
Journal of Criminal Law and Criminology

Volume 44 | Issue 1 Article 3

1953

Psychosis as a Defense Against Yielding to
Perversive (Paraphiliac) Sexual Crimes
Ben Karpman

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Ben Karpman, Psychosis as a Defense Against Yielding to Perversive (Paraphiliac) Sexual Crimes, 44 J. Crim. L. Criminology & Police
Sci. 22 (1953-1954)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss1/3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

PSYCHOSIS AS A DEFENSE AGAINST YIELDING TO
PERVERSIVE (PARAPHILIAC) SEXUAL CRIMES

Ben Karpman

The author, Chief Psychotherapist in St. Elizabeths Hospital, and a frequent
contributor to this JOURNAL, has given us here in brief form a statement of an
unusual angle on the relationship between mental disease and crime. The case
material on which the study is buttressed is a highly condensed version of a pre-
sentation which appeared some months ago in the New York Psychiatric Quarterly,
April 1953, under the heading, "Dream Life in a Case of Hebephrenia.'"-EDTOR.

For some years past, psychiatrists have been calling attention to the
seemingly close connection that exists between mental disease and
criminality. It has been observed on the one hand that criminals as a
group furnish a much larger percentage of mental disease than a nu-
merically equal group in the general population; and parallelwise, it
has been observed also that mental diseases as a group furnish a larger
share of criminality than a numerically equal group in the general pop-
ulation. While the statistics on the subject vary, they all approach more
or less a striking figure of ten to one. But as one studies these two
groups more intimately, especially as comparing them with definitive
studies of so-called normal criminals who do not develop any mental
trouble, and similarly with mental diseases that never get involved in
criminality, the relation becomes even more striking.

There appears to exist an unquestionable relationship between crime
and insanity, especially when these are viewed not in terms of super-
ficial symptoms displayed but rather in terms of the basic psychological
mechanisms involved. When thus studied; it appears that mental disease
acts as a check on indulgence in criminal behavior; and conversely,
criminality appears as an escape from the development of mental disease.
But it may be asked then: If this is so, how can one explain the presence
of such a large degree of criminality in mental disease and the large
amount of mental disease in criminality? The explanation is that al-
though mental disease appears to act in many cases as a check against
criminality, on occasions the defenses break down, and the underlying
but repressed criminality breaks through the bars of mental disease;
conversely, while criminality as such may act as an escape from the
individual's -abnormal mental trends, every now and then the defenses
break down and we have criminals with mental disease.

The above has been arrived at through the study of many cases of
mental disease and criminality, but in order to demonstrate this thesis
more conclusively it is desired that more than a mere statement be
made, that clinical material be furnished demonstrating clearly and

SEXUAL CRIMES

unequivocally the concept propounded above; and this is what the writer
intends to do at 'present.

Since this JOURNAL is not directly a psychiatric journal but caters to
a large professional and intellectual public that has other interests
besides psychiatry, it would hardly be possible or practical to support
this presentation with a definitive study of a case running perhaps into
fifty or sixty pages. The JOURNAL with its limited space could not publish
it nor would the reading public, with its limited interest in psychiatry,
relish it. For this reason I wish to present here merely a summarized
rendition of a case, having reserved the more detailed and more ex-
plicit presentation for another medium.

THE CASE

Young Lieutenant B. stood high in his graduating class at Annapolis
and was apparently satisfactorily performing his naval duties when four
years after graduation he broke down with a very severe acute psychotic
attack that required immediate hospitalization. When first seen, he
appeared to be preoccupied with a delusional evolutionary theory in
which he postulated a connection between the genitalia and the brain,
the 'latter becoming purer as the seminal fluid became whiter. This
theory had its origin in the teachings of "the Bible man" who showed
him how to "interpret the Bible through one nostril." He also inter-
preted adultery to mean sexual relations with people of an inferior
stratum of life.

SEXUAL PREOCCUPATION: EARLY LIFE

During his hospitalization he revealed much of his sex life. Although
he had no formal sex education and claimed he knew nothing about mas-
turbation until he learned from other boys at age fourteen or fifteen, it
appears that he was sexually quite precocious. When he was seven, he
indulged in exhibitionistic games with a little girl and was spanked by
his father. At eight he refused to participate in homosexual activities
with his brother, but two years later he attempted sex play with a horse
and a dog, finding it most uninteresting (bestiality). At twelve he was
disappointed at the sight of a nude woman's breast he spied through the
keyhole (voyeurism) ; and at that time was also concerned over the lack
of his pubic hair (sexual inferiority). At fourteen or fifteen he learned
masturbation and practiced it about once a week (compulsive or obliga-
tory masturbation), accompanied by fellatio fantasies involving women;
occasionally fantasied heterosexual intercourse. Later, to escape mas-

19531

BENJAMIN KARPMAN

turbation, which he felt was repulsive, he resorted to prostitutes with
little success or satisfaction. At thirteen he was seduced by a man aged
forty-five and was disgusted by it. Nevertheless, a few months before
admission, he again performed a homosexual act with the same man and

had an emission.

ADOLESCENCE AND ADULTHOOD

At fourteen, he had a pederastic experience with his younger brother
and at fifteen with another boy, both giving him no pleasure or satis-
faction (defense against guilt). At fifteen he had his first heterosexual
experience but was so disappointed that he abstained for six years and
when he again had intercourse it was with a widow with whom he had
only pederastic experience because it was more enjoyable, only he claimed
it was for precautionary measures (perversive experience within hetero-
sexuality). Normal intercourse was marred by premature ejaculation
and he confessed that he received much more gratification from fellatio
but desisted because he felt it was "unnatural" (reaction to guilt feelings
against perversive acts). Nocturnal emissions occurred only when he
dreamt of heterosexual intercourse-not perversions. During his hos-
pitalization he was completely preoccupied with obsessive thoughts of
homosexual and incestuous fantasies involving his mother, and all
forms of sexual activity were overshadowed by a tremendous sense of
guilt.

PSYCHOSIS

At the height of his psychosis he was beset by obsessive sexual pre-
occupation, paraphiliac (perversive) fantasies, hallucinations of a
sexual nature, compulsive ideas, and delusions. The latter were of four
types: persecutory, reference, somatic and what he called "mental
telepathy" but which were really self-condemnatory, making him feel
responsible for all the major and minor catastrophies which befell the
world (guilt). He found himself compulsively cursing everyone, even
his parents, and his thoughts were filled with obscene words and pictures.
He was obsessed with coprophiliac ideas stemming from the Biblical
reference to men eating their own feces. He had incestuous desires
towards both parents which made him extremely antagonistic towards
his mother, whose relations toward him were unspeakably disgusting-
an indication of his sado-masochism and regression to a pre-genital
stage of development.

[Vol. 4

SEXUAL CRIMES

He had sufficient insight to make all this hideously apparent to him
and life for him was a veritable hell on earth.

His strong mother and father attachment resulted in his Messianic
delusions in reverse-God was punishing all mankind for- his (the
patient's) sins. These delusions were an unconscious expression of his
sado-masochism. His entire hospital course was an alternation of
control and failure of his repressions. And as the latter process took
over, deterioration set in and his final childbirth delusion appeared to
have some connection with the cardiac disturbance which caused his
death.

In contrast to these nightmarish waking hours, his dream life con-
sisted of ordinary, apparently normal events in which the regressive
content was so heavily disguised that it offered no disturbance. Most
of the tweny-six dreams available were of heavily disguised homo-
sexual content, with a few heterosexual, anxiety, paraphiliac and parent
dreams. With very few exceptions the dreams were entirely free of
sexual situations and were of a wish-fulfillment character, serving as a
defense against his antisocial tendencies.

During the recital of his dreams several "forgotten episodes" came
to light, the most significant of which was a scene of early childhood
when he evidently witnessed his father administering an enema to his
mother and thinking at the time she had a penis. This was undoubtedly
the basis for his great enjoyment of pederastic relations with the widow.

GUILT

The feeling of guilt was not evident in his normal personality make-
up but became exaggerated i his psychotic state. It manifested itself
in his second set of delusions-that he was responsible for all public
calamities and all natural disasters. His normal feelings of sensitivity
and inferiority were also extremely exaggerated as was his fear, which
appeared more like what would usually be termed anxiety. This fear
was his protection against his aggressive impulses.

Since the age of three he had had frequent periods of depression and
was often preoccupied with suicidal ideas. However, his promise to
his mother prevented him from attempting it until his second admission
when he tried unsuccessfully to hang himself (guilt reactions to ob-
sessive preoccupation with prohibited sexual acts).

It became apparent that his real reaction to the separation of his
parents was one of guilt, because of his fixation on both mother and
father. His insistence that the marriage of his girl friend to another

1953]

BENJAMIN KARPMAN

man was responsible for his "nervous breakdown" merely served to
emphasize the real cause-his heterosexual maladjustment, his homo-
sexual trends and his incestuous cravings.

During the second admission the patient was denied ground parole
because he still admitted his suicidal ideas, and some time later he was
discovered in the role of the passive partner indulging in fellatio with
another patient. Two and a half years later he was finally discharged
as a social recovery but four months afterwards was readmitted for the
third time in a highly disturbed condition, hallucinating actively and
masturbating constantly. He had a rather stormy course for four years
with only brief periods of remission and finally one day claimed he was
having a baby. Two days later he died suddenly from a chronic val-
vular heart disease.

In retrospect it was clear that his schizophrenic behavior was noted
by his father when the patient was only sixteen, so that early thera-"
peutic endeavors might have forestalled the development of his malig-
nant hebephrenic psychosis and prevented his tragic death.

Two OTHER CASES

In a previous communication' I presented a study of two other cases
of hebephrenic psychoses which had many points in common with the
present case and equally a number of points in difference. The two
cases may be called James A. Q. and Dr. X.

Briefly, in the case of James A. Q. we were dealing with a soldier who
presented a picture of a quiet, passive individual even though he had
expressed in a mild way some persecutory delusions. For the most part,
the mental content dealt with .bizarre, delusional ideas which in totality
may be regarded as grandiose phantasies centering chiefly around an-
cestral delusions. His sex life, after a brief excursion into some activity,
came to a standstill, but the mental content revealed ascetism and incest,
homosexuality and effeminization, and over-evaluation of masculinity.
In the center of the picture there stood incest and father fixation with
paranoid projections based on homosexuality, the whole mental content
being markedly a case of regression.

The second case was that of a 33-year-old white, male physician who
showed a number of hypochondriacal delusions in contrast to James
A. Q., whose delusions were more of a grandiose and compensatory
character. Like James A. Q., Dr. X. showed a number of genealogical

1. Hebephrenic Fancies. THE JOURNAL OF NERVOUS AND MENTAL DISEASE, VOL. 100,
5, November 1944.

[Vo1.-44

SEXUAL CRIMES

delusions and also a very meager sex life. There were present, homo-
sexual phantasies and a homosexual conflict. In this case, the Oedipus
complex was quite definite and here, too, as in the first case, there was
a positively-toned attitude toward the father. In this case also, it was
around the problem of incest and the implications that stem from it
that the entire psychosis appears to have revolved, in order, it seems,
to effect a compromise between instinctual pressure and the demands of
a cultured conscience. But whereas in the case of James A. Q. the
attachment on the father was definite and, correspondingly, the antagon-
ism toward the mother, growing out of jealousy, more vehement, it
was only slightly evident in the case of Dr. X. and, correspondingly, the
subject of the mother was merely ignored.

When we compare now the three cases-Lt. B., James A. Q. and Dr.
'X.-we find thai in terms of physical difficulties there appear to have
been none in Lt. B.'s, whereas the other two cases blamed their break-
downs on Army experiences-the first one having been gassed and having
had a severe fall, while the second blamed his condition on shellshock
suffered as a result of an explosion.

In all three cases we find strong indication of homosexual pressure.
However, in the case of James A. Q. there is no homosexual history
but the patient's entire delusional structure appears to be predicated on
a'strong father fixation (incest) from which homosexual trends usually
stem. His positively-toned sexual attitude toward his father is sug-
gested by his sleeping with him most of the time as a. boy, loving to
feel his muscles, undue curiosity about his father's visits to his mother's
bed, and strong unconscious reactions of jealousy connected with those
visits. There is a suspicion of voyeuristic activity where his father is
concerned, although we have no actual admission of this. His father
fixation is reflected in his ancestral delusions, e. g., that he "came from
a king snake," symbolization of paternal strength. His paranoid de-
lusions of jealousy on the part of others appear to be derived from his
homosexual attachment to his father with its resulting, homosexual
connection generally which took the form of paranoid projection as
a defense against it. In all, the core of his psychosis represents a
conflict over his incestuous homosexual interest in his father.

The same situation appears to be present in the case of Dr. X. except
that in his case we suspect the incestuous interest extends to several
members of his family; for the purpose of his elaborate delusional
system was to make them other than his kin. As pertaining to the
homosexual picture, we have the undue significance which the patient

1953]

BENJAMIN KARPMAN

attached to his highly developed mammary glands (the over-develop-
ment of these glands was a physical fact) suggesting ideas of effemini-
zation; his positively toned emotional reaction toward his father, his
indifferent reaction to his mother's death, which occurred during his
hospitalization, and his violent reaction to a question regarding homo-
sexual practices. Unfortunately in this case we are without any informa-
tion with respect to the patient's emotional or sexual relations with
any of the members of his family. We are merely left to suspect the
existence of numerous episodes within the family circle which involved
sexual stimulation, perhaps voyeuristic and/or exhibitionistic incidents,
although probably none of them concerned with overt sexual behavior.
He was the youngest of nine children, and it may be supposed that the
family life afforded considerable opportunity for the development of
sexual impressions within the home circle.

The psychogenic common denominator in all three cases is the un-
conscious fear of incest, but its manifestations represent considerable
variation. In the first case we find almost continuous and unrelieved
suffering. The patient is obsessed and tormented by paraphiliac fancies
which increase his feeling of unworthiness and bring him to the verge
of suicide. Even his delusions offer no amelioration of his unhappy
state but rather tend to aggravate it. He is the cause of all human
disaster and all public calamity. All his waking thoughts are a com-
pulsive preoccupation with filthy ideas, for which he continually reviles
himself and ou account of which he suffers extreme torment. Only in
his dreams is he free of them, for the dreams depict, for the most part,
innocuous situations which contain almost no trace of sex; but once
he commences to comment on these, he is sooner or later swept back into
the paraphiliac whirlpool of sexual obsession.

CONCLUSIONS

Mental diseases and criminality appear to stand in inverse correlation.
Three cases of mental disease, (Hebephrenic Psychoses), were studied
as regards the mental content and the psychogenic mechanisms involved.
The mental content appeared to be excessive and obsessive preoccupation
with situations of extremely prohibited sexual nature expressed as para-
philias (perversions) and stemming chiefly from unrealized incestuous
and homosexual cravings. The latter were prevented from being al-
lowed to be realized and express themselves in overt antisocial sexual
behavior because of severely functioning repression and exaggerated
guilt feelings. The individual thus becomes socially innocuous, but

[Vol.44

19s3] SEXUAL CRIMES 29

only paying the price represented by a severe psychosis. Guilt may be
the guardian against undesirable social aggressions. Sin is the fear of
guilt breaking through. If the price of sin is death, feelings of guilt may
prevent its expression but often at the cost of hopelessly incurable
mental disease, which is a living death.

	Journal of Criminal Law and Criminology
	1953

	Psychosis as a Defense Against Yielding to Perversive (Paraphiliac) Sexual Crimes
	Ben Karpman
	Recommended Citation

	Psychosis as a Defense Against Yielding to Perversive (Paraphiliac) Sexual Crimes

