Séminaire sur « Violence et suicide »
Dr N. de Coulon à la Fondation de Nant
2009-2010
Psychanalystes ayant contribué à la réflexion sur la destructivité
Mervin Glasser
Leading researcher into the origins of perversion and delinquency
· Anne Hayman 
· The Guardian, Tuesday 21 November 2000 02.26 GMT 
· Article history
• Mervin Glasser, psychoanalyst, born December 7 1928; died November 9 2000 

The psychoanalyst Mervin "Chips" Glasser, who has died aged 71, brought a South African colonial vigour to his professional world. He was chairman of the Portman Clinic in north London from 1971 until his 1994 retirement, and during those years the centre, which is a National Health Service psychotherapy clinic for people with criminal and sexual behaviour problems, regained its international reputation. 
Glasser was best known for his writing and teaching on the origins of delinquency and perversion. His research work included his new concept of the "core complex", formulated as a universal early developmental step with anxieties of abandonment and engulfment at early separation and individuation from the child's mother. 
At the Portman, Mervin organised conferences that brought in academics from all over the world. He built links with the Institute of Psychiatry's forensic department, the Tavistock Clinic and the Home Office; with academia, particularly the London School of Economics; with London hospitals, the police, the prison service and the Inner London Probation Service. His clinical seminars on the psychotherapy of sexual deviations and delinquency became a day-release course in conjunction with the British Postgraduate Medical Federation. 
Away from the Portman, Mervin lectured internationally and in many hospitals and centres in Britain. He advised the British Board of Film Classification and was a frequent consultant to government departments. 
The son of a Jewish émigré businessman, Mervin was born in Johannesburg and educated at King Edward's School. From his early teens he developed an interest in functions of the mind and psychoanalysis. At the University of Witwatersrand he read psychology and created a university arts festival. He had black friends at a time when this was inconceivable to most white South Africans. 
He left the country in 1952 to study psychoanalysis in London and - since at that time medical qualification was usual as a background to this - he trained at Westminster hospital medical school, graduating in 1958. He qualified as an associate member at the London Institute of Psychoanalysis in 1963 and subsequently taught his speciality there, becoming a training analyst at the institute in 1980 and director of the clinic after retiring from the Portman in 1993. 
Early in his career he worked with the psychoanalyst Moses Laufer, whom Anna Freud had asked to inaugurate a psychoanalytical service for young people in north London. This developed into the pioneering Brent Adolescent Centre, which continues to offer a walk-in psychoanalytic and psychotherapeutic service to people aged 14 to 21. 
Mervin was the deputy director at Brent, where he gained clinical and administrative experience that was to be invaluable when he left to join the Portman. 
His work continued after retirement from the Portman. He researched and published with former Portman colleagues on the "act of violence". A retrospective report (in collaboration with Professor Issi Kolvin, Don Campbell and others) on understanding how early-life victims of sexual abuse can become perpetrators later will shortly appear in the British Journal of Psychiatry. He taught regularly on sexual deviation, delinquency and perversions at the Anna Freud Centre. 
Mervin was a member of many committees and working parties in Britain. With the release of Nelson Mandela from jail, some London-based psychoanalysts and psychotherapists of South African origin discussed ways of taking their knowledge and experience back. In 1995 Mervin became the first chairman of the South African Psychoanalytic Trust; and he contributed a vivid paper to its first international psychoanalytic conference in Cape Town in 1998. 
He became a fellow of the Royal College of Psychiatrists in 1978, and an executive member of its psychotherapy committee. He was on the editorial board of the Journal of Forensic Psychiatry. 
Mervin could meet resistance because he would never compromise about what he saw as right or true, but he was universally respected. Full of innovative ideas, humane and generous, he was renowned for his humour, clinical acumen, commitment to his patients, profound knowledge and modesty. As a teacher he had an extraordinary capacity to enthuse students, and he was still teaching and practising up to his dying day. He loved art, music, literature, film, and watching football. 
He is survived by his wife, Kath, a son, a daughter and three grandchildren. 

