

NEW CENTER FOR PSYCHOANALYSIS: ARCHIVAL COLLECTIONS
ONLINE ARCHIVAL AND RESEARCH CATALOG

<http://ncp-la.info/>

**Left to right, seated: Sigmund Freud, Sándor Ferenczi, Hanns Sachs.
Standing: Otto Rank, Karl Abraham, Max Etingon, Ernest Jones. 1922**

New Center for Psychoanalysis is introducing a historic Archival Collection from its Repository. This Archival Collection comprises thousands of documents reflecting, in a broader sense, on multifaceted discourses of the Psychoanalytic Movement in Los Angeles, as well as on scientific narratives, elucidating the modern and postmodern Theories of Psychoanalysis. The earliest documents are dated by the late 19th century, while the contemporary documents are related to the nowadays scientific works.

In 1939, Dr. Ernst Simmel, the former Director of the first Psychoanalytic Hospital *Schloss Tegel*, near Berlin and the founder of the Psychoanalytic Study Group of Los Angeles, wrote,

To be sure it is not something psychic that holds human society together or what we are living to see just now that threatens to break

it up. It is the struggle for existence among individuals as well as among nations. But decisively new way we have learned from Freud to look at it is that this struggle for the treasures of civilization as well as for the material products, necessary for our existence, is decisively influenced by unconscious, irrational motives.

Distress, in which individuals and peoples live, is to the great extent due to the fact that a considerable amount of any distress, from which men suffer, is unconsciously created by the men themselves and that in spite of this struggling the men are unable to free themselves from the distress just because they unconsciously are bound to it.

Dr. Ernst Simmel, 1939

The NCP Online Archive and Research Catalog,

<http://ncp-la.info/>

The screenshot shows the homepage of the New Center for Psychoanalysis Los Angeles (NCP LA) online archive. At the top left, the date '4/24/2018' is displayed. The main header features the NCP logo in green and blue, followed by the text 'NEW CENTER for PSYCHOANALYSIS los angeles'. Below the header is a search bar with the word 'Search' inside. To the right of the search bar, there is a 'Welcome, NCPSE (ncpsf)' message with a user icon and the word 'Logout'. A navigation menu below the search bar includes links for 'Browse', 'Collections', 'Digital Content', 'Subjects', 'Creators', and 'Record Groups'. The 'Location: Archon' is indicated on the left. The main content area is titled 'New Center for Psychoanalysis Los Angeles' and contains a 'Default Behaviors' section with three bullet points: 'The search engine looks for records containing every term you submit.', 'Search By Phrase' with a bullet point 'Use double quotes around your search query. (e.g. "Festival of Contemporary Arts")', and 'Narrow Your Search Results' with two bullet points: 'Use a minus sign before a term you want to omit from your results. (e.g. "base fish" finds base quifers but not base fishing.)' and 'Browse by collection title, subject, name, or classification.'. Below this section is a login area with the text 'You are logged in as NCPSE (ncpsf)' and a 'Logout' link. At the bottom, there is a footer with technical information: 'Page Generated in: 0.903 seconds (using 37 queries). Using 5.619M of memory. (Peak of 6.48M.)', 'Powered by Archon Version 3.7.1 rev-3', 'Copyright ©2017 The University of Illinois at Urbana-Champaign', and 'Hosted by Librarians'. The URL 'http://ncp-la.info/' is shown in the bottom left corner, and the page number '1/1' is in the bottom right corner.

The NCP Online Archive Titular Page

We are creating a modern Online Archive and a Repository, both reflecting the multi-vectorial discourse of Psychoanalysis and elucidating the varying psychoanalytic narratives, dated from the early 1920s to nowadays.

This Repository is centered around the corpus of documents, inherited and preserved over the time at the New Center for Psychoanalysis.

We are working to build an index-term searchable Online Archive available and useful for professionals not only in psychoanalytic disciplines but also in interdisciplinary research.

Archival Repository (the Archival Collection) of the New Center for Psychoanalysis is being built on the premise of subject-oriented structure. This paradigm reflects the following

- Historical chronology of Psychoanalytic Movement in Los Angeles;
- Personalia of scientists and scholars, who pioneered in Psychoanalytic Science, practicing applied psychoanalysis and conducted psychoanalytic studies;
- The Lexicon or the Control Vocabulary as a formalized narrative, enabling indexing and the other correlated functions of the search system;
- The Online Historic Archive of the NCP is a historic Collection, comprising digitized original documents, primary sources and secondary literature;
- Availability for the end-user to work with any of the catalogued and indexed and digitized documents by means of the corresponding browsing of the System.

The state of Research and Archival processing.

Therein we have structured the macro-collections as the Record Groups, thus comprising the overall content of the given Repository.

Admittedly, the in-depth sub-division and typological determination remains a subject of further research.

With a various extent of cataloguing, indexing, digitization and archival preservation, we have preliminarily processed the following Record Groups,

- RG -- 01, Psychoanalytic Institute Foundation of Los Angeles. Correspondences, 1938 – 1940. Dr. Ernst Simmel, Correspondences;
- RG -- 02, Dr. Otto Fenichel, Papers, 1936 – 1964;
- RG -- 03, Dr. Hanna Fenichel (Heilborn) Papers, 1920s -- 1970s;
- RG -- 04, Dr. Hanna Heilborn (Fenichel), Educational Papers, Germany, 1900s -- 1920s;
- RG -- 05, Los Angeles Psychoanalytic Society and Psychoanalytic Institute, Papers, 1940s -- 1950s;
- RG -- 06, Psychoanalytic Study Group of Los Angeles, Papers, 1935 – 1946;
- RG -- 07, Psychoanalytic Institutions in Los Angeles, Correspondences, 1940s, 1950s, 1960s;
- RG -- 08, Dr. Ernst Simmel, Papers, 1908 – 1946;
- RG -- 09, Reflections on international periodicals of Psychoanalysis, Papers, 1920s, 1930s;
- RG -- 10, History Committee for the Psychoanalytic Society, Los Angeles, Papers, 1960s;
- RG -- 11, Interviews (testimonies) with the former Members of the Psychoanalytic Study Group of Los Angeles, conducted in 1961 -- 1965;
- RG -- 12, Psychoanalytic Study Group of Los Angeles, correspondences and related documents, 1900s -- 1940s;
- RG -- 13, Psychoanalytic Narratives, Discourses and Conceptions. Papers, 1930s – 1960s;
- RG -- 14, Biographical information of the analysts, correspondences;
- RG -- 15, Dr. David Brunswick, Papers, 1930s – 1960s;

- RG -- 16, History of Psychoanalysis, Europe and America, The role of the local psychoanalytic institutions, 1930s – 1960s;
- RG -- 17, Correspondences from Dr. Sigmund Freud to Dr. Franz Alexander, Papers, 1924 – 1936;
- RG – 18, Correspondences from Dr. Sigmund Freud to Dr. Ernst Simmel, 1918 – 1939;
- RG – 19, Formation of the Psychoanalytic Institute of Los Angeles, Papers, 1939 – 1946;
- RG – 20, Dissention (the Split) in 1950, reflections and discourse. Works of the History Committee, for the Psychoanalytic Society, Papers, 1960s;
- RG – 21, Dr. Ernst Simmel, essays, articles, lectures and reviews, the German period, 1908 – 1934, Papers;
- RG – 22, Dr. Ernst Simmel, manuscripts and drafts for the monographs, essays and articles in English, unpublished works, Papers, 1935 – 1947;
- RG -- 23, Sigmund Freud, Related correspondences and photo-documents in the NCP-LA Archive;
- RG -- 24, Selected Correspondences between the Freudian Circle of Psychoanalysts, 1918 -- 1950s;

Our preliminary assessment accounts for the approximate amount from 9,000 to 14,000 thousand documents preserved in the NCP Archive. Please note that any given document largely contains more than one page (an average document may comprise from 1 to 12 pages and more).

The NCP Archival Collection contains highly valuable in historic and psychoanalytic terms scientific works penned by Dr. Ernst Simmel, and his colleagues, as well as by the following generation of researchers, scholars and analysts. There are two Collections of Correspondences from Dr. Freud. The one is the collections of the letters from Dr. Freud to Dr. Simmel, dated by 1918 – 1939. The other

collection comprised the letters from Dr. Freud to Dr. Alexander, dated by 1924 – 1936.

Evidently, the published and largely unpublished works (manuscripts) of the analysts working in Los Angeles from the 1930s to the late 1960s constitute an outstanding legacy for the modern Science of Psychoanalysis, namely in Psychodynamics and Applied Psychoanalysis.

Online Archival and Research Catalog

We have selected the Archon Platform for the online archival database. The Archon is a unified platform for archival description, research processes and fundamental search functions.

This system enables the end-user to conduct a multi-vectorial research through the wide array of keywords, subject-matters, scientific topics, personal names, chronological periods, all in all under various angles, with functional focusing on the psychoanalytic content.

Ramification of archival browsing is directly correlated to the Index terms or in other words to the content related subjects. The subject-matters are factual derivatives from the topical connotations and thus constitute the principal search instruments.

The topical index terms comprise a broad group of keywords, collectively describing the content of any archival entity. In relation to the NCP Archive, it is by and large, a Psychoanalytic Content.

The discourse-related or the collective index terms largely reflect the activity of psychoanalytic institutions. The personal index terms mirror personal discourses. All these groups of the index - terms collectively characterize the broader themes. Overall, they constitute the archival structure of the NCP Collections and Record Groups.

In practical sense, the end-users can:

- Simultaneously search correlated descriptions of archival materials in digital format;
- View, download, print and use digital content;
- View, print and search finding aids for individual collections;

- Easily navigate from digital content to archival descriptions and vice versa;
- Browse materials by the means of subject headings, creator and any combination of search words;
- In other words, a given research theme can be browsed under various angles in all archival entities, including the corresponding digital content.

The Archon Platform has been installed online by the professional IT library and archival company, namely The LibraryHost. We have obtained a permanent domain, that is

<http://ncp-la.info/>

Please note our official name in the virtual world of the Internet It is

NCP-LA.info

One may check this out by merely Googling it, namely typing **NCP-LA.info**. This Google-search shall result in the appearance of our Archival Interface.

We have processed four archival collections in traditional and online formats. These collections are described by the corresponding historical and archival criteria. The underlying components to identify an archival collection comprise a series of historic and bibliographic categories correlated to the entire collection and, figuratively speaking, engulfing the composition of documents with correlated subject-matters. The online-available collections are listed below,

- RG - 04, Dr. Hanna Heilborn (Fenichel), Papers, Germany, 1900s -- 1920s;
- RG -- 06, Psychoanalytic Study Group of Los Angeles, Papers, 1935 – 1946;
- RG – 08, Dr. Ernst Simmel, Papers, 1908 – 1946;
- RG -- 10, The Works of the History Committee ,1960s;
- RG – 11, Interviews with the former Members of Psychoanalytic Study Group of Los Angeles, conducted in 1961 – 1965;

- RG – 13, Psychoanalytic Narratives, Discourses and Conceptions. Papers, 1930s – 1960s;
- RG -- 18, Correspondences from Dr. Freud to Dr. Simmel, 1918 – 1939;
- RG -- 24, Selected Correspondences between the Freudian Circle of Psychoanalysts, 1918 -- 1950s;

These selected Collections, by and large, exemplify by scope and content, the entire NCP Archival Collection.

The Research Apparatus attached to these collections is a formalized Control Vocabulary, oriented to the content, discourses and delineated narratives, applied to all Collections.

By means of using the series of subject-matters (index terms) and in a broader perspective by interpenetration and juxtaposition of historic and bibliographic descriptions, the end-users can find the entities of interrelated and scientifically corroborated content.

The end-user can employ any search categories, presented on the main page of the NCP Archival Interface, namely,

- Collections,
- Subjects,
- Creators,
- Digital Content,
- Record Group.
- It is advisable to use the Category of Subjects in the initial search, for it shall render a broader spectrum of the content-related results.

This Archive reflects on the History and Methodology of Psychoanalysis, then still a new scientific discipline on American soil since the 1920s. Beginning with the mid-1930s an influx of prominent European scholars would become a typology for the development of American Psychoanalysis. Psychoanalysts and Philosophers who defied National Socialist regimes in Germany and later in the Nazi-controlled countries

had to leave Academia and flee to England, America or to the other unoccupied countries. There was no place in Nazi Germany and Austria for the psychoanalysts of Jewish origin, as well as for those, whose political persuasion related to Social Democracy and Liberalism. For many, the transitional period was imbued with feelings of vexation and despondency. Although these cohorts of Psychoanalytic Scholars worked strenuously. Longing for the old world, they did not recede in the New World. The Edifice of the West Coast American Psychoanalysis received a compelling European psychoanalytic Countenance.

Collection, RG -- 24, Selected Correspondences between the Freudian Circle of Psychoanalysts, 1918 -- 1950s, reflects on a cohort of psychoanalytic scholars who since 1930s lived abroad, largely in America and United Kingdom. Perhaps among these scholars, there were two the utmost loyal and working strenuously to preserve and further implement the legacy of Sigmund Freud. In relation to this Archive, we are referring to Dr. Ernst Simmel and Anna Freud.

It is indicative for the advance level of scholarship evinced by the Psychoanalytic Study Group of Los Angeles. In the same year (1936) of the publication of Anna Freud's work, *The Ego and the Mechanism of Defense*, Professor Paul Epstein, a Council Member twice on scientific meetings of the group, namely on November 20 and December 18, 1936 presented his discourse on the given theme. The topic presented by Prof. Epstein was entitled as follows, "The Ego and its Defense Mechanism."

The essence of intransigent Psychoanalysis is lucidly construed in one of the Anna Freud's letters,

If you want to be a real psychoanalyst you have to have a great love of the truth, scientific truth as well as personal truth and you have to place this appreciation of truth higher than any discomfort at meeting unpleasant facts, whether they belong to the world outside or to your own inner person.

Further, I think that a psychoanalyst should have... interests... beyond the limits of the medical field... in fact that belong to sociology, religion and history...otherwise his outlook on... his patient will remain too narrow. This point contains... the necessary preparations beyond the requirements made on candidates of psychoanalysis in the institutes. You ought to be a great reader and become acquainted with the literature of many countries and cultures. In the great literary figures you will find people who know at least as much of human nature as the psychiatrists and psychologists try to do.

Anna Freud, Vienna, 1920s

The screenshot shows a web browser window with the URL ncp-la.info/rg-06.25. The page title is "RG-06.25, Prof. Epstein, Scientific meeting, Psychoanalytic Study Group, December 18, 1936 | NCP-LA". The page content includes a metadata section with the following details:

- Title:** RG-06.25, Prof. Epstein, Scientific meeting, Psychoanalytic Study Group, December 18, 1936
- Date:** December 18, 1936
- ID:** RG-06.25
- Repository:** NCP-LA
- Found in:** Psychoanalytic Study Group of Los Angeles, 1933 - 1946, 1935-1946; Item 25: RG-06.25, Prof. Epstein, Scientific meeting, Psychoanalytic Study Group, December 18, 1936, December 18, 1936
- Creators:** Margit Libbin, Secretary for Psychoanalytic Study Group (1930)
- Subjects:** Documents from the NCP-LA.info Archive; Documents from the NCP-LA Archive; Documents from the NCP Archive, Professor Epstein; Prof. Epstein, The Ego and Its Defense Mechanism, scientific meetings, December 18, 1936; Psychoanalysis, discourse and conceptions; Psychoanalytic Study Group, scientific meetings, topics; Psychoanalytic Study Group, scientific meetings; Psychoanalytic Study Group of Los Angeles, scientific meetings; Scientific meetings, discussions; Scientific works of Professor Paul Epstein, 1930s - 1950s; Theory and Implication of Psychoanalysis; Theory of Psychoanalysis, narrative; Theory of Psychoanalysis, Prof. Epstein
- Languages:** English

At the bottom of the page, there is a status bar showing "Page Generated in 0.123 seconds (using 7.05 cores), using 7.039M of memory (peak of 8.229M)." and a "Show all" button.

RG-06.25, Prof. Epstein, Scientific meeting, Psychoanalytic Study Group of Los Angeles, December 18, 1936. Topic: *The Ego and Its Defense Mechanism*

Subjects:

Documents from NCP-LA.info Archive

Documents from the NCP-LA Archive

Documents from the NCP Archive, Professor Epstein

Prof. Epstein, The Ego and Its Defense Mechanism, scientific meeting, December 18, 1936

Psychoanalysis, discourse and conceptions

Psychoanalytic Study Group, scientific meetings

Psychoanalytic Study Group, scientific meetings, topics

Psychoanalytic Study Group of Los Angeles, scientific meetings

Scientific meetings, discussions

Scientific works of Professor Paul Epstein, 1930s - 1950s

Theory and implication of Psychoanalysis

Theory of Psychoanalysis, narratives

Theory of Psychoanalysis, Prof. Epstein

Below is an excerpt from a work-program approved earlier, at the Executive Council Meeting on October 29, 1936.

The document,

RG-06.23, Minutes of Executive Council Meeting for the Psychoanalytic Study Group of Los Angeles

Work program:

1 November 1936, Review of The Ego and its Defense Mechanisms by Anna Freud,

presented by Prof. Paul Epstein

2 December 1936, Transference and Education, Mrs. M. Leonard

3 January 1937, Juvenile Delinquency, Ms. H. Powner

4 February 1937, Sublimation (as differentiated from other libido outcomes), Mrs. F. Deri

LOS ANGELES PSYCHOANALYTIC STUDY GROUP

Membership List

1941-42

REGULAR MEMBERS

- Dr. Ernst Simmel, President	555 N. Wilcox Ave.
- Dr. Arthur Timms, Hon. Pres.	1930 Wilshire Blvd.
- Dr. Charles W. Tidd	415 N. Camden Drive, Bev.H.
- Dr. David Brunswick, Sec-Treas.	338 S. Hobart Blvd.
- Mrs. Margrit Munk, Council Member	850 Fifth Ave.
- Dr. Otto Fenichel, Council Member	145 S. Beachwood Drive
- Dr. Ruth Tolman	345 S. Michigan, Pasadena
- Mrs. Frances Deri, Council Member	125 N. Plymouth Blvd.
- Prof. Paul Epstein, Council Member	1484 Oakdale St. Pasadena
- Dr. Ruth Valentine	1147 Constance, Pasadena
- Miss Estelle Levy	513 S. Mariposa Ave.
- Mrs. Marjorie Leonard	1718 Wellington Rd.
- Thomas J. Libbin	300 S. Tremaine Ave.
- Dr. Crowell Burns	Compton Sanitarium, Compton
- Dr. Helen Rielow Burns	" " "
- Dr. Glenn E. Myers	" " "
- Dr. Forrest Anderson	L.A. Child Guidance Clinic, 1325 W. Adams Blvd.
- Dr. Siegfried Bernfeld	1020 Francisco St. S. Francisco
- Dr. Hanna Heilborn-Fenichel	145 S. Beachwood Drive
- Dr. May Romm	415 N. Camden Drive, Bev. H.
- Mrs. Christine Olden	537 N. Gower Street

of Vegas Hopkins
away from California during this year

ASSOCIATE MEMBERS

Dr. Richard D. Evans	157 N. Gower
Mrs. Elisabeth Evans	157 N. Gower
Dr. [unclear]	112 St. [unclear]
Judge Atwell Westwick	County Court House, Santa Barbara
Dr. Ralph Greenson	415 N. Camden Drive, Bev.H.
Dr. Norman Reider	1919 Wilshire Blvd.
Dr. Sam J. Sperling	2007 Wilshire Blvd.

of [unclear]
of [unclear]

13524 1st Bk. Drive, Pacific Palisades.

RG-06.139, Psychoanalytic Study Group, Membership List, 1941 – 1942, NCP-LA Archive

Welcome, NCP:SF (ncpef)
 Logout

Browse:	Collections	Digital Content	Subjects	Creators	Record Groups
Location: Archon					

New Center for Psychoanalysis Los Angeles

Default Behaviors

- The search engine looks for records containing every term you submit.

Search By Phrase

- Use double quotes around your search query. (e.g. "Festival of Contemporary Arts")

Narrow Your Search Results

- Use a minus sign before a term you want to omit from your results. (e.g. "base -fish" finds base guitars but not bass fishing.)
- Browse by collection title, subject, name, or classification.

You are logged in as NCP:SF (ncpef)
 Admin Log Out

Page Generated in: 0.056 seconds (using 77 queries).
 Using 5.69MB of memory. (Peak of 5.6MB.)

Powered by Archon Version 3.2.1 rev-3
 Copyright ©2017 The University of Illinois at Urbana-Champaign

Hosted by LibraryHost

Interface, showing an option to browse by a Subject (a category)

The corroborated by the content, series of the subjects and creators are indicative for the corresponding search categories. All in all, the Archival Libraries of the Subject-Matters and Creators comprise Hierarchical Authority in the form of Controlled Vocabulary. The corresponding digital content is being added to every processed document and as such it

complements and corroborates the found earlier all descriptive parameters, related to the given document.

The second rubric in the Online Archive and Catalog relates to the Description of a Collection by the means of the following categories:

- Abstract
- Scope
- Bibliographical and Historical Note
- Bibliographical and Historical notes' author
- Subjects
- Languages

If we, for example, we shall to search for the documents related to Dr. Ernst Simmel, then his name would be regarded as a 'category'. Once it is typed in a search box, near the NCP logotype, of the Public Interface, the search begins. In our example, resultant to this search would be 164 category-like matches (please note it is only the beginning of the online processing).

In the result, all the correlated subject-matters (index terms) where the name in question (Dr. Ernst Simmel) was part of a subjective phrase have been identified and made available for further research.

All digital content, if it has been added, is also available alongside the list of rendered results.

The exemplified list of index terms containing the name, Dr. Ernst Simmel, is a collective composition from the four collections processed so far.

As indexing and adding of the digital content continue, the number of subject-matters related to the discourse interconnected to Dr. Ernst Simmel (as an archival subject) shall greater increase in terms of broadened content and amplitude of quantity.

The following list of index terms together with the titles of actual documents becomes tantamount attached and available for further research. Please see a replica of the search results below,

Welcome, NCPSP (ncpsf)

[Logout](#)

Browse: **Collections** Digital Content Subjects Creators Record Groups

Location: Archon → Search Results For "Dr. Ernst Simmel "

Search Results for "Dr. Ernst Simmel " | NCP-LA

You searched for "Dr. Ernst Simmel ".

[Records and Manuscripts](#) (4 Matches)

[Digital Images and Records](#) (4 Matches)

[Creator Descriptions](#) (2 Matches)

[Subject Headings](#) (50 Matches)

- [A great number of unpublished works of Dr. Simmel by Dr. Ernst Lewy](#)
- [An essay about Dr. Ernst Simmel, an outstanding scholar and humanitarian by Dr. Brunswick](#)
- [Categories of Dr. Simmel scholarly works by Dr. Ernst Lewy](#)
- [Creation of a Psychoanalytic Society in California, Dr. Ernst Simmel, 1940](#)
- [Decision to invite Dr. Ernst Simmel to join Psychoanalytic Study Group, by group members, May 1933](#)
- [Diana Atkinson, personal story before she became secretary to Dr. Ernst Simmel](#)
- [Diana Atkinson, secretary to Dr. Ernst Simmel, 1944 -- 1947](#)
- [Difficulties in family life of Dr. Simmel, by Dr. Ernst Lewy](#)
- [Documents from the NCP Archive, Dr. Ernst Simmel](#)
- [Dr. Alfred Kandelin, Biographical Notes on Dr. Ernst Simmel, 1965](#)
- [Dr. Ernst Simmel and Dr. Abraham Eitington, co-directors of the Schloss Tegel Institute, 1927-1931](#)
- [Dr. Ernst Lewy confirms gullibility of Dr. Ernst Simmel](#)
- [Dr. Ernst Simmel, co-founder of the Berlin Psychoanalytic Institute, 1920s](#)
- [Dr. Ernst Simmel, correspondences](#)
- [Dr. Ernst Simmel, discussion on Fenichel paper, the Psychology of the Emigrant, 1942](#)
- [Dr. Ernst Simmel, Etiology and Prognosis of Neuroses](#)
- [Dr. Ernst Simmel, founder of Psychoanalytic Study Group of Los Angeles](#)
- [Dr. Ernst Simmel, Fundamental Principles of Psychoanalysis, Lecture](#)
- [Dr. Ernst Simmel, German period, Rostock, Berlin, scientific work, discourse](#)
- [Dr. Ernst Simmel, introductory remarks, scientific meeting, Psychoanalysis and Psychiatry](#)

<http://ncp-la.info/index.php?pcore%2Fsearch&q=Dr.+Ernst+Simmel+&content=1>

1/2

List of the corresponding to the given browsing by name, Dr. Ernst Simmel, results, page 1.

[Dr. Ernst Simmel, man and scientist, perception of his secretary Diana Atkinson](#)
[Dr. Ernst Simmel, medical military service in the First World War, hospital for neuroses](#)
[Dr. Ernst Simmel, member of the Berlin Psychoanalytic Society](#)
[Dr. Ernst Simmel, narratives, Schloss Tegel](#)
[Dr. Ernst Simmel, obstacles in obtaining a medical license, by Diana Atkinson](#)
[Dr. Ernst Simmel, poor health and illness since 1943](#)
[Dr. Ernst Simmel, Repression, Regression and Organic Disease, monograph, unpublished](#)
[Dr. Ernst Simmel, Sanitarium Schloss Tegel, Berlin, 1920s, 1931, discourse](#)
[Dr. Ernst Simmel, scholar, President of Psychoanalytic Study Group, 1935 -- 1943](#)
[Dr. Ernst Simmel, scholarly biography by Dr. Brunswick](#)
[Dr. Ernst Simmel, Scientist and Humanist, by Diana Atkinson](#)
[Dr. Ernst Simmel, studies, research, publication in Psychoanalysis, Germany, 1900 - 1934](#)
[Dr. Ernst Simmel, studies and professional work in Psychoanalysis, Berlin, 1908 - 1934](#)
[Dr. Ernst Simmel, substantiation of Psychoanalytic Study Group, with regard to an Institute](#)
[Dr. Ernst Simmel and Dr. Willi Menninger, discourse, 1937](#)
[Dr. Ernst Simmel, uneasiness of medical practicing, external factors, by Dr. Futterman](#)
[Dr. Karl Menninger and Dr. Ernst Simmel, invitation by Menninger](#)
[Dr. Samuel Futterman, reflection of Dr. Ernst Simmel medical practice, medical license, discourse](#)

[Indecent people often exploited Dr. Simmel trustfulness by Dr. Ernst Lewy](#)
[Indecent people toppled Dr. Ernst Simmel from chairmanship, by Dr. Ernst Lewy](#)
[Interview with Diana Atkinson on Dr. Ernst Simmel, 1963](#)
[Meeting between Dr. Ernst Simmel and Dr. Abraham Brill on the theme of restraining lay analysis](#)

[Mrs. Picard, secretary to Dr. Ernst Simmel, 1936 - 1940](#)
[Reference to Dr. Ernst Simmel by Dr. Hanna Fenichel](#)
[Reference to Dr. Ernst Simmel of discourse with Dr. May Romm, by Dr. Brunswick](#)
[Reflections on scholarly and public biooraphy of Dr. Ernst Simmel by fellow-psychoanalysts](#)
[Scholarly works of Dr. Ernst Simmel, publications](#)
[Scientific biography of Dr. Ernst Simmel, 1900 - 1947](#)
[Son of Dr. Ernst Simmel, medical treatment induced fears, 1925](#)
[Theory of Psychoanalysis, Dr. Ernst Simmel](#)

60 Hits! Click the links to show each category's results.

You are logged in as NCPSP (ncpsf)
 Admin [Log Out](#)

Page Generated in: 0.291 seconds (using 608 queries).
 Using 7.66MB of memory. (Peak of 61.796.)

Powered by Archon Version 3.21 rev-3
 Copyright ©2017 The University of Illinois at Urbana-Champaign

Hosted by LibraryHost

List of the corresponding to the given browsing by name, Dr. Ernst Simmel, results, page 2.

Any further search would render cross-references, while the term in question is part of a given controlled vocabulary entity, that is containing the given index term.

Additionally, if the corresponding digital content has been added, then the search would also result in finding a series of the documents in digital format, available for downloading. In other words, the NCP-LA.info Online Platform is not only the Online Archival Catalog. It is also the actual Online Archive equipped with multiple functionalities. Several of the presented below documents are the results of the search by the category, conditionally named 'Dr. Ernst Simmel.'

Dr. Ernst Simmel, Founder and President of the Psychoanalytic Study Group of Los Angeles. Photograph taken in Germany, ca mid-1920s, RG-08.37, the NCP Archival Collection

A page from the Dr. Ernst Simmel's university textbook, ca 1904, University of Berlin, RG-08.50, the NCP Archival Collection

Here is the excerpt in German, *Wissenschaftliche Bemerkung*

Schmerz nicht nur ein Angstequivalent, sondern auch ein Alarmsignal fuer Entladung von Aggressionen...

A relatively tantamount and content-related English translation,
Scientific Remarks,

Take seriously a fear equivalent, as the alarm signal for the discharge of aggression...

The documented History of the Psychoanalytic Movement in Los Angeles begins in the early 1930s.

Here we present historical narrations of the early time, created by the History Committee for the Psychoanalytic Society in the 1960s. The members of this Committee conducted a series of recorded interviews with the former members of the Psychoanalytic Study Group of Los Angeles. These materials were also transcribed and served as a documented source for the further works of the Committee.

The narratives presented in the Collection of interviews with the former members of the Psychoanalytic Study Group of Los Angeles, 1935 –1946, reflect on personal and public discourse with a special attention given to such outstanding personalities, who were, Dr. Ernst Simmel and Dr. Otto Fenichel. In addition to valuable factology, these testimonies reveal an evocative outburst of emotions and often contradicting personal opinions, largely related to the fateful Split of the Psychoanalytic Society and the Institute of Los Angeles in 1950.

Presented here documentation, in the form of personal testimonies, recollections and essays enables us to reconstruct in a possible truthful and comprehensive manner the multilayered and perplexed causations of the Split and of its Aftermath. This discourse is often entangled in personal and institutional countenance.

Although, reflections and personal opinions may differ, a broader picture, of professional and scholarly activity of the Psychoanalytic Study Group in 1935 – 1946 has been objectively and comprehensively presented.

It should be noted that the events precipitating the actual split and deposing of Dr. Ernst Simmel played a crucial role in his demise and eventually negatively affected the further integration and scholarly development of the Psychoanalytic Movement in Los Angeles.

Largely, these interviews were conducted by the committee members, namely, Dr. Kandelin, Dr. Stoller, Dr. Horowitz, Dr. Qurieff.

The testimonies, overall, embody several principal discourses, namely the chronology of the Psychoanalytic Study Group of Los Angeles, its scientific progress over the time and of the outstanding role of Dr. Simmel in developing a viable psychoanalytic institution. These oral histories provide

valuable insights and render analysis on the causation and implementation of the Split, emphasizing the underlying role of the people who induced it. In this regard, the testimony of Dr. Ernst Lewy is of exemplary value, rendering conscientious and unbiased analysis.

4/23/2018 Archon 3.21 Administrative Interface

Sort Title	RG - 11, Interviews with the Members of Psychoanalytic Study Gr
Normal date	1928 - 1950
Inclusive Date	
Predominant Date	1935 - 1946
Material Type	Personal Papers ▼
Extent	4.00 Boxes ▼
Finding Aid Author	Dr. Vladimir Melamed
Creator(s)	History Committee (1961 - 1965)
Primary Creator	History Committee (1961 - 1965) ▼
Abstract	<p>The History Committee for Psychoanalytic Society of Los Angeles came into being in the early 1960s.</p> <p>The Committee was chaired by Dr. Alfred Kandelin.</p> <p>The Committee attempted to implement historical narratives with regard to Psychoanalytic movement in Los Angeles and specifically of the history of Psychoanalytic Study Group of Los Angeles</p>
Scope	<p>This Collection comprises the interviews and transcript of them conducted with the founding members and other regular members of the psychoanalytic Study Group of Los Angeles beginning in the early 1930s. Additionally the documents and recollections as well as reflections on the fateful Dissension (The Split) of the 1950s on the Old and New Institutes were the focus of the Committee's work.</p> <p>Resultant of the Committee work, this collection comprises personal interviews, later transcribed in the form of testimonies as well as individual reflections on the causation and ramifications of the Dissention of the 1950s.</p> <p>Often the views of the founding members the members who later joined the Psychoanalytic Study Group of Los Angeles would diverge in the terms of conceptual analysis and principles of Psychoanalysis.</p> <p>This Collections includes the following interviews and the corresponding transcripts,</p> <p>RG-11.01, Interview with Diana Atkinson on Dr. Ernst Simmel, 1963</p> <p>RG-11.02, Interview with Dr. Carel van Der Heide, May 21, 1963</p> <p>RG-11.03, Interview with Dr. Charles Tidd, June 11, 1932</p> <p>RG-11.04, Interview with Dr. David Brunswick, February 20, 1963</p> <p>RG-11.05, Interview with Dr. Ernst Lewy, February 24, 1963</p> <p>RG-11.06, Interview with Dr. Hanna Fenichel, 1, February 16, 1963</p> <p>RG-11.07, Interview with Dr. Hanna Fenichel, second interview</p> <p>RG-11.08, Interview with Dr. Lawrence Friedman, April 27, 1963</p> <p>RG-11.09, Interview with Dr. Samuel Fatterman, May 9, 1963</p> <p>RG-11.10, Interview with Dr. Samuel Sperting, June 5, 1963</p> <p>RG-11.11, Interview with Frances Derl, February 3, 1963</p> <p>RG-11.12, Interview with Frances Derl, May 31, 1963, Second Interview</p> <p>RG-11.13, Interview with Margrit Munk (Libbin), January 5, 1963</p> <p>RG-11.14, Interview with Ms. and Mrs. Jerome Lachenbruch, by S. Horowitz, 1963</p>

<http://hcup-la.info/index.php?admin/collections/collections&id=3> 2/6

RG-11, Interviews with the former Members of the Psychoanalytic Study Group of Los Angeles, 1961 – 1965

Welcome, NCP5F (ncpsf)

[Logout](#)

Browse: **Collections** **Digital Content** **Subjects** **Creators** **Record Groups**

Location: Archon → Digital Archives → RG-11.05, Interview with Dr. Ernst Lewy, February 24, 1963

RG-11.05, Interview with Dr. Ernst Lewy, February 24, 1963 | NCP-LA

RG-11.05, **Interview with Dr. Ernst Lewy**, February 24, 1963 (PDF Document, 6.57 MB)

[Download Original File](#)

[Request hi-res copy](#)

Title:

RG-11.05, **Interview with Dr. Ernst Lewy**, February 24, 1963

Date:

February 24, 1963

ID:

RG-11.05

Repository:

NCP-LA

Found in:

[Interviews with the Members of Psychoanalytic Study Group of Los Angeles, 1961 - 1965](#) → [Item 5: RG-11.05, Interview with Dr. Ernst Lewy, February 24, 1963](#)

Creators:

[Dr. Alfred Kandelin, Chairman of the History Committee \(1961 - 1965\)](#)
[Dr. Ernst Lewy, psychiatrist, psychoanalyst, scholar \(1944 -- 1963\)](#)

Subjects:

[A great number of unpublished works of Dr. Simmel by Dr. Ernst Lewy](#)
[British division in three groups, Anna Freud group, Melanie Klein group, independent group](#)
[Differences between Psychotherapy and Psychoanalysis, a negative connotation, Dr. Ernst Lewy](#)
[Difficulties in family life of Dr. Simmel, by Dr. Ernst](#)

<http://ncp-la.info/index.php?p=digitallibrary/digitalcontent&id=178&q=Interview+with+Dr.+Ernst+Lewy+>

1/4

Digital Content, Subject – Matters (Index terms), all index terms are further searchable, page 1.

Lewy

[Dissenters of the time of Freud, a prospective historical discourse, Dr. Kandelin](#)

[Dr. Ernst Lewy, devised a plan to preserve the unity of the Institute](#)

[Dr. Ernst Lewy, his family was scholarly oriented, Berlin](#)

[Dr. Ernst Lewy, military medical service in the First World War, Eastern Front](#)

[Dr. Ernst Lewy, perception of higher qualification on non-medical analysts](#)

[Dr. Ernst Lewy, physical sickness shall not be applied to psychoanalytic concepts](#)

[Dr. Ernst Lewy, reflections on Psychoanalytic Study Group of Los Angeles from 1944, 1945](#)

[Dr. Ernst Lewy, scholarly biography](#)

[Dr. Ernst Lewy, work with Topeka Psychoanalytic Institute](#)

[Dr. Ernst Lewy confirms quillibility of Dr. Ernst Simmel](#)

[Dr. Ernst Lewy critically reflects on Alfred Adler's teaching](#)

[Dr. Ernst Lewy reflects on his studies in Germany](#)

[Dr. Ernst Lewy reflects on the circumstances of his move to Los Angeles from New York, 1944](#)

[Dr. Ernst Lewy studies at universities of Heidelberg, Munich and Breslau](#)

[Dr. Ernst Lewy was a student of Dr. Karl Abraham, Dr. Hanns Sachs and Dr. Felix Boehm](#)

[Dr. Kandelin, reference to the first interview with Dr. Ernst Lewy, June 1961](#)

[Dr. Kandelin regards deposing of Dr. Simmel from his position in the Institute as tragedy](#)

[Dr. Lewy encountered a formidable resistance on the part of Society to free psychoanalytic service](#)

[Dr. Rado, adaptational psychodynamics, a reformulation of the ego analysis](#)

[Dr. Rado criticized the preoccupation of the therapist with patient past and neglect of his present](#)

[Drive against fund-raising, the negative state of affairs, Dr. Ernst Lewy](#)

[Ernest Jones could not understand Nazi-German situation with Jewish psychoanalysts](#)

[Eventually the Free Psychoanalytic Service was established, Dr. Ernst Lewy](#)

[Franz Alexander's group and the concept of psychotherapy, theoretical foundation for the Split, Lewy](#)

[Friends of Dr. Simmel were naive to oppose](#)

[political maneuvers](#),
[Imperative of the Classical Teaching of Psychoanalysis, Dr. Ernst Lewy](#),
[Indecent people often exploited Dr. Simmel trustfulness by Dr. Ernst Lewy](#),
[Indecent people toppled Dr. Ernst Simmel from chairmanship, by Dr. Ernst Lewy](#),
[Interviews with the former members of Psychoanalytic Stud Group of Los Angeles, 1961 - 1965](#),
[Interview with Dr. Ernst Lewy, psychiatrist, psychoanalyst, by Dr. Kandelin, February 24, 1963](#),
[Martin Grotjahn called free psychoanalytic service a slave labor, Dr. Ernst Lewy](#),
[Martin Grotjahn never knew the dividing line between psychotherapy and psychoanalysis, Ernst Lewy](#),
[May Romm, circumventing the rules for her personal agendas, Dr. Ernst Lewy](#),
[May Romm, confusing teaching of technique to the candidates, negative connotation, Dr. Ernst Lewy](#),
[May Romm, deviousness in the way of going after her objectives, Dr. Ernst Lewy](#),
[May Romm muddles therapy and unable to pursue a distinct psychoanalytic technique, Dr. Ernst Lewy](#),
[Milton Miller and May Romm preferred complete separation and establishment an institute of their own](#),
[Negation to the establishment of free psychoanalytic service, 1948, Dr. Ernst Lewy](#),
[Non psychiatrists were eager to work, the resistance came from the inside, Dr. Ernst Lewy](#),
[Polarizing factors and concerns of individual prestige caused the Split, Dr. Ernst Lewy](#),
[Psychoanalytic Study Group of Los Angeles, history](#),
[Reference to Dr. Franz Alexander, by Dr. Kandelin](#),
[Reference to Dr. Karl Menninger, by Dr. Ernst Lewy](#),
[Reference to Dr. Martin Grotjahn, indecency](#),
[Reference to Dr. Sandor Rado concepts and teaching in psychoanalysis and psychiatry, Dr. Ernst Lewy](#),
[Reference to Dr. Siegfried Bernfeld, by Dr. Ernst Lewy](#),
[Reference to Ernest Jones, Chairman of American Psychoanalytic Association, Dr. Ernst Lewy](#),
[Reference to Estelle Levy, psychoanalyst, by Dr.](#)

Digital Content, Subject – Matters (Index terms), all index terms are further searchable, page

Archives perpetuate History, they allow us to see the Past under different angles, create the scientific paradigms for the Present and prognosis for the Future. We shall not forget that we constantly borrow from the achievements of the Past.

The nowadays Science of Psychoanalysis, if compared to the founding Freudian Theory and its ramification, is not in dissonance with the scientific axioms, provisions and postulates of that revolutionary time. On the contrary, the present-day Psychoanalysis has not rejected the cornerstone principles of the Psychoanalytic Revolution of the early 20th Century. The modified and innovated Psychoanalysis, equipped with the new methodological narratives, is still bound to its imperatives. The Science of the modern Psychoanalysis, thus preserving the Freudian scholarly foundation, continues to create and explore the new series of sub-theories, correlated to the evolving societal and political realities.

In conclusion we shall say that by developing the Online Archive and the Online Archival Research Catalog, we perpetuate the reappearance of the psychoanalytic past by bringing to the light thousands of historic documents. By implementing the historical description and application of the subject-matter apparatus, we ensure a professional research process. We are also creating prospectively sophisticated resources for the multifaceted psychoanalytic research and studies, not to mention the preservation of the NCP Archival Collection in perpetuity.

Psychoanalytic Study Group of Los Angeles, March 1944.

*The mature and healthy ego is unaware of itself while
functioning in accordance with the demands of object reality.*

Dr. Ernst Simmel

Published in *The Psychoanalytic Quarterly*, Vol. XIII, 160 – 185, 1944

Like this sorrowful Knight, we are imbued by introspection, by internalized vexation and diffident thoughts. We are hesitant, if the Time has come to externalize the vicissitudes of the enmeshed Unconscious.

This brochure is narrated by

Senior Historian

Dr. Vladimir Melamed

New Center for Psychoanalysis, Los Angeles

Sigmund Freud, portrait by Victor Krausz, 1936

New Center for Psychoanalysis

2014 Sawtelle Boulevard,

Los Angeles, CA 90025

vladimir@n-c-p.org

<http://ncp-la.info/>

If the evolution of civilization has such far reaching similarity with the development of the individual and if the same methods are employed in both, would not the diagnosis be justified that many systems of civilization or epoch of it, possibly even the whole of humanity – have become “neurotic” under the pressure of civilizing trends?... But it behooves us to be very careful... In spite of all these difficulties, we may expect that one day someone will venture into the research into pathology of civilized communities.

- Sigmund Freud, 1929