1
13

Freud, Cocaine and His Fiancée

Abstract.

Between the ages of 28 and 39, for eleven years, Sigmund Freud consistently utilized the alkaloid powder form of cocaine. As a young neurologist, it was his first experimental endeavor outside of traditional medical practice. He was seeking public recognition to generate a clientele which would provide the fame and financial resources to permit him to marry his fiancée from whom he had been separated for two years. During this period, Freud published three influential papers and made a presentation to the Psychiatric Society of Vienna on the therapeutic uses of cocaine. Although this experiment did not live up to his expectations, and his cocaine papers never appeared in his published writings, it did establish him as a founder of psychopharmacology and probably influenced his work with dreams and the unconscious.

Introduction.
Early in his career Freud wrote three scientific papers on cocaine. When they were “discovered” and made public in 1963 and again in 1974, they broadened the understanding of Freud’s relationship to cocaine which up to that time “focused on two aspects of Freud’s involvement with cocaine: first, the question of priority in the discovery of local anesthesia, and second, Freud’s 'mistaken' advocacy of the drug as a . . . panacea. . .”

Freud's importance in the history of psychopharmacology does not rest, however, only on his elegant review of the existing literature and his suggestions for therapy, as presented in his paper "On Coca." Most significant of all is his brief paper, published in January 1885, "A Contribution to the Knowledge of the Effect of Cocaine," a study which confirms Freud's role as one of the founders of modern psycho​pharmacology.

The first point of importance is that Freud, after coming upon a drug with unique pharmacological properties, was not satisfied with merely reviewing the human and animal experimentation which had been done up to that time. Rather, he immediately set out to demon​strate the psychopharmacological properties of the substance. Indeed, the drug had been studied several years earlier. In 1880, von Anrep had investigated the pharmacology of cocaine in experiments with animals. But Freud worked with a purified substance and made care​ful recordings of his experiments (on himself. He used the most sophisticated measuring instruments available in order to obtain the most accurate possible psychophysiologic measures, and then corre​lated these simultaneously with carefully described changes in mood and perception during the course of action of the drug. These experi​ments established appropriate dosage and a time course of the drug's action (a critical relationship in human experimentation.

A comparison with the reports of any of the modern experiments with psychoactive drugs, including those undertaken with LSD, mescaline, and other psychedelic compounds, shows that Freud's pa​per established a tradition in the reporting of substances with psycho​active properties.

Freud's fiancée.
Freud was from a family of modest means. He finished his medical training in 1881 and in the following year took a position at the Vienna General Hospital and became engaged to his future wife, Martha Bernays.

During [these] hospital years Freud was constantly occupied with the endeavor to make a name for himself by discovering something important in either clinical or pathological medicine. His motive was not, as might be supposed, simply professional ambition, but far more the hope of a success that would yield enough prospect of private practice to justify his marrying a year, or possibly two years, earlier than he dared expect in the ordinary course.

Freud was deeply in love as indicated by the following excerpts from letters to his fiancée:

“. . . to have you completely is the one condition I make to life. . .”

“. . . chasing after money, position, and reputation, all of which hardly allows me time to drop you an affectionate line. . .”

“I would like to have achieved something really good before we meet again.”

“My beloved sweetheart, you are quite right. From now on I too will write only about the journey [to meet with you]. . . I shall be traveling under the influence of coca in order to curb my terrible impatience.”

“I also love you even more than during our best days here. . .”

Cocaine in the 19th century.
It was not until 1860 that Albert Nieman, a pharmacology graduate student in Gottingen isolated the alkaloid base that would come to be known as cocaine.
 It was immediately regulated in Europe but not in the United States where its use grew to epidemic proportions in the late 19th century.

In 1884, the pharmaceutical company, Merck, produced 3,179 pounds of cocaine. In 1886, Merck produced 158,352 pounds of cocaine.

Arthur K. Donoghue cites three reasons why cocaine was attractive to the medical profession at that time:

1) Albert Nieman isolated the concentrated cocaine alkaloid in 1860,

2) The hypodermic needle was invented in 1853, and,

3) Physicians were desperate for some solutions to medical problems since they couldn’t do much except alleviate pain with morphine and this was being recognized as having severe sequela.

Freud may have been alone in Europe in advocating cocaine’s virtues, but he had many colleagues of similar persuasion in the United States.

Influence of American experiences.

Freud frequently cited American sources, as in his paper on “Contributions to the Knowledge and the Effect of Cocaine": “The Detroit Therapeutic Gazette has published in recent years a whole series of reports on morphine and opium withdrawals that were achieved with the aid of cocaine. . .”
 There were more than sixteen related articles.

A side effect of the cocaine episode on Freud is perhaps his subsequent embitterment with America. He had relied greatly upon American authorities to back his claim that the drug was harmless. Experience and time showed him that he had been led astray. His first encounter with America had let him down. Although the United States had been the country most receptive to psychoanalysis from the time of his and Jung's lectures at Clark University, Freud spared few occasions to find fault and pass judgement, even to the end of his life in his arguments in favor of lay analysis against American psychiatry and medicine.

Personal use.

For many years Freud suffered from periodic depressions and fatigue or apathy, neurotic symptoms which later took the form of anxiety attacks before being dispelled by his own analysis.

In my last severe depression I took coca again and a small dose lifted me to the heights in a wonderful fashion. I am just now busy collecting the literature for a song of praise to this magical substance.

A little cocaine, to untie my tongue [in order to visit Charcot.] We drove there in a carriage. . . R. was terribly nervous, I quite calm with the help of a small dose of cocaine. . . These are my achievements (or rather the achievements of cocaine), which left me very satisfied.

Freud’s early years as a young physician at the Vienna General Hospital was a very difficult time for him. He was striving for recognition, lacked funds and was separated from his fiancée:

In this situation tiredness, depressed moods, anxieties, worries, indigestion recurred, lowering his happiness and working efficiency. Some of these states might have seemed to him to be somehow con​nected with his frustrating and disquieting situation. . . but they all weakened his power of concentration and self-mastery. . . Cocaine, to him, was an almost perfect remedy against his neurasthenic spells.

I was making frequent use of cocaine at that time to reduce some troublesome nasal swellings, and I had heard a few days earlier that one of my women patients who had followed my example had developed an extensive necrosis of the nasal mucous membrane. I had been the first to recommend the use of cocaine, [however] this recommendation had brought serious reproaches down on me. The misuse of that drug had hastened the death of a dear friend of mine.

We know from the "Interpretation of Dreams" that Freud was still using the drug in 1895,
 a use of eleven years between the ages of 28 and 39, however, there is no indication that he was addicted or used compulsively. As one author notes:

The desire to rise above and beyond was channeled into science for Freud. Immediate professional recognition was the kind of liberation he sought. He did not expect Nirvana directly through taking cocaine himself and that is why he was not in danger of addiction.
And again:

The archetypal factor influencing drug-craving, giving such intensity to desire and conviction to belief, never fully won Freud. Science meant too much to him. He was sobered by reason and a respect for facts.

Therapeutic applications.
"Freud still regarded the province of cocaine as, so to speak, his private property"
 and was experimenting with it in diverse therapeutic applications:

I have now ordered some of it and for obvious reasons am going to try it out on cases of heart disease, then on nervous exhaustion, particularly in the awful condition following withdrawal of morphine. . .

He hoped to cure diabetes with cocaine,
 and tried cocaine on many friends, colleagues, and patients.

Fred insisted that addiction or abuse of cocaine was never recognized as a phenomenon in itself but rather, occurred among people who had previously been morphine addicts
 and if used protractedly but in moderation, is not detrimental to the body.
 Freud concluded that cocaine has no direct action on the neuromuscular system, but only through improving, in certain circumstances, the general state of well-being.

The cocaine papers.
Freud wrote three basic papers on cocaine, and made an address to the Psychiatric Society of Vienna. He also mentioned his use and experimentation with cocaine in later analyses of dreams, as in “The Dream of Irma’s Injection” (1895) and the “The Dream of the Botanical Monograph” (1898), both mentioned in his major volume, “The Interpretation of Dreams” (1900).

Freud's first paper, "On Coca"
 published in 1884, was a lengthy exposition
 of the coca plant, its history and uses, migration to Europe, effect on animals, effect on the human body an finally, the therapeutic uses of cocaine, with chapters on:

1. Coca as stimulant.

2. The use of coca for digestive disorders of the stomach.

3. Coca in cachexia.

4. Coca in the treatment of morphine and alcohol addiction.

5. Coca and asthma.

6. Coca as an aphrodisiac.

7. Local application of coca.

This paper was widely accepted so that Freud reprinted 500 copies in February of the following year with an addendum, which states that, "I must stress, even more emphatically than before, the diversity of individual reactions to cocaine."

His second paper, “A Contribution to the Knowledge of the Effect of Cocaine”
 is Freud's first and last scientific experiment. Freud concerns himself in the paper not with the subjective reactions to the use of cocaine but with the drug's objective effects on measurable quantities of muscular energy and of reaction times. He utilized two of the most accurate instruments available at that time, the dynamometer and a neuroamoebimeter. It is a shorter paper, four pages in length.

He concludes that increased functioning after the use of cocaine is not understood as a consequence of the drug’s direct action on the musculature but as the result of a state of increased general well-being which secondarily improves motor action.

As Robert Byck, M.D, our primary source observes:

In summary, Freud's paper is lucidly written and pioneers the critical relationship between physiological effect and mental effect, relative to the time course of action of a central nervous system stimulant. "A Contribution to the Knowledge of the Effect of Cocaine" is one of the earliest examples of a scientific paper on a psychoactive drug to clearly make these points.

Freud's address to the Psychiatric Society of Vienna “On the General Effect of Cocaine”
 was an attempt to interest his colleagues in the internal application of cocaine and its ability to raise the general feeling of well-being.
 The paper in translation is five pages in length
 and emphasizes two points:

Psychiatry is rich in drugs that can subdue over-stimulated nervous activity but deficient in agents that can heighten the performance of the depressed nervous system.

I have no hesitation in recommending the administration of cocaine for such withdrawal cures [of morphine] in subcutaneous injections. . . without any fear of increasing the dose.

He did mention:

On the whole, it must be said that the value of cocaine in psychiatric practice remains to be demonstrated, and it will probably be worthwhile to make a thorough trial as soon as the currently exorbitant price of the drug becomes more reasonable.

Freud's third paper, “Remarks on Craving for and Fear of Cocaine”, is six pages long in translation.

In this paper, Freud defends cocaine against the accusation of being dangerous and habit-forming, in the words of a German psychiatrist "the third scourge of mankind," next to alcohol and morphia. Quot​ing his own and other authors' experiences, he maintains that cocaine addiction occurs only with morphia addicts who, during withdrawal attempts, misuse the cure, retain their drug dependency and merely change from one substance to another, in this instance from morphia to cocaine. In all other cases, cocaine is found to be not habit-forming, can be given up at will and, after longer use, may cause aversion to rather than a craving for it.

On the other hand, Freud finds the general usefulness of cocaine limited by an element of unreliability.

A missed opportunity.

In his autobiographical study, Freud writes:

In the autumn of 1886 I settled down in Vienna as a physician, and married the girl who had been waiting for me in a distant city for more than four years. I may here go back a little and explain how it was the fault of my fiancée that I was not already famous at that early age. As a side interest, though it was a deep one, had led me in 1884 to obtain from Merck some of what was then the little known alkaloid cocaine and to study its physiological action. While I was in the middle of this work, an opportunity arose for making a journey to visit my fiancée, from whom I had been parted for two years. I hastily wound up my investigation of cocaine and contented myself in my book on the subject with prophesying that further uses for it would soon be found. I suggested, however, to my friend Königstein, the ophthalmologist, that he should investigate the question of how far the anesthetizing properties of cocaine were applicable in diseases of the eye. When I returned from my friends, Carl Koller (now in New York), whom I had also spoken to about cocaine, had made the decisive experiments upon animals' eyes and had demonstrated them at the Ophthalmological Congress at Heidelberg. Koller is therefore rightly regarded as the discoverer of local anesthesia by cocaine, which has become so important in minor surgery; but I bore my fiancée no grudge for her interruption of my work.

It took a long time before Freud could assimilate the bitter truth that Koller’s use of it was to prove practically the only one of value and all the rest of his work with cocaine turned to dust and ashes.

The repression and discovery of Freud's cocaine papers.

It seems that people connected with Freud do not want to bring these papers out to general knowledge.

In the references to his previous writings . . . [in] which he implicated the hypodermic needle as the source of the danger in the employment of cocaine, he omitted any reference to the 1885 paper in which he had strongly advocated the evil injections. Nor is the latter paper included in the 1897 list of his writings he had to prepare when applying for the title of Professor. No copy of it is to be found in the collection he kept of is reprints. It seems to have been completely suppressed.

In 1960, Arthur K. Donoghue and James Hillman, two students of Freud and Jung, the latter having published extensively on psychoanalysis, noted that although it was known that Freud experimented extensively with cocaine and had written papers on the subject, they could not locate any relevant document in either the German or English translations of Freud's papers. After a lengthy search in many archives and libraries, they located the above mentioned documents. Freud's estate gave them permission to publish 1500 copies and offer them for sale for one year. This volume was published in 1963 and beyond a few libraries, head shops and the hippie community, there was very little interest and the bulk of the books were destroyed at the end of the year.

In 1974, with the world wide cocaine epidemic becoming apparent, there was renewed interest in Freud's work with cocaine, and Dr. Robert Byck, M.D. published a complete volume of the Freud papers, commentaries on these papers by others, including Freud's daughter Anna, and extensive documentation of the history and use of cocaine.

Influence on Freud's career.

In summary then, it can be said that Freud's work on cocaine was pioneering in many respects; that the errors he made in judgment and advocacy of the drug were mistakes that have since been made by many persons who have worked with centrally active drugs; and that the difficulties he created for himself by his advocacy were relatively minor when compared to the importance of his introduction of a systematic scientific methodology into the study of centrally active drugs. As Daniel Freedman said in 1969, "I am not sure what [was] meant about Freud being right or wrong since he is always both."

In this cocaine research Freud first left the approved path of neurology for adventures into the unknown. This unknown was still concretized into a chemical substance, just as his early ideas of the libido theory assumed an organic base in the seminal fluid. Freud's failure with cocaine is a beata culpa. In error and defeat he turned away from a physical, organic approach to the therapy of mental difficulties which led eventually to the discovery of the unconscious and psychoanalysis.

The cocaine episode is therefore not only of interest to the bio​graphical consideration of Freud, but also bears directly on the development of psychoanalysis. For both reasons it deserves a thor​ough and detailed presentation, although it rates only a few lines in the history of pharmacology and medicine.

From this perspective we may now see the "Cocaine Episode" not as a youthful error to be ignored by his successors and excluded from the body of his works. Rather, it is a youthful mark of his greatness. He had the capacity to be caught up by a powerful collective pattern and yet work his way through to an individual solution. . . He refused the temptation of the shortcut, and continued on to realize the same spiritual ambition, but on a psycho​logical level.

It has been suggested by Vom Scjheéidt that the development of psychoanalysis and ego psychology was partially the result of Freud’s attempt to deal with the different state of consciousness produced by cocaine.

Bibliography

Bernfeld, Siegfried, “Freud’s Studies on Cocaine”, reprinted from the Journal of the American Psychoanalytic Association, No. 4, Vol. I, October, 1953.

Byck, Robert, (Editor with notations by Anna Freud), “Cocaine Papers by Sigmund Freud”, Stonehill, 1974.

Donoghue, Arthur K., “Freud’s Cocaine Papers”, Festival of Archetypal Psychology, University of Notre Dame, July 1992, recorded by Sounds True of Boulder, Colorado.

Freud, Sigmund, “The Interpretation of Dreams”, “The Dream of Irma’s Injection”, July 1895, Translated by James Strachey.

Freud, Sigmund, “An Autobiographical Study”, by Sigmund Freud, Translated by James Strachey, Norton, 1989..

Jones, Ernest, M.D. “The Life and Work of Sigmund Freud”, Basic Books, 1977.

Hillman, James, (Editor), “Freud’s Cocaine Papers, Foreword by James Hillman”, Dunquin Press, 1963,

Karch, Steven, B, “A Brief History of Cocaine”, CRC Press, 1998.

Musto, David F., “The History of Legislative Control Over Opium, Cociane, and their Derivatives”, http://www.druglibrary.org/schaffer/History/ophs.htm (Accessed 9/9/02)
Vom Scjhéidt, J., “Sigmund Freud und das Kokain,” Psyche 27: 385-429 (973)

John E. Burns, PhD

September, 2002
johnburn@amcham.com.br
� Byck, p. xviii

� Byck, xx.

� � HYPERLINK http://www.freud.org.uk ��www.freud.org.uk� (Accessed 9/9/02.)

� Byck, p. 5.

� Letter of Freud to Martha Bernays, June 18, 1884, Byck, p. 41.

� Letter of Freud to Martha Bernays, January 7, 1885, Byck, p. 91.

� Letter of Freud to Martha Bernays, April 21, 1884, Byck, p. 40.

� Letter of Freud to Martha Bernays, June 19, 1884, Byck, p. 42.

� Letter of Freud to Martha Bernays, April 21, 1884, Byck, p. 39.

� By 1863, the chemical was added to wine by a Frenchman, Angelo Mariani. His "Vin Mariani" contained 6 gm cocaine alkaloid per ounce, and was popular world-wide for a variety of ailments, especially opioid withdrawal. Famous users of this concoction include Thomas Edison, Robert Louis Stevenson, Jules Vern, and Pope Leo XIII. � HYPERLINK http://hsc.virginia.edu/medicine/clinical/internal/conf/chiefs/cocaine.htm ��http://hsc.virginia.edu/medicine/clinical/internal/conf/chiefs/cocaine.htm� (Accessed 8/23/02)

� Musto, � HYPERLINK http://www.druglibrary.org/schaffer/History/ophs.htm ��http://www.druglibrary.org/schaffer/History/ophs.htm� (Accessed 9/9/02)

� Karch, p. 202.

� Donoghue. Forms of intravenous injection and infusion began as early as 1670. However, Charles Gabriel Pravaz and Alexander Wood were the first to develop a syringe with a needle fine enough to pierce the skin in 1853. � HYPERLINK http://inventors.about.com/library/inventors/blsyringe.htm ��http://inventors.about.com/library/inventors/blsyringe.htm� (Accessed 9/9/02)

� Byck, p. xxvii.

� Byck, p. 117.

� Byck, p. 118.

� Hillman, p. v. He did not understand how Einstein could feel at home there; and once, in a conversation with Max Eastman, he called America an “abortion”. Hillman, p. v.

� Byck, p. 10.

� Letter of Freud to Martha Bernays, June 2, 1884, Byck, p. 10.

� Letter of Freud to Martha Bernays, January 18, 1886, Byck, p. 161-163.

� Bernfeld, Byck, p. 341.

� Freud, “The Interpretation of Dreams”, Byck, 211

� Byck, p. xvii

� Hillman, vii. However, Freud was severely addicted to nicotine, and smoked cigars to the end of his life in spite of 31 surgeries in seventeen years. He had to wear a prosthetic plate in the roof of his mouth which caused continuous discomfort and interfered with his speech. His inability to give up smoking remained an intentional blind spot. Freud's admitted addiction to smoking always remained a source of extreme defensiveness and was not mentioned at all in his self-analysis. It was a part of himself that he felt was no one's business.

http://www.med.umich.edu/1libr/subabuse/tobacc01.htm (Accessed September 10, 2002. � HYPERLINK http://www.cigaraficionado.com/Cigar/Aficionado/people/ff1294.html ��http://www.cigaraficionado.com/Cigar/Aficionado/people/ff1294.html� (Accessed September 10, 2002.)

� Byck, p. 33.

� Letter of Freud to Martha Bernays, April 21, 1884, Byck, p. 39.

� Byck, p. 33.

� Bernfeld, Byck, p. 325.

� Byck, p. xxxiii.

� Byck, p. 62.

� Jones, Byck, p. 153.

� “Über Coca.” Von Dr. Sigm. Freud, Secundararzt im k.k. Allgemeinen Krankenhause in Wien. Centralblatt für die ges. Therapie. 2, 289ç 314, 1884, Juli.

� Twenty four pages in the Byck translation, 49-73.

� Byck, p. 107.

� “Beitrag zur Kenntniss der Cocawirkung." Von Dr. Sigm. Freud, Sekundararzt im k. k. Allgemeinen Krankenhause in Wien. Wiener Medizinische Wochenschrift. Sonnabend, den 31. Jänner 1885. Nr. 5. Fünddreissigster Jahrgang, pol. 130-133.

� Byck, p. 97 and xxv.

� Byck, xxv.

� “Ueber die Allgemeinwirkung des Cocaïns. Vortrag, gehalted im psychiatrischen Verein am 5. Marz 1885 von Dr. Sigm. Freud, Medicinischchirurgisches Centralblatt, Nr. 32, pp. 374-375, Aaugust, 1885.

� Byck, p. 113.

� Byck, p. 113-118.

� Byck, p. 116.

� Byck, p. 117.

� Idem.

� Beiträge über die Anwendung des Cocaïn. Zweite Serie. 1. Bemerkungen über Cocaïnsucht und Cocaïnfurcht mit Beziehung auf einem Vor�trag W.A. Hammond's. Von Dr. Sigm. Freud, Dozent für Nerven- krankheiten in Wein. 1887. Weiner Medizinische Wochenschrift Nr. 28, p. 929-932, 9 Juli 1887. Byck, p. 171- 176.

� Byck, p. 171.

� Freud, “An Autobiographical Study", Byck, p. 255.

� Byck, p. 33.

� Donoghue.

� Jones, Byck, p. 199.

� Hillman, iii.

� Byck. This volume also contains the interesting story of the controversial discovery and use of cocaine in surgery, especially of the eye.

� Byck, p. xxxiii.

� Hillman, p. v.

� Bernfeld, Byck, p. 324.

� Hillman, p. viii.

� Vom Scjhéidt, Byck, p. 91.

