Macro Cultural Psychology: A Political Philosophy of Mind

(Oxford University Press, 2011)

Carl Ratner

Psychology is in need of its own Das Kapital (Vygotsky, 1926/1997b, p. 330).

Dedication

Dedication

I dedicate this book to my friends. Their personal and intellectual support has sustained my struggle to develop cultural psychology into an intellectual, cultural, and political force that can improve our social, psychological, and natural existence. My friends’ support has helped me follow Shakespeare’s advice: “pause not, for the present time's so sick; be fire with fire, threaten the threatener, and outface the brow of bragging horror.”

Book description:

This book articulates a bold, new, systematic theory of psychology, culture, and their interrelation. This book explains how macro cultural factors -- social institutions, cultural artifacts, and cultural concepts -- are the cornerstones of society and how they form the origins and characteristics of psychological phenomena. This theory is used to explain the diversity of psychological phenomena, such as emotions, self, intelligence, sexuality, memory, reasoning, perception, developmental processes, and mental illness. I draw upon Lev Vygotsky's sociocultural psychology, Bronfenbrenner's ecological psychology, as well as work in sociology, anthropology, history, and geography. This book also explores the political implications and assumptions of psychological theories regarding social policy and reform.

 The theory outlined here addresses current theoretical and political issues such as agency, realism, objectivity, subjectivism, structuralism, postmodernism, and multiculturalism. In this sense, the book articulates a systematic political philosophy of mind. The book utilizes this political philosophy of mind to examine numerous approaches to psychology, including indigenous psychology, cross-cultural psychology, activity theory, discourse analysis, mainstream psychology, and evolutionary psychology.
Table of Contents

Preface

Introduction

Macro cultural psychology as a scientific endeavor

Macro cultural factors are the origins, characteristics, operating mechanisms, and function of psychological phenomena

Psychology is political

Macro cultural psychology is a philosophy of mind

Macro cultural psychology is a political philosophy of mind

Chapter One: Philosophical and Historical Underpinnings of Macro Cultural Psychology

Historical Background

General Philosophical Issues

A systemic, dialectical approach

 to psychological phenomena

 and psychological theories

Chapter Two: General Principles of Cultural Psychology

A Philosophical Approach to Cultural Psychology

 General features of culture

Psychology is cultural: Darwinism par excellence

General features of culture and general features of psychology: Dialectical interdependence

General cultural features require general psychological capacities rather than specific, pre-determined capacities

Psychological theories of culture invert cultural psychology

The antinomy of cultural psychology and biological determinism (naturalism)

Humans’ social biology (not sociobiology)

 human biology as a general potentiating substratum for psychology

 human anatomy and culture

 neurotransmitters

 the cortex and cultural psychology

a philosophical, systemic analysis of cortical localization

 emotions

 color perception

 pleasure

 sex

Counter-revolution: biological reductionism and specialization of psychological functions

Human psychology vs. animal behavior:

Progressive vs. pluralistic dialectics

Chapter Three: Macro Culture and Psychology
Definition of macro culture

Social institutions

Artifacts

Cultural concepts

Dialectical interrelationship

The Dialectical Relationship between Macro Cultural Factors and Psychology

The structure of culture – i.e., the organization of macro cultural factors in a social system –- forms the character of cultural factors and psychological phenomena

1. Cultural factors are arranged in a conical structure with political economy at the base or stem

2. Vygotsky & Luria’s historical materialism

3. Psychological effects of the cultural structure

4. Dynamics of the social cone

 5. Advantages of the conical model of society for social science.

 6. The political economic base of society is the common, unifying focus (objective) of the social sciences and political action.

Chapter Four: Philosophical Principles of Concrete Macro Cultural Psychology

The Scientific and Political Importance of the Concrete

Levels of Abstraction of Cultural-psychological Phenomena

The Politics of the Concrete and The Abstract

Obstacles to apprehending concrete features of culture and psychology

The difficulty in conceptualizing concrete culture is a cultural difficulty rooted in the social organization of capitalism

 Capitalism is an anti-cultural culture

Chapter Five: Concrete Macro Culture and Psychology

Concrete Aspects of Culture and Psychology

The Political Economy of a Concrete Macro Cultural Factor: Education

The Political Economic Base of Capitalism

Capitalism and psychology

The psychology of oppression

false consciousness

the epistemology of ignorance

oppressed psychology is an oppressing psychology

agency

The Psychology of oppression

 The oppression of Psychology (oppressed Psychology)

 oppressive Psychology

 Progressive relativism vs. pluralistic relativism

The Macro Cultural Psychology of Consumer Psychology: Commodifying Subjectivity/Agency/Psychology

Political economy

Top-down consumer psychology

Brands as mediational means of perception

Pecuniary desires/enjoyment

Pecuniary needs

Pecuniary instant gratification

Pecuniary superficiality

Pecuniary sensationalism
Pecuniary listening
Pecuniary detachment and dissatisfaction

Pecuniary hyperactivity and attention deficit

Pecuniary boredom

Pecuniary disillusionment and fantasy maintenance

Pecuniary body adornment

Pecuniary love

Pecuniary self

Pecuniary agency

Pecuniary sex

Commercial sex

Pecuniary symbolism: fabricating illusions to mask exploitation

Pecuniary inversion of the function of symbols: creating irreality vs. representing reality

Pecuniary irrationality

Pecuniary cognitive associations

Pecuniary maternal love and child psychology

Caveats

Psychology of oppression

Consumer psychology and mainstream psychology, cross-cultural psychology, activity theory

Chapter Six: Macro Cultural Psychological Analysis of Micro Level Psychology Vs. Micro Cultural Psychology

Macro and micro levels of social organization

Macro cultural psychology’s analysis of micro behavior

Socialization practices

Play

Family interactions

Home identification

Cell phones

Eating disorders

Personal decisions

Body image
 Macro cultural psychological discourse analysis

Structural racism

Structural infidelity

Agency
Micro cultural psychology’s analysis of micro behavior

Discourse and discourse analysis according to micro cultural psychology

 Micro cultural psychological research
Micro cultural psychology vs. macro cultural psychology: science, politics, ethics

Chapter Seven: The Politics of Macro Cultural Psychology

The Progressive Politics of Macro Cultural Psychology

Cultural-political reform and psychological enhancement

The Psychology of oppression spurs social reform

Social reform as the true zone of proximal development

Objectivism
Avoiding concrete cultural change in Psychological theory

Appendix: Curriculum of Courses in Cultural Psychology

References

Index

