
Journal of Criminal Law and Criminology

Volume 44 | Issue 6 Article 4

1954

Psychosomatic Neurosis as Expression of a Barrier
Against Indulgence in Craved but Prohibited
Sexual Drives
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, Psychosomatic Neurosis as Expression of a Barrier Against Indulgence in Craved but Prohibited Sexual Drives, 44 J.
Crim. L. Criminology & Police Sci. 746 (1953-1954)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss6/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages


PSYCHOSOMATIC NEUROSIS AS EXPRESSION OF A
BARRIER AGAINST INDULGENCE IN CRAVED

BUT PROHIBITED SEXUAL DRIVES

Ben Karpman

The author is Chief Psychotherapist in St. Elizabeths Hospital, Washington,
D. C. His last contribution to this Journal appeared in May-June, 1953. The article
below deals with the same type of abnormality as the former. The symptoms of
the case described here are of unconscious cravings held in severe restraint. The
result? The restrained drives were expressed in psychosomatic manifestations. Had
the aggressive tendency been stronger and uppermost the outcome could have been
criminal behavior. Indeed, the case and treatment may be interpreted as a demon-
stration of the successful application of measures of prevention of criminal be-
h avior.-EDITOR.

In a previous communication on the subject,- the author attempted to
maintain the thesis that there is a very close psychogenic relationship
between crime and insanity, using the latter term in its widest sense to
include all aberrations in the emotional and mental field that are trace-
able directly to psychogenic causation. This he has done through the
presentation of a deep-seated psychosis which, while remaining socially
innocuous and wholly non-criminal, has revealed itself as having a very
rich fantasy life that was completely preoccupied with many antisocial
acts. Viewing insanity in its larger sense to include not only psychoses
but the vast number of neuroses, it is now desired to continue the thesis
that like situations occur in neuroses although these manifest themselves
in a somewhat different way. For demonstration, a case is cited of a
neurosis in which, too, mental life was continually preoccupied with
prohibited antisocial behavior, specifically incest and homosexuality; the
cravings, however, were entirely repressed and made harmless so far as
the social behavior of the individual is concerned but emerged on the
surface in the form of particular symptoms which on analysis were
revealed as symbolic of the underlying prohibited trends.

The subject is a young woman who has been married and divorced
and whose history since the age of fourteen is one of a variety of
physical symptoms. All tests made at a hospital where she remained
for a week were negative. Her numerous physical symptoms had no
physical causes; the condition appeared to be purely psychic.

When she began analysis, her most outstanding symptom was her

1. KARPMAN, BEN, Psychosis as a Defense Against Yielding to Perv'ersive (Paraphiliac)
Sexual Crimes. J. CRIM. L., CRIMINOL. AND POL. Sci., 44, No. 1, May-June, 1953.

746


NEUROSIS AND REPRESSED CRIMINALITY

inability to swallow solid food. She had not eaten any meat for four
years, subsisting almost wholly on liquids, and said that at one time
she had even been afraid to drink a glass of water. She was in analysis
a little over a year, at the end of which time she could eat anything but
meat, and not long afterwards that, too, was added to her diet and all
her food phobias vanished into thin air.

Analysis disclosed that the patient's psychosomatic symptoms repre-
sented defense reactions against socially prohibited instinctual sexual
drives. The first and greatest of these was incest.

[Complete information on symptoms in this case can be had by
addressing the author at St. Elizabeths Hospital, Washington, D. C.
-EDITOR.]

The patient says, "I always feel as if I were being punished for some-
thing. But what am I being punished for? What have I done that is so
terrible?" The victim of a neurosis has seldom done anything "that is
so terrible." The neurosis is a punishment for the things which he un-
consciously wanted to do-but didn't. It is a defense against the pro-
hibited act; it stands between him and the commission of the act; his
sickness is a punishment in advance for the criminal act which he wants
to commit, but does not dare to.

The patient's free-playing phantasy was quite as guilt-producing as a
prohibited act itself, for it is the conscious preoccupation with the desire
to engage in a prohibited act; and it is the guilt which it produces that
often keeps the prohibited act confined to the limits of phantasy and pre-
vents such phantasy from being acted out in real antisocial behavior.
Such guilt-producing phantasies need not even be conscious ones; some-
times completely unconscious phantasies are as effective in the produc-
tion of guilt as conscious ones; indeed, even more so. In such a case
the patient has the feeling of guilt, but no intimation whatever as to
the cause of such feeling. At one time our patient says, "Perhaps it
isn't just what happened to me that was of traumatic significance, but
what I wished might happen." This statement is indicative of the de-
velopment of insight, for she has begun to realize that "what I wished
might happen" can be quite as important as what actually did happen.

She denied having wrong "feelings toward my father." Now when a
patient tells us that he or she "never had" certain thoughts or feelings,
we can usually anticipate uncovering evidence that he or she not only
did have the thoughts or feelings which have been denied, but that they
played an important, if not vital, part in the development of the neuro-
sis. If one actually does not entertain thoughts or feelings of a for-

1954]


BEN KA4RPMAN

bidden character, one does not go out of his way to deny them before it
has even been suggested that one might have entertained them. Conse-
quently we are prepared to learn that the patient did have sexual feelings
toward her father.

-2-

From this early incident there developed a situation familiar to many
psychoanalytic pictures. It is what we call the Electra Complex, the
female counterpart of the Oedipus Complex in a boy. It is the dispro-
portionate emotional attachment of the girl.to her father, just as the
Oedipus Complex is the corresponding attachment of the boy to his
mother. Subsequently she describes this emotional situation in con-
siderable detail.

All my life I have thought so much of my daddy. Not like most daughters think
of their daddy. He just seemed to be perfect to me. I didn't think he could ever do
anything wrong. If my mother and daddy had an argument, I would feel it was my
mother's fault. I would always feel so strange when I was around my daddy,
so afraid I would do or say something that wouldn't be just right. I was so con-
scious of being near him lots of times, that I would even blush when talking with
him. As a small child I pictured myself in love with Daddy. So I developed a
great sense of guilt.

The long statement just quoted was made at the end of the analysis
and represents insight gained as a result of the analytic procedure. Such
insight is never gained overnight, but develops from a long, slow, and
blood-sweating process, attended throughout with the utmost resistance
on the part of the patient, who grudgingly gives ground inch by inch to
the evidence presented by the unconscious material which has been
uncovered.

-3-

So we have, first and foremost, an incestuous parental fixation. Out
of that there grew, as there invariably does, a whole series of antisocial
impulses. Prohibited sexual impulses represent a form of aggression.
The primary psychic conflict then becomes one between aggression and
guilt. Guilt is the universal factor which immobilizes aggression; ren-
dering it ineffective and innocuous. Sometimes, however, the aggression
breaks through in sporadic manifestations. We have already learned
from the patient's quoted statement that she had unconscious death
wishes directed against her mother. She tells us that on one occasion
she threw a rock at her mother; and we also learn that she once threw
a butcher knife at her husband. She says in one place that "it does me
good to hurt other people. And I like to swear and curse . . . The
nicer a person is to me, the madder I get and the more I wish to curse.

[Vol. 44748


NEUROSIS AND REPRESSED CRIMINALITY

And it is always men, and one I like." She gets mad at people who are
nice to her because they are not the one person who she wishes would
be nice to her, namely, her father. She can "accept no substitutes," and
because the other people are substitutes they arouse her antagonism.
On one occasion she says, "I have often pictured strangling a man, or
feared that I would do it, with a necktie."

As a compromise with, or as a defense against, her incestuous wishes,
she also makes side-roads into the fields of sexual perversion. She plays
with the idea of homosexuality. In a majority of cases, homosexuality
is a defense against incest, the lesser of two evils, as it were. The patient
says that "ever since I was a kid I wanted to be a boy, a man. They
have nothing to worry about... I have always had a desire to be a man
... There was a time, before I was married, I would wear ties, shirts,
short hair, trying to look like a man ... A man does not run any risk.
This is another indication that her mild homosexual interests are
associated with escape from incest which is supported by her dreams.

Toward the end of the analysis, after reporting that from eating
mashed potato she had progressed to eating a whole potato, she says,
"I know I have a guilty feeling and that I am punishing myself for
something." She has thus reached the stage of slowly developing insight
where she realizes that she is punishing herself, whereas originally she
thought that she was being punished; and she knows that her punishment
is predicated on guilt. As we have already seen, from her quoted state-
ment made at the end of the analysis, she finally became aware of the
reason for her guilt feelings, as well as of the psychosomatic symptoms
which she had used as a means of self-punishment.

This case illustrates the strong conflict between aggression, repre-
sented by incestuous desires, mother antagonism, her wish to be a man,
periodic outbursts of temper, irritability, even an occasional approach to
violent behavior, etc., and guilt, represented by the need for punishment.

One observation should be made here which would seem quite im-
portant. In nearly all of these cases we are not concerned with the
patient's present conscious attitude, but with the emotional residuals of
infancy and early childhood. The poet Wordsworth came near to antici-
pating the essence of psychoanalytic thought when he said, in one of his
short poems, "The Child is Father of the Man." When we speak of
cases like this we do not think of conscious abnormal adulthood wants.
Such adult desire would be absurd in the face of all our cultural and edu-
cational patterns. What we are concerned with is a present-day emotional
turmoil resulting from a long past emotional problem which has never

1954]


BEN KARPMAN

been resolved, and which therefore leaves the individual with a warped,
paralyzed or crippled emotional development. If anyone questions the
validity of the persistence of such past, unconscious emotional forces,
let me remind him that the case here discussed is but one among many
thousands which attest to the enduring strength of unconscious emo-
tional forces, and which present cumulative evidence that cannot be
denied.

It has important meanings for criminology that this woman has made
a normal and satisfactory heterosexual adjustment; is now happily
married and the mother of a child.

-4-

Throughout the presentation the reader has become aware of the
emphasis placed on two great factors in human life, viz., aggression and
guilt. Though Freud has long spoken of aggression as an instinct in its
own right, the present writer views aggression not as an instinct in itself
but merely as an inseparable part of any instinctive behavior. It is
characteristic of instinct that in order to realize itself, that is, to reach
a goal, energy must be expended, which energy is provided by aggres-
sion; therefore aggression is a part and parcel of any instinctive be-
havior. But aggression as it is born with us is crude, primitive, naked,
which, in humans at least, is not allowed to come to open expression for
then life would have become intolerable, everybody expending his ag-
gression on the next person. Aggression, therefore, has to be tamed,
and the great taming force in our life is guilt which has its origin in
many repressive mechanims. It is guilt that makes conscience possible.
It is guilt that controls our behavior so that we are able to live up to
what society expects of us. But while forced to attempt the control of
aggression, human beings have never quite yielded to it and every so
often we find instances where the guilt and the repressive forces are
weakened whereupon the original aggression comes to the surface. One
might say that our entire culture and behavior is essentially an inter-
play between aggression and guilt. When the guilt is strongest, aggres-
sion is tamed and we have a citizen, a member of the community who is
able to live up to society's best expectation; or if disturbed in its func-
tion, guilt leads to neurosis or psychosis. When, however, aggression
gets the upper hand, then we have the criminal or any other antisocial
behavior. The determinator of the forces that allow for one expression
or another is a problem with which psychodynamic criminality is at
present occupied.

[Vol. 44750


NEUROSIS AND REPRESSED CRIMINALITY

It need not be supposed that just because in this particular case an-
alysis has shown the neurotic symptom to be but a symbol of prohibited
antisocial behavior which is not allowed to come to open expression,
that this is necessarily true of every neurosis one meets. It is merely
submitted that what is presented here is a type or a pattern of which
there may be numerous examples in actual daily life. Psychiatry, above
all, does not generalize but emphasizes individualization of clinical ma-
terial, and it is only by individualization that it is able to effect an
understanding and the cure of a case.

The concept advanced here of symptoms as symbolic of underlying
instinctive trends is important as revealing the very close psychogenic
relationship that exists between criminality and insanity.

SUMMARY AND CONCLUSIONS

1. The case is presented of a woman whose outstanding symptom
was her inability to swallow solid food.

2. It is shown that the symptom involved a displacement from be-
low to above.

3. She was found to have a persisting father fixation, dating from
early childhood.

4. She feared pregnancy because, to her, it meant punishment
for wishing incestuous relations with her father.

5. She has also shown aggressive tendencies, offering a temptation
to commit violent acts; was preoccupied with ideas of homosexual
relations.

6. Her psychosomatic symptoms were self-inflicted punishment and
a defense dictated by tremendous guilt because of her incestuous desires.

7. Following analysis, she was able to eat anything, was freed from
her unnatural fears, achieved normal heterosexual desire, married and
has a child, something which was unthinkable before.

8. The case illustrates the part played by guilt in immobilizing
aggression, and in the creation of symptoms which penalize the patient
for antisocial desires and at the same time prevent such desires from
being carried out. Society is thus saved a criminal, but at the price of
a personal neurosis and personal suffering.

9. It is submitted here that criminality being psychogenetically
closely related to a highly specific form of a neurosis, can effectually be
treated psychotherapeutically, and the aggression behind it released and

1954]


752 BEN KARPMAN [Vol. 44

redirected into socially acceptable channels. This on occasions has
already been done as the literature on the subject clearly shows. But it
must be individual treatment, not mass treatment; doubtfully in prisons,
but better in mental institutions.


	Journal of Criminal Law and Criminology
	1954

	Psychosomatic Neurosis as Expression of a Barrier Against Indulgence in Craved but Prohibited Sexual Drives
	Ben Karpman
	Recommended Citation


	Psychosomatic Neurosis as Expression of a Barrier Against Indulgence in Craved but Prohibited Sexual Drives

