PAGE
2
Study Questions on Freud Chapter

Study Questions on Freud
Corresponding to Chapter 10 of Twelve Theories (2013 ed.)

LIFE AND WORK

1. What kind of educational and professional training did Freud have before he began working on neuroses? (205-206)

2. To what psychological/medical syndrome did the term “hysteria” refer when Freud started to treat patients with it? (206)

3. With what was it likely that “hysteria” was associated? (end of large para., p. 206)

4. What method did Freud use that was developed first by Breuer? (bottom, 206)

5. What theoretical generalization did Freud try out? (207) What positions (at different times) did Freud hold about infantile seduction? (207) Why did Freud break up his collaboration with Breuer? (207)

6. What background assumption about mental processes discussed by psychoanalysis remains throughout Freud’s later works? (207)

7. Why did Freud hypothesize the existence of the “death instinct”? What other instinct had he postulated all along? (208)

METAPHYSICAL BACKGROUND

8. What was his position on theology and transcendent metaphysics? (The latter would include a belief in a transcendent deity and probably immortality of the human soul.) (208)

9. What was “his official program”? (What nineteenth-century belief and faith did he share?) (209)

10. How can his view be characterized in terms of the biological science of his time? (209)

11. In what way was he a determinist and a philosophical materialist? (209) Did he recognize more than one aspect of human nature? Did that make him a dualist of the Cartesian type? (209)

12. Upon what does the success of psychoanalysis depend? Upon what basis did Freud see psychoanalysis as a part of the humanities? (209)

THEORY OF HUMAN NATURE

13. In what kind of determination (causation) was Freud especially interested? What peculiar kinds of events did he seek to explain? (210, top)

14. Compare Freud’s way of explaining events with Marx’s. Do we ever, according to them, make rational judgments based upon objective evidence? (210, middle para.)

15. What is the difference between preconscious mental states and unconscious mental states, as Freud understands them? What is his “crucial assertion”? What is the mind like in this view? (210, last para)

16. What did Freud postulate in the unconscious part of the mind? What is meant by “repression”? (211, 1st para.)

17. Explain Freud’s terms id, ego, and super-ego. Explain how he thinks the three systems are related to one another. (211, 2nd para.)

18. How does Freud’s three-part theory of mind compare with Plato’s three-part theory of soul? (211-12)

19. Why is it better to translate Freud’s Trieb as drive rather than instinct? What do the drives do, according to Freud? What do Freudian drives seem to be like? (212, 2nd full para.)

20. What is a gross misrepresentation of Freud? How wide a scope does sexuality have for Freud? What is meant by “libido”? (bottom 212-13)

21. What drive did he distinguish from libido in his early period? What drive did he distinguish from the life-enhancing drive in this later period? (213)

22. Explain the various stages that make up Freud’s developmental account of human character. (Their labels are oral, anal, phallic, latency, etc.)

23. What is plausible about Freud’s conception of the Oedipus complex? (213-14) With what point does Stevenson end the final paragraph in this section?

DIAGNOSIS

24. How is Freud’s conception of well-being similar to Plato’s? How can “the world” frustrate our well-being, on Freud’s account? If the external environment is favorable, why do we still sometimes fall short of well-being?

(214)

25. What is the basic defense mechanism by which people attempt to avoid inner conflict? When does it occur? How does it operate? Is it usually successful? Why or why not? How do people then find themselves behaving?

In what dilemma do they seem stuck? (214 bottom para.)

26. What is necessary for mental health? What can happen if these conditions are not met? What does F. mean by “regression”? (215 top)

27. What part does the social world play in the creation of mental problems? Distinguish between general social causation and more idiosyncratic social factors. Can we rightly say that Freud locates mental problems merely in the individuals who have them? (215 middle)

PRESCRIPTION

28. What was F’s great hope? Was Freud a social reformer himself? How did he describe the aim of psychoanalysis? (215-16 top)

29. Describe F’s method. Why is it sometimes called the “talking cure”? What is the fundamental rule of treatment? When will the patient seem to be cured? When the “free flow” dried up, how did F. interpret the situation? How long can it take to overcome “resistance”? (216)

30. How can dreams provide fruitful material of psychoanalytical interpretation? Explain the meaning of “manifest content” and “latent content.” How can errors and faulty actions be interpreted? (216)

31. What often happened between patient and analyst? (216-17) Why did F. call this “transference”? Why is the handling of transference a crucial part of the treatment? (217)

32. What three possibilities are open to the “cured” patient? Is there any need to fear that primitive passions will “take over” the person? Explain. (217)

33. What did F. have in mind when he wrote that “our civilization imposes an almost intolerable pressure on us”? (217) What has happened since Freud’s time that may reflect his cultural influence? (217)

CRITICAL DISCUSSION (B)

34. Why does Stevenson find Freud’s theory of instincts “unduly reductionist and physiological”? (222) See also the comments by Stevenson about the “pleasure principle.” What does F. mean by that? (223 top)

35. What reasons did F. give for regarding the “finer and higher” joy of creative artists in creating and scientists in discovery as rather secondary? (223) Why is Stevenson not persuaded by F. here? (223)

36. What empirical evidence did F. have in his own time for a pessimistic view of human motivation? (223)

37. What was Freud’s view about the nature of religious belief, in particular beliefs involving a Heavenly Father? (223) What argument does Stevenson present against Freud’s rejection of religious belief on the basis of its having roots in the infantile psychology of human beings? (223)

It’s possible that Freud’s real reason for rejecting religion was his judgment that religious belief is harmful to human beings partly on the basis of a questionable assumption, common to many people with a training in, and almost religious enthusiasm for, the natural sciences, that religious people are prone to reject what we can learn from the sciences.

38. From what do saintly people derive the energy to “love thy neighbor as thyself” according to Freud? What other activities would he likely have attributed to that same source of energy? What alternate explanation of saintly motivation does Stevenson suggest? (224)

39. What view, similar to that of Plato, did Freud come to in his later years? (225)
