

RESEARCH AIDS FOR THE EARLY HISTORY OF PSYCHOANALYSIS IN BRITAIN

Dictionaries, Bibliographies, etc.

Annual Reports of the BPAS in the Archives.

Membership Handbook and Roster, IPA for lists of past Congresses and Presidents

Bulletin of IPA for names of members, addresses etc. (available on PEP)

Website of Society for Psychical Research (<http://www.spr.ac.uk/index.php3?page=library>)

Indexes for the British Journal of Medical Psychology

Website for The Carter Jackson Centre, Florida (www.thecjc.org)

GRINSTEIN, A. (1956-75). Index of Psychoanalytic Writings. 14 vols. New York, International Universities Press.

DE MIJOLLA, A. ed. (2002). International Dictionary of Psychoanalysis. London: Macmillan Library Reference (2004)

SKELTON, R. ed. (2006). The Edinburgh International Encyclopaedia of Psychoanalysis. Edinburgh: Edinburgh University Press.

Correspondence

FALZEDER, E. and BRABANT, E, and GIAMPIERI-DEUTSCH, P. (eds.) (1996-2000). The Correspondence of Sigmund Freud and Sandor Ferenczi. 3 vols. Cambridge, Mass.: Harvard University Press.

FALZEDER, E. (ed.). (2002). The Complete Correspondence of Sigmund Freud and Karl Abraham, 1907–1925. London: Karnac Books.

KAHR, B and RUDNYTSKY, P. L. (2013). Sandor Ferenczi – Ernest Jones, Letters 1911-1933. London: Karnac Books.

LIEBERMAN, E. James and KRAMER, R. (eds.) 2012 The Letters of Sigmund Freud and Otto Rank: Inside Psychoanalysis. Baltimore: The John Hopkins University Press.

McGUIRE, W. (1974). (ed.) The Freud/Jung letters: The correspondence between Sigmund Freud and Carl Jung. Princeton, N.J.: Princeton University Press.

PASKAUSKAS, R.A. (1993). The Complete Correspondence of Sigmund Freud and Ernest Jones 1908-1939. Cambridge, Mass.: Harvard University Press.

MEISL, P. and KENDRICK, W. (1986). Bloomsbury Freud: The Letters of James and Alix Strachey 1924-1925. Chatto & Windus: London

MÜHLEITNER, E. and REICHMAYR, J. (eds.) (1988). Otto Fenichel 119 Rundbriefe 1934-1945. Frankfurt am Main: Stroemfeld Verlag.

(Auto)biographies

Maurice Nicoll

POGSON, B. (1987). Maurice Nicoll: A Portrait. New York: Fourth Way Books.

For a description of Ouspensky and Gurdjieff's Institute at Fontainebleau, see also:

YOUNG, J.C. (1927). An Experiment at Fontainebleau – a Personal Reminiscence. Brit. J. Med. Psych. 7: 447-461.

David Eder

HOBMAN, J.B. (ed.) (1945). David Eder: Memoirs of a Modern Pioneer. London: Victor Gollancz

Constance Long

NOLL, R. (1977). The Aryan Christ. The Secret Life of Carl Gustav Jung. New York: Random House (for brief biography of Constance Long)

Ernest Jones

JONES, E. (1959). Free Associations: Memoirs of a Psycho-Analyst. Hogarth Press: London.

FREUD, A. (1979). Personal Memories of Ernest Jones. Int. J. Psycho-Anal., 60:285-287

KING, P. (1979). The Contributions of Ernest Jones to the British Psycho-Analytical Society. Int. J. Psycho-Anal., 60:280-284.

Maddox, B. (2006). Freud's Wizard: The Enigma of Ernest Jones
London: John Murray.

Early Cambridge Freudians

FORRESTER, J. (2004) Freud in Cambridge. Critical Quarterly 46: 1-26.

FORRESTER, J. and CAMERON, L. (2000) 'Tansley's psychoanalytic network: An episode out of the early history of psychoanalysis in England', *Psychoanalysis and History* 2: 189-256

FORRESTER, J. (2008) '1919: Psychology and Psychoanalysis, Cambridge and London: Myers, Jones and MacCurdy', *Psychoanalysis and History* 10: 37-94

Payne

ROBINSON, K. (2003) Sylvia Payne Pluralist or Eclectic? *Bulletin of the British Psychoanalytical Society*, 39 (8): 1-11.

Edward Glover

ROAZEN, P. (2000). *Oedipus in Britain: Edward Glover and the Struggle over Klein*, New York: Other Press.

John Rickman

KING, P. (ed.) (2003). *No Ordinary Psychoanalyst: the Exceptional Contributions of John Rickman*. London: Karnac.

Joan Riviere

HUGHES, A., ed. (1991). *The Inner World and Joan Riviere: Collected Papers 1920-1958*. Karnac Books: London.

Melanie Klein

GROSSKURTH, P. (1985) *Melanie Klein: her world and her work*, London: Karnac Books

KING, P.H. (1983). *The Life and Work of Melanie Klein in the British Psycho-Analytical Society*. *Int. J. Psycho-Anal.*, 64:251-260

Susan Isaacs

GRAHAM, P. (2009). *Susan Isaacs. A Life Freeing the Minds of Children*. Karnac: London.

Marion Milner

LETLEY, E. (2013). *Marion Milner: The Life*. Routledge. London.

Paula Heimann

KING, P. (1989). Paula Heimann's quest for her own identity as a psychoanalyst: an introductory memoir, in *Paula Heimann: About Children and Children-No-Longer*. *Collected Papers 1942-80*, ed. M. Tonnesman. London: Tavistock/Routledge.

Various BPAS members

ROBINSON K. and ROSSDALE, P. (2004) Founders of the British Psychoanalytical Society: A Selection of Obituaries. Archives Pamphlet 01. BPAS.

ALEXANDER, F., EISENSTEIN, S. AND GROTTJAHN, M. eds. (1966) Psychoanalytic Pioneers. Basic Books: New York.

Sigmund Freud

JONES, E.. (1953-7). Sigmund Freud. Life and Work. 3 vols. Hogarth Press: London.

MOLNAR, M. (1992). The Diary of Sigmund Freud 1929-1939: A Record of the Final Decade. Hogarth Press: London.

GAY, P. (1988). Freud: A life for our time. London: Dent

Anna Freud

YOUNG-BRUEHL, E. (1989) Anna Freud. London: Macmillan & Co.

Early History of the BPAS

HINSHELWOOD, R.(1995). Psychoanalysis In Britain: Points Of Cultural Access, 1893-1918. Int. J. Psycho-Anal., 76:135-151

HINSHELWOOD, R.D. (1999) The Organising of Psychoanalysis in Britain. Psychoanalysis and History. 1: 87-102.

ROBINSON, K. (2005). Psychoanalysis in London 1928 in Sigmund Freud durch Lehrmans Linse, ed Lynne Lehrman Weiner. Berlin: Psychosozial-Verlag.

ROBINSON, K. (2002). "The Great Psycho-Analysts Dinner on a wild wet night"
8th March 1939. Bulletin of the British Psychoanalytical Society. 38(3): 34-40.

See also Robinson and Rossdale above.

The Medico-Psychological Clinic

RAITT, S. (2004) Early British Psychoanalysis and the Medico-Psychological Clinic
History Workshop Journal. 58: 63-85

VALENTINE, E.R. (2009). "A brilliant and many-sided personality: Jessie Margaret Murray, founder of the Medico-Psychological Clinic. Journal of the History of the Behavioural Sciences. 45: 145-161

For a description of being a student at the Clinic see:

DEXTER, M. (1918). *In the Soldier's Service: War Experiences of Mary Dexter 1914-1918*. Houghton Mifflin: New York.

The Tavistock Clinic

DICKS, H.V. (1970). *50 Years of the Tavistock Clinic*. London: Routledge & Kegan Paul.

The BMA Committee

BRITISH MEDICAL ASSOCIATION (1929). *Report of the Psycho-Analysis Committee*. British Medical Association: London.

CASEMENT, A. (2004). *The British Medical Association; report of the Psycho-Analysis Committee, 1929*, in *Who Owns Psychoanalysis?*, ed. A. Casement. Karnac Books: London

Activities of British Psychoanalysts During the Second World War

REES, J.R. (1945). *The Shaping of Psychiatry by War*. London: Chapman and Hall.

KING, P. (1989.) *Activities of British Psychoanalysts During the Second World War and the Influence of their Inter-Disciplinary Collaboration on the Development of Psychoanalysis in Great Britain*. *Int. R. Psycho-Anal.*, 16:15-32

PICK, D. (2012) *The Pursuit of the Nazi Mind : Hitler, Hess and the Analysts*. Oxford University Press

SHEPHERD, B. (2000). *A War of Nerves: Soldiers and Psychiatrists 1914-1994*. London: Jonathan Cape.

HARRISON, T. (2000). *Bion, Rickman, Foulkes and the Northfield Experiments: Advancing on a Different Front*. London: Jessica Kingsley Publishers.

Emigration

STEINER, R. (2000). *"It Is A New Kind Of Diaspora": Explorations in the Sociopolitical and Cultural Context of Psychoanalysis*. Karnac Books: London

JACOBY, R. (1983). *The Repression of Psychoanalysis: Otto Fenichel and the Political Freudians*. New York: Basic Books.

Wartime broadcasts

GLOVER, E. (1940). *The Psychology of Fear and Courage*. Penguin: London

WINNICOTT, D.W. (1984). *Deprivation and Delinquency*. Tavistock Publications: London. (DWW's BBC talks on evacuation).

Bulldogs Bank

FREUD, A. and DANN, S. (1951): An Experiment in Group Upbringing. *Psychoanalytic Study of the Child*, 6: 127-168.

MOSKOVITZ, S. (1983): *Love Despite Hate: Child Survivors of the Holocaust and their Adult Lives*. Schocken Books, N.Y. 1983.

The Children of Bulldogs Bank (1999). A film by Beatrix Schwehm . Peter Stockhaus Filmproduktion: Hamburg

Anna Freud and Melanie Klein: the debate on technique in child analysis

GEISSMANN, C. AND P. (1998). *A History of Child Psychoanalysis*. Routledge: London.

HOLDER, A. (2005). *Anna Freud, Melanie Klein, and the Psychoanalysis of Children and Adolescents*. Karnac: London

The Controversial Discussions

KING, P. and STEINER, R., eds. (1991) *The Freud-Klein Controversies 1941-45*. Routledge: London.

Early books and papers on technique by members

(see also King and Steiner for memoranda on technique by Brierley, Klein, Sharpe and Payne.)

FORSYTH, D. (1913). On Psycho-Analysis. Being the substance of two lectures delivered at the Medical Graduates' College and Polyclinic, London. *BMJ*. July 5: 13-17

FORSYTH, D. (1922) *The Technique of Psycho-Analysis*. Kegan Paul, Trench, Trubner and Co: London.

STODDART, W.H.B. (1919). *Mind and its Disorders. A Textbook for Students and Practitioners of Medicine*. 3rd edition. H.K. Lewis & Co. Ltd: London. Chapter VII.

LOW, B. (1920). *Psycho-Analysis: A Brief Account of the Freudian Theory*. New York: Harcourt, Brace and Howe. Chapter V.

COLE, E.M. (1922). A Few 'Don'ts' for Beginners in the Technique of Psycho-Analysis. *Int. J. Psycho-Anal.*, 3:43-44

GLOVER, E. (1927-28) Lectures on Technique in Psycho-Analysis. *Int. J. Psycho-Anal.*, 8:311-338, 385-391, 417-421, 486-520 and 9: 7-46, 181-218.

GLOVER, E. with BRIERLEY, M. (1940). *An Investigation of the Technique of Psycho-Analysis*. Institute of Psycho-Analysis: London

SHARPE, E. (1930-31) *The Technique of Psycho-Analysis*. *Int. J. Psycho-Anal.*, 11:251-277, 361-386 and 12: 24-60.