Sigmund Freud: (Ref. http://www.bibliomania.com/1/7/68/2024/frameset.html)
Freud’s Views of Love & The Three Essays on Sexuality

Last updated 2011/2/25
A. Influences on Freud:
1. Charcot's interests in hysteria and hypnotism, but Freud expands it from neuropathology to his study of the mind;
2. Dr Josef Breuer, who instructed him in a new procedure of treating hysteria as the product of a psychical trauma which had been forgotten by the patient. Freud later replaces hypnosis with ‘free association.’
3. correspondences with Wilhelm Fliess:
The letters to Fliess (Masson ed., 1985) bore witness to his shifting views. On 7th July 1897, Freud talked of “what we are faced with are falsifications of memory and fantasies”. On 14th August he talked of how he was “tormented by grave doubts about my theory of the neuroses”. By 21st September, the struggle was over: “I no longer believe in my neurotica.” (source: http://blog.yam.com/thinktcpc/article/25390681)
B. His Major Work:
1. The Classic Theory -- The Interpretation of Dreams (1900)
Three Essays on the Theory of Sexuality (1905).
”Family Romances”
2. Therapy and Technique (Wolf Man and Intantile Neurosis)
3. Psychoanalysis in Culture
Leonardo, Creative Writers and Day-Dreaming
4. Transitions and Revisions
Narcissism – 1) Narcissism, inserted between the infant’s primitive auto-eroticism and the child’s object love. 2) ego-libido and object libido.
Mourning and Melancholia,
Beyond the Pleasure Principle (1920) (death drive and repetition compulsion
Group Psychology (1921) The Ego and the Id (1923)
5. Last Chapter
Civilization and its Discontents (1930) and Moses and Monotheism (1934-8).

C. Three Essays on The Theory of Sexuality (1905)—revised till 1925
1) “The Sexual Aberations” –discusses sexual inversion, perversion and psychoneurosis in order to show the diverse nature of sexuality as well as its roots in infancy;

2) Infantile sexuality – (p. 264) 1) it attaches itself to one of the vital somatic functions, 2) it has as yet no sexual object; 3) its sexual aim is dominated by an erotogenenic zone.
3) The Transformations of Puberty -- how sexual instinct changes from childhood in puberty.
D. Key Words: Sexuality, libido, pleasure principle

· id, ego, superego,

· Reality principle vs. Pleasure principle, Repression and sublimation

· child development: Erotogenic zones, oral, anal and genital phases; Oedipus/Electra complex, castration fear

E. Freud’s View of Sexuality and Love (Singer 100-)
· 1) love as the fusion of sexuality and tenderness.
· Love: Tenderness and affection directed toward the ones who takes care of the baby;

· Two currents (love and sexuality; identification and possession) fused only in early childhood; hardly combined in adulthood. (e.g. angel and whore as men’s love objects)

· There is always a yearning for a confluence of these two currents. (And, for Lacan, return to the realm of plenitude (Lacan’s idea of desire as lack.)

· Libido = energy, “dynamic manifestation of sexuality.”

· Freud’s idea of Sexuality is broader than the general conception:

· It includes not just adult coital sex,

· but also “the sexual life of perverted persons and also of children.”

· Perversion= sexual but not genital activities.

· Children—with polymorphous sexuality (not focused on genital love object)

· The Pervert – fixated on non-genital love objects which “normal” people have outgrown.
3) Love as Eros (instinct of life)
· The drive or instinct of life which attaches individuals to each other and ultimately unifies mankind

4) Love as the mixture of Eros and one’s aggressive instinct (death drive).

· Almost every intimate relationship between two people which lasts for some time leaves a sediment of feelings of aversion and hostility. (Singer 114) (Agree?

F. Summary:
I The Sexual Aberrations –Inverts and Perverts –those whose sexual objects or sexual aims are ‘abnormal’ though they behave normally otherwise.

They are the exact opposite to sexual neurotics, who repress their desires and express them through symptoms.

Introduction –

'sexual object'-- referring to the person from whom the sexual attraction proceeds;

'sexual aim' -- referring to the act towards the instinct tends. (240)
Deviations in Respect of the Sexual Object

a) Inversion --3 kinds
(a) Absolute Inverts' sexual objects are exclusively of their own sex. Person of the opposite sex arouse, if anything, sexual aversion, and the sexual act derives no enjoyment.
(b) Amphigenic Inverts' sexual objects may equally be of their own or of the opposite sex.
(c) Contingent Inverts' sexual objects are of the opposite sex, but given certain external conditions (e.g. inaccessibility of opposite sex) they may derive satisfaction from same sex, sexual objects.

Nature of Inversion – denies the three theories –a. degenacy, b. innate character c. sexual instinct as acquired

Conclusion: loosens the bonds between sexual instinct, sexual object or its attractions.

b) Sexually Immature Persons And Animals As Sexual Objects
Sexual Perverts: --not pathological if it appears alongside the normal sexual aim and object.

c) Significance of Other Regions of the Body --

d) Fixations of Preliminary Sexual Aims –Fetishism, Scopophia
Conclusion: (254)

1) sexual instinct has to struggle against some mental forces;

2) some of the perversions which we have examined are only made intelligible if we assume the convergence of several motive forces. (of composite nature)

e) The Sexual Instinct in Neurotics

Conclusion: 1) the disposition of perversions . . . must form a part of what passes as the normal constitution.

2) This constitution, containing germs of all the perversions, will only be demonstrable in children.

II Infantile Sexuality

General Questions:

1) What are Freud’s theories of human psyche (or mind) and sexuality? Do you agree with them? Do you have examples of the influences of id or superego? Do you agree with Freud that babies have sexual desires?
2) How does Freud describe infantile sexuality? How does this view change the traditional concept of sexuality as genital sex?

3) How is sex related to love—for Freud and for you? Do you agree that one ideal of sexual life is “the focusing of all desires upon a single object,” which is made possible by the convergence of sexual current and affectionate current?

1) How are our sensual pleasures (or somatic functions, of eating, touching, etc.) related to sex? Is a baby satisfaction by food and after eating of sexual nature, too? (p. 263) sensual and sexual as pathways of mutual influence (p. 278)
Introduction

A. infantile sexuality neglected (p. 259)
B. Reasons of the argument against infantile sexuality: infantile amnesia
Manifestation of infant emotion p. 260

1) The Period of Sexual Latency in Childhood and its Interruptions p. 261
a. sexual inhibition—part of education, with a mental dam (disgust, feeling of shame and the claims of aesthetic and moral ideals) 261
b. reaction formation and sublimation – important for the growth of an individual
c. reasons for sexual latency: 1) reproductive functions not mature yet; 2) seemingly perverse, arousing disgust and shame and the building of the mental dam.

2) The Manifestations Of Infantile Sexuality pp. 262 -
a. thumb-sucking – purpose: the taking of nourishment and self-preservation
b. auto-eroticism: from breast-sucking to thumb sucking

3) The Sexual Aim of Infantile Sexuality

a. secondary and peripheral, labial zone p. 264

4) Masturbatory Sexual Manifestations

b. anal zone – p. 265 related: hemorrhoid and withholding faeces.

c. genital zone – in connection with micturition (排尿)

3 phases of masturbation p. 267 – e.g. the use of hand or by bringing the thighs together
1) early infancy; 2). around age 4, 3) pubertal

e.g. of infantile masturbation and its return in childhood–1) nocturnal emission; 2) urinary and bladder disorder, related to sexual disturbances 267
d. causes of sexual activity – internal causes and external circumstances 268
★ seduction theory revised (scopophilia can occur in children as a spontaneous manifestation

5) The Sexual Researches of Childhood

a. castration complex and penis envy p. 271

b. origins of sadistic view of sexual intercourse –the primal scene 271

6) The Phases of Development of the Sexual Organization

Infantile sexual life is essentially auto-erotic (i.e. the object is the infant's own body) and its individual component instincts are upon the whole disconnected and independent of each other in their search for pleasure. However the final outcome of sexual development, in normal adults, involves the pursuit of pleasure under the sway of the reproductive function, and the component instincts form a firm organization directed to a sexual aim attached to an external object. (272)
a. pregenital organizations – p. 273
1) oral'
2) active and passive activity: withholding and letting go ('sadistic-anal')
-- ambivalence—Diphasic Choice of Object
This is characterized by the fact that opposing pairs of instincts - sadistic and anal - are developed to an equal extent. This phase may also incorporate the beginnings of re-diverting of sexual aims to people, rather than themselves.
Affective and sensual current p 274

(genital (puberty.

7) The Sources of Infantile Sexuality p. 275
-- mechanic device, muscular act, affective process and intellectual work.

-- still a mystery
E. Issues for Further Discussion:

1. How do we relate Freud’s views of infantile sexuality to our studies of literature? 2. Are human activities primarily sexually driven, or results of sexual repressions?
