

Robert Fliess

Robert Fliess

Born	1895
Died	1970
Occupation	<u>psychoanalyst</u>

Robert Fliess (1895–1970) was a psychoanalyst and son of Wilhelm Fliess, an ENT doctor and colleague of Sigmund Freud. He coined the term ambulatory psychosis.^[1] He wrote about sexual abuse and hinted that his father had abused him.^[2]

Select Bibliography

- Psychoanalytic Series, Volume 1: Erogenicity and Libido : Addenda to the Theory of the Psychosexual Development of the Human.
- Psychoanalytic Series, Volume 2: Ego and Body Ego: Contributions to Their Psychoanalytic Psychology
- Psychoanalytic Series, Volume 3: Symbol, Dream and Psychosis.

References

1. [▲] Masson, Jeffrey M. *The Assault on Truth: Freud's Suppression of the Seduction Theory* Ballantine Books New York 2003 page 141
2. [▲] Masson, Jeffrey M. *The Assault on Truth: Freud's Suppression of the Seduction Theory* Ballantine Books New York 2003 pages 138-141

©http://en.wikipedia.org/wiki/Robert_Fliess