

FACULTÉ DES SCIENCES
PSYCHOLOGIQUES
ET DE L'ÉDUCATION

UNIVERSITÉ LIBRE DE BRUXELLES

The Coming Past

A social psychological approach of the uses of historical analogies and their effects in political contexts

Thesis presented by Djouaria Ghilani

with a view to obtaining the PhD Degree in Psychological and Educational Sciences (“Docteur en Sciences Psychologiques et de l'Éducation”)
Academic year 2018-2019

Supervisor: Professor Olivier Klein
Co-supervisor: Professor Olivier Luminet
Center for Social and Cultural Psychology

Thesis jury:

Michel SYLIN (Université libre de Bruxelles, Chair)
Claudia TOMA (Université libre de Bruxelles, Secretary)
Michal BILEWICZ (University of Warsaw)
Emmanuelle DANBLON (Université libre de Bruxelles)
Valérie ROSOUX (Université catholique de Louvain)

Table of Contents

Acknowledgments	5
GENERAL INTRODUCTION	13
CHAPTER 1	16
An Introduction to Historical analogies	16
Introduction	17
What's in a name?	17
Analogies vs. Metaphors	18
Historical analogies vs. Uses of the past	20
A Brief History of Historical Analogies	22
The effects of historical analogies	27
(a) <i>Representing the current situation</i>	28
(b) <i>Defining the roles of the actors</i>	29
(c) <i>Making decisions</i>	31
(d) <i>Persuading others</i>	33
Conclusions	35
Summary of the chapter and implications	36
CHAPTER 2	38
From planets to particles: The broad field of analogical cognition	38
Analogical and case-based reasoning	40
Components of analogical reasoning	43
We need to talk about similarity	44
Analogical mapping	46
Structure Mapping Theory (SMT)	46
Summary of the chapter	50
CHAPTER 3	51
Rationale of the thesis and overview	51
CHAPTER 4	56
When History seems to repeat itself:	56
The influence of perceived lessons of the past on predictions about real-life events	56
Introduction	57
Historical Analogies: Their uses and effects	58
Lessons of the past for the future	60
Overview of studies	62
Availability of data, code and material	63
Studies 1 and 2	63
Sampling and Participants	64
Procedure	65
Measures	66
Results & Discussion	67
Study 3	75
Design & hypotheses	76
Participants & Procedure	77
Measures	78
Results & Discussion	81
Study 4	85

Design & Hypotheses	87
Sampling & Participants	88
Measures	88
Results & Discussion	90
Internal meta-analysis of the four studies	92
General discussion	94
Implications and future research	97
CHAPTER 5	99
Long live the past:	99
A multiple correspondence analysis of people's justifications for comparing the 2015 attacks in France to past events	99
Introduction	100
The uses of historical analogies	101
Selection of analogies	102
Present research	104
Method	105
Samples characteristics ($N_{\text{Total}} = 835$; $N_{9/11} = 518$)	105
Procedure	107
Coding open answers	108
Socio-political variables	110
Results	112
Source Selection	112
Source interpretation	116
Multiple correspondence analysis	117
Interpretation of the MCA dimensional plane	121
Discussion	130
Limitations and future directions	135
Summary	136
CHAPTER 6	138
Look out, the past is right ahead!	138
A quantitative and qualitative analysis of the use of historical analogies in four Belgian newspapers during the 2014 Crimean crisis	138
Introduction	139
Historical analogies in media coverage	139
Overview of the present research	141
The Crimean crisis	142
Method	145
Newspapers selection and corpus compilation	145
Identifying analogies in articles	147
Identifying analogical sources	149
Results of the quantitative analysis	149
Results of the qualitative analysis	156
The Cold War	158
World War II (WWII)	161
Georgian War	164
Kosovo Independence	168
Discussion	171
Summary	177
Limitations and future directions	178
CHAPTER 7	181

General discussion	181
Introduction	182
Summary of the empirical findings	182
Supporting evidence for the typology	192
Which past is here?	194
Matters of context	197
The role of emotional factors in historical analogies	201
Limitations	205
Staying in the loop	208
REFERENCES	210
APPENDICES	219
APPENDIX 1. Perceived morality of past Germany and its actions in Study 2	220
APPENDIX 2. Distribution of current knowledge across the four experimental studies	221
APPENDIX 3 Frequency of sources in CH Sample	222
APPENDIX 4 Frequency of sources in FR Sample	224
APPENDIX 5 Frequency of sources in GE Sample	225
APPENDIX 6. Comparison categories obtained after coding participants' justifications for choosing analogies with specific past events	227
APPENDIX 7. Frequency of sources in Crimean coverage	229
APPENDIX 8. Number of mentions of the four most frequent historical analogies during the Crimean Crisis in March 2014	232
APPENDIX 9. The Case of McFaul vs. Geritz	233
APPENDIX 10. A quote by former French Foreign Minister Bernard Kouchner	236
APPENDIX 11. A quote by US President Barack Obama	236
APPENDIX 12. Iraq and Kosovo as precedents	236