

Index

- “A Few Theoretical Remarks on Paranoia”, 270
- Abraham, Karl, 180, 302, 306
 “Amenhotep IV”, 450–451
 Freud’s letters to, 314, 317, 327
 on Jung, 187, 264
- Achelis, Werner, 98–99
- “active side” (philosophical concept), 222
- Adler, Alfred, 281, 432
- Adorno, Theodor W., 56, 94, 369, 443, 446
- Akhenaten (Amenhotep), 75, 302, 440, 442–443, 447, 450–451
- America, Freud and Jung’s trip to, 273
- American flirtation vs. Continental love affair, 341
- amnesia, post-hypnotic, 150
- amoeba, Freud’s model of, 329, 332
- “Analysis Terminable and Interminable”, 451–452
- Ananke*, 309, 311, 341, 344, 347, 366, 421
 Freud’s resignation to, 6, 320–321, 348–349, 350
- androcentrism, Freud’s, 132, 447
- androphilia, 15, 53, 184, 229–233, 304, 314
- Anglophilia, Freud’s, 102–103
- animism, 309–310, 382
- “Animism, Magic, and the Omnipotence of Thoughts”, 306
- Anna O. (Bertha Pappenheim), 137–140, 149, 152, 156
- anthropology, 388–389
- anti-philosophy, Freud’s, 86–99
- anti-Semitism
 Freud’s explanation for, 441, 442–443
 Jung’s suspected, 264
 rise of, 237, 435–438, 445
- anxiety, Freud’s, 127–128, 136, 172, 416
 in childhood, 42, 50–51
 Fliess and the alleviation of, 185–186
 prior to his Sunday afternoon visits to Amalie, 37
 and use of cocaine, 116
- Anzieu, Didier, 20, 185, 194, 224–225, 228, 230
- Appignanesi, Lisa, 131–132
- Aquinas, 385
- archaic mother. *See* early mother
- Aristophanes, 374
- Aristotle, 294, 355
 conception of god, 98
- Armstrong, Richard, 71, 433
- Assmann, Jan, 440
- atheism, Freud’s, 262, 348
 debate over, 377–380, 433–434, 443–444
- Auden, W.H., 115, 454
- Augustine, 254
- Bach, Johann Sebastian, 54
- Bachofen, Johann Jacob, 366
- Barron, Salo, 362
- Beethoven, Ludwig van, 53, 73
- Benjamin, Jessica, 3
- Benjamin, Walter, 446
- Berger, Peter, 384, 402
- Bernays, Anna Freud (Freud’s sister), 31
 birth of, 429
 on Freud’s quarters, 63
 piano playing, 54
- Bernays, Berman, 124
- Bernays, Eduard, 338n
- Bernays, Eli, 126
- Bernays, Emmeline (Freud’s mother-in-law), 123–124
- Bernays, Isaac, 123, 125–126

- Bernays, Martha. *See* Freud, Martha Bernays (Freud's wife)
- Bernays, Mina, 314
- Bernheim, Hyppolite, 143–146
on posthypnotic amnesia, 150
- Bernstein, Richard J., 378, 444–445
Beyond the pleasure principle, 161, 348, 349–350, 361–365, 421
and the mourning of Sophie's death, 376
- Bible. *See* Philippon Bible
- Bildung*, 71–75
- biographical truth, 13–16
- birth, Freud's, 31
- birth process, evolution of, 389–390
- bisexuality, 188
controversy over introduction of concept, 232
in *Leonardo*, 449–450
- black humor, 280
- Bleuler, Eugen, 239, 302
- Blumenberg, Hans, 251, 253–256, 294
- Bohleber, Werner, 50n
- Bonaparte, Marie, 132, 333
and the Freud/Fliess letters, 176–177, 203
hosts Freud in London, 437
and Rolland, 416
and Schur, 360
- Braun, Heinrich, 75
- “break with tradition”, 10–13, 17–24
Jung's experience, 250
- Breasted, James H., 450
- Breger, Louis, 10, 50, 124, 132, 430
on the assertion of Freud's inner needs, 122
Freud family during First World War, 325
Freud's aversion to music, 55
Freud's correspondence with Martha, 128
Freud's devotion to study, 63–64
Freud's logocentrism, 53
Martha's obsessive household management, 133
on Wilhelm Fliess, 171
- Brentano, Franz, 86–90, 99
- Breuer, Josef, 33, 129, 136–143, 149, 156, 210
diagnosis of Freud's heart condition, 193
as Dr. M. in the Irma dream, 199, 201
importance of sexuality, 185
introduction of Freud to Fliess, 183
male inclination, 231
pathology as a product of splitting, 155
Studies on hysteria, 152
- Bondy, Ida, 183
- Brouillet, André, 119
- Brücke, Ernst, 64, 104–109, 121, 136, 140
- Brühl, Carl, 76
- Buddha, 440
- Burghölzli Hospital (Zurich), 239, 260
- Case histories*, 2
- Castoriadis, Cornelius, 96, 162, 164, 166, 169, 173, 223, 384–385
- castration complex, 103, 286–287, 354, 422, 452
- castration threat, paternal, 160, 168, 167–169
- cathartic technique, 137–139, 149–150, 152
- Catholic Church, Austria's, 435
- Catholicism. *See* Roman Catholicism
- character, Freud's, 265. *See also* personality, Freud's
- Charcot, Jean-Martin, 85, 101, 110–120, 136, 138, 139, 140, 153, 178
Bernheim's criticisms of, 144–146
use of hypnosis, 144
- Chasseguet-Smirgel, Janine, 449
- child abuse, 220, 221
- children, Freud's. *See also individual children*
birth of, 131
Freud's anxiety and their involvement in the First World War, 321–323, 338
- Chodorow, Nancy, 3
- Christianity, 385–386, 395–396, 446–447
and death, 356
Jews' conversion to, 65
Jung's disillusionment with, 256–259
Jung's views and experience of, 241–244
secularization of, 253
- Civilization and its discontents*, 212, 217, 252, 409–410
- Clark, Ronald W., 15, 48
- Claus, Carl, 103, 104
- clitoris, 422, 425–426
- cocaine
Fliess's application to Freud's nose, 190
Freud's prescription of to von Fleischl, 200–201
Freud's use of, 116, 176, 196–197, 200–201
- Confucius, 440
- consolation, 328, 329, 349, 401, 402
Freud's repudiation of, 394, 405–406
Jung on the need for, 296, 297

- constancy principle, 161
 Copernicus, 254, 255, 294
 Counter-Enlightenment, 11, 12, 235–237,
 239–240, 248, 252, 270, 291, 293, 311
 “creative illness”, 179–183, 219
 creativity, Freud’s
 depression and, 216
 effect of First World War on, 313, 325–328
 in Rome, 315
 and his smoking habit, 191–194
 critical reason, 407–408, 417
 curiosity, theoretical, 254–256
- da Vinci, Leonardo, 39
 Freud’s monograph on, 278. *See also*
 Leonardo
 relationship to mother, 40
 Dark Enlightenment, 12, 236, 238
 Darwin, Charles, 103, 104, 255
Das Ewig-Weibliche, the Eternal Womanly, 335
Das Land Goethes (Goethe’s Land), 333–334
 daydreams, 137
 Deacon, Terrence, 390
 dead mother syndrome, 37–38, 40
 deafness, Freud’s, 359
 death, 343–344
 of close friends and family, Freud’s
 responses, 345–350
 life after, 395
 death drive, 363
 death instinct, 348–350, 363–365, 368–369,
 370–372
 defense, 151, 153–157
 de-idealization, 251, 253, 256
 demonic possessions, 114
 depression
 Freud’s creativity and, 216
 Freud’s episodes of, 136, 172
 Freud’s following the Eckstein affair, 208, 216
 maternal, 37–38
 Descartes, René, 146
 Deutsch, Felix, 320, 352–353, 355–356,
 359–360
 Diderot, Denis, 101, 383
 digitalis, 192
 disenchantment, 333
 disillusionment, 256–257, 333
 caused by First World War, 316–317, 338–339
 Freud’s idea of, 251–252
 Freud’s program of, 329, 403
 marital, 135
 parental, 186
 religious, 256–259
 divine madness, 174
Dora, 260
 double consciousness, 114
 Dr. M. (Josef Breuer), 199, 201
 Dream of Irma’s Injection, 198–203, 209–212
 dreams, 158, 293, 295
 interpretation of. *See* Dream of Irma’s
 Injection
 Jung’s phallus dream, 242–243, 257, 272
 drives, 128
 du Bois-Reymond, Emil, 107, 108, 248
 Durkheim, Émile, 17, 403
- early mother, 2–3, 8, 9, 40, 97, 168, 303, 311,
 404–405, 408, 442, 447
 Fliess as, 181–182
 Freud’s difficulties with, 99, 407, 409,
 414, 422
 infant development and, 423, 429–430
 infant’s relationship with, 51, 56, 160
 Jung’s theory of incest and, 299
Kinderfrau (Freud’s nanny) as, 44
 omnipotence of, 427
 Eckstein, Emma, 175, 176, 190, 210, 353
 Freud’s identification with, 353–354, 381
 as Irma in Freud’s dream, 198–203
 treatment of, 203–209
 triangular relationship with Freud and
 Fliess, 211, 214–217
 “economic problem of masochism, The”, 372
 Edmundson, Mark, 344–345
 education, Freud’s, 63–64, 68–71
 eels
 Freud’s dissection and study of, 82,
 103–104, 121, 378
 ego, 170, 412–414, 415, 418–420, 451
 and the id, 162
 defense of itself, 153–156, 164
 development of, 163, 166, 167–168
 infantile, 311
 inhibition and circumscriptions of, 330
 libidinal cathexis of, 307–308, 312
 melancholia and, 331
 preservation of, 369
 and reality, 168–169

- Ego and the id, The*, 346, 361
 ego ideal, 311, 335, 368
 ego-formation, 229
 Egypt/Egyptian culture
 Freud's interest in, 447–451
 Egyptian Enlightenment, 75
 Einstein, Albert, 163, 195, 240, 319, 334
 Eissler, Kurt, 76, 82, 84
 Freud's learning under Brücke, 106
 Eitingon, Max, 345, 348, 381
 electrotherapy, 143
 Ellenberger, Henri, 179–181, 179–181, 226
 Emmy von N., 156–157
 Enlightenment, 235–236, 378
 Freud's involvement with, 10–12
 Jewish, 18, 19–22, 23, 24, 444
 and philosophy, 100–101
 project of autonomy, 274
 vs. Counter-Enlightenment, 250
 Erikson, Eric, 147
 eros, 122, 161, 165, 174, 246, 363, 370–374,
 370–374, 418
 erotic desire. *See* eros
- faith cures, 114
 fantasy and fantasies, 221–223, 298–299
 creation of, 295–296
 homosexual, 449
 Jung's cathedral fantasy, 257–259
 of a sexual nature, 216
 theory of, 221
 unconscious, 293, 294, 295, 296
 father complex, 10, 220, 277, 313
 and helplessness, 393, 404–406, 414–415
 Jung's rejection of, 301
 fathers, perverse, 220
Faust (Goethe), 334–335
 femininity
 Freud's, 231
 Freud's papers on, 421–428
 Freud's repudiation of, 52–53, 81, 181, 214,
 286–287, 319, 354, 451, 452–454
 Fenichel, Otto, 98
 Ferenczi, Sándor, 321, 420
 on the castration complex, 452
 Freud's letters to, 234, 274–275, 320, 322,
 326, 348–349, 352
 help given to the Freud family during First
 World War, 325
 vacation with Freud in Sicily, 280–281
 visit to America with Freud and Jung, 268,
 273, 301
 Feuerbach, Ludwig, 24, 91, 393
 Fichte, Johann Gottlieb, 88
 financial pressures, Freud's, 122–123, 131, 324
 finitude, 6, 376, 393, 395–397, 398, 400–401,
 406
 Firestone, Shulamith, 3
 First World War, 313
 disillusionment engendered by,
 315–317, 339
 effect on Freud's creativity, 325–328
 effect on Freud's finances, 324
 effect on psychoanalysis, 323–324
 Freud's family in, 321–323
 Freud's reaction to, 317–321
 impact on *Beyond the pleasure principle*,
 361–362
 Fisher, D.J., 416
 Flechsig, Dr. Emil Paul, 281–283, 285, 287
 Fleischl von Marxow, Ernst, 129
 Freud's prescription of cocaine to, 197,
 200–201
 Fliess, Wilhelm, 33, 101, 122, 127, 140, 351
 behaviour, Freud's interpretation of,
 232–233
 Freud links his fainting attack with,
 303–304
 in Freud's analysis of the Irma Dream, 210
 Freud's enthrallment with, 148
 Freud's letters to, 171, 176–177
 on Christianity, 356
 on his family life, 131
 on his *Kinderfrau* (nanny), 46
 on his unloveableness, 42
 on homosexuality, 229, 230–231
 on Rome, 406
 on self-analysis, 227
 regarding Emma Eckstein, 204–208
 regarding Jacob, 218
 Freud's relationship with, 136, 159,
 171–173, 175, 225
 breakdown of, 225–226, 305–306
 Freud's loneliness following breakdown
 of, 260
 Freud's love, 229, 233
 homosexual element, 15, 184, 192,
 211–212

- Freud's transference to, 189–190, 214–217, 230, 281
 nasal-reflex neurosis, 187
 paranoia, 281
 theory of bisexuality, 188
 theory of biorhythms, 187–188
 treatment of Emma Eckstein, 203–209
 tribunal bones and sexuality, 200
- Fluss, Eleonore, 78–81, 106, 122
 Fluss, Emile, 81
 Freud's letters to, 76
 Fluss, Gisela, 78–84, 106, 122, 211
 Fluss, Ignaz, 47, 77
 Forel, Auguste, 141
 “Formulations concerning the two principles of mental functioning”, 292
 Forrester, John, 131–132, 293
fort-da game, 350, 374–376
 “Fortschritt in der Geistigkeit, Der”, 431, 435, 444
- Foucault, Michel, 120, 145, 166
 Franz Josef, Emperor, 58
 free association, 138, 156–157, 158
 Freiberg, 25, 26, 61
 departure from, 48
 Freud's early years in, 8–10
 Freud's idealization of, 27–28
 Freud's return for a holiday, 77–81
- French psychoanalysis, 8
 Freud, Adolfine (Dolfi, Freud's sister), 36, 63
 Freud, Alexander (Freud's brother), 63, 319
 Freud, Amalie Nathanson (Freud's mother), 416
 age at Freud's birth, 32
 ambition, 40–41
 birth of Freud, 27
 character and personality, 34–36, 245
 comparison with Eleonore Fluss, 81
 depression, 37–38, 49
 dismissal of the *Kinderfrau*, 46
 early mothering, 429
 Freud's idealization of relationship with, 93
 Freud's impressions of, 31
 Freud's reaction to her death, 420–421
 Freud's rejection of, 55
 Freud's relationship with, 8–9, 36–42, 241
 Freud's traumatic disappointment in, 405
 language spoken, 66
 marriage to Jacob, 26–27
 musicality, 54–55
 relationship with Philipp Freud, 34
- Freud, Anna (Freud's daughter), 70, 356
 birth, 46, 131
 care of Freud during his illness, 353, 354, 359, 406, 435
 defense of classical theory and technique, 4
 Freud's letters to Fliess, 177
 on her grandmother, 36
 on her mother's obsessive household management, 133
 and the outbreak of First World War, 321–322
 on Pfister's letter, 380
 represents Freud at the IPA Paris Congress, 431–432
 summoned to Gestapo headquarters, 436–437
- Freud, Anna (Freud's sister). *See* Bernays, Anna Freud
 Freud, Bertha (Freud's niece), 33
 Freud, Emanuel (Freud's half-brother), 25, 32–34, 62
 departure, 48
 Freud's visit to, 102
 and move to Leopoldstadt, 47
- Freud, Ernst (Freud's son), 131, 436
 involvement in First World War, 323
- Freud, Jacob (Freud's father), 58, 405, 416
 alleged business failure, 47
 ambition, 40
 character and personality, 241, 429
 death, 217–218, 345
 Freud's reaction to, 43, 218–220, 224–226, 328, 420, 437
 economic struggle in Leopoldstadt, 62–63
 family losses, 37
 as a father to Freud, 28–30
 Freud's disillusionment with, 59–61
 Jewish traditions transmitted to Freud, 17–24
 Judaism, 65–68, 256
 marriage to Amalie Nathanson, 26–27
 marriage to Sally Kanner, 25–26
 and the Philippson Bible, 17–24, 433
 recording of Freud's birth, 27–28
 settles in Freiberg, 26
 travels as a merchant, 24–25

- Freud, John (Freud's nephew), 31, 33–34, 48, 211, 214
- Freud, Julius (Freud's brother), 8, 34, 37, 40, 43, 49, 429
- Freud, Maria (Emanuel Freud's wife), 32–33
- Freud, Marie (Freud's sister), 63
- Freud, Martha Bernays (Freud's wife), 33, 69, 81, 113
 birth of children, 131
 Freud's correspondence with, 127–129, 186
 descriptive language, 112
 on Charcot, 116
 on cocaine, 196–197
 on his adolescent passion, 78
 on self-doubts and his unloveableness, 42
 on transference, 140
 Freud's illness, 353
 Freud's relationship with, 121–136, 172–173
 household management, 132–133
 lack of interest in Freud's work, 132
 marriage, 30
 visit from Nazi SA, 436
- Freud, Martin (Freud's son), 29, 124, 436
 birth, 131
 on Freud's aversion to music, 54–55
 involvement in First World War, 322, 338
 opinion of his grandmother, 35–36
- Freud, Mathilde (Freud's daughter), 131
- Freud, Oliver (Oli, Freud's son), 131
 involvement in First World War, 322–323
- Freud, Pauline (Freud's niece), 31, 33, 48, 211
- Freud, Pauline (Freud's sister), 63
- Freud, Philipp (Freud's half-brother), 25, 32, 34, 62
 departure, 48
 dismissal of Freud's *Kinderfrau*, 46
 Freud's visit to, 102
 and move to Leopoldstadt, 47
- Freud, Rosa (Freud's sister), 63
- Freud, Schlomo (Freud's grandfather), 17, 27, 37
- Freud, Sophie (Freud's daughter). *See* Halberstadt, Sophie Freud
- Freud family
 effect of the First World War on, 324–325
 Judaism, 65–68
 living conditions, 31–32
 structure, 32–34
- Freud Studies, 7–8
- Freund, Anton von, 325
 death of, 345–346
 fugue states, 114
future of an illusion, The, 90, 91, 381–384, 393, 394, 399–400, 409, 414, 416
- Galileo, 254, 294
- Garner, Shirley Nelson, 171
- Gay, Peter, 11, 15, 31, 62, 74, 133, 220, 278, 386
 death of Anton von Freund, 345
 denial of the influence of religion on Freud's theories, 377–378
 effects of First World War, 315
 Europeans' reaction to First World War, 318
 Freud and Schreber, 280
 Freud's anti-Semitism, 67
 Freud's homosexuality, 230
 Freud's reaction to his father's death, 219
 Freud's relationship with Fliess, 172, 175, 180
 Freud's relationship with his mother, 9
 Freud's relationship with Jung, 304, 307
 Freud's "willed-blindness", 209
 mortality, 343
 nature, 77
 gay and lesbian movements, 15
- Gedo, John, 189, 244, 274, 277
- Geisteswissenschaften* (human sciences), 109
- Geistigkeit* (spirituality/intellectuality), 75, 431, 439–448
- Geller, Jay, 286
- German Idealism, 88, 222
- Gersuny, Robert, 204, 206, 207
- God
 Aristotle's concept of, 98
 Freud on, 395, 401, 404, 439, 441
 Jung's views of, 244, 257–259
 omnipotence of, 254
 Schreber's desire to be penetrated by, 283–284, 286
- Goethe, Johann Wolfgang von, 75, 103, 106, 314, 333–335, 399
- good enough mothering, 428
- Gould, Stephen Jay, 389

- grandiose self, 310
 Great War. *See* First World War
 Greeks, 294
 Green, André, 37–38, 167, 312, 368, 396
 Greer, Germaine, 3
 Gresser, Moshe, 66
 grieving, normal, 330
 Groddeck, Georg, 166
 Grubrich-Simitis, Ilse, 122, 128, 431,
 434–436, 437–438, 442, 447
- Hajek, Marcus, 352–354
Halakha, 18
 Halberstadt, Ernst (Freud's grandson),
 374–375
 Halberstadt, Heinerle (Freud's grandson),
 346–347, 350
 Freud's mourning for, 355
 Halberstadt, Max (Freud's son-in-law), 322
 Halberstadt, Sophie Freud (Freud's
 daughter), 70
 birth, 131
 death, 346, 347, 376
 and the death drive, 378
 Freud's response, 348–350
 observations of her son Ernst, 348–350
 Hamlet, 78, 333
 Hammerschlag, Samuel, 69–71, 75, 140, 265
 Hannibal, Freud's identification with, 60
 Hardin, Harry, 43
 Haskalah (Jewish Enlightenment), 18, 19–22,
 23, 24, 444
 Hassidism, 19
 Haydn, Joseph, 53
 health, Freud's
 at the time of the Eckstein Affair, 198–199
 battle with cancer, 321, 346, 350–361,
 381–382, 431, 435, 445
 fainting episodes, 301–304
 heart condition, 190–197
 intestinal problems, 37, 327
 Hegel, Georg Wilhelm Friedrich, 17, 88
 Heidegger, Martin, 238, 253
 Heine, Heinrich, 65, 94, 103, 397
 Heller, Judith Bernays (Freud's neice), 35
 Helmholtz, Hermann, 107–108
 helplessness, 50–52, 91, 147, 319, 321, 324,
 344, 354, 359, 382, 398, 402–403
 anthropological, 393
 and the father complex, 393, 404–406,
 414–415
 Freud's, 51, 325, 349, 381, 434–435
 infantile, 272, 381, 387–388, 390
 Heraclitus, 292–293, 408
 “history of the psychoanalytic movement,
 The”, 315
 Hitler, Adolf, 435, 445
 Hoffman, Siskind, 25, 26, 30, 62
 Hofmannsthal, Hugo von, 334
 Homans, Peter, 234, 250–253, 255, 256, 314,
 326, 348, 403
 Freud's trip to Rome, 314
 Freud's views on disillusionment, 316–317
 homosexuality, 15, 53, 229–233
 as element in Freud's fainting
 episodes, 304
 fantasy, 449
 Freud and Jung's exchanges on, 270–272
 Freud's, 339
 in Freud's relationship with Fliess, 15, 184,
 192, 211–212
 paranoia and, 277, 279, 281
 Schreber's unconscious desires, 282
 Horkheimer, Max, 56, 369, 443, 446
 Horney, Karen, 422
 human automatism, 114
 Humboldt, Alexander Von, 72, 241
 Hume, David, 88, 383
 Huxley, Thomas, 103
 hydrotherapy, 143
 hypnosis, 94, 137
 and hysteria, 143–149
 hypnotizability, 151
 hysteria, 89, 111, 113, 117–120
 Anna O. case, 137–140
 Freud's new theory of, 221
 Freud's theory of, 216–217
 and hypnosis, 143–149
 stage theory, 144–146, 144–145
- id, 162
 idealization
 of Amalie and Freiberg, 8–9, 31
 and biography, 13–14
 of Fliess, 189, 190
 Freud's desire for, 49
 Jung's need for, 244, 272
 illusion, 381–382

- immaturity, 391–393
 as the goal of enlightenment, 388
- incest, Jung's theory of, 299
- incestuous fantasies, 298
- infants
 pre-maturity thesis, 389–390
 relation to early mother, 51, 56, 160
- Inhibitions, symptoms and anxiety*, 170
- internalization, 229
- International Psychoanalytic Association, 345, 430
- interpretation of dreams, The*, 2, 179, 180, 191, 218, 227–228, 240, 260, 284, 328, 365
- Irma's Injection Dream. *See* Dream of Irma's Injection
- irrational, the, 236
- irrationality, rational theory of, 146
- Israelitische Bibel*. *See* Philipsson Bible
- James, William, 273
- Janet, Pierre, 152, 155
- Janik, Alan, 59
- Jaurès, Jean, 319
- jealousy, Freud's episodes of, 126–127
- Jellinek, Adolf, 68
- Jeremiah, 440
- Jewish traditionalism vs. secularism, 17–24
- Jews
 dual allegiance, 65
 Galician, 35–36
 in Leopoldstadt, 61–62
 secular, 58
 and Viennese culture, 71–75
- Jones, Ernest, 9, 15, 51, 63, 78, 87, 89, 102, 359, 435
 Anna O.'s sexual transference, 139
 effects of the First World War, 323–324
 Freud and philosophy, 94–96, 97
 Freud in love, 122
 Freud's character, 265
 Freud's choice of histology, 107
 Freud's fainting attack, 303
 Freud's letter regarding Amalie's death, 421
 Freud's passion, 178
 Freud's reaction to First World War, 317–318, 319
 Freud's relationship with Fliess, 190–191
 Freud's relationships with girls, 127
 helps Anna return home, 322
- nature, 77
 visit by Nazis to the Freud family, 436–437
 on Wilhelm Fliess, 185
- Jones, Katherine, 440
- Judaism
 and control of the instincts, 441
 Freud on the essence of, 443–445
 Freud's attitude to, 124–126, 377–380
 Freud's identification with, 75
 Freud's introduction to, 17–24
 Freud's relation to, 64–71
 Freud's return to, 433–434
 traditional vs. secular, 17–24
- Jung, Carl Gustav, 15, 187, 211, 226, 232, 366, 432
 ambitions, 268
 appearance, 249, 263, 266
 disillusionment with religion, 256–259
 early life, 240–248
 Freud's letters to
 on Schreber, 280
 on self-doubts, 42
 Freud's plans for, 267–268
 Freud's unconscious desire to submit to, 301–303
 impact on Freud of his provocation, 234–240
 introduction of Schreber's *Memoirs* to Freud, 278–279
Memoirs, dreams, reflections, 237
 personality, 263–264, 265–266
 his two selves, 247–250, 260–261, 266, 271, 277
 relationship with Freud, 33, 175, 234, 259–266
 break up of, 267, 305–306, 313–314
 the need to idealize Freud, 244
 religious crush, 271–272, 273, 286
 study of mythology, 284–285, 291–299
 theory of psychological complexes, 285
Transformations and symbols of libido, 291–292
- Jung, Emilie Preiswerk, 241, 245–248
- Jung, Emma, 301
- Jung, Paul, 241–242, 257, 258, 259
- Kafka, Franz, 446
- Kahn, Coppélia, 44
- Kampf mit Wien* (struggle with Vienna), 317

- Kanner, Sally, 25
- Kant, Immanuel, 20, 170, 171, 223, 320, 396
 Brentano's opinion of, 88
 concept of immaturity, 388
 definition of maturity, 392
- Kassowitz, Max, 121, 129
- Kassowitz Institute for Children's Diseases, 202
- Kaufmann, Walter, 259, 261, 263
- Kepler, Johannes, 254, 294
- Kerr, John, 237, 285
- Kinderfrau* (Freud's nanny)
 dismissal/loss of, 8, 46–47, 49, 55, 78, 81, 429
 Freud sees in Anna, 406, 435
 Freud's traumatic disappointment in, 405, 416
 influence on Freud, 42–47, 121
 memory traces of, 182
 “as original seducer”, 220
- Klein, Melanie, 216, 287, 432
- Klimt, Gustav, 214
- Kohut, Heinz, 3, 13, 48, 186, 273, 416
 “pure music”, 55
- Krafft-Ebing, Richard von, 141
- Kraus, Karl, 61, 65, 232
- Kris, Ernst, 177
- Krüll, Marianne, 21, 25, 33, 39, 47
- La Barre, Weston, 385, 388–389, 390–393
- Lacan, Jacques, 8, 56, 168, 392
- Laplanche, Jean, 221, 223, 229, 364, 369, 387
- Lear, Jonathan, 163, 370
- Leonardo*, 235, 280, 449–450
- Leopold (in Irma's dream), 202
- Leopoldstadt, 24, 49, 61–64
 Freud family move to, 47
- Letters to Fliess*, 171, 198, 203, 218, 229
- Lévi-Strauss, Claude, 32
- libido, 278, 333
 Fliess's withdrawal from Freud, 287
 Freud's and Jung's differing opinions on, 287–291
 Freud's, 306
 Freud's and fainting, 304
 Freud's theory, 307–308, 311
 Jung's theory, 268
- Liébeault, Auguste, 143
- life instinct. *See eros*
- Lockyer, Norman, 103
- Loewald, Hans, 98, 224, 412, 414
 eros, 371
 Jung's anti-modernity, 239
 Oedipal vs. pre-Oedipal development, Freud's “official” and “unofficial” positions, 2, 159–169, 418, 430
 sexual drives, 269
 unclassical patients, 4–5
 undifferentiated infant–mother matrix, 374
- logocentrism, 53
- logos*, 292–294
- Loman, Willy, 30
- London, Freud's emigration to, 358, 436–437, 445
- Loos, Adolf, 61
- loss, 313–317, 341–342
 of extended family, effect on Freud, 47–48
 symbolization and, 374–376
- Lothane, Zvi, 270
- Lotto, David, 184, 210, 211–212, 214
- love, 229
 Freud's first, 78–84
 maternal, Freud's longing for, 78–81
 state of being in, 229
 and hypnosis, 148–149
- Löwith, Karl, 253
- Luger, Karl, 264
- Luxemburg, Rosa, 319
- Lyell, Charles, 103
- Macalpine, Ida, 286
- magic
 and omnipotence, 309–310
 and religion, 391–392
 and science, 275
 and thought reading, 232
- magical power
 attributed to cocaine, 197
 attributed to Fliess, 190, 193, 261
 children's belief in, 182–183
 Freud's feeling of, 147
- magical thinking, 94, 238, 309, 382, 398, 400, 401
- Mahler, Gustav, 65
- Mahler, Margaret, 3, 163
- Makari, George, 108, 110, 114, 141, 146

- Manchester (England), Freud's visit to, 102–103
- Mann, Thomas, 101
- Markel, Howard, 196, 197
- Marx, Karl, 17, 222, 253
 critique of religion, 90–91
- masculinity, 52, 454
 challenges to Freud's, 207–208
- maskilim*, 19–21
- massage, 143
- Masson, Jeffrey, 177, 198, 204, 209
- masturbation, 258, 430
- material reality, 223
- maturity, 161–163, 166, 169, 392
 developoment of, 419
 Freud's attainment of, 406
 Freud's concept of, 393–394
- Mayers, Max, 126
- McDougall, Joyce, 424
- McGrath, William J., 88, 91
- meaning of life, 333
- megalomania, 307
- melancholia, 329–332, 347
- memories, traumatic
 Freud's method of inducing recovery of, 150–151
 and hysteria, 138
- Mendelssohn, Moses, 20, 444
- Mesmer, Franz Anton, 114
- metaphysics, 98–99
- Meynert, Theodor, 107, 129, 136
- Millett, Kate, 3
- misogyny, Freud's and Fliess's, 211–212
- Mitchell, Juliet, 3
- modernity, 10–11, 252–256
 Jung's attempts to dismantle, 237–239
- Mona Lisa, 39–40
- monotheism, 440, 446. *See also Moses and monotheism*
- Moravia, 25
- Moses, 75, 105, 431, 435, 442–443
 assimilation with Moses Mendelssohn, 444
 Freud's identification with, 432, 438
 invention of monotheism, 440–441
- Moses and monotheism*, 28, 276, 361, 362, 422, 423, 431–435, 444, 451
 Abrahamic repression in, 451
 androcentric and patriarchal biases of, 447–448
- “Moses of Michelangelo, The”, 235, 275–276, 315
- mother, the missing, 2–3, 6
 accounting for, 7–10
- mother–infant relationship, 40
- mother's musicality, 54, 56, 416
- mother–son relationship, 38–39
- mourning, 316–317, 329–332
 creation of meaning and, 376
 Freud's, 219–220, 224–226, 347, 349
 psychoanalytic theory of, 251–252
- “Mourning and Melancholia”, 235, 328, 329–332, 329–332
- Mozart, Wolfgang Amadeus, 53
- Mrs. A., 190
- Müller, Johannes, 107–108
- multiple personality, 114
- music, Freud's aversion to, 53–56, 410, 416–418
- mysticism, 237, 410
 Freud's suspicion of, 416–417
- myth/mythology, 284–285, 291–299
- Nancy, Freud's visit to study hypnosis, 143–146
- narcissism, 229, 307, 329, 392, 414. *See also* “On narcissism: an introduction”
 Amalie Nathanson Freud's, 36, 38, 41, 245
 collective, 445
 death and, 372
 maturity and, 394
 melancholia and, 331–332
 omnipotence and, 373
 primary, 97–98, 235, 303, 307–311, 335, 368–369, 373, 413
- nasal reflex neurosis, 190, 206, 217
- Nathanson, Jacob, 63
- Nathanson, Julius, 37
- nature, Freud's affinity with, 31
- Naturphilosophie* (Philosophy of Nature), 77, 107
- Naturwissenschaften* (natural sciences) vs. *Geisteswissenschaften* (human sciences), 109
- Nazis, 36, 176, 435–438
- Nefertiti, 451
- neurasthenia, 141
- Newton, Isaac, 399
- nicotine poisoning, Fliess misdiagnoses, 191–194

- Nietzsche, Friedrich, 17, 29, 94, 174, 219,
249, 250, 383, 448
religion, 256
The birth of tragedy, 274
- Nothnagel, Hermann, 121, 129
- object relations, 229
- occult/occultism, 245, 250, 269
belief in, 237
Jung's dissertation on, 248
Jung's mother and, 241
- oceanic feeling, 370, 410–412, 410–412,
413–414, 418, 419
- Odysseus, 56, 65
- Odyssey, Siren episode, 369–370
- Oedipal revolt, 59–61
- Oedipal vs. pre-Oedipal development,
Freud's "official" and "unofficial"
positions, 1–2, 159–170, 382, 404–405,
418, 423–430
- Oedipus complex, 2, 28, 263, 277, 284–285,
301, 382, 404–405, 423–425
- omnipotence, 6, 30, 95, 174, 300, 308–311,
382, 392, 400–401
Freud's, 147, 190–191
in infants, 48, 51
of God, 254
of the archaic mother, 427
of thoughts, 237, 238
renunciation of, 227, 254, 300–301, 395
- "On narcissism: an introduction", 235, 240,
270, 306–307, 315, 328, 335, 361, 368
- "On transience", 327, 328, 332–338
- Orgel, Shelley, 194
- Otto (Oscar Rie), 199, 201–202
- Paneth, Joseph, 87, 130
- Pappenheim, Bertha. *See* Anna O
- paranoia, 229, 439
homosexuality and, 279
mechanisms, 287
Schreber's, 281, 283–284, 285
- paranormal, 237
Emilie Praiswerk Jung and, 245, 246–247
Freud's interpretation of, 248
Jung's interpretation of, 248–249
- Paris, Freud's experiences in, 110–120
- Parmenides, 294
- passion and knowledge, 171–177
- Paul, Robert, 442
- penis envy, 422, 425–426, 428, 452–453
- personality, Freud's, 41–42, 263–264,
319–320
- Pfister, Oskar, 133, 349, 355, 377, 402, 404,
409
on Freud's religious beliefs, 379–380,
443–444
- phallocentrism, 52, 53
- phallogocentrism, 51–53, 405
- phallus, significance of, 168
- Philippson, Ludwig, 18
- Philippson, Phoebus, 18
- Philippson Bible, 18, 21–24, 27–28, 68, 91,
219, 433, 437–438, 448
- Phillips, Adam, 13
- philosophical anthropology, Freud's study of,
92, 99–102, 387
- Physiological Institute, 105
- Pichler, Hans, 352, 357–358, 360, 381
- Pinel, Philippe, 119
- Plato, 93, 163, 170, 174, 213
- pleasurable tensions, 372–373
- pleasure, climactic and nonclimactic, 165
- pleasure principle, 161, 160–161, 165, 297,
337, 361–365, 371
revision of, 373
vs. reality principle, 296–298, 336–337
- Pontalis, J.B., 221, 223, 229, 364, 369, 387
- Positivism, 77, 107, 109–110, 119, 239,
398–399
- Praiswerk, Samuel, 245
- prejudice, 439
- pressure technique, 150–151
- primal horde theory, 306, 382
- primitive psychism, 297
- Project for a scientific psychology*, 161, 217–
218, 228
- projection, 393
and homosexuality, 230
- psyche, 89, 114
- psychic reality, 118, 158, 178–179, 189,
194–195, 216, 217–218, 222–226,
227–229, 244, 327, 408
extra, 412, 439
intra, 146, 290, 412
- "Psychical Consequences of the
Anatomical Differences between
the Sexes", 421

- Psycho-analytic notes on an autobiographical account of a case of paranoia (Dementia paranoides)*, 278
- psychology, establishment as a natural science, 114–115
- psychopathology, 101, 111, 115, 154, 164
 discussion of Freud's with Fliess, 183
 factors in the formation of, 221–224
 place of sexuality in, 142
 splitting in, 155
- psychopathology of everyday life, The*, 260
- psychosis, Freud's and Jung's debates on, 269–270
- question of lay analysis, The*, 92, 417
- Rainey, Reuben, 64, 71
- Rank, Otto, 432
- rationalist tradition, 174–175
- reality principle, 328–329, 338
 vs. pleasure principle, 296–298, 336–337
- Reger, Max, 334
- Reik, Theodor, 66
- religion
 and theoretical curiosity, 254
 Brenanto's approach to, 87–88
 disillusionment with, 256–259
 Feuerbach's theory on the genesis of, 89–91
 Freud's and Jung's debates on, 267–277
 Freud's theory of, 350, 382–386
- religious beliefs, Freud's
 his father's influence on, 17–24
 his *Kinderfrau's* (nanny) influence on, 45
- repression, 151
- resistance, 151–153
- rest cures, 143
- “Return of Totemism in Childhood”, 300
- Ribot, Théodule-Armand, 113, 114–115
- Ricoeur, Paul, 107, 328–329, 340
- Rie, Oscar, 199, 347
 as Otto in Irma's dream, 201–202
- Rieff, Philip, 243, 433
- Rizzuto, Ana-Maria, 19, 21, 27, 29, 35, 36, 42, 58, 437
- Roazen, Paul, 34
- Robert, Marthe, 69, 73–75
- Rolland, Romain, 319, 350–351, 407, 409–411
- Freud's resistance to music, 415–418
- Roman Catholicism, 45, 385–386
- Rome
 Freud's description of, 418–419
 Freud's visit to, 314–315, 356–357
- Rosanes (surgeon called on to attend Emma Eckstein), 207, 208
- Roth, Philip, 263
- Russell, Bertrand, 319
- Sachs, Hans, 59
- sadism, toward Emma Eckstein, 211–212
- Said, Edward, 431
- Salomé, Lou Andreas, 314, 316, 321
- Schelling, Friedrich Wilhelm Joseph, 88
- Schiller, Friedrich, 103
- Schimmel, Paul, 217, 327, 328
- Schmitt, Carl, 253
- Schnitzler, Arthur, 214, 334
- Scholem, Gershom, 72, 444, 446
- Schönberg, Arnold, 61, 65, 438
- Schorske, Carl, 59, 102, 447–451
- Schreber*, 235
- Schreber, Daniel Gottlob Moritz, 279
- Schreber, Daniel Paul, 278–288
Memoirs of my nervous illness, 278–281
- Schubert, Franz, 54
- Schur, Max, 326, 347, 358
 assistance given during First World War, 436
 becomes Freud's physician, 360
 Freud's alleged contemplation of suicide, 355
 Freud's attempts to give up nicotine, 192
 Freud's cancer diagnosis and treatment, 351–353
 Freud's relationship with his mother, 9
 Freud's trip to Rome, 357
 on *The future of an illusion*, 381
 injection of Freud with morphine, 344
 on the mistreatment of Emma Eckstein, 198, 203, 205
 opinion of Pichler, 357
- Schwab, Sophie, 130
- science, influences on Freud's decision to study, 75–84
- second selves, 114
- Second Wave Feminism, 2, 15, 422
- Second World War, 315

- seduction theory, 44
 Freud's abandonment of, 220–221
- self
 consolidation of, 37
 loss of, 56
- self-analysis, Freud's, 46, 173, 197, 224–227,
 256, 326
 erotic transference to Fliess, 230
 following Jacob's death, 43, 219–220
 Rome neurosis, 314
 the mother missing from, 2
- separation, 313
- separation anxiety, Freud's, 42, 127–128
- sexual abuse, 220
 suffered by Jung, 272
- sexual development, 423–425
- sexual drives, 269
- sexual monism, 423–426
- sexuality, 128
 and the nose/sense of smell, 187–188,
 210–214
 as cause of hysteria, 140–142, 201
 culture and, 451
 Freud's views on, 134–135
 importance of, 185
 infantile, 429
 in Irma's injection dram, 200
 Jung's, 246
 presexuality, 299
 and religion, 242, 246
- sexuality, female, 421–427
 link with the nose, 211–212
- sexuality, Freud's, 15, 339
Kinderfrau (Freud's nanny) and, 44
 marital, 133–136
 in his relationship with Fliess, 184, 192,
 211–212
- sexuality, theory of, 288, 312
 Freud and Jung's differing opinions on,
 262, 268–269
- Shakespeare, William
King Lear, 366, 367–368
The Merchant of Venice, 366–367
- Silberstein, Eduard, 211, 214
 Freud's letters to
 on Eleonore Fluss, 79–80
 on England, 102
 on Feuerbach, 89, 393
 on Gisella Fluss, 78, 82–83
 on intended study at university, 86
 on the opinions of Brentano, 88
 on women, 82
- Simon, Ernst, 67
- Slochower, Harry, 97
- smoking habit, Freud's, 191–194
- Socrates, 173, 344, 440
- soma, 89
- somnambulism, 114
- soul, 114
- Spielrein, Sabina, 211, 246
- Spinoza, Baruch, 93, 350, 397–398
- spiritualism, 245
 Jung's experience of, 248–249
- splitting (of the ego), 155–156
- Sprengnether, Madelon, 182, 199, 215, 299,
 366, 381, 406, 435
 on Freud's identification with Emma
 Eckstein, 354
 Freud's Oedipal theory, 427, 430
The spectral mother, , 2
- Stahl, Reinhold, 176
- Steiner, Maxim, 351–352
- Strachey, James, 209, 423, 440
- Strauss, Richard, 334
- Studies on hysteria*, 152
- suggestibility, 145–146, 145–148
- suicide
 Freud's assisted, 344
 misunderstanding over Freud's intentions,
 355–356
- Sulloway, Frank, 104, 226
- superstition, 237
 religion as, 119, 124
- symbolization, and loss, 374–376
- Thomson, J.J., 103
- thought, directive and non-directive,
 294–295
- thought reading, 231–232
- “Theme of the Three Caskets, The”, 303,
 335, 365–368, 369, 376
- “Thoughts for the times on war and death”,
 327, 328, 338–342
- Three essays on sexuality*, 260
- Tiy, Queen, 451
- Totem and taboo*, 235, 301, 306, 343, 380, 382,
 400, 404, 443, 444
- Toulmin, Stephen, 59

- transference, 146, 157–158, 195, 230, 308
 Anna O.'s to Freud, 139–140
 countertransference, 115, 230, 306
 Freud's and Jung's debates on, 272–273
 Freud's to Charcot, 113–114
 Freud's to Fliess, 179–183, 189–190,
 214–217, 230, 281
 Freud's to Paris, 111
 maternal, 423
 religious, 272
 resistance to, 453
 Schreber's to Flechsig, 281, 282
 template, 33–34
 transience, 332–338, 341, 375. *See also* “On
 Transience”
 trauma, early, consequences for Freud, 49–53
 Trimethylamin (TMA), 210, 211–212
 truth ethic, Freud's, 397
 “Two Principles of Mental Functioning”,
 235, 280, 296, 298
 Tyndall, John, 103
 Tysmenitz, 18, 20, 21, 25
- unconscious, 83–84, 118, 128, 144, 145,
 220–225, 326, 331
 active side of the, 222–224
 and conscious, 170
 ego and, 162–163, 164
 unconscious–instinctual life, 165–167, 173
 Unwerth, Matthew von, 313, 333–335
- Valéry, Paul, 255
 Vandermeersch, Patrick, 296
Vergänglichkeit, 335
 Vienna, 57–61
 effect of the First World War, 324–325
 rapid modernization of, 251
 Vienna College of Medicine, 141
 Vitalism, 107–108
 Vitz, Paul C., 45
 Voltaire, François-Marie Arouet, 383
- Wagner, Richard, 250, 274
 Wahle, Fritz, 126
 waking dreams., 114
 Weber, Max, 17, 178, 250–252, 314,
 320, 402
Protestant ethic and the spirit of capitalism,
The, 252
 on religion, 385–386
 wedding, of Freud and Martha's, 130
 Weininger, Otto, 232
 Winnicott, D.W., 3, 23, 50, 240, 369, 429
 on Carl Jung, 245
 climactic vs. nonclimactic pleasure, 165
 wish fulfillment, 198, 296
Wissenschaft (Science), 7, 23
 Freud's conception of, 237, 239, 311,
 398–401
 magical thought and, 309
 non-positivist form of, 294
 and religion, 24, 254
 universality, 265
Wissenschaft des Judentums (Science of
 Judaism) movement, 22, 24
 Wittels, Fritz, 94–96, 95
 Wittgenstein, Ludwig, 61, 94, 99
 Wollheim, Richard, 16
 womb fantasies, 299
 women
 Freud's intellectual friendships
 with, 314
 and homosexuality, 425
- Yerushalmi, Yoseph Hayim, 28,
 378–379, 444
 Yiddish, 66–67
 Young-Bruehl, Elisabeth, 3
 Yovel, Yirmiyahu, 11, 398
- Zuider Zee metaphor, 163, 166
 Zweig, Arnold, 431
 Zweig, Stefan, 58, 73