PAGE
Mother-Daughter Plots 2005 Spring 1

Theories on Mother-Daughter Relationship (1):

Mother-Child Relationship (1): Melanie Klein
Outline
1. Starting Questions

2. Background: Object Relations Theory and Melanie Klein
3. Clarification of Some Terms

4. "The Origins of Transference"
5. "Some Theoretical Conclusions Regarding the Emotional Life of the Infant"
6. “Notes on Some Schizoid Mechanism” (from Identity: A Reader)
7. “Psychoanalysis, Racism and Anti-Racism” –Michael Ruskin (from Identity: A Reader) (http://www.eng.fju.edu.tw/Literary_Criticism/psychoanalysis/g_klein_2.doc)
1. Starting Questions
· What does Klein add to Freud’s psychoanalysis?

· Do you agree with Klein’s views of an infant’s psychological development? Which physical experiences and changes (e.g. breast-feeding, bottle-feeding, colic—腸絞痛episodes of uncontrollable, extended crying in a baby who is otherwise healthy and well fed., using pacifier, playing games, toilet training, weaning, teething) in an infant’s develop correspond to her paranoid- schizoid and depressive stages?
2. Background: Object Relations Theory and Melanie Klein
A. Object in Psychoanalysis
Object – (For psychoanalysis)"’the term 'object' is used to designate persons or things of the external environment which are psychologically significant to one's psychic life, whether such things be animate or lifeless.’ [Brenner 1973, p. 98] . . .

Object usually appears in psychoanalytic literature qualified by an adjective, such as "internal" or "external" or "real" or "fantasy," or as part of a compound term, such as "object relations'' or "object representation." If it appears unqualified, the question "Object of what?" must be asked (Compton, 1986b). (Moore 433-34)

B. Freud – introduces internalization of objects in “Instincts and their Vicissitudes” (1915). “When the purely narcissistic stage has given place to the object-stage, pleasure and unpleasure signify relations of the ego to the object. If the object becomes a source of pleasurable feelings, a motor urge is set up which seeks to bring the object closer to the ego and to incorporate it into the ego.” (in accordance with the oral or cannibalistic phase of libidinal development.)

Three Essays on Sexuality – 1) (the first essay) sexual object and sexual aim are necessarily not correlative to each other. 2) (the third essay) ego-libido can be used to cathect sexual object (i.e. becoming object-libido). Here object is mental representations of object. (Ref. Buckeley xiii)
A child’s first object --

 (¶7.11a) A child's first erotic object is the mother's breast that nourishes it; love has its origin in attachment to the satisfied need for nourishment. There is no doubt that, to begin with, the child does not distinguish between the breast and its own body; when the breast has to be separated from the body and shifted to the 'outside' because the child so often finds it absent, it carries with it as an 'object' a part of the original narcissistic libidinal cathexis.

(¶7.11b) This first object is later completed into the person of the child's mother, who not only nourishes it but also looks after it and thus arouses in it a number of other physical sensations, pleasurable and unpleasurable. By her care of the child's body she becomes its first seducer. In these two relations lies the root of a mother's importance, unique, without parallel, established unalterably for a whole lifetime as the first and strongest love-object and as the prototype of all later love-relations - for both sexes. (“CHAPTER 7: AN EXAMPLE OF PSYCHO-ANALYTIC WORK” An Outline of Psycho-analysis; source: Sigmund Freud's final outline of psychoanalysis http://www.mdx.ac.uk/www/study/SHE13.htm)

C. Object Relations Theory:
· Issues—(Buckley xi-xii)
what is internal and what is external in defining ‘objects’; how do our significant early relationships with others become internalized and affect our subsequent view of the world and other people? What is the dynamic nature of our internal object world?

· Two opposing Views of object: (1) drives(object as mental representation; 2) object ([organizes] psychic structure)
1) the object is the mental representation of the thing or person cathected with aggressive or libidinal energy and not the external thing or person. (e.g. Arlow)

Arlow emphasized the concept of the object as an intrapsychic mental representation whose evolution cannot be separated from the vicissitudes [changes] of the drives.

2) The object in reality – determines psychic structure; the internal objects: reflections of experiences with real persons. Object seeking is dominant, while pleasure principle is not.
D. M. Klein –internal objects (key words: splitting, introjection, projection, projective identification; anxiety, guilt and symbolism)
1) the mechanism of splitting (splitting an external object into internal good and bad objects).
2) The baby projects its own aggression on to the objects and conceives them as dangerous. The ego introjects breast/object as good and bad. (See more on “Notes on Some Schizoid Mechanism”)
3) Phantasy as mental expression of instincts (or object relations) through the medium of the ego.
4) anxiety – a transformation of frustrated or prohibited desire; later she saw it as the manifestation of death drive. (e.g. persecutory anxiety in paranoid-schizoid position; depressive in the depressive position.) (Mitchell 21-22)
5) symbolism – the use of toys as free association.
6) Three stages (according to Hannah Segal; source: http://human-nature.com/free-associations/glover/chap2.html)

a) 1921 to 1932-- laid the foundations of child analysis, tracing the Oedipus Complex and super-ego to early developmental roots.
b) 1933-1945 -- the formulation of the concept of the 'depressive position' and the manic defences, in 'A Contribution to the Psychogenesis of the Manic Depressive States' (1934) and 'Mourning and its relation to Manic-Depressive States' (1940).
c) 1946 -1963 -concerned with the earliest stage, the 'paranoid-schizoid position' in 'Notes on some Schizoid Mechanisms' (1946) and in Envy and Gratitude
· Freud and Klein
1) “. .. unlike Freed who developed a bipartite theory of the drives as embodying both libido and aggression, Klein gives predominance to the aggressive drive.” (Buckley xvi)
[image: image1.jpg]

left—from Freud’s 1933 lecture on "The Dissection of the Personality" (source: http://www.mdx.ac.uk/www/study/SHE13.htm#diagram).
Klein: (Mitchell 19)

	Impulses, drives and body-feelings
	Ego
	Outside world (represented by the father and the mother first)

2) For Klein, what is unconscious is the biological and affectual condition of the human being. . . . The Kleinian unconscious is a container full of contents; . . .it does not have its own laws which would bear the mark of its construction” (M 24)
3) Freud focuses on the influences of the past; Klein sees the past and the present as one. Freud found the child was father to the man; Klein “found the infant gave birth to the child and adult” (M 27). “Where in Freud repression is a defense that creates a past and a symptom is a return to that past, Klein is appropriately more interested in the defenses that have no such dimension of time past and with atemporal inhibitions of the ego, not with symptoms.” (M 28) (Klein ‘position’ but not phases, which recurs in life.
[Next time: Winnicott-- "transitional object." The objects o which children become closely attached and which they appear to use for comfort or soothing at such times as going to bed and entering new situations.]
“Some of Klein’s group did not follow her theoretical developments and moved away. Winnicott, for instance, although accepting the importance of the depressive position, produced a completely different view of the early period which reverted back to the classical notion of a period of autoeroticism in which there is no distinction between the self and object. He called this primary infantile omnipotence, . . . “ (Hinshelwood 165)
3. Clarification of Some Terms

Sadism – can be epistemological; or learning as an intrusion into the mother’s body:
“The early connection between the epistemophilic impulse and sadism is very important for the whole mental development. This instinct, activated by the rise of the Oedipus tendencies, at first mainly concerns itself with the mother's body, which is assumed to be the scene of all sexual processes and developments. The child is still dominated by the anal-sadistic libido-position which impels him to wish to appropriate the contents of the body. He thus begins to be curious about what it contains, what it is like, etc.. . .

In the early anal-sadistic stage the child sustains his second severe trauma, which strengthens his tendency to turn away from the mother. She has frustrated his oral desires, and now she also interferes with his anal pleasures. . . . The child desires to take possession of the mother’s faeces, by penetrating into her body, cutting it into pieces, devouring and destroying it” (“Early Stages of the Oedipus Conflict” Mitchel 72-73)
“The idea of an infant of from six to twelve months trying to destroy its mother by every method at the disposal of its sadistic trends—with teeth, nails and excreta and with the whole of its body, transformed in phantasy into all kinds of weapons--presents a horrifying, not to say unbelievable picture to our minds” (Klein 1932; qtd in Hinshelwood 50).

Psychosis (Hinshelwood 407) –Such patients occupied themselves narcissistically with their own thoughts and psychic constructions to the complete neglect of the external world, including the analyst. Klein, however, had a different view of narcissism. . . and could demonstrate the object-relations that are typical of psychotics. . . . There are two phases of Klein’s work on psychosis:
(1) Klein’s discovery of paranoia in children, and

(2) The exploration by her and her colleagues of the descriptions of schizoid mechanism by working directly with adult schizophrenics.

e.g. children’s paranoia: little Erna –a world with no helpers, only potential persecutors; Dick – Inhibition of symbolization; unable to tolerate anxiety; (a complete absence of affect and anxiety;

Klein argues that psychosis in children is much commoner than hitherto realized.
(Hinshelwood 408-409))
Notes:

1) Although invasion into the mother's body can also be epistemological (wanting to know), Klein herself did witness infant's sadism (and was shocked by it, and, for Klein, part of human's instinct is "extreme cruelty."
2) There are cases of Klein's treatments of children. In one, she herself has to join a game of torture. In another, she diagnoses the child as psychotic--in today's term, autistic.

4. "The Origins of Transference"
１Freud’s definition: (p. 48)
"What are transferences? They are new editions or facsimiles of the impulses and fantasies which are aroused during the process of analysis; but they have this peculiarity, which is characteristic of their species, that they replace some earlier person by the person of the physician. To put it another way: a whole series of psychological experiences are revived, not as belonging to the past, but as applying to the person of the physician at the present moment."
II. Klein’s definition of her approaches

-- ”My use of the term ‘object-relations’ is based on my contention that the infant has from the beginning of post-natal life a relation to the mother . . . which is imbued with the fundamental elements of an object-relation, i.e., love, hatred, phantasies, anxieties, and defences.” (developing from exclusivity to jealousy, rivalry and envy). P. 49

-- p. 51 Freud’s use of the term object – “the object of an instinctual aim”; Klein: “in addition to this, an object-relation involving the infant’s emotions, phantasies, anxieties, and defenses.”
-- Freud – attachment to the mother’s breast precedes auto-eroticism and narcissism.

III. earliest stages of development

A. Stage I – paranoid-schizoid
a) anxiety of persecutory nature p. 48;
b) the primal processes of projection and introjection; object-relations defined p. 49
c) p. 50 The core of the superego—the mother’s breast, both good and bad.

d) splitting and fluctuating between the good and the bad, the internal and the external

B. Stage II –synthesis month 4-6

a) “Anxiety and guilt add a powerful impetus towards the beginning of the Oedipus Complex. For anxiety and guilt increase the need to externalize (project) bad figures and to internalize (introject) good ones; to attach desires, love, feelings of guilt, and reparative tendencies to some objects, and hate and anxiety to others; to find representatives for internal figures in the external world.
b) search for new objects; drive towards the new aims; away from the breast to the penis, i.e., from oral desires to genital ones. P. 50
IV. Klein’s main argument:

“transference originates in the same processes which in the earliest stages determine object-relations. Therefore we have to go back again and again in analysis to the fluctuations between objects, loved and hated, external and internal, which dominate early infancy” (53)

--Applied to psychoanalysis: patients reports reveal both the functioning of their ego, and their defences against the anxieties stirred up in the transference situation. “That is to say, he turns away from the analyst as he attempted to turn away from his primal objects; he tries to split the relations to him, keeping him either as a good or as a bad figure. . . and this is part of ‘acting out.’” (55-56)

5. "Some Theoretical Conclusions Regarding the Emotional Life of the Infant"
The first three or four months of life (The paranoid-schizoid position)
I. a. sources of anxiety: 1) birth; 2) the recurrent experience of gratification and frustration;

b. infant’s first object-relation: with the mother—an interaction involving both libidinal and aggressive impulses, corresponding to the fusion between life and death. Twofold relation to the first object p. 63 (love, destructiveness)

II. a. idealized breast vs. persecutory breast p. 64
b. persecutory anxiety influences the processes of splitting, annihilation of the bad breast and wish-fulfilling hallucinations of the good;

c. a gradual switch to a synthesis of the feelings of love and destructive impulses, while anxiety takes the form of depressive one. P. 66

III. introjection of the breast as undestroyed object // the oral-sadistic impulses to devour and scoup out the mother’s breast become elaborated into the phantasies of devouring and scooping out the mother’s body.

IV. Splitting, omnipotence, idealization, denial and control of internal and external objects are dominant at that stage. P. 70
The Infantaile Depressive Position
I. a) A widening of interest, gratification, phantasies, with sexual organization progressing.

b) related to the mother as a person; the ensuing depressive anxiety and feeling of guilt alter not only in quantity but also in quality. . . . Greed and the defences against it play a significant part. (pp. 72-73)
c) The ego can regresses to the previous stage if the anxiety is too much to take.

d) p. 74 The ego now divides the complete object into an uninjured live object and an injured and endangered one. .. splitting thus becomes largely a defence against depressive anxiety.

II. A) In periods of mourning, incorporation means reinstating that object as well as ‘all his loved objects which he feels he has lost.”

b) powerful oral desire gets replaced by genital desires; jealousy of the mother (desires for the father’s penis, an internalized penis.
Further development and modification of anxiety

Conclusion

References:

Buckley, Peter, ed. Essential Papers on Object Relations (Essential Papers in Psychoanalysis). New York: New York University Press.
Hinshelwood, R.D. A Dictionary of Kleinian Thought. Free Association.Bks. April 1991
Mitchell, Juliet. “Introduction.” The Selected Melanie Klein. Free Press; 1st American ed edition: 1987.
Moore, Burness E. Psychoanalysis : The Major Concepts. New Haven Yale University Press, 1995.

