PAGE
531

Perkins, D.D. (2010). Commentary: Reflections on Community Psychology’s Voyage. In G. Nelson & I. Prilleltensky (Eds.), Community Psychology: In Pursuit of Liberation and Well-Being (2nd edition; pp. 530-532). Hampshire, UK: Palgrave Macmillan.

Reflections on Community Psychology’s Voyage By Douglas D. Perkins
Change and Globalization

“Change” is in the air. The recent campaign to elect Barack Obama President of the United States was explicitly about change-- big changes, not only in who can hold that most powerful position in the world, but in new ways of influencing voters and in governing, new political values, and new directions for U.S. domestic and foreign policy.

The emphasis of this concluding chapter, as throughout the book, is also on change—changing community social norms and professional practices. That is not uncommon for community psychology (CP) texts. Even more perhaps than other books in the field, however, the emphasis in this volume, and especially in this chapter, is also on encouraging students to critically analyze the political goals, interests, and actors that not only resist change, but also those that want to make changes.

There may be no one better prepared to speak to both global and local political influences on communities and the transdisciplinary promise of CP than the author, Maritza Montero. She is a trained sociologist who has taught and written about CP for most of the field’s existence and was President of the International Society of Political Psychology. Yet what gives Prof. Montero practical, real-world expertise on community and political change is that she is Venezuelan and has closely observed and participated in the fast and massive government and social changes that have occurred in that country.

The most important contribution of Montero’s chapter may be to point to the wealth of Latin American ideas and liberating practices that have influenced CP globally. Just four years ago, J.R. Newbrough (to whom I am professionally, intellectually, and personally indebted) ended his commentary in this space by positing the need for public conversations about some important international challenges and he concluded that “CP as a profession is not ready either to initiate the conversation or to participate effectively in the conversation” (p. 501). That may accurately reflect the international ignorance of most community psychologists in the U.S. at that time, but probably understated the development of CP around the globe. And the field is already more international than it was just a few years ago, as evidenced by the recent volume by Reich, Riemer, Prilleltensky, and Montero (2007), international, continental and regional CP conferences around the globe, and new special journal issues on international CP that are currently in press in the American Journal of Community Psychology and the Journal of Prevention and Intervention in the Community. This globalization of the field is a very healthy sign and a necessary movement if CP is to survive and grow.

Critical Community Psychology: Living Up to the Promise

Montero and other contributors to this volume are strong proponents of critical/liberation psychology, an orientation which should perhaps be adopted more broadly and deeply by community psychologists. It fits well with the older ecological and newer transdisciplinary direction of the field as it requires community psychologists to understand social theory, how local, national and global political and economic structures influence local problems and solutions, and the importance of cultural sensitivity and social institutions (Maton, Perkins & Saegert, 2006). But critical/liberation psychology, like critical studies in general, has been around, particularly in Latin America and among a small number of U.S. and European psychologists, for several decades and there is little clear evidence of its widespread adherence or having any substantial influence on theory development, let alone research or community practice or policy. As Montero, Prilleltensky, Nelson and others have argued, community psychologists should be encouraged to think more critically about, and to reveal, the political and economic bases of problems. We should also be more practical, however, and address those structural problems through policy change at all levels.

While I agree that CP should train a more critical eye on mainstream psychological research and practice, more community psychologists might do well to train that eye on our own field as well. The suggestion that CP has become very critical is probably more hope than reality. For example, Montero (this volume) claims that “The very definition of community within CP has changed from one based on deficits to one based on strengths, agency and resilience. The field has moved from a concentration on psychological variables to an appreciation of their relation to political, social, economic and contextual dynamics.” That is what CP has claimed to be about for 44 years, but how much of our work outside the classroom and textbooks like this one, or my own, really and directly are truly strengths-based, primary preventive, empowering, or significantly change political, economic, or important social conditions?

Community psychologists must try harder to put our time and efforts “where our mouths are” and challenge oppressive, or merely status-quo-maintaining structures. This is not easy to do as it can mean occasionally “biting the hand that feeds us” institutionally in terms of funding sources, universities, and even sometimes our community partners. In an action research project aimed at helping human service organizations transform their working and funding paradigms more toward those now familiar tenets of CP-- Strengths, Prevention, Empowerment, and Changing community conditions (SPEC; Bess, Prilleltensky, Perkins, & Collins, in press)-- we called this institutionally constructive orientation being a “critical friend.” I want to be a critical friend of CP by holding up a mirror and pointing out that both our laudable desire to ameliorate existing problems but also our own self-interest in getting funded, published, getting tenure or the next contract have too often distracted us from our greater SPEC goals. We must refocus and rededicate our thinking, research and practice to those transformative ideals and not always take the easier route to professional and academic success.

Transdisciplinary Community Psychology

Montero writes: “Changes notwithstanding, within CP and within the community at large, the conviction has remained that we ought to attend to holism in all we do (Newbrough, 1974). This book pays tribute to Newbrough’s invocation of holism as a cornerstone of CP.” The future of CP within the scientific discipline of psychology may be unclear, but Newbrough’s vision of a more transactional-ecological and interdisciplinary CP is on the rise. CP is under ever increasing pressure in academic psychology departments, membership in professional associations of CP (e.g., Society for Community Research and Action/Division 27 of the American Psychological Association) and, for that matter, sales of CP textbooks are relatively miniscule. These unfortunately have changed little or may even have decreased over the years.

To the extent that the field remains tied to psychology as a discipline, it will unfortunately continue to be focused too exclusively on individuals and small, face-to-face groups. Even the latter is fast disappearing in favor of neurological scanning of individual brains. This can only lead to misplaced blaming of victims.

CP must become transdisciplinary, which means moving beyond merely working independently from our disciplinary perspective while being aware of the work of other disciplines on a shared problem or question (multidisciplinary), and even beyond working jointly on a problem with other disciplines but still each from one’s own disciplinary perspective (interdisciplinary). Transdisciplinarity is where researchers work together to develop and use a new conceptual framework, method of data collection or analysis, or practical solution that draws on the various disciplines represented to address a common problem (Christens & Perkins, 2008; Maton et al, 2006).

CP offers strengths in understanding individual and group-level dynamics in different community and organizational settings, but we must reach out to anthropologists, sociologists, geographers, political scientists, and economists to more fully understand the myriad cultural, social, spatial, political and economic influences on those individuals, groups and settings.

The levels of analysis and intervention at which CP must grow in attention, experience, and effectiveness are the city, regional, national, and international policy-making levels. That does not mean we all must become community organizers. That is just one way and one level of impact we can have. Collectively CP students, instructors, researchers, and practitioners should intervene at every level from individuals through international organizations, but especially at the community, institutional, and public policy levels to make political, economic and social structures more empowering and egalitarian. But as I hope the recent U.S. election demonstrated, becoming a community organizer can be a great way to get very practical experience in helping people at the levels and in the various domains and sectors in which community psychology typically operates; and as with Obama, organizing helps one realize that large-scale change requires political participation and change at the highest levels. There is an important lesson there for CP and for all of us.

References

Bess, K. D., Prilleltensky, I., Perkins, D. D., & Collins, L. V. (in press). Participatory Organizational Change in Community-based Health and Human Services: From Tokenism to Political Engagement. American Journal of Community Psychology.

Christens, B., & Perkins, D. D. (2008). Transdisciplinary, multilevel action research to enhance ecological and psycho-political validity. Journal of Community Psychology, 36(2), 214-231.

Maton, K. I., Perkins, D. D., & Saegert, S. (2006). Community psychology at the crossroads: Prospects for interdisciplinary research. American Journal of Community Psychology, 38(1-2), 9-21.

Newbrough, J. R. (2005). Commentary: Reflections on the Journey of Community Psychology. In G. Nelson & I. Prilleltensky (Eds.), Community Psychology: In Pursuit of Liberation and Well-Being (pp. 499-501). Hampshire, UK: Palgrave Macmillan.

Reich, S. M., Riemer, M., Prilleltensky, I., & Montero, M. (Eds.). (2007). International community psychology: History and theories. New York: Springer.

