of warfare and the use of psychology as an instrument of war. Section three ‘De-Ideologizing Reality’ with only three articles is still able to represent the great diversity of Martín‑Baró’s writings, one article is polemic, a second focuses on quantitative research, and third ‘The Lazy Latino: The Ideological Nature of Latin American Fatalism’ attacks commonly held stereotypes head on while more subtly undermining the basis of ethnocentric research.

In the first essay ‘Toward a Liberation Psychology’, Martín‑Baró attempts to construct a psychology that is uniquely South American. He critiques South American psychologists for uncritically adopting North American psychological models and ignoring the political and cultural uniqueness of the South American peoples. Martín‑Baró rejects orthodox lines of thinking be they religious or scholarly. From liberation theology, Martín‑Baró borrows the notion of a ‘preferential option’ for the poor and oppressed, which, the reader is reminded, makes up the majority of the people in war torn El Salvador in the 1980's. From this base Martín‑Baró recommends a psychology ‘from’ the oppressed rather than ‘for’ the oppressed. Liberation psychology should not proceed from a top down approach, where the profession informs the people, but rather a bottom up, where the people inform the profession. The distinction between ‘from’ and ‘for’ is representative of the authors ability to communicate complex notions clearly and succinctly without oversimplifying.

Martín‑Baró intends to politicize and transform psychology in both epistemology and praxis. While such an endeavor is nourished by utopia of creating a localized and context specific South American psychology, it nonetheless has implications for psychology in North America. Martín‑Baró is able to synthesize a new psychology by negating many of the conflicts that bedevil North and South American psychology alike, such as: ‘scientific psychology vs. a psychology ‘with soul,’ humanistic psychology vs. materialistic psychology, and reactionary psychology vs. progressive psychology’ (p. 23). A selection from Martín‑Baró’s synthesis of the humanist-materialist dialectic, ‘a psychological theory or model is either valid or not, useful in practice or not, and in any case, able to work more or less, better or worse, as a psychological theory or model’ (p. 24), serves as another example of the authors ability to take a classical idea, in this case the notion that truth is revealed through practice, and give it contemporary expression and relevant application.

Martín‑Baró’s psychology is unapologetically political. Martin-Baró starts from the position that all research is biased to some degree or another and this bias can either be conscious or unconscious. Bias, according, to Martín‑Baró, is different from objectivity. It is possible to take a position on an issue yet take an objective stance and report ones results honestly. In the chapter entitled ‘The Role of the Psychologist’ Martín‑Baró makes it clear that he is not asking psychologists to become politicians. Certainly, he is recommending that psychologists direct their practice towards the emancipation of the oppressed, but he does not believe that this means abandoning psychology.

If it is not the calling of the psychologist to intervene in the socioeconomic mechanisms that cement the structures of injustice, it is within the psychologist’s purview to intervene in the subjective processes that sustain those structures of injustice and make them viable (p. 45).

Martín‑Baró returns to this theme repeatedly, taking a number of different approaches, expanding Paolo’s Freire’s concept of concientización (consciousness awareness) beyond the classroom or promoting the use of public opinion research to de-ideologize reality. Martín‑Baró promotes the use of public opinion data to combat ideology, those ideas that represent the interests of those who rule society. Such a suggestion may seem a little strange to North American audience accustomed to seeing opinion polls used by political parties to win electoral success, but the role of the psychologist interested in social justice, is to work for de-ideologized reality, one in which oppressed people are in tune with ideas that represent their own interests and not those of the powerful.

While it might be tempting to think of Martín‑Baró’s psychology as a secularization of liberation theology, this is not entirely accurate. Martín‑Baró makes it clear in ‘Religion as an Instrument of Psychological Warfare’, a combination public-opinion research and a polemic against fundamentalism and charismatic Catholicism, that he believes that the role of the church should be to promote a religious concientización. The role of religion, and by implication psychology, should not be to nurture acceptance and tolerance of oppressive conditions but rather to promote a conscious awareness of oppression and to work towards material emancipation. Religion, to Martín‑Baró should not drug people into submission but rather make them aware of their potential for liberation.

It is a tragic irony that North Americans learned about Martín‑Baró’s writings and death simultaneously. Given the depth of his insight and clarity of style, one cannot help but express a wish that psychology had recognized Martín‑Baró’s achievements before his death.

Dan Aalbers is a graduate student in the History and Theory Program at York University in Toronto, Ontario. Address: Department of Psychology, Faculty of Arts, York University, 4700 Keele Street, Ontario, M3J 1P3, Canada. Email: DanAalbers@operamail.com
PAGE
195

