Freudian Psychoanalysis

The Unconscious, Interpretation of Dreams
	Definition of Terms:

-- Psychoanalysis (one of the ten schools of psychology);

-- Freudianism (Freudian psychoanalysis, including classical Freudianism and neo-Freudianism [which includes ego psychology, object-relations theories, etc.]

Freud’s methodologies:

1. studying human psyche from cases of psychic abnormality.
2. talk-cure, interpretation by free association
I. The Unconscious & Freud’s Major Concepts
1. the Unconscious: three views:
-- the descriptive (the conscious, the preconscious and the unconscious),
-- the topographic (engery "flows,"¨ is "cathected"¨ (attached to an object), and pulsates)

-- the systematic views. three psychic zones: id (follows the pleasure principle), ego and superego
* The Unconscious: can only be "diagnosed” through analyzing unintended lapses in memory, slips of tongue, puns and dreams.

2. the child's sexual development--
 a. polymorphous sexuality, five stages: I. Oral Stage - first year of life (--> 18 months); II. Anal Stage (18 mo --> 3-5); III. Phallic Stage (3-5 --> 6-8) , also Oedipal stage; IV. Latency Stage (6-8 --> puberty); V. Genital Stage (puberty --> death)),

 b. the child's sexual development; e.g. narcissism, fixation, the uncanny (return of the repressed), repetition compulsion,
Oedipal stage--gendering process, Oedipus complex, castration fear

c. repression and psychological diseases: neurosis (psychological + physical symptoms); abnormalities as symptoms (or covert expressions of desire); e.g. fetishism

3. dream analysis—
a. “Dream is the royal road to the unconscious.”

b. The language of Dream: condensation, substitution(displacement), symbolization
c. Dream as fulfillment of desire; dream of anxiety, of punishment and pains.
4. Art as Daydreaming; Psychobiography

Discussion Questions:
1. Which aspects of Freud’s theories (discussed so far) do you agree with and disagree with?

2. What do you think dreams do in our lives? Any examples of dreams from literature?
The Interpretation of Dreams
Table of Contents

(Quoted from an online full text: http://www.psywww.com/books/interp/toc.htm & http://books.eserver.org/nonfiction/dreams/default.html)
Main Arugment:
· "Dreams are the disguised fulfilment of a repressed, infantile wish."

· The are two layers to dream: manifest content and dream thought (latent content). For desires to pass the censor and be manifested “respectably,” they are disguised through the work of condensation and displacement.

· To interpret dreams, we need to understand the logic of association (through simultaneity, similarity and contiguity) and the language of ambiguity.
Focuses of the following outline and excerpts:

1. the way Freud develops his theory of dream analysis (out of existing views);

2. his method;
3. the language of dream and examples.

Chapter I: The Scientific Literature Dealing with the Problems of Dreams

-- Traditionally, dream is seen as a revelation of god.

-- Dream as an object of psychological studies since Aristotle.

A. The Relation of Dreams to Waking Life
-- Dream: separated and an escape from waking life; expresses what we think, see and get most concerned with in waking life
B. The Material of Dreams -- Memory in Dreams

-- from parts of our waking life we don’t remember;
-- from our childhood;

-- logic of selection: sometimes the most insignificant

C. The Stimuli and Sources of Dreams
Popular saying: "Dreams come from the stomach."
1. External Sensory Stimuli (e.g. “A drop of water was allowed to fall on to his forehead. He imagined himself in Italy, perspiring heavily, and drinking the white wine of Orvieto.)
2. Internal (Subjective) Sensory Excitations (e.g. visual stimulus such as light; sense of hunger).
3. Internal Organic Somatic Stimuli (e.g. Physical discomfort gets into our dreams)
“1. The position of a limb in a dream corresponds approximately to that of reality, i.e., we dream of a static condition of the limb which corresponds with the actual condition.

2. When one dreams of a moving limb it always happens that one of the positions occurring in the execution of this movement corresponds with the actual position.

3. The position of one's own limb may in the dream be attributed to another person.

4. One may also dream that the movement in question is impeded.

5. The limb in any particular position may appear in the dream as an animal or monster, in which case a certain analogy between the two is established.

6. The behaviour of a limb may in the dream incite ideas which bear some relation or other to this limb. Thus, for example, if we are using our fingers we dream of numerals.

Results such as these would lead me to conclude that even the theory of organic stimulation cannot entirely abolish the apparent freedom of the determination of the dream-picture which will be evoked.”

4. Psychical Sources of Stimulation
“We shall learn later that the problem of dream-formation may be solved by the disclosure of an entirely unsuspected psychic source of excitation. In the meanwhile we shall not be surprised at the over-estimation of the influence of those stimuli which do not originate in the psychic life. It is not merely because they alone may easily be found, and even confirmed by experiment, but because the somatic conception of the origin of dreams entirely corresponds with the mode of thought prevalent in modern psychiatry.”
D. Why Dreams are Forgotten after Waking
-- its strength, disorder.

“The observation of dreams has its special difficulties, and the only way to avoid all error in such matter is to put on paper without the least delay what has just been experienced and noticed; otherwise, totally or partially the dream is quickly forgotten; total forgetting is without seriousness; but partial forgetting is treacherous”
E. The Distinguishing Psychological Characteristics of Dreams

F. The Moral Sense in Dreams
“In a dream, it is above all the instinctive man who is revealed.... Man returns, so to speak, to the natural state when he dreams” (Le Sommeil qtd in Freud)
G. Theories of Dreaming and its Function: seeing dreaming as
1. the full psychic activity of the waking state to continue in our dreams
2. a diminution of the psychic activity, a loosening of connections, and an impoverishment of the available material.
3. exertion of special psychic activities, which in the waking state it is able to exert either not at all or imperfectly
H. The Relations between Dreams and Mental Diseases

-- “Both[dream and mental disorder] are devoid of any measure of time. The splitting of the personality in dreams, which, for instance, distributes one's own knowledge between two persons, one of whom, the strange person, corrects one's own ego in the dream, entirely corresponds with the well-known splitting of the personality in hallucinatory paranoia; the dreamer, too, hears his own thoughts expressed by strange voices.”
	Conclusion: “One cannot expect, for the present, to derive the final explanation of the dream from the psychic derangements, since, as is well known, our understanding of the origin of the latter is still highly unsatisfactory. It is very probable, however, that a modified conception of the dream must also influence our views regarding the inner mechanism of mental disorders, and hence we may say that we are working towards the explanation of the psychoses when we endeavour to elucidate the mystery of dreams.”

Chapter II: The Method of Interpreting Dreams: An Analysis of a Specimen Dream

Three methods:

-- “envisages the dream-content as a whole, and seeks to replace it by another content, which is intelligible and in certain respects analogous.” (e.g. Joseph in bible: The seven lean kine = seven years of famine)
-- treats the dream as a kind of secret code
-- Freud’s method:
free association “The first step in the application of this procedure teaches us that one cannot make the dream as a whole the object of one's attention, but only the individual components of its content. If I ask a patient who is as yet unpractised: "What occurs to you in connection with this dream?" …
“My mode of procedure is, of course, less easy than that of the popular cipher method, which translates the given dream-content by reference to an established key; I, on the contrary, hold that the same dream-content may conceal a different meaning in the case of different persons, or in different connections. I must, therefore, resort to my own dreams as a source of abundant and convenient material, furnished by a person who is more or less normal, and containing references to many incidents of everyday life. I shall certainly be confronted with doubts as to the trustworthiness of these self- analyses and it will be said that arbitrariness is by no means excluded in such analyses.”
e.g. Irma’s case – rid himself of his guilt and shifts it over to Otto. (more on condensation)
“Still other themes play a part in the dream, and their relation to my non-responsibility for Irma's illness is not so apparent: my daughter's illness, and that of a patient with the same name; the harmfulness of cocaine; the affection of my patient, who was traveling in Egypt; concern about the health of my wife; my brother, and Dr. M; my own physical troubles, and anxiety concerning my absent friend, who is suffering from suppurative rhinitis. But if I keep all these things in view, they combine into a single train of thought, which might be labelled: Concern for the health of myself and others; professional conscientiousness.”
conclusion: “When the work of interpretation has been completed the dream can be recognized as a wish fulfillment.”
Chapter III: The Dream as Wish-Fulfillment
--e.g. a married woman dreams of menstrual period(she’s pregnant but she wishes to be childfree and carefree.

Chapter IV: Distortion in Dreams
What about the fact that some studies show that only 28.6% of our dreams are happy ones?

-- Freud’s own dream:
I. My friend R is my uncle- I have a great affection for him.

II. I see before me his face, somewhat altered. It seems to be elongated; a yellow beard, which surrounds it, is seen with peculiar distinctness.
III. Freud feels warm toward him.
(Freud is concerned with his own promotion, and Mr. R didn’t get it (a simpleton)//His uncle had a difficult life; he was put to jail because of violating some law (called a simpleton by F’s father, not a bad guy).
(Feeling of warmth didn’t happen in real life, so it is a distortion of dream to disguise his real desire.
“If we remember that the latent dream- thoughts are not conscious before analysis, but that the manifest dream-content emerging from them is consciously remembered, it is not a far-fetched assumption that admittance to the consciousness is the prerogative of the second agency[censor]. Nothing can reach the consciousness from the first system which has not previously passed the second instance; and the second instance lets nothing pass without exercising its rights, and forcing such modifications as are pleasing to itself upon the candidates for admission to consciousness.”
Other Examples –1. a woman dreams of having only smoked salmon at home; she wants to do grocery shopping, but all the stores are closed, the telephone is broken, so she has to give up. (not getting her husband too fat, not getting her girl friend, whom her husband praises, plumper so that she can be sexier in front of her husband. (Smoked salmon, her friend’s favorite) (identifying herself with her by fabricating a symptom (the denied wish).
2. dreams of her sister’s son’s funeral, after the other son passed away (wishes to see a professor who went to the previous funeral.
3. anxiety dream –When censor cannot stop the desire, anxiety is the mechanism used to wake up the dreamer.
Chapter V. The Material and Sources of Dreams
In view of many similar experiences I am persuaded to advance the proposition that a dream works under a kind of compulsion which forces it to combine into a unified whole all the sources of dream-stimulation which are offered to it. In a subsequent chapter (on the function of dreams) we shall consider this impulse of combination as part of the process of condensation, another primary psychic process.
“1. That the dream clearly prefers the impressions of the last few days;

2. That it makes a selection in accordance with principles other than those governing our waking memory, in that it recalls not essential and important, but subordinate and disregarded things;

3. That it has at its disposal the earliest impressions of our childhood, and brings to light details from this period of life, which, again, seem trivial to us, and which in waking life were believed to have been long since forgotten.”
A. Recent and Indifferent Materials in Dreams
“Thus the impressions of the immediate past (with the exception of the day before the night of the dream) stand in the same relation to the dream-content as those of periods indefinitely remote. The dream may select its material from any period of life, provided only that a chain of thought leads back from the experiences of the day of the dream (the recent impressions) of that earlier period.”

“Perhaps the most immediate explanation of the fact that I dream of the indifferent impression of the day, while the impression which has with good reason excited me causes me to dream, is that here again we are dealing with the phenomenon of dream- distortion”
”

B. Infantile Material as a Source of Dreams
-- recurrent dreams about childhood and childhood impulses.

“As a rule, of course, a scene from childhood is represented in the manifest dream-content only by an allusion, and must be disentangled from the dream by interpretation.”
Conclusion
Of the three peculiarities of the dream-memory considered above, (1) one -- the preference for the unimportant in the dream-content -- has been satisfactorily explained by tracing it back to dream-distortion. We have succeeded in establishing the existence of the other two peculiarities – (2) the preferential selection of recent and also of infantile material -- but we have found it impossible to derive them from the motives of the dream.
(3) The dream often appears to have several meanings; not only may several wish-fulfilments be combined in it, as our examples show, but one meaning or one wish-fulfilment may conceal another, until in the lowest stratum one comes upon the fulfilment of a wish from the earliest period of childhood; and here again it may be questioned whether the word 'often' at the beginning of this sentence may not more correctly be replaced by 'constantly'
C. The Somatic Sources of Dreams

D. Typical Dreams

1. Embarrassing Dreams of Being Naked –
a. The dreamer's embarrassment and the spectator's indifference constitute a contradiction such as often occurs in dreams.
'b. The Emperor's New Clothes'-- The impostor is the dream, the Emperor is the dreamer himself, and the moralising tendency betrays a hazy knowledge of the fact that there is a question, in the latent dream-content, of forbidden wishes, victims of repression.
c. traced back to infantile exhibition

d. the feeling of inhibition-- conflict of the will, a denial.
2. Dreams of the Death of Beloved Persons
two responses in these dreams,
-- not sad – not a typical dream, because it disguises another desire (e.g. the dream of the death of one’s sister’s son;
-- very sad – expresses a desire of a period in the past;

★ How can a child be so wicked? F: “Being dead means, for the child, who has been spared the sight of the suffering that precedes death, much the same as 'being gone', and ceasing to annoy the survivors.”

★ Sibling rivalry—OK; how about parents?

“Towards a solution of this difficulty we may be guided by our knowledge that the very great majority of dreams of the death of a parent refer to the parent of the same sex as the dreamer, so that a man generally dreams of the death of his father, and a woman of the death of her mother.”
· Excerpt I: Oedipus complex
Oedipus Complex: (p. 919)
“Falling in love with one parent and hating the other forms part of the permanent stock of the psychic impulses which arise in early childhood, and are of such importance as the material of the subsequent neurosis. But I do not believe that psychoneurotics are to be sharply distinguished in this respect from other persons who remain normal -- that is, I do not believe that they are capable of creating something absolutely new and peculiar to themselves. It is far more probable -- and this is confirmed by incidental observations of normal children -- that in their amorous or hostile attitude toward their parents, psychoneurotics do no more than reveal to us, by magnification, something that occurs less markedly and intensively in the minds of the majority of children.”
(our excerpt 1)

A. Oedipus the King

-- our terror: His fate moves us only because it might have been our own, because the oracle laid upon us before our birth the very curse which rested upon him. It may be that we were all destined to direct our first sexual impulses toward our mothers, and our first impulses of hatred and violence toward our fathers. (921)
-- Two common dreams:

a. The dream of having sexual intercourse with one's mother
b. the dream of the death of the father.
“The Oedipus fable is the reaction of fantasy to these two typical dreams, and just as such a dream, when occurring to an adult, is experienced with feelings of aversion, so the content of the fable must include terror and self-chastisement.” (922)
B. Hamlet

-- The desire which is open in Oedipus “remains repressed, and we learn of its existence -- as we discover the relevant facts in a neurosis -- only through the inhibitory effects which proceed from it.”
-- Hamlet’s inactivity: reasons—(922-23)

a. his intellect: “Hamlet represents the type of man whose active energy is paralysed by excessive intellectual activity.”
b. a pathologically irresolute character
c. the peculiar nature of the task: “Hamlet is able to do anything except take vengeance upon the man who did away with his father and took that father's place with his mother -- the man who shows him the repressed wishes of his own childhood realized.”
Over determination and over-interpretation of neurotic symptoms, dreams and artistic works
Just as all neurotic symptoms, and, for that matter, dreams, are capable of over-interpretation, and indeed need to be if they are to be fully understood, so every genuinely creative writings must have proceeded from more than a single motive, more than one impulse in the mind of the poet, and must admit of more than one interpretation.
“With regard to typical dreams of the death of relatives, I must add a few words upon their significance from the point of view of the theory of dreams in general. These dreams show us the occurrence of a very unusual state of things; they show us that the dream-thought created by the repressed wish completely escapes the censorship, and is transferred to the dream without alteration. Special conditions must obtain in order to make this possible.”

★Why?

(1) “this is the last wish that we could credit ourselves with harbouring;… the dream-censorship is therefore unprepared for this monstrosity”
(2) the repressed and unsuspected wish is, in this special case, frequently met half-way by a residue from the day's experience, in the form of some concern for the life of the beloved person.
3. Other Typical Dreams

4. Examination Dreams
Chapter VI: The Dream-Work –four elements: condensation, displacement, representation, respectability
A. The Work of Condensation
e.g. Irma’s case –

1. “Inasmuch as Irma has a diphtheritic (白喉) membrane, which recalls my anxiety about my eldest daughter, she comes to represent this child of mine, behind whom, connected with her by the identity of their names, is concealed the person of the patient who died from the effects of poison.”
2. “The notion of dysentry (痢疾) in the dream of Irma's injection has likewise a multiple determination; on the one hand, because of its paraphasic assonance with diphtheria. and on the other because of its reference to the patient whom I sent to the East, and whose hysteria had been wrongly diagnosed.”
Definition: composite person, mixed image, words and names
--“The construction of collective and composite persons is one of the principal methods of dream-condensation. We shall presently have occasion to deal with this in another connection.” E.g. Irma (Freud daughter + his previous patient)
-- the formation of new unities (composite persons, mixed images);

-- The condensation-work of dreams becomes most palpable when it takes words and names as its objects.
e.g. "I am slad to see you go".—a condensation of "I am sad to see you go" (intended speech) and "I am glad to see you go" (really feeling). The two words 'sad' and 'glad' have been condensed into the single (nonsense) word 'slad'. (source: http://www.freud.org.uk/Theory3.html)
B. The Work of Displacement
Definition: The dream is, as it were, centred elsewhere; its content is arranged about elements which do not constitute the central point of the dream-thoughts.
e.g. the dream of the uncle’s face (displaced from “the desire for greatness which we have recognised as the nucleus of the dream-thoughts.”
In complete contrast to these examples, the dream of Irma's injection shows that individual elements may claim the same place in dream-formation as that which they occupy in the dream-thoughts.
Conclusion
It now becomes very probable that a psychic force expresses itself in the dream-work which, on the one hand, strips the elements of the high psychic value of their intensity and, on the other hand, by means of over-determination, creates new significant values from elements of slight value, which new values then make their way into the dream-content. Now if this is the method of procedure, there has occurred in the process of dream-formation a transference and displacement of the psychic intensities of the individual elements, from which results the textual difference between the dream-content and the thought-content. The process which we here assume to be operative is actually the most essential part of the dream-work; it may fitly be called dream-displacement. Dream-displacement and dream-condensation are the two craftsmen to whom we may chiefly ascribe the structure of the dream.
C. The Means of Representation in Dreams
Dream’s Structure and Logic

1. Between dream and interpretation: This part comprises not only all the connecting-paths which have led from the manifest to the latent dream-content, but also the intermediate and approximating associations by means of which one has arrived at a knowledge of these connecting-paths during the work of interpretation.
2. Multiple relations among parts: “The individual parts of this complicated structure naturally stand in the most manifold logical relations to one another. They constitute foreground and background, digressions, illustrations, conditions, chain of evidence and counter-argument.”

Fragmentation and the lack of logical ties: When the whole mass of these dream-thoughts is subjected to the pressure of the dream-work, during which the fragments are turned about, broken up and compacted, somewhat like drifting ice, the question arises, what becomes of the logical ties which had hitherto provided the framework of the structure? What representation do 'if, 'because', 'as though', 'although', 'either -- or' and all the other conjunctions, without which we cannot understand a phrase or a sentence, receive in our dreams?” (926)
Either-or = both-and
e.g. Freud’s dream before his father’s funeral (which is a simple one)

close an eye = overlook.

	You are requested to shut
	the
	eye(s).

	
	
	

	
	one
	

The dream-work has not succeeded in concocting a coherent and yet ambiguous wording for the dream-thoughts. Thus the two principal trains of thought are separated from each other, even in the dream-content.
Similarity, agreement, community,
 “The mechanism of dream-formation is favourable in the highest degree to only one of the logical relations. This relation is that of similarity, agreement, contiguity, just as; a relation which may be represented in our dreams, as no other can be, by the most varied expedients. …Similarity, agreement, community, are quite generally expressed in dreams by contraction into a unity, which is either already found in the dream-material or is newly created. The first case may be referred to as identification, the second as composition.
”
D. Considerations of Representability
E. Representation by Symbols in Dreams -- Some Further Typical Dreams
★ symbols which mean the same thing for everyone?

-- Dreams employ this symbolism to give a disguised representation to their latent thoughts. Among the symbols thus employed there are, of course, many which constantly, or all but constantly, mean the same thing.
-- But we must bear in mind the curious plasticity of psychic material. Often enough a symbol in the dream-content may have to be interpreted not symbolically but in accordance with its proper meaning; at other times the dreamer, having to deal with special memory-material, may take the law into his own hands and employ anything whatever as a sexual symbol, though it is not generally so employed. Wherever he has the choice of several symbols for the representation of a dream-content, he will decide in favour of that symbol which is in addition objectively related to his other thought-material; that is to say, he will employ an individual motivation besides the typically valid one.
1. The hat as the symbol of a man (of the male genitals):
“"The hat is really a male genital organ, with its raised middle piece and the two downward-hanging side pieces." It is perhaps peculiar that her hat should be supposed to be a man, but after all one says: Unter die Haube kommen (to get under the cap) when we mean: to get married. I intentionally refrained from interpreting the details concerning the unequal dependence of the two side pieces, although the determination of just such details must point the way to the interpretation. I went on to say that if, therefore, she had a husband with such splendid genitals she would not have to fear the officers; that is, she would have nothing to wish from them, for it was essentially her temptation- phantasies which prevented her from going about unprotected and unaccompanied. This last explanation of her anxiety I had already been able to give her repeatedly on the basis of other material.

It is quite remarkable how the dreamer behaved after this interpretation. She withdrew her description of the hat and would not admit that she had said that the two side pieces were hanging down. I was, however, too sure of what I had heard to allow myself to be misled, and so I insisted that she did say it. She was quiet for a while, and then found the courage to ask why it was that one of her husband's testicles was lower than the other, and whether it was the same with all men. With this the peculiar detail of the hat was explained, and the whole interpretation was accepted by her.

The hat symbol was familiar to me long before the patient related this dream. From other but less transparent cases I believed that I might assume the hat could also stand for the female genitals. * ”
F. Some Examples -- Calculations and Speeches in Dreams

G. Absurd Dreams -- Intellectual Activity in Dreams

H. Affects in Dreams

I. Secondary Revision
Chapter VII: The Psychology of the Dream-Processes

A. The Forgetting of Dreams

B. Regression

C. Wish-Fulfillment

D. Arousal by Dreams -- The Function of Dreams -- Anxiety Dreams

E. The Primary and Secondary Processes -- Repression

F. The Unconscious and Consciousness -- Reality

★ Criticism:
· cookie cutter approach;
· literary/art criticism as symptomatic reading or diagnosis;
· code-reading
Freud occupies a middle position between two competing theories. These are:

(1) The theory that there is a universal 'lexicon' of dreams, based on 'archetypes' or some other such thing, and

(2) The theory that dreams are the meaningless effect of random nerve firings, which take place during REM or 'rapid eye movement' sleep. (http://www.freud.org.uk/theory9.html)
· Artists strongly influenced by or related to Freud:

Salvador Dali, Hitchcock, D.H. Lawrence, Gertrude Stein, and many other Modernist artists.
· Works with dreams in them:
Jane Eyre, Wide Sargasso Sea,
