The construction of the sense of being Portuguese. Contributions from social representations theory

MIRANDA, Joana

Universidade Aberta/Centro de Estudos das Migrações e das Relações Interculturais (CEMRI)

Palácio Ceia

Rua da Escola Politécnica 147

1269-001 Lisboa

Portugal

Tel. ++(351) 213916300

Email:joana@univ-ab.pt

Abstract:

We try to discuss the issue of national identity and the theoretical reflexion and investigation that have been carried out about it in social psychology field.

Reference is made to the social identity theory of Henri Tajfel and colleagues and to the theory of self-categorization of Turner. We point out that the social memory of the national group is usually overlooked in investigation in social psychology and try to discuss the reasons why this happens.

Reference is made to the theory-based attempt to integrate Moscovici and Tajfel’s theories making use of the notion that representations shared by members of a group have a role in the identity of the group. Finally, new directions of research concerning national identity are suggested.

Key-words: National identity, social representations, social memory

In the field of social psychology the issue of national identity has received little theoretical reflection and investigation. From their very conception, two major theories have dominated research in this field and despite all the criticisms that these theories have received, the fact is that they continue to influence the direction of research investigation undertaken in this field. We are referring to Henri Tajfel and colleagues´s social identity theory (Tajfel, 1978; Tajfel & Turner, 1979) and to Turner's self-categorization theory (Turner, 1987, 1999).

Henri Tajfel's social identity theory and Turner's self-categorization theory

Henri Tajfel's classic social identity theory articulates three social processes: social categorisation, social identity and social comparison. According to Tajfel, social identity can be positive or negative, depending upon whether belonging to a certain group contributes, or not, in a satisfactory manner, to the individual's self image. Individuals try to achieve a satisfactory image of themselves and, in particular, of the groups to which they belong. Moreover, according to the author, social comparison establishes the relation between the concepts of social categorisation and social identity, considering that the comparison between the endogroup and the relevant exogroups in each situation would influence the status of "superiority" or "inferiority" of their own group. According to the author, the sequence social categorisation(social identity (social comparison may lead to intergroup behaviour that creates/preserves social differentiation.

The minimal group paradigm occupies a central place among the different experiments and theoretical developments of Henri Tajfel (Tajfel, Billig, Bundy & Flament, 1971; Tajfel, 1981/1983) and was a reaction against the realistic conflict theory illustrated by Sherif's summer camps (Sherif, Harvey, White, Hood & Sherif, 1961). Sherif's theory of social conflict considers that conflicts of interest between groups are a necessary condition for discrimination to occur (Sherif, 1967).

Developing Tajfel's theory further, Turner (1982, 1987) considered that there is a tendency for individuals to positively evaluate the different characteristics of the category to which they belong, to claim closer identification with group norms and to consider themselves superior to members of other groups. The need for self-esteem can be partially fulfilled by belonging to the group. In this way, self-categorisation allows the individual to identify with the group, to differentiate his/her group from all others and to compete with them.

The social memory issue

The question of the social memory of the national group is usually overlooked. Why should this be so? Why do so many questions in this field remain, as yet, unanswered? Among others, there remains the question of knowing how social groups preserve and reconstruct their social memories. But this question is associated with others, namely, why are some memories preserved throughout history while others are simply cast aside and forgotten? Why and how are some memories reconstructed through time? How many persons have to share a certain representation before it can be considered a social representation?

If we delve deeper into this question we verify that social memory and its impact on the discourse about the nation hasn't constituted a fundamental issue in the conceptualisation of social psychology, not just in the Portuguese context but in the general European context as well.

Psychology usually considers memory to be a fundamental function of the individual. In fact, in socio-psychological treaties the concept of memory is usually presented after the descriptions of perception and sensation. This place allocated to memory reflects a logic of functioning of the spirit that we find not only in the field of classical psychology from the beginning of the twentieth century onwards, but also in some of the more recently developed fields of the cognitive sciences (Laurens, 2000: 11). But, as demonstrated by Rosenfield (1994: 19) the ability to remember persons, places and things, based on images that we have of them that have been printed and stored in our minds, is little more than a myth.

This oversimplified conception of the way man functions has been previously denounced by a number of authors including Halbwachs (1925, 1950). Halbwachs together with Bartlett and Janet are regarded as three of the most influential figures in the study of social memory.

Janet (1928) has come up with the fundamentals for a true psycho-sociological theory of memory. According to this author, memory is not an individual act but rather a social function aimed at revealing to others how we interpret things around us. In other words, it transmits our experience, constructed out of the language we use to describe the event, both to ourselves and to others. Thus, memorization has its place as a means through which to share with others - it is hence a narrative (Janet, 1928: 308). In this context, memorization is a task that does not end when the event in question itself ends, because memory perfects itself in silence. Gradually, a perfecting process of one's memories takes place and, as such, a memory may become progressively more refined over time. Memorization is a literary construct that is slowly processed through successive perfecting periods (Janet, 1928: 266). According to Bachelard (1950: 49), only those elements that we wish to relay are preserved in our memory and it is precisely these elements that are further developed in the narrative. Thus, although it is likely that we are able to distinguish reality from fiction in the first draft of our narrative, over time reality is rapidly eliminated and fiction reigns alone. As stated by Bachelard (1950: 49), "our past has to be composed". Thus, the memories that are built are, in fact, narratives constructed by someone concerning a particular subject and directed at someone else.

Despite the fact that the conceptual ties between national narratives and national identity are probable, little in the way of research has been carried out to demonstrate it.

Research in social psychology has highlighted the relevance of the concept of nation but, until recently, this has been limited to developmental aspects (for example Piaget & Weil, 1951; Jahoda, 1963) or to national identity expressed in terms of preference or attitudes (Lawson, 1963; Tajfel et al., 1970; Vaughan, 1964). In a review of this subject, Hilton et al., (1996) concluded that research in this field has made no reference to the way in which representations of history may play a role in the development of national identity. Only references to the role of history itself in the development of common attitudes have been made (Hewstone, 1986).

These gaps can be explained if we take into account the separate development of the two major theories in social psychology - namely Moscovici's theory of social representations (1984) and Henri Tajfel's theory of social identity (Tajfel, 1981/83). Such gaps may likewise be explained in light of the relatively late impact that the narrative meta-theories have had on theorization in social psychology (Bruner, 1986; Sarbin, 1986). Social memory can be found at the crossroads between the social representation theories and the social identity theories. It represents a conceptual space that is deserving of many studies. For social memory to achieve its rightful place in the field of social psychology, the works of numerous authors, including Denise Jodelet (1992) and Valérie Haas (1999) were critical. These works defined the theoretical framework and gave social memory a place in the field of social psychology. However, upon consulting numerous Portuguese-language psychology dictionaries we were unable to find a single entry under social memory and the same conclusion was reported by Laurens and Rossiau with respect to one of the most important French-language psychology dictionaries: the Grand Dictionnaire de Psychologie (Larousse, 1999).

There are numerous anthropological testimonies supporting the notion that narratives are rewritten according to the real needs of the group (Goody & Watt, 1963). Among traditional societies, care is taken to maintain social cohesion and preserve memories of the past. The symbolic and religious universe is organized around a myth that explains the origins of both the world and the group itself. Likewise, social psychology has shown that in situations where there are no clear objective references, the social actors use all forms and types of indicators that may serve as anchoring points, in an attempt to preserve their favorable position with respect to others. In order to sustain the concrete reality of their identity, members of the groups often work more in the realm of the imaginary than in that of reality, searching for references to a mythical historical past and resorting to resources that are accessible in the process of identity construction, making use of both individual and collective strategies.

Currently, in the field of social psychology, there is a theory-based attempt to integrate Moscovici and Tajfel's theories, making use of the notion that representations shared by members of a group have a role in the identity of that group (Breakwell, 1993; de Rosa, 1996; Elejabarrieta, 1994). Based upon the narrative discourse (Halbwachs, 1925; Barthes, 1977; Bakhtyn, 1981) and the narrative mode of human thought, a new approach to social representation has recently been proposed (Jovchelovich, 1995 and Lazlo & Farkas, 1997).

This approach, labeled by Denise Jodelet - one of the founders of the social representations theory who, together with Moscovici, helped build the field of social representations (2003) - as an interpretive current, allows the field of social psychology to include historical narratives in studies on national identity.

Content analysis carried out on national historical narratives may reflect the symbolic constructs/social representations tied to the place and role of the group in the world.

Memories of past collective events continue to constitute a fundamental element in the definition of personal identity. To belong to a group implies sharing a set of social representations of that group's past.

The nostalgic function of collective memory (the past seen as a Golden Age) allows members to face up to the threats posed to their social identity, and references to a positive past emerge in transitional situations wherein identities are put into question, as is the case in migration situations or in moments of great social upheaval (Bellelli, 1999). Social representations of history are important to the development of national consciousness, just as the individual biography is important for the construction of a personal identity (Greenwald, 1980). Group history defines both the accomplishments and the uniqueness of the group in much the same way that an individual's history defines who he is. However, national histories are filled with elements of a socio-political nature. Tales of particular events in history are likely to become firmly and long-rooted in society thanks to the tendency for the human mind to retain narrative structures in its memory (Hilton et al., 1996).

New Directions

In general, studies in the field of social psychology just consider one kind of identity at a time, focusing on the personal meanings of the different social categories one at a time. Thus, for example, gender identity research excludes racial and ethnic minorities, and so on.

Longitudinal research is rare but the fact is that such designs are essential to test development theories, to follow identity paths and to demonstrate fluidity (Frable, 1997: 155).

Self-esteem, adjustment and other well-being indicators are over-worked dependent variables and more often than not we forget that identity has other functions that require study.

The personal meaning of social group membership changes over time and this meaning is best understood in the context of socio-historical events. It should not be forgotten that the work produced without taking this context into consideration can be nonsensical, trite or even harmful (Frable, 1997: 155).

References

- Anderson, B. (1983). Imagined Communities: Reflections on the origin and spread of nationalism, Londres: Verso.

- Bachelard, G. (1950). La dialectique de la durée, Paris: Presses Universitaires de France.

- Bakhtin, M.M. (1981). Discourse in the novel. In M. Holquist (ed.), The dialogic imagination: four essays by M.M. Bakhtin, Austin, University of Texas Press.

- Barthes, R. (1970). Sémiologie et urbanisme, L’architecture aujourd’hui, 153, 11-13.

- Barttlet, F.-C. (1932). Remembering : a study in experimental and social psychology, Cambridge : Cambridge University Press.

- Bellelli, G. (1999). Ricordo di un Guidice, Nápoles: Liguori Editore.

- Bhabha, H. (1990). Nation and narrative, Londres: Routledge.

- Billig, M. (1993). Studying the thinking society: social representations, rhetoric, and attitudes. In G.M. Breakwell & D.V. Canter, (eds.), Empirical approaches to social representations, 39-62, Oxford, Clarendon Press.

- Breakweel, G. M. & Canter, D. V. (1993). Empirical approaches to social representations, Oxford: Clarendon Press.

- Bruner, J. (1986). Actual minds, possible worlds, MA.Cambridge: Harvard University Press.

- De Rosa, A. (1996). Reality changes faster than research: national and supranational identity in social representations of the European Community in the context of changes in international relations. In G. M. Breakwell & E. Lyons (eds.) Changing European Identities, Jordan Hill: Butterwoth Heinemann Linacre House.

- Elejabarrieta, F. (1994). Social positioning: a way to link social identity and social representations, Social Science Information, 33, 241-253.

- Eley, G. & Suny, R.G. (1996). Introduction: from the moment of social history to the work of cultural representation. In G. Eley & R. G. Suny (eds.). Becoming national, 3-37, Nova Iorque/Oxford, Oxford University Press.

- Frable, D. (1997). Gender, racial, ethnic, sexual, and class identities, Annual Review of Psychology, 48, 139-162.

- Goody, J. & Watt, I. (1963). The consequences of literacy, Comparative Studies in Society and History, 5, 304-326.

- Greenwald, A.-G. (1980). The totalitarian ego: fabrication and revision of personal history, American Psychologist, 35, 603-618.

- Haas, V. (1999). Mémoires, identités et représentations socio-spatiales d’une ville. Le cas de Vichy. Étude du poids de l’histoire politique et touristique dans la construction de l’image de la ville par ses habitants. Thèse de Doctorat, Paris, École des Hautes Études en Sciences Sociales.

- Halbwachs, M. (1950). La mémoire collective, Paris: Presses Universitaires de France.

- Halbwachs, M. (1968). La mémoire collective, Paris : Albin Michel.

- Halbwachs, M. (1925). Les cadres sociaux de la mémoire, Paris: Albin Michel.
- Hewstone, M. (1986). Understanding attitudes to the European community: a social psychological study in four member states, Cambridge: Cambridge University Press.

- Hilton, D. J. et al. (1996). Social representations of History and attitudes to European unification in Britain, France and Germany. In G. M. Breakwell & E. Lyons (eds.) Changing European identities, Jordan Hill/Butterworth Heinemann Linacre House.

- Jahoda, G. (1963). The development of children´s ideas about country and nationality, British Journal of Educational Psychology, 33, 47-60.
- Janet, P. (1928). L’évolution de la mémoire et de la notion de temps. Compte rendu integral des conferences faites en 1929 au college de France, Paris: Société Pierre Janet.

- Jodelet, D. (1992). Mémoire de masse: le côte morale et affective de l’histoire, Bulletin de Psychologie, 405 (XLV), 239-256.

- Jodelet, D. (1993). Mémoires évolutives. In J. Barou (éd.). Mémoire et intégration. Paris, Syros.

- Jovchelovich, S. (1995)

- Laszlo, J. & Farkas, A.(1997). Central-Eastern European Collective Experiences, Journal of Community and Applied Social Psychology, 7, 77-87.

- Laszlo, J. & Farkas, A. (1997). Central-Eastern European collective experiences, Journal of Community and Applied Social Psychology, 7, 77-87.

- Laszlo, J. Ehmann, B. & Imre, O. (2002). Les représentations sociales de l’histoire: la narration populaire historique et l’identité nationale. In S. Laurens & N. Roussiau (dir.). La Mémoire Sociale. Identités et Représentations Sociales, 187-198, Rennes, Presses Universitaires de Rennes.

- Le Goff (1988). Histoire et mémoire, Paris: Gallimard.

- Piaget, J. & Weil, A.M. (1951). The development in children of the idea of homeland, and of relations with other countries, International Social Science Bulletin, 3, 561-578.

- Rosenfield, I. (1984). L’invention de la mémoire, Paris: Flammarion.

- Sarbin, T.R. (1986). Narrative psychology. The storied nature of human existence. New York: Praeger.

- Sherif, M.; Harvey, O.J.; White, B.J.; Hood, W.R. & Sherif, C.W. (1961). Intergroup conflict and cooperation: The Robbers Cave experiment. Norman, Oklahoma: University Book Exchange.

- Stoetzel, J. (1976). Psicologia social, São Paulo: Cia Editora Nacional.

- Tajfel, H. (ed.). (1978). Differentiation between social groups, London: Academic Press.
- Tajfel, H. (1981/83). Grupos Humanos e Categorias Sociais, Lisboa: Livros Horizonte, 2 volumes.

- Tajfel et al. (1970). The development of children’s preference for their own country. A cross-national study, International Journal of Psychology, 5, 245-253.

- Tajfel, H.; Billig, M.G.; Bundy, R. P. & Flament, C. (1971). Social categorization and intergroup behaviour, European Journal of Social Psychology, 1 (2), 149-178.

- Tajfel, H. & Turner, J. C. (1979). An integrative theory of intergroup conflict. In W. G. Austin & S. Worchel (eds), The Social Psychology of Intergroup Relations, Monterey: Brooks/Cole.

- Turner, J.C. (1982). Towards a cognitive redefinition of the social group. In H. Tajfel (Ed.). Social identity and intergroup relations, Cambridge, Cambridge University Press.
- Turner, J.C. (1987). Rediscovering the social group. A self-categorization theory, Oxford: Basil Blackwell.

- Turner, J.C. (1985). Social categorization and the self-cocept: A social cognitive theory of group behaviour. In E.J. Lawler (ed.), Advances in Group Processes, vol. 2, Greenwich, CT, JAI Press.

- Turner, J.C.; Hogg, M.A.; Oakes, P.J.; Reicher, S.D. & Wetherell, M.S. (1987). Rediscovering the social group: A self-categorization theory, Oxford: Basil Blackwell.

- Vaughan, G. M. (1964). The development of ethnic attitudes in New Zealand schoolchildren, Genetic Psychology Monographs, 7, 135-175.

PAGE
1

