

Clio’s Psyche

Understanding the “Why” of Culture,
Current Events, History, and Society

Psychohistory at the Crossroads
Symposium

The Past, Present, and Future
of Psychohistory

The Baltimore Riots

Freud’s Analysis of His Daughter

The Ordeal of Alfred Dreyfus

Memorials: Peter Gay and Eli Sagan

Psychohistory Meeting Reports

 Volume 22 Numbers 1-2
June-September 2015

Clio’s Psyche

Vol. 22 No. 1-2 June-Sept 2015

ISSN 1080-2622

Published Quarterly by the Psychohistory Forum
627 Dakota Trail, Franklin Lakes, NJ 07417

Telephone: (201) 891-7486
E-mail: pelovitz@aol.com

Editor: Paul H. Elovitz

Book Review Editor: Ken Fuchsman

Editorial Board
Herb Barry, PhD University of Pittsburgh Å C. Fred
Alford, PhD University of Maryland Å James W.
Anderson, PhD Nor thwestern University Å David
Beisel, PhD RCC-SUNY Å Donald L. Carveth, PhD,
York University Å Ken Fuchsman, EdD Univer sity of
Connecticut Å Bob Lentz Å Peter Loewenberg, PhD
UCLA Å Peter Petschauer, PhD Appalachian State
University

Subscription Rate:
Free to member s of the Psychohistory Forum

$72 two-year subscription to non-members
$65 yearly to institutions

(Add $60 per year outside U.S.A. & Canada)
Single issue price: $21

We welcome articles of psychohistorical interest of

500 - 1,500 words and a few longer ones.

Copyright © 2015 The Psychohistory Forum

Psychohistory at the Crossroads
Symposium

The Past, Present, and Future
of Psychohistory

The Baltimore Riots

Freud’s Analysis of His Daughter

The Ordeal of Alfred Dreyfus

Memorials: Peter Gay and Eli Sagan

Psychohistory Meeting Reports

 Volume 22 Numbers 1-2
June-September 2015

Clio’s Psyche
Understanding the “Why” of Culture,
Current Events, History, and Society

Volume 22 Number 1-2 June-Sept 2015

Psychohistory at the Crossroads Symposium

Psychohistory Is an Approach Rather than a Discipline. 1

 David Lotto

Psychohistoryôs Current State and Future Agenda . 4

 Ken Fuchsman

The Value of Applied Psychohistory . 10

 Paul H. Elovitz

Psychohistory and the Historians: 1970-2015 .15

 David R. Beisel

A Comparison of Early Freudianism with the Psychohistorical Movement20

 Paul H. Elovitz

Commentaries on the Five Papers

Psychohistory is a Valuable Approach . 25

 Jay Y. Gonen

The Resurgence of Psychohistory in Psychology . 29

 Joseph G. Ponterotto

Psychohistory: Movement or Discipline? . 32

 Hans Bakker

Mindsets of Psychohistory .35

 Juhani Ihanus

Free Associations on My First Psychohistory Conference 38

 Trevor Pederson

A Perspective on Reflective Consciousness and Psychohistory 40

 Marc-Andr® Cotton

Psychohistory at the Crossroads of History, Science, and Art 43

 Norman Simms

The Symposium Authors Reply

Selected Responses and Additional Thoughts .46

 David Lotto

Comments on Crossroads and the IPA. .49

 David Beisel

Crossroads within Psychohistory. 53

 Ken Fuchsman

Page 6 Clio’s Psyche

Professionalizing Psychohistory and Other Issues . 58

 Paul H. Elovitz

Symposium Related Articles

My Experience with Psychohistory .62

 Peter Petschauer

To Educate or Not to Educate in Psychoanalysis—and in Psychohistory. 65

 Juhani Ihanus

A Research Program for Psychohistory .70

 Brian DôAgostino

Three Psychohistorical Journals . 74

 Paul H. Elovitz with David Cifelli

Insights from Psychohistorical Journal Editors .81

 David Cifelli and Paul H. Elovitz

Additional Articles

Baltimore: Reflections on Inner City Violence in America 90

 Neil Wilson and Paul H. Elovitz

Sigmund Freudôs ñPsychological Treatmentò of Anna Freud. 95

 Michael D. Clifford

Book Review

An Excellent Account of Alfred Dreyfusô Ordeal .99

 Jacques Szaluta

Meeting Reports

A European Psychohistory Conference .105

 Peter Petschauer

Clifford on Freud as the Leader of Psychoanalysis .107

 Paul H. Elovitz

Memorials

My Mentor Eli Sagan (1927-2015): In Memoriam .110

 Donald Carveth

Peter Gay (1923-2015): In Memoriam .115

 Ken Fuchsman

ððððððððððððððððððððððððððððððððð

Bulletin Board . 119

Call for Papers .104 & 121

Psychohistory Symposium Page 1

Psychohistory at the Crossroads
Symposium

Psychohistory Is an Approach
Rather than a Discipline

David Lotto—Journal of Psychohistory

When Erik Erikson, Robert Jay Lifton, Kenneth Keniston,
Bruce Mazlish, and Philip Rieff started the Wellfleet Psychohistory
Group in 1966, there was some intention to promote psychohistory
as an independent academic discipline or subfield. That project
was abandoned.

In Witness to an Extreme Century: A Memoir (2011),
Lifton says, ñThe relatively academic ambiance of our first few
Wellfleet meetings reflected our initial illusion, which it did not
take us long to give up, that of creating an academic discipline of
ópsychohistoryôò (344). So, I recently wrote to Lifton asking him,
ñI was wondering if you have anything to add about why creating
an academic discipline was an illusion and what caused you to give
it up?ò

He replied, also in e-mail, ñWhat I meant by that comment
was that I consider psychohistory more an approach than an actual
academic discipline.ò He also added: ñMy main statement about
that is in an essay, óOn Psychohistory,ô which is in various places,
including an early collection of mine, History and Human Survival,
entitled óPsychoanalysis and Historyôò (1971, 288-289).

Before proceeding with Liftonôs view, let me spell out what
I consider to be psychohistory. I see the range and scope of psy-
chohistory as quite broad and its boundaries to be expansive. For
me, the essence of what makes a study psychohistorical is that it
seeks to understand or explain its subject matter in terms of psycho-
logical motivation. Although most of what has been considered to
be psychohistory, even most of Lloyd deMauseôs work, has come
from a psychoanalytic or at least psychodynamic perspective, I
would also consider work using non-psychoanalytic psychological
approaches, such as terror management theory, attachment theory,
and family systems theories (to name just a few that have been used
already in psychohistorical studies) to be psychohistorical as well.

Page 2 Clio’s Psyche

I also consider the range of subject matter that can be inves-
tigated to be extensive. It would include any biography, study of
past or current events, intellectual history, history of ideas, cultural,
anthropological, sociological, and even philosophical inquiries, as
long as they focus on psychological motivation. Also, studying
group phenomena including the investigation of ideologies, politi-
cal and social movements of all sorts, cultural studies, womenôs
studies, and critical analysis could all be included. In addition, ex-
plorations of the entire world of artistic, literary, and musical crea-
tions, again to the extent that they seek to understand things in
terms of human motivations, would be included. In my view, what
makes it psychohistorical is not the subject matter but trying to use
psychological motivations and processes, whether individual or
group, as at least one crucial factor in coming to understand the
phenomena under study. I would consider just about all of what is
usually referred to as ñapplied psychoanalysisò to be psychohistori-
cal.

In my view psychohistory should be more of an adjective
and less a noun. It should be more of a way of thinking, a perspec-
tive that can be applied across many scholarly pursuits as well as to
many areas of real life. Or, as Lifton puts it, more of an approach
than an academic discipline. For a study to be psychohistorical, it
should address psychological motivation but not necessarily ex-
clude other explanatory factors when attempting to understand the
why of not just history. Also, the why—understood as a psycho-
logical question—of just about any aspect of human behavior or
human creations, including ideas as well as artifacts.

I believe that there are significant advantages to taking this
kind of broad, inclusive, and tolerant stance toward what we con-
sider to be psychohistorical. First, it eliminates the problem of
finding the proper place in the universe of academic disciplines and
sub-disciplines for psychohistory to fit into. Second, defining psy-
chohistory broadly makes it easier to maintain a stance of ac-
ceptance, or at least tolerance, toward the wide variety of ways to
answer the why questions; to use any and all theories of human be-
havior or motivation that seem helpful in explaining the phenomena
under investigation. Third, such a view can help to minimize divi-
sive schisms and turf wars.

There are many possible answers to questions of which and
what sorts of motivations are most useful in understanding any par-
ticular subject we are examining. So we donôt, for example, have

Psychohistory Symposium Page 3

to say that factors related to child rearing must be central to our ac-
count in order to label it as psychohistorical. Nor do we have to
maintain that non-psychological factors, the many external forces
that impinge on us from the outside, humanly created social, cultur-
al, political, or economic realities, or from forces or events that
arise from nature, are not important in understanding why things
are the way they are, perhaps in addition to or alongside of the psy-
chological factors.

I am arguing for an inclusive approach; psychohistorical
studies should be under a big tent, to use Vamik Volkanôs meta-
phor. Much of what I would consider to be psychohistorical work
is done by individuals who do not identify themselves as psycho-
historians. They might identify as psychoanalysts, psychologists,
psychotherapists, political scientists, historians (of some other sort
than psychohistorians), anthropologists, sociologists, philosophers,
art historians, social critics, literary critics, public intellectuals, so-
cial activists, public policy advisors, feminists, futurists, or with
any other of a number of labels.

I do not see any reason to be disturbed by the fact that most
of these people have no interest in identifying as psychohistorians
or acknowledging that they are doing psychohistorical work even
though, in my view, when they are addressing the motivations for
the actions and creations of humans, they are doing psychohistory.

 I think that one of the reasons Lifton and his colleagues
gave up on the project to create a discipline with a unique identity
called psychohistory is that they realized that there were severe dif-
ficulties in trying to specify the boundaries of the discipline or
field. So much of what so many different scholars were doing
could properly be called psychohistory, but the people who were
doing it were often strongly self-identified in other ways. For the
most part, they had no interest in identifying with a new discipline
or labeling their work as psychohistorical.

 David Lotto, PhD, is a veteran psychologist, psychoana-
lyst, and psychohistorian who is a longtime member of the Psycho-
history Forum. He practices psychotherapy in Western Massachu-
setts, edits the Journal of Psychohistory, and may be reached at
dlotto@nycap.rr.com. Ç

Psychohistory Forum Work-In-Progress Presentation Paper Proposals

Are Welcome As Are Articles for Clio’s Psyche
Contact Paul H. Elovitz at pelovitz@aol.com.

Page 4 Clio’s Psyche

Psychohistory’s Current State
 and Future Agenda

Ken Fuchsman—University of Connecticut

I once wrote that psychohistory is a black sheep in the fami-
ly of historical specialties, a disreputable child who is sometimes
allowed to sit at the dinner table, but is more often made to stand in
the corner. Why would I say that? Hereôs some background.

At the end of the 19th century, American intellectual and
academic life began to change. Disciplines such as history, litera-
ture, physics, sociology, and psychology formed professional or-
ganizations and set standards for their fields. After a while, if one
wanted to have a career as, for example, a political scientist, gradu-
ate training was essential. As disciplines began to have sub-fields,
they too favored advanced education. The nearest field to psycho-
history is political psychology, which has eight American graduate
programs from accredited universities. Psychohistory in the U.S.
currently has none. A number of psychohistorians have formal
training in both history and a branch of psychology—often psycho-
analysis—but few practitioners have specific advanced degrees in
psychohistory. To be a professional does not always require gradu-
ate school training in the specialty. There are psychoanalytic insti-
tutes, for instance, which are not affiliated with a university. Still,
to be an analyst, education is required.

In psychohistory, no specific training is mandatory. Unlike
most other fields, there are no educational standards set, nor exami-
nations to insure competency. Psychohistory is as much an amateur
as it is a professional field. Until it establishes criteria for what
qualifies one to be a psychohistorian, at best it will remain on the

fringes of intellectual respectability. On the Clio’s Psyche Listserv
in an unrelated matter, psychoanalyst Ralph Fishkin wrote, ñItôs
unethical to put oneôs self forward as a professional without having
had the training that is required by that professionò (Fishkin, May
27, 2015). But how professional can a field be when there is no
certified training?

Interdisciplines
Psychohistory itself is an interdiscipline. In her classic In-

terdisciplinarity: History, Theory, and Practice, Julie Thompson
Klein of Wayne State University says these are hybrids which com-

Psychohistory Symposium Page 5

bine two fields into a new specialty (1990, 24). Renowned interdis-
ciplinarian Allan Repko writes that they ñare bodies of knowledge
defined by the theories and methods of the established disci-
plinesò (Interdisciplinary Research, 2008, 52). Some interdisci-
plines, such as biochemistry, find ways of interconnecting the two
home fields without great strain. Others do not. Social psychology
is found in both sociology and psychology departments, but rarely
do the two meet; psychologists take the field in certain directions,
sociologists in others.

It is not uncommon for interdisciplines to be caught be-
tween divergent principles and methods in their home disciplines.
This being between a rock and a hard place is particularly acute in
interdisciplines in psychology. Psychologist William Todd Schultz
writes, ñPsychologyôs disorder is multiple personality (or, as itôs
now called, dissociative identity). We speak in a cacophony of
voices.ò For psychology ñis less a discipline than a farrago of sub-
disciplines,ò each of which has ña lexicon sure to discourage intrep-
id party crashersò (Schultz, Handbook of Psychobiography, 2005,
5). One historian of academic psychology, C. James Goodwin,
writes, ñpsychology...seems to be characterized more by disunity
than unity...psychology is not a single discipline but a collection of
themò (A History of Modern Psychology, 1999, 438-439).

These descriptions are mostly about academic psychology,
which generally discounts psychoanalysis. Freudôs creation too is
no longer a united enterprise. Psychoanalyst George Makari ob-
serves that the fragmenting of ñpsychoanalysis into many schoolsò
has produced a ñraucous chorusò that cannot be unified (Revolution
in Mind, 2008, 263). Historian Paul Stepansky notes that psychoa-
nalysis has become subject to ñinternal fractionationò with
ñrivalrous...even sect-like groupingsò (Psychoanalysis at the Mar-
gins, 2009, xvii).

Amidst the fragmentation and factions, any psychology-
related interdiscipline will have epistemological dilemmas. Some
of these fields avoid the diverse knowledge claims by favoring cer-
tain approaches and underplaying or ignoring competing claims.
Political psychologists generally favor social psychology over other
psychological approaches. Daniel Bar-Tal categorized articles that
appeared in the first 19 volumes of Political Psychology from 1979
to 1998. He found that 62.6% of the articles were within social
psychology and 6.2% were from clinical psychology (K.R. Monroe,
Ed., Political Psychology, 2002, 176). Psychohistory does not

Page 6 Clio’s Psyche

heavily rely on social psychology. Many psychohistorians lean to-
wards psychoanalysis. But this in itself does not mean that there is
one psychoanalysis. The question is, which version of psychoanal-
ysis do they employ?

Given this fragmentation within academic psychology and
psychoanalysis, psychohistory will be on more solid epistemologi-
cal ground if it deals with psychological research from the whole
spectrum of the field. Still, there will be many instances where re-
search may lead in more than one direction, and then there will be
challenges to see which psychological approach and evidence most
fits the problem at hand. In any case, psychohistory has some
strong epistemological challenges which, as with other related
fields, have not been fully confronted. Given the disarray of psy-
chologies, there is even more reason for psychohistory to develop
standards and require training in the field. Not that there is a single
result or one way of being a psychohistorian, but without confront-
ing the issues involved, the rigor and methodology will be easily
questioned by those already skeptical that psychology can be ap-
plied to history.

History
 Though history has some dilemmas, it is not as intellectual-
ly and epistemologically divided as is psychology. Merriam-
Webster says history is ña branch of knowledge that records and
explains past events.ò The study of history has been dependent on
surviving documents and records, evaluations to show that docu-
ments are authentic, and interpretations of the evidence. The late
British historian, Arthur Marwick, writes, ñTraining in history is
training in analyzing, evaluating, and interpreting both secondary
and primary sources. It develops an understanding that everything
written pertaining to history, secondary or primary, must be ap-
proached with scepticism [sic] and caution. It develops the ability
to distinguish between pieces of writing which are well-
substantiated and logical, and those which simply express theory,
hypothesis, or opinion.ò He goes on to say, ñHistory is a scholarly,
not a political, activity, and while, as citizens, we certainly should
act upon our political views, in writing history we have an absolute
obligation to try to exclude themò (The Fundamentals of History,
http://www.history.ac.uk/ihr/Focus/Whatishistory/marwick1.html).

The scope of history is broadening. For a long time, history
was about what transpired in the periods since humanity became
literate. This covers about 5,000 of our 200,000 years as a species.

Psychohistory Symposium Page 7

To encompass the full existence of Homo sapiens, historians will
have to go beyond the surviving written record and incorporate the
discoveries of archeologists and anthropologists. There is now a
field called ñbig history.ò This takes history beyond humanity and
begins with the start of the universe. With this wider vision, histo-
rians can keep the whole past within their sight.

The Future of Psychohistory
How does psychohistory compare with other psychological

interdisciplines? There are a number of such specialties: psycho-
logical economics, social psychology, political psychology, psycho-
logical anthropology, cross-cultural psychology, and cultural psy-
chology. Each of these interdisciplines have been welcomed and
integrated into social science fields. Except for psychological an-
thropology, none of them emphasize psychoanalysis.

The Society for Psychological Anthropology (SPA) is a sec-
tion of the American Anthropological Association (AAA); psycho-
history is no longer recognized as a sub-field by the American His-
torical Association (AHA). An award is given each year for the
best work in psychoanalytic anthropology. Why is psychoanalytic
work in anthropology not only recognized but published in im-
portant anthropological journals, while work that calls itself psy-
chohistorical is rarely accepted in mainstream historical publica-
tions? The answer is that much of psychoanalytic anthropology is
perceived as adhering to the methods and standards of anthropolo-
gy, while to some historians psychohistory is not academically
sound.

In 1988, in trying to explain why psychohistory is not suffi-
ciently recognized as a scholarly field, University of California psy-
chologist William McKinley Runyan wrote that psychohistory does
not have ñwell-defined and well-organized academic training pro-
gramsò (Psychology and Historical Interpretation, 1988, 32). This
remains the case over a quarter of a century later. What is to be
done?

First, psychohistory needs to have professional standards
and training. It needs to use the history of the field to find out what
is valuable and what is questionable. The methods and standards in
history need to be studied, as do the variety of research methods
and schools of thought within psychology. Some of this examina-
tion should occur in a psychohistory institute. Denis OôKeefe is
beginning this effort with his survey distributed to members of the

Page 8 Clio’s Psyche

International Psychohistorical Association. He is also willing to
spearhead an effort for psychohistorical training. When there is
such formal education, epistemological dilemmas can be confront-
ed.

Second, currently there are two peer-reviewed psychohistor-
ical journals, neither of which is available on the Internet. Over
200 libraries carry psychohistorical journals, but they are not avail-
able online through these libraries. Unless they have physical ac-
cess to these libraries, it is a challenge for those who are not sub-
scribers to see the work of these journals. This helps keep psycho-
history at the fringes. We need to have articles from the journals
readily accessible on the Internet.

Third, there are various topics that psychohistory should
examine. These include transforming human existence, creativity,
sociality, us vs. them, attachment, hierarchy, gender, and killing.
For about 95% of our existence, Homo sapiens were foragers and
hunters. We began to transform our condition with the develop-
ment of agriculture and domestication of animals. Later we formed
states, advanced science and technology, and became literate.
What within our psychology finally enabled us to use our cognitive
capacities to dramatically alter the way we live? These are para-
mount questions for historians and psychohistorians. It is the hu-
man ability to innovate, to come up with ideas and implement them,
which characterizes our history. Creativity should be a sub-field
within psychohistory.

Psychologists point out that humans are the most social of
species. Unlike most creatures, we extend our identity and loyalty
beyond our kin connections to a wider social group. For most of
our history, humans lived in groups of about 150. Eventually, larg-
er entities emerged. For instance, in New York City there were
33,000 residents in the 1790 census, and now the city is approach-
ing a population of 8,500,000. China and India contain more than a
billion people within their borders. How can humanity pull off all
these diverse people living within one political and geographic enti-
ty? There are a multitude of psychohistorical questions here.

We often divide our fellow humans into in and out groups.
What are the psychological reasons for this? Who are often includ-
ed in the in group? How does the in group function to remain an
ñusò? Humans are one species divided into many sub-groups. For
instance, there are currently about 200 nations and 6,900 languages

Psychohistory Symposium Page 9

spoken on Earth. Often times, this political and linguistic multi-
plicity results in collaboration and alliances, and sometimes con-
flict. What promotes affiliation and/or hostility between groups in
diverse locales and epochs? What enables competing cultures to
coexist, and what leads to war?

Another human universal need is to be attached to others.
Some psychologists have been tracing different patterns of parent-
ing across cultures. Historians need to show the diverse ways the
bonding between parents and children appears throughout history.
Psychohistorians have done much of their work in the history of
childhood, but more needs to be done focusing on attachment with-
in history. Anthropologist Christopher Boehm says all human soci-
eties have been hierarchical, even the relatively egalitarian hunter-
gatherers. The role of hierarchy and authority has altered over time
and with it the psychology of reaction to those above or below.
Given the move from, say, monarchy to democracy, the relation to
authority figures changes. This is an area for psychohistorians to
explore further.

There is extensive literature on the psychology and history
of gender and sexual divisions. The power relations of men and
women have been a central part of the way humans organize them-
selves and is an important subject for psychohistorians. Homo sa-
piens kill for food, for sport, to ward off predators, and in war,
homicide, and suicide. Yet this killing varies from culture to cul-
ture and from historical epoch to epoch. The impact of violence
and destruction on humans also varies. The full-scope of killing
needs greater exploration and explication within psychohistory.

These are just the topics that seem pressing to me. Psycho-
history in the U.S. has been in limbo for a while. It has many ac-
complishments, has often been questioned, and still has many sub-
jects to explore. It is a field full of promise. To be able to realize
its potential, it needs to become professionalized, to confront the
dilemmas of interdisciplines, to develop rigorous standards, and to
continue to expand its horizons.

Ken Fuchsman, EdD, is a University of Connecticut pro-

fessor, who is the Book Review Editor of Clio’s Psyche and on the

Editorial Boards of both Clio's Psyche and the Journal of Psycho-
history. He has published a number of articles on President
Obama, trauma, the Oedipus complex, and interdisciplinary stud-
ies. Professor Fuchsman may be reached at ken.fuchsman@

Page 10 Clio’s Psyche

uconn.edu. Ç

The Value of Applied Psychohistory

Paul H. Elovitz—Psychohistory Forum

As a psychohistorian since the late 1960s, I can write with
confidence that the world is not knocking at the door of psychohis-
torians, interviewing us for our methodologies and wisdom. Ra-
ther, we are in a situation akin to that of psychotherapists who are
available when called upon to help with the specific life problems
that bring people to their doors. Patients arenôt especially interested
in their theoretical framework. Rather, they want help with their
immediate problems regarding their addictions, childrenôs acting
out, compulsions, depressions, identity and gender confusions, mar-
ital discord, personality disorders, phobias, referrals from the court,
relationships, suicidal ideations, and other difficulties of life.

Psychohistorians, like psychotherapists, can have the great-
est impact by helping groups and individuals deal with their diffi-
culties. Of course, we donôt hang out shingles, help to write the
Diagnostic and Statistical Manual of Mental Disorders (DSM), or
prompt insurance companies to sponsor at least short-term treat-
ment. Rather, we are in a much more hit or miss position. Some
examples of applied psychohistory and the colleagues who made or
make it happen are discussed below.

During WWII General William ñWild Billò Donovan of the
Office of Strategic Services (OSS)—the predecessor to the CIA—
recognized the value of knowing his enemy when he enlisted the
psychoanalyst Walter Langer and others to interview captured Ger-
man soldiers and others who had contact with Hitler to write a se-
cret history of the Third Reichôs leader. Despite the difficulties
with sources and the countertransference issues evoked by writing
dispassionately about oneôs enemy during wartime, there was much
of value in the report that was eventually declassified and published
as The Mind of Adolf Hitler (1972). Langer was so enthused by
this methodology that he offered to write a similar study on Stalin,
but the idea was dismissed out of hand since the Russian ñman of
steelò was our ally and the methodology was only seen as appropri-
ate for enemies. At some point, the CIA realized the value of
knowing the psychology of other leaders and potential leaders
around the world and has since hired a large array of colleagues to

Psychohistory Symposium Page 11

research and write reports of all sorts on obscure and possible lead-
ers.

The personalities and values of leaders and their capacity to
improve or degrade their society is of great importance and interest.
Deceased presidents and leaders have been fair game for amateur
historians, especially in retirement, coming from medicine and a
variety of other fields, resulting in psychobiographies of most une-
ven value. Their tendency has been to pathologize presidents and
other leaders. From the beginning of psychohistory to the present,
the field has had an abundance of simplistic studies, such as L.
Pierce Clarkôs Napoleon: Self Destroyed (1929).

Psychohistorically probing the lives of living presidents was
acceptable in the case of the self-destructive Richard Milhous Nix-
on, since he was sufficiently disliked by large enough numbers of
intellectuals. Because many members of the American Psychiatric
Association (APA) had done such an irresponsible job of psycho-
pathologizing Barry Goldwater during his 1964 presidential bid,
their organization prohibited its members from writing on living
subjects without written permission.

In 1976, at the first national psychohistorical conference in
North America, the distinguished psychological scholar Robert Jay
Lifton walked up to me and proclaimed that I could not give my
presentation on the Democratic candidate for president, Jimmy
Carter, because it would be unethical to write on a candidate with-
out written permission. Clearly his presumption was that I would
be psychopathologizing the future President. Since I was not psy-
chopathologizing and have never been a member of the APA, and I
am quite a determined individual, I gave my well-received presen-
tation and spent the next three years working on our 39th president.
Before putting this project aside during his presidency, I found my-
self writing a chapter of an intended but never published book,
ñJimmy Carter as a Self-Defeatist.ò Incidentally, later in my career
as a presidential psychobiographer when I had become more confi-
dent I would have been able to write that chapter and finish the
book. The hallmark of my scholarship in this area and other areas
has been to avoid psychopathologizing and to work on writing a
psychohistory that is primarily focused on childhood, coping mech-
anisms, creativity, dreams, group fantasies and delusions, innova-
tion, personality, and overcoming trauma.

Clearly, this is not the approach commonly associated with

Page 12 Clio’s Psyche

psychohistory. As long as psychohistory is associated with psycho-
pathologizing, it is my conviction that our field will continue to be
marginalized. This has much to do with why I am a critic of col-
leagues such as the psychoanalyst and psychiatrist Justin Frank who
has authored books such as Bush on the Couch (2004) and Obama
on the Couch (2011). The political psychology of presidential can-
didates has great value to the pundits and the electorate in providing
insights into our potential leaders. Despite the numerous misuses
of this genre, the baby should not be thrown out with the bathwater.
In The Psychological Assessment of Presidential Candidates
(1996), Stanley Renshon wrote a valuable study outlining the meth-
odology for presidential psychobiography. Subsequently, at the
International Society for Political Psychology (ISPP), this City Uni-
versity of New York (CUNY) graduate school professor faced con-
siderable heat for his mostly positive assessment of George W.
Bush at a time when intellectuals were lining up as strongly against
the Iraq War.

Robert Jay Lifton has been a strong advocate of applied
psychohistory. He has had an extraordinarily productive career,
providing psychological insights in Death in Life: Survivors of Hi-
roshima (1968), Thought Reform and the Psychology of Totalism:
A Study of óBrainwashingô in China (1961), The Nazi Doctors:
Medical Killing and the Psychology of Genocide (1986), Home
from the War: Vietnam Veterans: Neither Victims nor Executioners
(1973), and other books far too numerous to list. In the mid-1960s,
he was the key person in establishing the Wellfleet Psychohistory
Groupôs annual seminars at his Cape Cod summer home. Although
he considers himself a psychohistorian, he has shied away from us-
ing that term. But he brings together some very fine psychological-
ly attuned colleagues at these seminars. One might argue that like a
psychoanalyst, who does not focus on his credentials in part be-
cause this is not what the patient has come to treatment for, Lifton
is focusing on how to develop a subject with greater insight.

Liftonôs most explicit use of applied psychohistory came
about when he left his Sterling Professorship of Psychiatry at Yale
University to establish the Center on Violence and Human Survival
at John Jay College of CUNY with a major grant offered by New
York State. For these monthly seminars, Lifton brought together a
large variety of colleagues and policy makers. The lectures, fol-
lowed by discussion amidst wine and cheese, were open to col-
leagues throughout the psychological community. At one of his

Psychohistory Symposium Page 13

seminars I attended, an arms inspector from the United Nations pre-
sented a fascinating account of the mostly effective efforts to get
Saddam Hussein to give up his weapons of mass destruction.

Regrettably, when his budget was cut, Lifton retired from
CUNY, taking an honorific lectureship at Harvard University while
continuing to host his yearly Wellfleet meetings of the oldest con-
tinuous psychohistory group. Charles Strozier, who for three dec-
ades has been Liftonôs protégé, inherited the CUNY seminars.
Aside from his teaching history, Strozier decided to devote his time
primarily to the Center on Terrorism, training police officers and
firefighters who had just suffered grievous losses on 9/11. This ex-
cellent example of applied psychohistory also enabled him to avoid
additional teaching during one of CUNYôs budget crunches.
Strozier continues to have psychologically attuned speakers and to
invite colleagues from the psychological community to attend
meetings, but his approach raises some issues about the continua-
tion of psychohistorical institutions.

My preference is for separate psychohistorical institutions
that meet the needs of society. Professor Strozier is more con-
cerned with approaching issues psychohistorically than with having
separate psychohistorical institutions. Because Strozier was the key
person in deciding to end the very successful Psychohistory Review
and is seen as the person most likely to inherit Wellfleet should the
participants want to continue that, my fear is that Liftonôs incapaci-
ty or death would spell the end of the meetings. I hope my concern
is not justified.

Vamik Volkan is an outstanding advocate of applied psy-
choanalysis/psychohistory. Whereas Liftonôs military service took
him to the Far East, prompting his study of Chinese communist
thought control and the survivors of Hiroshima, Volkanôs birth on
the island of Cyprus, divided between Greeks and Turks, led him to
probe how people living next door to each other could maintain
separate identities which would prompt them to hate. When his
home island became engrossed in civil war, he worried for the well-
being of his family from the safety of his psychiatric position at the
University of Virginia. Suffering from survivorôs guilt, Volkan
turned increasingly to applied psychoanalysis. He applied his
knowledge superbly in The Need to Have Enemies and Allies:
From Clinical Practice to International Relationships (1988). This
energetic psychoanalytic psychiatrist and administrator established
the Center for the Understanding for Mind and Human Interaction

Page 14 Clio’s Psyche

and presided over it from 1988-2002, created and for a while edited
the Journal of Mind and Human Interaction (1988-2005), and
served a term as president of the International Society for Political
Psychology. He has authored, co-authored, or edited over 60 books
in English, Finnish, German, and Turkish, and has written over 350
articles and book chapters. Quite importantly, he has traveled to
political ñhot spotsò where he has worked to defuse hatreds be-
tween groups in conflict. These include Estonians and Russians,
Georgians and South Ossetians, and Palestinians and Israelis.
Fuller accounts of his activities may be found in his autobiography,
Enemies on the Couch: A Psychopolitical Journey through War and
Peace (2013) and in the Festschrift for Vamik Volkan published in

Clio’s Psyche (Sept. 2013, 20, 2: 127-219).

Although I strive to avoid psychoanalytic and psychohistori-
cal terminology in my work, I must confess to being, despite my
low-key approach, a psychohistorical imperialist. I am imperialist
in the sense that I want to extend the insights and the methodolo-
gies of our field to as many people in various situations as possible.
This is one of the reasons why I have encouraged friends and col-
leagues to apply their psychological knowledge to art, music, and
poetry. These have this incredible ability to reach our emotions and
stir up powerful feelings and thoughts. People who do not think of
themselves as being especially psychologically attuned can be
drawn in by the power of these ancient modalities and can provide
a larger audience for our psychological work.

Our goal should be to expand the psychohistorical paradigm
into as many areas as possible. I would recommend my methodolo-
gy that I developed as a psychohistorian over four decades ago
which involves listening carefully to the interests and passions of
others and to work in the spirit of a midwife in the birth of their
knowledge. This means to encourage and take their ideas very seri-
ously and to develop them into articles, books, presentations, and
sometimes into their life work. Just as Freudôs methodology of lis-
tening and observing the transference is vital to psychoanalysis,
listening for the ambivalences, conflicts, and unresolved traumas of
modern society can make us more useful to our world. When indi-
viduals and groups come to us with their problems, we should be
ready to help, as have Volkan, Lifton, and other colleagues.

Paul H. Elovitz, PhD, is in his fifth decade as a psychohis-
torian and may be contacted at pelovitz@aol.com. Ç

Psychohistory Symposium Page 15

Psychohistory and the Historians:
1970-2015

David R. Beisel—SUNY-RCC

Psychological history refers to the scholarly work appearing
in print and scholarly conferences from about 1970 on. The first
reaction of historians to this new direction was enthusiastic ac-
ceptance. For those who took part in those heady days, the early
ô70s looked like psychohistoryôs Golden Era.

Since then, the relationship between history and psychohis-
tory has gone through several phases. It was not long before criti-
cal attacks began, soon massive waves of them. At first those early
criticisms were respectful, collegial, and sometimes intellectually
acute. Some were fun. A caption-less cartoon appeared in The
New Yorker showing a door labelled, ñPsychohistory Ward.ò

More impassioned arguments soon arrived as well, some
heated, some angry, some cruel and demeaning. They came from
everywhere: scholarly journals, comments at conferences, and even
oneôs own university. ñHey, psycho,ò yelled one of my colleagues
every time we passed in the hall (until I put a stop to it). Psycho-
history triggered anger, as witnessed by the barbed commentaries
of Jacques Barzun in Clio and the Doctors: History, Psycho-History
and Quanto-History (1974) and David Stannard in Shrinking Histo-
ry: On Freud and the Failure of Psychohistory (1980).

Wanting to be polite, most psychohistorians met these first
critical assaults with respectful replies. We were looking to be le-
gitimized by the ñBig Daddies.ò William Langerôs name was often
invoked. A well-known Harvard University historian, Langer had
said in his 1957 presidential address to the American Historical As-
sociation (AHA) that an ñiron curtainò separated psychology from
history. He asked historians to integrate psychology and psychoa-
nalysis in their work. References to Langer did little to legitimize
psychohistory though, since most historians had long ago written
off Langerôs address as coming from someone who had already lost
his mind.

Sometimes psychohistorians brought the wrath of historians
down upon themselves, defensively blaming historians for being
ñtoo defensive.ò One self-defeating example was Lloyd deMauseôs
essay, ñThe Independence of Psychohistory,ò published in his Jour-

Page 16 Clio’s Psyche

nal of Psychohistory in 1975, wherein he asserted psychohistory
was a science and called historians astrologers.

Things werenôt all bad. An uneasy truce—a kind of grudg-
ing acceptance—emerged between historians and psychological
historians in the ó80s and ó90s. Meetings were held, journals pub-
lished, books appeared. Even the AHA allowed a panel or two at
its conventions. Still, most members agreed with Columbia Uni-
versity historian Michael Marrus: ñLeave motivation to the psy-
chologists.ò They did so, never citing the relevant findings of psy-
chiatrists Bessel van der Kolk, Jerrold Post, or Vamik Volkan.

On the other hand, psychiatrist Robert Jay Lifton has had a
long and distinguished career. He proudly proclaims himself a
ñpsychohistorian.ò Judging by the number of times his book The
Nazi Doctors: Medical Killing and the Psychology of Genocide
(1986) has appeared in the bibliographies of studies on Nazism, it
seems historians regard him as the most respectable of all psycho-
historically-oriented scholars. Yet, despite his reputation, a New
York Times book reviewer can call his work ñpsychobabble.ò The
sad truth is that while The Nazi Doctors sometimes appears in his-
toriansô bibliographies, Liftonôs findings almost never show up in
their narratives.

At the very moment when the most vocal critics were de-
nouncing psychohistory, they were working a subtle sleight of hand
behind the scenes to sneak psychology in through the back door.
Sir Ian Kershaw is a good example. His two-volume Hitler biog-
raphy has been widely praised. It is superb history but also openly
anti-psychological and filled with denial. Early on Kershaw de-
nounces psychohistory as too speculative. He introduces the word
ñpsycho-historiansò by breaking the offending thing at the hyphen,
keeping it from contaminating his text by quarantining it in quota-
tion marks. Then, while accepting that Hitlerôs father, Alois, was a
distant and abusive father who beat his son, Kershaw discounts the
extensive scientific literature on the consequences of child abuse:
ñWhat the legacy for all this was for the way Adolfôs character de-
veloped,ò he says, ñmust remain a matter of speculationò (Hitler,
1889-1936: Hubris, 1998, 11, 13). No sooner does he inform his
readers that he wouldnôt be doing any psychology than he says of
Hitler:

It takes little to imagine that his later patronizing
contempt for the submissiveness of women, the

Psychohistory Symposium Page 17

thirst for dominance (and imagery of the Leader as
stern authoritarian father figure), the inability to
form deep personal relationships, his corresponding
cold brutality towards humankind, and—not least—
the capacity for hatred so profound that it must have
reflected an immeasurable undercurrent of self-
hatred concealed in the extreme narcissism that was
its counterpoint must surely have had its roots in the
subliminal influences of the young Adolfôs family
circumstances (Hubris, 13).

This sounds like psychological history to me.

While historians were expropriating psychology without
owning up to it, a new campaign was brewing in another quarter:
the pretense that psychohistory didnôt exist at all. Preeminent here
was the New York Review of Books (NYRB). The late Barbara
Epstein, co-founder and co-editor of the Review, was a longtime
friend of neurologist and psychohistorian Mary Coleman. At one
of their periodic luncheon meetings, Epstein told Dr. Coleman,
ñUnder no circumstances will any psychohistory ever be reviewed
in the NYRBò (personal communication from Mary Coleman).

A particularly egregious example was how the NYRB treat-
ed the late historian Peter Gayôs multi-volume The Bourgeois Ex-
perience: Victoria to Freud, in which the Review referred to Gay as
a ñcultural historian,ò ignoring his having written a biography of
Freud using Freudôs own theories, training as a psychoanalyst, writ-
ing a book called Freud for Historians (1985), and calling himself a
ñpsychoanalytically-informed historianò for much of his career.

Of course, today psychological history goes beyond classic
psychoanalysis and draws on all of psychology. Still, the Review
not only barred psychohistory from its pages, but also launched an
active anti-psychological, anti-psychoanalytic campaign by periodi-
cally publishing the anti-psychological rants of Frederick Crews.
(Crews once denounced Judith Hermanôs Trauma and Recovery as
feminist propaganda.) Whatever the individual causes behind
Crewsô rants (a failed analyst perhaps?), by publishing them and
pretending psychohistory doesnôt exist, the NYRB has done a dis-
service to both scholarship and the general public. None of this
shows up in Martin Scorsese and David Tedeschiôs documentary on
the Review called The 50 Year Argument (2014).

During these years the American Historical Review (AHR)

Page 18 Clio’s Psyche

refused to review prominent historian Rudolph Binionôs books on
the grounds that they werenôt history (personal communication
from Rudolph Binion). Binion was one of the many, including my-
self, who dropped their AHA membership. That left no one to ad-
vocate for psychological history in the AHA.

Just nine months ago, the editor of the American Historical
Review reminded the profession that: ñHistorians have long been
allergic to psychological explanationsò (AHA Perspectives, Decem-
ber 2014, 19). While correct on the face of it, this is a misleading
metaphor. Historians are not ñallergicò at all. One can avoid pea-
nuts and take medications to mitigate the effects of allergies.

The current phase of historyôs relationship with psychohis-
tory does not reflect reasoned intellectual discourse, though most
historians would claim it does. It is irrational to denounce thou-
sands of articles and books without having examined them. Among
historians today we have one part elitist snobbism, one part revul-
sion to insight, and one part murderous rage. The self-appointed
guardians of historyôs sacred precincts are after nothing less than
psychohistoryôs complete annihilation.

This has been so for quite some time. A few years ago, his-
torian and psychoanalyst Jacques Szaluta buttonholed the editor of
the American Historical Review at an AHA convention and asked
him if the Review would be publishing any psychohistory. The ed-
itor, backing away, mumbled something about ñwe donôt publish
that stuff in the AHRò (personal communication from Jacques
Szaluta). The history profession seems to attract individuals terri-
fied of their feelings and frightened of insight. As Louis Armstrong
once said, ñThere are some people that if they donôt know, you just
canôt tell them.ò

Nevertheless, we might want to take comfort from the new-
ly published Cambridge University Press volume, Psychology and
History (2014). In their conclusion the editors take a cue from the
chapter written by Paul Elovitz to argue that psychohistory has
ñended up marginalized by both mainstream psychology and main-
stream historyò but has ñsurvived in spite of this, and thrived on the
periphery of both disciplinesò (293). This is not the fantasy histori-
ans have concocted for themselves. To the American Historical
Association, as for the AHR, psychological history is not marginal-
ized; it no longer exists. The heresy, cast aside, is a dead end that
didnôt pan out. It is to be erased from memory, buried without cer-

Psychohistory Symposium Page 19

emony, historyôs forgotten bastard child.

Sounds extreme? Here are some facts.

The AHA presents itself as a big tent scholarly organization
proudly announcing it welcomes all kinds of historical scholarship.
The AHA publishes a taxonomy of historical areas of interest, in-
cluding more than 665 officially sanctioned specializations. De-
spite their claims of inclusion, it did not recognize one sub-field:
psychohistory. After spending many years on the official list, it
was dropped from the AHAôs taxonomy several years ago.

I lobbied the AHA president for its restoration, citing thou-
sands of books, flourishing journals, robust scholarly organizations,
and large college-class enrollments. She assured me psychohistory
would be reinstated. Four years later, it has not happened. Nor is it
likely to happen.

Five months ago, historian Lynn Hunt reiterated the AHAôs
party line. Hunt is the author of a psychologically-oriented history,
The Family Romance of the French Revolution (1992), the chief
author of a widely used college textbook, a past president of the
AHA, and Distinguished Research Professor and Eugen Weber Pro-
fessor of Modern European History Emerita at UCLA. Her words
carry weight. In the December 2014 AHR, Hunt declared ñthe de-
mise of psychohistory.ò The ñiron curtainò mentioned by Langer in
his 1957 presidential address ñremains standing.ò The ñfew at-
tempts to build up a subfield of psychohistory,ò she announces,
have ñcollapsed under the weight of its [own] presupposi-
tionsò (AHR, Vol. 119, No. 5, December 2014, 1587).

The culprit behind these suppositions was of course the
ñfalseò ideas of psychoanalysis. The hidden message is clear: with
Freud now safely dead and buried, historians can sleep soundly in
the comfortable knowledge that psychohistory lies buried in the
coffin with him.

The thing is, weôre still here. Who knows how long it will
last? There is always the possibility of revival. Pendulums do
swing back. Judith Herman reminds us that trauma needs rediscov-
ering every generation.

My guess is that someone out there with a strong will for
self-discovery and a desire to understand what moves beneath the
surface will find ways to keep psychological history alive. I hope
so. For now, we have today. That should be enough.

Page 20 Clio’s Psyche

David R. Beisel, PhD, teaches history and psychohistory at
SUNY Rockland. He has written widely on European and Ameri-

can History and is a Contributing Editor to Clio’s Psyche. He can
be reached at dbeisel@sunyrockland.edu. Ç

A Comparison of Early Freudianism with
the Psychohistorical Movement

Paul H. Elovitz—Psychohistory Forum

For some time I have been writing the book, Pioneers of
Insight: The Makers and Making of Psychohistory. Michael
Cliffordôs interesting presentation on January 31st to the Psychohis-
tory Forum on Freudôs style of leadership set me thinking of a com-
parison of aspects of the early Freudian and the contemporary psy-
chohistorical movements. It is fruitful to compare and contrast
these related, yet very different, undertakings in terms of ac-
ceptance, creativity, followership, leadership, openness to divergent
ideas, splitting, and other issues. I will start with a brief description
of each of these.

Sigmund Freud was such an original thinker who wrote
beautiful, understandable German that people were drawn to him.
He was a healer and creator of a new way of viewing individuals
and society. His success resulted in the development of an interna-
tional movement which put pressure on him to react differently
than as a healer/intellectual, and brought out the more rigid side of
his personality. Early biographers, such as Ernest Jones, depicted
Freud as a heroic figure struggling against intense criticism and op-
position. Most Freudian clinicians have followed in their apprecia-
tive footsteps, based mostly on their idealized transference to the
originator of their field. In contrast, Paul Roazen, Michael Clifford,
and so many others within and outside of the movement have writ-
ten at length about Freudôs limitations as a leader. Perhaps part of
the unconscious and sometimes conscious motivations for this fo-
cus on Freudôs leadership shortcomings is a process of de-
idealization of the ñgood father,ò thus demonstrating oneôs inde-
pendence from or even hostility to him.

How the early history of Freudianism relates to organized
psychohistory is my primary concern. Clearly, there are many dif-
ferences, along with similarities. Leadership in the psychohistori-

Psychohistory Symposium Page 21

cal movement was never as focused on one individual as it was in
Freudianism. Psychohistory is a movement that gradually came
together over a period of time before becoming an organized entity
in the 1970s. While a rudimentary psychohistorical literature ap-
peared early in the 20th century, a cohesive and significant move-
ment developed only in the 1950s and ó60s in the face of the valua-
ble work of a variety of colleagues, including Dodds, Erikson,
Brown, the Georges, and Lifton.

Psychohistory became a strong current in the 1970s, show-
ing signs of acceptance by mainstream publications, although there
were always very active naysayers. The prestigious American His-
torical Review (AHR), under the editorship of Robert K. Webb
(1968-1975) and to a lesser extent under Otto Pflanze (1977-1985),
published some explicitly psychohistorical articles, including two
by Peter Loewenberg in 1971 on Heinrich Himmler and Nazi
youth. The ó70s were alive with interest in and struggles over how
to institutionalize this new knowledge in the face of a growing re-
sistance. In this period, Lloyd deMause was working very hard to
get psychoanalysts to focus on the history of childhood and begin-
ning the process of building institutions through the History of
Childhood Quarterly: the Journal of Psychohistory (1973), the In-
stitute for Psychohistory (1975), the Psychohistory Press, the Inter-
national Psychohistorical Association (IPA; 1977), and the Journal
of Psychoanalytic Anthropology (1980-1987). A week after I at-
tended the first International Psychohistorical Association meetings
in the spring of 1978, the International Society for Political Psy-
chology (ISPP) also had its inaugural meeting in Manhattan, which
I briefly attended. It created its own journal, Political Psychology,
unlike the IPA, which has a newsletter but never had a formal rela-
tionship with the Journal of Psychohistory.

The psychiatric institutions of Vienna and Europe were not
eager to welcome Freud and his followers into their fold, so the
Freudians developed their own institutions, such as the Internation-
al Psycho-Analytic Association, various journals, and a large varie-
ty of training institutes. In my lifetime, a central issue has been the
relationship of psychohistory to the existing disciplines. Academic
psychology, but not clinicians, overwhelmingly slammed their
doors on those who were open to this new methodology. History
departments were more ambivalent in their response. In 1957, they
were cool to the American Historical Association (AHA) Inaugural
Presidential Address of Harvardôs William L. Langer calling the

Page 22 Clio’s Psyche

application of psychoanalysis to history as ñthe next assignmentò
for young historians. However, some younger historians began to
consider this approach. Still, in the 1970s most PhD historians in-
terested in the field were anxious and nervous to openly declare
themselves to be practitioners of psychohistory.

Most members of the American Historical Associationôs
Group for the Use of Psychology in History (GUPH) were excited
by their new methodology but quite concerned about the reactions
of the elders of history and uncertain about their relationship to the
psychoanalytic clinicians they were reading and meeting. Their
ambivalence was heightened by Erik Erikson being uncomfortable
with the term psychohistorian and Lifton changing the name of the
Wellfleet Group for the Study of Psychohistorical Process, which
he created with others in 1966, to simply Wellfleet. This oldest
psychohistorical group still meets annually in the fall as an invita-
tion-only seminar.

Charles B. Strozier, who was one of the key members of
GUPH, editor of the Psychohistory Review, and the only person I
know of who was hired with an appointment specifically in psycho-
history, insisted that one could not function properly as a historian
if you trained as a psychoanalyst. This opinion was formed by the
Chicago Training Institute he attended, allowing historians to attend
classes but never see patients and never become a psychoanalyst.
However, after Strozier moved to New York to a position estab-
lished for him by Lifton, he rapidly concluded his training, opened
a practice, and became very active in the psychoanalytic communi-
ty.

Lloyd deMause had the mentality of a businessman when it
came to developing the field of psychohistory in that he did not
usually take rejection personally, but continued to invite people to
write articles, serve on the editorial board of the Journal, and pub-
lish their work through his press. The subsequent Journal editor
reported that in the 1980s it had 8,000 subscribers, making it the
only profitable psychohistorical publication. Political Psychology,
the journal of the ISPP, came into existence in 1979 and continues
to thrive. The Psychohistory Review, which had an impressive
group of academics on its editorial board, had built its subscription
base to about 500 through word of mouth and colleagues requesting
that their libraries subscribe to it. Regrettably, Strozier decided to
terminate its publication in 1999 because he and the then editor
were, to quote him, ñtired of it,ò and more fundamentally, they

Psychohistory Symposium Page 23

thought, again to quote, ñthat psychohistory was never going to be
recognized within the discipline of history as more than ephemer-
alé[with] óvery few peopleô having appointments in the
fieldò (Strozier e-mail to David Cifelli, May 2015). GUPH, which
had met sporadically for years, also ceased to meet at approximate-
ly the same time.

Even when there was an enthusiastic, although small, group
of supporters for psychohistory among academics, no one in psy-
chohistory had anything like the authority of Sigmund Freud in the
psychoanalytic movement. This helps to explain why the rivalries
within it did not result in institutions splitting apart or dissidents
starting their own groups. The founder of psychoanalysis could
split with and ostracize Adler, Jung, Rank, Silberner, Stekel, and
others. In contrast, Lifton and Strozier might ñbad mouthò deM-
ause, Volkan, and those associated with the Institute for Psychohis-
tory, the Journal of Psychohistory, and the IPA, but the most they
could do was influence some colleagues to stay away; they had no
direct control.

Lloyd deMause, the most controversial leader of psychohis-
tory, did not exclude colleagues. However, he sometimes offended
colleagues by his editorial judgment, leading with theory, organiza-
tional decisions, sensational advertising, and the extremity of his
theories, such as fantasy analysis, the fetal origins of history, inde-
pendence of psychohistory, poisonous placentas and mothers, and
psychogenic theory. In fairness to him, he did not react negatively
when colleagues set up new organizations and publications, such as
the Psychohistory Forum, the Group for the Psychohistorical Study

of Film, and Clio’s Psyche. On the other hand, he also encouraged
a sense of ñusò who have the truth of a scientific psychohistory and
the courage to pursue it, versus those lacking in these attributes.

While both psychoanalysis and psychohistory are intellectu-
al disciplines, they differ in important respects. Psychohistory
lacks the healing power of psychoanalysis. Quite importantly, the
discipline created by Freud provided a way of making a living since
so many of its adherents became therapists, but psychohistory never
provided an economic base. This diminished the cohesion of the
field and caused some to become disillusioned with it. Further-
more, despite Freudôs exaggeration of the enemies he faced, psy-
choanalysis was much more favorably received than psychohistory,
which has always had mixed reviews. Norman Kiell in 1988 pub-
lished Freud without Hindsight: Reviews of his Work (1893-1939),

Page 24 Clio’s Psyche

revealing a far more positive reaction than one would gather from
Freudôs letters and the early biographies of Jones and others.

Neither Freud nor the other early analysts and advocates of
analysis were psychoanalyzed, while many drawn to psychohistory
were analyzed and even well-trained psychoanalysts. Lloyd deM-
auseôs expectation that establishing group process sessions at the
end of Institute for Psychohistory and IPA meetings would prevent
the acting out of destructive unconscious emotions did not work as
planned and was at times quite damaging to the unity of the group.
Difficulties with group process analysis centered on the unevenness
of the quality of group process analysts and the fact that some par-
ticipants came to these sessions with no or little therapeutic experi-
ence and minimal emotional awareness. They wanted to talk about
content, not feelings. This whole group process experiment seemed
crazy to most historians. While there was certainly acting out
among his colleagues and acolytes, Freudôs enormous emotional
and intellectual authority as the founder of psychoanalysis kept
much of it in check.

To continue with comparisons, psychoanalysis was started
by a Jew and Freudôs early followers were overwhelmingly Jewish,
while psychohistory has always had a greater mixture of Jews (Gay,
Lifton, Loewenberg) and gentiles (deMause, Langer, Strozier,
Volkan) among its advocates, leaders, and prominent practitioners.
If we compare Freud with deMause, we find that both had a sense
of specialness as young children, since Amelia Freud called her son
ñmy golden Sigiò and deMause spoke of having been the youngest
child to read, according to Ripleyôs Believe it or Not! Clearly, both
had major issues with their fathers. Both saw themselves as scien-
tific, yet each had strong speculative inclinations, although through-
out most of his career Freud did a better job than deMause in con-
trolling these impulses. Freudôs pessimism, strengthened by WWI
and the rise of totalitarian communism and fascism, led him to de-
velop the idea of the death instinct, while deMauseôs optimism led
him to develop the concept of ñhelping mode parentingò resulting
in children who are ñgentle, sincere, never depressedéand strong
willed.ò Both leaders were inclined to have favorites, such as Adler
and Jung for the Austrian and Henry Ebel and Casper Schmidt for
the American. With great insight, the founder of psychoanalysis
recognized that ñMy emotional life has always insisted that I have
an intimate friend and a hated enemyò (Standard Edition, 1900,
483). Such splitting was not unknown to the American who spoke

Commentaries on the Five Papers Page 25

about splits being normal among groups. Freud, born in the Victo-
rian era, could be tyrannical at times in dealing with his followers,
while deMause could make abrupt changes as a leader, which alien-
ated some of his colleagues. Lloyd deMause sometimes saw him-
self as the Freud of psychohistory.

In choosing deMause for this comparison with Freud, I do
not mean to argue that he was the leader of psychohistory, just the
one who was organizationally and theoretically most prominent and
who I know the most about. Other psychohistorical leaders to con-
sider are Lifton, Volkan, Loewenberg, and Strozier. Robert Jay
Lifton was much better known and accepted in the intellectual com-
munity generally, but he did not involve himself in psychohistorical
organizations beyond his Wellfleet group. Vamik Volkan created a
center and a journal, and did such yeoman service for peace that he
has been nominated repeatedly for a Nobel Peace Prize. Peter Loe-
wenberg was the key person in creating the University of California
Interdisciplinary Psychoanalytic Consortium and much more.
Charles Strozier became the leader of GUPH and the Psychohistory
Review.

An additional point of importance is that psychohistory has
a fair number of supporters coming from anthropology, clinical
work, literature, political science, sociology, and elsewhere.

Neither movement was able to ensconce itself within the
academic departments in the USA, although in Vienna as of 2005
there is a Sigmund Freud University teaching psychotherapy. De-
spite this academic resistance, both have had a profound impact on
our thinking and offer great insights into individuals and society.

 Paul H. Elovitz, PhD, is a professor at Ramapo College of

New Jersey, the founder and editor of Clio’s Psyche, and may be
contacted at pelovitz@aol.com. Ç

Commentaries on the Five Papers

Psychohistory is a Valuable Approach

Jay Y. Gonen—Independent Scholar

Reading the five excellent papers that were written by old
hands in psychohistory gave me a chuckle as I asked myself in

Page 26 Clio’s Psyche

amusement, ñSo what else is new?ò I remember the heady days of
the early 1970s when young knights of psychohistory, armed with
shiny psychodynamic armors while riding swift psychoanalytic
horses, charged the bastion of history with the possible aim, per-
haps, of replacing it with psychohistory. The defenders of the his-
torical status quo were becoming very defensive and I had a sense
of foreboding that in reaction they might become aggressive and
even vengeful. It was not a matter of overt denigration of historians
by psychohistorians. It was more like a tacit implication that what
was hitherto a deficient history will now be replaced by proper psy-
chohistory.

I was writing A Psychohistory of Zionism then, which was
published in 1975. Trying to avert the danger that I sensed, I stated
the following in the introductory note to the book: ñThroughout the
book I have tried to accentuate the psychological aspects of histori-
cal developments, which is the task of psychohistory. Neverthe-
less, I wish to state my conviction that psychohistory is a comple-
ment to history, not a substitute for it.ò I was trying to allay any
fears by traditional historians that we, the new breed of psychohis-
torians, are out to supplant them. It did not work. Consequently,
we occasionally felt like a persecuted minority, somewhat akin to
the way Jews historically feel.

I mention the Jews on purpose because of a specific issue in
Jewish culture. Not every Jew is a really ñkosherò Jew who quali-
fies for the designation. As a result, controversies raged in Israel
and abroad as to ñwho is a Jew?ò Is he a Jew by virtue of the Hala-
khah (meaning by the Jewish religious law; he is a Jew because he
feels himself to be a Jew) or is he a Jew because others characterize
him as such, whether he likes it or not? Lo and behold, similar
questions were raised concerning who is ña true psychohistorian.ò I
never thought that this issue could be resolved by extensive teach-
ing programs where budding psychohistorians would receive psy-
choanalytic training on the one hand and a rigorous practice in han-
dling primary and secondary historical sources on the other hand.
Being a psychohistorian is like being a Jew. It does not come with
a diploma but springs from a personôs identity. Thus, in the current
controversy between Ken Fuchsman and David Lotto on this matter
I am on Lottoôs side: Psychohistory is an approach rather than a
discipline. When people ask me which methodology I use as a psy-
chohistorian, I tell them that I read the New York Times like I read
poetry. But although this stance is quite fine with me, there are al-

Commentaries on the Five Papers Page 27

ways others who request more specific terms that would imply
much greater rigor than the lukewarm statement that I use a psycho-
dynamic method.

The truth is that I was never able to teach what I do. For
many years I witnessed my colleagues David Beisel, Paul Elovitz,
and Jacques Szaluta struggle with issues involved in teaching psy-
chohistory in the classroom. But I could not teach how I scoop up
data that jumps at me from the public domain and, even more diffi-
cult to explain, how I connect the dots in unusual ways. Perhaps
the whole endeavor represents art more than science. This could
cast doubt on my credentials as a psychohistorian. Moreover, it is
also possible to determine whether someone is a psychohistorian by
checking if he does psychohistory; pure and simple. After The His-
tory of Childhood Quarterly became The Journal of Psychohistory,
history of childhood was still deemed by some as an essential part
of the field. Consequently, if a study did not include history of
childhood, it was not regarded as true psychohistory. And if you do
not do true psychohistory, you are not really a psychohistorian.
This needling and tormenting of the members of a besieged minori-
ty came mostly from within its own ranks as intra-group schisms
continued to emerge. This brings me to the issue of self-inflicted
wounds.

David Beisel cited an assertion by Lloyd deMause in 1975
that while psychohistory was science, historians were astrologers.
This stinging remark represented utter folly, since hurling ridicu-
lous insults at your antagonists only invites attack. The historical,
or should I say psychohistorical, irony in all this is that eventually
deMause himself invited an astrologist to present an astrological
paper to the International Psychohistorical Association (IPA) con-
vention. I questioned this act that was nevertheless defended by
many participants, including Henry Lawton, who defended it in the
name of ñeclecticism.ò I had no patience for this kind of mistaken
tolerance and quit the association. I thought that it was foolish for
people who were bothered by having been called ñlooniesò by other
historians, and also bothered by their work being called
ñpsychobabble,ò to provide their tormentors with more ammuni-
tion. I attributed this group folly to the groupôs subservience to
deMause, its cult-like guru leader. Cultism was not a phenomenon
of other psychohistory groups. The problem of cultism was con-
fined to the IPA. Unfortunately, it created negative attitudes to-
ward psychohistorical writing in general among historians and in-

Page 28 Clio’s Psyche

tellectuals.

Indeed, the IPA had a guru and he received exalted adula-
tion. Here is an example: Many people are familiar with the fa-
mous sequence of ideas leading from Copernicus through Darwin
to Freud. In like fashion, during a group session Casper Schmidt
drew a progression of ideas leading from Sigmund Freud (free as-
sociations) to Anna Freud (childrenôs play) to Lloyd deMause
(fantasy analysis). DeMause seemed to me overjoyed on that occa-
sion. It was really sad to watch. At the very time that psychohisto-
rians were feeling like a persecuted minority and were struggling
with the issue of how to define themselves and their field, they pro-
jected an image of a cult. This was a self-inflicted deep wound.
These few recollections of mine support the legitimacy of compar-
ing early Freudianism with the psychohistorical movement, as was
done by Elovitz. Both movements promoted revolutionary new
ideas and had their jobs cut out for them in seeking acceptance by
mainstream scientific fields. In this connection Elovitz was right to
conclude that psychoanalysis was better received then than psycho-
history is being received now.

So what is the future of psychohistory? Are we condemned
to keep watching again and again the same movie that we have al-
ready seen before? I feel a bit optimistic, albeit with a few words
of caution. I would recommend staying away from grand designs
concerning what is psychohistory or producing textbooks that cover
the whole field. Pursuing specific topics of interest with the proper
sensitivity to undercurrents, nuances, and reverberations (what a
sloppy methodology) is likely to be more successful in capturing
the attention and interest of the audience. It is recommended to
stay away from technical jargon whenever possible. Do not seek
out revealing answers in the statistical manual of the American Psy-
chiatric Association. It is a dictionary of symptoms rather than an
elucidation of causes and is therefore of limited value. Try not to
be psychoanalytic ideologues. They are unsympathetic types, the
kinds of authorities who impart ñinsightsò with a smile that may,
nevertheless, turn into a frown and an accusation of ñresistanceò
once the insights are not accepted. Finally, in selecting topics, fol-
low your heart and do not worry about under what field designation
the topic falls. Two of my own recent choices have been the issue
of self and world in literature and the topic of Faustian bargains.
The late Rudolph Binion might have called them ñpsychohistorical
and psycholiterary.ò Either way is fine, as long as it is not psycho-

Commentaries on the Five Papers Page 29

babble.

Jay Y. Gonen, PhD, is a retired psychologist who served as
president of the International Psychohistorical Association in 1991.
His books include A Psychohistory of Zionism (1975) and The
Roots of Nazi Psychology: Hitler's Utopian Barbarism (2003). He
may be reached at jygonen@gmail.com. Ç

The Resurgence of Psychohistory
in Psychology

Joseph G. Ponterotto—Fordham University

Psychological historians are concerned with the diminishing
interest in the history of psychology among academic psychology
departments. In fact, the American Psychological Association jour-
nal, History of Psychology, recently issued a call for a special issue
to be titled ñDoes the History of Psychology Have a Future?ò Cit-
ing the impactful article by Kurt Danziger on the same topic pub-
lished two decades earlier (Theory & Psychology, 1994, Vol. 4, No.
4, 467-484), the History of Psychology editors are concerned that
the history component of psychology may become the province of
historians rather than psychological historians.

The four renowned psychological historians who contribut-

ed to the Clio’s Psyche issue on ñPsychohistory at the Crossroadsò
are also concerned with the fate of psychohistory as an academic
discipline or methodological approach. A vital question to consider
is: What will be the future of psychohistoryôs role in psychological
training? From my vantage point as an academic counseling psy-
chologist and active psychobiographer, I feel strong optimism re-
garding the greater integration of psychohistory into psychology
because of the trends discussed below.

Student Interest in Psychobiography
Increasing student interest in psychobiography is reflected

in trends related to curriculum integration, the value of psychohis-
tory to clinical skills development, and the promise of new technol-
ogies for research. Recently, I led a Fordham University research
team (Ponterotto, Reynolds, Morel, and Cheung, Europeôs Journal
of Psychology, in press) that mapped psychobiography training in
North America. Though very few full-semester courses on psycho-
biography were located, a much larger number of traditional psy-

Page 30 Clio’s Psyche

chology courses are incorporating psychobiographical research
methods. Psychobiography is particularly popular in courses in
personality psychology and narrative psychology. This study also
content analyzed 65 psychobiographical doctoral dissertations in
North America from 1978-2014. There appears to be strong inter-
est in psychobiographical methods among students and when such
courses or training are offered, students embrace them enthusiasti-
cally.

Many psychology students are interested in applied mental
health careers. Psychohistorical study makes for better clinicians.
Roughly a decade ago Buchanan (History of Psychology, 2002, 240
-248) highlighted the relevance of study in the history of psycholo-
gy to heightened clinical skills. First, history training extends the
student outside the narrow boundaries of psychology that is essen-
tial in understanding clients and patients in the social and historical
context. In working with our clients we are also working across
generations of ancestry in terms of understanding a transgeneration-
al psyche. Second, history of psychology exposes students to mul-
ticultural perspectives, including cultural worldviews, value sys-
tems, and indigenous healing models and the potentially oppressive
outcome of imposing a western psychology on collectivist culture
constituents. Finally, training in history breaks the divide often
found between theory and practice in psychology. For example,
reading first-hand how Eriksonôs psychosocial identity model is
applied to Mahatma Gandhi in Gandhiôs Truth (1969) teaches the
reader not only theory but also how comprehensive theory can illu-
minate a lived life in cultural-historical context, which enhances
our empathy for the subject.

Traditional data sources for psychobiographers have been
letters, diaries, poems, speeches, biographies and autobiographies,
newspaper reports, and so on of historic figures. The psychobiog-
raphers of the future (our current students) will rely as much on so-
cial media as on traditional data sources in crafting psychological
profiles. For example, a psychobiography of Barack Obama writ-
ten in 10 or 20 years may rely as much on his e-mail, Facebook,
Twitter, and Instagram accounts as on his published speeches, auto-
biography, and hand-written letters, notes, and diaries. Recent
computer and technological advances will facilitate psychohistori-
ansô access to and analysis of ñbig data,ò such as thousands of Fa-
cebook entries and Instagram photo posts of historic subjects.
Working with big data in the age of the Internet and social media

Commentaries on the Five Papers Page 31

will draw newer generations to psychohistory.

Interdisciplinary Study and Methodological Pluralism
In addition to strong student interest in the intensive study

of the individual life, psychohistory in psychology will advance
because of academic trends toward interdisciplinary study, method-
ological pluralism, and multi-theoretical models. At Fordham Uni-
versity and many others, the new curriculum initiatives being sup-
ported are those with an interdisciplinary and international focus.
Given psychohistory is interdisciplinary, now is an opportune time
to bring together scholars and students across disciplines to work
together in research and teaching in psychohistory. Further, given
that many universities are expanding their international research
and exchange programs, now is the opportunity for collaborative
research and teaching. It is worth noting that the reception of psy-
chohistory as critical to training in psychology may be greater in
countries outside the U.S.A. In the fall of 2015, a special issue of
the Journal of Psychology in Africa (guest edited by Paul Fouche)
will be published and includes psychobiography contributions from
authors worldwide. International journals such as Europeôs Journal
of Psychology and the Journal of Psychology in Africa have been
quite embracing of psychobiographical studies.

In North America, Europe, and elsewhere, there has been a
growing embrace of qualitative research that is central to the psy-
chohistorian and psychobiographer. In recent years, The Qualita-
tive Report and the new American Psychological Association jour-
nal, Qualitative Psychology, have published psychobiographies.
Furthermore, traditionally quantitative-oriented journals such as the
Review of General Psychology and the Journal of Empirical Re-
search in Human Research Ethics have published psychobiograph-
ical case studies. With qualitative and quantitative journals open to
psychobiography, there will be more practical and tangible rewards
for researchers in psychohistory.

One reason psychobiographies fell out of favor among psy-
chologists after the heyday of applied psychoanalysis in the early
1900s was that there was an overreliance on psychoanalytic and
other psychodynamic theories anchoring the research, and the zeit-
geist was calling for newer theories of psychology. In the mid-20th
century with the work of Erikson, Murray, and Allport at Harvard
University, a renewed interest in personology and psychobiography
emerged. This was stimulated, in part, by the reception in the
scholarly and lay communities of Eriksonôs profiles of Martin Lu-

Page 32 Clio’s Psyche

ther (Young Man Luther, 1958) and Mahatma Gandhi (Gandhiôs
Truth, 1969). Interest in psychobiography has continued and ap-
pears to be on an upswing. For example, Zoltán Kőváry predicted a
ñrenaissance in psychobiographyò in Europeôs Journal of Psycholo-
gy (2011, Vol. 7, No. 4, 739).

Modern, multi-theoretical psychobiographies written by
psychologists in different specialties (personality psychology, coun-
seling psychology, international psychology, etc.) are appealing to
broad scholarly and lay audiences. Recent psychobiographies of
George W. Bush (McAdams, 2011), Barack Obama (Sharma,
2011), Truman Capote (Schultz, 2011), John Lennon (Kasser,
2013), and Bobby Fischer (Ponterotto, 2012) have been well re-
viewed. Further, active psychobiographers are consulting with
Hollywood docudramas of historical figures, such as Elmôs work
on the Stanley Milgram film, Experimenter, and my historical con-
sultant role on the new Cold War Bobby Fischer film, Pawn Sacri-
fice, both to be released in fall 2015.

Though I side more with Dr. Lotto than Dr. Fuchsman in
terms of seeing psychohistory more as an integrative model for all
of psychology rather than a standard/competency-defined sub-
discipline, I believe psychohistory, and particularly psychobiog-
raphy, will witness a revived momentum in the next two decades.

Joseph G. Ponterotto, PhD, is a professor of Counseling
Psychology and Coordinator of the Mental Health Counseling Pro-
gram at Fordham University-Lincoln Center, New York City with a
small private practice in New York City. His most recent book is A
Psychobiography of Bobby Fischer: Understanding the Genius,
Mystery, and Psychological Decline of a World Chess Champion
(2012) and he may reached at Ponterotto@Fordham.edu. Ç

Psychohistory: Movement or Discipline?

Hans Bakker—University of Guelph

An intellectual movement or field is not one distinct disci-
pline with one scientific paradigm. A discipline may have one dis-
tinct paradigm or it may have five or six paradigms and still main-
tain a level of scientific unity. Also, applied work akin to standard
forms of psychotherapy does not lend itself to one general meta-
paradigm. Today the study of psychohistory does not so much rep-

Commentaries on the Five Papers Page 33

resent one discipline as one movement. Regardless of whether psy-
chohistory moves in the direction of a discipline or not it will still
require a big tent because it does not have one paradigm. That
would mean that psychohistorical work might be done by people
who are not necessarily trained in psychohistory. I accept the fact
that a big tent is more likely to serve my own needs. The key di-
viding line seems to be: Either maintain a very big tent or define the
boundaries more clearly and create a professional identity that en-
compasses both scholarship and applied work but that has very ex-
plicit boundaries.

Establishing clear intellectual boundaries does not neces-
sarily mean having one and only one framework or meta-paradigm.
Once the decision has been made to not introduce supernatural phe-
nomena into a science, the next major level of theorizing is that of
the meta-paradigms. It was once thought a science will by defini-
tion have only one paradigm. But there are social sciences where
that is not the case, as in my field of sociology. In sociological the-
ory today there are five meta-paradigms: structuralist, interactionist,
critical, feminist, and postmodernist. The five do not communicate
well with one another and it is well understood that sociology is not
one discipline but a ñmulti-disciplinaryò approach. Contemporary
neo-classical economics is the only social science that is unified
around one meta-paradigm: marginal utility theory and the Austrian
school approach. Economics has one meta-paradigm, for the most
part, but sociology, which does not, is nevertheless still often con-
sidered a discipline as well.

In psychohistory there is not just one meta-paradigm. There
are around six different meta-paradigms. Therefore, psychohistory
is not all that different from sociology or psychology. But why are
the American Sociological Association (ASA) or the American
Psychological Association (APA) able to mount conferences with
more than 8,000 people presenting papers while the International
Psychohistorical Association rarely attracts more than a few hun-
dred people? I think the key is academic employment. Members of
the ASA are almost all employed as sociologists. Members of the
APA are almost all employed as psychologists. However, there are
very few job opportunities for freshly minted PhDôs in psychohisto-
ry. All of that points to a ñmovementò rather than a discipline, or
even interdiscipline in the strict sense. That would have to be im-
proved.

It has been my experience following the Google Listserv

Page 34 Clio’s Psyche

of Clio’s Psyche for about three years that the same fundamental
issues are discussed and debated (sometimes heatedly) over and
over again, with seemingly very little general delineation of clear
disciplinary boundaries. It is not so much a case of five or six dif-
ferent meta-paradigms competing against one another. It is more a
matter of people continually starting from scratch and bringing all
kinds of extraneous matters into the discussion. Sometimes there
may be an argument by authority where the views of Freud, Lloyd
deMause, Charles B. Strozier, Vamik Volkan, or another famous
thinker are seen as the key to solving a dispute. No one thinker has
the same kind of authority in psychohistory that Karl Marx has for
critical theorists in sociology or that Dorothy Smith has for feminist
sociologists.

A clear decision is required. If a decision is made to no
longer accept the notion of a big tent approach and have a cluster of
meta-paradigms, then that has to be articulated. Specific jobs
should then be made available. Since professionalization is not
likely, a strategy for the next decade might be to better articulate
the six meta-paradigms. What would it mean to be a Freudi-
an rather than, say, a Liftonian psychohistorian?

For those of us who are not professional psychohistorians,
scholarly or applied, it would mean being excluded to some extent,
but for psychohistorians who view the psychohistorical approach as
their main identity as a scholar and/or therapist, it is not possible to
maintain both paths at the same time without a considerable degree
of frustration. My own meta-paradigmatic position in sociological
theory and methodology is interpretive sociology and I feel the
main authority should be Max Weber, but there are others in the
same discipline who have other candidates in mind for the key
thinker associated with interpretive sociology, as opposed to struc-
turalist, critical, feminist, and postmodernist sociology. My own
interpretive sociology has been based on Max Weber and Randall
Collins. If a decision is made that psychohistory is clearly not a
discipline, then articulation of six meta-paradigms would allow for
greater clarity. But as a ñfieldò or ñmovement,ò psychohistory
would still not be all that different from contemporary sociology or
psychology.

The key is employment possibilities. Today PhD students
who are involved in interdisciplinary programs often find that solid
employment possibilities tend to be available primarily to those
who have degrees in one discipline. Despite all of the virtues of a

Commentaries on the Five Papers Page 35

movement or interdisciplinary approach, it is nevertheless still the
case that employment opportunities are often limited to people with
degrees clearly designated as part of one discipline, from anthropol-
ogy to zoology. My own work on theory and methodology has at-
tempted to refine the ways in which we discuss sociology as one
discipline. Psychohistorians will definitely have to make some
clear choices if the movement or discipline is going to prosper in
the future.

JI (Hans) Bakker, PhD, taught at the University of Guelph
and was a distinguished visiting professor at Brandon Universi-
ty. He may be contacted at hbakker@uoguelph.ca. Ç

Mindsets of Psychohistory

Juhani Ihanus—University of Helsinki

With great pleasure, I read the five symposium papers that
included wide-ranging reflections on the fundamentals of psycho-
history. The papers reveal that there cannot be any stable identity
in store for psychohistory. However, several changing identities
are needed in order to navigate through the disciplinary landscapes
that sometimes tend to hide minefields. Whether we call psycho-
history an interdiscipline (Ken Fuchsman) or an approach (Robert
Jay Lifton/David Lotto), the passionate and critical questioning of
the agendas, theories, and methods of psychohistory is the best
guarantee for the future-oriented mindsets of innovative psychohis-
torical researchers.

When figuring out the future mindscapes of psychohistory,
we have to recognize not only the historical and current mentalities
of nations, large groups, and individuals as research subjects, but
also the choices concerning the topics and views made by psycho-
historians themselves based on their subjective inclinations, moti-
vations, and personal developments. There are competing narra-
tives of psychohistory, some of them sticking to stereotypic story-
lines dictated by ñchronically accessible constructsò (John A. Bar-
ghôs term) and belief systems, some of them more prone to accept-
ing the role of discontinuities, resistance, and ambivalence in the
social construction of research enterprises, communities, and organ-
izations.

Opening up for new psychohistorical cooperation and multi-

Page 36 Clio’s Psyche

ple realization demands from us sensitive, vigilant, and empathic
relations to other conceptions of reality. Psychohistorical research
cannot be led by any self-indulgent schemes or delusions about our
uncontested success in interpreting the historical facts according to
our liking. A relational and reflective mindset can be a beginning
for a meaningful and creative flowering. The achievements and
insights of psychohistory are available and accessible, not chroni-
cally but in several creative ways. Of course, there will be risks
and conflicts involved when we have to give up some of our cher-
ished pieces of knowledge and let others come to the scene when
we have done our due share.

Outlines of the history of psychohistory often tend to repeat
stories of the same kind about contradiction, exclusion, trauma, and
repression. There are less stories about mutual and collaborative
efforts at understanding different researchers and approaches. Psy-
chohistory has been variably located between the social sciences,
the behavioral sciences, the humanities, and the method sciences
(statistics, philosophy, and so forth). The weakest connection has
so far been to the natural sciences, besides the evolution theory (or
evolutionary psychology) bind. If psychohistory is to be taken, as
David Lotto suggests, with a ñbroad, inclusive, and tolerant stance,ò
several theoretical views of human behavior and motivation can be
applied, not just the oft-repeated psychoanalytic, psychodynamic,
and social psychological ones.

There are new inter- and even cross-disciplinary fields of
knowledge to be approached. Here are some more additions to
those mentioned in the symposium papers. Should we not, critical-
ly, try some of them in enhancing the human-science profile of psy-
chohistory?

One area that has been neglected as a companion of psycho-
history is positive psychology, an heir to older humanistic psychol-
ogy. That area, although still scientifically somewhat unsound and
idealistic, can give a certain balance to frequent psychopathologiz-
ing (criticized by Paul Elovitz) and depicting the traumatic history
of humankind by paying more attention to the histories of joy, en-
joyment, excitement, awe, bliss, and happiness, or at least to the
incessant striving of humankind toward them. Like psychology,
psychohistory may need help and may need to reformulate its ques-
tions from pathogenic to ñsalutogenic,ò as according to Aaron An-
tonovsky in Health, Stress, and Coping (1979), and its disease mod-
el toward the health/wellbeing model, taking into account and culti-

Commentaries on the Five Papers Page 37

vating human positive capacities, virtues, and values. As An-
tonovsky reminds us, ñAll those familiar with the history of science
are aware that important advances come with the formulation of
new questions. The question is the breakthrough; the answer comes
with difficulty, but it is the new question that is importantò (14).
Martin Seligman (with Mihaly Csikszentmihalyi), in his American
Psychologist article ñPositive Psychology: An Introduction,ò has
mentioned that positive psychology ñis about work, education, in-
sight, love, growth, and playépositive psychology does not rely on
wishful thinking, self-deception, fads, or hand-waving; it tries to
adapt what is best in the scientific method to the unique problems
that human behavior presentséin all its complexityò (2000, 55, 7).
Some doses of that kind of mindset may give impetus to psychohis-
torical metanoia (the change of mind and the renewed sense of co-
herence).

On the side of the natural sciences, some candidates for col-
laboration can be named. Some examples include evolutionary bi-
ology, epigenetics, pre- and perinatal psychology, and neurosci-
ence. It is not purely cognitive neuroscience but increasingly affec-
tive (e.g., Jaak Panksepp, Antonio Damasio, Allan N. Schore), so-
cial, and cultural neuroscience that deserves the intense attention of
psychohistorians. I earlier proposed that we could build, in the
wake of neuropsychoanalysis, a new approach, called neuropsycho-
history, combining the efforts of mind-brain-body research and psy-
chohistory. Lloyd deMause has already made some initial steps in
his scattered references to neuroscientific research. Mirror neuron
studies (e.g., Vittorio Gallese) are also a new promising field where
intersubjectivity is seen as a neurodevelopmental cognitive-
affective-biosocial process of many-layered attachments, attune-
ments, and embodied simulations. In the field of consciousness
research, there are promising attempts at mapping the developments
of mentalization and the theory of mind.

What I call psychohistorical mindfulness means taking care
of the well being of the psychohistorical project and its many in-
creasingly global resources and workers. Instead of frustration, ag-
gressive transference, the enemy chase, blaming the opponent, and
self-defeatism, there can be hope, empathy, self-confidence, opti-
mism, and faith in a future that will cultivate the best seeds of psy-
chohistory. Such qualities can prepare us for flexible survival,
flowing on, and not bound for apathy or sectarianism.

Juhani Ihanus, PhD, is Adjunct Professor of Cultural

Page 38 Clio’s Psyche

Psychology at the University of Helsinki, Adjunct Professor of the
History of Science and Ideas at the University of Oulu, and Senior
Lecturer and Member of the Board of Directors at the Open Uni-
versity of the University of Helsinki. He is also an international
member of the Psychohistory Forum who has published books and
articles on psychohistory, cultural and clinical psychology, and the
history of psychology. Dr. Ihanus may be reached at juhani.ihanus
@helsinki.fi. Ç

Free Associations on Attending My First
Psychohistory Conference

Trevor Pederson—Mental Health Counselor

At the ñPsychohistory at the Crossroadsò International Psy-
chohistorical Association (IPA) June 3, 2015 discussion of how we
should conceive of psychohistory, or where it should go, I strangely
found very little reference to the sociological trends of our time. In
a climate in which established disciplines within the humanities are
having their funding cut, or having their departments merged with
others, the idea of lobbying for academic recognition of a new pro-
gram seems unrealistic. Additionally, even if it were possible, it
seems unethical to me to try to attract students to a discipline in
which no future is offered to them. In the questioning period, this
developed into a suggestion to create an essential reading list avail-
able for those whoôd like to enter the field and have a competent
grasp of the basics. It also further developed into the idea that
training could be held before or after the conference, but many
were skeptical about the interest of others to do this given the pau-
city of youth at the conference.

Attention was given to the fragmentary status of psycholog-
ical and psychoanalytic knowledge. However, given this recogni-
tion, it would have been more accurate to not talk about psychohis-
tory, but instead psychohistories. Respect for psychohistory will
always be derivative of the respect afforded to psychology and psy-
choanalysis, and as long as they remain fragmented with no way to
distinguish whose claims are true, then psychohistory will not be
considered worthwhile. Professional recognition for psychohistory
would be hard enough, but for psychohistories, it seems like asking
for a bunch of insightful, but unconnected, aphorisms to be accepta-
ble for a masterôs thesis. There was little discussion of this plural-

Commentaries on the Five Papers Page 39

ism as a problem. With the references to Erikson and Freud at the
conference, it seemed as if the move to tolerating pluralism was
perhaps a recent advance there. Thus, the problem of pluralism
may not be salient while it still has the luster of novelty in the com-
munity.

Does this mean that psychohistories should be encouraged,
like art for artôs sake? Some of the panel seemed to advocate for
this. The sentiment was that good psychohistory is just more inter-
esting than other studies, and there are journals that will attract, and
only select, the best writers, so any would-be psychohistorian could
test his mettle or find the quality research she is looking for there.
However, this sentiment co-exists with the fact that the IPA has in-
sufficient new blood, and that young academics wonôt write psy-
chohistory if they never know of its existence. So, the conversation
in the question and answer period developed into why psychohisto-
rians havenôt linked themselves to other groups—psychosocial
studies, cultural studies, psychoanalytic studies of culture and poli-
tics, etc.—when a merger might be mutually beneficial. The reign-
ing sense, for an outsider, was that the ñnarcissism of minor differ-
encesò is as rampant here as anywhere else. Fear of references with
which one isnôt fully familiar, of being swallowed and becoming
the other organization, and simple pride that others should make the
first move, probably lurks behind the scenes here. It may seem
ironic, given that these kinds of group fears are a major part of the
subject matter of psychohistory, that their organizations might be
just as inhibited by them as any other group. However, itôs com-
mon to see people who give great advice to others in therapy
groups, but who are never able to take it themselves.

There was no further discussion of practical steps to gaining
new members, and Iôd like to make a suggestion here. Thereôs an-
other discipline that answers the ñwhyò of history and is also out of
favor in academia. This is Marxism. It doesnôt examine the uncon-
scious or group fantasies, but instead examines very conscious mo-
tives of power at the level of class conflict. Marxism also looks to
how technology and the inventions of humankind change how we
interact, along with noting the very slow and bloody changes to
class dynamics in history. In a time when there are many compet-
ing schools of psychoanalysis—let alone the wider disagreements
within psychology as a whole—it seems to me that examinations of
the conscious aspects of motivations to possess and retain power in
history might allow for ways to make sense of the competing

Page 40 Clio’s Psyche

claims of the different factions. Take the institution of marriage,
for example. It has existed from the era of the most primitive polit-
ical economies, and we currently see it manifest as the ideal of
commitment to someone with whom one has romantic love. How-
ever, for most of history, one wasnôt free to marry based upon ro-
mantic love. This leads to questions of whether romantic love is a
recent cultural creation, or whether romantic love existed and was
inhibited or suppressed by the institution of marriage for the bulk of
history. Clearly, conscious intergroup aggression, along with con-
solidation of property within classes, will be part of the examina-
tion of history. However, studies of fantasies related to marriage,
being against marriage, and representations of sexual relationships
across cultures could help settle some debates.

If psychohistorians could become curious about their Marxi-
an competitors and seek to make bridges with Marxian scholars,
this should lead to some reciprocal interest. Since there are major
differences between the approaches, hopefully the narcissism of
minor differences wouldnôt apply. While the prevailing hope at the
panel was that psychohistory would gain more respect, I think it has
a better chance of growing by banding with other outsiders and cre-
ating more exotic and interesting works.

Trevor Pederson, MA, a mental health counselor in Cas-
per, Wyoming, is author of The Economics of Libido: Psychic Bi-
sexuality, the Superego, and the Centrality of the Oedipus Complex
(2015), and a doctoral candidate at the Boston Graduate School of
Psychoanalysis. He may be contacted at trevor.pederson@
gmail.com. Ç

A Perspective on Reflective
Consciousness and Psychohistory

Marc-André Cotton—Int. Psychohistorical Association

Although well over 50, I consider myself a ñyoungò Euro-
pean psychohistorian: I was trained by James Duffy through a 12-
month online psychohistory course in 2000-2001 and only recently
became aware of what David Lotto calls internal ñturf warsò among
American colleagues—not to mention the ongoing ñtrench warfareò
waged by mainstream historians against psychological history. In
my defense, Iôm neither a psychoanalyst nor a historian and find it

Commentaries on the Five Papers Page 41

worthwhile to keep a respectful distance from heated debates.

ñDebatesò most often reflect the emotional dynamics of the
group involved and do not always coincide with the search for
truth. Incidentally, the psychoanalysis model is itself a case in
point. In 1897, Freud disavowed his ñseduction theoryò in an at-
tempt to calm down his colleagues of the Vienna Society for Psy-
chiatry and Neurology, who were infuriated by the possible revela-
tion of widespread sexual abuse among families of the Viennese
bourgeoisie. At the time, chairman Richard von Krafft-Ebing—
author of the quite popular Psychopathia Sexualis (1886)—labeled
Freudôs Etiology of Hysteria ña scientific fairy tale,ò and poor Sig-
mund confided that ñword was given out to abandon [him]ò (The
Complete Letters of Sigmund Freud to Wilhelm Fliess, 1887-1904,
translated by Jeffery M. Masson, 1986, 184-185). Freud then be-
gan to lose his clientele.

No such thing happened with his ñtheory of drives,ò for
which he gained worldwide recognition. Combined with Freudôs
newly established belief that the etiology of neurosis was best ex-
plained by fantasy rather than trauma, the central position of the
Oedipal complex in his psychoanalytical model ensured that such
accusations never surfaced again—but banned for decades any real
progress in the comprehension of how traumatic memories affect
the human mind. Longtime disciples like Sándor Ferenczi and Otto
Rank—who both challenged the emotional blindness of psychoa-
nalysis—were excluded from psychoanalytic circles. The contribu-
tion of these precursors to the humanistic movement in psychology
was eventually acknowledged, but Freudôs theory of drives re-
mained hard science and still has a damaging impact on many ther-
apists and child abuse victims (see Valerie Rose Brintonôs review
of Faye Snyder, Politics and Memory: When One is Requested to
Shut The Eyes, in Psychohistory News, Vol. 34, No. 1, Winter
2015).

Does this brief synopsis shed a light on the possible future
of psychohistory? I believe so. First, if we are to set up
ñeducational standardsò in a psychohistorical institute, as advocated
by Ken Fuchsman, we must guard against parochialism and keep an
open mind. In particular, sorting ñwhat is valuable and what is
questionableò within our field, as Fuchsman further suggests, might
prove disputable and raise counterproductive antagonism. In addi-
tion, such an effort would guarantee neither professionalism nor
intellectual respectability in the eyes of an ever-skeptical academic

Page 42 Clio’s Psyche

community. Establishing overly rigorous research methods could
even have the opposite effect of nipping new flowers in the bud. In
this respect, I was dismayed by what looked like deMause bashing

on the Clio’s Psyche Listserv recently. As I saw it, participants in
this quarrel concentrated on settling old scores with the master—
whereas mature adults and psychohistorians in particular should be
able to simply probe their classics for themselves.

This suggests a second thread of thought on psychohistory
implied, as I understand it, in the ñwhyò question. Defined as ñthe
science of historical motivations,ò combining the insights of psy-
chotherapy with the research methodology of the social sciences, as
stated on the Association for Psychohistory website, our field may
well need ña broad, inclusive and tolerant stance,ò as David Lotto
recommends but must nevertheless affirm its unique nature. In our
quest to unveil unconscious dynamics we do assume such processes
exist and are active within the human mind and society. This is not
the case with historical associations—whose ñrevulsion to insightò
has been outlined by David Beisel—and might explain why other
social sciences have hit major stumbling blocks with psychohistory.
An exception to the rule, Harvard historian William Langerôs
strong interest in psychological history stemmed in part from his
younger brother Walter, a psychoanalyst who authored The Mind
of Adolf Hitler: The Secret Wartime Report (1972) for the Office of
Strategic Services (OSS). As a matter of fact, both brothers worked
for the U.S. intelligence community. Even academic psychology
has been discredited as a forerunner in clarifying human motiva-
tions with its shameful support of the Bush administrationôs torture
program (Marc-André Cotton, ñPoisonous Pedagogy: The Conten-
tious Drift of Psychology,ò Journal of Psychohistory, Vol. 40, No.
4, Spring 2013).

Humanity has been spanned by an all-time search for mean-
ing and todayôs troubled world is no different from that vantage
point. Specific to human nature, our reflective consciousness—not
to be confused with guilt—drives us to reconsider destructive
schemes of behavior so as to find ways to heal individually and col-
lectively. Such metacognition is central in the process of re-
experiencing what has been experienced (trauma for instance) and
ultimately knowing that to full realization. This should leave an
open field for psychohistorians to define what makes us what we
are. As argued by Paul Elovitz, our uniqueness originates in a com-
mon willingness to expand our emotional awareness by the thera-

Commentaries on the Five Papers Page 43

peutic experience. It is indeed how I came to psychohistory and
what fuels my ongoing interest in this subject. In my experience,
psychohistorians are by essence subject-centered and work out-
wards through this prism—whereas other social scientists remain
mostly object-centered. It is therefore arguable that psychohistory
should take fuller responsibility for its scope as a meta-discipline;
that is, a field likely to make sense of all others.

Does this seem a bit narcissistic? Consider the concept of
psychological mindedness that has been going around psychody-
namic circles for some years. The expression refers to a subjectôs
capacity for self-reflection, including appreciation of emotional nu-
ance, links between past and present, and insight into oneôs own
and othersô motives. It has been recognized that the success of in-
dividuals and groups largely depends on the psychological minded-
ness of their environment—notably in the mental health field. Now
doesnôt this sound familiar to psychohistorians? Not only have we
developed a unique ability to relate to our own traumas through
analysis, but we also work actively to unveil the incidence of trau-
matic experience on society as a whole. This should help us feel
and find legitimacy in assessing the singular approach of psycho-
history.

Marc-Andr® Cotton, MA, the International Vice President
of the International Psychohistorical Association and an Interna-
tional Member of the Psychohistory Forum, is a teacher, independ-
ent scholar, and co-director with therapist Sylvie Vermeulen of the
French website Regard conscient (www.regardconscient.net), dedi-
cated to exploring the unconscious motivations of human behavior.
He may be contacted at marc-andre.cotton@wanadoo.fr. Ç

Psychohistory at the Crossroads of
History, Science, and Art

Norman Simms—University of Waikato

Though I started to call myself a psychohistorian more than
25 years ago, I could never bring myself to see it as the major influ-
ence in my life. I always tried to use it within the parameters of the
history of mentalities, to understand the individual and group mind
as including the development of art, rhetoric, and other cultural
studies. Thus the debates on whether or not psychohistory is a sci-

Page 44 Clio’s Psyche

ence or a humanistic guide seem fruitless and pointless: From my
perspective, it is not meant to treat and heal either individuals or
society. It uses those tools, just as it draws from cultural anthropol-
ogy, cultural history, and discourse analysis. What sets psychohis-
tory apart lies in its stress on the evolutionary growth of conscious-
ness, language, and creativity; and therefore, of the formative de-
velopment of the brain. I reject strict, rigid paradigms of Darwinian
progress and the determinist concepts of genetic programming.

Even more, when reading through the five essays on psy-
chohistory up for discussion, several points stand out which bother
me, and have always bothered me. At almost the same time, I have
thought of myself as a historian of mentalities, a cultural historian,
and a Jewish expounder of text to the goyish (gentile) world. These
essays make me see why I value psychohistory as a significant ap-
proach to human experience and why I see major drawbacks to it as
an academic discipline.

The first thing that got my hackles up is the writersô as-
sumption that America is the intellectual heart of psychohistory.
This seemed utterly irrelevant to colleagues at universities outside
North America in the countries I am most familiar with—France,
Romania, Israel, New Zealand, and Australia. Generalizations and
paradigms created to make psychohistory into some kind of predic-
tive social science or grid for understanding group phenomena does
not fit with experiences and evidence from other parts of the world.
There are special considerations and circumstances about American
civilization, but the U.S. is not the rest of the world and its history
has a different trajectory than that of other nations and cultures.

The essays offer many insights from many yearsô experi-
ence. Yet Fuchsman fears that psychohistory will remain a black
sheep because its credentials are suspect; it seems to fall between
the stools of psychoanalysis of historical events and political per-
sons, and a healing art able to predict scientific results. These are
mostly American institutional standards. Lotto widens the scope to
literary and cultural studies, yet claims it is not the subject that mat-
ters but the approach (i.e., methodology and theory). Still, the sub-
ject shapes the approach, and psychohistory could learn from phi-
lology, iconology, and cultural-anthropological research. Elovitzô
first essay is a defense of his work and approach, but still concerned
with how to integrate psychohistory into academe and earn profes-
sional bona fides. In my view, it would be the value of the insights
gained and the results obtained in practical applications that justify

Commentaries on the Five Papers Page 45

his efforts. Then Beisel and Elovitzô second essays survey 45 years
of tension between professional historians and psychohistorians,
without describing radical shifts during that period in post-
modernist and politically-correct theories in universities and profes-
sional bodies, as though the arguments were strictly intellectual.

After receiving my doctoral degree, everything I had pre-
pared myself to undertake was stopped by the emergence of new
kinds of epistemological theories: structuralism, post-structuralism,
deconstructionism, and similar politically correct versions of anti-
intellectual and anti-western trends in scholarship. As they started
blowing through the hallowed halls of academe, I fell back in hor-
ror. It became painful to attend conferences or literary meetings.
Not just the jargon, the ready-made paradigms, and the arrogance
of the devotees, but the very texts to be studied and the themes con-
sidered appropriate—gay and queer studies, feminist and gender
approaches, post-colonialism and Orientalist ideology, and theory
for its own sake; and all this to the exclusion of solid philology, in-
tensely sensitive close-reading, wide-ranging comparative litera-
ture, and historically-based cultural anthropology.

Thus, in self-defense, I found myself going to psychohistory
meetings, psychiatric conferences, religious studies congresses, and
seminars in Jewish studies around the world. Still, if asked to cate-
gorize myself, I would usually say some sort of psychohistorian.
No one was ever satisfied, certainly not me.

Then, to continue the assessment of Elovitzô collection of
essays on psychohistory as a science, there is the problem of other
models for research, such as Aby Warburgôs Kulturgeschichte
(cultural history), and how they square with various types of Roma-
nian and French Histoire de mentalit®s, Anthropologie culturale, or
Sciences de lôhomme as approaches to the study of how human lan-
guage, consciousness, and perception develop in various cultural
zones. The boundaries between history of mentalities, psychohisto-
ry, cultural anthropology, folklore, and iconography faded away.

While there is a truth out there, it is not easily accessible by
the usual American academic disciplines and can be reached
through constant dialectic of analysis and interpretation, reading
many signs, hints, or metonymies—words, images, and gestures in
various texts, discourses, works of art, dreams, and archaeological
ruins—through teasing apart; saturation in contextual events and
documents; drawing on seemingly far flung analogies; complex

Page 46 Clio’s Psyche

metaphors; archaic songs, dances, and festival masquerades; and
very close analysis of confessions and diaries from many different
times and places.

 Norman Simms, PhD, is an American living in New Zea-
land since 1970, who retired from teaching literature at Waikato
University to mostly write books on Alfred Dreyfus. For nearly 30
years he edited Mentalities/Mentalit®s and may be contacted at
nsimms@waikato.ac.nz. Ç

The Symposium Authors Reply

Selected Responses and
Additional Thoughts

David Lotto—Journal of Psychohistory

 Iôd like to start with Jay Gonenôs piece. I have missed his
presence at the International Psychohistorical Association (IPA)
conventions and am glad that he brought up the incident about the
astrologer which was the precipitant for him and others ceasing
their active involvement with the IPA.

 I thoroughly agree with his position. As Paul Elovitz tells
us, Lloyd deMause, in his leadership role at the International Psy-
chohistorical Association, was an open, accepting, and tolerant
leader. He had clear and passionately held theories, beliefs, and
ways of seeing the world, but he was also most often welcoming to
those who held a wide variety of views, including some that were in
opposition to his. This openness and tolerance was one of the rea-
sons I and many others were attracted to the IPA. But he could go
too far, as in allowing the presentation by an astrologer who be-
lieves that material celestial bodies can influence human emotions
and behavior.

 Gonen says psychohistorians ñoccasionally felt like a perse-
cuted minority, somewhat akin to the way Jews historically felt.ò
This was certainly the way Lloyd felt much of the time and spoke
about often at IPA conferences. As David Beisel and Paul Elovitz
make clear, there were some very good reasons to feel this way, but
this kind of paranoid stance can and did lead to a certain degree of
defensive isolation.

 Which brings me to the issue of the criticism of psychohis-

 The Symposium Authors Reply Page 47

tory and psychohistorians from academic historians as well as oth-
ers. One way of understanding this is to keep in mind that there is
such a thing as bad psychohistory, or as Marc-André Cotton labels
it, ñquestionableò psychohistory. As Elovitz and Beisel tell us, bad
psychobiography has been a frequent target of the critics, often cen-
tering on the accusation that the biographer is pathologizing the
subject without having good evidence to support the diagnosis.

 The other kind of bad psychohistory that is the target of crit-
ics is what we might call wild psychohistory, analogous to wild
psychoanalysis. This type of analysis involves arguments that are
highly speculative with no good evidence or argument to support
them, or positions that are based on bad science (astrology or undis-
ciplined fantasy analysis for example), or work that is riddled with
unacknowledged political, racial, gender, or social biases.

 The criteria for judging the quality of psychohistorical work
are the same as for any scholarly enterprise; a solid theoretical base,
evidence in support of the thesis, and sensible reasoning. Next, the
professional identity issue. Who or what is a psychohistorian and
how important is this identity? Let me start with myself. I am a
psychologist (PhD in clinical psychology and a state license), a psy-
choanalyst (a certificate in psychoanalysis from a four year training
program), a psychotherapist (how Iôve been making my living for
the last 40 years), and a psychohistorian (published frequently in

the Journal of Psychohistory and Clio’s Psyche, regular attendee of
IPA conferences, editor of JOP).

 Many of the members of the IPA have primary and some-
times secondary professional identities in addition to considering
themselves to be psychohistorians. Also, as I argued in my initial
contribution, a great deal of psychohistorical work is being done by
those who do not identify themselves as psychohistorians at all and
may know the word only from reading Isaac Asimovôs novels. Of
course, if your primary professional identity is as a historian, the
situation is different. But, as Hans Bakker reminds us, there arenôt
nor are there likely to be very many academic jobs for psychohisto-
rians. So it is probably fortunate that most have other professional
identities.

 The last topic I would like to address is what I would like
to call the widening scope of psychohistory. In reading the 11 con-
tributions to this symposium I see that they are full of references to
a multitude of subjects which have generated a wide variety of psy-

Page 48 Clio’s Psyche

chohistorical work as well as many suggestions of areas that are
ripe for further psychohistorical investigation. There is also a
recognition of how many different disciplines, paradigms, and theo-
ries have been and can be used in psychohistory.

 Ken Fuchsman provides a list of topics that he would like to
see explored psychohistorically. Paul Elovitz discusses psychobi-
ography and the applied psychohistory of Robert Jay Lifton and
Vamik Volkan. Joseph Ponterotto tells us about the significant
amount of psychobiographical work that has been done and is in
progress, the importance of the study and teaching of the history of
psychology with multicultural and international emphasis, and de-
velopments in research methods of interest to those doing psycho-
history.

 Hans Bakker speaks of the variety of paradigms that have
been and can be used in psychohistory and Juhani Ihanus points to
the existence of competing psychohistorical narratives, suggesting
further topics to investigate. Ihanus also recommends collaboration
with related scientific disciplines such as evolutionary biology, ge-
netics, pre- and perinatal psychology, and neuroscience. Trevor
Pederson suggests that psychohistory should integrate Marxist anal-
ysis and Marc-André Cotton calls attention to the importance of
acknowledging and using our understanding of ourselves as a tool
for understanding the motivations of others. Norman Simms re-
minds us that there is a good deal of psychohistory going on outside
of North America.

 Psychoanalysis, which is in many ways over the last 20 or
30 years the foundational discipline for psychohistory has
(accelerating rapidly even more recently) started opening itself up
to a variety of influences. Within mainstream clinical psychoanaly-
sis, attachment theory—once shunned—is now virtually part of the
established canon. Chaos theory, field theory, trauma studies, and
the effects of the transgenerational transmission of trauma in both
individuals and large groups, are now topics generating considera-
ble interest within psychoanalysis.

 Post-modern sensibilities and perspectives are also becom-
ing widely accepted. This would include the Relational and Con-
structivist schools of clinical psychoanalysis which emphasize the
importance of the many contextual factors that influence what hap-
pens during the course of psychoanalytic treatment. The work of
Lacan and Foucault, and their disciples, and the mostly French fem-

 The Symposium Authors Reply Page 49

inist scholars who are adding their perspectives to psychoanalysis,
are also part of the post-modern ñturn.ò The journal Psychoanaly-
sis, Culture, and Society (2004-) publishes a good deal of this work.

 There is even the burgeoning field of neuropsychoanalysis.
But, from the point of view of psychohistory, the most significant
widening and opening has been in the direction of recognizing the
importance of external forces and events on human motives and
actions. The huge increase in the importance of trauma work is part
of this but the influences on the psyche of culture, societal norms,
political and economic realities, and the effects of oppression, ex-
ploitation, racism, sexism, social and economic class, and injustice,
are also being increasingly recognized as factors which impact our
inner lives along with our emotions and behaviors. In short, psy-
choanalysis is becoming more psychohistorical. After all, both psy-
choanalysis and psychohistory are pursuing the same goal—trying
to understand why people do what they do. Ç

Comments on Crossroads and the IPA

David Beisel—RCC-SUNY

I have reread in one sitting all the papers of my co-
presenters and the observations of commentators. So many points
move in so many directions as to leave my head reeling. I am con-
fused and wonder: Does my confusion mirror the confusion of psy-
chohistory at the crossroads? I think so.

Nearly half a century on, psychohistory is still—
astonishingly—trying to find its identity. Is it a ñfieldò or an
ñapproachò? The answer, of course, is both. Rejected as a sub-
field by historians, psychohistory is accepted as a subfield by politi-
cal psychologists. No matter what the bulk of historians think, it
stands as a subfield of history, too, and is also an approach that can
be used across disciplines as a methodology offering different fields
ways to think more deeply about meanings and motives.

Judging from the history of the International Psychohistori-
cal Association (IPA), psychohistory at the crossroads is not having
a midlife crisis; the themes of identity and acceptance have been
ongoing issues from day one. Group-process analysts Alice Eich-
holz and John Hartman proposed at the very first IPA convention in
1978 that the central group fantasy embraced by its 120 participants

Page 50 Clio’s Psyche

was ñbar-mitzvah boy in a suit.ò

It has been 38 years and it appears the IPA is still trying to
find acceptance, still stuck—at least in part—in the uncertainties
and confusions of adolescence. After all these years, the first theme
of this yearôs group-fantasy analysis at the end of the first day of
the 2015 IPA convention was: Would the group survive another
year? We have been asking that question for 38 years. Somehow
we live on to meet again next year. The overall Crossroads Sympo-
sium seems to me to be part of this ongoing fear. Not only will
psychohistory survive, how will it survive? And in what form?

Training programs are admirable and desirable. One thing
that motivates Ken Fuchsmanôs proposal is not only psychohisto-
ryôs continued existence, but an effort to find a solution for the con-
tinuing problem of maintaining standards of scholarship, a problem
which has beset our enterprise from the beginning. Ken is quite
right in quoting Arthur Marwick because some psychohistorians
work backwards from theory towards cherry-picked evidence that
fits. By contrast, those trained in traditional historiography always
start with a critical analysis of large numbers of authenticated docu-
ments, moving from documents to interpretations, not the other way
around. Too many psychohistorical works are also prone to make
too much of too little, seizing a single behavior as proof of a grand
design. These points have been made many times and presumably
a professional training program would mitigate these trends.

In fact, past IPA conventions have actively worked to offset
these negatives. Colleagues Lee Shneidman, Mel Kalfus, Bernard
Flicker, Peter Petschauer, Robert Rousselle, Rudolph Binion,
Jacques Szaluta, Paul Elovitz, along with myself, all trained histori-
ans, worked many panels over many years in informal efforts to
raise consciousness about the rigors of historical scholarship, a
main goal of Kenôs proposal.

I am uncertain, however, if the implementation of his pro-
posal would attract more people to psychohistory since the main
obstacle to enlarging membership, as some commentators have
said, is the lack of available jobs. There are no professional open-
ings; no one is hiring psychohistorians. People attracted to the ap-
proach are driven almost entirely by personal motives, intent on
greater self-understanding and deeper insight.

There is clearly more to psychohistory than the International
Psychohistorical Association, ironically named since it has never

 The Symposium Authors Reply Page 51

met abroad and only once in 38 tries has it met outside of New
York City. While psychohistory may be practiced in other parts of
the world (why was the robust Gesellshaft für Psychohistoristorie
und Politische Psychologie not included in Simmsô list?), the fact is
that the United States—ethnocentric bias acknowledged—remains
the worldôs center for psychohistorical research.

As a founding member, first convention chair, and twice
president of the IPA, I know something about the organizationôs
history and its place in psychohistoryôs past and present. Since the
Crossroads papers under discussion were presented at the Interna-
tional Psychoanalytic Association conference in 2015, and because
a number of commentators have used the IPA as a way of ap-
proaching several issues, I think it appropriate to offer a few more
thoughts on it.

I have always considered my friend and colleague Jay
Gonen one of psychohistoryôs leading practitioners, not only for his
pioneering work on Zionism but for his many other writings, espe-
cially ñThe Israeli Illusion of Omnipotence following the Six-Day
Warò (Journal of Psychohistory, Fall 1978), and his excellent 2003
book, The Roots of Nazi Psychology: Hitlerôs Utopian Barbarism.
A faithful longtime supporter of the IPA, Jay was also present at its
beginnings. He has attended more than a score of consecutive con-
ventions. His comments need to be taken seriously, not dismissed
as an example of ñrecent deMause bashing.ò

As has been said many times, let us acknowledge that deM-
ause has indeed done much for psychohistory and for the Interna-
tional Psychohistorical Association. But Gonenôs anecdote touches
on an aspect of the IPA that has been swept under the rug for dec-
ades, just one example among hundreds of examples of behaviors
privately discussed that have driven people away over the years and
needlessly diminished our numbers. A true history of the IPA
would have to recount the many slights, false starts, and humilia-
tions that have sabotaged the groupôs full potential. Assessing
ñpsychohistory at the crossroadsò needs to acknowledge these past
events and finally guard against repeating them in the future.

In some respects, the IPA looks suspiciously like a cult. To
the extent to which that is true, I can personally attest to the vigor-
ous efforts of many who have worked continuously over the years
to change that aspect of the culture. Change has proven difficult, a
true practical lesson in the persistent resistance of group-fantasy,

Page 52 Clio’s Psyche

though there have been a number of successes.

Part of the reason for this cult-like dimension is implicit in
Paul Elovitzô comparison of the history of psychohistory with the
early history of psychoanalysis, an appropriate comparison consid-
ering the conscious efforts to imitate, one might even say re-
create—in reality as well as fantasy—the history of early psychoa-
nalysis as revealed in the words and actions of deMause, Caspar
Schmidt, and Henry Ebel, a psychohistory of psychohistory yet to
be written.

That the IPA, like early psychoanalysis, looks at times cult-
like does not take away from its role as a place where people have
convened to see and make friends, socialize with like-minded
scholars, and give and hear stimulating papers not likely heard else-
where. This is obvious. For many years it was what kept me in-
volved and coming back until, like Jay, I finally grew disillusioned
and withdrew from the organization. An appeal by Denis OôKeefe
happily brought me back a few years ago. The past three conven-
tions have been enjoyable, creative, and stimulating. For the first
time in many years they have left me with a cautious optimism
about psychohistoryôs future.

Calls for new directions are always welcome. Denis
OôKeefe has quietly developed what I think may prove to be a sig-
nificant area of future research with his yet unpublished in-depth
studies of the unconscious, self-defeating, and potentially destruc-
tive fantasies molding social policy in the United States, including
the ways in which the structures and internal contradictions of those
policies sabotage outcomes. He is almost single-handedly invent-
ing a new field of psychological study.

Much of the past and present research in psychohistory has
focused on the pathological and the political. I too wish to see the
addition of more work on adjustment, healing, creativity, and the
arts. Still, some who call for studies of creativity and the arts have
not done their homework, ignoring the work already done by An-
drew Brink, Carol Ravenal, Danielle Knafo, Tom Artin, Susan
Gregory, Henry Lawton, Jacques Szaluta, and Dan Dervin, espe-
cially his important and nearly forgotten study, Through a Freudian
Lens Deeply: A Psychoanalysis of Cinema (1985).

Psychoanalysis itself may be poised for a comeback. A ma-
jor part of the anti-Freudian crusade of the last 30 years was cen-
tered on the assertion that psychoanalysis wasnôt ñscientific.ò All

 The Symposium Authors Reply Page 53

such discussions scrupulously ignored Fisher and Greenbergôs The
Scientific Credibility of Freudôs Theories and Therapy (1977) and
their companion volume The Scientific Evaluation of Freudôs Theo-
ries and Therapy: A Book of Readings (1978), which would have
contradicted the critics. Today, some of Freudôs theories and ob-
servations are beginning to find physiological corroboration from
the breakthrough findings of modern neuroscience. Some histori-
ans are even calling for the development of something called
ñneurohistory.ò

I also know from discussions with a number of historians—
Thomas Kohut for one—that some historians have come to believe
enough psychological and psychoanalytic insight has found its way
into the writings of historians as to make a special field of psycho-
history irrelevant. Perhaps, though there are stirrings from history
that a new field is emerging, or re-emerging, the history of emo-
tions, albeit without mention of Freud, psychoanalysis, or psycho-
history.

Some of this suggests psychohistory as a self-conscious
field may be eroding, perhaps even disappearing. One commenta-
tor notes that psychohistory is being absorbed by psychobiography,
becoming part of psychology. This is a plausible scenario, though I
would hate to see the significant work done on group psychohisto-
ry, including the consequences of group trauma, abandoned in the
process, unless sociology was ready to step in and absorb it.

When the IPA began, historians comprised 75% of its mem-
bership. Today, half a dozen to a dozen historians remain. Most
convention presenters now come from psychology, psychotherapy,
social work, or one or another of the social sciences. These num-
bers suggest that psychohistory at the crossroads may begin walk-
ing down several paths at once. Or, it just might happen that our
approach may be absorbed into psychology entirely. That might
not be such a bad thing. Ç

Crossroads within Psychohistory

Ken Fuchsman—University of Connecticut

Psychohistory has much to recommend it but, like Rodney
Dangerfield, it does not get respect. Bruce Mazlish, an early cham-
pion and practitioner, writes of ñthe lack of cumulative power of

Page 54 Clio’s Psyche

work in the field, a kind of dead end built into the very practice of
psychohistory itselfò (ñThe Past and Future of Psychohistory,ò The
Annual of Psychoanalysis, Vol. 31, 2003, 254). Prominent histori-
an Lynn Hunt says, ñThe few attempts to build up a subfield of psy-
chohistory collapsed under the weight of its presupposi-
tionsò (American Historical Review, Vol. 119, No. 15, 2014, 1578).
Comments such as these were incentive for ñPsychohistory at the
Crossroadsò panels during the 2015 psychohistory convention. Be-
low I discuss articles by fellow panelists and others.

Paul Elovitz has the ingenious idea of comparing early psy-
choanalysis with psychohistoryôs history. He writes that Freud was
a divisive leader, often excommunicating dissenters and enduring
defections. Dr. Elovitz says that psychoanalysis revolved around
Freud. There was no such center, Elovitz writes, within psychohis-
tory. The Wellfleet Psychohistory Group has been privately hosted
by Robert Jay Lifton from 1966 to the present; the International
Psychohistorical Association (IPA) and the Journal of Psychohisto-
ry led until recently by Lloyd DeMause appeared in the 1970s; the
Group for the Use of Psychology in History and the associated Psy-
chohistory Review lasted from the mid-1970s until 1999; and the

Psychohistory Forum and Clio's Psyche founded by Paul Elovitz,
which are over 33 and 21 years old respectively. The International
Society for Political Psychology (ISPP), a related movement, was
founded in 1978.

Extending the analogy beyond the founder can be helpful.
Analysts in England after Freud died were divided between the An-
na Freud and Melanie Klein factions. During World War II, the
controversial discussions between these partisans ended up with a
compromise. The British Psychoanalytic Association recognized
the Freudians, the Kleinians, and an Independent Group, all under
one roof. This agreement has lasted and shows how diverging out-
looks can co-exist. In the United States, psychoanalytic fragmenta-
tion with a proliferation of splinter groups has prevailed. The ISPP
follows the big tent philosophy of British psychoanalysis, including
welcoming psychohistorians.

As Elovitz mentions, the most popular of the psychohistori-
cal varieties has been Lloyd DeMauseôs. At one time, his Journal
of Psychohistory had 8,000 subscribers, while the Psychohistory
Review had 500. DeMause compared himself to Freud, and as with
Freud, there have been defections. Certain prominent psychohisto-
rians who had contributed to the Journal ceased to do so. Some

 The Symposium Authors Reply Page 55

eminent psychohistorians attend the political psychology confer-
ence but not the annual psychohistorical meeting. Psychohistorians
then have not been able to co-exist relatively peacefully as have the
ISPP and British psychoanalysis.

An irony of contemporary psychohistory is that some prom-
inent contemporary historians, such as Joan Scott, Lynn Hunt,
Lyndal Roper, Joanna Bourke, and the late Peter Gay, all write
about history using psychological ideas, but neither call themselves
psychohistorians, nor regularly contribute to psychohistorical publi-
cations, nor attend the IPA Convention. Similarly, the related field
of psychobiography, as Joseph Ponterotto has shown, is alive and
flourishing in psychology, but without frequent participation in psy-
chohistorical organizations or journals. In most specialties, schol-
ars in the field gather around a professional organization, but not in
psychohistory. Jay Gonen says the IPA was marked by a ñcultismò
that was not present in ñother psychohistory groups,ò and resulted
in ñnegative attitudes toward psychohistorical writing in general
among historians and intellectuals.ò It is unlikely that the IPA will
soon be able to overcome its past.

David Beisel takes a different tack on the travails of psycho-
history. He shows that on one hand, many prominent historians and
other cultural arbiters shun psychological approaches to history, but
on the other hand, many historians cannot avoid being psychologi-
cal. Beisel documents well how the leaders of the American His-
torical Association and the New York Review of Books have kept
psychohistory out of their publications. Somehow psychohistory
awakens hostility in some, as if they were dealing with astrology
rather than another psychological interdiscipline. Some of this
anathema is due to the association of psychohistory with psychoa-
nalysis. Freudôs brainchild arouses similar responses. Literary crit-
ic Frederick Crews calls himself a Freud basher, and others see psy-
choanalysis as a form of superstition or a religious cult.

The above concerns the external state of psychohistory.
Now I will look at psychohistory from within. Historians generally
try to place events in context. For psychohistory, the context is that
it is part of the disciplinary system of knowledge. With the profes-
sionalization of academia, distinct subject matters replaced older
liberal arts ideals. Disciplines developed multiple sub-fields. Some
of these sub-fields cross academic subjects and are accurately de-
scribed as interdisciplines. There are now a plethora of such fields,
and psychohistory is one of them. As sociology by definition in-

Page 56 Clio’s Psyche

cludes it being an academic discipline, psychohistory is an interdis-
cipline by definition.

David Lotto approvingly cites Robert Liftonôs stance that
psychohistory is an approach more than a discipline. Following
what Hans Bakker and Trevor Pederson say about its multiple para-
digms, is psychohistory not a plurality of approaches? Is it not also
true that physics is both a number of approaches and a discipline?
If so, then the distinction between an approach and a discipline is
not clear. However, psychohistory is not a discipline, but an inter-
discipline. This distinction is important, as interdisciplines have to
confront the inevitable problems in connecting two different subject
areas.

These challenges are present in how David Lotto describes
what is central in psychohistory. The ñessence of what makes a
study psychohistorical,ò he declares, ñis that it seeks to under-
stand...psychological motivation.ò He adds that most psychohistory
has been psychodynamic. Lotto wisely favors a big tent approach.
He thinks that attachment theory, the family systems approach, and
terror management theory, among others, should be part of psycho-
history. These different psychologies sometimes complement each
other, yet often conflict. John Bowlby originated attachment theory
as an alternative to the Kleinian approach in which he was trained.
Most family systems theories reject psychoanalysis. How would
historians, with no particular allegiance, evaluate a psychoanalytic,
an attachment, and a family systems account of the same phenome-
non?

Having different interpretations of the same subject is com-
mon within history. In comparing diverging perspectives, histori-
ans want to insure the evidence is factual, that the conclusions de-
rive from the evidence, that pertinent conflicting interpretations are
accounted for, and that the narrative in question has a better ac-
count of the evidence than competing views. Psychology has a
plethora of different outlooks. Trevor Pederson points out that ñthis
pluralism is a problem.ò It is not infrequent that a psychological
account will omit the arguments and research from competing per-
spectives. Fragmentation and exclusion within psychology raise
issues for psychohistory. For a narrative to be psychohistorical, it
needs to incorporate the methods and criteria of both psychology
and history, and account for the dilemmas within each field. The
nitty-gritty work of psychohistory entails evaluation of the conflict-
ing ideas, diverging standards, and criteria both within and between

 The Symposium Authors Reply Page 57

history and psychology.

The aim is to be inclusive and comprehensive. Multiple
perspectives are inevitable, yet need to be rigorously compared.
Marc-André Cotton is concerned too much rigor could ñnip new
flowers in the bud.ò It is orthodoxy rather than rigor that discour-
ages innovation. He also says that what I propose will not guaran-
tee academic acceptance of psychohistory. I agree. My concern is
that psychohistory faces the dilemmas intrinsic in combining two
separate disciplines. Norman Simms says what I propose is Ameri-
can rather than international. Whatever the national differences, the
disciplinary system began in Europe and remains international.

Fordhamôs Joseph Ponterotto traces the resurgence of psy-
chobiography within psychology. Ponterotto adds that academic
psychologists are not enamored of the psychodynamic versions of
psychobiography. Recently such efforts among psychologists have
been ñmultitheoreticalò and have been written by those within per-
sonality, counseling, and international psychology. He also men-
tions that one psychology journalôs editors are concerned that the
history of psychology ñmay become the province of historiansò ra-
ther than psychologists.

Ponterotto focuses his comments on psychobiography with-
in psychology. Biography has been integral to history. In 2010,
Barbara Caine wrote that for awhile biography in history was rele-
gated to the ñmargins,ò but more recently biography is reviving and
seen as illustrating the importance of ñparticular locations and
circumstances and the multiple layers of historicalé
experienceò (Biography and History, 2010, 2). Extensive dialogue
between psychobiographers in psychology and biographers within
history is needed so that disciplinary boundaries can be crossed.

Both Ponterotto and Lotto focus more on the psychological
sides of psychohistory. The more psychology and history are inte-
grated, the more comprehensive a psychohistorical account is. Lot-
toôs and Ponterottoôs work is high quality, yet it shows the chal-
lenges in balancing both fields within an interdiscipline. Juhani
Ihanus mentions scholars whose work can aid psychohistory. All
but one have doctorates in psychology, and none are historians. Of
the seven commentaries on the symposium, only Norman Simms
stresses history. Given these imbalances, will the interdiscipline of
psychohistory find ways of more fully integrating psychological
and historical approaches? Ç

Page 58 Clio’s Psyche

Professionalizing Psychohistory and
Other Issues

Paul H. Elovitz—The Psychohistory Forum

The diffusion and strength of psychohistory are evident as
the commentaries on our five papers come from Finland, France,
New Zealand, Canada, Wyoming, Florida, and New York. The
content of these responses is an interesting mixture of optimistic
and pessimistic views of our field. Joseph Ponterottoôs good news
is that despite academic psychology departmentsô traditional hostil-
ity to psychohistory, psychobiography is making a comeback. He
wisely points out that ñpsychohistorical study makes for better cli-
niciansò after the psychology students go into the field because
ñtraining in history breaks the divide often between theory and
practice in psychology.ò

Trevor Pederson, the youngest of the commentators, pre-
sents an ambivalent view of psychohistory, which he is deepening
his knowledge of and which he would like to connect to Marxism
as have others since the 1920s. Through the years I have known a
number of colleagues who are drawn to Marxism and psychoanaly-
sis/psychohistory, but they have overwhelmingly relinquished their
Marxism after making a major commitment to probing the uncon-
scious. When Pederson declares that ñprofessional recognition for
psychohistory would be hard enough, but for psychohistories, it
seems like asking for a bunch of insightful, but unconnected, apho-
risms to be acceptable for a masterôs thesis,ò I find it demeaning to
a field that welcomes many approaches and has created a very large
and valuable literature that he appears unaware of. Many of his
ideas about our field seem garnered not from this literature or from

the double blind refereed studies of Clio’s Psyche and the now
juried Journal of Psychohistory, but from the hit or miss posts on

Clio’s Psycheôs Google listserv.

The lack of employment for psychohistorians, as psychohis-
torians is a major issue, is highlighted by Hans Bakker and taken to
an extreme by Pederson when he writes that ñit seems unethical to
me to try to attract students to a discipline in which no future is of-
fered to them.ò Au contraire! Psychohistory has provided a won-
derful past and continues to provide a fine future for me and many
other colleagues. When I won the quite competitive Alumni Teach-
ing and Leadership award at my college, it was precisely because of

 The Symposium Authors Reply Page 59

what I learned as a psychohistorian. When some of David Beiselôs
fellow historians were being de-tenured during a major budget cri-
sis, it was his overflowing psychohistory classes that protected his
position, along with his willingness to fight for his field and posi-
tion. Beisel is an extraordinary scholar, editor, colleague, and pro-
fessor who has taught psychohistory to over 8,000 students. Re-
grettably, he is too concerned about the failure of the leaders of the
historical profession to embrace psychological history. We need to
simply do good work and not devote our energy to the naysayers,
who are far more prevalent in academia than the clinical world.

When Juhani Ihanus regrets that ñneglected as a companion
of psychohistory is positive psychology,ò I like the impulse to not
be focusing on psychopathology. However, I would like to bring
his attention to my over three decades long push to build a psycho-
history focused on adaptability, childhood, coping mechanisms,
creativity, empathy, innovation, personality, psychobiography, and
overcoming trauma, rather than on psychopathology. We in psy-
chohistory need well-researched psychobiographies and other in
depth studies, far more than new theorists and theories, as we have
already seen a dearth of both.

It is a remarkable turnabout that the Journal of Psychohisto-
ry, long associated with Lloyd deMauseôs advocacy of psychohisto-
ry as a separate discipline and scientific field, is now edited by Da-
vid Lotto, who agrees with Robert Jay Liftonôs advocacy of psy-
chohistory as an approach rather than a separate field of inquiry. I
am totally in agreement with his tolerant big tent approach to the
field in terms of theories and methodologies. My main concern is
that the institutions of psychohistory be maintained and grown be-
cause they serve as a hothouse of inquiry, spread the word of the
approach, and help to establish standards of investigation. Also,
interested colleagues are more likely to be drawn to a field or disci-
pline rather than simply an approach.

The demise of Liftonôs Center on Violence and Human Sur-
vival, Volkanôs Center on Mind and Human Interaction (and the
journal of the same name), the Group for the Use of Psychology in
History (GUPH), and the Psychohistory Review are unfortunate.
All but the last were a result of retirements. Fortunately, the valua-
ble Association for the Psychoanalysis of Culture and Society came
into existence in the 1995 and has created a fine journal, Psychoa-
nalysis, Culture, and Society. In England, Psychoanalysis and His-
tory was created in 1999. Contrary to Norman Simmsô assertion,

Page 60 Clio’s Psyche

the U.S. is certainly the center of psychohistory, but psychohistory
is thriving in Germany, where there may have been as many people
attending last Aprilôs conference in Heidelberg as this yearôs IPA in
New York City. In France, Marc-André Cotton has 100s of people
attend his talks on childrearing.

Ken Fuchsman deserves credit for originating the idea for
the ñPsychohistory at the Crossroadsò symposium and soliciting
colleagues for it first as panel discussions and then in its present
form. Furthermore, Ken is an advocate of creating a psychohistori-
cal training program, which was an intense subject of discussion
after one of the panels.

This led me to consider how people become trained as psy-
chohistorians, since there is no degree given in the field. Peter Loe-
wenberg and Peter Gay had solid training in history and political
science and careers as historians prior to their postgraduate training
in psychoanalysis. Loewenberg had the added training in probing
the unconscious that comes from control analysis (intensive, one-
on-one long term supervision) when seeing patients. David Beisel
was intensively trained as a historian, had a lengthy personal and
group analysis, and then the added expertise from his decade-long
stint as the editor of the Journal of Psychohistory. Lloyd deMause
did graduate work in political science and had some training in psy-
choanalysis prior to devoting himself full time to his business and a
scientific approach to psychohistory.

My own training started with three degrees in history fol-
lowed by sitting through several semesters of history courses taught
by a psychological historian. After I taught Western Civilization at
Temple University, a new world was opened up to me as I audited
my colleagueôs Western Civilization class focused on personality
and the unconscious. I read—actually, devoured—every psychoan-
alytic and psychological study of historical individuals and events I
could find in English. Next, I attended psychoanalytic seminars on
biography, cinema, and dreams offered at training institutes. This
was a good start but far from enough. To become what I consid-
ered to be a well-trained psychohistorian, I needed and got a
lengthy personal analysis, group analysis, seven years of psychoan-
alytic courses, ten years of control analysis, and over a quarter cen-
tury of analytic practice.

My personal and control analyses taught me about my own
projective field, making me a better psychobiographer. Personal

 The Symposium Authors Reply Page 61

analysis was the single most important part of my training. Organ-
izing and running psychohistorical seminars as a midwife of psy-
chohistory for 39 years and 21 years as a psychohistorical editor
have deepened my education, which was then furthered by re-
searching and teaching psychohistory courses since 1972. The
stimulation of being a part of a psychohistorical community has
been an enormously powerful part of my education as the psycho-
dynamic paradigm was developed as a collaborative effort in dis-
cussion and debate with colleagues I met at our different organiza-
tions. In looking back on my career that began in the 1960s, I
greatly value formal classroom education, personal analysis, colle-
gial interchange, and learning by doing and teaching.

There are many routes to becoming a psychohistorian. The
late Henry Lawton was a prodigious worker who became a fine
scholar of our field with only self-analysis, although after I finally
talked him into going into personal and group analysis, he realized
how much he had missed with only an intellectual understanding of
the unconscious and his bachelorôs and masterôs degrees in history.

Those who come to the field from a clinical background
have much to offer but often have little sense of the rules of evi-
dence that historians are steeped in. Psychohistorical journal edi-
tors and referees serve as important educators of would-be authors
when they take the time to explain why work is rejected or can be
accepted only after extensive changes are made. Whether psycho-
historians begin with a background in psychology or history, there
is a steep learning curve to complete their education.

There have been various attempts to formalize psychohistor-
ical education, most of which have not gotten off the ground. His-
torian George Kren and psychologist Leon Rappoport worked hard
to establish a graduate program in psychohistory at Kansas State
University, but it failed because of inadequate student enrollment.
At UCLA, Peter Loewenberg arranged for history graduate students
to also attend classes at his psychoanalytic institute, but most failed
to establish careers in history departments because of a slack mar-
ket for historians and anti-psychoanalytic prejudices.

The issue of psychohistorical training and certification that
figures so large in Fuchsmanôs approach is a good idea that I wel-
come as someone who has worked to bring people to the field for
four decades. The problem is that these are unrealistic at the present
time. Without there being a way of making a living in the field it-

Page 62 Clio’s Psyche

self, few would sign up for these potentially valuable activities.
The interesting work for psychological inquiry that Fuchsman lays
out would require hoped-for legions of new psychohistorians that
just arenôt there. The sheer variety of responses to the
ñPsychohistory at the Crossroadsò symposium support the fact that
psychohistory is alive and well, with practitioners from various
backgrounds coexisting reasonably well, while developing our
field. Whether one believes it is a field or simply an approach, it is
this kind of lively debate that has built and continues to build the
psychohistorical paradigm. Although a formalized certification
program figures into several colleaguesô hopes for psychohistoryôs
future, I doubt that at this time, especially looking back at previous
failed attempts, it is a viable course of action.

As editor I would like to thank my colleagues for their many
valuable contributions to this symposium issue. Ç

Symposium Related Articles

My Experience with Psychohistory

Peter W. Petschauer—Appalachian State University

 My first exposure to psychohistory goes back to one of Da-
vid Beiselôs articles about ñThe Group-Fantasy of Early German
Nationalism, 1800-1815ò in the Journal of Psychohistory (Vol. 8,
No. 1, 1980, 1-20). I wrote him a letter (no e-mail or texting then)
arguing against his point and was then invited to write a response in
the Journal. This exchange lured me from history to psychohistory.
Dr. Beiselôs response opened the door to seeing the past differently.
Although I had corresponded with historians before, it was his
openness to my argument that inspired me to explore this then new
approach further.

 After I attended some of the psychohistorical conferences
early on, I continued with my other love, 18th century Europe and
its conferences along the east coast. My colleagues in East-Central
Eighteenth-Century European Studies (EC) were not as contentious
as those I experienced in the early years of psychohistory; the EC
scholars, oddly, were open to men and women from all fields. By
contrast to these colleagues, psychohistorians were in a constant
tussle, from debates about leaving New York City with the annual
conferences to the leadership of certain individuals and, of course,

 Symposium Related Articles Page 63

the radicalism of some presentations and articles. So, for a time, I
escaped from psychohistory to a group that was interested in little
else than making sure that its small cohort continued, and presented
papers and wrote articles and books.

 But once hooked on psychohistory, I kept coming back to it,
especially because of Lloyd de Mauseôs pathbreaking article, ñThe
Evolution of Childhoodò (1974), and then books covering the stag-
es of childrearing. The design and content of the stages appealed to
me, even if I disagreed with some of the details and said so in sev-
eral presentations and articles.

 At that point, my exploration of psychohistory did not both-
er me personally or professionally as a historian, nor did it seem to
bother anyone else with whom I worked or otherwise interacted.
Most colleagues who have written the subsequent articles in this
issue have had the same experience. Even the American Historical
Association (AHA) initially embraced the new approach to doing
history. As a matter of fact, William Langer said so very specifi-
cally in his 1957 ñThe Next Assignmentò presidential address
(http://www.historians.org/about-aha-and-membership/aha-history-
and-archives/presidential-addresses/william-l-langer). The fieldôs
explorative initiatives were protected as if under a large tent; confi-
dence in ourselves and in our field pervaded our discourses. This
confidence resided in part in our youth, the excellent training of a
whole generation of historians by the very best practitioners from
the U.S. and Europe at the finest American universities, the liberal-
ism of American society and, most importantly, the eagerness of
almost every field to open itself to interdisciplinary approaches.
The word ñinnovationò was in the air; my university even had a
Dean for Innovation and Change.

 This openness gradually disappeared as almost all fields
hardened into rigid positions and defenses. This retrenchment was
lived by older practitioners like me. After the exuberance of the
ô70s came the gradual entrenchment of authoritarian voices in
America. It showed itself in every aspect of American life really:
offices, churches, academic fields, politics, etc. The words
ñprocessò and ñinterdisciplinarityò lost favor. Naturally as well, the
members of almost every field grew older, less eager to change, and
more defensive. Historians earning their doctorates at less prestig-
ious universities were more cautious than an earlier generation to
commit to a field not well established in academia.

Page 64 Clio’s Psyche

 Importantly, budgets were cut, sometimes dramatically in
the ô80s, causing uncertainty in departments about retention of fac-
ulty. To make things worse, some odd innovations reduced the
quality of programs. For example, graduate students were required
for long periods to take two foreign languages, that is, if s/he stud-
ied Russian history, they at least would be required to take Russian
and/or German and/or French. For some this requirement was too
onerous, so it was dropped in favor of one foreign language and
computing or something similar. Courses in psychology, or even
anthropology, became off limits as well; they were ñout-of-field,ò
seen as speculative and not hard sciences like economics. Many
historians wanted to be ñreal scientistsò and neutral. At the same
time, the number of course requirements were increased so that a
student could not readily take courses in other fields.

 Another trend made itself felt. Fewer and fewer historians
were eager to admit or even knew of their approach to history. The
honesty of giving oneôs reason for a certain approach, like Marx-
ism, Socialism, or Neo-Capitalism, became lost in the eagerness to
publish and be known. We began to assume that we are speaking
only from a set of truths, not from a set of past experiences that
shaped our opinions and approaches to a certain topic. As every
psychohistorian knows, we all come to history with our own set of
values based on childhood, parenting, interpersonal relationships,
etc. that determine our take of a topic. That is, as Paul Elovitz re-
minded me in an e-mail recently, ñin psychohistorical work at its
best, you must confront your own emotionsò and be aware of
ñcountertransference, splitting and resistance.ò

 So, the question that my colleagues raise in the symposium
articles now centers itself: Why did most historians become so neg-
ative about psychohistory? The answer lies both in the past and the
current situation. As indicated, the field of history hardened from a
relatively open adventure to one of internal rigidity and massive
bordering. Perhaps as a consequence, psychohistorians became dis-
tressed about acceptance. Rejection is no fun, but with sufficient
self-assurance about what one is doing, rejection is not an issue;
said differently, we have allowed ourselves to be influenced by the
loss of the big tent and interdisciplinarity. If we as members of our
field are sufficiently persuasive, strong, or valuable, then we will
survive the recent losses of leaders and the aging of most of the rest
of us. If we are not, then there is no loss when it disappears. The
passing will be like the loss of several other programs and subfields

 Symposium Related Articles Page 65

that I have experienced, among them my favorite for years: Russian
and Soviet Studies. But Jewish, Holocaust, and Peace Studies took
its place.

 To me it seems we have nourished a group fantasy that tells
us that we are not accepted and we can highlight the culprits of our
woe. The reality is that most historians also do not feel accepted by
their colleagues and that they too can highlight their tormentors.
So, on the one hand, they are projecting their experience on ñus.ò
On the other, we are accepting this moniker and in turn accuse
ñthemò of not appreciating us.

 For psychohistorians (and historians) what matters most is
Howard Steinôs advice in a recent e-mail to me, which I am para-
phrasing, that to write good history, biography, etc. one needs to be
sensitive to oneôs own opinions about the topic at hand, be attuned
to the topic itself and how it changes as we work on it, and finally
write or present our discoveries and insights in as clear and humane
a fashion as is possible.

 I hope that I have become a better scholar because of the
insights and examples of my psychohistorical colleagues.

Peter Petschauer, PhD, is Professor Emeritus of History at
Appalachian State University, a Research Associate of the Psycho-
history Forum, and a member of its Editorial Board. Among his
various books is one on his fatherôs disillusioning experience as an
officer in the SS and another on the four women who mothered him.
He is the subject of a lengthy Journal of Psychohistory article,
ñThe Impact of a Psychohistorianôs Life Experience and Personali-
ty on His Career and Scholarshipò (Summer 2015). He may be
contacted at petschauerpw@appstate.edu. Ç

To Educate or Not to Educate through
Psychoanalysis—and in Psychohistory

Juhani Ihanus—University of Helsinki

 A long and strong tradition depicts and prescribes psychoa-
nalysis as a therapeutic enterprise that does not use suggestion, ma-
nipulation, or indoctrination to foster insight and does not resort to
supportive and educative methods to enable personal development.
The prohibition against mixing worldviews (Weltanschauungen)
and education has been largely established in psychoanalytic think-

Page 66 Clio’s Psyche

ing and practice, but it is not all embracing. In Sigmund Freudôs
ways of working with patients and in his writings there are clear
educational undercurrents even if Freud himself was no pedagogue.
Already Three Essays on the Theory of Sexuality (1905) contained
the basic Enlightenment idea that adults should learn to understand
how much their perceptions of the psychic reality and sexuality of
children are impregnated by their affective resistance against and
repression of their own infantile sexual impulses.

 Although Freud focused on infantile sexuality and insisted
on the ñeducation for reality,ò he actually refrained from giving
sexual education and instruction to his own children, owing to the
bourgeois conservative attitudes of his time toward sexual issues
and emotional interaction between parents and children. When fol-
lowers started to gather around Freud and formed the first psycho-
analytic organization, the missionary and optimistic atmosphere
was discernible. Fritz Wittels (ñBrill – the Pioneer,ò Psychoanalyt-
ic Review, 35, 1948, 397–98) in his recollection of the early pio-
neers of psychoanalysis has stated, ñéthey [had] hoped a psycho-
analytic revolution would transmute the Victorian Era into a Gold-
en Age. Freudé remained the most sober and cautious of them
all.ò In spite of Freudôs reservations about the potential of psycho-
analysis and its applications, many of his followers were eager to
use it as an educational method in emancipating children, and in
creating a ñworld without penitentiaryò (Wittels, Die Welt ohne
Zuchthaus, Stuttgart: Hippokrates, 1928).

 Several pioneers of psychoanalysis became engaged with
combining psychoanalytic theories and educational practice. Al-
ready in 1908, during the First Private Psychoanalytic Meeting in
Salzburg, Sándor Ferenczi referred to the negative effects of educa-
tion at the root of psychic disorders and proposed the reform of sex-
ual education for children. In addition, Ernest Jones published an
early article, ñPsycho-analysis and education,ò in 1910. Named as
ñpsychoanalytic pedagogy,ò this new area of applied psychoanaly-
sis emerged and was actively advanced, especially from the 1920s,
by numerous people including August Aichhorn, Siegfried Bern-
feld, Berta Bornstein, Edith Buxbaum, Otto Fenichel, Anna Freud,
Hermine Hug-Hellmuth, Annie and Wilhelm Reich, Editha Sterba,
Bruno Bettelheim, Rudolf Ekstein, and Ernst Federn.

 Freud had given impetus to this field in ñThe Claims of Psy-
choanalysis to Scientific Interestò (1913a, S.E., XIII, 119) by pro-
claiming that only such a person can be an educator who knows

 Symposium Related Articles Page 67

how ñto empathize with the soul-life of the child.ò However, adults
do not easily understand children because they do not understand
their own childhood. To succeed better in this, psychoanalytic (and
psychohistorical) knowledge cannot be restricted to the intellectual
level but should include personally lived, experienced, and felt
knowledge about unconscious motivations. In his introduction to
Oskar Pfisterôs Die psychoanalytische Methode (1913b, S.E. XII,
327), Freud expressed high hopes: ñLet us hope that the application
of psychoanalysis to the service of education will quickly fulfill the
hopes which educators and doctors may rightly attach to it.ò

 Educational institutions and seminars were founded accord-
ing to psychoanalytic guidelines, not only in Vienna and Berlin but
also as far as Moscow (where even Stalinôs son stayed for a while
in a psychoanalytically oriented short-lived kindergarten from 1921
to 23). Paul Federn and Heinrich Meng started publishing Psycho-
analytische Volksbuch in 1926 that announced the new journal
Zeitschrift f¿r psychoanalytische Pªdagogik (1926–1937, edited by
Heinrich Meng from Stuttgart and Ernst Schneider from Riga),
claiming that psychoanalysis ñfinds its basic meaning and its clear-
est success as an Education Science.ò

 Educational utopia in psychoanalysis can be defined as a
special version of psychological utopia that through psychoanalyti-
cally oriented educational reforms tries to convey the transfor-
mation of the inner self of children, adolescents, and parents/
educators, and thus the change of unhealthy societal structures and
processes. Utopian zeal is discernible in the works of educational
psychoanalysts when they tried, each in their own way, to change
the authoritarian impact on character structuring (character crystal-
lizing the social order) and on family formation (the family as both
an instrument of education of a bourgeois society and a utopian
microcosm for progress).

 For example, Bernfeld contributed to Zeitschrift f¿r psy-
choanalytische Pªdagogik (ñIst Psychoanalyse eine Weltanschau-
ung?ò Vol. 2, 1928) and concluded in his article that psychoanaly-
sis pushed everyone not only to see but also to evaluate a consider-
able part of the world in a new way and consequently to act in a
new way too. He presented it as a scientific discovery that, never-
theless, had several worldview (and ethical) effects.

 Although Freud himself was not willing to reform social
laws, his notions of sexual drives–their repression as a basis for

Page 68 Clio’s Psyche

neurosis and their sublimation as a basis for the highest cultural
achievements–could be seized upon and modified to provide argu-
ments against bourgeois sexual morality or for the rehabilitation of
sexuality as a strong natural force against Christian-ascetic values
(cf. Bernfeld, ibid., 203). There were two kinds of broad currents
that used psychoanalysis as a fermentation process for utopian re-
newal. The first of these concentrated on criticizing and reforming
the institutions of marriage (the ñbankruptcy of marriageò) and the
family (the ñpatriarchal familyò), sexual morality, and cultural re-
straints. The second fostered ñfree love,ò individualist moral val-
ues and the openly narcissistic enjoyment of nature, nakedness,
life, and the arts.

 Bernfeld proposed that ñconsequent psychoanalytic sexual
morality, sexual reform, is not possibleò because one could draw
so many different kinds of conclusions from the psychoanalytic
ñfactsò (ibid., 203–4). On the vicissitudes of education, Bernfeld
considered it obvious that psychoanalysis could not serve as an
essential element of education in all layers of society. It was also a
destroyer that explicated how the whole culture, including religion,
the arts, philosophy, and morality, had become what it was, and
what it was destined to become. That which had become, and
which was determined to become, could also be changed. This
made psychoanalysis truly utopian and dangerous: it was a crucial
ñelement of education,ò not of the present but of the ñfuture or-
derò (ibid., 207–08).

 Victorian and post-Victorian morality formed the basis for
emancipatory psychoanalytic pedagogy, whereas free education
and the antiauthoritarian movements of the 1960s against
ñtotalistic institutionsò served as an important background for psy-
chohistory, especially the history of childhood and its applications
concerning new and more democratic, helping modes of parenting
and child rearing and ensuing societal and cultural change have
educational and reformative aspects. In deMauseôs work, the
world-on-the-couch psychoeducative aspect has utopian ingredi-
ents, while his fantasy analysis and psychogenic theory of history
often propose political, societal, and cultural prognoses. Perhaps
psychohistory has less ñhealing powerò than psychoanalysis, as
Elovitz mentions (see his article in this issue), but it does not lack
it altogether when it manages to convince us that we can learn
from the evolution of child rearing and from our own history how
we often stubbornly repeat our errors and resist change. Psycho-

 Symposium Related Articles Page 69

historical consciousness based on research can initiate growth for
meaningful and peaceful living.

 Both applied psychoanalysis and applied psychohistory in
the educational field have their dark sides of trauma and its reliv-
ing, even in child-care work and organizations. There is an ambiv-
alent tension between emancipation/reform and rigidi-
maltreatment in relation to our understanding of infantile psychic
reality and the effects of adult intrusion into this reality. Psychoan-
alytic education toward the reality principle and psychohistorical
awakening to the nightmare of history are both resisted because of
our dearth of the positive moments of personally lived and embod-
ied emotion and insight. It is still the case that we have to reflect
on Freudôs late admission that psychoanalyzing, educating, and rul-
ing were those ñimpossible professionsò where one could be sure
beforehand about the inadequate results of oneôs work (Freud,
ñAnalysis Terminable and Interminable,ò 1937, S.E., XXIII, 248).

 As much as Freud maintained psychoanalysis as a psycho-
logical science, he seems to have argued that psychoanalysis is ñnot
an impartial scientific investigation, but a therapeutic measure. Its
essence is not to prove anything, but merely to alter some-
thingò (Freud, ñAnalysis of a Phobia in a Five-Year-Old Boy,ò
1909, S.E., X, 103). Psychohistory was also meant by deMause to
be a special discipline, although it may nowadays be seen as an in-
termediary (sometimes also marginalized) approach including vari-
ous agents from different fields of knowledge (see David Lottoôs
article in this issue).

 The increasing capacity of the parents to empathize with
their children belongs to the psychohistorical script of the evolution
of childrearing and the concomitant evolution of the psyche and
society. They are slow processes but can be enhanced via more
advanced and individuated psychoclasses teaching ñhelping-mode
parentingò to the less evolved. That vision by deMause sees the
end of child abuse and neglect accompanied by the end of wars and
other grandiose and self-destructive social conditions and domina-
tive group-fantasies. This psychohistorical cure posits a ñworld
that loves and trusts its children and encourages them to develop
their unique selvesò (deMause, The Emotional Life of Nations,
2002, 430). Such new advances as community parenting centers
(see Robert McFarland and John Fanton, ñMoving Towards Uto-
pia: Prevention of Child Abuse,ò The Journal of Psychohistory, 24,
1997, 320–31) moved deMause to declare that by starting a world-

Page 70 Clio’s Psyche

wide program to end child abuse through empathic parenting we
can avoid the ñglobal holocaust.ò He even claimed, ñThis is the
single most important finding of the new science of psychohisto-
ryò (ibid., 432).

 While observing his own son, Peterôs, infancy, Wilhelm
Reich wrote in a letter (May 2, 1944) to A. S. Neill ñhow little this
high-boasting psychiatry knowsò about newborn babies (Beverley
R. Placzek, Ed., Record of a Friendship: The Correspondence be-
tween Wilhelm Reich and A. S. Neill 1936ï1957, 1981, 112). This
undoubtedly hints at many theoretical formulations concerning the
riddle of the infant in psychoanalysis and in psychohistory, too.
The child is still in the midst. However, it belongs to the vital na-
ture of education and to the human history that both education and
desire continuously move, not keeping to the proclaimed and rigid
Truth or Discipline. For Reich, ñhealthy childrenò were the
ñgreatest natural researchersé playfully conquering new fields of
knowledgeò (People in Trouble, 1953 [1976], 258). They will al-
ways be the ñchildren of the future.ò Perhaps this belief connects
Reich even closer than Freud to ñthe single most important findingò
of psychohistory.

 Juhani Ihanusô biography can be found on page 38 . Ç

A Research Program for Psychohistory

Brian D’Agostino—Int. Psychohistorical Association

 It is essential that the field of psychohistory remain a big
tent that scholars having many different professional backgrounds,
theoretical approaches, and methods can call home. In this spirit, I
define academic psychohistory in the broadest possible terms as the
study of how history shapes and is shaped by the psychology of in-
dividuals and groups. In addition, the field encompasses applied
psychohistory, which puts the insights of research to work in ame-
liorating social problems and creating a more humane and sustaina-
ble future.

 While holding this expansive view of what psychohistory is,
I also have more specific ideas about a research program that could
advance the field. The program I envision would not exclude oth-
ers. It would concern itself with deep processes of historical evolu-
tion that span past millennia and can provide insight into public af-

 Symposium Related Articles Page 71

fairs today. It would be guided by an overarching theoretical
framework (what Thomas Kuhn called a paradigm) that is not di-
rectly testable, but which generates a series of testable hypotheses.
I view Lloyd deMauseôs ñPsychogenic Theory of Historyò as
providing raw material for such a paradigm, though I disagree with
deMauseôs reductionism and do not think that his specific typology
of childrearing stages is necessarily the best starting point for this
program of research.

 The theoretical framework I propose is centered on the sim-
ple proposition that childrearing practices have important macro-
historical consequences. While this proposition may seem axiomat-
ic to psychohistorians, it is far from self-evident to many others. In
fact, it was even controversial when I proposed it last fall on the

Clio’s Psyche Listserv discussion group. This led to a very inter-
esting dialogue, which was published in the Winter 2015 issue of
Psychohistory News under the title, ñHow Much Does Childrea
ring Really Impact History?ò (http://www.psychohistory.us/
archive.php).

 The proposition that childrearing practices have important
macro-historical consequences is too general to be tested directly
but can be a source of testable hypotheses. In this essay, I will fo-
cus on one of these hypotheses, or family of hypotheses, namely
that political preferences and belief systems held by individuals are
related to the quality of the care they experienced as children. The
advantage of formulating the hypothesis in this way is that it builds
on existing research in political psychology, especially the literature
on authoritarianism. I also assume that beliefs and subjective pref-
erences determine behavior, in conjunction with situational factors,
which is supported by theory and experiment (see Richard
Markenôs Doing Research on Purpose: A Control Theory Approach
to Experimental Psychology, 2014).

 An important early study in this context was Theodor W.
Adorno et al., The Authoritarian Personality (1950), which used
survey research and interviews to uncover a personality type associ-
ated with political conservatism, ethnocentrism, and anti-Semitism.
While breaking new ground in political psychology, this study con-
tained significant psychometric and methodological flaws. Subse-
quent research by Bob Altemeyer in Enemies of Freedom: Under-
standing Right-Wing Authoritarianism (1988) and Brian DôAgosti-
noôs ñSelf Images of Hawks and Doves,ò in Political Psychology
(1995) corrected for these flaws and replicated some of Adorno et

Page 72 Clio’s Psyche

al.ôs core findings.

 The idea that political beliefs and preferences might be re-
lated to childrearing practices is implied by the terms ñstrict fatherò
and ñnurturing parentò that cognitive linguist George Lakoff postu-
lated as the underlying types associated with conservative and liber-
al beliefs and political preferences. Many psychohistorians would
recognize Lakoffôs strict father and nurturing parent types as differ-
ent ñpsychoclasses,ò Lloyd deMauseôs term for groups having a
common personality profile arising from a specific pattern of chil-
drearing.

 I would argue that a major testable hypothesis that can be
derived from the new paradigm I am proposing is that the authori-
tarian or strict father type is in fact associated with punitive parent-
ing, though the nature of this association is likely to be complex.
Adorno et al. provided some evidence for this hypothesis, but their
research did not adequately explore the childrearing/political pref-
erence nexus and subsequent research on authoritarianism did not
address it at all.

 This hypothesis can be explored using both historical and
social science methods. As for the former, consider as an example
the causes of the French Revolution. If the childrearing/political
preferences hypothesis is correct, there should be plausible evi-
dence of a causal nexus between advances in 18th century French
childrearing and subsequent revolutionary upheavals in France.
Two studies that explore such a nexus are Lynn Huntôs The Family
Romance of the French Revolution (1993) and Barry M. Shapiroôs
Traumatic Politics: The Deputies and the King in the Early French
Revolution (2009), reviewed by David Beisel in this journal (Vol.
17, #1-2, 2010, 149-153). Such research is a model of empirical
work that can be done across a range of cultures and historical peri-
ods. Lloyd deMauseôs far-reaching speculations on the historical
stages of childrearing entail many similar historical hypotheses that
can be tested empirically through in-depth studies of this kind.

 As for social science approaches to the childrearing/political
beliefs hypothesis, research can be done using a combination of in-
terview and survey methods, as in The Authoritarian Personality.
In ñScapegoats and Sacred Cows: The Ideology of American State
Capitalismò (Journal of Psychohistory, 2012), I sketched a psycho-
dynamic model that could account for one version of the childrear-
ing/political beliefs nexus. I argued that right wing authoritarians

 Symposium Related Articles Page 73

in the United States at the present time are typically people who
were subjected to punitive parenting, generally by fathers (c.f.
Lakoffôs ñstrict fatherò type). They apparently idealize the punitive
parent and repress/project onto symbolic objects the rage they origi-
nally directed at him. It would appear that they typically also inter-
nalize the fatherôs contempt for weakness and dependency, which is
associated with infancy and the nurturing mother.

 I hypothesize that the idealized punitive introjects are typi-
cally projected onto the violent arm of the state—the military and
police—while the internalized contempt is projected onto the
ñnanny state,ò that is, the social welfare and regulatory aspects of
government. It is the latter to which American conservatives gener-
ally refer when they castigate ñgovernmentò—even as they treat the
military and police as sacred cows. By contrast, someone who be-
comes conscious of the punitive father introjects as the source of
their rage is likely to become politically progressive, rebelling
against the violent side of the state and embracing the nurturing
side.

 It follows from this that punitive parenting does not result in
conservative attitudes when the unconscious complexes associated
with it remain unconscious. Thus, psychotherapy and spontaneous
personal growth can transform the effects of punitive parenting on
political belief systems. People raised in a nurturing manner may
end up in the same place politically by a different developmental
route. Research in this area needs to take account of such complex-
ities, which may explain why some studies have failed to find a
straightforward statistical correlation between childrearing and po-
litical attitudes.

 In addition, we need to consider childrearing variables other
than punitive parenting by fathers. Snyder and Clifton identify
some of these variables, including quality and continuity of attach-
ment in infancy and early childhood in The Predictor Scale (2013).
Their ñpredictor scale,ò which incorporates a number of relevant
variables, may be useful in social science research on the sources of
political preferences.

 In summary, the nexus between childrearing, political pref-
erences, and belief systems is a promising area for psychohistorical
research. Testable hypotheses on this and related topics arise from
a theoretical framework in which childrearing practices are as-
sumed to produce important macro-historical effects. These hy-

Page 74 Clio’s Psyche

potheses can be explored using historical methods, such as research
on the childrearing antecedents of the French Revolution, as well as
social science methods such as survey and interview studies of au-
thoritarianism and conservative/liberal political belief systems.

 Brian DôAgostino, PhD, is President of the International
Psychohistorical Association and Editor of the Psychohistory
News. He is the author of publications that have appeared in Polit-
ical Psychology, Political Science Quarterly, and Review of Politi-
cal Economy, and of the book The Middle Class Fights Back: How
Progressive Movements Can Restore Democracy in America
(2012). He may be contacted at bdagostino@verizon.net. Ç

Three Psychohistorical Journals

Paul H. Elovitz with David Cifelli—Ramapo College

In the late 1960s and early 1970s, there was a growing inter-
est in applying psychology to history and the social sciences.
Freudianism was riding high among intellectual leaders of America,
leading some to create a more coherent psychohistorical literature
through the establishment of journals. In New York in 1973, Lloyd
deMause created The History of Childhood Quarterly: The Journal
of Psychohistory (referred to as the Journal) as the first explicitly
psychohistorical journal. After three years, it dropped the child-
hood reference since librarians resisted ordering a scholarly journal
referring to childhood. In 1972, historian Richard Schoenwald of
Carnegie Mellon and several others organized and directed the
Group for the Use of Psychology in History (GUPH), affiliated
with and usually meeting at the annual conference of the American
Historical Association (AHA). Newsletter: Group for the Use of
Psychology in History started as five pages in 1972 with historian
Patrick P. Dunn of the University of Wisconsin as general editor
and Charles B. Strozier and others as editors. In four years it be-
came the Psychohistory Review (the Review) and would continue
until 1999. Strozier, a young historian hired with an appointment in
psychohistory at Sangamon State University (SSU), edited the Re-
view and became the principal organizer of GUPH (William J. Gil-
more, Psychohistorical Inquiry: A Comprehensive Research Bibli-

ography, 1984, ix). Clio’s Psyche, sponsored by the Psychohistory
Forum (1983-), was inaugurated in 1994 as a 10-page quarterly
newsletter. Although within five or six years it had the length of a

 Symposium Related Articles Page 75

journal and soon introduced refereeing, it retained its newsletter
format until 2008, when it assumed a more traditional journal lay-
out. Together, these three journals have created a substantial psy-
chohistorical literature.

This article is enriched by interviews of various editors, in-
cluding David Beisel (1979-87) and David Lotto (2010-) for the
Journal; Charles Strozier (1979-86), Larry Shiner (1986-99) for the

Review; and Paul Elovitz (1994-) for Clio’s Psyche. Regrettably,
Lloyd deMause, the founding editor, owner, and longest serving
editor of the Journal, was unavailable to be interviewed because of
ill health.

Lloyd deMause worked to build a psychohistorical commu-
nity with various publications through the establishment of the As-
sociation for Applied Psychoanalysis (ca. 1969-72), the Institute for
Psychohistory, the Journal of Psychohistory, the Psychohistory
Press, Behavior Today, and the International Psychohistorical As-
sociation (IPA; 1977-) of which he was the first president. As a
publisher of newsletters for the automotive industry, he was in an
excellent position to launch a new journal. He had a clear vision,
knew the business of publishing, and had a large staff at his office
on Broadway in Manhattan. To increase subscriptions, deMause
maintained a massive campaign of mailings urging people to sub-
scribe. Many subscription advertisements were sensational, which
worked to gain subscribers, but offended some academics. His
concept of psychohistory, including improving childrearing and
ending warfare, was deMauseôs lifeôs work. Making money and
conducting a business were only a means to this end, so deMause
took a partner to run the company and devoted full time to his pas-
sion.

The scholarly community created by deMauseôs activities
generated ideas for special issues, articles, symposia, and books.
He was devoted to the idea of psychohistory as an independent sci-
ence. His troubled relationship with academia was related to Co-
lumbia Universityôs refusal to let him write an explicitly psychohis-
torical doctoral dissertation in political science—leading to his
dropping out of its program. On the one hand he relentlessly pur-
sued academics for psychohistory and on the other, as in ñThe Inde-
pendence of Psychohistoryò (1975), he offended historians by
likening them to astrologers and psychohistorians to astronomers—
this was offensive to even his closest historical collaborators.

Page 76 Clio’s Psyche

In contrast, the GUPH group behind the Psychohistory Re-
view mostly saw psychohistory as a subfield of history and much
more slowly grew their journal by word of mouth. The Review
sought an academic audience, not a mass audience like the Journal,
which included clinicians and laymen, as well as academics.
Strozier and the GUPH planned to overcome academiaôs resistance
to a new field, just as economic, intellectual, and social history
have overcome resistance and become accepted historical fields. In
2000 Strozier declared ñthat deMause had the distinct ability to en-
rage meò and how ñI began the Review very specifically to offer an
alternative to him and what I felt was his sloppy and biased edit-

ingò (ñCharles Strozier Replies to Stein,ò Clio’s Psyche Vol. 6, No.
4, March 2000, 159).

In terms of institutions and theory, Lloyd deMause has been
the most innovative of the advocates for psychohistory. Colleagues
inspired by his analysis of the history of childhood, dedication to
improving childrearing and studying and averting war, or wanting
to have their articles and books published, were clearly drawn to
deMause even though they often disagreed with his vision of psy-
chohistory as a science and were less than enthusiastic, or even qui-
etly critical, about some of his theories. These controversial theo-
ries included the evolution of childhood (leading to a type of per-
fect childhood with ñhelping mode parentingò), the fetal origins of
history, group fantasy analysis, and toxic mothering. Members of
the Institute for Psychohistory and the IPA, especially if they were
laypeople or new to the field, were inclined to be sufficiently im-
pressed with deMauseôs leadership in the field to accept his ideas
without much questioning until he entered into what David Beisel,
editor of the Journal for a decade, called the ñlock-step dogma of
the psychogenic theoryò or later, ñthe birth stuffò (Beisel e-mail to
Cifelli, May 2015). Within the Journal, few articles explicitly op-
posing deMauseôs theories ever made it to publication, except in
symposiums on it.

Lloyd deMause was totally dedicated to developing a scien-
tific psychohistorical paradigm. There was considerable disagree-
ment with deMauseôs conception of psychohistory as a discipline
separate from history and a subject amenable to scientific proof. At
the first national psychohistorical conference, sponsored by GUPH
and held at Stockton State College of New Jersey in 1976, there
were sharp differences of opinion on many subjects, and the aca-
demic organizers—who were inclined to dismiss him, the Institute

 Symposium Related Articles Page 77

for Psychohistory, and the Journal out of hand—allowed no real
platform for deMauseôs ideas. DeMause left the meeting more de-
termined than ever to build a scientific psychohistory that stood
above the other disciplines.

Different conceptions of the field were reflected in the two
psychohistorical journals. David Beisel said that the two periodi-
cals ñenriched each other,ò but also that Strozier ñthrew many barbs
at us and hit below the beltò (Beisel e-mail to Cifelli, May 2015).
Although Beisel and Strozier were concerned about the attitudes of
traditional historians, the latter strove much harder than the former
for recognition of the field. Strozier included a higher percentage
of historical articles and far less theory, and avoided articles based
on clinical research. Beisel worried that too much concern about
the opinions of established historians lessened the creative develop-
ment of the psychohistorical paradigm, which he saw developing in
those associated with the IPA and the Journal. The articles in the
Journal emphasizing the application of the scientific method to psy-
chohistory troubled or outraged many historians.

The subscription base of each journal varied due to the dif-
ferent nature of their contents. The Review, with 400-500 subscrib-
ers, had a higher percentage of libraries subscribing, and the Jour-
nal, with 8,000 subscribers at its peak in the early 1980s, had many
foreign subscribers along with a significant number of libraries.
While the Review relied heavily on Sangamon State University, the
Journal remains a source of income for the deMause family even

with only 500 subscriptions at present. Clio’s Psyche has about
400 subscriptions, including electronic subscriptions.

The life and death of the Psychohistory Review were influ-
enced by its connection to Sangamon State University. When in
1986 Charles Strozier moved to John Jay College of the City Uni-
versity of New York (CUNY) and Robert Jay Liftonôs Center on
Violence, he reported that his friend Larry Shiner was chosen as the
next editor because of Shinerôs employment at SSU, thus keeping
the connection between the University and the publishing of the
Review alive. Then, in 1999 when the university was cutting much
of its substantial support, Larry Shiner grew tired of editing and
Charles Strozier decided that psychohistory was only an
ñephemeralò field within academia, so the publication was termi-
nated. (Had they been given the option, there were a few col-
leagues not directly involved with the Review who declared that
they would have accepted the editorship with or without university

Page 78 Clio’s Psyche

support.) In contrast to the fate of the Review, the Journal, edited
by deMause, Beisel, and now David Lotto, has stayed committed to
its psychohistorical mission. Articles on teaching psychohistory,
mostly by Beisel and Elovitz, are a reflection of hopefulness about
the future prospects of the field.

The Group for the Use of Psychology in History members
who initiated and supported the Psychohistory Review, were much
more cautious and hesitant about accepting theoretical approaches
to the field than those who were closely associated with deMause.
Historians, the dominant group within the Psychohistory Review,
were suspicious when it came to calling the field a science. Clearly
there were a few colleagues, such as Rudolph Binion of Brandeis
University, who remained on the editorial board of both journals for
a very long time, but the majority of contributing editors and writ-
ers were affiliated with one journal or the other rather than both.
Among the historians affiliated with the Journal, despite discontent
with deMauseôs theories and claims that psychohistory is a science,
a number stayed—the first five IPA presidents after deMause were
all historians.

Certain authors and articles were lightning rods for criticism
of the Journal, prompting prominent historians to remove their
names from its editorial board and to boycott IPA conventions.
The publication of Howard Steinôs ñJudaism and the Group-
Fantasy of Martyrdomò in the Journal (Fall 1978) was a point at
which some who had supported both journals had their names re-
moved from the Journalôs Contributing Editors Board. Stein is a
brilliant and prolific psychoanalytic anthropologist who for seven
years did a fine job editing the Journal of Psychoanalytic Anthro-
pology that deMause published. However, when he wrote the Juda-
ism article, he clearly was in rebellion against his Orthodox Jewish
education, with the result that he did not treat the subject with the
sensitivity that it required. Subsequently, he lamented that ñthe
tone was urgent, angry, even desperateò (ñHoward Stein: An Intel-

lectual Odysseyò Clio’s Psyche 6, 4, March 2000, 169). Henry
Ebel, a scholar associated with the Journal in its early days, also
received much criticism for the tone of his articles and psychohis-
torical aphorisms—his erratic behavior even kept him from holding
onto a professorship. Casper Schmidt was a brilliant young psychi-
atrist whose extreme ideas, such as AIDS having a purely psycho-
genic etiology, outraged many. The space in the journal given to
Ebel and Schmidt and the failure to work with Stein to present his

 Symposium Related Articles Page 79

ideas in a more tactful manner, hurt the publicationôs reputation.

Clio’s Psyche was founded in 1994 as a newsletter, and
much like the Review became a full-fledged journal with a double-
blind refereeing system. Like the Journal, it usually contains about

30,000 words per issue. Quite self-consciously, Clio’s Psyche
avoids psychoanalytic and psychohistorical terminology, allowing
it only when it is an essential part of authorsô arguments. It also
avoids the strong political positions that have appeared in the Jour-
nal. From the onset it has been open to a wide array of approaches
to psychohistory and has maintained good relations with the other
journal editors. Beisel and Lotto have been strong supporters.
When Strozier was interviewed about his Heinz Kohut book he

wrote, ñI like to think the Review has been reincarnated in Clio’s

Psyche!ò (Vol. 8 No. 2, 90). In a hand written note informing me
(Paul Elovitz) that the Review was ceasing publication, Shiner

wrote on May 1, 1999, ñItôs up to you now. Good luck with Clio,ò
and subsequently gave permission to repeat it to others.

Other attributes of this newest psychohistorical journal are
numerous short, to-the-point, and lively articles that have allowed
many authors, including newcomers to the field, to be published; in
-depth conversation-style interviews with distinguished scholars
have given recognition to the pioneers and contributors in the field;
lengthy, informational memorials; and the online discussion group

of Clio and the Psychohistory Forum has carried psychohistory into
the digital conversation era. Although all three journals are only

partly indexed, Clio’s Psyche may be found online at cliospsy-
che.org—usually with the exception of the four most recent issues.

In its early years, the Review had a great emphasis on book
reviews as people were struggling to learn more about the field.

Clio’s Psyche and the Journal opted for longer book review essays
than was usually the case in the Review. Authors tended to come
from a wide scope of fields and change over time as the journals
evolved. The Review always had a large number of historians and
other academics writing for it and fewer clinicians. The Journal
had more articles on history in its earliest years, though never a pre-

ponderance of historians writing for it. Clio’s Psyche published a
substantial variety of authors who come from psychoanalysis, histo-

ry, clinical work, and a variety of other disciplines. Both Clio and
the Journal have had more articles about contemporary events and
teaching psychohistory than the Review.

Page 80 Clio’s Psyche

The three journals under discussion here should not be
thought of as the only ones publishing psychohistorical articles.
American Imago (1939-), the Psychoanalytic Quarterly (1932-), and
the Psychoanalytic Review (1913-) all publish them, and the Jour-
nal of Interdisciplinary History did from 1970-80. Others with con-
siderable psychohistorical content include Mind and Human Inter-
action: Windows Between History, Culture, Politics and Psychoa-
nalysis (1987-2003); Mentalities/Mentaliti®s (1981-2011); Psycho-
analysis and History (1999-); Psychoanalysis, Culture, and Society
(2004-); Psicologica Politica (1990-); and the publications of the
Gesellschaft für Psychohistorie und Politische Psychologie (1993-).

The editors of the three journals discussed at length here
dealt with the failure of academia to openly embrace their work in
different ways. Strozier declared psychohistory to be ñdeadò but
ñabsorbed into the writing of historyò and continued his own psy-
chohistorical research and writing (Strozier e-mail to Cifelli, May
2015). While deMause kept on working hard for the field, he felt
unappreciated in that his vision of it was accepted more by laypeo-
ple than by academics. Beisel is appreciative of the opportunity to
be part of the development of such a vital field, but angry at the
missed opportunities. Lotto is pleased to be editing the Journal, to
which he has restored a refereeing system. I (Paul Elovitz) laud
deMause for bringing so many colleagues together in person and in
print, as well as generating innovative methodologies and provoca-
tive ideas to be debated. I value the opportunity to be part of an
innovative psychohistorical community which I have also nurtured
and expanded in the Psychohistory Forum. However, I am some-
what less optimistic than when he wrote ñThe Partial Success and
Bright Prospects of Psychohistory,ò as one of the 16 articles of the

Future of Psychohistory Special Issue of Clio’s Psyche in March
2000. Whatever their current thoughts, all of the editors have made
significant contributions to psychohistorical literature and thought.

 Paul H. Elovitz, editor of this journal, is writing Pioneers
of Insight: The Makers and Making of Psychohistory and drew on
his knowledge as a veteran psychohistorian as well as his extensive
library on the subject. David Cifelli is a student at Ramapo Col-
lege, who did much research on the three journals and was respon-
sible for fact checking and the questionnaires to editors. They may
be contacted at pelovitz@ramapo.edu and dcifelli@ramapo.edu. Ç

 Psychohistory at the Crossroads Page 81

Insights from Psychohistorical
Journal Editors

David Cifelli and Paul H. Elovitz—Ramapo College

Below are the questions and answers forming a part of the re-
search materials on which the article, ñThree Psychohistorical Journals,ò
was based. David Cifelli and Paul Elovitz formulated the questions and
Cifelli contacted the editors, who were nice enough to reply and subse-
quently authorized their publication. Because of a delay caused by Larry
Shiner being at a conference in Paris, Elovitz, rather than Cifelli, made
the successful contact with him. Bob Lentz, who for its first nine years

was Associate Editor of Clio’s Psyche, suggested that the Q & A should
be published, but chose not to be interviewed. Cifelli asked Elovitz ques-
tions about psychohistory that went beyond his editorship. These materi-
als are shown below in their entirety.

Charles B. Strozier (May 3, 2015)

1. How did you view the mission of the Psychohistory Review?
I am not sure I ever thought of my purpose in founding the Psychohistory
Review as having a mission per se. It was clear to me that psychohistory
had emerged as an exciting new intellectual venture and needed a broad-
based journal of high standards without a focused or somewhat ideologi-
cal purpose.

2. What was the relationship, if any, of the Psychohistory Review
with the Group for the Use of Psychology in History (GUPH)?
The Group for the Use of Psychology in History had already been found-
ed within the American Historical Association by me and several col-
leagues and the Psychohistory Review logically became its journal. Such
a relationship between such groups and their journals is a common prac-
tice. I always felt it was important to maintain this connection to insure
our legitimacy.

3. How did you build the readership, including many library sub-
scriptions?
It was difficult to build a readership. It happened one reader and one li-
brary at a time. By the mid-1970s we had about 400-500 subscriptions.

4. Did the readership and mission change over time?
Not really, though as a publication we became more formal and the jour-
nal was bound better.

5. Did you encourage the publication of clinical research?
I never included clinical research. That seemed to me outside the realm
of psychohistory. Perhaps I was wrong.

Page 82 Clio’s Psyche

6. What kind of a refereeing system did you use? How many refer-
ees?
I always tried to have a couple of readers review an article. Sometimes, if
I personally solicited an article from someone of stature I might compro-
mise on one outside reader. Usually, readers were from those on the Edi-
torial Board.

7. How was Larry Shiner chosen to be your editorial successor?
Larry was a good friend at Sangamon State University (now the Universi-
ty of Illinois/UIS) and had gotten interested in the journal. The only rea-
son we survived was because the university provided financial sup-
port. When I left for CUNY in 1986, someone at Sangamon had to take it
over or it would have died. I was very pleased with his commitment to
the journal for the next decade.

8. What contributions did you make as an Associate Editor after
Shiner took over?
I helped Larry with reading papers and generally consulted on things, but
the journal was entirely his project after I left.

9. Why did the Psychohistory Review cease publication in 1999 and
how was the decision arrived at?
The Psychohistory Review ceased publication because Larry got tired of
it, as I did, but probably the more fundamental issue is that it was clear by
then that psychohistory was never going to be recognized within the dis-
cipline of history as more than ephemeral. Very few people (other than
me) had had appointments as such in it. Almost no one published under
its name. This was in marked contrast with what seemed to be unfolding
in 1972. Psychohistory in this sense had died. But we might say psycho-
history is dead, long live psychohistory. It has firmly taken root by being
absorbed into the writing of history. There do remain the thorny issues of
training and method, but by the late 1990s it seemed time for me and Lar-
ry to move onto other things.

Lawrence Shiner (June 20, 2015)

1. How did you get involved with the Psychohistory Review and how
did you view its mission?
I first became involved by writing some book reviews, one of which
turned into a review article. I may have also vetted a couple of submis-
sions that touched on areas of European history with which I was familiar.
I became editor when Chuck (Strozier) accepted a position at CUNYôs
John Jay College to work with Robert J. Lifton at the Center for Violence
and Human Survival. The History Department at CUNY already had a
couple of journals and Chuckôs new duties were going to be demanding.
Since there was no one else in our history department with the interest or
background to take on editing the Review, I accepted. Actually, I was
only affiliated with the UIS History department for part of my appoint-

 Psychohistory at the Crossroads Page 83

ment, since my primary appointment was in philosophy, although I also
taught courses in European intellectual history for the history department
and published on the philosophy of history, including a book, The Secret
Mirror: Literary Form and History in Tocquevilleôs
ñRecollectionsò (Cornell, 1988)—although it was a literary analysis not
focused on psychology.

2. Did the readership and mission change over time?
Because my interests were in an interdisciplinary approach to intellectual
and cultural history, I tried to expand our contributors and readership to
involve scholars whose primary focus was not necessarily on relating his-
tory and psychoanalysis. In addition, because of my interest in French
history and culture, I made some efforts, with the help of Elizabeth
Marvick, to involve French scholars such as Micheline Guiton. I also
published some overviews of psychohistory in Europe.

3. What kind of a refereeing system did you use? How many refer-
ees?
Our rule was to use two referees who were knowledgeable in the content
field with at least one of them also aware of the methods and problems of
relating psychology and history.

4. Were there controversies that arose from some of the articles pub-
lished?
I donôt remember any major controversies sparked by particular articles,
but Chuckôs memory would be better than mine.

5. Were there many articles based on theory that were published or
rejected for publication?
Without going back to do a count, I canôt say what percentage, but I know
there were a number and that I was always alert to and supportive of good
endeavours in that direction.

6. Were there many references to Freud in the articles? To Erikson?
What other theorists?
Generally, there were lots of references to Freud and many to Erikson but
I was also interested in submissions that were non-psychoanalytic since I
felt that the field was the relationship between history and academic psy-
chology of all theoretical orientations, not simply psychoanalysis. My
general memory, however, is that there were only a few such pieces.

7. [Omitted since it is included in the next answer.]

8. How much editorial and financial assistance was provided by
SSU?
At the time I became Editor, the university teaching load was three four-
credit-hour courses, and I was given one course released time as Editor,
the services of a graduate assistant who did the bulk of the initial text ed-
iting, and, crucially, secretarial help from the Public Affairs division, spe-
cifically from the staff of the publication Illinois Issues (a publication de-

Page 84 Clio’s Psyche

voted to state government). In addition, there was a small direct subsidy
to cover those printing costs not taken care of by subscription earnings.

9. What editorial contributions were made by other scholars, such as
Associate Editor Lawrence Friedman?
In terms of support from others involved such as Associate Editors and
Contributing Editors, Board members, etc., I could break it down roughly
this way. The Contributing Editor, for most of the time, was on the staff
of Illinois Issues and supervised the members of the secretarial staff who
helped us with final proofing and generally made sure high stylistic and
publication standards were maintained. Of the Associate Editors, Chuck
was, of course, deeply and continuously involved; the Review was his
creation and he cared a great deal about it. Larry Friedman was less in-
volved and his commitment declined as time went on since he was con-
sumed with his own scholarly work. Our Book Review Editor for part of
the time was Mark Johnson, who held a MA in history from UIS and
worked closely with Chuck on selecting books for review and the review-
ers. We relied heavily on our Board members to seek submissions, evalu-
ate submitted papers, and review books.

10. Why did the Psychohistory Review cease publication in 1999 and
how was the decision arrived at?
There were at least three factors in the decision to shut down. First, and
most important, the stream of really good submissions became smaller
during the last two years. Second, both Chuck and I had major writing
projects underway in addition to heavier teaching loads, the latter exacer-
bated in my case by a third factor. The third factor was that a change in
the Universityôs budgetary situation led the administration to make clear
it could no longer support the Review to the extent it had done previously
and that we would definitely lose the direct subsidy we had received,
probably the graduate assistant, and possibly even the released time for
me as Editor.

11. What role did the Board of Editors play in the decision?
Chuck and I talked at length about the first problem, the decline in the
volume of high quality submissions. Since we had taken pride in the high
academic standards of the Review as worthy of comparison with other
journals in the field of academic historical research, we felt it crucial to
have a sufficient pool of academically rigorous articles from which to
choose. We felt it better to cease publication when we were at the top of
our form rather than to have the Review gradually decline. Consequently,
we consulted with a few Board members who had been actively involved
with the Review, and although most were reluctant to see the Review shut
down, they fully understood and supported our decision.

David R. Beisel (May 13, 2015)

1. Why and when did Lloyd deMause choose you as editor of the

 Psychohistory at the Crossroads Page 85

Journal of Psychohistory?
I was having dinner with Lloyd deMause and his wife at the conclusion of
our first International Psychohistorical Association (IPA) Convention in
June 1978, which I had run as the first convention chair. I had also been
voted by the membership into the position of IPA president at the Busi-
ness Meeting. The outcome of that vote was a surprise to me. An even
bigger surprise came when Lloyd asked me to succeed him as the Jour-
nalôs editor. I first asked if he would promise not to interfere with any
editorial decisions and he promised he would not. He kept that promise
for the 10 years I was editor. He thanked me when I said yes because he
said, ñIt would allow [him] to do all the writing he wanted to do without
having to spend [his] time editing.ò

2. You are listed as Associate Editor of the Journal of Psychohistory
in the fall of 1978. Were you the editor at that time?
I think I assumed the editorship with the next issue because Lloyd had
already prepared the Fall 1978 issue.

3. Did you share Lloyd deMauseôs view of psychohistory as a science
and emphasize hypotheses and theories much like the hard sciences?
In reading deMauseôs theories on fantasy analysis, the fetal origins of
history, and toxic mothering, did you agree or disagree with them
and how did it influence your editorship?
I never shared Lloydôs view of psychohistory as a science or as a field
trying to become one, or favored the lock-step dogma of the
ñpsychogenicò theory or the total emphasis on childhood to the determi-
nant of everything—it left history out of psychohistory. I felt then as I do
now that his essay ñThe Independence of Psychohistory,ò in which he
called historians ñastrologersò and psychohistorians ñastronomers,ò was
not only off the mark but was a needless insult to my fellow historians
and counter-productive to our being accepted by them, which in the long
run proved to be the case.

4. Did you inherit a mature Journal of Psychohistory or wasnôt it
well established when you became editor?
Not sure what you mean by ñmatureò and ñwell established.ò The JOP
was well established because it had been publishing for several years and
had a solid subscriber base. Some of the scholarship that had been pub-
lished there, though extremely provocative, was based on solid evidence
(Binionôs work on Hitler, Lloydôs early work on childhood, things on the
19th century family, Kren on the Holocaust, on trauma, on sibling se-
quence, etc.), so it was ñmatureò in that sense. I thought under my editor-
ship it would become more solidly academic and less theoretical.

5. How did the Journal of Psychohistory grow under your editorship
in a variety of terms (including readership)? Were there changes in
who subscribed?
At one point in the early 1980ôs Lloyd told me the readership was up to

Page 86 Clio’s Psyche

8,000, making us the second largest history journal in the country
(according to him). I never checked his numbers, just took him at his
word. I do know by personal anecdote that a goodly number of psycho-
analysts and historians told me they let their subscriptions lapse when he
started promoting his ñbirth stuff,ò as many called it.

6. How did you feel about non-professionals submitting articles to
the journal?
Not sure what you mean by ñnon-professionals.ò There were a number of
contributors who were independent scholars without academic affiliations
whose work I encouraged and published (Bob Rousselle, a PhD in ancient
history from SUNY Binghamton; Mel Kalfus, Vice President of an adver-
tising firm who got his PhD in American history at New York University
after publishing with us). I was interested in any good work from any
source, though it was clear from what we published that we mostly pub-
lished the work of academics and therapists. But that was who was sub-
mitting. Anyone without a history, social science, or psychological back-
ground or a background in the humanities was unlikely to submit manu-
scripts anyway.

7. What was the nature of the refereeing system you used and how
helpful and time consuming was it?
I used two to three referees per article, sending out those articles that
made the first cut, myself. It was a very time consuming process, particu-
larly in those pre-computer days as everything had to be sent out via regu-
lar mail and we had to wait weeks for things to get to and fro.

8. How would you describe the tone of the Journal of Psychohistory
under your editorship?
I think the tone was serious—at least I hope it was—perhaps a little too
academic, but I was very much aware of the charges being leveled at the
journal as not being scholarly enough and was trying to offer some suffi-
ciently documented essays to convince our critics to take us seriously.
Perhaps I cared too much about the critics.

9. What were your thoughts about the Psychohistory Review and the
GUPH during your editorship? To what extent were they seen as

rivals of the Journal and the IPA? How do you view Clio’s Psyche,
which came into existence after your editorship?
I was never resentful of GUPH or the Psychohistory Review, though
Strozier did throw lots of barbs at us and hit below the belt many times—I
thought he was more outrageous than Lloyd sometimes and chalked it up
to the desperate need we all felt to gain the respect of historians as a legit-
imate field. I felt the Review was a little boring but saw us as dividing
the field into two groups, one a bit more conservative and the other a bit
more innovative, two streams that enriched each other. I was never as
militant as Lloyd in maintaining an image of two rival groups. When

Clio came along I welcomed it as a fresh place to create dialogue and

 Psychohistory at the Crossroads Page 87

learn from. It has become a superb publication under Paulôs stewardship.

Beisel: Concerning more general questions and answers

10. How do you think the next generation of psychohistorians should
be trained? Should they have an extensive clinical and/or historical
background?
Not sure how to answer this. I think people with an interest will gravitate
to us. (I suspect it will always be a small group.) It is clear that there will
be no Psychohistory Departments at any universities. My main concern is
that people without training in the rigors of academic historiography will
diminish the already diminished reputation of the field by a too casual
approach to the historical side of research. I think that has to come first,
before psychology or in addition to psychology; it is something thatôs
very difficult to learn on oneôs own.

11. Do you see a new wave of students entering the field as psycho-
historians? Or is psychohistory largely dominated by the older gen-
eration? Are most newcomers mature scholars or clinicians who take
up psychohistory later in life?
If popularity of subject is any guide, there are large numbers of untapped
young people who would be happy to study psychohistory (8,000 have
passed through my classes since 1978 and today my section and that of
Denis OôKeefe fill up every semester). One semesterôs encounter seems
to be enough for most of our students, however. The question remains:
where can they continue to study? I recommend continuing to read psy-
chohistory while pursuing traditional fields such as sociology, history,
and the humanities. Professionally, there is no advancement in the histor-
ical profession as the dogma of the AHA that psychohistory is dead (and
the general ridicule of the field) alert young scholars that doing psycho-
history isnôt going to get them anywhere. One can hope that once people
get established and begin to feel thereôs more to motivation than their el-
ders have permitted them to see, they will find their way to the psycho-
logical and psychohistorical literature. Therapists are more inclined to
come to us than social scientists—at least at the present moment. That is
all to the good. But one can never predict what the next scholarly fashion
might be. Thatôs why psychohistory isnôt a ñscience.ò

David Lotto (May 11, 2015)

1. When did you officially start editing the Journal of Psychohistory?
I became assistant editor in the spring of 2010 and became co-editor in
the spring of 2014.

2. Are you inclined to view psychohistory as a science or humanity?
Thatôs a complicated question and would take quite a while to answer
fully. Quick summary: Within the boundaries of the quasi academic
realm suggested by the science-humanity dichotomy, itôs a social science
like history, psychology, sociology, anthropology, political science, or

Page 88 Clio’s Psyche

pedagogy. Psychohistory has affinities for and can share subject matter
with areas usually considered to be within the domain of the humanities
(for example, literature, art, music, etc.).

3. How did Lloyd deMause or Susan Hein choose you as editor?
I have been involved with the IPA since the mid-1980ôs and have known
Lloyd and Susan for a long time.

4. What are the challenges you face now as editor of the Journal?
Completing the transition to a peer-reviewed journal, which means con-
tinuing to attract manuscripts that meet the journalôs scholarly criteria.

5. Is there a new wave of young scholar clinicians writing for the
Journal, or does it tend to be dominated by the older generation?
Itôs really a bit early for me to answer this question. Iôve only been co-
editor for a year and at that time we had a substantial backlog of articles
that had been accepted for publication. Previously, Lloyd always encour-
aged young and new writers, chiefly by giving presenters at the IPA con-
vention—including students—a place to publish their work. We continue
to welcome new contributors and will publish anything that meets the
criteria of the journal. See the inside of the front cover of the journal for
more specific information about criteria.

6. Has the focus of the Journal changed since the editorships of
Beisel and deMause?
If you look at the inside of the front cover thereôs a list of the members of
the Editorial Board. All of these people have agreed to act as peer re-
viewers. I select the three, four, or five reviewers based on the fit be-
tween the subject matter of the manuscript and the area of expertise of the
Editorial Board member. In the past, there were some papers published in
the Journal that would probably not have been acceptable to the current
readers.

Paul H. Elovitz (During weekly meetings in April and early
May, 2015)

1. What makes psychohistory special and how does this connect to

your vision of the mission of Clio’s Psyche?
Human beings are motivated far more by their emotions than by abstract
ideas. The beauty and specialness of psychohistory is that it connects the
emotions to the intellect and owns this reality rather than denying it. As

Clio’s editor, this is one of my guiding principles. This is related to my
not usually focusing on theory.

2. Any regrets about starting Clio’s Psyche or any article you pub-
lished?
No! It has all been a learning experience and quite an exciting adventure.
In retrospect, it wouldôve been good to go beyond our newsletter format
to a traditional 6x9 inch journal format a few years earlier because col-

 Psychohistory at the Crossroads Page 89

leagues take the more expensive journal format more seriously. But we
had to be sure that our finances were in place and that we didnôt go bank-
rupt. Regarding articles, I very occasionally scratch my head at the judg-
ment of our referees. As to my own articles, I am mostly pleased when I
look at them, although I certainly would write some differently at the pre-
sent time.

3. Whatôs the relationship between the Journal of Psychohistory, the
International Psychohistory Association, and the Psychohistory Fo-

rumôs Clio’s Psyche?
There is no relationship beyond them all advocating psychohistory. The
Journal is privately owned by the deMause family and has no legal rela-
tionship with the IPA. I serve on the Board of Editors of the Journal and
am a founding member of IPA, past president, and the only colleague
who has attended all 38 of the annual conferences. There is a lot of over-
lapping of membership and what we do. There are some colleagues who

avoid the Journal and the IPA but find Clio and the Psychohistory Forum
more to their liking.

4. Is anyone in line for the future editorship of Clio’s Psyche?
One of the three journals went out of existence because the editors chose
not to search for a replacement, even though there were several colleagues
who, upon hearing of its demise, would gladly have assumed the position.
The privately owned Journal of Psychohistory has transitioned to a new

editor who has restored a refereeing system. Whether Clio’s Psyche will
do the same upon my incapacity or retirement is yet to be determined.
We welcome colleagues of all ages joining us in our editorial work.

5. Can I view the three psychohistorical journals I have been reading
about as on a spectrum?
Yes, in terms of broad generalizations from the perspective of their entire
history, the Journal has been more theoretical and political in its ap-
proach, the Psychohistory Review more historical and devoted to the his-

tory of ideas, and Clio concerned with contemporary events and avoiding
psychoanalytical/psychohistorical jargon. Each is unique in its own way.

Elovitz: Concerning more general questions and answers

6. Why hasnôt psychohistory become the next big thing?
The basic principle is to take the message and ignore the messenger. His-
torians, journalists, and others use the psychohistorical messages when
dealing with specific problems, but usually ignore or condemn the orga-
nized field. I identify as both a historian and a psychohistorian. The av-
erage layperson when they hear the word ñpsychohistoryò thinks it makes
perfect sense to combine history and psychology.

7. Is psychohistory helpful in solving societyôs problems? Do you see
a role in public affairs for psychohistorians?

Page 90 Clio’s Psyche

Certainly psychohistory can be helpful. However, it is doubtful that poli-
ticians take our work into consideration, although there may be excep-
tions. For example, Jimmy Carterôs sister Gloria told me that while he
was president, Carter read the 1977 book some of us contributed to on
him, which emphasized the danger of his taking America to war.
(However, there is no direct evidence that this influenced his decision not
to go to war.) During the Reagan administration Lloyd deMause and a
colleague went to the White House and gave a psychohistory seminar to a
group of staff members. When Lloyd asked what the staff took away
from the seminar, they were told that the staff listened to everyone and
that the next week an astrologer would be giving a seminar. Subsequent-
ly, those close to Reagan reported that the astrologer definitely had some
influence, at least in the timing of certain actions.

Concerning the second part of your question, Robert Jay Lifton and Vam-
ik Volkan have certainly had a positive public role, but they have been
viewed overwhelmingly as psychiatrists dedicated to peacemaking, rather
than as psychohistorians. Ç

Additional Articles

Baltimore: Reflections on Inner City
Violence in America

Neil Wilson—Private Psychoanalytic Practice

Paul H. Elovitz—The Psychohistory Forum

The inner city riots in Baltimore evoke considerable sadness
and frustration. Why were there large-scale riots in the inner city,
destroying the infrastructure of the riotersô own neighborhoods?
All this in a city where the mayor, police commissioner, and three
of the six police officers who were suspended and charged with
crimes were African-Americans, as was the district attorney who
charged them. This in a country with an African-American presi-
dent.

Could the struggle in some places between inner city youth
and the police not be mostly about race? If the struggle is not pri-
marily about race, does that mean that those pressuring the leader-
ship of Baltimore, Ferguson, Philadelphia, and other cities to great-
ly increase the representation of minorities in police departments
are missing some vital points about the causes of rioting? Is the
issue much more about class, economic opportunity, family struc-
ture, minority attitudes to authority, and unconscious needs rather

 Baltimore Riots Page 91

than race? If so, shouldnôt societyôs focus be on how to improve
the economics, change the psychology of the American urban un-
derclass, and break the cycle of hostility between urban youth and
public safety officers far more than race?

I (Paul Elovitz, hereafter PHE) come to these issues from
my own life experience. In my early years, I lived in the inner city
of an industrial city where children normally and automatically lis-
tened to what a policeman said to do, and treated him (then always
a him) with respect and fear. When I was in my early 20ôs walking
suburban streets with reddened eyes in the middle of the night fol-
lowing the burial of my mother, the police stopped me, asked for
my identification and reasons for being out at that unusual time.
Hearing about my loss, they said I should go home, which I did.
We treated each other respectfully.

I (Neil Wilson, hereafter NW) am concerned about todayôs
attitudes to the police. I grew up in Brooklyn and later became a
member of the Congress of Racial Equality (CORE). When arrest-
ed during the Mississippi summer of registering blacks in 1964, I
did exactly what the police told me to do. In New York, it was out
of respect for what the police represented more than for their night
sticks. In the South, it was out of my inclinations and COREôs ad-
vice that I would suffer serious bodily harm or death if I failed to
abide by the orders of the law officers who took me to jail on false
pretenses. How have we reached this point where many police, re-
gardless of their race, feel that they are in a war with the younger
inhabitants of the ghetto?

To what extent is the defiance of police by young African-
Americans and the subsequent riots when there is a well-publicized
case of police shooting in their community self-destructive? An
unconscious motivation for a rash of suicides in schools is to be
remembered and talked about the way previous suicidal people
have been. An outpouring of love and attention is offered to the
suicidal dead. For decades we have been talking about ñdeath by
copò in cases of suicidal men who want to end their lives in what
they imagine to be a ñblaze of gloryò by provoking the police into
killing them or their killing themselves because they have done
something so heinous that they see no other way out. There is an
impulse to die (with the eyes of the world on them, to be remem-
bered by others).

Fighting and defying the police is clearly ñasking for itò—it

Page 92 Clio’s Psyche

can be suicidal. Burning the stores, pharmacies, etc. in inner city
neighborhoods as in Baltimore helps perpetuate a culture of pov-
erty. People are already suffering in a ñfood desertò where liquor
stores proliferate and mom and pop groceries provide almost no
fresh fruits and vegetables. The riots lessen the facilities available
to the poor inhabitants, denigrate their livelihood, and decrease the
likelihood that food stores, pharmacy chains, and so forth will take
the risk of investing in these neighborhoods for decades to come.

Riots also mean that upwardly mobile immigrants and oth-
ers who would take advantage of the inexpensive store and home
rentals available and provide examples of success in neighborhoods
that are woefully starved for role models of success for the young
are much less likely to move into these areas. The paucity of male
role models other than drug dealers and gang leaders in these neigh-
borhoods decreases the likelihood that young men will see a way
out of their poverty. When we look at the burned-out remnants of
buildings in Baltimore, we think of how many people made a good
life and thrived in these same types of buildings. Their children
went on to become artists, business owners, doctors, engineers,
lawyers, psychologists, social workers, and whatever they wanted
to become. To the extent poor people are ghettoized, their opportu-
nities are limited.

Racism is alive and well in America, often thinly disguised
as critiques of Obama, Obamacare, welfare, big government, and
affirmative action. Nevertheless, our achievements in lessening
racial inequality and legal prejudice have been enormous. In our
lifetimes, we have gone from Saturday night lynchings and laws
against miscegenation to racial acceptance of an almost unbelieva-
ble level when compared to the laws and social mores of our par-
ents and grandparents. The young people I (PHE) teach despise the
idea of racism, although it is very difficult to know how this belief
in equality is implemented within their daily lives. During virtually
all of my adult life, Iôve had Hispanic or African-American neigh-
bors living next door; I no longer see this as unusual in the suburbs.

However, this middle class racial integration is certainly not
the experience of minorities in Baltimore, Ferguson, and other plac-
es where citizens rioted, denigrating their own neighborhoods. It is
important to explore this tendency and ask where the adults are
when the young carry out such destruction and self-destruction. To
what extent are they working to stop the violence rather than just
making pronouncements to the media complaining of governmental

 Baltimore Riots Page 93

actions or inactions? Some adults are working on it. During the
Baltimore riots the media focused on a mother who, upon seeing
her son on TV involved in rioting, left her home to find him and
dragged him home, cursing and beating him along the way.

It should be noted that overwhelmingly, after the death of an
African-American at the hands of the police, the minority commu-
nity peacefully demonstrates in protest. This is not usually the fo-
cus of the media in our celebrity society. Rather, it is the anger and
destructive/self-destructive rage of the small minority of mostly
youths that makes the evening news. This brings back memories of
participating in anti-Vietnam war rallies with thousands and even
hundreds of thousands of peaceful demonstrators, only to see the
riotous actions of a handful of destructive inner city looters as the
focus of the TV news in the evening.

The roots of hostility to the police start early. Even for the
most law-abiding citizen, ñpeace officersò represent conscience that
leaves many people uneasy. In an elevator, a Hispanic policeman
who is my (NW) patient, warmly smiled and exchanged pleasant-
ries with a little African-American girl whose mother furiously told
her to ñnever again talk to the police!ò There is a growing defiance
of authority among teenagers, especially minority ones. When I
drive past a school as students are dismissed, many kids will slow-
ly, defiantly, walk in front of cars as if the drivers donôt exist.

As a psychoanalyst, I (NW) consider what the possible un-
conscious psychodynamics of men who confront, provoke, and de-
fy policemen can be. What comes to mind is some combination of
unconscious, suicidal wishes, defiance of a father figure, omnipo-
tence in the face of force, identification with a rebellious father, and
the denial of passive needs. A study of the upbringing of those vic-
tims recently in the news pertaining to their childhood would be
productive.

Growing up is difficult for teenage boys generally, more so
for inner city minorities who have fewer fathers and other role
models around as well as minimal economic opportunities. Subur-
ban boys are much more likely to be protected by their parents and
communities from the criminal justice system when they cross
some legal lines as teenagers sometimes do. Even in cases of single
parent suburban families, there is more space, both within and out-
side the home as well as online, for kids to express themselves than
in the crowded inner city where the police have a much greater

Page 94 Clio’s Psyche

presence.

Those policemen are authority figures and teenagersô rebel-
lion all too often gets played out with them these days. We need a
study of the upbringings of Michael Brown, Freddie Gray, and oth-
er victims recently in the news pertaining to their childhood and
fantasies about confronting the police. There are surely better, less
self-destructive approaches to the demand for equality and recogni-
tion.

 Another aspect to this tragic loss of life is that many police,
if not treated with respect, overreact out of fear of situations getting
out of hand when dealing with defiant teenagers and men. Several
policemen have recently been killed or maimed, an occurrence
frightening to all officers. This alone can lead to police overreact-
ing with life-threatening violence.

When people look at black or Hispanic teenagers as danger-
ous, we wonder if there is a possibility that some of these young
people may incorporate a sense of badness into their self-image.
Barack Obama has told the story of being a teenager entering his
own Honolulu apartment building only to have an older woman re-
port him as following her. She refused to apologize after being told
he was a resident, leaving him feeling upset. But he could talk the
issue out with his grandparents. This is not just an intellectual issue
for me (PHE). We have a tall 10-year-old grandson who the world
sees as black, even though he was born with Native American, Cau-
casian, and African-American DNA and adopted by our son and his
partner within weeks of his birth. Will this very sweet boy soon be
looked upon as a dangerous teenager by police and others who see
only his blackness?

Neil Wilson, PhD, is a psychoanalyst and psychologist in
private practice in Teaneck, New Jersey and Paul H. Elovitz, PhD,
is editor of this journal. They may be contacted at neilwil-
son6776@gmail.com and pelovitz@aol.com. Ç

Congratulations to Marc-Andr® Cotton and therapist
Sylvie Vermeulen for their 15 years of research on

the consequence of child abuse, available on the French
website Regard conscient

(www.regardconscient.net). Cotton is also lecturing
extensively on the subject.

 Freudôs Analysis of His Daughter Page 95

Sigmund Freud’s “Psychological
Treatment” of Anna Freud:
The Re-Creation of Trauma

Michael D. Clifford—Psychoanalytic Private Practice

Beginning in the fall of 1918, and continuing for almost
four years, Sigmund Freud conducted a psychological treatment of
his daughter Anna. This treatment was conducted six days a week
in his office, a part of their shared home. This was the first phase
of the treatment, and even this phase was a very long treatment for
its time. Then, after Easter 1924, a second phase of treatment be-
gan, and lasted for about 18 months, until the fall of 1925. Anna
Freud would periodically consult with her father about her own
psychology until his death in September 1939.

 In this article, I consider some of the complex facets of the
psychological treatment of Anna Freud by her father Sigmund
Freud. I will not use the word ñpsychoanalysisò to describe this
treatment, because it does not seem to have the most basic qualifi-
cation for a psychoanalysis—that is, the establishment and the anal-
ysis of a transference. How, after all, is it possible for even the
most skilled psychoanalyst and the most talented patient to sort out
what is transference (with its implicit meaning of a distortion of the
therapeutic relationship, shaped by the parental relationship) and
what is based in reality in the treatment relationship, if the analyst
and patient are father and daughter and live in the same household?

Anna Freudôs relationships to her caretakers and her parents
were complex. Perhaps least conflicted among these was her rela-
tionship with her nursemaid, a young Catholic woman named Jose-
fine. She was hired when Anna Freud was born, and Anna became
very attached to Josefine. As a toddler, once when she lost sight of
her nanny, Anna went in search of her, leaving her mother, and in
the process getting lost herself. When she was 29 years old, she
wrote to a friend of going to Josefineôs funeral the previous day,
reporting that Josefine was ñmy old nursemaid, the oldest relation
and the most genuine of my childhoodò (Elisabeth Young-Bruehl,
Anna Freud: A Biography, 1988, 35). Josefineôs funeral probably
occurred in the second phase of her treatment with her father, so the
significance of her assessment of the meaning of her relationship
with Josefine cannot be overestimated. There seems little question
Anna Freud held Josefine closer than her mother, but what is sur-

Page 96 Clio’s Psyche

prising in this letter is that she seems to be stating that she held
Josefine closer than her father, as well.

It has often been reported in the literature that there was ten-
sion between Anna and her mother Martha. Martha often badgered
Anna to try to be more attractive, so she would marry. But over
time, especially since her fatherôs cancer was diagnosed in 1923,
Anna consciously decided that she would continue to live at home
until her parents died, as was often the role of the youngest daugh-
ter. Increasingly, this was Freudôs wish, as well. After Freudôs
cancer diagnosis, Anna became her fatherôs nurse through the more
than 30 procedures he endured until his death, operations that cut
away more and more of his oral cavity. There was an explicit
agreement between Sigmund and Anna Freud that she would exe-
cute her role with a clinical detachment, devoid of sympathy when
she wrestled the prosthesis into her fatherô s mouth (so he could eat
and speak). Over time, Anna Freud moved into other roles that
would usually be performed by a spouse. When Freud decided to
end his life in September 1939, he discussed it with Anna and Max
Schur, his physician. His wife Martha was not consulted.

Anna Freud was the sixth and last child born to Sigmund
Freud and Martha Freud. She was their third daughter. She was
born in 1895, the same year Freud published his first book—Studies
in Hysteria, co-written with Joseph Breuer—a book that established
psychoanalysis as a discipline. Since Anna was the only one of
Freudôs children to pursue psychoanalysis professionally, some au-
thors assume that she was his favorite child. It was not so: Alt-
hough Freud did have a warm relationship with Anna, from his side
it appears initially the relationship was primarily characterized by
his delight in her ñnaughtinessò—he wrote to Wilhelm Fliess that
she was ñbeatified by naughtiness.ò Her ñnaughtinessò also con-
trasted to the family gender conceptualization of femininity corre-
lated with ñgoodness.ò Young-Breuhl notes that Anna left this
naughtiness behind when she was an adolescent, and became overt-
ly ñgood,ò but her biographer does not tie this shift to Anna Freudôs
sexual maturation, and her conflicts over sexuality. It was not until
she was almost 30, when she was travelling with him, that Freud
seems to have been able to recognize Annaôs individuality. He
comments to a correspondent that he is surprised to find her to be
agreeable company.

Although she had five siblings, in her experience, Anna
Freud was too frequently a solitary child. (She was also aware that

 Freudôs Analysis of His Daughter Page 97

she was neither of her parentôs favorite child.) As the youngest, she
was often left out of activities that involved her siblings. The pri-
mary way she coped with her loneliness was to begin to tell herself
stories, which evolved to the point that they were complex tales in-
volving many characters. ñAnna was the one who made up stories
[who] lived in storiesò (Young-Breuhl, 43). These stories began to
take over Anna Freudôs psychological life to the point that she and
her father began a treatment to address their tyranny in her mental
life.

At the end of 1918, within a few months of beginning his
treatment of Anna, Freud wrote ñA Child is Being Beaten.ò Using
six case examples, he stated that patients often report masturbatory
fantasies that began with a helpless child being threatened by an
authority figure. Finally, in the fantasy, the tension rises until the
authority beats the child. Freud argued these fantasies should be
understood psychoanalytically as efforts to resolve Oedipal con-
flicts, utilizing displacement both of the adultôs identification with
the child, and of sexual (Oedipal) wishes with the aggression
(beating). In Young-Bruehlôs assessment, Anna Freud is the fifth
of Freudôs six patients, because this patient is described as indeci-
sive about her career and Anna Freud was trying to decide whether
to become an elementary school teacher or a psychoanalyst. Fur-
ther, Freud characterized this patient differently from the others: He
wrote that she could not be described by ñcrude psychological ter-
minology.ò This was apparently an attempt to both differentiate
this patient from the others in the paper and to state that this patient
does not have ñdeepò psychological issues. In this same vein,
Freud also states that unlike the others described, this patient did
not proceed to masturbate, to release the tension of these fantasies.
But in her first paper, entitled ñBeating Fantasies and Day-
dreamsò (written as a follow-up to her fatherôs ñA Child is Being
Beatenò), Anna states the patient she describes did indeed mastur-
bate as a way to end the torment of the intrusive, uncontrollable
beating fantasies. Young-Bruehl cites numerous letters in which
Freud refers to his treatment of Anna as proceeding well, and in
which Anna admits her struggles with beating fantasies, which ap-
parently end with her masturbation.

 The timing and the topic of both Freudsô papers mean that
within a few months of beginning Anna Freudôs treatment, her mas-
turbatory fantasies were being discussed in detail. Imagine that
scene: Anna Freud, lying on the analytic couch, being required to

Page 98 Clio’s Psyche

state what is on her mind—clearly her masturbatory fantasies—
with her father sitting behind her. For those readers who have been
patients, consider discussing your masturbatory fantasies in detail
with your opposite-sex parent; for those readers who are analysts or
therapists, consider exploring your opposite-sex childôs masturbato-
ry fantasies in detail.

With this scene in mind, I suggest that this treatment essen-
tially destroyed Annaôs sexuality, or more precisely the interperson-
al dimension of her sexuality (as her correspondence states, she
continued to masturbate, but in a way which only seems driven and
not pleasurable). Her full sexuality was sacrificed for the treatment
and also to maintain her relationship with her father. Anna Freud
did have a close relationship of more than 50 years with Dorothy
Tiffany Burlingham (Louis Comfort Tiffanyôs daughter). But there
is no evidence that this relationship ever became sexual, however
difficult that restraint might be to imagine from our contemporary
sensibility. Their relationship began when Dorothy brought her
children to Vienna to be analyzed, taking them away from their
manic-depressive father. Anna may have repeated the trauma she
suffered in the treatment with her father, with these child patients:
Burlinghamôs grandson characterizes his aunt and uncleôs treat-
ments by Anna Freud as a ñsacrifice at the altar of psychoanaly-
sisò (Michael John Burlingham, The Last Tiffany: A Biography of
Dorothy Tiffany, 1989, 256). Neither of these Burlingham children
had satisfying lives; indeed, the daughter killed herself in Freudôs
former home, while Anna and Dorothy were living there.

 Michael D. Clifford, PhD, teaches the history of psychoa-
nalysis at National Institute for the Psychotherapies, New York
City, and other institutes across the country. He is the founding
director of the Archives of Self Psychology, a project of the Interna-
tional Association of Psychoanalytic Self Psychology. He has a
private practice in psychoanalysis and comprehensive psychothera-
py, specializing in trauma, with adults, adolescents, and children
and may be contacted at mdclifford@gmail.com. Ç

At cliospscyhe.org older versions of Clio’s Psyche are available
to view. In addition, there is considerable information on the
Psychohistory Forum, its Work-In-Progress Meetings, and our

activities in general. For information on Young Scholar
Membership and Subscription Awards, please contact Paul

Elovitz directly at pelovitz@aol.com.

Book Review Page 99

Book Review

An Excellent Account of
Alfred Dreyfus’ Ordeal

Jaques Szaluta—U.S. Merchant Marine Academy

With the publication of his latest work, Alfred and Lucie
Dreyfus in the Phantasmagoria (Cambridge Scholars Publishing,
2013), Norman Simms is now a leading world scholar on Alfred
Dreyfus and the ñDreyfus Affair.ò The author is imaginative in the
wide array of sources he employs to develop the issues in this case.
The ñDreyfus Affair,ò as this event came to be called, had ramifica-
tions on French and, ultimately, world history. The book under
consideration is Simmsô third volume on the subject he has worked
on for over ten years. The first two were Alfred Dreyfus: Man, Mi-
lieu, and Midrash (Academic Studies Press, Boston, 2012), and In
the Context of His Times: Alfred Dreyfus as Lover, Intellectual, Po-
et, and Jew (Academic Press, Boston, 2013). Simms is now work-
ing on a fourth volume. The present study deals with Dreyfusô
reentry into the army during World War I to his last days. It also
describes how he and his wife Lucie lived, as well as the
ñmidrashing processes of their Jewish traditions.ò Simms promises
these ideas ñwill explode on to the pages of subsequent stud-
iesò (325).

This volume is a masterpiece of scholarship, with its focus
on Dreyfus and his supportive family. It is an exhaustive 500 pages
with exceptionally small print, a mammoth work giving the reader
much to ponder.

The bookôs very title is striking, as it refers to Dreyfusô ar-
rest and conviction for treason, followed by imprisonment on the
tropical Devilôs Island off the coast of South America in French
Guiana. For five years he was isolated there from his wife, family,
and friends. Dreyfus was treated sadistically, with no one speaking
to him in his jailorsô attempt to break him emotionally. Simmsô
detailed description of Dreyfusô time reveals an extremely harrow-
ing ordeal. The term ñphantasmagoriaò is fitting indeed because to
Dreyfus the entire series of events was an insane, traumatizing
nightmare.

The Dreyfus Affair was a gross travesty of justice, which

Page 100 Clio’s Psyche

ballooned into a national and international scandal of global con-
cern and proportion. In 1894, Dreyfus, a captain in the French ar-
my, was arrested and court-martialed on the charge of treasonously
having passed secret military information to Germany. Yet, Drey-
fus was devoted to the French Republic. Following the stunning
defeat of France by Prussia in 1870, the Prussians annexed Alsace
and the Dreyfus family moved to Paris. The defeat left the French,
including Dreyfus, with a burning desire for revenge, leading him
to attend elite military schools and become an army officer. After
the court martial, Dreyfus could not imagine his fellow officers
could be so duplicitous.

France was the most democratic country in Europe as a re-
sult of the French Revolution of 1789, which was followed by the
rule of Napoleon. Jews could now serve in the French army;
whereas, during the ancien r®gime, they had been barred from ser-
vice. The inspiring slogan of this revolutionary era was ñcareers
open to talent.ò

Simms has particularly special, if not exceptional, qualifica-
tions and credentials for writing these books. He knows the French
language well, and he employs an abundance of French sources.
He is very familiar with Judaism: the religion, its literature, its cus-
toms, and its language (he uses a wide sprinkling of Yiddish and
Hebrew throughout the text). As he notes about himself, ñmy mid-
rashic way of writing often develops as a conversation or debate
between different voices—sometimes those of the authorities cited
sometimes my own commentary—in the main body of the text and
those in the footnotesò (1). Simms sees Dreyfus as someone who
ñmidrashes his own lifeò (108). Clearly, the author identifies with
Dreyfus. He is also a psychohistorian with extensive accomplish-
ments in this field.

In the entire Affair, Dreyfus was a hapless victim, and this
is of utmost significance. While psychohistorians study many lead-
ers to examine their self-defeating psychodynamic motivations,
Dreyfus should not be included in this category. He was simply in
the wrong place at the wrong time. As Simms shows, Dreyfus was
a model of rectitude and had a family background and marital rela-
tionship that led him to be an exceptionally ñwell adjustedò man.

Dreyfus had a loving mother and father, a doting elder sis-
ter, and a close relationship with an older brother. He later married
Lucie, who was loving, devoted, and supportive of her husband

Book Review Page 101

throughout his arrest and imprisonment. Simms writes a great deal
about the quality of their relationship, which clearly indicates the
beneficial aspects of their love for each other, and how they en-
dured this very trying separation. He describes how they ñmaintain
their faith in one another, in their love, and in the ideals they shared
as Jewsò (456-457). Lucieôs active, creative role in keeping Alfred
sane and in making him think beyond his present sufferings is in-
spiring (449).

The support of his wife and family greatly contributed to
saving Dreyfus throughout the long ordeal of physical and emotion-
al torture he experienced. Dreyfus also had astounding ego
strength. To be sure, the lengthy incarceration he endured—under
atrocious conditions—adversely affected him. Nevertheless, when
he was finally, completely, publicly, and ceremoniously exonerated
in a military ceremony that returned him to service in 1906, the
crowds who attended this event shouted ñVive Dreyfus!ò He digni-
fiedly shouted back to them ñVive la France!ò (465). During
World War I, Dreyfus served in the French Army, retiring after that
conflict with the rank of lieutenant colonel.

Although the Affair ended well for Dreyfus, with the com-
ing of the Second World War, the defeat and occupation of France
in 1940, and the Holocaust, the fate of his family, as well as that of
French Jews in general, was marked by arrests and deportations.
Lucie had to ñgo into hiding from the Vichy collaborationistsò and
a granddaughter and other relatives were ñmurdered by the Gesta-
poò (464). The Vichy regime, headed by Marshal Philippe Petain,
included officers who were opponents of Dreyfus.

Simms pays close attention to the kind of person Dreyfus
was. He depicts him as highly cultured and intellectually curious,
with wide interests in literature, history, sociology, art, and philoso-
phy. As an artillery officer and graduate of technical military
schools, he was trained in math, science, and engineering. Alt-
hough some critics have contended Dreyfus had ordinary intellectu-
al tastes and was a mediocre person, that claim is the result of slan-
der in the anti-Semitic press. The evidence, revealed in the
ñworkbooksò he kept in prison, demonstrates quite the contrary.
Someone as well informed as Dreyfus can be referred to as a Re-
naissance man. After graduating from the £cole de Guerre in 1892,
he was assigned to the Army General Staff, with an exemplary ca-
reer.

Page 102 Clio’s Psyche

Despite the popular furor fueled by the certainty that Drey-
fus—and by extension, the Jews—was guilty, the persons primarily
responsible for the plot against him unconsciously admitted their
guilt as it unraveled. A day after the arrest of Colonel Hubert Hen-
ry, who had forged documents to incriminate Dreyfus, Henry com-
mitted suicide in his cell. From a psychoanalytic perspective, sui-
cide is murder of the self that is aimed at those who caused the per-
sonôs torment. In effect, Henry admitted his wrongdoing by not
defending himself, as had the man he framed. Commandant Ferdi-
nand Esterhazy, the actual guilty officer passing secret information
to the German Embassy, fled to England.

One officer with a conscience who played a pivotal role in
re-opening the case was Colonel Georges Picquart, a new Chief of
Army Intelligence; he discovered Dreyfus was innocent.

Simms also explores the group behavior in France in this
period that demonstrated deep stereotypical prejudices that could be
widely marshaled to incite riots. Émile Zola, the author and jour-
nalist who worked to exonerate Dreyfus, incurred the wrath of large
crowds who shouted ñDeath to Zolaò during anti-Semitic riots
throughout France. It became so serious that Zola fled to England.
What is also noteworthy about Zola is that he initially held the
common view that Jews were insidious. After he became involved
with Dreyfusô family, he became poignantly aware of how slander-
ous his stereotypical views were. Simms finds that ñZola began to
sense his own prejudices and took steps to rectify themò and that he
began ñto realize the individuality of each person, the ridiculous-
ness of the caricature imageryò (415).

 As was indicated above, Dreyfus had wide-ranging alacri-
tous tastes and interests in artistic and academic fields, intellectual
matters, and productions. One artist who receives extensive atten-
tion from Simms is Jean-Louis Meissonier, a leading painter in the
second half of the 19th century. As Simms discusses Meissonierôs
appeal for Dreyfus, he states that ñhis conception of art on the side
of rationalism and intellectual inquiry, related to both the disci-
plines of natural science and of formal history, both approaches re-
quiring careful attention to detail and the ability to imagine specific
persons, events, places and ideas within dynamic contextsò (332).
As shown here, and in so much of his book, Simms writes like a
literary, artistic, and historical critic, which reinforces that this book
is not written for the general reader, but for the specialist of the pe-
riod under consideration.

Book Review Page 103

Alfred and Lucie Dreyfus in the Phantasmagoria is certain-
ly very informative, but Simms should have placed the Dreyfus Af-
fair in a greater historical context. The year 1870 was quite conse-
quential for France, as it was defeated by Bismarckian Prussia then.
Prussia took extensive territories from France, among them Alsace,
the Dreyfusô ancestral home. Bismarck was instrumental in replac-
ing the French monarchy with a republican form of government
unfavorable to the Catholic Church; a republic recalled the anticler-
ical French Revolution of 1789. Although Bismarck was Protestant
from an essentially Protestant state, he engineered this form of gov-
ernment because he thought that it would hinder Franceôs attempts
to make anti-Prussian alliances with Catholic, monarchist govern-
ments.

Simms points out that many levels of French society at the
end of the 19th century still ñcraved the old certaintiesò of ñKing,
Church, and Armyò with anti-Semitism contributing to the fears
(423). The defaming of an innocent person, and then a group, was
not unknown in France or other parts of Europe.

There were other, remote contributors to the atmosphere
that fostered the Dreyfus Affair. The French Revolution, with its
ñDeclaration of the Rights of Man and Citizen,ò took a sharp and
anticlerical turn, resulting in the Popeôs denunciation of the Revolu-
tion. The expulsion of Protestants (Huguenots) two centuries earli-
er also reflected French intolerance (Robert F. Byrnes, Antisemi-
tism in Modern France, Vol. I: The Prologue to the Dreyfus Affair,
1950, 137-138).

These outbursts of widespread violence and barbarity show
the ease with which intolerant group dynamics took over, whether
the object of the groupôs hatred was Protestants or Dreyfus and the
Jews. One person prominent in anti-Semitism in France was Édou-
ard Drumont, who in 1886 published a best-selling two-volume
work titled La France juive (Jewish France), which held the Jews
responsible for all the misfortunes in French history, including
Protestantism. He even regarded the defeat of France in 1870 by
Germany as a Jewish manipulation to pillage France of its gold
(Byrnes, 138-139). All his anti-Semitic manifestations fed the po-
litical group-fantasies, and connected with the Dreyfus Affair. Ulti-
mately, when these anti-Semitic fabrications were exposed as based
on hateful fantasies, the French Republic was able to survive.

Simms is certainly a psychohistorian, but there is a paucity

Page 104 Clio’s Psyche

of psychodynamic interpretations in this book. Remarkably, he
criticizes psychohistorians who do not go further. For example, in
his earlier volume In the Context of His Times (2013), Simms ar-
gues that ñAvner Falk gives a quick two-page resume of the Drey-
fus Affair and, despite the topic of his book, A Psychoanalytic His-
tory of the Jews, makes no attempt to see it in any psychological or
psychiatric terms or subject it to psychoanalysisò (206). He does
add that Falk recognizes that the Dreyfus Affair ñwas very emo-
tionalò (207). Such observations are very pertinent to the Dreyfus
Affair, and Simms could have included the findings of ego psychol-
ogy to go further in explaining the mentality of the large mobs en-
gaged in widespread violence. He should have dealt with collective
phenomena, marked by paroxysms of rage. Surprisingly, in his bib-
liography, he cites hardly any psychohistorical literature. To be
sure, Simms does pay a great deal of attention to the nature of anti-
Semitism, this collective phenomenon, which he recognizes as hav-
ing unconscious motivations and being paranoid.

In conclusion, Simmsô work marks a significant contribu-
tion to understanding the personality of Alfred Dreyfus, his wife
Lucie, his family, and the Dreyfus Affair. Simms excels as a schol-
ar. He also contributes to understanding the person and the pivotal
role of Émile Zola in taking on the culpable leaders of the French
Army, as well as Zolaôs elucidating the historic role of the Catholic
Church. Zola, and many others, was the conscience of France. The
Dreyfus Affair may be summed up as being the ñshame and glory
of France.ò

Jacques Szaluta, PhD, is Professor Emeritus of History at
the United States Merchant Marine Academy. He has published
widely in the field of modern European history and psychohistory,
including his book, Psychohistory: Theory and Practice (2002).
Dr. Szaluta is a graduate of the New York Center for Psychoanalyt-
ic Training and is in private practice. He may be reached at Szalu-
taJ@usmma.edu. Ç

Clio’s Psyche Call for Papers

The Psychology of Steven Spielberg and His Films
December 2015 Issue

Submissions due October 1, 2015

Contact Ken Fuchsman at kfuchsman@gmail.com with a proposal for which
Spielberg film youôd like to psychoanalytically review by August 20, 2015.

Meeting Reports Page 105

Meeting Reports

A European Psychohistory Conference

Peter Petschauer—Appalachian State University

On April 17-19, 2015, about 85-95 colleagues of the Gesell-
schaft für Psychohistorie und Politische Psychologie e.V. (GPPP)
came together for its annual meeting in an older hotel in one of the
suburbs of Heidelberg, Germany to probe the emotional dimensions
of the Enlightenment. The comfortable meeting room had ready
access to a lovely patio where conference attendees drank coffee,
ate pastries, smoked, and talked during breaks. Ludwig Janus
moderated the sessions, which were held for 45 minutes followed
by discussion. Some presenters gave PowerPoint presentations,
others spoke or read their papers. At least half of the attendees
were women and a few were students.

The theme of the conference was ñThe Emotional
Dimension of the Enlightenment: Responsibility for our Feelings,ò
which was spelled out by Ludwig Janus, who also functioned as
moderator, a position in which he excelled. In his introduction he
referenced the quote, ñWe would like to understand the wave on
which we ride, but we are the wave,ò from the art historian Jacob
Burckhardt. Janus highlighted the importance of how our lives are
shaped by the events of our time. He spoke of an Enlightenment
that freed our thoughts and allowed for more creativity. This began
with reflections on the literature of the 18th and 19th centuries. This
literature explored our innermost feelings and in-depth psychology.
However, emotion was still proven to influence societal events.
Janus used ñexpressions in the war-making of the 20th century and
in its collective ideologiesò as an example of such. It is his belief
that by furthering infant research and prenatal psychology, there is
a greater chance psychologists will be able to understand ñpre-
linguistic feelings on a personal level, to reflect on them and to be
responsible for them.ò The conference explored this emotional
dimension of research. Janus sees it as ña basic approach of
psychohistory; a reflection on the ways in which emotionality
works in the psychohistorical process.ò

The papers presented included:

On the first day, ñThe Emotional Dimension of the
Enlightenmentò by Ludwig Janus; ñBiographic Comments to the

Page 106 Clio’s Psyche

Theme of the Conferenceò by Tilmann Moser; and ñCreators and
Creativity: The Influence of Trauma in Early Childhood on the
Artistôs Work (Rilke, Dali, Kahlo)ò by Ofra Lubetzky.

On the second day, ñAuthenticity of Emotions in Artistic
Workò by Klaus Evertz; ñThe Intrauterine Relationship Matrix: The
Indian Paradigm of Unconscious Organisational Designs of
Societal Structuresò by Horia Crisan; ñReflection on the Feelings of
Infants in the Rig Vedaò by Harald Strohm; ñWhen Frau Räsong
Fell into the Lake–Taking Responsibility for Emotions–
Experiences from Childhood Therapyò by Antonia Stulz-Koller;
ñCharacteristics of Feelings in Regression Therapyò by Marita
Klippel-Heidekrüger; ñPsychosomatic Medicine and
Phenomenologyò by Wolfram Schüffel; ñEmotions in Philosophy–
Attempts at a Compromise with the Bodyò by Bernhard Wegener;
and ñDynamic of Public Feelingsò by Winfried Kurth.

On the last day, ñPeculiarities of Emotionality in Russiaò by
Juhani Ihanus; ñAmerica Then and Now. Alone in a Complex
Societyò by Peter Petschauer; and ñHow Does an Artistic Mindset
Deal with the Problems of His (Her) Timeò by Manfred Kalin.

In a subsequent e-mail, Ofra Lubetzky of Israel wrote about
her interests and the paper she presented. Her focus was on ñthe
history of the human being and how the relation between mother/
father and child from the very early beginning influence the long
life.ò Previously, she did not view her work as psychohistory, and
she now hopes to gain a better understanding of what psychohistory
means.

I found the conference to be a most pleasant experience and
somewhat different than the International Psychohistorical Associa-
tion (IPA) conferences that I often attend in New York and attended
this year. The atmosphere was rather relaxed, and it was very re-
spectful and rewarding that almost everyone stayed for the entire
conference. Regrettably, in New York City at the IPA, clinicians
sometimes just come in to present their papers and leave. Visitors
to Manhattan will often not stay the full time as they take advantage
of the different cultural aspects of the city or carry on with their
busy lives (as I did after two exhilarating days). It is always good
to see that psychohistory is alive and well in Europe as well as in
North America.

 Peter Petschauerôs biography may be found on page 65.

Meeting Reports Page 107

Authorôs Note: All translations of the topics are mine and may on
occasion do violence to both German and English. The German
version is readily accessible on the GPPPôs website: http://
www.psychohistorie.de/. Look under Tagungen. There you will
also find all other pertinent information about the GPPP. Ç

Clifford on Freud as the Leader of
Psychoanalysis

Paul H. Elovitz—Ramapo College

 Michael Cliffordôs erudite presentation, ñAdler, Freud, and
Winnicott,ò was the topic of our January 31, 2015 Psychohistory
Forum Work-In-Progress seminar. Although the day was freezing,
the library of the Training Institute for Mental Health in Manhattan
was warm with excited intellectual exchange. The 19 colleagues
attending the seminar, allowing for multiple identifications, com-
prised 13 therapists, 12 psychologists, 11 psychoanalysts, four his-
torians, three social workers, one psychiatrist, 12 women, and seven
men. Two participants were so enthusiastic about this session that
they wondered if we could have a follow-up meeting on the part of
Cliffordôs materials that were not covered. Several then e-mailed
me, referring to the meeting as ñsuperb,ò ñexcellent,ò and ñthe best
Iôve ever attended.ò

 The session was devoted almost entirely to the nature of
Freudôs leadership of and interpersonal relations within the psycho-
analytic movement. While participants expressed great apprecia-
tion for the brilliance and contributions of the founder of psychoa-
nalysis, they labeled Freudôs leadership as ñtyrannical.ò When he
started the Wednesday Psychoanalytic Society in his home in 1902,
he enthusiastically welcomed his ñcolleagues and acolytes.ò He
wanted to know their ideas, lives, and fantasies rather than simply
dictate his ideas about the unconscious he had formulated through
his pathbreaking and courageous self-analysis. But it was always
clear that his ideas came first.

It should be remembered that none of Freudôs early follow-
ers had the advantage of a real psychoanalysis. In fact, Wilhelm
Stekel, with eight sessions, was the first of his followers actually
analyzed. While probing themselves and developing the parame-
ters of psychoanalysis, this group struggled to build a psychoanalyt-
ic movement in Vienna, Europe, and then around the world. Ulti-

Page 108 Clio’s Psyche

mately they succeeded, but as time went on, Freud became more
rigid and somewhat authoritarian. He was most creative and self-
revealing when exchanging with colleagues such as Fliess, whom
he would write to and sometimes meet with in Berlin. Within the
group, Freudôs struggle with how self-revealing he could be with-
out undermining his leadership led him to become increasingly rig-
id.

The relationship between a theoristôs life and theories is ex-
tremely important. In Beyond Good and Evil (1886), Nietzsche
wrote ñthat every great philosophy... [is] the personal confession of
its author and a kind of involuntary and unconscious mem-
oirò (1886). For this reason, much of the biographical material oth-
er investigators might simply dismiss as ñmere gossip,ò psychoana-
lysts, who were the majority of colleagues at our seminar, see as
invaluable sources of understanding about Freud and other theo-
rists.

Clifford paid particular attention to the role of the loss of a
nanny on a theoristôs emotional development. Bowlbyôs nanny was
dismissed when he was four years old, leading him to spend a cou-
ple of months looking for her, and years later, to his development
of attachment theory. Cliffordôs loss of his and his siblingsô nanny
when he was quite young helped awaken him to the importance of
attachment. He quoted Freud, writing about himself, as saying ñthe
nanny was his instruction in all things sexual.ò In a letter to Fliess,
Freud additionally wrote, ñDid I tell you how I was bathed in the
warmth of my nannyôs menstrual cycle?ò Psychoanalyst Hanna
Turken saw this as a symbolic rebirth. As is apparent from this par-
agraph, much of Cliffordôs presentation and our discussion focused
on Freud the man.

There was no question that Sigmund was the favorite of his
mother, but he wrote as if his father was the major influence on him
and his formulation of the Oedipal complex. He was surprised at
the impact his fatherôs death had on him. There was enormous sib-
ling rivalry among Freudôs colleagues and adherents. Partly be-
cause of this intragroup rivalry and the turmoil it caused among the
membership, Freud formed a small secret committee, as written
about by Phyllis Grosskurth and Paul Roazen.

But the Viennese membership, fearful of losing their role in
psychoanalysis, came together in a secret meeting of their own as
Freud worked to broaden what had been a Viennese group into an

Meeting Reports Page 109

international one. Many of his outraged adherents met in a hotel
room, only to have Freud burst in uninvited to make his case for
why psychoanalysis had to broaden its organizational reach beyond
Vienna and its overwhelmingly Jewish followers. Freud feared that
psychoanalysis as simply a Jewish science would be dismissed out
of hand because of the extreme anti-Semitism of the period.

Another aspect of Freudôs leadership was his strong tenden-
cy to prefer some of his followers at some points and later break
with them. As he observed about himself, ñMy emotional life has
always insisted that I have an intimate friend and a hated ene-
myò (Standard Edition, V, 1900, 483). He was aware that his inti-
mate friend could sometimes become his enemy. A colleague who
went off in a direction Freud considered to be ñnot psychoanalysisò
would be ostracized—although not necessarily immediately, as in
the case with Adler. Freud might slowly adopt some of the ideas
that he previously condemned as un-psychoanalytic, as he also did
with Adler. In our discussion, some likened this ostracizing behav-
ior to the orthodox Jewish practice of shunning. Several of Freudôs
followers whom he rejected for doctrinal reasons committed sui-
cide, including Silberer, Tausk, and perhaps Steckel.

Freudôs inclination to need enemies led him to exaggerate
the degree of peopleôs opposition to psychoanalysis. Indeed, Nor-
man Kiell pointed out in Freud Without Hindsight: Reviews of His
Work: 1893-1939 (1988) that Freud was reviewed by contemporar-
ies much more favorably than one would gather from his letters and
the work of his friendly biographers. Exclusion has been such an
important and divisive issue in the history of psychoanalysis, ever
since its founder Freud got to define what constituted psychoanaly-
sis. However, as Clifford points out, Freud subsequently incorpo-
rated the ideas of people who he had declared to not be doing psy-
choanalysis—a clear indication that there was no single definition
of psychoanalysis. This is all to the best since psychoanalysis is
really about, in my view, a method of inquiry getting at the uncon-
scious by using the transference in probing the life story of the
analysand.

It appears to me that sibling rivalry and rivalry for the atten-
tion of the founder/father Freud has played an important role in the
numerous divisions within our field. It should be remembered that
Freud, genius that he was, was never analyzed according to his own
theory, which required transference to an analyst, because his was a
self-analysis. In fact, among the early analysts, few were analyzed.

Page 110 Clio’s Psyche

There werenôt many analysts at the time, and so much of what hap-
pened in the Wednesday evening Vienna Psychoanalytic Society is
what we today call wild analysis.

Theory has great value but it becomes a major justification
for splitting, which we humans are so prone to do to gain prefer-
ence over others and act out our own unconscious and conscious
desires. Freud was a good ñhater,ò according to Hanns Sachs. He
and the Wednesday evening group needed the ñotherò as a way of
defining themselves. Certainly, they lived in extraordinarily dan-
gerous times—an era in which fascist fanatics like Hitler would
come to dominate.

The group concluded by wondering why so little time was
devoted to examining that interesting and lovely man Donald Win-
nicott, since participants had read Cliffordôs second paper, ñThe
Making of Donald Winnicott: Key Relationships that Formed His
Personal and Professional Life.ò The follow-up meeting several
colleagues suggested was to discuss Winnicott. Most of the at-
tendees continued their lively discussion over lunch at the Hilton
New Fashion District Hotel on the next block.

 Paul H. Elovitz, PhD, is the founding director and conven-
er of the Psychohistory Forum. Ç

Memorials

My Mentor Eli Sagan (1927-2015):
In Memoriam

Donald Carveth—York University (Toronto)

For over a decade, Eli Saganôs classic, Freud, Women, and
Morality: The Psychology of Good and Evil (1988), sat on my shelf
unread. When I finally picked it up, I was stunned. Here were an-
swers to many of the central problems in psychoanalytic theory that
had troubled me for years, expounded with both scholarly erudition
and rare lucidity. I began teaching it. One day a student asked, ñSo
who is this guy Sagan anyway?ò I confessed I really didnôt know,
but returned to my office determined to find out. I could find next
to nothing about him on the Internet but finally came up with an
address in New Jersey. I wrote him a fan letter.

A few weeks later I was sitting in my college office when

 Memorials Page 111

the phone rang and a raspy voice said, ñHello, Carveth, this is Eli
Sagan!ò—and so, already in my 60ôs, I found a mentor. No wonder
I couldnôt find him on the Internet: Eli didnôt have e-mail, own a
computer, or use a typewriter. Each of his many large books had
been composed by pen and paper. He was an ñold-schoolò scholar
in every sense.

Every other Sunday morning and then at least once a month
for the next few years, Eli and I enjoyed our telephone dialogue as I
read through each of his books and discussed them with him one by
one. Somewhat later we began to discuss my own work, often go-
ing over it critically line by line. Psychoanalysts know something
of the role of transference in creativity; my recent book is the prod-
uct of my idealizing transference to Eli Sagan which has been, in
many ways, healing for me. Somehow in order to go beyond my
life-long pattern of writing journal articles and to acquire the audac-
ity to publish a full-length book, I needed to put myself under the
authority of a father-figure and obtain his permission to do so. Nat-
urally, my book is dedicated to Eli.

 We met face-to-face for the first time in New York, just pri-
or to the time when Eli and Frimi—his charming, talented, and de-
voted wife for 65 years—moved from their long-time residence in
Englewood, New Jersey, to a retirement community outside Boston
to be near some of their children and grandchildren. Eli and Frimi
did me the honor of attending a lecture I gave at a conference at
Boston University on evolutionary sociology that addressed his
work in that field along with that of Talcott Parsons and Eliôs friend
Robert Bellah. The following evening they attended a presentation
I made to the Boston Graduate School of Psychoanalysis where I
introduced Eli and he addressed the group. The following Septem-
ber, I arranged for Eli and Frimi to come to Toronto where we to-
gether delivered a well-received talk entitled ñModernity Psychosis:
The Evolutionary Psychoanalytic Sociology of Eli Saganò to the
Toronto Psychoanalytic Society.

Tragically, a few weeks after his return to Boston, Eli suf-
fered a stroke from which he struggled hard over the following
months and years to recover. At first he appeared to be making
progress in reacquiring his capacity for speech, but he ultimately hit
a plateau and conversation remained very difficult for him. This
impediment was all the more painful for a brilliant man who in ad-
dition to loving life itself, was especially devoted to language and
the life of the mind.

Page 112 Clio’s Psyche

I will not review here the series of major contributions Eli
made to psychoanalytic sociology, psychohistory, and psychoana-
lytic theory. Paul Elovitzô interview, ñEli Sagan: Scholar of Ag-

gression and Sociologist,ò in the June 2001 issue of Clio’s Psyche
(Vol. 8, No. 1: 31-38) provides an excellent overview. I have al-
ready written in this journal about ñThe Psychoanalytic Sociology

of Eli Sagan,ò in the December 2011 issue of Clio’s Psyche (Vol.
18, No. 3: 357-361). At the time of his interview with Paul, Eli was
working on his last book, Citizens and Cannibals: The French Rev-
olution, the Struggle for Modernity, and the Origins of Ideological
Terror (2001) which, at the time, he felt might turn out to be his
best book.

Although I have personally been most influenced by Freud,
Women and Morality, from a psychohistorical standpoint I think Eli
was right. This book is by no means only about the French revolu-
tion; it is also about modern culture and what Eli called the
ñmodernity psychosisò that bedevils it. In a sense, Eliôs last book is
continuous with his first, Cannibalism: Human Aggression and Cul-
tural Form (1974), one of the very few psychohistorical studies of
the currently neglected concept of sublimation. In it he describes
the progressive cultural development from cannibalism (oral de-
vouring), to head-hunting (anal collecting), human sacrifice, and on
to slavery and other forms of (phallic) domination (classism, rac-
ism, sexism).

 I was thinking of Eli the other night as I watched the recent
historical drama Selma (2014) about the 1965 Selma to Montgom-
ery voting rights marches. Despite profound and brutal resistance,
the movement was eventually successful in pressing President
Lyndon B. Johnson to sign the Voting Rights Act of 1965. Eli and
I often discussed the subsequent stalling of the forward evolution-
ary move toward democracy, equality, and justice with the failure
of Johnsonôs ñwar on povertyò and his program for a ñGreat Socie-
ty.ò Eli was struck by the ñfailure of nerveò of liberal-minded peo-
ple (President Obama included) and their retreat from carrying the
goal of liberation to its logical conclusion in economics in addition
to racial, gender, and all other forms of equality.

Eli had a profound sense of the ñbacklashò that arises when
existing forms of domination are threatened. He believed we can-
not understand or confront the madness in society unless we have
confronted and worked through the madness in ourselves. In his
interview with Paul he said: ñIf you donôt have a connection with

 Memorials Page 113

the Nazi within yourself youôll never understand Nazism. If you
donôt understand the cannibal within yourself you will never under-
stand cannibals. People who do not have a sense of their own ag-
gression will never understand the aggression of othersò (32). Eli
spent 22 years on the psychoanalytic couch himself, motivated no
doubt by his own neurotic retreat from the academic career he de-
sired and for which he was brilliantly suited, under pressure from
his father to enter and eventually run the family business. On his
retirement at age 47 he liberated his repressed oedipal aggression
and threw himself into reparative mode, authoring a series of first-
rate scholarly studies in psychohistory and psychoanalytic sociolo-
gy that, despite his lack of advanced degrees, won him teaching
posts at the University of California at Berkeley, Brandeis, the New
School for Social Research, and elsewhere.

Eli had his finger on the pulse of the ñfailure of nerveò that
leads human beings to fear their own aggression, to refrain from
self-assertion, and to have to cap their success at a certain level by
retreating from challenging the status quo and the ñpowers that be.ò
There is a moving scene in Selma when days after having been at-
tacked and beaten by the National Guard, and now joined by sup-
porters from the north, the marchers are surprised by the sudden
apparent retreat on the part of their oppressors, who move aside and
open a path in front of them. Martin Luther King, Jr. brings the
march to a stop, everyone kneels to pray, and then he does an about
-face and leads them back rather than forward. In the film, it is on-
ly after an impassioned private plea by John Lewis that King ap-
pears to find the courage to carry on.

Shakespeare wrote, ñConscience doth make cowards of us
all.ò If we substitute superego for conscience, I think that pretty
much captures it. The mixture of love, hate, fear of, and loyalty to
the inner authority figure, the aggressor whom we have internal-
ized, with whom we identify, and to whom we are inclined to sub-
mit prevents us from carrying out the sublimated or symbolic mur-
der that is necessary for us to grow up and carry the emancipatory
project to its conclusion. Freudôs concept of the normal oedipal
resolution as renunciation of incestuous and parricidal desires out
of fear of castration, leading to the turning of aggression toward the
oedipal rivals against the self, resulting in the superego as identifi-
cation with the aggressor, is a description not of health but of wide-
spread (normotic) pathology. Sagan points out that although Freud
does not allow the data to cause him to revise his view that ñThe

Page 114 Clio’s Psyche

Oedipus complexéin boyséis not simply repressed, it is literally
smashed to pieces by the shock of threatened castrationò (ñSome
psychical consequences of the anatomical distinction between the
sexes,ò S.E., 19 1925: 257), his own case study of ñLittle
Hansò (ñAnalysis of a Phobia in a Five-Year-Old Boy,ò S.E., 10
1909) indicates that the true oedipal resolution is not renunciation
out of fear of castration, but sublimation or symbolic fulfilment of
oedipal desire. Sagan writes:

Near the end of the treatment Hans had two signifi-
cant dreams. The first was a thinly disguised situa-
tion where he had managed to marry his mother and
have many children with her. The second brought
Hans a penis as large as his fatherôs. é So success-
ful was this imaginative fulfillment of oedipal striv-
ings that it immediately produced remarkable chang-
es. ñIn the course of the next few days,ò Freud
writes, ñHansô mother wrote to me more than once
to express her joy at the little boyôs recov-
eryò (Freud, Women and Morality, 1988, 82-83).

Hans Loewald (ñThe Waning of the Oedipus Com-
plex,ò Journal of the American Psychoanalytic Association, 27
1979) writes that ñit is no exaggeration to say that the assumption
of responsibility for oneôs own life and its conduct is in psychic re-
ality tantamount to the murder of the parents, to the crime of parri-
cideò (756-757). Will we ever be able to finally grow up and ac-
complish this, or will we merely continue to compromise with the
superego and the forces of repression and oppression?

Eliôs departure from the academic life after taking his B.A.
at Harvard and his late and only partial return to academia took a
toll. Yet his marginal status with respect to both the university and
organized psychoanalysis, at the same time, liberated him to think
and write with degrees of independence and creativity that are diffi-
cult to achieve while living under the superego pressures and con-
straints of these institutions. Eli Sagan was one of a kind. He was
a deep and clear thinker, a lucid writer, and a great teacher. His
books are well worth revisiting.

When I think of Eli, I think of Irving Stoneôs popular biog-
raphy of Freud, the title of which, The Passions of the Mind (1971),
seems somewhat more fitting for Eli than for Freud himself, given
the latterôs more dispassionate, skeptical, and ironic stance. Freud

 Memorials Page 115

was a rationalist who thought whatever little salvation might be
possible for human beings had much to do with reason and the ca-
pacity to think: He called for a ñdictatorship of the intellectò over
the other functions of the personality. Eli, though also a highly ra-
tional man, knew that humane values come not from reason but
from feelings, not from the head but the heart—from what Jean-
Jacques Rousseau called ñpityò or fellow-feeling. Eli was a pas-
sionate, deeply morally and politically engaged intellectual. He
served as Finance Chair for the George McGovern for President
Committee in 1972 and Treasurer of the Council for a Livable
World. One of the achievements he was most proud of was having
been listed twice on Nixonôs Enemies List. He is sorely missed.

 Don Carveth, PhD, is Emeritus Professor of Sociology and
Social & Political Thought at York University, current Director of
the Toronto Institute of Psychoanalysis, and author of The Still
Small Voice: Psychoanalytic Reflections on Guilt and Conscience
(2013). He may be found on the web at: www.yorku.ca/dcarveth.
Ç

Peter Gay (1923-2015): In Memoriam

Ken Fuchsman—University of Connecticut

In 1955, at age 32, Peter Gay was a successful political sci-
entist. He had become a graduate student at Columbia in 1946,
started teaching in the Department of Public Law and Government
in 1947, and earned his political science doctorate in 1951. In
1952, his dissertation on German democratic socialist Eduard Bern-
stein was published to excellent reviews. Surprisingly, in 1955 he
was passed over for promotion. Gay was at a crossroads. He told
his dilemma to his close friend, Richard Hofstadter, the distin-
guished Columbia historian. Fortuitously, the universityôs history
department had an opening in modern European history. Through
Hofstadterôs influence, a political scientist became a historian.

This academic experience was not the first crossroads in
Gayôs life. Born Peter Joachim Frohlich in Berlin on June 20,
1923, for 16 years he and his family endured being Jewish in Nazi
Germany. A life changing occurrence was his familyôs ability to
escape Germany in 1939. The Frohlichs went to Cuba, then to
Denver in 1941. En route, they changed their last name to its Eng-
lish language equivalent, Gay. Peter graduated from the University

Page 116 Clio’s Psyche

of Denver in 1946, then he was off to Columbia University.

Once he was in the history department, Gay educated him-
self in the methods and standards of history, querying historian
friends as to what he needed to learn. In 1959, he published a book
combining political science and history, Voltaireôs Politics, and
married. His wife, Ruth Slotkin Glazer, was recently divorced from
sociologist Nathan Glazer and had three daughters under the age of
ten from her first marriage. Peter and Ruth remained married until
her death in 2006. It was a long and productive marriage, and later
in life Ruth became a historian herself, publishing books on Jews in
Europe.

The publication of his two volumes on the Enlightenment
lifted Gay to recognition as a leading historian. The first of them,
The Enlightenment: An Interpretation: The Rise of Modern Pagan-
ism won the National Book Award in 1967. Over the course of his
long career he was the recipient of many awards, including the Hei-
neken Prize for History in 1990, the Gold Medal from the Ameri-
can Academy of Arts and Letters in 1992, and the American Histor-
ical Association Award for Scholarly Distinction in 2003.

Earlier, while he was writing his Enlightenment books,
something was brewing inside Dr. Gay. He was developing a
strong interest in psychoanalysis. This percolation had been going
on for a long period. He first became interested in Freudôs ideas in
1950 through two other refugees from Nazi Germany: Franz Neu-
mann and Herbert Marcuse. Neumann had arrived as part of the
political science faculty at Columbia while Gay was a graduate stu-
dent. They became friendly, and through Neumann he met philoso-
pher Herbert Marcuse. Their high regard for Freud convinced Gay
he should learn about this controversial innovator. Marcuse in
1955 published his view of the promise of Freudôs work, Eros and
Civilization. The first evidence of Freudôs influence on Gayôs work
was his 1968 volume, Weimar Culture: The Outsider as Insider.
One chapter was called ñThe Revolt of the Sonsò and another ñThe
Revenge of the Fathers.ò As Gay himself said, ñéthe Oedipus
complex had come to the Weimar Republicò (A Life of Learning,
2004, 7).

The year Gay published his Weimar book, the revolt of the
sons was striking close to home. In April of that year, the Colum-
bia University chapter of the Students for a Democratic Society
(SDS) and the Student Afro-American Society (SAS) took over

 Memorials Page 117

buildings on campus, and occupied them for a week until the police
intervened, cleared the buildings, and arrested 700 people. After
that, a strike shut down the University for the remainder of the se-
mester. The student revolt divided academic departments. Accord-
ing to historian Robert McCaughey, ñSo strong were intradepart-
mental disagreements about the events of spring ó68 that collegial
relations were soured for years. This disagreement influenced the
decisions of several faculty to leave Columbia, among them Peter
Gay in historyò (Stand Columbia, 2003, 464). Gay went to the his-
tory department at Yale in 1969, where he later was appointed Ster-
ling Professor of History, and retired from Yale in 1993. Among
the activities of his productive retirement was serving as the found-
ing director of the New York Public Libraryôs Center for Scholars
and Writers (1997-2003).

In Connecticut, Gayôs interest in Freud and psychoanalysis
intensified. He studied at the Western New England Institute for
Psychoanalysis from 1976 to 1983, and had a traditional psychoa-
nalysis, seeing his analyst five times a week. Gayôs historical work
became centered on Freud and psychoanalysis for a number of
years. He made substantial efforts to convince historians that they
needed psychoanalysis to understand history. Historians, Gay
maintained, do not always acknowledge how psychological as-
sumptions permeate their writings. Gay said historians ñattribute
motives,ò study ñpassions,ò and ñanalyze irrationality.ò The histo-
rian is ñan amateur psychologistò (Freud for Historians, 1985, 6).
He wrote that historians assume that individuals are motivated by
self-interest; a rough psychology adopted from a rough economic
theory is imported into history as if it meets empirical standards.
He showed the empirical and theoretical inadequacy of such pur-
ported motivations, even within the economic sphere. The suppos-
edly material motivations of historical actors do not stand up to crit-
ical psychological examination. While Gayôs analysis was con-
vincing, he acknowledged that ñI cannot see any evidence that it
has left the slightest mark on my professionò (Gay, A Life of
Learning, 2004, 9).

Still, Gay soldiered on. Between 1976 and 1993, he wrote
or edited seven books with Freud in the title. The most well-known
is his massive single volume biography of Freud called Freud: A
Life for Our Time (1988). His five-volume The Bourgeois Experi-
ence was psychoanalytically influenced and appeared between
1984 and 1998. Given how much Gay championed Freud, it is not

Page 118 Clio’s Psyche

surprising that some identified him as a psychohistorian. He resist-
ed this label, and was critical of the field. He said its
ñdefects...compromise much of its workò; ñthese weaknessesò in-
clude ñreductionismò and a ñcavalier way with evidenceò (Freud
for Historians, 17). To Gay, ñthe historical reductionism of psy-
chohistorians, however interesting and even important it can be,
cannot by its nature unmask the past in all its dimensionsò (A Life
of Learning, 11). When asked if he was a psychohistorian, Gay
said: ñNo, I am a historian...I am a historian who uses psychoanaly-

sisò (Elovitz, et al., Clio’s Psyche, Vol. 4, No. 2, Sept. 1997, 63).

While Gay avoided being grouped with psychohistory, he
was writing on Freud in a period of Freud bashing. Frederick
Crewsô 1990ôs essays in the New York Review of Books attacking
Sigmund Freud unleashed a storm of controversy and were suc-
ceeded by a number of books debunking Freud. Gay stayed out of
these disputes. Though this did not stop Crews from taking pot-
shots at Gay, describing ñthe perfect vacuum achieved by the histo-
rian and Freud apologist Peter Gayò (ñConfessions of a Freud
Basherò).

While Gay was an ardent defender of Freud, his biography
is more balanced and scholarly than those that preceded and suc-
ceeded it. Still, it is easy to see Gayôs loyalty to and admiration of
Freud, and his underestimation of some of Freudôs liabilities. In
March 2009, I witnessed an 85-year-old Peter Gay evaluate a read-
ing of Terry Johnsonôs comedy Hysteria, a play about Freud in
1939. The play is not particularly favorable to Freud, and Gay in
his comments defended Freudôs efforts. Though by that time Dr.
Gay needed a walker to get around, his mind was sharp and his in-
sights evident.

Peter Gay lived for six years after this event at the Universi-
ty of Connecticut, dying on May 12, 2015 at the age of 91. His first
book was published in 1952 and his last in 2015. He was a prodi-
gious worker with an extremely wide range of interests. Gay said
of himself, ñI have at times been accused of being a workaholic. I
must plead guilty to the charge that it is undisturbed working time
that makes me happy. The traditional division between work and
play does not really fully apply to meò (A Life of Learning, 18).
His playful work led him to write about Mozart, Voltaire, Freud,
modernism, Manet, Gropius, Deism, the romantics, and much
more. In describing his own motivation, he wrote, ñthe single qual-
ity that gives my writing a certain coherence, I think, is a passion

 Bulletin Board Page 119

for getting things straight. In short, it is revisionist...to correct what
I deem significant misreadings of the past has always been interest-
ing, tempting, and highly enjoyable to meò (A Life of Learning, 13).
He wanted accuracy and to correct what others have written; to
leave his own mark by revising what his predecessors had done.

Gay was legendary for hosting people at his Hamden, Con-
necticut home, with his impressive library, art collection, love of
tuna sandwiches, and also dining at the Yorkside Pizza Restaurant,
near the Yale campus. For psychohistorians, he will be remem-
bered for going against the grain by advocating for a psychoanalyti-
cally informed history, and also bucking the trend by showing the
stature of the founder of psychoanalysis when Freud bashing was
the rage.

 Ken Fuchsmanôs biography may be found on page 9. Ç

BULLETIN BOARD

CONFERENCES: The Psychohistory Forumôs 2015 Work-In-
Progress Seminars will be announced as details are finalized. On
September 26, 2015 Denis OôKeefe (New York University) will speak
on the application of psychohistory to public policy including terror man-
agement. On November 7, 2015 Larry J. Friedman (Harvard University)
will present on the nature of hatred. Additional proposals are welcome
and will be vetted by a committee once a presentation paper is submitted.
We wish to thank Michael Clifford (psychoanalytic practice), Ken
Fuchsman (UConn), and Susan Gregory (pr ivate practice) for their
recent Forum presentations and Jacques Szaluta (Merchant Marine Acad-
emy) for serving as moderator. Announcements and papers are sent out
electronically to Psychohistory Forum members. Upcoming conferences
of interest include the Association for the Psychoanalysis of Culture and
Society at Rutgers University on October 22-24, 2015 with Sudhir Kakar
as the featured speaker; the National Association for the Advancement of
Psychoanalysis on the Assaults on the Psyche: Within/Without is on No-
vember 15, 2015 at the New York Law School in Manhattan; the Interna-
tional Psychohistorical Associationôs (IPA) conference will be on June 1-
3, 2016 at New York University; and the International Society for Politi-
cal Psychologyôs (ISPP) conference will be on July 14-17, 2016 in War-
saw, Poland. CONGRATULATIONS: To Thomas Kohut of Williams
College who this fall will be the Fulbright-Freud Visiting Scholar of Psy-
choanalysis at the Freud Museum in Vienna, as well as teaching a course
at the university and researching empathy. To William R. Meyers on the
publication in June by Palgrave Macmillan of his Social Science Methods
for Clinical Inquiry: The Unconscious on the World Scene. OUR

Page 120 Clio’s Psyche

THANKS: To our members and subscr ibers for the suppor t that

makes Clio’s Psyche possible. To Benefactors Herbert Barry, David
Beisel, Tom Ferraro, Peter Loewenberg, David Lotto, Marvasti Jamshid,
and Mary Peace Sullivan; Patrons Bill Argus, Ken Fuchsman, Alice Ma-
her, Peter Petschauer, and Jacques Szaluta; Sustaining Members Peter
Barglow, Dick Booth, George and Carolyn Brown, Alan Mohl, Joyce
Rosenberg, Burton Seitler, and Arlene Steinberg; Supporting Members
Paul H. Elovitz, Judy Gardiner, Sue Gouaux, Bob Lentz, Marcie Newton,
Sandra Parness, Mena and Dominic Potts, Daniel Rancour-Laferriere, and
Christina Stern; and Members Matthew Bowker, Valerie Rose Brinton,
Michael Britton, Molly Castelloe, Hanna Cohen, Brian DôAgostino, Irene
Javors, Margaret Kind, Denis OôKeefe, Bonnie Oglensky, Geraldine Pau-
ling, Vivan Rosenberg, Roberta Rubin, Joan Seymour, and Howard Stein.
Our special thanks for thought-provoking materials to Hans Bakker, Da-
vid R. Beisel, Donald Carveth, David Cifelli, Michael J. Clifford, Marc-
André Cotton, Brian DôAgostino, Paul H. Elovitz, Ken Fuchsman, Jay Y.
Gonen, Juhani Ihanus, David Lotto, Trevor Pederson, Peter Petschauer,
Joseph G. Ponterotto, Lawrence Shiner, Norman Simms, Charles B.
Strozier, and Jacques Szaluta. To Nicole DôAndria for editing, proofing,
and Publisher 2013 software application, Caitlin Adams Gaynor and
Joyce Rosenberg for editing and proofing, and David Cifelli and Profes-
sor Paul Salstrom for proofing. Our special thanks to our editors and to

our numerous overworked referees who must remain anonymous. Ç

We Wish to Thank Our

Diligent, Hard- working

and Prompt Editors,

and Anonymous

Referees

Call for Papers Page 121

Clio’s Psyche Call for Papers

The Psychology of Terror and Terrorists
For the December 2015 Issue the Deadline is

October 1, 2015

 Clio's Psyche is looking for articles on a variety of subjects including the
psychoanalysis/psychology of the following:

¶ The group and individual feelings terror induces in us

¶ Case studies of coping mechanisms used in the face of terror

¶ Domestic terror: Shooting strangers in public places

¶ Murder-suicide next door in the cities and suburbs

¶ Police as executioners in cases of ñcowardly suicidesò

¶ Case studies of the motivations of terrorists at home and abroad

¶ Suicidal terrorism: Case studies Andreas Lubitz, Abdulazeez, et al.

¶ The war on terrorism on TV and at the cinema

¶ What we learn from failed suicides and suicide bombers/shooters

¶ The emergence, psychology, and fear of ñlone wolfò terrorists

¶ Why girls and women become suicide bombers for ISIS, et al.

¶ The historical and current relationship of suicide to religions

¶ Murder-suicide among the Tamil Tigers, in ancient Judah at Masada, or
elsewhere

¶ The legal processes, news making, and the ñtheaterò of terroristsô trials

¶ Freud views on suicide, murder, and human destructiveness

¶ Psychoanalytic explanations of suicidal terrorism: Nancy Kobrin, et al.

¶ Suicide in the context of WWII and war in general

¶ Reviews on books dealing with murder-suicides and terrorism, such as
Jessica Stern and J.M. Bergerôs ISIS: The State of Terror

<><><>CP<><><>

We seek articles from 1,000 to 2,000 words—including your brief

biography. Some 3,500 word essays are also welcome provided they are
outstanding scholarship and well written. We do not publish
bibliographies and usually have citations only for direct quotes.

Articles, abstracts, and queries should be sent to
Paul H. Elovitz, PhD, at pelovitz@aol.com.

C
lio

’s P
sy

ch
e

6
2
7

D
a
k
o
t
a

T
r
a
i
l

F
r
a
n
k
l
i
n

L
a
k
e
s
,

N
J

0
7
4
1
7

