Narcissism and Oedipal Riddle

1. Do you agree that every one is narcissistic? How do we distinguish between narcissism and self-esteem (or self-regard)?
2. Have you thought of seeking a balance between your ego-libido and object-libido?
3. Besides primary and secondary narcissism as Freud postulates it, can there be other kinds of narcissism?

4. How does Jessica Benjamin critique Lasch and solve the Oedipal riddle? Do you agree with her?

5. What could be the reasons for today’s self-centeredness. Some examples in CF’s.
Freud's 1914 paper "On narcissism: An Introduction" (Ref. Psychoanalysis:

The Major Concepts. Ed. Burness E. Moore and Bernard D. Fine. New Haven Yale University Press, 1995.)

1. primary and secondary narcissism:
"primary narcissism"—a. an undifferentiated psychic energy (ego libido) that cathect (invest) the ego; later some of this energy was later directed to objects (object libido);

b. it exists in everyone and may dominate our object choice (e.g. a woman’s love of her child, a boyish woman’s love of masculinity as her ego ideal).

c. .two types of object choice: "anaclitic" (leaning on) or "attachment" type of object choice, which persists into adult life in some individuals. Others—for example, some homosexuals—take themselves as models for love objects, a "narcissistic" type of object choice. (p. 230)

d. Parental love "is nothing but the parents' narcissism born again, which, transformed into object-love, unmistakably reveals its former nature'' (p. 91).
"secondary narcissism"—when it is drawn back to the ego.

2. the ego libido and object libido:

a. economic view: more of
one means less of the other.

b.. function of ego-libido: self-preservation

"the first auto-erotic sexual satisfactions are experienced in connection with vital functions which serve the purpose of self-preservation" (p. 87)
c. self-regard:
Self-regard is intimately dependent on narcissistic libido. Dependence on a love object that is libidinally cathected lowers self-regard, as does realization of one's inability to love. "Loving in itself, in so far as it involves longing and deprivation, lowers self-regard; whereas being loved, having one's love returned, and possessing the loved object raises it once more" (p. 99) * Do you agree? How about unrequited love?
3. re-definitions:
1. Freud does not consider "pathological narcissism considered as a specific type or spectrum of character pathology and narcissistic resistances as an important factor in psychoanalytic technique" (Kernberg 1991 131)

2. The term "narcissism" is applied not only to such defensive inflations of self-regard as feelings of superiority and megalomania but also to high self-esteem existing on the basis of a realistic, nondefensive feeling, an oxymoronic use of the term; and narcissistic disorders also include individuals who consciously suffer from feelings of low self-esteem. (232)

3. e.g. Horney (1939) -- advocated limiting the term to situations of defensive, unrealistic self-aggrandizement.
Joffe and Sandler (1967)-- suggested that "clinical understanding of narcissism and its disorders should be explicitly oriented towards a conceptualization in terms of a metapsychology of affects, attitudes, values and the ideational content associated with these" (p. 63) instead of the state of the drives or the hypothetical distribution of energic cathexes. They postulated that the ego functions best when it is related to an affective state of well-being, an ideal state, and that there is "mental pain'' when there is "a substantial discrepancy between the mental representation of the actual self of the moment and an ideal shape of the self" (p. 65). This pain is indicated by lack of self-esteem and feelings of inferiority, unworthiness, shame, and guilt. They would define narcissistic disorder by the existence of an overt or latent state of such pain, which must be dealt with constantly by defensive and adaptive maneuvers, sometimes assuming pathological proportions.
Jessica Benjamin "The Oedipal Riddle"

Main argument: To solve the oedipal riddle is not to ‘adapt’ a problem (penis envy) but to illuminate a problem which psychoanalysis scarcely acknowledges: the Oedipus complex and its idealization of father and denunciation of femininity
1. father seen as liberator, mother dependency.

2. idealization of father replaces the fear of him, just as fear leads to guilt and the development of superego.

3. a basic logic in Oedipus complex: separation
4. paternal authority also has the role of preserving the narcissistic fantasy (235)
5. repudiation of femininity: the split can lead to externalization of one’s desire 237 (renunciation; p. 239

6. p. 244 New Oedipus: instead of seeing it as the summation of our development, we see it as “a step in mental life, one that leaves room for earlier and later levels of integration.” By going beyond Oedipus we can envisage a direct struggle for recognition between man and woman, free of the shadow of the father that falls between them

Benjamin’s critique of Lasch: idealization of father as liberator pp. 233-

1. For Lasch, Narcissus has replaced Oedipus as the myth of our time (233).

2. The Oedipus complex was the fundament for the autonomous, rational indivudal[sic], and today’s unstable families with their less authoritarian fathers no longer foster the Oedipus complex.
