

Cambridge University Press

978-0-521-86828-0 - A History of Social Psychology: From the Eighteenth-Century Enlightenment to the Second World War

Gustav Jahoda

Frontmatter

[More information](#)

A History of Social Psychology

The term ‘social psychology’ was first established in the 1860s but the issues surrounding the subject have evolved over a much longer period. This book follows the history of the discipline over two and a half centuries, demonstrating the links between early and current thought. The first attempts at empirical approaches were made in France during the Enlightenment whilst some modern ideas were also being anticipated in Scotland. The search for laws of mind and society began in nineteenth-century Europe and, by the end of the century, it changed direction. Darwinian theory made a powerful impact on the emerging discipline and the centre of gravity began to move to America where it reached maturity during the inter-war period. *A History of Social Psychology* is viewed against a background of radical social and political changes and includes sketches of the major figures involved in its rise.

GUSTAV JAHODA is Emeritus Professor of Psychology at the University of Strathclyde. He has published more than 200 journal articles and is the author of *The Psychology of Superstition* (1969), *Psychology and Anthropology* (1982) and, most recently, *Images of Savages* (1999).

Cambridge University Press

978-0-521-86828-0 - A History of Social Psychology: From the Eighteenth-Century Enlightenment to the Second World War

Gustav Jahoda

Frontmatter

[More information](#)

A History of Social Psychology

From the Eighteenth-Century Enlightenment
to the Second World War

GUSTAV JAHODA


Cambridge University Press

978-0-521-86828-0 - A History of Social Psychology: From the Eighteenth-Century Enlightenment to the Second World War

Gustav Jahoda

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521687867

© Gustav Jahoda 2007

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this book is available from the British Library

ISBN 978-0-521-86828-0 hardback

ISBN 978-0-521-68786-7 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this book, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-86828-0 - A History of Social Psychology: From the Eighteenth-Century Enlightenment to the
Second World War

Gustav Jahoda

Frontmatter

[More information](#)

For Andrea, Eve, and Ruth

Contents

List of illustrations	<i>page</i> viii
Acknowledgements	ix
Introduction	1
Part I The eighteenth century: Enlightenment precursors	5
1 France: a short-lived dawn of empirical social science	7
2 Britain: interpersonal relations and cultural differences	26
Part II The nineteenth century: the gestation of social psychology in Europe	45
3 Germany: Herbart's and his followers' societal psychology	47
4 France and Belgium: adventurous blueprints for a new social science	71
5 Britain: logic, evolution, and the social in mind	84
6 France: crowd, public, and collective mentalities	99
7 Germany: in the shadow of Wundt	121
8 America: Darwinian social psychology crosses the Atlantic	138
Part III The twentieth century: towards maturity in America	155
9 Was 1908 a crucial date?	157
10 Social psychology becomes empirical: groups (social facilitation) and attitudes	170
11 The wider panorama of social psychology in the mid-1930s	186
12 Highlights of the inter-war years	200
Concluding reflections	216
Select bibliography	223
Index	234

Cambridge University Press

978-0-521-86828-0 - A History of Social Psychology: From the Eighteenth-Century Enlightenment to the Second World War

Gustav Jahoda

Frontmatter

[More information](#)

Illustrations

1 Marie Jean Antoine Nicolas de Caritat, Marquis de Condorcet (1743–94) by Charles François Gabriel Levachez, and Jean Duplessis-Bertaux © National Portrait Gallery, London	<i>page</i> 14
2 Adam Smith (1723–90) by Mackenzie © National Portrait Gallery, London	32
3 Johann Friedrich Herbart (1776–1841) by unknown artist © National Portrait Gallery, London	49
4 Auguste Comte (1798–1857) available on en.wikipedia.org	75
5 John Stuart Mill (1806–73) by John and Charles Watkins © National Portrait Gallery, London	86
6 Gustave Le Bon (1841–1931) © Bettmann/CORBIS	106
7 Wilhelm Wundt (1832–1920) available on portrait.kaar.at	122
8 James Mark Baldwin (1861–1934)	140
9 William McDougall (1871–1938) by Walter Stoneman © National Portrait Gallery, London	158
10 Gordon W. Allport (1897–1967) © Bettmann/CORBIS	189
11 Franz Boas (1858–1942) by Winifred Smith Rieber, 1934 © Columbia University in the City of New York	201

Cambridge University Press

978-0-521-86828-0 - A History of Social Psychology: From the Eighteenth-Century Enlightenment to the Second World War

Gustav Jahoda

Frontmatter

[More information](#)

Acknowledgements

Over the years many friends and colleagues, some alas no longer with us, have had some part in shaping my thinking. I should like to take this opportunity of paying tribute to them. They include John Berry, Ernest Boesch, Kofi Busia, Michael Cole, Pierre Dasen, Jan Deregowski, Lutz Eckenberger, Rob Farr, Nico Frijda, Cigdem Kagitcibasi, Bernd Krewer, Ioan Lewis, Walt Lonner, Serge Moscovici, Ype Poortinga, Marshall Segall, Robert Serpell, Durganand Sinha, Henri Tajfel, Harry Triandis, Jaan Valsiner, Ibolya Varine-Szilagyi, and Geneviève Vinsonneau.

Special thanks are due to Ivana Markova, herself steeped in the historical background of social psychology, who provided advice and inspiration in the course of numerous discussions.

I am also indebted to the Nuffield Foundation, devoid of ‘ageism’, and in particular to Louie Burghes, for generous support.

Last but not least, Brian Calder and Bill Woodside managed, in their very different ways, to keep me going.