Freud’s Theory
Chapter 3 - Study
Psychoanalysis - Sigmund Freud
The Psychoanalytical Theory of Sigmund Freud

 Background

 Psychoanalysis:
1. Well known psychotherapeutic method.
2. Detailed personality theory
 A developmental theory
 A theory of motivation
 A theory about the origin of psychopathological phenomena
3. Theories about the origin of religion, art, social norms, ‘taboos’ and other cultural phenomena.

 Historical background:
 Born 1854, JEWISH parents (father 40, mother 20) – Vienna, Austria
 Qualified as a medical doctor
 Practised as a neurologist, psychiatrist and psychoanalyst
 Threat of Nazism in Austria = Emigration to England (died 1939) at age 89
 Developed theory over period of 45 years

 Influence of life experience and present context on theory:
1. Relationship with parents parallel to phallic theory and Oedipus complex.
a. Father strict and authoritarian; relationship with Freud was hostile and cold. Close and intimate relationship with mother.
b. Believed that all young boys desired their mothers sexually and regarded their fathers as hated rivals.
2. Theorized about an inherent but unconscious human drive to die (death drive, Thanatos, Destrudo).
His commentators and biographers speculate that it was caused by
a. Freud suffering from cancer of the mouth for many years.
b. His experiences of World War 1 and the anti-Semitism of the Nazis.

 Development of Freud’s theory within a specific social and scientific context:
 Contact with neurotic patients from higher class Viennese society.
 Victorian background influenced Freud’s over-emphasis of sex in human functioning.
o Higher society did not discuss anything sexual
o Women were totally uninformed about anything sexual
 Late 19th century physics was the model for all scientific endeavour, thus, Freud tried to build a dynamic mechanistic model of a person (steam engine).
o Freud saw human functioning as the outcome of energy usage and described the human psyche (personality) by drawing a comparison between the human psyche and a steam engine.

 It is important to have a thorough knowledge of Freud’s theory even today because:
1. Most terminology used in Psychology is based on Freudian concepts
2. Many other theories were developed as a result of and in opposition to Freud’s theory and cannot be understood without knowing his theory.

3. The view of the person underlying the theory
Three assumptions about human beings and science, namely:
1. The assumption of psychosocial conflict
2. The assumption of biological and psychic determinism
3. The mechanistic assumption

1. Psychosocial conflict:
 Constant conflict with the drives of the psyche and the norms of society.
 Aggressive and sexual drives demand continuous satisfaction
 Conflict with the moral prescriptions of society, (put in place to protect society by controlling the drives).
 Result: experience as much drive satisfaction and as few guilt feelings as possible.

2. Biological and psychic determinism
 Human drives physiologically based and rooted in the body – (biological determinism) localised in the “id”
 Societal drives located in the “superego” and conflict in the psyche determines all behaviour (psychic determinism)

3. Mechanistic assumption
 Physical principles for energy consumption, conservation and transformation are regarded as valid for human functioning. Steam engine used as analogy for psychic functioning.

4. The structure of the personality

Structural properties to the personality consisting of three parts
 Id
 Ego
 Superego

Functioning of these parts takes place on the three levels
 conscious,
 preconscious,
 unconscious

He views an individual as a unit of three separate aspects that function together in order to attain three primary goals.
 survival of the individual
 experience as much pleasure as possible
 minimize experience of guilt

Three levels of consciousness
 Conscious
 thoughts, feelings and experiences, current awareness.
 constantly changing because it is current
 Preconscious
 Information can be recalled to the conscious level without much effort.
 Mainly of memories that are not painful or anxiety provoking, and experiences and observations on which the individual is not concentrating.
 Unconscious
 ‘Forbidden’ drives and memories of events and wishes that caused the individual pain, anxiety and guilt.
 Cannot be recalled to consciousness.

The id
 Innate (inborn, instinctive) primitive component of the psyche.
 In direct contact with the body from which it obtains energy for all behaviour.
 Energy linked to drives contained in the id, namely the life and death drives.
 Functions according to
o primary processes
o pleasure principle
 seeks immediate drive satisfaction
 only consideration is immediate satisfaction.
 Not capable of any thought, planning or self-reflection.
 Selfish and unrealistic.
 No contact with external reality
 Not geared to drive satisfaction due to not being capable of finding objects for drive satisfaction (only imaginary, not real – need to eat real food to survive)
 Can only fulfil the wish fulfilment drive, by creating images and fantasizing that the drive has been satisfied (no real satisfaction of drives)
 Drive satisfaction in order for individual survival is dependent on the ego.

The ego
 Develops from id to ensure individual’s survival
 formed through individual’s contact with the external environment.
 Ego serves id’s needs by finding suitable objects for drive satisfaction.
 Functions according to the secondary process and the reality principle.
o Secondary process
 Ego evaluates and weighs up process before action is undertaken.
 Ego can reflect upon and plan satisfaction of drives, and postpone satisfaction to appropriate time and place.
o Reality principle
 Considers physical and social reality
 uses conscious and preconscious cognitive processes (sensory perception, rational thinking, memory and learning)
 Uses reality testing, object choice and object cathexis- (-tries to establish on rational grounds whether object is serviceable or not).
 When appropriate objects for drive satisfaction are found, they are invested with psychic energy.
 The ego’s position as the executor of the id’s wishes is difficult.
o Ego experiences constant pressure from the id
o also has to accommodate the demands of the physical environment and moral codes of society.
o In time, the ego learns to take the demands of the physical and social reality into account when selecting an appropriate object for drive satisfaction.
o Ego can be described as the executive official which operates in terms of three briefs, namely:
 The id
 Physical reality
 The superego (Society’s moral codes)
o Id threatens ego with discomfort and tension if drives are not satisfied while superego threatens with guilt and punishment - physical reality does not always provide the objects necessary for drive satisfaction.
o Ego functions on all three levels of consciousness and uses energy from the ego drives present in the id.
o Ego begins developing from 1st year of life and continues to develop throughout a person’s life, learns new experiences, ways of drive satisfaction and adapts to changing drives and circumstances in physical and social realities.

The superego
 Develops from ego which occurs through a process in which behavioural and moral codes play an important role.
 Active within a person (intra-psychic) representative of society’s moral codes
 Serves to pressurize individuals into abiding by these codes.
 Functions according to the moral principle which punishes the individual by making them feel guilty about immoral wishes and behaviour
 Perfectionistic ideal of moral behaviour
 Punishing element is the conscience
 Positive dimension encouraging moral behaviour is the ego-ideal.
 Exercises pressure on ego through the conscience and the ego-ideal (obtains the energy needed for this from ego drives in id)
 Functions on all levels of consciousness resulting in guilt feelings about drives and wishes occurring even on the preconscious level.
 Superego pressurises ego to keep all forbidden drives and wishes at the unconscious level.
 Freud uses the term anticathexis to refer to moral taboo placed on an object by Superego.
 If an object is in cathexis and anticathexis at the same time, it results in anxiety.

5. Dynamics of the personality

5.1 	Motivation: Freud’s drive theory
Mechanistic assumption. He believes that the human psyche functions with the help of energy that is converted from a physical-biological form of energy to psychic energy (energy transformation). The drives that reside in the id and the internalised moral code of the superego both possess transformed energy.
 INTERNALISATION is the process whereby people make attitudes, beliefs and values of their community a part of their own personality so that they can cope better with things in the future.
The energy can either urge the individual to satisfy drives or torture the person with guilt feelings.
The individual has to cope with a conflict between two types of energy:

1. Drive energy: in the form of forbidden wishes
VS.
2. ‘Moral’ energy: in the form of guilt feelings

On the grounds of energy conservation, Freud believes that energy attached to drives and guilt feelings does not disappear on its own. According to Freud, drives propel individuals to function but also determine the direction of behaviour.

5.1.1 General characteristics of drives
All drives have four characteristics in common, namely:

1. Source
All drives have a source in the body from which they derive energy. Each drive in the body has its own source where it derives energy from.

2. Impetus/Energy
All drives have a certain quantity or intensity of energy. The quantity or intensity of the energy is affected by the condition of the energy source at the given moment, and the lapse of time since the last satisfaction of the drive.

3. Goal
Drive goals are experienced subjectively as desires to accomplish something specific, and the pressure of the desire persists until satisfaction. Some drive desires are held unconsciously.

4. Object
Drives require an object suitable for satisfaction. Satisfaction is achieved by using energy of the drive and the object to carry out appropriate actions. An object of satisfaction is chosen by the ego and invested with psychic energy. This process of objective choice is known as cathexis and makes it possible for a person to expend or reduce drive energy.

 Displacement – objects are substituted when an object choice is no longer available or its use is prohibited by society and the superego. However, initial object cathexis continues as the individual remains attached to the object even if it is not available. The substituted object is not as satisfying and results in unused psychic energy accumulating in the psyche and causing problems.

5.1.2 Types of drives

Freud divides the drives into 2 groups, namely:
1. Life drives (eros) to develop constructively
a. Ego drives
b. Sexual drives
2. Death drives (thanatos, destrudo) to disintegrate and die

1. Life drives
 Preserve life and function in a constructive manner
 Role = combine smaller nits to build larger complex units (follow general biological tendency of cell formation and development)
 Life drives split into:
o Ego drives – To ensure individual survival
o Sexual drives – to ensure survival of species

2. Death drives
 Breaks down and reduces complex cells to inorganic matter
 Represents tendency of living organism to die

a. Ego drives
 Drives associated with individual survival
 Includes all drives aimed at satisfying basic life needs
 Thirst drive
 Hunger drive
 Respiration drive
 DOES NOT INCLUDE SEXUAL DRIVE
 Ego drives – powerful and basic – survival of individual depends on satisfaction of ego drives
 Satisfaction of ego drives are not rigidly controlled by moral codes, thus do not cause conflicts on conscience and guilt feelings.
 Important function of ego drives:
 1) responsible for development of ego
 2) provide energy for ego’s functioning
 Ego drives are distinguished from sexual drives:
 1. They are related to the survival of the individual whereas sexual drives are related to the survival of the species.
 2. They are not associated with moral prescriptions and guilt feelings like the sexual drives
 3. They provide energy required for the functioning of the ego

b. Sexual drives
 Main concern of sexual drive is the survival of the species.
 Primary function is erotic
o Satisfaction of sexual drives = pleasure
o Non-satisfaction of sexual drives = discomfort
 Sexual drives are present at birth but only function after puberty.
 Society’s strict moral codes concerning sexual behaviour causes constant problems for individual.
 Small babies have sexual drives and seek erotic pleasure:
o Source of sexual drive is mouth area (lip and inside of mouth)
o Object of ‘oral-sexual drive’ is mother’s breast
o Satisfaction comes from sucking mother’s breast
 Throughout the development other sexual drives occur as other parts of the body become sources of sexual drive energy.
 Satisfaction of sexual drives is controlled or prohibited by society, therefore creating ongoing psychological problems for people and play a significant role in mental disturbance.

c. Death drives
 Death drive is Freud’s explanation for phenomena such as war, murder, suicide and death.
 Basic function – break down living cells and change them into dead matter.
 The object of the death drive is the individual’s body.
 The death rive is in constant conflict with the life drives and the conflict is projected outward in the form aggression and destructive behaviour.
 All aggressive behaviour is regulated by strict moral codes, just like sexual behaviour.
 Aggressive impulses lead to conflict between aggressive drives and moral social codes in the superego.
 Due to death drive energy not disappearing, a person has to find ways to utilise the unused energy.
 The death drive operates in many ways
 Individual projects energy outwards in the form of aggression towards people and destroying things.
 Drive energy is used in workings of the superego and is regarded as a form of aggression towards the individual. Superego uses drive energy by making people feel guilty about undesirable wishes and actions and causes pain through reproach.
 Performance errors, accident proneness and suicide are the outcomes of unconscious operation of the death drive through the superego.
o These attempts by Freud to explain behaviour demonstrate his position of psychic determinism – all behaviour is the outcome of forces within the individual.
 Through defence mechanisms of sublimation, the energy can be exercised in socially acceptable ways, in professions where objects are destroyed.
 Ultimately, an individual causes their own death and achieves a totally tensionless state, nirvana, which Freud views as the unconscious ideal of all life... ”The goal of all life is death”.

5.2 Anxiety

 Freud describes anxiety as the ego’s reaction to danger.
 The anxiety stems from the conflict between the id’s forbidden drives and the superego’s moral codes.
 Anxiety is an uncomfortable feeling which motivates the ego to avoid danger by trying to reduce the anxiety.
 Freud distinguishes three types of anxiety, namely Reality anxiety, Neurotic anxiety and Moral anxiety.
 Reality anxiety (fear) is anxiety about actual dangers in the external environment. Although this anxiety can be intense or unpleasant, the individual might be able to do something about the cause of the fear. They may fight off, calm or drive away the danger, or may flee from the situation (‘fight’ or ‘flight’).
 Neurotic anxiety is the ego’s fear that a forbidden drive, which has been unconscious until that time, will reveal itself in the conscious mind or become uncontrollable – leading to guilt feelings and punishment.
 Moral anxiety is the ego’s fear that the superego will punish a forbidden drive or action. The drive or action could be in the conscious or has already occurred and been put in the unconscious by the repression defence mechanism. Although the person is not consciously aware of the drive/action, the superego and ego are aware of it at an unconscious level which causes the person to experience anxiety for something that is unknown.
 Neurotic and Moral anxiety come from within the individual and the origin of the anxiety is partially or entirely unconscious.
 The vague, undefined nature of the object of the anxiety is characteristic of both neurotic and moral anxiety.
 If the anxiety is overwhelming, neurosis or psychosis may occur as the way out of the unbearable situation.

5.3 Defence mechanisms

	DEFINITION
DEFENCEMECHANISMS are strategies which ego uses to defend itself againstconflictbetween forbidden drives (id) and moral codes (superego),which causesneurotic and moral anxiety. Mechanisms are the attemptsto cope withunconscious psychic contents, so individuals are notconscious of the factthat they are using defence mechanisms, andare also not aware of thedeep-seated reasons for their defensivebehaviour.

An individual defends themselves by using a variety of mechanisms at the same time. There is also overlapping between the mechanisms.
Defence mechanisms share two important characteristics:
1. They are denials and distortions of reality.
2. They operate unconsciously and are geared to keep anxiety provoking material unconscious.
Due to this, individuals are unaware of how they use them as coping strategies, which means they have mostly distorted and unreal images of themselves and their environments on a conscious level.

a. Repression and Resistance
Repression transfers unacceptable drives, wishes and memories to the unconscious level and resistance operates by preventing these things from surfacing to the conscious level.
	DEFINITION
REPRESSIONis the basic defence mechanism which transfers (represses)unacceptabledrives, wishes or memories to the unconscious.

 Repression is an unconscious mechanism which is not the same as the suppression or avoidance that an individual uses to purposefully forget about something.
 Freud believes that repressed drives and wishes retain energy and constantly try to break through to the conscious level. Due to this, a single act or repression is not enough and has to be maintained through resistance.
 Resistance begins operating when repressed desires threaten to surface at the conscious level, which increase the individual’s anxiety.
 Anxiety is unpleasant, causing the person to resort to repression and resistance and other defence mechanisms to ensure that repressed content remains unconscious. (Other defence mechanisms reinforce the resistance against unacceptable psychic content trying to enter consciousness).
 All other defence mechanisms are geared at keeping repressed and anxiety provoking material at an unconscious level.
o (Primary function = support ego’s resistance against repressed material).

b. Projection
An attempt to keep unacceptable drives and wishes unconscious by accusing others of having those same unacceptable drives and wishes. (Projecting their own wishes onto another individual).
	

	
	DEFINITION
PROJECTIONis an attempt to keep unconscious psychic material unconscious bysubjectively ‘changing’ the focus to the drives and wishes of otherpeople

 An individual who has unacceptable drives and wishes which are their own, will see them as the wishes of others.
 Projection is the individual’s attempt to change neurotic or moral anxiety into reality anxiety. Once the individual has created a ‘real’ external danger (other people whom they experience as threatening their moral values) the individual can attack the danger.
 In attempts to do something about the external danger, the individual may use the defence mechanism of reaction formation.

c. Reaction formation
An individual will use fanatical or excessive behaviour to give the impression that they have the opposite desire to the desire that they really have.
	DEFINITION
REACTIONFORMATION is a mechanism whereby the individual tries to keep aforbiddendesire unconscious by adopting a fanatical stance thatgives the impressionthat they experience exactly the oppositedesire.

d. Rationalisation
An individual tries to justify their irrational behaviour as being rational so that their true (unconscious) intentions are morally acceptable.
	

	
	DEFINITION
RATIONALISATIONfrequently occurs with other mechanisms. It is an individual’sattempt toexplain their behaviour (towards themselves or others) bygiving reasonswhich sound rational but are actually not. It isusually less threateningto blame others for our failures than toblame ourselves.

 Rationalisation should not be confused with lying. When an individual rationalises, they are unaware of the real reasons for the behaviour they attempt to justify, whereas lying is done intentionally.

e. Fixation and Regression
	

	
	DEFINITION
FIXATIONoccurs when a person’s psychological development gets stuck at onestage. Achild behaves in a manner appropriate to an earlier stageand avoids facingthe challenges of the nest developmental stage.
Acharacteristic of a certain stage persists even once thedevelopmentalstage is over and characteristics of the followingstage are avoided.

 Freud regarded fixation and regression as playing an important role in an individual’s development.
 Too much energy remains invested in an object of a particular stage (energy which should have been cathected in objects appropriate to the following developmental stage).
 Fixation on an object in a particular developmental stage has a retarding effect on a child’s total development.
 Freud holds that the child will develop certain personality characteristics according to the stage where fixation occurs. There are three causes of fixation:
 A child experiences a particular developmental stage as so pleasurable that they do not want to move on to the following developmental stage.
 When drive satisfaction is frustrated, a child may become fixated. (This means that a drive is not satisfied for long enough or is not satisfied at all).
 Fixation occurs when a child perceives the next developmental stage as too threatening, and can occur as a result of any experiences which cause anxiety concerning the demands of the next stage.
 The anxiety can occur due to:
a. Being punished or mocked for mishaps
b. High demand at too early an age
c. Expectations above child’s capabilities

	
DEFINITION
REGRESSIONis a partial or total return to behaviour of an earlier stage ofdevelopment.

 Regression is closely linked to fixation and occurs for the same reasons. Freud believes that anybody who regresses will regress back to the stage at which they were previously fixated.

f. Identification
	

	
	DEFINITION
IDENTIFICATIONconsists of the desire to be like somebody else, and is significantduringthe phallic stage – especially for boys

 A boy’s experience of the Oedipus complex (sexual attraction towards mother and hatred of the father) indicates he identifies with his father.
 He wishes to be like his father in all respects and he imagines that he is the father so that he can enjoy the same respect from his mother.
 The boy imitates his father and assumes certain of his characteristics, especially moral standards
 The boy develops a superego which represents his father’s standards.
 The boy’s identification with his father fulfils several functions:
 It keeps forbidden wishes concerning his mother and aggressive and death wishes towards his father at an unconscious level.
 It enables him to satisfy sexual wishes concerning his mother in his fantasies.
 It leads to the development of the superego.

g. Displacement and Sublimation

 All of the previous defence mechanisms are ineffective. Although they are geared toward alleviating anxiety, they don’t succeed in reducing energy attached to unconscious and anxiety provoking sexual and aggressive drives.
 Due to this, the anxiety remains and forces the ego to keep up its defences – leading to vicious circle.
 The ego’s enforced concentration on defence mechanisms hinders it incapable of satisfying the ego, sexual and aggressive drives, therefore becoming a ‘weak ego’.
 Ultimately the only escape is into psychopathology – by forming a hysterical symptom or total loss of contact with reality through psychosis.
	

	
	DEFINITION
DISPLACEMENTfunctions by finding a substitute for the object that society’smoral codesforbid, and using the substitute for drive satisfaction.The psychic energythat was invested in the forbidden object isthus displaced to thesubstitute object.

 Displacement’s success as a defence mechanism is due to the fact that some excess drive energy can be utilised by this means. However, the displaced object is never satisfactory or as satisfying as the original, instinctual object.
 Every displacement leaves a residue of unused energy behind, so it does not entirely solve the individual’s problems. The problem can also be aggravated by society’s eventual prohibition of the substitute object.
 Displacement does not necessarily solve the individual’s problems and therefore, the most effective defence mechanism is sublimation
 When displacement occurs within the therapeutic context, especially when patients feel the love or hate they felt towards their parents in childhood in relation to their therapist, this is called transference.
	

	
	DEFINITION
SUBLIMATIONconsists of finding displacement objects and actions which areregarded bysociety as culturally valuable. When a person employssublimation, theyexpress their unacceptable ‘base’ drives in anacceptable or valuable way,raising these lower drives to something‘sublime’

 Freud holds that all cultural activities are at least partly the result of sublimation.
 Sublimation is more effective than displacement as it maintains the repression of the unacceptable desires and uses a great deal of energy from the repressed desires without immediately leading to further social prohibition.


	ACTUAL DESIRE
	SUBLIMATION

	a. Sexual desire for mother.
b. Homo-erotic desires.
	a. Michelangelo liked to paint Madonnas.
b. He sculpted naked male figures.

	c. Childhood curiosity of parent’s sexual activities.
	c. A scientist does research and discovers the secrets of nature.

	d. Aggressive drives
	d. People in occupations where they destroy things (i.e. butchers, surgeons)

	e. Oral-aggressive and sexual drives.
	e. The behaviour of a literary critic.

5.4 Dreams

 Dreams – produced by forces within the psyche and result from the repression of desires (by superego), which can only be fulfilled in a distorted way during sleep.
 Dreams are the disguised or symbolic form of repressed desires, fears and conflicts.
 During sleep, the preconscious censoring function of ego is less effective and results in forbidden/repressed desires succeeding in breaking through to consciousness in disguised form.
 Freud distinguished two types of dream content, namely:
 Manifest content – the actual events in a dream
 Latent content – the hidden symbolic meaning of those events
 The repressed urges (latent content) undergo a transformation, called Dream work, to present themselves in disguised forms (manifest content) in dreams.
 Important matters are sometimes presented in dreams as unimportant matters, and anxiety-provoking issues are presented as less anxiety provoking thoughts or totally innocent events. Dreams can also be presented as their opposites, and various wishes and fears may be brought together in a single dream.
 Distortions in dreams prevent dreamers from recognising the actual nature of the repressed wishes and enables them to continue sleeping. Dreams protect sleep, unless the content is so anxiety-provoking that the dream censor is insufficiently effective and the dream becomes a nightmare.
 Dream work also continues after a person wakes, causing the individual to forget the entire dream, part of the dream or to distort their recollection of it in some way.
 Dream analysis is used in psychoanalysis to discover patient’s underlying problems.
 The analyst will ask a patient to try and remember and recount their dream.
 The analyst then asks the patient to use a technique called free association, where the elements of dreams are used as stimulus words to which the patient must respond by revealing everything that comes to mind, irrespective of whether they regard it as apt, pleasant, proper or otherwise.
 Freud also used knowledge of Greek and Jewish mythology and experience with patients in dream interpretation.
 Freud had a long list of dream symbols which always had a specific meaning.
 Elongated objects represented the male genital organ – “phallic symbol”.
 Rhythmic actions such as climbing stairs represented sexual wishes.

5.5 Parapraxes
 We all make mistakes or Parapraxes, normally regarded us unimportant or insignificant.
 Freud does not regard any of these mistakes as accidental, he holds that they are caused by unconscious desires and fears which are a mild form of psychopathology present in every normal human being – psychopathology of everyday life.
 Sometimes the reason self-evident, outcome of guilt feelings about repressed desires trying to reach consciousness, can be regarded as self-punishment.
 In all cases of ‘faulty behaviour’ or performance ‘error’, Freud says caused by underlying unconscious sexual or aggressive drives in conflict with superego’s moral code.

6. The development of the personality

 Freud’s developmental theory is classified as a psychosexual theory - focuses on development of the sex drive and how the child and society deal with the accompanying problems.
 Development is a succession of stages that is determined by the maturation of the individual.
 Progression to the next stage is a result of changes in the source of sexual drive energy, and the name given to each of these stages refers to the most important source of sexual energy within that stage.
 Although overall development is determined by maturation, the social environment (especially parents) plays an important role. The parents’ conduct influences:
o How well the child will develop
o The ways in which the child will cope with problems in each stage
o How successfully the child will proceed to the following stage
 Differences in the social circumstances of developing children may cause individual differences in development and in personality attributes that emerge.
 Freud focuses on the first three stages of development as personality characteristics are permanently fixed during this period.
 The first three stages have the common characteristic that sexual development occurs that has nothing to do with pro-creation and are thus called the ‘pre-genital’ stages.

6.1 The oral stage (first year)

 Occurs from birth to end of first year.
 Lips and mouth are main erogenous zones or sources for sexual drive energy.
 Child sucks mother’s breast to satisfy the hunger and oral sexual drives, making the mother a crucial figure in the child’s development.
 Weaning is accompanied by frustration of the oral sex drive and the baby experiences this as punishment. Babies experience interrupted feeding and impatience of the mother during feeding as punishment for their sexual sucking actions.
 Babies cope with these frustrations through the defence mechanism of displacement, but these objects do not provide sufficient satisfaction of the oral sexual drive and face society’s gradual prohibition of these objects. Due to this, all human beings suffer with the problem of dealing with excess sexual drive energy.
 Excessive cuddling and motherly love during the oral stage may cause the baby to become fixated, due to the next stage feeling threatening because they don’t want to give up the warmth and pleasure of the present stage.
 However, during the oral stage, development of the death drive also occurs. The death drive is initially turned against the individual and is directed at external objects (Baby bites mother during feeding and is then weaned which is interpreted as punishment).
 During the first year of life, aggressive drive energy also creates problems.
 The ego and the superego begin to develop in contrast to the id, which is inborn.
 Baby begins to acquire knowledge of the external reality and learns when feeding times are and what objects are edible or not.
 This knowledge and experience lays the foundation for ego development.
 Through punishment and reward, children learn that certain kinds of behaviour are acceptable and others are not – and the first moral rules are absorbed into the superego.
 Fixation or partial fixation results in the oral personality type. Characteristics of the oral personality type are:
 Inordinate dependence on others
 Narcissism
 Excessive optimism
 Jealousy and envy.
 If reaction formation is used as a defence mechanism, opposite characteristics can appear:
 Selfishness
 Self-loathing
 Pessimism
 Exaggerated generosity

6.2 The anal stage (Second year)

 Anus and excretory canal are the sources of sexual drive energy.
 Child enjoys sexual pleasure in excretion and in retaining excretion.
 Toilet-training is of high importance and parents’ handling of this issue has an influence on the personality characteristics that the child will take into adult life.
 Aggressive urges change during oral stage and excretory function can be used for aggressive urges by excreting at the wrong time (punishment of parents) or by retaining excretion (punishment of themselves). However, retaining excretion can also be a form of sexual pleasure called masochism – deriving sexual pleasure from harming oneself.
 Toilet-training is important for incorporation of society’s rules.
 Superego undergoes further development as a result of parents’ punishment and rewards during toilet-training.
 Fixation or partial fixation results in an anal personality and is characterised by the following traits:
 Excessive neatness
 Thriftiness (frugality)
 Obstinacy (stubbornness)
 And if reaction formation occurs, the opposite of these traits.
 As a result of toilet-training, faeces come to be viewed by children as valuable objects that can be given to parents as a reward or withheld as punishment. Due to this, faeces has a symbolic connection with money.
 The development of sadism and masochism and the development of obsessive compulsive neuroses are associated with fixation in the anal stage.

6.3 The phallic stage (3-6 years)
 For the first time, the development of boys and girls proceeds along different lines.
 This stage derives its name from the male sexual organ, but for girls it is the absence of this organ that is the basis of psychosexual development.
 The source of sexual drive energy is no longer only physical, but deep and complex psychic wishes are now the basis of psychosexual development, namely:
 Sexual wishes related to the parents
 Sexual wishes related to the penis (boys)
 Sexual wishes related to the absence of a penis (boys)

	DEVELOPMENT OF BOYS

	 Main source of sexual drive energy is penis.
 Often masturbates and develops sexual desires towards mother and would like to take on father’s sexual function.
 Due to father having sexual relationship with mother and boy realising he cannot succeed in replacing father in sexual aspect – the boy becomes jealous of and develops acute hatred of father.
 Castration anxiety – ridicule or punishment for the boy’s masturbation, sexual desires for mother and hatred of father.
 Oedipus complex - the boy attempts to cope with prohibited desires and intense fear through the defence mechanisms of repression and identification.
 Boy represses sexual and aggressive desires as well as castration anxiety and identifies with father.
 Desire of boy to imitate father’s behaviour results in boy assuming some of father’s characteristics (especially moral codes represented by father.)
 Through identification, the superego attains its final development.
 Repression of the Oedipus complex is the first great achievement of the superego and the final stage in superego’s development.

	DEVELOPMENT OF GIRLS

	 Electra complex – the female Oedipus complex.
 During phallic stage, girl observes absence of penis which results in hatred and anger towards mother, whom she holds responsible for defect.
 Penis envy - Girl envies father for possessing a penis. Girl develops sexual desires with her father as the object because she thinks that she can obtain a penis from him.
 These sexual and aggressive wishes remain unconscious as a result of repression.
 Identification with the mother causes girl to imitate sexual role of mother in the family.
 Due to the girl not experiencing the pressure of castration anxiety, her superego is not as strong and relentless as a boy’s.

 Fixation or partial fixation in phallic stage is related to large variety of neurotic characteristics.
 Castration anxiety and penis envy are at the core of problems arising in this stage, such as sexual adaptation problems and homosexuality.
 Phallic stage is important in the genesis of metal disorders, because the superego – involved in all mental disorders – undergoes major development in this stage.
 An over strict superego is what causes problems later on in life. There are three ways in which an overly strict superego can develop:
 If father is too strict, son internalises father’s strict and rigid rules through identification with father.
 If a father is permanently or often absent, an unyielding superego may develop.
 If a father is not strict enough, a harsh superego may develop.
 In the latter 2 cases, strong superego develops as son cannot express sufficient aggressive drive energy outwards, which then becomes directed at the child itself.

6.4 The latent stage (6-12 years)
 There is no new source of sexual drive energy.
 Due to repression of the Oedipus complex and the child’s identification with the parent of the same sex, children of both sexes are concerned with learning their gender roles and show little interest in the opposite sex.
 Children play mainly with friends of the same sex to establish appropriate sex-role behaviour.
 This stage is sometimes called the homosexual stage and is relatively problem free.

6.5 The genital stage (puberty onwards)
 The final stage of psychosocial development and continues for the rest of individual’s life.
 Puberty occurs with physiological changes and increase in sexual drive energy. The source of the energy is the sexual apparatus, pre-genital sources (mouth, anus, and phallus) and the sexual glands.
 The genital stage is characterised by the reawakening of sexual wishes of the pre-genital stages (especially phallic stage)
 Repression of sexual urges occurring during phallic stage are no longer sufficient to cope with conflict between sexual urges and moral code of superego, thus, the sexual urges are now controlled by the use of displacement and sublimation as defence mechanisms, allowing the individual to find a means of satisfying sexual and other urges without having to experience severe guilt feelings.
 Pre-genital sexual urges are at least partially satisfied through heterosexual relationships and by using substitute sexual actions and objects.
 Prohibited sexual urges are partially satisfied through activities such as work and sport.
 Mature people can satisfy urges in a subliminated, acceptable way and therefore experience relatively few guilt feelings.
 When a child at any stage experiences problems with canalising sexual energy, they might use regression to cope with the anxiety of the current stage of development, and take on behaviour patterns of a previous developmental stage.

7. Optimal development
Freud doesn’t provide a lot of detail on optimal development because:
1. He’s primarily interested in the explanation and treatment of psychic disturbances
2. He believes there is no difference between healthy and psychologically disturbed people except that healthy people are better at resolving conflict between drives and morals than the disturbed.
Freud believes that a completely free conflict existence is impossible but the genital character is the personality type that comes closest to this ideal of balanced conflict management.
This type of personality can be described as follows:
 Developmental viewpoint: a genital character is characterised by the act that the genital stage of development is attained without fixation on the pre-genital stages, thus, there is no regression to pre-genital developmental stages.
 Structural viewpoint: the genital character has a strong ego and a superego that is not overly strict.
 Dynamic viewpoint: the genital character type’s ego is capable of effective reality testing and the most effective defence mechanism (sublimation) is used. Such people are able to satisfy sexual and aggressive urges in socially acceptable and appreciated ways which implies that they will have a satisfactory sexual relationship with someone of the opposite sex and will find fulfilment in their work. (‘ The ability to love and work’).

8. Views on psychopathology
Freud regards abnormal behaviour as an extreme and exaggerated form of normal behaviour. He believed that psychological disorders were caused by an imbalance in the structure of the personality. The ego is too weak to handle the conflict between the drives of the id and the moral prescriptions of the superego effectively. This inability of the ego to handle conflict has both historical and contemporary causes.
Historical causes – can be traced back to the psychosexual development of the person in the pre-genital stages, specifically in one or more of the following:
 Fixation in a stage: fixation causes unresolved problems to be repressed to the unconscious and allows excessive, fear-arousing drive energy to remain present in the psyche.
 The development of too weak an ego – ego has not developed sufficient rational skills for drive satisfaction or it uses ineffective defence mechanisms. A weak ego can also be caused by fixation and parental over-protection.
 The development of an over strict ego – such a superego can develop when parental discipline is too strict or when the opportunity for the expression of aggression is too limited.

The contemporary contributory causes – may stem from any changes or crisis that upset the person’s balance between drive satisfaction and guilt feelings. These changes are brought about by transition from one stage to another or a radical change in a person’s lifestyle.
 When ego can no longer cope with anxiety caused by conflict between the id and the superego through normal defence mechanisms, it resorts to pathological ways of handling conflicts. Thus, pathology is a way for the ego to escape the conflict situation.
 Freud distinguishes between three types of mental disorder, namely:
o Neuroses
o Personality disorders
o Psychoses
 Due to Freud's main focus being on neuroses, his theory was developed in order to explain this kind of behaviour resulting in no attention to other types of mental disorders.
 The DSM-IV refers to neuroses as ‘anxiety states’. According to Freud, neuroses developed due to the ego’s inability to cope with conflict between the id and superego. As a result, ego produces symptoms in a desperate effort to save the situation and the direct cause of this condition is often a specific incident bringing underlying conflict to the surface.
A symptom performs various functions simultaneously:
 It is a form of communication with which the neurotic is not naturally aware. The symptom will give the psychoanalyst clues as to what has caused the neuroses.
 The symptom is also a punishment. The individual is punished because the superego feels that the wish or desire is unacceptable.
 The symptom is a kind of symbolic satisfaction of the unconscious wish.
 The symptom provides the patient with what is called secondary advantages, such as attention and sympathy and can sometimes even serve to punish another person. The person with the neuroses obtains sympathy from other people, and other people are punished in that they feel guilty that the person’s symptoms occurred as a result of their actions. Secondary advantages can severely hamper the therapeutic process.
Neuroses may be described as an attempt on the part of the unconscious urges to deceive the ego and are similar to the manifest content of dreams and Parapraxes.
 Personality disorders are deeply rooted disturbed ways of dealing with conflict and the satisfaction of drives. Personality disturbance is the result of fixation and consequent regression to appropriate pre-genital stages.
 Psychoses are the result of a complete inability to deal with anxiety on the part of the ego, resulting in a total withdrawal and distortion of reality. Ego has disintegrated to such an extent that it could not function according to the reality principle any longer.

9.2 Psychotherapy
Freud’s mode of operation as a therapist:
1. Patient visits Freud and complains of undefined feelings of anxiety and hysterical symptoms.
2. Freud tries to discover causes of problems through use of psychoanalytic methods.
3. Asks patient to describe symptoms in detail – when and under what circumstances they first appeared and if particular situations activate them.
4. Freud analyses patient’s behaviour (dreams and Parapraxes) and patient’s relationship with therapist.
5. Freud discovers certain ‘forgotten’ events from patient’s early youth are causing symptoms. (events are usually of a sexual or aggressive nature)
6. Freud encourages patient to relive events emotionally so the relevant psychic energy can be resolved.
 The purpose of psychoanalytic therapy is to discover causes of patient’s problems and enable patient to overcome problems through more constructive ways of dealing with underlying conflicts.
 Ego, which must replace the dominance of the id, is characterised by its efforts to serve three masters:
 The id
 The superego
 The external reality
 And simultaneously bring about a balance to their demands
 The process of therapy is about making unconscious drives conscious, making conscious the conflict between drives, moral demands and external reality, and bringing about balance between the structural parts of the personality.
 Therapy aims at:
 1. Helping the patient re-experience repressed wishes and memories so that dammed-up energy can be utilised.
 2. In the long term, it aims to teach the patent to experience as much drive satisfaction as possible with as little guilt feelings in the future. (to help the patient reach the ideal of optimal development)
 Various aspects of the therapeutic process are:
 Patient’s search for causes of problems in their own psyche.
 Therapist’s interpretations and explanations helping this search
 Cognitive insight of patients into the cause of their own problems
 Emotional working-through of the causes
 Replacement of ineffective behaviour and habits with more effective ones.

	Guideline or Technique
	Explanation

	1. Free association

2. Resistance

3. Transference

4. Transference neurosis

5. Dream analysis

	1. To lead patients automatically into deeper parts of their unconscious where the root of the problem lies.

2. The resistance manifests itself in different ways:
a. Patient suddenly changes topic
b. Patient indicates that free associations are interrupted.
c. Patient cannot remember
d. Patient is late for an appointment.
Resistance is an indication that the cause of the problem was nearing consciousness & patient was trying to avoid the anxiety. Positive signal that therapist is on the right track.

3. Form of displacement that emerges when patient displays feelings of love/hatred towards therapist. Therapist deliberately displays a neutral attitude so patient’s behaviour is not elicited by the therapist’s behaviour. These feelings originate from childhood and therapist is substitute object. Transference is a good indicator of the nature of feelings and memories causing the problem. The cognitive insights the patient gains from associations and therapist’s interpretations, as well as the patient working through the repressed memories help in acquiring more effective means of coping with conflict. Transference is the core process of psychoanalytic therapy.

4. The patient transfers repressed feelings from childhood to the therapist thereby reliving their neurosis on a reduced scale. This creates an opportunity to acquire more effective ways of behaving. When the patient displays ineffective behaviour in their reaction to the therapist, it gives the therapist an opportunity to explain more effective forms of behaviour for coping with the conflict in the psyche.

[bookmark: _GoBack]

