

Miscellaneous Papers in the Sigmund Freud Collection

A Finding Aid to the Papers in the Sigmund Freud Collection in the Library of Congress

LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.
2002

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms010066>

LC Online Catalog record:

<http://lcn.loc.gov/mm2002084903>

Prepared by Margaret McAleer

Collection Summary

Title: Miscellaneous Papers in the Sigmund Freud Collection

Span Dates: 1866-1983

Bulk Dates: (bulk 1908-1957)

ID No.: MSS84903

Extent: 120 items ; 2 containers ; .8 linear feet ; 9 microfilm reels

Language: Collection material in English, French, and German

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Writings, organizational records, biographical data, correspondence, photograph, and printed matter pertaining principally to psychoanalytic organizations and to writings by various individuals on psychoanalytic theory, the history of psychoanalysis, and the work of individual psychoanalysts. Also includes microfilm reproductions of correspondence from psychoanalysts and members of the Freud family.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Breuer, Josef, 1842-1925.

Coriat, Isador H. (Isador Henry), 1875-1943.

Federn, Paul.

Freud, Alexander, 1866-1943.

Freud, Harry, 1909-1968.

Freud, Sigmund, 1856-1939.

Gicklhorn, Josef, 1891-1957.

Gross, Otto, 1877-1920.

Hitschmann, Eduard, 1871-1957.

Laforge, René.

Müller, Josine.

Oberholzer, Emil, 1883-1958.

Peller, Lili E. (Lili Esther)

Pfister, Oskar, 1873-1956.

Organizations

Association des Psychanalystes de Belgique.

Deutsche Psychoanalytische Gesellschaft.

Psychological Center (Paris, France)

Wiener Psychoanalytische Vereinigung.

Subjects

Psychoanalysis--Societies, etc.

Psychoanalysis.

Psychoanalysts.

Administrative Information

Provenance

The Miscellaneous Papers in the Sigmund Freud Collection were given to the Library of Congress by the Sigmund Freud Archives between 1957 and 1988.

Copyright Status

The status of copyright in the unpublished writings of individuals represented in this collection is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The Miscellaneous Papers in the Sigmund Freud Collection are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Microfilm

The papers include nine reels of microfilm made during the 1950s for the Sigmund Freud Archives. The microfilm is not available for purchase or interlibrary loan.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, Miscellaneous Papers in the Sigmund Freud Collection, Manuscript Division, Library of Congress, Washington, D.C.

Scope and Content Note

The Miscellaneous Papers in the Sigmund Freud Collection span the years 1866-1983, with the bulk of material dating from 1908 to 1957. The papers are in German, English, and French and contain writings, organizational records, biographical data, correspondence, photograph, and printed matter documenting many aspects of the psychoanalytic movement. The material is organized in two series: [Miscellany](#) and [Microfilm](#).

The [Miscellany](#) series consists primarily of material from psychoanalytic organizations and writings by various individuals on psychoanalytic theory, the history of psychoanalysis, and the work of individual psychoanalysts. Among the psychoanalytic organizations represented are the Association des Psychanalystes de Belgique, the Deutsche Psychoanalytische Gesellschaft, and the Psychological Center, a psychoanalytic training institute founded by Otto Rank in Paris in 1934. Articles on psychoanalytic theory are by Otto Gross, René Laforgue, and Oskar Pfister. The work of Josine Müller and Lili E. Peller, among others, is explored in memorials and biographical material.

The [Microfilm](#) series features reproductions of Josef Breuer's correspondence with family and colleagues, correspondence and drafts of writings by Paul Federn, letters received by Eduard Hitschmann from Sigmund Freud, and Emil Oberholzer's correspondence with fellow psychoanalysts. The Freud family is represented in correspondence with Alexander and Harry Freud, Sigmund Freud's brother and nephew. Other microfilmed material includes minutes from meetings of the Wiener Psychoanalytische Vereinigung, Josef Gicklhorn's research on Sigmund Freud, and a scrapbook assembled on Freud by Isador H. Coriat. The Sigmund Freud Archives subsequently donated originals or facsimiles of the same material to other collections of papers within the Sigmund Freud Collection. Exceptions are Emil Oberholzer's correspondence and Isador H. Coriat's scrapbook which exist at the Library only on microfilm.

Arrangement of the Papers

This collection is arranged in two series:

- [Miscellany, 1889-1983](#)
- [Microfilm, 1866-1956](#)

Description of Series

Container

BOXES 1-2

Series

Miscellany, 1889-1983

Writings, organizational records, biographical data, correspondence, certificates, photograph, and printed matter.

Arranged alphabetically by name of individual or organization and thereunder chronologically.

REELS 1-9

Microfilm, 1866-1956

Correspondence, minutes, drafts of writings, research files, scrapbooks, and printed matter.

Arranged by names of individuals or organizations and thereunder chronologically. Microfilm shelf no. 19,950

Container List

<i>Container</i>	<i>Contents</i>
BOXES 1-2	Miscellany, 1889-1983 Writings, organizational records, biographical data, correspondence, certificates, photograph, and printed matter. Arranged alphabetically by name of individual or organization and thereunder chronologically.
BOX 1	American Psychiatric Association, photograph, 1932
BOX 1	Association des Psychanalystes de Belgique, bulletins, 1955-1957 (2 folders)
BOX 1	Association for Child Psychoanalysis, new member lists, 1973-1975
BOX 1	Besold, F., "Bibliographia psychoanalytica Germanica, 1892-1950," 1950-1956
BOX 1	Deutsche Psychoanalytische Gesellschaft, correspondence and reports on meetings, 1945-1946
BOX 1	Dworschak, Rosa, to Rudolf Ekstein, 1983
BOX 1	Ems, Fritz, certificate from a psychiatric clinic, Munich, Germany, 1906
BOX 1	Gross, Otto, photocopies of articles by Gross, 1908-1920, undated
BOX 1	Guntrip, Harry, article on Ronald Fairbairn's object-relations theory, 1959
BOX 1	Hartel, Wilhelm Ritter von, writings and biographical data, 1889, 1908, 1929-1930, undated
BOX 2	Kemper, Werner, correspondence and writings on psychoanalysis in the German Third Reich and in Brazil, 1962, 1967
BOX 2	Laforgue, René, "Super-Ego Individuel et Collectif," 1954
BOX 2	Müller, Josine, "Josine Müller zum Gedächtnis," 1931
BOX 2	Peller, Lili E., memorial service, 1966
BOX 2	Pfister, Oskar, "Psycho-Analysis and Child Study," 1911
BOX 2	Prince, Morton, "Roosevelt as Analyzed by the New Psychology," 1912
BOX 2	Psychoanalytische Arbeitsgemeinschaft, Cologne, Germany, course listings, 1974-1984
BOX 2	Psychological Center, Paris, Francis, brochures and clipping, 1934-1935
BOX 2	Riemann, Henriette, "Wenn Menschen Schlafen," 1909
BOX 2	Roffenstein, Gaston, "Die Adler'sche 'Individualpsychologie' und die Soziologie," 1926
BOX 2	Schilder, Paul, "The Problem of Ethics," 1940
BOX 2	Storfer, A. J., <i>Gelbe Post</i> , 1939
BOX 2	Unidentified letters, 1907, 1930
REELS 1-9	Microfilm, 1866-1956 Correspondence, minutes, drafts of writings, research files, scrapbooks, and printed matter. Arranged by names of individuals or organizations and thereunder chronologically. Microfilm shelf no. 19,950
REEL 1	Boston Psychoanalytic Institute, Boston, Mass., scrapbook compiled by Isador H. Coriat containing clippings and reprints regarding Sigmund Freud and printed matter from psychoanalytic congresses, 1909-1940, undated
REEL 2	Breuer, Josef, correspondence and printed matter, 1866-1924, undated
REEL 3	Federn, Paul, correspondence and drafts of writings, 1931-1949, undated
REEL 4	Freud, Alexander and Harry
REEL 4	Family correspondence, 1919-1942, undated <i>See also Reels 5-6, same heading</i>

Microfilm, 1866-1956

Container

Contents

REEL 4	Scrapbook containing printed marriage and death notices, identity cards, and clippings, 1909-1954, undated
REEL 5	Family correspondence, 1930-1953, undated <i>See also Reels 4 and 6, same heading</i>
REEL 6	Gicklhorn, Josef, research on Sigmund Freud, 1953-1954, undated
REEL 6	Freud, Alexander and Harry, family correspondence, 1878-1896, 1923-1953, undated <i>See also Reels 4-5, same heading</i>
REEL 7	Hitschmann, Eduard, letters from Sigmund and Martha Bernays Freud, 1908-1950, undated
REEL 8	Oberholzer, Emil, correspondence with psychoanalysts, 1911-1956, undated
REEL 9	Wiener Psychoanalytische Vereinigung, Vienna, Austria, minutes of meetings, 1906-1918