1

Paper : Alliances for a psychology in action: heterogeneity and networks

Marcia Moraes – Universidade Federal Fluminense – Brasil – Rio de Janeiro

Email mmoraes@nitnet.com.br

Session Title : ANT and Psychology - S 33-2

Good afternoon. It is a pleasure for me to be here with you. I am a brazilian psychologist and I teach psychology in a Federal University of Rio de Janeiro. I’ve been working with actor network theory since my PhD that I concluded in 1998. Since then, I am studying some possible connections between Psychology and Actor Network Theory. This session is a result of a work that is been developped with my friends, Arthur Arruda and Ronald Arendt, both psychologists and teaching psychology in Public Universities of Rio de Janeiro. We are studing together the contribuitions of actor network theory to psychology. We know that in his books and essays Bruno Latour point out some limits to Psychology, underlining Psychology as a Modern Knowledge. Despite of this point of view, we are trying to think psychology as a non-modern knowledge. As Latour, we don’t deal with the notion of Subject as a reference that defines the realm of psychology. We are thinking about some topics, like social psychology and the study of cogntion far from modern frame. So our papers are related with each other at this point:

? Is it possible to think about psychology far from modern frame? Yes, we do think so.

? Then, what about psychology? These are the questions that we would like to discuss with you today.

I would like to raise two correlated questions: first, what is the meaning of the notion of network, such as currently proposed by Bruno Latour? And second, once we have delimited this notion of network, how important is it for psychology, particularly regarding the study of cognition?

With the advance of Internet, the notion of network has achieved enormous prominence and has often been related to this context. However, even before this Internet advance, we already talked about networks: railroad networks, sewer networks, television networks, social networks. Such expressions are neither new nor unknown. Within all these expressions, the notion of link or tie can be seen.

The notion of network, present in actor network theory keeps some of this idea: the importance of connection and articulation among hybrid elements.

? But would this assertion be enough for us to reach the sense of the network notion as proposed by this theory?

? Would this theory have introduced some original idea regarding the notion of network?

In his book Jamais Fomos Modernos, Latour presents the notion of network in order to express his theses regarding the non-modernity of our practices. We live in a world populated by hybrid objects, on which we can no more operate the modern purification practices responsible for making distinctions between what is natural and what is social, the object and the subject.

? Is transgenic soy, for instance, a natural or a social object? It is impossible to delimit such frontiers. This hybrid object, which emerged from a laboratory counter, now goes through countless translations and movements, getting involved in political, marketing and legal issues.

The notion of network was then presented by Latour as an ontological thesis. We have never been modern because we have never fitted into the dichotomies that have marked modernity. Being neither natural nor social, we are like transgenic soy, socio-technical hybrids. The notion of network finds philosophical resonance with the works of M.Serres (undated) and Deleuze & Guattari (1995). A network is a map rather than a decal, i.e., the actors network is open, heterogeneous, so that at first it is possible to establish each and every kind of connection. While the logics of modernity is the decal logics, the logics of the network is that of the map. Subject and object are not extremes given beforehand, but possible constructions in the network plan.

When dealing with sciences, Latour (1994) asserts an anthropological focus of sciences and techniques, not taking the word anthropology in its reference to man-anthropos, but rather as the strangeness that anthropological studies of other civilizations bear. The case here is for us to become others, hybrid of nature and culture. Besides, when dealing with the word anthropology, it is important to underline the empirical, concrete sense of its investigations. The sciences and techniques are investigated in the way they are constructed, in the network of their practice. The rational domain is the effect of a practice, it is immanent, intrinsic to the plan in which it builds itself. It is the return of the empirical power, of its inventiveness and creativeness. Empirical is not synonymous with undistinguished. The actors network, in its concreteness, encompasses distinctions. It is the plan where distinctions between scientific and non-scientific practices will be built. However, such distinctions are not justified from a rational method. It is necessary for us to track concretely the way they build, create and produce themselves.

When I wrote my PhD thesis, I was concerned with this statement and I searched in this notion of network an alternative for the epistemological discussions in the field of psychology. My purpose was to show that it was possible to discuss psychology starting from the notion of network. Thus, the discussions on whether psychology is or is not a science could be restated not in the sense of looking for frontiers between science and non-science, or between psychology and common sense, but rather in the sense of questioning about the alliances established between psychology and the other areas of study. I supposed then that what was peculiar to psychology was to always keep a horizontal connection with other fields of study. Psychology’s object of investigation would be designed from such connections. In short, I discussed the notion of network in an epistemological plan. Today, however, I have considered the possible relations between the actor-network theory and psychology in a different way.

In some of his texts written after Jamais fomos modernos, Latour underlines a deep dissatisfaction with the notion of network and, from my point of view, it is exactly in this self-criticism that we can notice the meaning of the network notion, its extent, its novelty. Curiously enough, it is in the limit of the network notion that we can glimpse all its sense and extent. In one of these works (Latour, 1999), the author states that there are four points in the actor-network theory that do not work well: the word theory, the word actor, the word network and the hyphen that joins the actor to the network. To my mind, the reflections that follow the author’s self-criticism are the most interesting for us, psychologists.

? What is wrong with the word network? As I have mentioned before, this notion is not new. The digital metaphor has made this term popular in such a way that it can be disastrous. Because in its current meaning, for example, in the Internet, the notion of network is related to the possibility of immediate communication and direct access to any kind of information. In this sense, it seems possible to talk about information as something that circulates without any transformation. That is, the notion of network, such as made popular by the Internet, implies an idea of information circulation without transformation. This idea is opposed to that proposed by the actor-network theory. The network, like a rhizome, is marked by transformation. Then the focus is on the action, on the production and transformation work present in the networks. Maybe we could use the Latour’s own suggestion and, instead of talking about networks, talk about worknets. That means to say that what interests the researcher is to track the work of producing facts, subjects and objects. Such production is made in the network, through alliances between human and non-human actors. It is important to underline that what is being highlighted is the notion of action, the action of building.

But at this point, we have come to another problem: the notion of actor.

? What is an actor? This notion has many times been mistaken for the traditional sociology actors, for the individual as the source and origin of an action. But in the case we are studying here, the actor is anything that has an acting, i.e., it is defined by the effects of its actions. This implies that an actor is not defined by what it does, but rather by the effects of its actions. In addition, the actor cannot be taken as the individual, it is heterogeneous, unique, hybrid.

The pair actor-network, including the hyphen, is to Latour (1999) not enough to account for the action that is distributed in the network, for the processes of producing the world. This is because the pair actor-network has many times been taken as the pair individual-society. But that is not what it is about. If, on the one hand, the notion of network is interesting because it brings up the idea of movement, circulation, on the other hand, it is insufficient because it does not account for the building processes or the actions that are established between heterogeneous actors. What matters to the researcher is to follow the production of facts, beliefs, myths. Interesting production, because it must be considered as a process distributed among all actors. There is no primary, central agent from which the production of the world emanates.

? Should we then consider the actor-network theory as a frame of reference, as a theory which we can apply to several domains, including psychology? Latour has recently published a text written in the format of a dialogue between a professor – himself – and a student involved with writing his PhD thesis. The student’s inquiries are intriguing, and the professor suggests some ways, some clues.

? The student asks: so, what is the actor-network theory good for? I have to write a thesis and my supervisor wants me to present a frame of reference to the subject of my investigation.

? What do I do with the actor-network theory?

The actor-network theory is not a theory whose principles are given beforehand. It is rather a method, a way to follow the building and production of facts. It is not enough to say: look over there, right there, there are connections and alliances! Then we are talking about a network! Not at all. It is not enough to point out the alliances. The matter is not the use of a frame of reference in which we can insert the facts and their connections. What matters is to follow the production of differences, the effects, the traces left by the actors.

? But what about psychology? After all, ? what has all that got to do with psychology? Today I no longer think that we should place the contributions of the actor-network theory at the heart of an epistemological debate, because I consider this analysis to be insufficient. I believe that this question must be placed in a different level, a pragmatic one: ? what do we do with that?

Today it seems to me that there is an important thesis in the actor-network theory: the idea of production, involved in the limit of the network notion. I think we may underline two consequences of this notion of network to psychology: first, to social psychology and I will not develop this point because my friend Ronald will talk about it; and second, to the study of cognition.

In the studies on cognition, we have to consider that cognition implies networks, ties between humans and non-humans, interests, money, power, multiple and heterogeneous alliances. It is more about an instability of knowledge than about guarantees offered beforehand. At this point we are taken by some dizziness. Running the risk of allowing ourselves to be taken by it, of provoking it, may be one of the most intriguing ways of studying knowledge.

? What consequences can we extract from the notion of network if we perform a strike of its characteristics on psychological knowledge itself? A Psychology of Cognition, taken in this sense, is not about studying the general rules that characterize the functioning of each and every cognition. It is another sense of Psychology that is unveiled, a Psychology we could call an Aesthetic of Cognition, taking the word aesthetic in a wide sense of building, of production that does not come from valued prejudices, such as good versus bad. We say aesthetic of cognition in the sense of an immanence art which can only be referred to the plan of its practice, so that, from this point, it is possible for us to follow the way such cognition is produced. Cognition is understood from an uncertainty which must not be taken as a weakness, but rather as its creative power, as what it bears of network or rhizome. Psychology as a knowledge about cognition would then be a knot of the actors network and, as such, produced, negotiated, an effect of the impacts and negotiations between humans and non-humans.

So, in my actual research, I’m studying cognition, specially perception, among blind children. My focus isn’t to study cognition as an atribute of a person, but to study cognition in network.

? Which are the alliances that make possible perception among the blind ones? I’m working with a theatre groupe of blind children and I consider this group as a cognitive field in which perception is engaged. Perception is a result, a consequence of the connections among the children, the characters, the play and everything that is related to the play. I am not interested on general rules that defines perception, but what matters in this work is to follow the way perception is modified and created by the play.

I think that in this way it is possible to talk about Psychology as a non-modern knowledge.

References

Brooks, M. (2003) Inquisição Digital. Vaticano combateu e venceu a proliferação de heresias nos séculos 13 e 14 com métodos redescobertos agora pela teoria das redes sem escala, como a Internet. Available at Internet via: http://.uol.com.br/bibliot/arqfolha.htm. Folha de São Paulo, Caderno Mais!, 7/9/03.

Callon, M.(1989) La Science et ses Réseaux. Paris, La Découverte.

Callon, M. (1986) Society in the Making: The Study of Technology as a Tool for Sociological Analysis. In: Bijker, W.; Hughes, T.P. & Pinch, T. (eds) The Social Construction of Technological Systems. New Directions in the Sociology and History of Technology. Cambridge, Mass., The Mit Press, pp.83-103.

Callon, M. & Latour, B. (1981) Unscrewing the Big Leviatã: How Actors Macro-Structure Reality and How Sociologists Help Them to Do So. In: Knorr, C. & Cicourel, A. (Eds.) Advances in Social Theory and Methodology, towards an Integration of Micro and Macro Sociologies. London, Routledge & Kegan Paul, pp.277-303.

Chertok, L. & Stengers, I. (1990) O Coração e a Razão. A Hipnose de Lavoisier a Lacan. Rio de Janeiro, Zahar.

Crawford, H. (1993) An Interview with B. Latour. The John Hopkins University Press, pp. 247-268.

Deleuze, G. & Guattari, F. (1995) Introdução: Rizoma. In: __________Mil Platôs. Capitalismo e Esquizofrênia, vol. I. Rio de Janeiro, Ed. 34.

Latour, B. (2002-a) A Dialog on Ant. Available at Internet via www.ensmp.fr/~latour/articles/article/090.html. Accessed in September / 2003.

Latour, B.(2002-b) The Promises of Constructivism . Available at Internet via http://www.ensmp.fr/~latour/articles/article/087.html. Accessed in September / 2003.

Latour, B.(1999). On Recalling ANT. In: Law, J. & Hassard, J. (orgs) Actor Network Theory and After. Oxford, Blackwell Publishers.

Latour, B. (1998) Faktura de la notion de réseaux à celle d’attachement. Available at Internet via http://www.ensmp.fr/~latour/articles/1998.htm. Accessed in September / 2003.
Latour, B. (1994) Jamais Fomos Modernos. Rio de Janeiro, Ed. 34.

Latour, B. (1988) How to Write the Prince for Machines as well as for Machinations. In: Brian, E. (ed.) Technology and Social Change. Edinburgh, Edinburgh University Press, pp. 20-43.

Lebrun, G. (1977) L’idee d’epistemologie. Manuscript - Revista de Filosofia, v.I, nº 9, Unicamp, pp. 7-21.

Moraes, M. O. (1998) Uma psicologia em ação. PhD Thesis. PUC, São Paulo.

Scheps, R. (1996) Do Humano nas técnicas. Entrevista com B. Latour. In: _______ (org.) O Império das Técnicas. Campinas, Papirus.

Serres, M. (undated) A comunicação. Portugal, Rés Editora.

Stengers, I. (1993) L’Invention des Sciences Modernes. Paris, La Découverte.

Stengers, I. (1992) A Propósito da Psicanálise. A vontade de Fazer Ciência. Paris, Collection les Empêcheurs de Penser en Rond, , translated by Atalia Fontes (unpublished).

Stengers, I. (1990) Quem Tem Medo da Ciência. Ciências e Poderes. São Paulo, Ed. Siciliano.

