


Resenha

Klappenbach y León (2012): las autobiografías como aportes para la historia de la psicología iberoamericana

Klappenbach and Leon (2012): autobiographies as contributions to the history of Latin American psychology

Andrés M. Pérez-Acosta
Universidad del Rosario
Colombia

Klappenbach, H. & León, R. (Org.s). (2012). *Historia de la psicología iberoamericana en autobiografías*. Lima: Universidad Ricardo Palma y Sociedad Interamericana de Psicología.

Escapar de la muerte, y entender el mundo y mi propio mundo: estas han sido las motivaciones en mi vida. He amado mucho y me han amado mucho, he sufrido y he ayudado a los seres humanos a escapar de sus sufrimientos, a sanar las heridas que las otras personas les han producido. Mi vida ha sido variada, llena de éxtasis y de agonías. A pesar del complicado camino que he transitado puedo decir con bastante certeza "Vida nada me debes, vida estamos en paz" (Ardila, 2012, p. 10).

Apenas cincuenta años después del nacimiento oficial de la ciencia psicológica, Edwin Boring y Carl Murchison tuvieron la iniciativa de compilar las vidas de aquellas personas que influenciaron de manera importante la disciplina, narradas por ellos mismos. Así nació *A history of psychology in autobiography* (Boring, Langfeld, Werner & Yerkes, 1952; Boring & Lindzey, 1967; Lindzey & Runyan, 2007; Lindzey, 1974, 1980; 1989; Mos, 2009; Murchison, 1936, 1930a, 1930b, 1936). Precisamente con un formato que recuerda a aquella duradera y vigente serie, los historiadores de la psicología Hugo Klappenbach (Argentina) y Ramón León (Perú) editaron el libro *Historia de la Psicología Iberoamericana en Biografía* (Klappenbach & León, 2012).

Si bien puede argumentarse que las autobiografías no son historiografía en el sentido estricto, como mínimo puede defenderse que pueden ser un importante insumo para la construcción académica de la historia, en particular de la historia de la psicología. Además, sería razonable esperar que aquellos enfoques historiográficos más "internalistas", por ejemplo la historia conceptual de Reinhart Koselleck (2004), acogerían este insumo con más entusiasmo que los ortodoxos enfoques "externalistas" como el materialismo histórico, que se origina en la obra de Karl Marx.


Quizá por el mismo objeto-sujeto de estudio de la ciencia psicológica, esta disciplina fue tempranamente proclive a promover la reflexión de sus mismos líderes sobre las influencias y aportes a lo largo de sus vidas. No obstante, como puede apreciarse en el Anexo, los convocados a lo largo de las nueve ediciones publicadas entre 1930 y 2007 muestran fehacientemente el sesgo europeo-norteamericano, y de lengua inglesa, de la psicología (por no hablar de otros sesgos, como el de género, que merecen una reflexión aparte).

La tendencia mencionada ha motivado a los psicólogos de otras lenguas y otras latitudes a iniciativas similares. Son ya reconocidas las obras del historiador alemán de la psicología Ludwig Pongratz, compilador de las autobiografías de psicólogos de lengua alemana (por ejemplo, Pongratz, 1972). Por su parte, Parot y Richelle (1992) editaron las autobiografías de destacados psicólogos de lengua francesa. Curiosamente, Klappenbach y León (2012) compilaron las autobiografías de un selecto grupo iberoamericano, de lenguas española y portuguesa, 40 años después de Pongratz y 20 años después de Parot y Richelle. Los psicólogos iberoamericanos invitados por Klappenbach y León se muestran en la Tabla 1.

Tabla 1: Psicólogos participantes en Historia de la Psicología Iberoamericana en Autobiografías (Klappenbach & León, 2012)

Psicólogo	País	Lengua
Reynaldo Alarcón	Perú	Español
Leonardo Angelini Arrigo	Brasil	Portugués
Rubén Ardila	Colombia	Español
Ramón Bayés	España	Español
Helio Carpintero	España	Español
Nuria Cortada de Kohan	Argentina	Español
Antonio Gomes Penna	Brasil	Portugués
Horacio J. A. Rimoldi	Argentina	Español
Miguel Siguán	España	Español
Julio F. Villegas	Chile	Español

Hugo Klappenbach es profesor de la Universidad Nacional de San Luis (Argentina) y Ramón León es profesor de la Universidad Ricardo Palma en Lima (Perú). Ambos son reconocidos especialistas en historia de la psicología tanto de América Latina como de sus respectivos países. En el caso de Klappenbach, el registro en Google Scholar Citations con mayor número de citas es *Periodización de la psicología en Argentina* publicado en la *Revista de Historia de la Psicología* en 2006 (Klappenbach, 2006). Con respecto a León, el mayor número


de citas en la misma fuente es para el artículo *Un pionero de la psicología en América Latina: Walter Blumenfeld*, publicado en 1983 en la *Revista Latinoamericana de Psicología* (León, 1983).

En una interesante alianza, los Editores lograron la publicación de estas autobiografías de psicólogos iberoamericanos con el sello editorial de la Universidad Ricardo Palma y el respaldo de la Sociedad Interamericana de Psicología, la principal asociación de psicólogos en la Latinoamérica, de la cual Hugo Klappenbach es el Presidente Electo (2015-2017). El resultado es un cuidado producto de 312 páginas con el código ISBN 978-612-4059-78-0, publicado como primera edición con fecha de diciembre de 2012. Al igual que en la clásica serie *A history of psychology in autobiography*, las autobiografías incluyen al comienzo las fotografías de sus autores.

Las autobiografías de estos diez líderes de la psicología iberoamericana están antecedidas por tres escritos preliminares. "Liminar" de Iván Rodríguez Chávez, Rector de la Universidad Ricardo Palma, en la cual reconoce el esfuerzo de los editores por buscar un aporte a la historia de la psicología iberoamericana, y resalta la autobiografía como una figura que contribuye a la divulgación y enseñanza de la psicología, aprovechando que los mismos participantes han hecho combinado los aspectos personales con sus aportes intelectuales. La "Presentación" es firmada por María Regina Maluf (Brasil), ex-Presidenta de la Sociedad Interamericana de Psicología (SIP). Ella destaca que la SIP ha facilitado las iniciativas de historiografía de la psicología en las Américas. Aunque no las mencionó explícitamente, es posible citar dos: el Grupo de Trabajo en Historia de la Psicología, liderado por Ana Jacó (Brasil), y la publicación del libro *Psicología en las Américas* (Alonso & Eagly, 1999).

La Introducción hecha por los Editores nos brinda un análisis acerca del aporte que las autobiografías han hecho a la construcción de la historia de la psicología. Klappenbach y León no desconocen la controversia que siempre ha acompañado a la fuente autobiográfica, ya sea por la natural distorsión de la memoria, que los mismos psicólogos cognoscitivos estudian, o por la supuesta validez de la visión de un individuo para la construcción de una disciplina, que es un producto colectivo y cultural. No obstante, las autobiografías se han combinado con otras fuentes en la investigación histórica (por ejemplo, Civera, Tortosa, Mestre & Pastor, 2002). Además, son fuente obligada en campos interdisciplinarios como la psicología de la ciencia (ver Ardila, 2005; Runyan, 2006).

Otra crítica que enfrentan las autobiografías proviene de la misma selección de las personas invitadas por parte de los editores de los libros compilatorios o incluso de las revistas científicas que han publicado autobiografías (por ejemplo, Ardila, 1994; Richelle, 2006). Al comienzo de esta reseña, se mencionó el sesgo Europeo-Norteamericano, por no decir de Estados Unidos, en el conjunto de invitados de *A History of Psychology in Autobiography* (Boring, Langfeld, Werner & Yerkes, 1952; Boring & Lindzey, 1967), que se aprecia fácilmente en la tercera columna del Anexo. Aquí no sobra advertir que los


compiladores de esta serie son estadounidenses, desde Carl Murchison hasta Gardner Lindzey. Pero también Klappenbach y León se asumen responsables de sus propios sesgos en esta primera selección iberoamericana como haber incluido principalmente psicólogos de España, Brasil y Argentina. Aunque, a partir de lo que se observa en la tercera columna de la Tabla 1, el principal sesgo está dado por el idioma de los invitados, es decir, que hay ocho hispanoparlantes frente a dos lusoparlantes, lo cual puede deberse en parte a que los editores son hispanoamericanos.

Para enterrar cualquier ilusión de neutralidad o de equidad, el libro reseñado en este espacio y sus principales antecedentes bibliográficos adolecen de una visible tendencia masculina, a pesar de que la psicología es una disciplina crecientemente femenina en todo el mundo: de los 119 autores de la serie *A history of psychology in autobiography* solo ocho son mujeres: Margaret Floy Washburn, Margaret Mead, Anne Anastasi, Eleanor J. Gibson, Dorothea Jameson, Bärbel Inhelder, Eleanor E. Maccoby y Elizabeth Loftus (ver Anexo). Y en Klappenbach y León (2012) la única mujer es la argentina Nuria Cortada de Kohan (ver Tabla 1). Con todo, las autobiografías muestran una foto de lo que se puede afirmar de la psicología en el mundo a partir de otras fuentes de tipo estadístico (por ejemplo: Teghtsonian, 1974): se trata de una ciencia y una profesión cada vez más femeninas pero aún lideradas por hombres.

Estas reflexiones no quitan valor a la iniciativa de poner al servicio de las nuevas generaciones de psicólogos el ejemplo de la vida y obra de quienes han liderado la disciplina a nivel global y en Iberoamérica. No hay duda de que las diez personas seleccionadas son pioneros y líderes de la psicología en sus respectivos países y en la región, así como los psicólogos de *A history of psychology in autobiography* han sido sus pioneros y líderes mundiales. Además, una obra como la de Klappenbach y León también sirve a los investigadores en historia y en otras ciencias sociales que pueden aprovechar el testimonio individual como dato o como fuente. Finalmente, la obra llama a nuevas ediciones de la misma serie, en las cuales puedan invitarse a más psicólogas, o a más psicólogos del mundo de habla portuguesa (Portugal y Brasil), o a las nuevas generaciones que construyen en la actualidad la ciencia y la profesión en Iberoamérica.

Referencias

- Alonso, M. M. & Eagly, A. (Org.s). (1999). *Psicología en las Américas*. Caracas: Sociedad Interamericana de Psicología.
- Ardila R. (1994). Autobiografía de un psicólogo latinoamericano. *Revista de Historia de la Psicología*, 15, 17-49.
- Ardila, R. (2005). *La ciencia y los científicos: una perspectiva psicológica*. Medellín, Colombia: Universidad de Antioquia.


- Ardila, R. (2012). *Autobiografía: un punto en el tiempo y en el espacio*. Bogotá: Manual Moderno.
- Boring, E. G., Langfeld, H. S., Werner, H. & Yerkes, R. M. (Org.s). (1952). *A history of psychology in autobiography* (Vol. IV). Worcester, Estados Unidos da América: Clark University.
- Boring, E. G. & Lindzey, G. (Org.s). (1967). *A history of psychology in autobiography* (Vol. V). New York: Appleton-Century-Crofts.
- Civera, C., Tortosa, F., Mestre, M. V. & Pastor, J. C. (2002). ¿Hubo de verdad un impacto de la psicología gestaltista en EE.UU.? *Revista de Historia de la Psicología*, 23(3-4), 491-503.
- Klappenbach, H. (2006). Periodización de la psicología en Argentina. *Revista de Historia de la Psicología*, 27(1), 109-164.
- Klappenbach, H. & León, R. (Org.s). (2012). *Historia de la psicología iberoamericana en autobiografías*. Lima: Universidad Ricardo Palma y Sociedad Interamericana de Psicología.
- Koselleck, R. (2004). Historia de los conceptos y conceptos de historia. *Ayer*, 53(1), 27-45.
- León, R. (1983). Un pionero de la psicología en América Latina: Walter Blumenfeld. *Revista Latinoamericana de Psicología*, 15(3), 433-452.
- Lindzey, G. (Org.). (1974). *A history of psychology in autobiography* (Vol. VI). Englewood Cliffs, Estados Unidos da América: Prentice-Hall.
- Lindzey, G. (Org.). (1980). *A history of psychology in autobiography* (Vol. VII). San Francisco, Estados Unidos da América: Freeman.
- Lindzey, G. (Org.). (1989). *A history of psychology in autobiography* (Vol. VIII). Stanford, Estados Unidos da América: Stanford University.
- Lindzey, G. & Runyan, W. M. (Org.s). (2007). *A history of psychology in autobiography* (Vol. IX). Washington: American Psychological Association.
- Mos, L. P. (Org.). (2009). *History of psychology in autobiography*. New York: Springer.
- Murchison, C. (Org.). (1930a). *A history of psychology in autobiography* (Vol. I). Worcester, Estados Unidos da América: Clark University.
- Murchison, C. (Org.). (1930b). *A history of psychology in autobiography* (Vol. II). Worcester, Estados Unidos da América: Clark University.
- Murchison, C. (Org.). (1936). *A history of psychology in autobiography* (Vol. III). Worcester, Estados Unidos da América: Clark University.
- Parot, F. & Richelle, M. (Org.s). (1992). *Psychologues de langue française*. Paris: Presses Universitaires de France.


- Pongratz, L. J. (Org.). (1972). *Psychologie in Selbstdarstellungen* (Vol. 1). Berna: Huber.
- Richelle, M. (2006). De mi vida como psicólogo. *Revista de Historia de la Psicología*, 27(4), 7-47.
- Runyan, W. M. (2006). Psychobiography and the psychology of science: understanding relations between the life and work of individual psychologist. *Review of General Psychology*, 10(2), 147-162.
- Teghtsonian, M. (1974). Distribution by sex authors and editors in psychological journals. *American Psychologist*, 29, 262-269.

Nota sobre el autor

Andrés M. Pérez-Acosta es psicólogo (Universidad Nacional de Colombia, 1996) y doctor en psicología (Universidad de Sevilla, España, 2001). Actualmente es Profesor Titular del Programa de Psicología, Escuela de Medicina y Ciencias de la Salud, de la Universidad del Rosario (Bogotá, Colombia). Es Director de la revista internacional indexada *Avances en Psicología Latinoamericana* (Capes WebQualis: A1). Su línea de investigación es la psicología básica y aplicada del aprendizaje asociativo. También está interesado en la historia de la psicología en Colombia y en América Latina. Miembro del Consejo Directivo Nacional del Colegio Colombiano de Psicólogos (2011-2017). Profesor Visitante de la Universidade de São Paulo (2015). E-mail: amperezacosta@gmail.com

Data de recebimento: 18/06/2015

Data de aceite: 30/06/2015


Anexo

Psicólogos participantes en las nueve ediciones de *A history of psychology in autobiography*

Edición	Psicólogo o Psicóloga	País
I Murchison (1930a)	James Mark Baldwin	Estados Unidos
	Édouard Claparède	Suiza
	Raymond Dodge	Estados Unidos
	Pierre Janet	Francia
	Joseph Jastrow	Polonia-Estados Unidos
	Friedrich Kiesow	Alemania
	William McDougall	Reino Unido
	Carl Emil Seashore	Suecia-Estados Unidos
	Charles E. Spearman	Reino Unido
	William L. Stern	Alemania
	Carl Stumpf	Alemania
	Howard C. Warren	Estados Unidos
	Theodor Ziehen	Alemania
Hendrik Zwaardemaker	Holanda	
II Murchison (1930b)	Benjamin B. Bourdon	Francia
	James Drever	Reino Unido (Escocia)
	Knight Dunlap	Estados Unidos
	Giulio Cesare Ferrari	Italia
	Shepherd Ivory Franz	Estados Unidos
	Karl Groos	Alemania
	Gerardus Heymans	Holanda
	Harald Høffding	Dinamarca
	Charles H. Judd	Estados Unidos
	C. Lloyd Morgan	Reino Unido
	Walter P. Pillsbury	Estados Unidos
	Lewis M. Terman	Estados Unidos
	Margaret Floy Washburn	Estados Unidos
Robert S. Woodworth	Estados Unidos	
Robert Mearns Yerkes	Estados Unidos	
III Murchison (1936)	James Rowland Angell	Estados Unidos
	Frederic Charles Bartlett	Reino Unido
	Isaac Madison Bentley	Estados Unidos
	Harvey A. Carr	Estados Unidos
	Sante de Sanctis	Italia
	Joseph Fröbes	Alemania
	O. Klemm	Alemania
	Karl Marbe	Alemania
Charles Samuel Myers	Reino Unido	


	Edward Wheeler Scripture	Estados Unidos
	Edward Lee Thorndike	Estados Unidos
	John Broadus Watson	Estados Unidos
	Wilhelm Wirth	Alemania
IV	Walter Van Dyke Bingham	Estados Unidos
Boring y otros (1952)	Edwin Garrigues Boring	Estados Unidos
	Cyril Burt	Reino Unido
	Richard M. Elliott	Estados Unidos
	Agostino Gemelli	Italia
	Arnold Gesell	Estados Unidos
	Clark L. Hull	Estados Unidos
	Walter S. Hunter	Estados Unidos
	David Katz	Alemania-Suecia
	Albert Michotte	Bélgica
	Jean Piaget	Suiza
	Henri Piéron	Francia
	Godfrey Thomson	Reino Unido
	Louis Leon Thurstone	Estados Unidos
	Edward Chace Tolman	Estados Unidos
V	Gordon W. Allport	Estados Unidos
Boring & Lindzey (1967)	Leonard Carmichael	Estados Unidos
	Karl M. Dallenbach	Estados Unidos
	John F. Dashiell	Estados Unidos
	James J. Gibson	Estados Unidos
	Kurt Goldstein	Alemania-Estados Unidos
	Joy Paul Guilford	Estados Unidos
	Harry Helson	Estados Unidos
	Walter R. Miles	Estados Unidos
	Gardner Murphy	Estados Unidos
	Henry A. Murray	Estados Unidos
	Sidney L. Pressey	Estados Unidos
	Carl Rogers	Estados Unidos
	B. F. Skinner	Estados Unidos
	Morris S. Viteles	Rusia-Estados Unidos
VI	Floyd H. Allport	Estados Unidos
Lindzey (1974)	Frank A. Beach	Estados Unidos
	Raymond B. Cattell	Reino Unido-Estados Unidos
	Clarence H. Graham	Estados Unidos
	Ernest Ropiequet Hilgard	Estados Unidos
	Otto Klineberg	Canadá
	Jerzy Konorski	Polonia
	David Krech	Rusia-Estados Unidos


	A. R. Luria	Rusia
	Margaret Mead	Estados Unidos
	O. Hobart Mowrer	Estados Unidos
	Theodore M. Newcomb	Estados Unidos
	S. S. Stevens	Estados Unidos
<hr/>		
VII	Anne Anastasi	Estados Unidos
Lindzey	Donald E. Broadbent	Reino Unido
(1980)	Jerome S. Bruner	Estados Unidos
	Hans Jürgen Eysenck	Alemania-Reino Unido
	Frank A. Geldard	Estados Unidos
	Eleanor J. Gibson	Estados Unidos
	Donald O. Hebb	Canadá
	Quinn McNemar	Estados Unidos
	Charles E. Osgood	Estados Unidos
	Robert Sears	Estados Unidos
	Herbert A. Simon	Estados Unidos
<hr/>		
VIII	Roger G. Barker	Estados Unidos
Lindzey	Roger Brown	Estados Unidos
(1989)	Lee J. Cronbach	Estados Unidos
	William K. Estes	Estados Unidos
	Fritz Heider	Austria
	Leo M. Hurvich and	Estados Unidos
	Dorothea Jameson	
	Bärbel Inhelder	Suiza
	R. Duncan Luce	Estados Unidos
	Eleanor E. Maccoby	Estados Unidos
	Paul E. Meehl	Estados Unidos
	George A. Miller	Estados Unidos
	Carl Pfaffman	Estados Unidos
	Stanley Schachter	Estados Unidos
<hr/>		
IX	Elliot Aronson	Estados Unidos
Lindzey &	Albert Bandura	Canadá
Runyan	Gordon H. Bower	Estados Unidos
(2007)	Jerome Kagan	Estados Unidos
	Daniel Kahneman	Israel-Estados Unidos
	Elizabeth F. Loftus	Estados Unidos
	Walter Mischel	Austria-Estados Unidos
	Ulric Neisser	Alemania-Estados Unidos
	Richard F. Thomson	Estados Unidos