

“Freud in 21st-Century America”

The Unconscious Mind: Kinder and Gentler Than That

John F. Kihlstrom
Department of Psychology
University of California, Berkeley

1

The Freudian 20th Century

2

The Discovery of the Unconscious

Ellenberger (1970)

The Unconscious: Invention or Discovery? A Historian-Critical Inquiry
in a. Klein

Copyright © 2007 by
Cornell University Library
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or by any information storage and retrieval system, without the prior written permission of Cornell University Library.

3

Petites Perceptions

Leibniz (1704/1981); Ellenberger (1970)

- At every moment there is in us an infinity of perceptions, unaccompanied by awareness or reflection.... That is why we are never indifferent, even when we appear to be most so.... The choice that we make arises from these insensible stimuli, which... make us find one direction of movement more comfortable than the other.

4

The Limen

Herbart (1819)

- One of the older ideas can... be completely driven out of consciousness by a new much weaker idea. On the other hand its pressure there is not to be regarded as without effect; rather it works with full power against the ideas which are present in consciousness. It thus causes a particular state of consciousness, though its object is in no sense really imagined.

5

Unconscious Inferences

Helmholtz (1866/1968)

- The psychic activities that lead us to infer that there in front of us at a certain place there is a certain object of a certain character, are generally not conscious activities, but unconscious ones. In their result they are the equivalent to *conclusion*.... But what seems to differentiate them from a conclusion, in the ordinary sense of that word, is that a conclusion is an act of conscious thought.... Still it may be permissible to speak of the psychic acts of ordinary perception as *unconscious conclusions*....

6

The Philosophy of the Unconscious

Hartmann (1869); Ellenberger (1970)

- Universe Ruled by The Unconscious
 - Absolute Unconscious
 - Physiological Unconscious
 - Relative Unconscious
 - Forms and Preserves the Organism
 - Instinct for Self-Preservation
 - Sexual and Maternal Love
 - Guides Action
 - Inspires Conscious Thought
 - Engenders Feelings of Beauty
- “The Unconscious can really outdo all the performances of conscious reason”

7

Critiques of Hartmann

Ebbinghaus (1873); James (1890)

“Wherever the structure is touched, it falls apart.... What is true is alas not new; the new not true”

“Hartmann fairly boxes the compass of the universe with the principle of unconscious thought. For him there is no namable thing that does not exemplify it. But his logic is so lax and his failure to consider the most obvious alternative so complete that it would, on the whole, be a waste of time to look at his arguments in detail.”

8

The Contradiction of the Unconscious

Kant, *Anthropology from a Pragmatic Point of View* (1798)

To have ideas, and yet not be conscious of them, --

there seems to be a contradiction in that; for how can we know that we have them, if we are not conscious of them?

Nevertheless, we may become aware indirectly that we have an idea, although we be not directly cognizant of the same.

9

A Tumbling-Ground for Whimsies?

James, *Principles of Psychology* (1890), p. 163

The distinction... *between the unconscious and the conscious being of the mental state...* is the sovereign means for believing what one likes in psychology, and of turning what might become a science into a tumbling-ground for whimsies.

10

The Unconscious in Psychodynamic Theory

- Conflict Engenders Anxiety
 - Primitive Sexual and Aggressive Impulses
 - Demands of External Reality
 - Demands of Conscience
- Repression Reduces Anxiety
 - Supplemented by Other Defenses
- Symbolic Expressions Persist
 - Dreams, Symptoms

11

“Hysterics Suffer from Reminiscences”

Breuer & Freud (1893-1895)

- Psychoanalysis Leads to Insight
 - Unconscious Determinants
- Insight Allows Rational Coping
- Classical Psychoanalysis
 - Theory of Infantile Sexuality
 - Ego, Id, Superego
- “Neo-Freudian” Theories
 - Objects-Relations
 - Ego-Psychology

12

The Topographical Theory

Breuer & Freud (1893-1895); Freud (1900)

- Tripartite Division of Mind: Three Systems
 - Ucs. (Unconscious)
 - Pcs. (Preconscious)
 - Cs. (Conscious)

13

The Structural Theory

Freud (1923)

- Three Mental Functions
 - *Id* (Seat of Instincts)
 - Mostly Unconscious
 - Emotions Conscious
 - *Ego* (Cognitive, Defensive)
 - Mostly Conscious (through Pcs.)
 - Defenses Unconscious
 - *Superego* (Conscience, Norms)

14

Three Meanings of “Unconscious”

Freud (1915)

- Descriptive
 - Thoughts, Feelings, Desires Not in Awareness
- Systematic
 - Preconscious Ideas Available to Consciousness
- Dynamic
 - Precluded from Consciousness by Repression

15

Problems with Freud’s Clinical Evidence

Grunbaum (1984, 1986); Von Eckardt (1986)

1. Suggestibility
2. Tally Argument
3. Consilience Argument
4. Introspective Access
5. Treatment Success
6. Slips and Dreams
7. Free-Association

16

The Freudian Defense Mechanisms

After Suppes & Warren (1975)

- “I love my mother”
- “I hate [fear] my father”
 - Castration Anxiety
- Must repress love of mother, fear of father
 - Render it Unconscious
 - Find Acceptable Substitute
 - Permit it Conscious Representation

17

The Freudian Defense Mechanisms

After Suppes & Warren (1975)

- Conflictual affect
 - Actor
 - Action
 - Object
- Displacement
 - Change object
- “I love my mother”
 - I
 - Love
 - My Mother
- “I love my father”

18

The Freudian Defense Mechanisms

After Suppes & Warren (1975)

- **Conflictual affect**
 - Actor, Action, Object
- **Displacement**
 - Change object
- **Reaction Formation**
 - Change action

- "I love my mother"
- "I love my father"
- "I hate my mother"

19

The Freudian Defense Mechanisms

After Suppes & Warren (1975)

- **Conflictual affect**
 - Actor, Action, Object
- **Displacement**
 - Change object
- **Reaction Formation**
 - Change action
- **Projection**
 - Change actor

- "I love my mother"
- "I love my father"
- "I hate my mother"
- "Saddam loves my mother"

$2^3 = 8$ Transformations = 44 Defense Mechanisms

20

The Freudian Defense Mechanisms

After Suppes & Warren (1975)

- **Conflictual affect**
 - Actor, action, Object
- **Displacement**
 - Change object
- **Reaction Formation**
 - Change action
- **Projection**
 - Change actor
- **"Trifecta" Defense**
 - Change all three

- "I love my mother"
- "I love my father"
- "I hate my mother"
- "Saddam loves my mother"
- "Saddam hates my dad"

21

The Waxing and Waning of the Unconscious

- **Popularity of the Psychodynamic View**
 - Including "High", Popular Culture
- **Behaviorist Revolution**
 - Unconscious Mental Life *Doubly Unobservable*
- **Cognitive Revolution**
 - Helmholtz: Unconscious Inferences in Perception
 - Chomsky: Unconscious Grammatical Knowledge
 - Multistore Model of Memory
 - Unconscious as Wastebasket
 - Preconscious = Preattentive

22

Automaticity Defined

After LaBerge & Samuels (1974); Posner & Snyder (1975);
Schneider & Shiffrin (1977); Schiffrin & Schneider (1977)

- Inevitable Evocation
- Incurable Completion (Ballistic)
- Efficient Execution
- Parallel Processing
- Unconscious in the Strict Sense of the Term
 - Operate outside phenomenal awareness
 - Operate outside voluntary control

25

RED	BLUE	RED	BLUE
GREEN	GREEN	GREEN	GREEN
GREEN	BLUE	GREEN	BLUE
BROWN	RED	BROWN	RED
BLUE	BROWN	BLUE	BROWN
GREEN	BROWN	GREEN	BROWN
RED	BLUE	RED	BLUE
BROWN	GREEN	BROWN	GREEN
RED	BLUE	RED	BLUE
GREEN	BROWN	GREEN	BROWN
RED	BROWN	RED	BROWN
BROWN	BLUE	BROWN	BLUE
BROWN	GREEN	BROWN	GREEN

The Stroop Interference Experiment

Stroop (1935)

26

"The part of our brain that leaps to conclusions... is called the adaptive unconscious, and the study of this kind of decision making is one of the most important new fields in psychology."

"The adaptive unconscious is not to be confused with the unconscious described by Sigmund Freud, which was a dark and murky place filled with desires and memories and fantasies that were too disturbing for us to think about consciously."

"This new notion of the adaptive unconscious is thought of, instead, as a kind of giant computer that quickly and quietly processes a lot of the data we need in order to keep functioning as human beings."

Gladwell (2005), p. 11

"Intentionality is the Mark of the Mental"

Brentano (1874); Russell (1912)

Mental States are Representational

- Propositional Attitudes
 - I *know* that P
 - I *believe* that P
 - I *feel* [that] P
 - I *desire* [that] P
- Cognitive Faculties
 - Perception
 - Memory
 - Learning
 - Thinking
- Noncognitive Faculties
 - Emotion (Affect)
 - Motivation (Conation)

28

Explicit and Implicit Memory

After Schacter (1987)

- Explicit Memory
 - Conscious Recollection
 - Recall, Recognition
- Any effect of a **past event** on subsequent experience, thought, or action
 - Absence of Conscious Recollection
 - [Independent of Conscious Recollection]

30

Dissociations Between Explicit and Implicit Memory

- Amnesic Syndrome
- Electroconvulsive Therapy
- General Anesthesia (?)
- Conscious Sedation
- Normal Aging, Dementia
- Posthypnotic Amnesia
- Dissociative Disorders
 - Psychogenic Amnesia, Fugue, Multiple Personality

31

Explicit and Implicit Perception

After Kihlstrom, Barnhardt, & Tataryn (1992)

- Explicit Perception
 - Conscious Perception
 - Detection, Distance, Motion, Form
 - Identification, Categorization
- Any effect of a **current event** on experience, thought, or action
 - Absence of Conscious Perception
 - [Independent of Conscious Perception]

32

Dissociations Between Explicit and Implicit Perception

- “Subliminal” Perception
 - Intensity, Duration, Masking
- General Anesthesia
- Blindsight, Visual Neglect, Prosopagnosia
- Hypnotic Blindness, Deafness, Anesthesia
- Conversion Disorders (“Hysteria”)
- Preattentive Processing
 - Parafoveal Vision, Dichotic Listening
- Inattentional, Attentional Blindness
 - Repetition Blindness, Attentional Blink

34

Explicit and Implicit Thought

After Kihlstrom, Shames, & Dorfman (1996); Dorfman, Shames, & Kihlstrom (1996)

- Explicit Thought
 - Conscious Cognitive Activity
 - Reasoning, Problem-Solving
 - Judgment, Decision-Making
- Any effect of an **idea (or image)** on experience, thought, or action
 - Not itself a percept or (episodic) memory
 - Nor recent learning
 - Absence of Conscious Access to Idea

35

Dissociations Between Explicit and Implicit Thought

- “Dyads of Triads” Paradigm
 - Semantic Priming
- Risky Choices
 - Damage to Prefrontal Cortex
- Insight Learning

37

Intuition in the Stages of Thought

After Wallas (1926)

```

 Preparation → Intimation (Intuition) [Unconscious]
 |
 v
 Incubation
 |
 v
 Illumination (Insight) [Conscious] → Verification
 
```

38

Explicit and Implicit Learning

After Reber (1967, 1993)

- Explicit Learning
 - Conscious Access to Knowledge
 - Semantic, Procedural
 - Acquired Through Experience
 - Not Merely *Incidental* Learning
- Any effect of **new knowledge** on experience, thought, or action
 - No Conscious Awareness of Knowledge
 - Not Source Amnesia
 - Episodic Knowledge

39

Implicit Learning of Artificial Grammars

After Reber (1989, 1993)

Condition	Implicit	Explicit
Mem	~0.68	~0.52
Obs	~0.72	~0.68
Random	~0.50	~0.50
Rules	~0.50	~0.55

40

Dissociations Between Explicit and Implicit Learning

- Artificial Grammar Learning
- Categorization
- Covariation Detection
- Sequence Learning
- Control of Complex Systems

41

Explicit and Implicit Motivation

After McClelland, Koestner, & Weinberger (1989)

- Explicit Motivation
 - Conscious Drive, Need, or Goal
 - *n*Achievement, *n*Affiliation, *n*Intimacy, *n*Power
- Any effect of a **drive or goal** on experience, thought, or action
 - Absence of Conscious Awareness of Motive

42

- ### Dissociations Between Explicit and Implicit Motivation
- Spangler (1992); Schultheiss & Pang (2007)
- “Projective” vs. “Objective” Correlations
 - Thematic Apperception Test
 - Picture-Story Exercise
 - Personality Research Form
 - EPPS, CPI
 - Relate to Different Aspects of Behavior
 - Verbal vs. Nonverbal Cues
 - Performance vs. Nonperformance Behaviors
- 45

- ### Explicit and Implicit Emotion
- After Kihlstrom, Mulvaney, Tobias, & Tobis (1996)
- Explicit Emotion
 - Subjective mood, Affect, or Feeling
 - Any effect of an **emotional response** on experience, thought, or action
 - Overt Motor Response
 - Facial Expressions
 - Covert Physiological Response
 - Autonomic Nervous System
- 47

- ### Dissociations between Explicit and Implicit Emotion
- Desynchrony of Components of Emotion
 - Affective Priming of Consummatory Behavior
 - Implicit Association Test (?)
- 48

Dissociations Between Explicit and Implicit Attitudes

Greenwald & Banaji (1995) Banaji & Greenwald (2013)

- **Explicit Attitude**
 - Affective Disposition to Favor/Oppose
 - Pro/Anti, Like/Dislike, Positive/Negative
 - Assessed by Self-Report Scales
- **Implicit Attitudes**
 - Effect on Experience, Thought, or Action
 - Physiology or Behavior
 - Attributable to Attitude
 - Independent of Awareness of that Attitude

49

Implicit Attitude Test

Greenwald et al. (1998); Banaji & Greenwald (2013)

- **Make Dichotomous Judgment**
 - *Phase 1: Is X a Swedish or Finnish name?*
 - Aaltonen, Eriksson, Haapakoski, Lind, Nurminen, Sundqvist
 - *Phase 2: Is Y a Good or a Bad Thing?*
 - Admiration, Aggression, Caress, Abuse, Freedom, Crash
- **Then Superimpose Tasks**
 - *Swedish-Finnish Alternates with Good-Bad*
 - *Phase 3: Swedish Shares Key with Good*
 - Finnish Shares Key with Bad
 - (Phase 4 is a Control Condition)
 - *Phase 5: "Swedish" Shares Key with "Bad"*

50

Pattern of Responses Reveals Implicit Associations

Greenwald et al. (1998)

Stimulus-Response Compatibility

Fitts & Seeger (1953), after Small (1951)

Faster Responses when Compatible with Stimulus
"Left" with Left key, "Right" with Right

- **Implication of S-R Compatibility**
 - Same Response to Swedish Names, Positive Words
 - Faster Latencies: Association **Swedish ↔ Good**
 - Same Response to Finnish Names, Negative Words
 - Faster Latencies: Association **Finnish ↔ Bad**

51

The "Race IAT" Paper & Pencil Version

Project Implicit (2007)

52

Implicit Stereotyping in White Subjects

Greenwald et al. (1998)

Correlation with Explicit Prejudice: $.07 < r < .30$

Condition	Black/White	Pos/Neg	White/Pos	Black/Pos
White/Pos First	~700	~750	~800	~1000
Black/Pos First	~700	~750	~800	~1000

53

Implicit Stereotyping in Japanese and Korean Subjects

Greenwald et al. (1998)

Correlation with Explicit Prejudice: $-.04 < r < .64$

Subjects	Jap/Kor	Pos/Neg	Kor/Pos	Jap/Pos
Koreans	~500	~550	~600	~700
Japanese	~650	~550	~650	~600

54

The “Blindspot”

Banaji & Greenwald (2013)

- **Hidden biases** we all carry from a lifetime of exposure to cultural attitudes
 - Age, gender, race, ethnicity, religion, social class, sexuality, disability status, nationality
- Perceptions of social groups – **without our awareness or conscious control** – shape our likes and dislikes and our judgments about people’s character, abilities, and potential

55

Problems with the IAT

Arkes & Tetlock (2004); Levitin (2013)

- **Confounding Factors**
 - Target Familiarity
 - Task Difficulty
 - Complementarity Assumption
 - Negative vs. “Less Favorable”
 - Positive vs. “More Favorable”
 - Associations vs. Attitudes
- **Construct Validity**
 - Predict External Criterion
 - Relevant Group Differences
 - “Would Jesse Jackson Fail the IAT?”

56

Problems with IAT

- **Dissociation from Explicit Measure?**
 - Significant Correlations Show Validity
 - Nonsignificant Correlations Show Dissociation
 - Correlations Usually Significant
 - Increase with Importance
 - Decrease with “Social Sensitivity”
- **The Psychologist’s Fallacy (James, 1890)**
 - Every Event has a Psychological Explanation
 - Psychologist’s Explanation is the Right One

58

Balancing the Ledger

- **Strong Evidence**
 - Implicit Memory
 - Implicit Perception
- **Weaker Evidence**
 - Implicit Learning
 - Implicit Thought
- **Ambiguous Evidence**
 - Implicit Motives
 - Implicit Emotions

59

Does the Cognitive Unconscious Support the Psychodynamic Unconscious?

Westen (1998, p. 35)

“The notion of unconscious processes is not psychoanalytic voodoo, and it is not the fantasy of fuzzy, muddle-headed clinicians. It is not only clinically indispensable, but it is good science. At this point, I believe that the question of whether unconscious cognitive, affective, and motivational processes exist is no longer interesting or informative and that we would do better to turn our attention to the *implications* of their existence and the mechanisms by which they influence information processing and behavior.”

60

The “Metapsychology” of Psychoanalysis

Rapaport (1959, 1960); Rapaport & Gill (1959)

- Empirical
 - The Subject Matter of Psychoanalysis is Behavior
- Gestalt
 - Behavior is Integrated and Indivisible
- Organismic
 - No Behavior Stands in Isolation
- Genetic
 - All Behavior is Part of a... Temporal Sequence”
- Topographic
 - The Crucial Determinants of Behaviors are Unconscious
- Dynamic
 - The Ultimate Determiners of All Behavior are the Drives
- Economic
 - All Behavior... Is Regulated by Psychological Energy
- Structural
 - All Behavior Has Structural Determinants
- Adaptive
 - All Behavior Is Determined by Reality
- Psychosocial
 - All Behavior Is Socially Determined

61

The Topographic Point of View

Rapaport (1960)

- The Crucial Determinants of Behaviors [including Thoughts, Feelings, and Desires] are Unconscious
- Specific Hypotheses
 - Unconscious Mental States Exist
 - Mental Contents, Not Just Mental Processes
 - They Are the *Crucial* Determinants of Behavior

62

A Hierarchy of Psychoanalytic Propositions About the Unconscious

After Rapaport & Gill (1959) and Hilgard (1952, 1968)

- General
 - Unconscious Mental Contents Differ from Conscious Mental Contents
- Specific
 - Unconscious Mental Contents Are Related to Infantile Sexual and Aggressive Instincts
 - Unconscious Ideas Are Kept Out of Consciousness by Repression
- Empirical
 - Unconscious Conflict and Repression Explain Infantile and Childhood Amnesia

63

The “New Look” in Perception (and Memory)

Inspired by Bruner & Postman (1949)

- Recognition of “Taboo” Words
 - Tachistoscopic Presentation
 - The “Judas Eye”
- Memory for Familiar Words, Tasks
 - Recall: Positive > Negative
 - Recall: Completed > Uncompleted

64

Repression: Not “Merely Unpleasant”

Rappaport (1942)

- “To forget the disagreeable” implies that what is forgotten is consciously disagreeable, since the term disagreeable obviously refers to conscious content; thus, it does not fit the Freudian conception of the unconscious motivation of forgetting and parapraxis.
- “To avoid the awakening of pain through memory” refers directly to those unconscious motivating factors whose awakening is prevented by the forgetting of ideas which stand even in a distant relation to them.

65

Repression: Not Merely “Disagreeable”

Rappaport (1942, p. 169)

- “The survey of the pertinent psychoanalytic literature has shown us the fallacy of the widespread notion that Freud taught the **forgetting of the disagreeable**. What Freud discovered was the function preventing the emergence into consciousness of an unconscious idea which, if it became conscious, would give rise to a conflict.”

66

The Trauma-Memory Argument

Kihlstrom (1995, 1996, 1997, 1998, 2006)

- Trauma Victim
 - Invokes Repression as a Defense
 - Or Dissociation
 - Amnesia for Trauma
- Representation of Trauma Encoded in Memory
 - Affects Experience, Thought Action
 - Outside Conscious Awareness/Control
- Recovered Spontaneously/Therapeutically
- Williams (1994): 38%

67

Problems with the Trauma-Memory Argument

- Confounding Factors
 - Infantile and Childhood Amnesia
 - Ordinary Forgetting
 - Brain Injury, Drugs, Alcohol
 - Conscious Avoidance
- Reliance on Retrospective Studies
 - Lack Evidence of Abuse
 - Lack Evidence of Amnesia!
- Prospective Studies Fail to Confirm
 - Goodman et al.: 15.5% → 8% → 3.6% → 1.5%⁶⁸

Subliminal Psychodynamic Activation

Silverman (1976); Silverman & Weinberger (1985); Weinberger & Silverman (1990)

- “Subliminal” Presentation
 - Stimuli Relevant to “Unconscious Wishes”
 - Verbal, Nonverbal
- Oral-Aggressive: **Cannibal Eats Person**
 - Symptoms in Schizophrenia, Depression
- Incestual: **F**k Mommy**
 - Homoerotic Tendencies in Homosexuals
- Anal: **Go S**t**
 - Speech Dysfluencies in Stutterers

69

Subliminal Symbiotic Activation

Silverman (1976); Silverman & Weinberger (1985); Weinberger & Silverman (1990)

- Symbiotic: **Mommy and I Are One**
 - Control: **People Are Walking**
 - Diminished Symptoms in Schizophrenics
 - Reduced Anxiety, Defensiveness in Homosexuals
 - Improved Task Performance in “Normals”
 - E.g., Dart Throwing in Israeli Business Students
- Oedipal-Sanctioning: **Beating Dad is OK**
 - Improved Task Performance in “Normals”

70

Critiques from Without and Within

- Methodological
 - Threshold-Setting Procedures
 - Prime-Task Duration Too Long
- Misinterpretations of Psychoanalytic Theory
- Psychoanalytic Formulations Invalid
- Limitations of Subliminal Perception
 - Temporal: Duration of Subliminal Priming
 - Analytic: Extent of Meaning Analysis
 - Greenwald, Affective Priming
 - *Friend* – Peace
 - *Enemy Loses* - Peace

71

Electrophysiology of Unconscious Conflict

Shevrin (1988); Shevrin et al., (1992, 1996, 2012)

- Individual Psychodiagnostic Assessments
- Identify Stimulus Words
 - Patient’s Conscious Understanding
 - e.g., Social Phobia
 - Hypothesized Unconscious Conflict
 - e.g., Exhibitionistic Fantasies
 - Controls: Positive and Negative Words
- Event-Related Potentials, EEG Alpha
 - Sorted by Complex Time-Frequency analysis
 - Correct: Subliminal > Supraliminal
 - Especially for “Repressors”

72

Plusses and Minuses

- Methodological
 - Improved Threshold Setting (Too Improved?)
 - Single Words, Short Durations
- Avoids Vulgar Freudianisms
- “Conflicts” Far Removed from Classic Freud
- How to EEG Findings Map On To Theory?
- Is Conflict Really *Unconscious*?
- Is Psychoanalytic Theory Necessary?

73

The Contradiction of the Unconscious

Kant, *Anthropology from a Pragmatic Point of View* (1798)

To have ideas, and yet not be conscious of them, --

there seems to be a contradiction in that; for how can we know that we have them, if we are not conscious of them?

Nevertheless, we may become aware indirectly that we have an idea, although we be not directly cognizant of the same.

74

A Tumbling-Ground for Whimsies?

James, *Principles of Psychology* (1890), p. 163

The distinction... *between the unconscious and the conscious being of the mental state...* is the sovereign means for believing what one likes in psychology, and of turning what might become a science into a tumbling-ground for whimsies.

75

The Bottom Line

- What is True is Not New
 - Unconscious Mental Life
 - Automatic Processes
 - **Unconscious Ideas**
 - Percepts, Memories, Thoughts, Knowledge
 - Motives, Emotions
- What is New Remains Unproven
 - Primitive Sexual/Aggressive Motives
 - Conflict and Defense

76

Written Version:

http://socrates.berkeley.edu/~kihlstrm/OLLI_Freud_2013.html

77