
Siegfried Bernfeld
Studien zu Leben und Werk von Sigmund Freud

Werke, Band 12

Das Anliegen der Buchreihe Bibliothek der Psychoanalyse
besteht darin, ein Forum der Auseinandersetzung zu schaffen,

das der Psychoanalyse als Grundlagenwissenschaft, als Human-
und Kulturwissenschaft sowie als klinische Theorie und Praxis
neue Impulse verleiht. Die verschiedenen Strömungen innerhalb der
Psychoanalyse sollen zu Wort kommen, und der kritische Dialog mit
den Nachbarwissenschaften soll intensiviert werden. Bislang haben
sich folgende Themenschwerpunkte herauskristallisiert:
Die Wiederentdeckung lange vergriffener Klassiker der

Psychoanalyse – beispielsweise der Werke von Otto Fenichel, Karl
Abraham, Siegfried Bernfeld, W.R.D. Fairbairn, Sándor Ferenczi und
Otto Rank – soll die gemeinsamen Wurzeln der von Zersplitterung
bedrohten psychoanalytischen Bewegung stärken. Einen weiteren
Baustein psychoanalytischer Identität bildet die Beschäftigung mit
demWerkundder Person SigmundFreuds unddenDiskussionenund
Konflikten in der Frühgeschichte der psychoanalytischen Bewegung.
Im Zuge ihrer Etablierung als medizinisch-psychologisches

Heilverfahren hat die Psychoanalyse ihre geisteswissenschaftlichen,
kulturanalytischen und politischen Bezüge vernachlässigt. Indem der
Dialog mit den Nachbarwissenschaften wieder aufgenommen wird,
soll das kultur- und gesellschaftskritische Erbe der Psychoanalyse
wiederbelebt und weiterentwickelt werden.
Die Psychoanalyse steht in Konkurrenz zu benachbarten

Psychotherapieverfahren und der biologisch-naturwissenschaftlichen
Psychiatrie. Als das ambitionierteste unter denpsychotherapeutischen
Verfahren sollte sich die Psychoanalyse der Überprüfung ihrer
Verfahrensweisen und ihrer Therapieerfolge durch die empirischen
Wissenschaften stellen, aber auch eigene Kriterien und Verfahren
zur Erfolgskontrolle entwickeln. In diesen Zusammenhang gehört
auch die Wiederaufnahme der Diskussion über den besonderen
wissenschaftstheoretischen Status der Psychoanalyse.
Hundert Jahre nach ihrer Schöpfung durch Sigmund Freud sieht

sich die Psychoanalyse vor neue Herausforderungen gestellt, die sie
nur bewältigen kann,wenn sie sich auf ihr kritisches Potenzial besinnt.

Bibliothek der Psychoanalyse
Herausgegeben vonHans-JürgenWirth

Siegfried Bernfeld

Studien zu Leben und Werk
von Sigmund Freud

Werke, Band 12

Herausgegeben von Christfried Tögel
unter Mitarbeit von Ulrich Herrmann

Psychosozial-Verlag

Siegfried Bernfeld: Werke
Herausgegeben von Ulrich Herrmann

Band 12

Gefördert von der Kulturabteilung der Stadt Wien, Wissenschafts-
und Forschungsförderung, über den Verein für Individualpsychologische
Forschung, Wien, und durch die Sigmund Freud Universität Wien.

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der

Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im
Internet über http://dnb.d-nb.de abrufbar.

Originalausgabe
© 2018 Psychosozial-Verlag, Gießen
E-Mail: info@psychosozial-verlag.de

www.psychosozial-verlag.de
Alle Rechte vorbehalten. Kein Teil desWerkes darf in irgendeiner Form (durch
Fotografie, Mikrofilm oder andere Verfahren) ohne schriftliche Genehmigung
des Verlages reproduziert oder unter Verwendung elektronischer Systeme

verarbeitet, vervielfältigt oder verbreitet werden.
Umschlagabbildung: Siegfried Bernfeld

Umschlaggestaltung nach Entwürfen von Hanspeter Ludwig, Wetzlar
Satz: metiTEC, me-ti GmbH, Berlin

ISBN 978-3-8379-2477-0

Inhalt

Freud’s Early Childhood (1944) 11. .
Von Siegfried Bernfeld und Suzanne Cassirer Bernfeld

1. Introduction 11. .
2. Freud’s Birth – Facts and Legends 12.
3. The Setting 14. .
4. The First Three Years 15. .
5. The Background of the Migration 20.
Appendix 22. .

An Unknown Autobiographical Fragment by Freud (1946) 25. . . .
Von Siegfried Bernfeld

Freud’s Earliest Theories and the School of Helmholtz (1944) 41. . .
Von Siegfried Bernfeld

I. Breuer’s Presentation 42. .
A. Intracerebral Excitation 42. .
B. The Tendency to Preserve Intracerebral

Excitation at a Constant Level 44.
C. Affects and Conversion 45. .

II. Freud and Brücke 48. .
III. The earliest of Freud’s Theories 59. .
References 61. .

Freud’s Scientific Beginnings (1949) 65. .
Von Siegfried Bernfeld
I. Zoology 67. .
II. Histology of the Nerve Cell 71. .
III. New Methods 83. .
IV. Physiology 87. .

5

V. Translations 91. .
Notes 97. .

Sigmund Freud, M.D., 1882–1885 (1951) 101.
Von Siegfried Bernfeld
I. Medical Studies 101. .
II. The turning point 107. .
III. In the General Hospital 112. .
IV. Anatomy of the Medula Oblongata 120. .
V. Clinical neurology 124. .
VI. Privatdozent 126. .

Notes 130. .
Appendix: Complete list of the classes in which Freud
registered and paid for 132. .
Bibliographical References 134. .

Freud’s studies on cocaine (1953) 137. .
Von Siegfried Bernfeld
1. Freud’s monograph „On Coca“ (1884) 138.
2. Koller’s discovery of local anesthesia through cocaine

(1884) 146. .
3. Cocaine and Neurasthenia (1885) 155. .
4. „Craving for and fear of cocaine“ (1887) 163.
5. A parapraxis 170. .

Bibliography 175. .

Freud’s First Year in Practice, 1886–1887 (1952) 179.
Von Siegfried Bernfeld und Suzanne Cassirer Bernfeld

Bibliography 195. .

Besprechung von The Origins of Psychoanalysis 197.
Sigmund Freud
Letters toWilhelm Fliess, Drafts andNotes: 1887–1902 (1955)
Von Suzanne Cassirer Bernfeld

Freud and Archeology (1951) 207. .
Von Suzanne Cassirer Bernfeld

Notes 227. .

6

Der Begründer der Psychoanalyse (1926) 229.
Zu Freuds 70. Geburtstag
Von Siegfried Bernfeld

Sigmund Freud (1928) 235. .
Von Siegfried Bernfeld

Anhang

Aus Bernfelds unveröffentlichten Vorarbeiten
für seine geplante Freud-Biographie 241. .

[Gliederung] 241. .
Introduction 242. .
Ideas to Introduction 244. .
[Das Problem eines Zugangs zu Leben und Werk von
Sigmund Freud] 244. .
[Die Herkunft von Vater und Mutter] 249.
[Mutter Amalia] 252. .
[Vater Jacob] 254. .

* * *

Nachweis der Erstveröffentlichungen undder Texte aus dem
Nachlass, mit einführenden Erläuterungen 259.

Bibliographie der von Bernfeld zitierten Literatur 269.
Schriften von Sigmund Freud 269. .
Schriften anderer Autoren 271. .

Editionsbericht und Danksagung 273. .

Nachwort 275. .

Anzeige Bernfeld Memorial Lecture (1954) 279.

Bibliographie der vom Herausgeber in den Anmerkungen,
in den Nachweisen und Erläuterungen sowie im Nachwort
zitierten Quellen und Literatur 283. .

7

Freud-Chronik 1856–1899 291. .

Sachregister 317. .

Personenregister 321. .

8

Siegfried Bernfeld und Suzanne Cassirer Bernfeld (rechts); die Person in der
Mitte ist unbekannt

9

Freud’s Early Childhood
(1944)

Von Siegfried Bernfeld und Suzanne Cassirer Bernfeld

1. Introduction
In his Autobiography Freud covers his early childhood with one
sentence: „I was born on May 6, 1856, at Freiberg in Moravia, a small
town in what is now Czecho-Slovakia. … When I was a child of
four I came to Vienna.“1 However references to this first period of
his life occur in several of his writings. Collected and assembled in
their proper order they, unexpectedly, form quite a coherent record
of his first three years. When, at the age of forty-two, Freud turned
his attention to the recollections of his childhood, he was not satisfied
with their manifest content. He analyzed his memories, and even
published some of the results. Though he did not intend to write
the psychoanalysis of his childhood, and uses the material in various
contexts and for various purposes – now, as an example of a certain
mechanism, again, as the starting point for a general discussion,
always casually and with restraint – it so happens that the broad
lines of the development of the child and the essential traits of his
personality do emerge.
The authors feel that this addition to Freud’sAutobiography deserves

to be brought together in one piece rather than being dispersed
through numerous German volumes, some of the material not even
having been translated. To the psychoanalyst these autobiographical
fragments suggest two kinds of elaborations. First, implications by
definition. If, for instance, Freud speaks of the rivalry with his father,
in the Oedipus situation, the sexual wishes toward the mother are

1 (Hg.) „Ich bin am 6. Mai 1856 zu Freiberg in Mähren geboren, einem
kleinen Städtchen der heutigen Tschechoslowakei. […] Als Kind von vier
Jahren kam ich nach Wien“ (GW 14, S. 34). – Die mit Hg. gekennzeichne-
ten Anmerkungen sind die der Herausgeber, die mit B. jene von Bernfeld
in den Originalveröffentlichungen.

11

implied – though not specifically mentioned – since they are a factor
in the Oedipus rivalry, as Freud defines the term. He expected to have
psychoanalytical readers, thus these implications must be considered
as parts of his written Autobiography.
Second, interpretations, some of which may force themselves upon

the mind of the psychoanalyst as being beyond doubt. Still, they
are hypothetical, since they are based only on that selection of facts
which Freud communicated incidentally, without attempting a „case
history“.
We have kept our elaborations strictly within the first group. We

are presenting Freud’s own analysis of his early childhood; we are not
attempting to psychoanalyse him.
We have, however (in sections 2, 3, and 5), augmented the childhood

story by facts from the environment in which they occurred. Our
presentation approaches a narrative. The necessary philology is
confined to the appendix.

2. Freud’s Birth – Facts and Legends

At birth, the baby Sigmund Freud had such an abundance of pitch-
black ruffled hair that his young mother nicknamed him her „Little
Moor“. An old peasant woman prophesied to her that she had brought
a great man into the world. The proud and happy mother, herself
a descendant of a one-time famous scholar2, firmly believed in this
prediction. It became one of the constantly repeated family stories, a
part of the atmosphere in which the child grew up.
Thus, the hero’s garb was in the weaving, right at the cradle.

But Freud, the great debunker, was not willing to wear it. „Such
prophesies“, he wrote when he was over forty, „must be made very
frequently; since there are somany happymothers full of expectations,
and so many old peasant women, who, their mundane powers having
deserted them, turn their eyes toward the future. Also, no prophetess
expects to be unrewarded for her prophesies.“3

2 (B.) Nathan Halevy Charmatz of Brody, Poland, who lived in the 18th cen-
tury. – (Hg.) Er war der Ur-Urgroßvater von Amalia Nathanson, Freuds
Mutter, und besonders als Kaufmann in seiner Heimatstadt bekannt (vgl.
Rice 1993, S. 8).

3 (Hg.) „Solche Prophezeiungen müssen sehr häufig vorfallen; es gibt so
viel erwartungsfroheMütter und so viel alte Bäuerinnen oder andere alte

12

When, in 1931, a committee of citizens of Freiberg (Přibor)4 set out
to install a memorial tablet on the house in which Freud was born, it
was discovered that contrary to all the „Who’s Whos“ and to Freud’s
own statement, the city register lists Sigmund Freud’s birth on the day
of March 6, 1856.5 All these birthday wishes, then, addressed to Freud
for seventy-five years, first by his family and then by his friends, and
later by practically the whole world – did they all go wrong, missing
by two months the right day?
Freud was not interested in this possibility. He only resented that

somebody had tried to make him two months older. He had the date
from his mother, „who ought to know best.“ The Committee accepted
his view and engraved, as the memorable date in the history of the
town: „May 6, 1856“. So, although in cold Moravia the mother of a
first-born boy might well have wished to celebrate his birthday in real
spring; and, although we know the power of such wishes over reason
and facts, we too, accept the traditional date.
Thepresident of the committee,Mr. Benes6 –Director of theWorker’s

Health Insurance Institute in Přibor – explains the discrepancy as an
error by the Czech clerk, who had to make the entry in the register
in the German language, which the clerk neither knew too – well
nor liked too much. It so happens that the only name of a month
with a similar spelling in German and Czech, is „May“. This makes
Mr. Benes’ explanation not convincing. Thus, upon entering into this
world, the „Little Moor“ caused one of those odd slips, which as
Professor Freud forty years later he was destined to explain.

Weiber, deren Macht auf Erden vergangen ist, und die sich darum der
Zukunft zugewendet haben. Es wird auch nicht der Schade der Prophe-
tin gewesen sein“ (GW 2–3, S. 198).

4 (B.) Freiberg became a part of the Czecho-Slovakian Republic in 1918.
At that time the old Czech name of Přibor (Przibor) meaning „Near the
ruins“ became official.

5 (Hg.) Es handelte sich dabei um einen Lesefehler. Im Geburtsregister
steht „1856/6 May“. Damit werden alle weiteren Überlegungen Bern-
felds zum Thema „Geburtsdatum Freuds“ hinfällig. Trotzdem haben
auch einige Freud-Biografen an der Fehllesung „6. März“ festgehalten
(vgl. u. a. Balmary 1982, S. 35; Kollbrunner 2001, S. 91; Maciejewski 2006,
S. 24).

6 (Hg.) František Beneš war der Direktor der Bezirkskrankenversiche-
rungsanstalt (B.K.V.A.) in Přibor; vgl. „Einladung zur feierlichen
Enthüllung einer Gedenktafel für Professor Dr. Sigmund Freud an sei-
nem Geburtshause in Přibor“ (SFP) (Veseĺy 1968, S. 168; Supova 2004,
S. 9).

13

3. The Setting
In March or May, 1856, Freiberg was a town of 4800 Germans and
Czechs, belonging to the Austrian Empire, or more precisely to the
Margravate Moravia, in the district of Neutitschein, 150 miles northeast
from Vienna. It was situated in the rolling foothills of the Carpathian
mountains – then a peaceful pastoral countryside – half a mile from a
dense forest, on a steep bank over the Lubina – a little trickle in summer,
but broad and tearing in spring. On a hill, inside the town, the steeple
of St. Mary’s Birth Church rose almost 210 feet high, and had the best
chimes in the province. In the center of the townwas an unusually large
market square, surrounded by arcades ofwell-built houses. One of these
houses conspicuously displayed a memorial of the Thirty Years’ War. In
those glorious days, the bellicose shrewdness and tough endurance of
the citizens had become proverbial: „Brieg, Freiberg und Bruenn make
Swedish armies thin.“7 The coat of arms, granted the town „for valor“,
showson a field of gold and red twobig, vicious-lookingpruningknives.
Somewhat off the market place and close to fields and pastures,

at 117 Schlossergasse, Jacob Freud lived comfortably with his family.
The home, built around 18008, was extremely simple – a detached,
rather small, two-story house, without ornamentation, constructed of
plastered bricks, with a slate roof.
In 1855, Jacob9, then over forty years of age, married a second

time. He married Amalia Nathansohn10, who was not yet twenty. The
following year Sigmund was born.
At that time Jacob Freud was already a grandfather. Emanuel11, the

eldest of the two sons of his first marriage – then in his twenties – had
a son, John12, one year of age, and a newborn daughter, Pauline.13 Both
of these families lived in Freiberg as a closely knit unit.
From the very beginning, then, the position of Sigmund was full

of complications and of paradoxes. He was the eldest son of this

7 (Hg.) „Brieg, Freiberg und Brünn, machen die Schweden dünn” (Wolny
1826, S. IV).

8 (Hg.) Das Haus stammt aus dem 16. Jahrhundert. Es wurde zwischen
1823 und 1825 gründlich renoviert und bekam auch ein neues Dach; vgl.
die Homepage des Freud-Museums Přibor (www.freudmuseum.cz).

9 (B.) Born 1815, died October 23, 1896.
10 (B.) Born August 18, 1835; died September 12, 1930.
11 (Hg.) April 1833–17.10.1914.
12 (Hg.) 13.8.1855–1896.
13 (Hg.) 20.11.1856–26.1.1944.

14

marriage, yet at the same time he was the youngest child in his family
group. He was an only child, but for all practical purposes he had an
older brother and a twin sister; and to confuse matters all the more,
these sibling equivalents were his nephew, one year older than he,
and his niece, of approximately his own age. Thus his privileges as
eldest son and his benefits as only child and youngest boy became
uncertain. He had to fight for them. Even his authority as an uncle
was in question.
Sigmund’s young mother, half-brothers and sister-in-law were

approximately the same age; his father was old enough to be his
maternal grandfather. In fact, Jacob was the grandfather of Sigmund’s
closest brother-like friend and rival, John. In relation to his father,
Sigmund was rather „in the third generation“, as Philip [Emanuel]14,
the younger of his half-brothers, put it twenty years later to the student
Freud, who felt the expression to be very illuminating.15 Sigmund’s
relations to his mother were natural and simple. She was his. She was
proud of her son. She was affectionate, and she nursed him. There was
a Nanny16 to help with the housework and the care of the child.
In this setting, then, the „Little Moor“ lived his first three years „as

the happy child of Freiberg, the first-born son of a youthful mother“17,
as Freud summarized his earliest childhood in the letter which was
read at the unveiling of the tablet at the house of his birth.

4. The First Three Years

In Freud’s story of his childhood, as he refers to it at various times in
his writings, one of the personae dramatis is not mentioned; his sister-
in-law, the mother of John and Pauline. In fact very little is said about

14 (Hg.) Grubrich-Simitis hat darauf hingewiesen, dass es sich um einen
Fehler handelt und Emanuel, der ältere Halbbruder, gemeint sein muss
(vgl. Bernfeld & Cassirer Bernfeld 1988, S. 83, Anm. 10). Auch an ande-
ren Stellen verwechselt Bernfeld Emanuel und Philip. Überall, wo eine
solche Verwechslung auftritt, wird im Text der richtige Name in eckigen
Klammern hinzugesetzt.

15 (Hg.) Bernfeld bezieht sich wohl auf die Aufklärung der Familienver-
hältnisse durch Emanuel während Freuds England-Besuch im Jahre 1875
(vgl. auch Freud 1989a, S. 143).

16 (Hg.) Resi Wittek (Sajner 1981, S. 143).
17 (Hg.) „das glückliche Freiberger Kind, der erstgeborene Sohn einer ju-

gendlichen Mutter“ (GW 14, S. 561).

15

