

Propriety of the Erich Fromm Document Center. For personal use only. Citation or publication of
material prohibited without express written permission of the copyright holder.

Eigentum des Erich Fromm Dokumentationszentrums. Nutzung nur für persönliche Zwecke. Ver-
öffentlichungen – auch von Teilen – bedürfen der schriftlichen Erlaubnis des Rechteinhabers.

page/Seite 1 of/von 2
Bacciagaluppi, M., 2011

An Italian Commemoration of Jules Bemporad

Bacciagaluppi_M_2011

An Italian Commemoration of Jules Bemporad

Marco Bacciagaluppi

„An Italian Commemoration of Jules Bemporad.“ Paper presented at the Thirteenth
AAPDP-Opifer Joint Meeting: “Psychoanalytic Training Today. In the Footsteps of Silvano
Arieti," Honoring the Memory of Jules Bemporad, Rome, November 12-13, 2011, 2 pp. – So
far unpublished

Copyright © 2011 by Dr. Marco Bacciagaluppi, Via Pellini 4, I-20125 Milano / Italy – E-Mail:
m.bacciagaluppi[at-symbol]marcobacciagaluppi.com.

Jules was a dear friend of mine, and a stimulating intellectual partner. In this short
commemoration I shall not attempt to speak of all his many achievements, but shall
limit myself to some personal recollections. I shall mention two of his scientific contribu-
tions with which I was particularly involved.

I first met Jules in New York City in 1963, nearly fifty years ago. I went there as Clinical
Fellow of New York Medical College, to study with Silvano Arieti, who was then Profes-
sor of Clinical Psychiatry at the College – a position which Jules himself would later oc-
cupy. Together with my wife, I attended all the lectures of the first-year residency
course, as well as many other lectures, and Jules was one of the first-year residents.
When we first arrived, we stayed at the Hotel Paris in the Bronx. Then we met Jules,
who was very friendly, and suggested that we move to a residential hotel, the Grey-
stone – now no longer existing – on Broadway and 91st Street, where his parents were
also staying. This proved to be a very helpful suggestion. From there, every morning
we would take a very convenient cross-town bus on 96th Street to the Metropolitan
Hospital, where the lectures took place. Jules showed his brilliant intellect in his com-
ments at the lectures, the case conferences and the Journal Club, conducted by Arieti.
Like his older cousin, Arieti, when Jules used to speak to us in Italian, he would display
his beautiful Tuscan accent, which he had retained from his country of origin.

After we returned to Italy, I kept up a correspondence with Jules for many years, until
shortly before his death this year. I cooperated in making him come to Milan in June
1980, with a Fulbright grant, as Visiting Professor in the Department of Psychiatry whe-
re I had studied. On June 17 of that year I arranged for him to give a talk on “Depres-
sion in the course of development”. After he published Severe and Mild Depression, his
joint book with Arieti (Arieti & Bemporad, 1978), my wife and I translated it into Italian.
In this book, Silvano and Jules alternated chapters. In my opinion, among his many
valuable contributions to this book, an important one is the second part of Chapter 16,
where Jules compares anthropological data on two cultures, the Eskimos and the Hut-
terites. The Eskimos “believed in total sharing and equality” (p. 390). “The Eskimo baby
was welcomed into the tribe as the return of a departed loved one. He was satisfied in
every way, even being nursed on demand until four years of age” (ibid.).The Hutterites,
on the contrary, are “a highly puritanical and duty-oriented community which has been
found to have an extremely high rate of depressive disorders” (p. 391). Families have

Propriety of the Erich Fromm Document Center. For personal use only. Citation or publication of
material prohibited without express written permission of the copyright holder.

Eigentum des Erich Fromm Dokumentationszentrums. Nutzung nur für persönliche Zwecke. Ver-
öffentlichungen – auch von Teilen – bedürfen der schriftlichen Erlaubnis des Rechteinhabers.

page/Seite 2 of/von 2
Bacciagaluppi, M., 2011

An Italian Commemoration of Jules Bemporad

ten to twelve children. Jules suggests that the different incidence of depression in these
two cultures is due to their different socio-economic basis, with the resulting differences
in child-rearing patterns, and that the Eskimo pattern is more attuned to our inborn
needs.

In 1980 he recommended I should read Humankind, by Peter Farb. I found this a very
useful book, which called my attention to the importance of the agricultural revolution in
our history.

When Jules was Editor of the Journal of the Academy, from 1992 to 2001, I published
some papers of mine in the Journal. In 1998 I was Guest Editor of a Special Section of
the Journal on “Contemporary Psychoanalysis in Italy”, to which various members of
OPIFER contributed. In 1999 a Special Section on Arieti appeared, with contributions
from both of us. In 2001 I was struck by a paper on “The complexity of evil”, which
Jules published on the Journal (Bemporad, 2001). In this paper he reviews various
studies of large-scale violence, ranging from Goldhagen’s discussion of anti-Semitism
in Germany to Chang’s The Rape of Nanking. Jules finally uses Milgram’s famous ex-
periment as a paradigm unifying these various examples. In Milgram’s study, as many
will recall, experimental subjects were instructed to apply what they thought were pain-
ful stimuli to others, and to increase the stimuli, notwithstanding the simulation of pain
on the part of the alleged victims. Jules believes that two main factors characterize the
behavior of the subjects: (1) the dehumanization of the other, and (2) obedience to au-
thority (Bemporad, 2001, p. 169).This paper stimulated me to write a paper of my own
on violence, which was published three years later, also on the Journal of the Academy
(which by this time had become the Academy of Psychoanalysis and Dynamic Psychia-
try) (Bacciagaluppi, 2004).

Finally, since 1999, Jules cooperated with Joan Tolchin in organizing the yearly Joint
Meetings between the Academy and OPIFER. This was for him a way of maintaining a
link between his adoptive country and his country of origin. It is sad that he is not with
us today, for the Thirteenth of these meetings, to which he contributed so much.

References

Arieti, S. & Bemporad, J. (1978). Severe and Mild Depression. The Psychotherapeutic Ap-
proach. New York: Basic Books. Italian translation by M. Bacciagaluppi and M. Bac-
ciagaluppi Mazza:

--. La depressione grave e lieve. L’orientamento psicoterapeutico. Milano: Feltrinelli, 1981.
Bacciagaluppi, M. (2004). Violence: innate or acquired? A survey and some opinions. Journal of

the American Academy of Psychoanalysis and Dynamic Psychiatry, 32(3), 469-481.
Bemporad, J. (2001). The complexity of evil. Journal of the American Academy of Psychoanaly-

sis, 29, 147-171.

