Owens, C. (2009) ‘Lacan for Critics!’, Annual Review of Critical Psychology, 7, pp. 1-4 http://www.discourseunit.com/arcp/7.htm

LACAN FOR CRITICS!
Carol Owens
“The ARCP will be about Lacan! So its real!”

This little remark was a typical response to the idea for ARCP 7! An idea, which began in Dublin in October 2005, over a good supper and several glasses of wine when a couple of critical psychologists (not so secretly Lacanian!
) and Kazushige Shingu came to parlay with some Irish Lacanian psychoanalysts at a seminar. Like all truly good ideas - as opposed to those other ideas for projects which never really get going and seem to take a lifetime to never get done - once the date was set for its publication, everyone who was approached to write something for this issue was excited and enthusiastic. Accepting the invitation to edit this issue of ARCP has provided me with terrific fun over the past couple of years as it has allowed me to venture outside of the strictly ‘clinical’ and re-engage with ‘the critical’. I take this opportunity now to warmly thank Ian Parker for the invitation, and for his passionate support of the project throughout.

I went critical (for the first time) back in the early 1990’s with Rex Stainton Rogers
. The group of doctoral students and post-doctoral graduates under Rex’s particular mischievous and misbehaving scholarship became ‘Beryl Curt’
. As Critical Psychologists we were collectively and individually (sic) suspicious of any attempts to privilege singularizing discourses which would claim in some way to re-present the subject of psychology. Psychoanalysis, then, came under our scrutiny as just one of those ‘knowledged-into-being’ devices that storied the subject in a particular way and with specific effects. At that time, nobody was really reading Lacan in a way that would predict that a specifically Lacanian psychoanalysis would come into question as a specifically useful analytic for the critical psychologist. The intervening years have indexed an ever growing interest in Lacanian studies and applications of Lacanian theory across the disciplines. This volume of ARCP is timely as it brings together critical thinkers, researchers, and psychoanalysts from a range of disciplines and even from outside the disciplines and invites them to consider something of the following remit in their contributions:
What (if anything) does Lacanian psychoanalysis offer to Critical Psychology? Is it useful for critical thinking and research? Is it problematic? Is it commensurate with it or crucially incompatible? Is it more trouble than it is worth? How do we tackle the problems? Why should we be bothered? What are the ontological difficulties associated with importing concepts from another discipline and practice? What are the political implications of bringing psychoanalysis back into critical psychology?
This remit over the months and years became gradually whittled down to ‘Lacan and the Critical’. These two signifiers became the only interesting ones! Interestingly these two together nicely overdetermined the project! For critical psychology is not of course the only (un)discipline(d) to have applied a Lacanian lens in some of its gazes. Those whose work is published here, who are influenced in their work - whether as clinicians working with psychosis, or researchers of the social - by ‘the critical’ variously understood, have each deliberated over their choice of ‘why Lacan?’. Indeed, it is a question I have found myself asking in some critical contexts over the past couple of years when listening to tortured accounts of ‘applied Lacan’! Why Lacan? What is it you are hoping to get from Lacan that you cannot get elsewhere? Why do you need this bit of Lacan? Would a bit of something/someone else have served you just as well, perhaps better?

Chiesa in his new book Subjectivity and Otherness A Philosophical Reading of Lacan, makes the crucial point that it is essential to encourage a ‘dynamic usage’ of Lacan in several contexts in opposition to what he calls a ‘soft dogmatization’ in certain disciplines.
 I really think that it is often this soft dogmatic usage of Lacan that upsets readers unfamiliar with Lacan, and essentially puts them off reading Lacan themselves. Similarly, the same soft dogma has the effect of alienating those who do read Lacan and puts them off reading, or even being interested in, ‘appropriations’ of Lacan. In the ‘interdisciplinary’, and in the ‘transdisciplinary’, Lacan’s concepts have found new purchase, but it is essential that a detailed analysis of these concepts takes place, as well as a detailed consideration of the decision to utilise these concepts in the first place. Each of the contributions to this volume index precisely this attention to detail that so often in Lacanian-inspired work is miserably managed.

It is traditional at this point in an editorial introduction to present a summary of each of the articles in a volume. I would prefer instead to suggest a framework that might usefully guide readers as they navigate their way around these pieces. As such, the framework consists of five parts: Part 1 consists of articles that are addressed directly to questions of the applicability of a specifically Lacanian psychoanalysis to critical disciplines. Authors of these articles present concerned analyses and considerations of the effects upon the discipline(s) of an engagement with Lacanian psychoanalysis. Part 2 consists of articles that take a particular concept of Lacan’s and interrogate it for its utility, effects, and consequences for critical research. Part 3 consists of articles that present critical research that incorporates a wholly or partially Lacanian informed methodology. Part 4 consists of two review essays that far from presenting any merely straightforward ‘book review’ crucially engage with the problematic involvement of Lacan with critical psychology. Finally, Part 5 of this volume consists of two interviews: one with Slavoj Žižek conducted by Ian Parker, and the other with Karolos Kambelopoulos conducted by Ian Parker, Erica Burman and Stavros Psaroudakis.

I am very taken with a phrase that Kareen Malone and Gilda Barabino use in their article, which very much hits the spot for this special issue of ARCP on Lacan. Their phrase ‘intimate complication’ conjures up for me something incredibly seductive – some kind of delicious pastiche – but something nonetheless of which you might end up getting more of than you had bargained for. As such, something intimately complicated could be your worst nightmare! Either way, something excessive is figured. Perhaps it is a bit like that with Lacan’s psychoanalysis and critical psychology. Perhaps the challenge for critical psychology will be to decide what to do with ‘the excessive’, the Lacanian rem(a)inder in fact.

Over to Lacan for something apropos of a concluding note:

What I teach has caused something of a stir.

I was speaking for the benefit of people it concerned directly, for the specific people who call themselves psychoanalysts. It had to do with their most direct, most day-to-day, and most urgent experience. It was done expressly for them, and it’s never been done for anyone else. But it is true that it had occurred to me that it might be of interest to people to whom it was not addressed and whom it did not concern at all.

Biographic Details:

Carol Owens is a Lacanian analyst in private practice in Dublin. She lectures on Lacanian theory and clinical practice at Trinity College Dublin and at Independent College Dublin. She was editor of The Letter – Lacanian Perspectives in Psychoanalysis from 2004 to 2006. She is a founding member of the College of Psychoanalysts in Ireland, a member of APPI, and director of the Dublin Lacan Study Group. She has published variously on Lacanian theory and practice.
Email: cowens@connect.ie

1I refer here to a seminar organised by APPI (the Association for Psychoanalysis and Psychotherapy in Ireland) at which Ian Parker, Chris Dunker and Kazushige Shingu were invited to speak. Their papers were subsequently published in The Letter – Lacanian Perspectives on Psychoanalysis, Summer, 2006. (Cf. I. Parker, ‘Losing Psychoanalysis in Translation’; K. Shingu, ‘Japanese Myth, Buddhist Legend, and the Structural Analysis of Clinical Dreams in Relation to the Mourning Process’; C. Dunker, ‘Comments on the Presentations given by Ian Parker and Kazushige Shingu’).

� Following Rex’s death, an article dedicated to his contribution to critical psychology was published in ARCP 1. Cf. B. Curt, ‘Rex Stainton Rogers, 1942-1999: A Celebration of his Contribution to Critical Psychology’, Annual Review of Critical Psychology, 1, http://www.discourseunit.com/arcp/1/htm.

� The name assumed by the group as it was variously embodied over the course of several years. Cf. B. Curt. (1994) Textuality and Tectonics: Troubling Social and Psychological Science. Buckingham: Open University Press.

� L. Chiesa. Subjectivity and Otherness: A Philosophical Reading of Lacan, MIT Press, 2007, p. 10.

� J. Lacan. My Teaching, Verso, 2008, pp. 60-61.

1

