

Introduction

- Freud did not perform experiments.
- He used patients' symptoms, dreams, and therapeutic talk to look for unconscious childhood and evolutionary experiences.
- Called himself a conquistador, aka. adventurer.
- Curious, daring, tenacious.
- Thought adventurers would only be admired if they were successful or discovered something.

- Academic psychology has mostly ignored or rejected psychoanalysis.
- Psychology of consciousness rejected existence of unconscious.
- Behaviourists rejected existence of mind.
- Psychoanalysis developed as a branch of medicine, and only psychiatrists could be trained in psychoanalysis.

The "Project for a Scientific Psychology"

- Developed theory of mind in entirely physiological and quantitative terms.
- Example: Unpleasant tension buildup at barriers between neurons. Discharge of tension across barrier felt as pleasure. Results in motivation.

The "Project for a Scientific Psychology"

- Thought manuscript was flawed and did not complete it.
- Undertook a "heroic" self-analysis.
- Found that causes of behaviour are psychological events occurring in a psychological unconscious.
- Theories became more psychological.

The "Project for a Scientific Psychology"

- Distinguished actual neuroses from psychoneuroses.
- Actual neuroses: True physical disease caused by "excess or deficiency of certain nerve poisons", typically caused by masturbation.
- Psychoneuroses: Includes hysteria.
 Psychogenic causes that depend on the operation of the unconscious.

Freud, Evolutionary Biology and the Turn to Sexuality

- Freud always believed that childhood neurotic symptoms find their cause in a childhood trauma or disgusting thought
- Event or thought lies dormant in childhood and is unconsciously reawakened years later
- Freud turned from mechanistic physiological biology to Lamarckian evolutionary biology
- Explanation of psychological development was based on the "Biogenetic Law"

- Ernest Haeckel (1834-1919) -Darwinian
- Also called Theory of Recapitulation
- "Ontogeny recapitulates phylogeny."
- Embryological development of any creature repeats its species evolutionary path
- A human fetus passes through an amphibian stage, a reptile stage, a simple mammal stage, and so on until it resembles a miniature human being

Sex Instinct

- Biological notion Freud used to explain human development and behaviour
- Sex could contribute to a universal and naturalistic psychology because it is not cultural or species specific
- List of biological needs for animals: hunger, thirst, selfpreservation and sex
- Animals behave to directly fulfill at least one of these needs
- Humans do not appear to directly fulfill these needs (build cathedrals, paint pictures and write novels)

Sex Instinct

- Sexuality is the biological need most capable of being displaced from sexual satisfaction into more socially acceptable and creative activity or into neuroses
- Sexual abstinence and masturbation are wrong sexual practices and generate the "nerve poisons" that cause neuroses

The Cost of Sexuality

- Majority of Freud's patients were middle class status in an industrialized society
- Large number of children would be an economic burden
- Repress sexuality so that you were able to maintain standard of living and societal morals

Cost of Sexuality

- The children of lower classes contributed financially to their families
- Lower class citizens were not sexually inhibited and did not suffer from neurosis
- Freud described two cases
 - Caretaker's daughter free from neurosis
 - Landlord's daughter became neurotic

Freud the Sexual Reformer

- Middle class struggle for control over sexual desires
- Prostitution was rampant
- Men were taught to believe that woman had no sexual feelings
- Freud sided with the movement of sexual reform led by Havelock Ellis
- "Legalization of the relations between the sexes outside of marriage..."

- 19th century medicine focused on science, linking illnesses to underlying pathologies.
- Hysteria became dumping ground for illnesses with no pathological link and diseases not yet recognized.
 - Syphilis: early symptoms in the genitals leading to attack on the brain and NS without treatment.

- Including but not limited to:
 - Nervousness
 - Hallucinations
 - Emotional outbursts
 - Various sexual urges
 - Paralysis
 - Changes in speech/hearing

Treatments for Hysteria

- Physical etiology/physical treatment:
 - Electrotherapy
 - Suffocation
 - Beating with wet towels
 - Ridicule
 - Icy showers
 - Insertion of tubes in rect
 - Hot irons on spine
 - Ovariectomies
 - Cauterization of clitoris

- Faradization: naked patient seated in water with feet on negative electrodes while physician probed the body from head to toe with positive electrodes. Lasted up to 20 minutes. Could cause dizziness, burns and or defecation.
 - Note: Some treatments for male disorders sometimes included cauterization of genitalia.

Hysteria Changing

- Jean Martin Charcot (1873-1996) was the first to propose a psychological source for hysteria.
- He believed that it was not only a blow to the head that caused symptoms but a mental lesion.
- This idea extended hysteria to men.

Studies in Hysteria

- After working with Charcot, Freud collaborated with Joseph Breuer (1842-1925) to investigate hysteria and hypnosis.
- Anna O. was a middle aged woman who fell prey to hysteria.
- Her symptoms included minor paralysis and difficulty in speaking and hearing.

- In a way, Anna invented psychotherapy; she set her own timetable for therapy, placed herself in hypnosis and led herself to the precipitating causes of her symptoms.
- Called "the talking cure."
- Became the founder of social work in Germany.
- No kind words for psychoanalysis.

Freud's Study of Hysteria

 According to Freud, hysterics fall ill because they suffer from reminiscences, in which they suppress emotions instead of working through negative emotions. This results in a strangulated affect that survives in the unconscious as symptoms.

- Through hypnosis the experience is re-lived, unstrangulating the affect, so the symptom disappears.
- Freud discovered that hypnosis is not the only way to accomplish this.
- Sessions of talking guided by therapists.
- Marks the beginning of psychoanalysis a new nonhypnotic technique in 1896.

- Abandoned seduction theory of hysteria: Hysteria caused by childhood sexual seduction by father.
- Replaced with Oedipus complex: Child's desire to have sexual relations with parent of opposite sex.
- Patients' stories were unconscious *phantasies* of sexual relations with parent of opposite sex.

The Curious Episode of the Seduction Error

• Four reasons for abandoning seduction theory:

1. Only a true theory of mind could cure psychopathology, and not all patients were cured.

2. Fathers must be accused of abuse. Hysteria was common, but child abuse was unlikely to be as common.

The Curious Episode of the Seduction Error

• Four reasons for abandoning seduction theory:

3. The unconscious cannot distinguish between truth and fiction, and mistakes childhood phantasies as real events.

4. Believed repressive defenses break down in dementia and memories and wishes are revealed, but this was not the case.

What Really Happened

- Freud claimed that his female patients were seduced by their fathers
- Publications did not reveal that his patient's seducers were their own parents
 - reported to be other children, tutors, governesses or distant adult relatives
- Therapeutic technique based on childhood sexuality and a single traumatic cause of hysteria
- Freud was aggressive and directive in encouraging his patients to report cases of early sexual abuse

• Fliess ends relationship with Freud because he is not getting credit for his ideas

Emma Eckstein

- Suffered from stomach pains and menstrual irregularities
- Masturbation caused menstrual problems
- Nasal surgery would eliminate masturbation and problems associated with it
- Fliess performed nasal surgery resulting in considerable side effects such as pain, bleeding and almost death
- Concluded Eckstein's bleeding was psychological, "due to wishes" and the origins of her suffering were in her mind not her injured nose

The Interpretation of Dreams

- Freud said a dream is not a meaningless collection of experiences, but "the royal road to the unconscious...a clue to the innermost recesses of personality."
- He agreed with poets and shamans that dreams are symbolic statements of a reality unavailable to waking experience.

Freud's Dream Theory

- If we can decipher a dream and retrieve it's meaning, we will have recovered a piece of the repressed material that makes us neurotic.
- Dreams and hysteria have same origin; symbolic representations of represed desires.

Three Essays on the Theory of Sexuality (1905)

- Ideas of childhood sexuality and Oedipus Complex made public in 3 brief lectures.
- All human motives shared with animals:
 - o Sex
 - o Hunger
 - o Thirst
 - Self-defense
 - $\circ~$ Later added aggression

- Something innate in every person behind perversions.
- All neuroses have a sexual basis and arise from inability to deal with sexuality.

3rd Essay

- Adult sexuality
- Begins in puberty when maturational changes reawaken and transmute dormant sexual instincts.
- At this time sexual desire in a healthy person directed to opposite sex and reproductive intercourse becomes the goal.

Two Theories of Mind by Freud

- Topographical model: views mind as a space in which ideas move between consciousness and unconsciousness.
- Theory keeping with German tradition of Leibniz and Kant: mental life beyond introspection, a realm of mind apart from consciousness.

- Freud's instructor in philosophy.
- Rejected the unconscious.
- The ideas in consciousness were exactly what they appeared to be; not compounded by hidden mental machinery.

William James

- Consciousness is a brain process and we are not aware of the states of our brain.
- Memories not now present in consciousness exist as tracks in brain, awaiting activation.
- Hypnotism and existence of multiple personalities may be explained by dissociation of consciousness.
- Because it lies outside inspection, it can become a "convenient vehicle to construct untestable theories.

The Unconscious

- All thoughts first registered in unconscious where they are tested for acceptability to consciousness.
- Perceptions and thoughts passing censorship test may become conscious.
- Wishes that are repugnant are powerful but forced to remain in unconscious; actively prevented from entering the conscious.

Two Conceptions

- Instincts as drives
- Behaviors motivated by drive reduction

Unsatisfied instincts give rise to states of arousal which the organism seeks to reduce by engaging in behavior that satisfies the instinct. Satisfaction is temporary so instinct must be satisfied again, creating "repitition cycle."

- Freud said later that aggression is an automatic drive in itself.
- Eros could repress Thatanos' suicidal aggression for a while but will result in aggression toward others.

Extensions: Freud's Answers to the Moral Question of the Enlightenment

- The Future of an Illusion
 - Religion is an illusion.
 - Based on childish feelings of helplessness and desire to be protected by an allpowerful God.
 - Dangerous because it stunts intellect.
 - Religion should be outgrown as scientific resources develop.

Is psychoanalysis a science or pseudoscience?

- Debatable
- Positivists had trouble believing psychoanalysis was a science
- Karl Popper regarded psychoanalysis as a pseudoscience
- Popper created the principle of falsifiability by separating genuine scientific viewpoints from those that merely pretended to be scientific
 - To be scientific, a theory must make predictions that can be proven to be wrong

Is psychoanalysis a science or pseudoscience?

- Popper said that psychoanalysts were able to explain any behavior regardless if it was consistent with psychoanalysis or not
 - E.g. fumbling around purse (symbolic masturbation)
- Sidney Hook asked numerous psychoanalysts to describe a person without an Oedipus complex- he did not receive satisfactory replies

- The important question becomes: • Are the claims true or false?
- To be true, psychoanalysis must demonstrate unique therapeutic success.
- If behavioral therapy worked just as well, it would be the preference.
- Later studies provide no evidence that it is a uniquely effective therapy.

The Dilemma

• Either psychoanalysis cannot be tested, in which case it is a pseudoscience, or it can be tested, in which case it is at best a very poor science.

Psychoanalysis After Freud

- Followed two trends:
- Focused less on instincts and more on the self.
 - Pathology occurs when self and not-self are not properly differentiated.
- Accepted Popper's conclusions that psychoanalysis is a pseudoscience.
 - Freud used literary methods to interpret dreams.
 - Jung used interpretation to look for universal patterns of symbolism across history and cultures.

- Freud had many controversial but influential theories and ideas.
- He was one of the first scientists to use talking as a method of therapy.
- His "talking cure" for psychiatric disorders helped lead to the creation of clinical psychology in the 1940s.

