


Subjectivity


Subjectivity

Ethnographic Investigations

Edited by

JOÃO BIEHL, BYRON GOOD, ARTHUR KLEINMAN


University of California Press

BERKELEY LOS ANGELES LONDON


University of California Press, one of the most distinguished university presses in the United States, enriches lives around the world by advancing scholarship in the humanities, social sciences, and natural sciences. Its activities are supported by the UC Press Foundation and by philanthropic contributions from individuals and institutions. For more information, visit www.ucpress.edu.

University of California Press
Berkeley and los angeles, California

University of California Press, Ltd.
London, England

© 2007 by The Regents of the University of California

Library of Congress Cataloging-in-Publication Data

Surname, Firstname, birthdate—.

Title : subtitle / Author.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-520-number (alk. paper).—ISBN 978-0-520-number (pbk. : alk. paper)

1. Subject—Subsubject. 2. Subject—Subsubject. 3. Subject—Subsubject. 4. Subject—Subsubject. I. Title.

ClassifNumber PubDate

DeweyNumber—dc22

CatalogNumber

Manufactured in the United States of America

16 15 14 13 12 11 10 09 08 07

10 9 8 7 6 5 4 3 2 1

This book is printed on Natures Book, which contains 50% post-consumer waste and meets the minimum requirements of ANSI/NISO Z39.48-1992 (R 1997) (*Permanence of Paper*).


Contents

<i>Acknowledgments</i>	vii
Introduction: Rethinking Subjectivity <i>João Biehl, Byron Good, and Arthur Kleinman</i>	1
PART I. TRANSFORMATIONS IN SOCIAL EXPERIENCE AND SUBJECTIVITY	
1. The Vanishing Subject: The Many Faces of Subjectivity <i>Amélie Oksenberg Rorty</i>	34
2. The Experiential Basis of Subjectivity: How Individuals Change in the Context of Societal Transformation <i>Arthur Kleinman and Erin Fitz-Henry</i>	52
3. How the Body Speaks: Illness and the Lifeworld among the Urban Poor <i>Veena Das and Ranendra K. Das</i>	66
4. Anthropological Observation and Self-Formation <i>Paul Rabinow</i>	98
PART II. POLITICAL SUBJECTS	
5. Hamlet in Purgatory <i>Stephen Greenblatt</i>	128
6. America's Transient Mental Illness: A Brief History of the Self-Traumatized Perpetrator <i>Allan Young</i>	155

7. Violence and the Politics of Remorse:
Lessons from South Africa 179
Nancy Scheper-Hughes

PART III. MADNESS AND SOCIAL SUFFERING

8. The Subject of Mental Illness: Psychosis, Mad
Violence, and Subjectivity in Indonesia 243
Byron J. Good, Subandi, and Mary-Jo DelVecchio Good
9. The "Other" of Culture in Psychosis:
The Ex-Centricity of the Subject 273
Ellen Corin
10. Hoarders and Scrappers: Madness and the Social
Person in the Interstices of the City 315
Anne M. Lovell

PART IV. LIFE TECHNOLOGIES

11. Whole Bodies, Whole Persons? Cultural Studies,
Psychoanalysis, and Biology 352
Evelyn Fox Keller
12. The Medical Imaginary and the Biotechnical Embrace: Subjective
Experiences of Clinical Scientists and Patients 362
Mary-Jo DelVecchio Good
13. "To Be Freed From the Infirmary of (the) Age":
Subjectivity, Life-Sustaining Treatment, and
Palliative Medicine 381
Eric L. Krakauer
14. A Life: Between Psychiatric Drugs and Social Abandonment 397
João Biehl
- Epilogue. To Live with What Would Otherwise Be
Unendurable: Return(s) to Subjectivities 423
Michael M. J. Fischer

Acknowledgments

This volume grew out of papers and discussions produced in the Harvard Medical Anthropology Program's Friday Morning Seminar. The Friday Morning Seminar is generously supported by a National Research Scientist Award from the National Institute of Mental Health (MH 18006). The coeditors thank the other faculty and fellows who helped organize the 1999–2001 seminars—Mary-Jo DelVecchio Good, Amaro Laria, and Sandra T. Hyde—and the presenters and participants in the seminar for their insightful contributions. We also thank members of Harvard's Departments of Anthropology and Social Medicine and members of the Program in Science, Technology, and Society at the Massachusetts Institute of Technology. We are grateful to Ian Whitmarsh, William Garriott, and Peter Locke for their invaluable help with research and writing, and to Margaret L. McCool and Marilyn Goodrich for their assistance. Harvard's Michael Crichton Fund and Princeton's Committee on Research in the Humanities and Social Sciences supported the preparation of this volume. João Biehl is thankful for the support of the School of Historical Studies of the Institute for Advanced Study. We also thank the two anonymous reviewers for the University of California Press for their constructive comments and Stan Holwitz and Tanya Luhrman for supporting this project.

