D.W. Winnicott

General Questions:

1. Mirror – its implication to human identity? Mother’s face as mirror. How does Lacan looks at mirror image differently from Winnicott? Do you agree that “an average girl” sees her mother in her image?
2. How do we define “play” and game? A child’s play and an adult’s?

3. How is play a paradigm of art and culture in general?

(factors to consider: rules, make-believe, inter-subjectivity—or sharing--, blurring of object boundaries, switching of roles)

4. Transitional object – how can it take the space between the “inner and outer”?

5. Alfred Lorenzer and Peter Orban point to “Winnicott’s untenable separation between the self and the outer world before the formation of the transitional objects and transitional phenomena.” They argue for the sequence to be reversed, that transitional objects be seen as steps in the development of a subjective structure. “The inner and outer do not make up this intermediate area: instead they differentiate themselves out of it . . .into transitional objects and phenomena.” (Wright 88)
General Concept:

1. Klein and Winnicott (Ref. E. Wright 84)

	Klein – the unconscious
	Winnicott –the space between inner psychical reality and outer reality.

	worked with the content of fantasy as revealed in the young child’s play
	understands the role of fantasy as leading to illusion and a certain structure of play

 2. transitional object (potential space) vs. fetish

1) partly the child’s and partly the first ‘not-me’ possession.

2) the first step towards symbolization, and a form of defence against separation from the mother;
3) not yet a symbol, it is rather an as-if object; what is important is not what it stands for, but what it enables to child to do. The transitional object has the ‘specific capacity to change the “given” into the “created”(Polantis qtd in Wright 84).

4) This capacity to play with illusion is what distinguishes this experience from the fixed delusion which may later turn a transitional object into . . . the fetish. (Wright 84)
3. Play therapy: (Mawson)

1. transference: “It is the psychological process, or processes, of transference which enable the analyst to form ideas of what object relations are active in the child in the moment by moment unfolding of the relationship.”
2. avoiding counter-transferrence: “Because the child projects feelings, anxieties, into the person of the analyst, it becomes possible to use feelings evoked in the analyst in the analytic setting as information about the internal state of the child. This needs to be carefully demarcated from the analyst's own child-part which can be powerfully activated in the interaction with the child of the patient, but even here there is the issue of the evocative origin often residing with the patient's communications. If the analyst is not provoked into action in response to the child's projections of situations involving mental pain there is open to him/her the valuable resource of attending to the feelings contained on behalf of the child. It is often immensely relieving to a child to experience a person who can just hold onto projected distress without immediately sending it back or otherwise failing to contain it. (containment
3. containment: “This concept is based upon the intrinsic need for the infant to find a place to put unwanted parts of him/herself-in-distress. Melanie Klein found that the infant can in unconscious phantasy life split off part of itself, as an early and primitive defense mechanism for the protection of the precarious infantile ego threatened with dis-integration, and project these parts of the self together with the associated distress, into an object,- that is to say, an object of perception.”
4. from containment to symbolization: “It is the internalising of this process, time after time, and the subsequent anticipation and utilisation of mother's containing function, that promotes the growth of the child’s own innate capacity to contain and process their own emotions. This strengthens the emergence of the individual's capacity to be receptive to the emotional impact of new experience without being completely disrupted by it.

Containment underlies the development of symbol-formation. It is what makes it possible, because psychologically tolerable, for the infant to keep an experience in mind long enough and in the requisite emotional atmosphere for it to be integrated into his/her current view of self and the world. Ultimately it is the quality of containment experienced in early life that enables us to retain our past knowledge and experience and yet be able to reconstrue these in the light of new experience.”

Readings:

1. Mirror-Role of Mother and Family in Child Development

2. Transitional Objects and Transitional Phenomena http://www.eng.fju.edu.tw/Literary_Criticism/feminism/mother_daughter/theories_winnicott_1.doc
3. For Reference: “ Playing: A Theoretical Statement” http://www.eng.fju.edu.tw/Literary_Criticism/feminism/mother_daughter/theories_winnicott_2.doc
Mawson, Chris An Introduction to the Psychoanalytic Play Technique and a Psychoanalytic View of Early Development http://psychematters.com/papers/mawson.htm

1. Mirror-Role of Mother and Family in Child Development
Main argument: the precursor of the mirror is the mother’s responsive face, in which a baby sees itself.

I. an infant’s environment: involves the mother’s holding, handling and object-presenting.

II. What does a baby see when the mother does not respond?

1. its own creative capacity begins to atrophy;

2. the baby gets the idea that what is seen is the mother’s face. “So perception takes the place of apperception, perception takes the place of that which might have been the beginning of a significant exchange with the world, a two-way process in which self-enrichment alternates with the discovery of meaning in the world of seen things.”(145)

3. Prediction: some babies, tantalized by this type of relative maternal failure, study the variable maternal visage in an attempt to predict the mother’s mood. [. . .] predictability is precarious, . . . This brings a threat of chaos, and the baby will organize withdrawl, or will not look except to perceive. . . .

III. What an average girl sees when studying her face in the mirror – “the mother’s image and the mother can see her and that the mother is en rapport with her.” (146) (There is a difference between seeing falling in love with beauty and falling in love with a real girl.
