

Pavón Cuéllar, D. (2009) ‘Untying Real, Imaginary and Symbolic : A Lacanian Criticism of Behavioural, Cognitive and Discursive Psychologies’, Annual Review of Critical Psychology, 7, pp. 33-51 http://www.discourseunit.com/arcp/7.htm

UNTYING REAL, IMAGINARY AND SYMBOLIC:
A LACANIAN CRITICISM OF BEHAVIOURAL, COGNITIVE AND DISCURSIVE PSYCHOLOGIES
David Pavón Cuéllar
Introduction: a Lacanian psychology?
Psychoanalysis doesn’t necessarily block the way to psychology. On the contrary, it opens up a way to psychology. Lacan himself recognizes it. Just before accepting that “psychology” is a “science” of “perfectly defined objects”, he recognizes that “psychoanalysis introduces us to a psychology” (Lacan, 1981, p. 276).

For Lacan (1986), there is definitely a “psychology” that is “set up thanks to analysis” (p. 27). However, even this psychology doesn’t come up to Lacanian expectations. It doesn’t fulfil the research purpose of Lacan and his followers. It doesn’t satisfy them, but it “leaves” them “in a deep dissatisfaction” (pp. 27-28).

No psychology can be expected to satisfy Lacanians. Correlatively, no Lacanian should be expected to become a psychologist. It is natural. As a matter of principle, Lacan (2004) and his followers “are not psychologists, but psychoanalysts” (p. 24). In its Lacanian definition, “psychoanalysis is something quite different from psychology” (Lacan, 1999i, p. 105). As Parker (2000) reminds us categorically, “Lacanian psychoanalysis is not psychology” (pp. 334-336). In fact, as Parker (2003a) will reaffirm subsequently, there is a “fundamental incompatibility between Lacan’s work and psychological views of the individual subject” (pp. 95-96).

The generalised individual subject of psychology has nothing to do with the particular divided subject of Lacanian psychoanalysis. The “validity domain of what is called psychology” has “nothing to do” with “the level” in which psychoanalysis is held up by Lacan (1990, p. 160). At the root of Lacanian psychoanalysis, “the Freudian statement has nothing to do with psychology” (Lacan, 1991, pp. 143-144).

According to Lacan (1994), “Freud changed the basis of psychological consideration, introducing a dimension that is foreign to it” (p. 412). This dimension is the ground of the unconscious. Away from all psychological generalisations, this dimension of the unconscious involves the irreducible particularity of an unconscious, a language, the language of a particular subject that is divided by this language (Marie, 2002, pp. 57-59). Away from all objectifications in different “dimensions” of “human psychology”, the psychoanalytical dimension of the unconscious is the “dimension” of an unobjectifiable subject, the subject of the unconscious, the divided subject of a language, “the subject as the effect of the signifier” (Lacan, 1990, pp. 231-240). Lacan thinks that the “facts of human psychology cannot be conceived” in “the absence” of this dimension (p. 231). This dimension is nevertheless intrinsically foreign to psychology. Including it, psychology will no longer be psychology. Excluding it, psychology will still be psychology, but it will still be unsatisfactory, not only for what is disregarded, but also for what is fabricated as compensation for what is disregarded.

In what is fabricated as compensation for the unconscious, psychology cannot satisfy Lacan (1965, 2004, 2007). In its compensatory fabrics, “psychology” appears to him as having been “made” of “the worst extrapolations” (2007, p. 49). In its ideological drifts towards “psychologism”, it seems to be “woven out of false beliefs” (1965). In its reductionist drifts towards “psychologisation”, it falls apparently into “sordidness in the theorizing of the practice” (1965). Concerning this theorizing, Lacan (1965, 2004) makes a particular point of contrasting his “work” with psychological “theorizing” (1965), his psychoanalytical “learning” with psychological “beliefs” (1965), his “critique” and “practice” with “dogmatic” psychological “discourse” (2004, p. 24).

In contrast with his own “practice”, Lacan (2004) defines “psycho-logy”, in 1962, as a “discourse about this unreal reality called psyche” (p. 24). Later, in 1970, such a discourse will be apparently assimilated, as a “psychological discourse in academic institutions” (Parker, 2001), to a “discourse of the university”, of the “denatured wisdom”, of “science” and “human sciences” (Lacan, 1991, pp. 119-122). If the psychoanalytical “praxis” works as a “rhetoric net” to catch “signifiers”, this psychological “discourse” functions as a “dogmatic way” to signify the un-reality of the psyche (pp. 24-25). Observing that “everybody tries to avoid” this “psychic reality”, Lacan (1975) declares that the “psyche makes incredible difficulties, it entails all kind of assumptions”. So, it appears that the psyche should be avoided. However, there is a psyche. Since it should be avoided, it should exist. Certainly, it seems to be unreal. The fact remains that it constitutes the prefix both of psycho-analysis and psycho-logy. The psyche is what the two sciences cover. It is their shared subject. If only for this reason, it cannot be avoided.

Against the better judgment of Lacan, the term of psyche is used here to indicate the generality of the three specific dimensions, real, imaginary and symbolic, that are prioritized by three contemporary psychologies, behavioural, cognitive and discursive, respectively. Following this ternary logic, the purpose of this paper is to discern schematically each specific Lacanian critique that can be levelled at each one of those contemporary psychologies. In order to perform this purpose, it will be crucial to consider the existence of three successive Lacanian exercises of psychology, pre-structuralist, structuralist and post-structuralist, that will correspond approximately to cognitive, discursive and behavioural psychologies. Before embracing the unyielding psychoanalytical position of Lacan, this parallelism will help to distinguish and locate precisely the targets envisaged by the critical purpose of this paper.

Besides helping to perform the critical purpose of this paper, the parallelism between contemporary psychologies and Lacanian exercises of psychology will illustrate what Parker (2003a) describes as an “illusion of understanding”, a “false connection” (p. 111) and a “miscommunication” (p. 95). For the authentic psychologist, the “lost psychologist” will appear, in his exercises of psychology, as a marginal and funny fellow-man, a “barred psychologist not only because he has been barred from the discipline so far, and his work is deliberately set against the rules of the game that psychologists follow in their version of scientific inquiry”, but also because “he presents theoretical accounts that seem designed to prohibit understanding on the part of psychologists” (pp. 106-109). Simultaneously, even from the psychological adaptation of the Lacanian point of view, contemporary psychologies will appear as phantasmal trivializations and falsifications of the same psyche that concerns Lacan’s exercises of psychology. In a psychological version of the ternary logic of Lacan, cognitive, discursive and behavioural psychologies will be criticized in particular for their inclination to untie the real, the imaginary and the symbolic.
As for each Lacanian exercise of psychology, it will appear, out of context, as a revisionist domestication and even deformation of Lacan’s work. It will be thus corroborated that “each attempt to make Lacan’s work compatible with traditional academic psychology necessarily entails a particular kind of distortion of his work” (Parker, 2003a, p. 96). In order to avoid this distortion, the Lacanian exercises of psychology must be envisaged simultaneously. They must also be situated in their precise and limited places within the context of Lacanian psychoanalysis. This way, it will be possible to avert two risks pointed out by Lacan: on the one hand, the hint of “delirium” that permeates the “reduction” of the “Freudian research” to the “psychological field” (Lacan, 1994, p. 412); on the other hand, the “negation of psychoanalysis” that is inherent in any “reduction”, “exhaustion” or “return” of “psychoanalysis” to “psychology” (Lacan, 1965).

In order to avert the risks of negation and delirious erosion of psychological revisionist psychoanalysis, this paper will try to preserve the peculiar qualities of the “psychology” to which “we are introduced” by the “psychoanalysis” of Lacan (1981, p. 276). Among those qualities, there is obviously its irreducible complexity, but also its logical subordination to psychoanalysis and its critical potential with regard to psychology.

A Lacanian cognitive psychology?
Cognitive psychology is conceived here, broadly and generally, as a psychological discipline that is concerned with internal mental states, such as representations, images, meanings, ideas, emotions, beliefs, etc. These materials are considered as the object of cognitive psychology. We will concentrate on them, on their objective, static and informational aspect, by immobilizing what Neisser (1968) called “cognition”, that is “the processes by which the sensory input is transformed, reduced, elaborated, stored, recovered, and used” (pp. 3-10). Concentrating on the inert materials of those processes, we will overlook the enormous research about the processes themselves, as well as their description in computational terms. Behind all this scientific activity, we will see that cognitive psychology, at the level of its object, is not substantially different from three psychological positions that were well known by Lacan: philosophical psychologism, ego-psychologisation of psychoanalysis and classical or academic psychology. In a sense, we can say that cognitivism is not so far from Lacanism. Both positions share terms and references. They can meet and discuss in the same intellectual environment. We can easily imagine a close friction and confrontation between them. We can even conceive a Lacanian exercise of cognitive psychology.

To conceive a kind of Lacanian exercise of cognitive psychology, we must follow some instructions. First, we must keep only the very first Lacan (1999b, 1999c, 1999d), a long time before his permanent separation from the “psychological perspective” of Lagache (1980, p. 272), his dismissal of the Lagachian “personal structure” (Lacan, 1999g, pp. 133-134) and the assimilation of this “cognitive structure” (p. 131) to the “signifying structure” (p. 135). Then, in this restrained Lacan, we must concentrate on the theoretical space organized around some ideas that come from the Hegelian psychology of Wallon (1987, pp. 226-234), such as the “mirror stage” and the notions of “the imaginary” and “the symbolic” (Lacan, 1999b, pp. 177-188; 1999c, pp. 111-112; 1999d, pp. 94-99). Finally, in this narrow space, we must disregard the interferences of Hegel, Kojève and Freud. We must break the logical connections between the symbolic and the unconscious, the imaginary and the desire, the mirror stage and the desire of desire. Even if we can take into account the psychological descriptive conceptions of desire as consciousness of need and the unconscious as lack of consciousness, we must leave out of account the Freudian and Hegelian-Kojevian explanatory conceptions of the unconscious as a result of repression (Freud, 1981, p. 250) and desire as desire of desire (Kojève, 1979, pp. 166-169). That way, the theory of desire and the unconscious can be turned into a contribution for the study of consciousness. The threat for psychology can be warded off. It can be reduced to the innocent and innocuous French psychological research about the “unconscious work” for conscious results (Ribot, 1881, pp. 22-26) or the “subconscious” and “elementary operations” of “consciousness” (Janet, 1889, p. 240; 1984, p. 27).

From a reductive point of view, the Lacanian psychoanalytical theory of the unconscious can appear to us in the sole form of a psychological research about the operations of consciousness. In this form, the theory has all the appearances of a subtle cognitive psychology focused on some mechanical process that make up cognition. This psychology would explain a number of silent mental mechanisms operating as constituent elements and determining factors of representations, images, meanings, ideas, emotions, beliefs, etc. Since the unconscious mechanisms would be subordinated to cognitive performances, Lacanian psychoanalysis would be subordinated to cognitive psychology. It would be a part of cognitive psychology. It would be cognitive psychology.

The imaginary psyche: a Lacanian critique of cognitive psychology
The fact is that Lacanian psychoanalysis is not a cognitive psychology. Neither is it a part of it. It is not subordinated to it. The Lacanian unconscious is neither explained nor determined by any kind of psychology. For Lacan (2001a), the unconscious “language determines psychology more than psychology explains it” (p. 128).

In Lacanian psychoanalysis, unconscious mechanisms are not subordinated to cognitive performances. They are not determined by them. On the contrary, cognitive mechanisms are determined by unconscious performances. Being “determined” by them, they are “performed” by them (Pavón Cuéllar, 2006, pp. 102-125).

In Lacanian psychoanalysis, cognitive mechanisms are performances of the unconscious. The “cognitive structure” of consciousness is assimilated to the “signifying structure” of the unconscious (Lacan, 1958, pp. 131-135). The signifying structure constitutes the real structure. As for thought, representation and other internal mental states, they are also assimilated to the same external symbolic structure. The signified contents are absorbed into the signifier container. They are “symbolised” (Lacan, 2005b, pp. 25-56). They are not any longer cognitive entities, but “words”, symbolic elements, “things” or “material elements” that are “bound by the structure” (Lacan, 2001b, pp. 148-150). They are not any longer “signified” contents, but “signifiers” that have been “signifierised” (Pavón Cuéllar, 2006, pp. 34-40). Besides being signifiers, they are nothing more in the structure. Besides being symbolic, they are nothing else in the real. Actually, all this is unquestionable. It is unquestionable that everything inside us and around us has a symbolic value to us. “Everything signifies”, even if we never know exactly which “Thing” does “everything” really “signify in the end” (Pavón Cuéllar, 2005, p. 13).

As in a dictionary, each signifier refers to another signifier which refers to another signifier which refers to another one and so on. The chain never stops and all the links are signifiers. Without resort to the religious “illumination” characteristic of the “very spiritual people” that “psychologists” are for Lacan (1998a), we never “find” a signified content among the signifiers that “inter-define” (pp. 394-395). We never come across a cognitive entity in the theoretical sense of the word. We never notice an internal mental state. We never hit upon an object of consciousness. There are only external symbolic elements in the exteriority of the unconscious. There are only signifiers without a definitely signified meaning. This signifiers form our “habitat”: the “languages swim” where “man is submerged” (Lacan, 2001c, p. 223). They are the “material structure where we live” (Pavón Cuéllar, 2005, pp. 147-148). As signifiers, they are all what (it) is in the real world: all what (it) is in the real container of the signifying structure. So, as far as they appear as “signified” contents, they cannot lie in this real, but in the “imaginary” (Lacan, 1999i, p. 45). As cognitive entities, they are just imaginary. However, they still really are symbolic. In a “human psychology” that is irreducible to the “animal field”, the “imaginary” is “totally recovered, repeated, resuscitated by the symbolic order” (Lacan, 1981, p. 17). Being ignorant of this order and concentrating only on the imaginary, cognitive contemporary psychology deserves the critique that Lacan (1965, 1975, 1981, 1994, 1998a, 2001h, 2004) aims at French classical and academic psychologies.

From a Lacanian point of view, the object of cognitive psychology would be the “object characteristic of psychology”, that is “the imago”, the imaginary psyche, a “definable form” in a “spatial and temporal imaginary complex” where it must “achieve”, by “identification”, its own “psychic causality” (Lacan, 1999b, p. 187). In cognitive psychology, this imaginary psyche becomes the psyche itself. It becomes the “unreal reality called psyche” in “psycho-logy” (Lacan, 2004, p. 24), the “soul” as a “psychic reality” (Lacan 1975), the “psyche” as a “knowledge subject” who is the “object of psychology”, the Cartesian “Cogito” reduced to “something with a psychological value”, to a computer with its program, to a brain with its mind, to the mind, to the “soul” of everybody (Lacan, 1965), to the software of every hardware, to the “psychology of everyone” (Lacan, 1981, p. 276).

Despite the “failure to recognize” (méconnaissance) a “subject” in the “object” that results from any “psychological objectification” (Lacan, 1999e, pp. 416-417), the science of the psyche is deceived by the “psychological fixation” of this “object” (Lacan, 1994, p. 412). Cognitive psychology is thus taken in by the imaginary appearance of meaningful humanity that defines all its materials in their computational exhibitions. In fact, these materials are just the materialization of a software running on a computer. They are their own model. They are their own imaginary appearance. Therefore, they are imaginary. Their imaginary appearance fills all of what they are. In a way, they are too apparent to be more than their appearance. They are too realistic to be real. Their imaginary nature is revealed by their theatrical realism, doubtful evidence, forced obviousness, misleading clearness, unbearable fullness of sense.

Lacan (1981) would observe that the materials of cognitive psychology are too “understandable” to be “accurate” (p. 31). Their unwarranted “understanding” shows their “imaginary” nature (Lacan, 1999f, p. 70). Their “understanding” is always a “misunderstanding” (Miller, 1995, p. 9). Their reason is faith. Their “sense” is “always religious” (Lacan, 2001g, p. 318). Being “imaginary”, they “make sense” (Lacan, 2005a, p. 131). Actually, they make “too much sense” (Pavón Cuéllar, 2006, pp. 274-275). They mean too much. What is worse: they are indistinguishable from their meaning. They seem to be exactly what they mean. ‘Reasoning’ is reasoning. ‘Thought’ is thought. ‘Judgment’ is judgment. ‘Representation’ is representation.

Apparently, the materials of cognitive psychology are signified by themselves. Of course, this is only an imaginary appearance. This is only what cognitive entities seem to be. The fact remains that they are just what they seem to be. They are the imaginary appearance of being what is signified. They are just this “psychological” appearance, this imaginary content of “knowledge”, this presence of a “meaning”: this background of “signs” that “represent something for someone” (Lacan, 1965). Cognitive entities are these appearances of representation.

If the psychoanalysis of Lacan (1990) takes into account only the “signifier” or the “representative (représentant) of the representation” (Vorstellungrepräsentanz), cognitive psychology specializes in the signified “meaning” or the individual or social “representation” (Vorstellung) that is represented by the signifier (p. 246). The “cognition” is this “representation” (Pavón Cuéllar, 2006, p. 180). It is this appearance, this veil, this opaqueness which prevents us from realizing that, behind the appearance, the apparently signified entity actually signifies. It is a signifier that represents the subject to another signifier. It is cross referred with another signifier. It refers to another signifier which refers to another one and so on. The signified cognitive entities veil this structural transparency. Besides veiling, they reflect. They become an impenetrable “mirror” that allows the psychologist, with his illusory “psychological penetration”, to “guess” only what is on the surface of the “mirror” (Lacan, 2001h, p. 246). According to Lacan, this “mirror” is the only “support” to “psychological reasoning” (pp. 246-247). It is the “radical support” of the “imaginary function”, of the “narcissistic identification”, that frames “everything that served as module in psychology” (Lacan, 1966). It contains all “the field” of “classical psychology”, all the “objects of the outside world, choice and discernment, possibility of knowledge” (Lacan, 1990, pp. 216-217).

As “support of identification”, the mirror is the only psychological window on the outside world, the only place for “knowledge” in “psychology” (Lacan, 1965). Thanks to the mirror, cognitive psychologists can see themselves when they see the other, person or computer, as similar to them. Within this “framework of imaginary relation” (Lacan, 2001h, p. 246), the imaginary “other” of the personal or computational mirror comes between the psychologist and a symbolic “Other” that “nothing represents” in “psychology” (Lacan, 1990, p. 217).

In cognitive psychology, the conscious “imaginary representation” comes between the real represented and the unconscious “symbolic representative” (Pavón Cuéllar, 2006, pp. 177-190). As “meaning”, the signified “representations” are interposed between the subject and the “signifiers” or “representatives” (Lacan, 1990, p. 246). The cognitive mirror of the signified entities screens off the void of their language, the real emptiness of their signifying structure, the empty literal container of their symbolic dictionary. The mirror veils what the “ego” (moi) really is: a “gaping hole” (Lacan, 1999b, p. 178). On the surface of the mirror, the “meaning” of the signifiers prevents the subject from “touching the real” (Lacan, 2001e, p. 487). The imaginary appearance of their meaning hides the fact that they are nothing more than words that refer to other words, all words being words, empty words, meaningless words.

When we look into cognitive psychologies from a Lacanian standpoint, we realize that they take language for information, words for ideas, signifiers for signified contents, external symbolic elements for internal mental states. When I open my mouth and a language speaks about “what I think”, they take what the language says, for example “what I think”, for what I really think. Naively, they take the unconscious work of language for my own work of information processing. They take the meaningless discourse of language for my own meaningful conscious reflections. They take the “Other” (Autre) for me, for my “ego” (moi), for this “false belief” of “psychology” (Lacan, 1965), for this “psychology” as an “unclear image” of my “own body” (Lacan, 2005a, p. 149). They draw this veil of my imaginary appearance over my real body, over the literal presence of the symbolic, of the Other, of the language that speaks everything I am. This way, “psychology” operates as “a mask, and even an alibi, of the effort to focus on the problem of our own action” (1986, p. 27).

Forgetting that appearances can be deceptive, cognitive psychology, as “classical psychology” in Lacan’s time, “confuses” the objective, “imaginary other”, with the “subject” and the “symbolic Other” (Lacan, 1999i, p. 105). It confuses appearance with reality. It judges on appearances alone. It seldom looks beyond the façade of these appearances. To be sure, cognitive psychology is used to isolate these imaginary appearances and to disregard all real and symbolic data. In this way, it restrains its research to the imaginary “ego”, as a “psychological isolate” (Lacan, 1990, p. 160), and ignores the subject and his speech. In the knot of the psyche, cognitive psychology unties the imaginary and throws away the real and the symbolic.

A Lacanian discursive psychology?
Cognitive psychology unties the imaginary and reduces the knot of the psyche to the imaginary thread. In a Lacanian attitude of mind, we should revolt against such a reduction. We should revolt against cognitive overstressing of the imaginary, all the more as the imaginary usually functions in Lacan, at least from the fifties, as a determined and subordinate category which remains often in the background of the theory.

If we are Lacanians, we should avoid magnifying the imaginary. In principle, we should avoid giving too much weight to anyone of the three categories tied in the knot of the psyche. Well, first of all, we should not untie this knot. As a general rule, we should not untie either the imaginary or the real or the symbolic. It’s a matter of principle. Now, if we insisted even so on untying and amplifying one of the three categories, we would never choose the imaginary. We would rather choose the symbolic. We have many good reasons for this choice.

If Lacan emphasized the imaginary only on an ad hoc basis and just at the beginning of his research, he will later reconsider this emphasis and he will tend generally to give more attention to the symbolic. It’s only natural. The imaginary appears as just imaginary, while the symbolic justly appears as something else. If the “materiality” of the symbolic “expresses” itself, the “immaterial” imaginary is only an “expressed content” (Pavón Cuéllar, 2006, p. 37). Being expressed, the imaginary can only be deceptive and likely, while the symbolic can be deceitful and true and much more. When the symbolic truly and “actively signifies”, the imaginary is “passively” and falsely “signified” (pp. 26, 83-84). In the illusion of being signified, the imaginary is “determined” and “subordinated”, while the symbolic, in its truthful duplicity, is deciding, “decisive”, defining, “determinative” (pp. 14-44). If the symbolic is the blatant “cause”, the imaginary is a dubious “effect” of the cause (pp. 35-41). In this causal relation, the symbolic cause, in the literality of each material word, is evident, perceptible and even tangible. Behind it, the imaginary effect, or the idea, is just ideal, intelligible and conjectural.

The Lacanian prioritization of the symbolic, at the expense of the imaginary and in contradiction with classical “psychological science” (Lacan, 1962), is based on an epistemological priority of truthfulness over likeliness, evidence over conjecture, causality over effectiveness. Of course, this priority of causality doesn’t rule out effectiveness. On the contrary, it ensures effectiveness. As for the priority of technological effectiveness that consolidates cognitive psychologies, it usually consigns to oblivion any kind of scientific causality. This way, it can also deprive us of any real effectiveness, structural effectiveness, at the root of things and in the long term.

If the priority of causality implies effectiveness, the priority of effectiveness takes the place of causality. In the same way, if a prioritization of the symbolic involves a consideration of the imaginary, a prioritization of the imaginary doesn’t involve a consideration of the symbolic.

Despite the permanent consideration of the imaginary, Lacanian theory moves constantly, since the beginning of the fifties and until the sixties, towards a structuralist prioritization of the structural category of the symbolic at the expense of the contingent category of the imaginary. For almost twenty years, Lacan works out a conceptual system in which each symbolic term is defined in relation to an imaginary term, in prioritization over it, so in comparison to it, but also in contradiction with it, against it and even instead of it. In this structuralist dualistic system, Lacan (2005b) puts the real aside, “beyond reach” (p. 13), and decides on the symbolic against the imaginary (pp. 22-56). He decides on words against ideas, on speech against thought, on literal “representatives” of a subject against mental “representations” of an object, on “signifying” elements against “signified” entities (Lacan, 1990, p. 246), on syntax against semantics, on “semantophobia” (Miller, 2001, p. 16) against “semantophilia (Lacan, 2001e, p. 494).

The Lacanian symbolic dimension is neither a “thought system” nor a “sign system”, but a signifying structure (Cf. Juignet, 2003, p. 142). When concentrating on this structure, the Lacanian structuralist theory concentrates on structure instead of meaning, on form instead of content, on the material container instead of the ideal content, on the outer world of discourse instead of the inner world of cognition, on a perceptible language instead of an intelligible knowledge, on the accessible unconscious instead of the inaccessible consciousness. Accordingly, the practice of this structuralist theory will neither “search under the surface of spoken interaction” nor “excavate a deeper reality behind language” (Parker, 2003b, p. 171). The practice will not go further than the signifier level. It will not look for what the signifiers are hypothetically signifying. It will be based, not on “the sign illusion” (leurre du signe), but on “the signifier logic” (Lacan, 2001d, p. 413). The practice will choose “explanation” rather than “comprehension”, “analytical work” rather than “synthetic understanding” (Pavón Cuéllar, 2006, pp. 249-265). As for analytical work, it will not be a “content analysis”, but a “container analysis” (pp. 41-43). It will not analyze mental, “cognitive entities” as individual and “social representations”, but discursive elements, “symbolic representatives” (pp. 177-190) that correspond to the constituents of “interpretative repertoires” in psychological discourse analysis (Potter & Wetherell, 1987, pp. 146-155). In short, Lacanian structuralist practice won’t be a cognitive science, but a discourse analysis. As a discourse analysis, it will join, in the psychological scene, a strand that traditionally confronts “cognitive reductionism” (pp. 155-157). So, Lacanian psychology will side with a “discursive psychology” (Edwards & Potter, 1992) that leaves the field of “cognition” (Edwards, 1997) and claims to be “anti-cognitivist” (Potter, 1998, p. 235).

The symbolic psyche: a Lacanian critique of discursive psychology
We can detect a discursive character in the “psychology” to which we are “introduced” by the psychoanalytical “science of the language inhabited by the subject” (Lacan, 1981, p. 276). We can certainly draw a kind of discursive psychology from the structuralist dualistic system that Lacan works out during the fifties and the sixties. It is nevertheless the case that this conceptual system is not the only one that Lacan works out during this period. Moreover, this structuralist period is just one period in the Lacanian theoretical development. Before it, there is a psychiatric, Hegelian, Wallonian period that we can simply call pre-structuralist. Finally, there is a post-structuralist period that is not really so much post-structuralist. In this last period, Lacan turns against his previous structuralist dualistic system and elaborates what Douville (2005) describes as a “new structuralism that is less based on its linguistic foundation” (p. 25).

Neglecting linguistics and turning against the structuralist system that implied a kind of discursive psychology, Lacan puts forward the main outlines of what can be interpreted as a critique of discursive psychology. Once again, what would be open to the Lacanian critique is a reduction of the whole psyche to only one of its dimensions. This time, the criticized reduction would be paradoxically the critical and critically applied reduction to the discursive dimension.

In the psychological version of the reduction to the discursive dimension, “psychology” tries, not only to account for the “verbal status of a certain function of the soul” (Lacan, 1966), but to account for the verbal status of all functions of the soul. When the knot of the psyche is thus reduced to the symbolic thread, this thread becomes the field of an externally absolute and internally relativistic psychic universe that exhausts the psychological research. The reduction of the whole psyche to the symbolic dimension involves logically the reification and globalization of an absolute symbolic relativistic psyche. At the present time, such a universal magnification of discourse is a distinct possibility. For contemporary progressive psychology, it is in the realms of the possible. It may be actually a corollary, a consistent result, of the rational movement from discourse analysis to discursive psychology.

Degenerating into a universal magnification of discourse, discursive psychology can be criticized from the Lacanian post-structuralist point of view. From this point of view, the necessary consideration of the symbolic doesn’t justify the arbitrary formalist reduction of other “equivalent” dimensions to the symbolic dimension (Demangeat, 2002, p. 57). Presupposing the other dimensions of the psyche, the distinction of the symbolic psychic dimension should not lead to the exclusive consideration of a symbolic psyche. If the prioritization of the symbolic relativistic dimension may be sanctioned and even advisable, its universal magnification must be censured. It must be condemned for its correlative repudiation, segregation, neutralization of everything that remains out of the symbolic psychic relativistic universe, especially the absolute real, the real as is, “the real with which psychoanalysis deals in psychology” (Lacan, 1965).

Converging roughly with the “critical realism” of Parker (1997b, pp. 292-295), the Lacanian post-structuralist critique of discursive psychology will condemn any relativistic elimination of the absolute real. Excluded by discursive psychology, this real includes the indispensable and unavoidable real support of discourse. It includes the real of the symbolic: the ink of the word, the literality of the symbol, the muscle of the gesture, the corporeal subject of the grammatical subject, the real presence in the symbolic representative, but also the real absence in this representative, the real object of the predicate, the object of desire, the object of metonymy, the insignificance in the signifiers, the flaw in the flawless argument, the fissure of the consistency, the symptomatic incompleteness of a discourse taken as a whole.

Taken as a whole, a discourse is only what it is. It is purely and simply symbolic. It is a purely relativistic universe, an arbitrary order, an insubstantial network, a story line without a subject, a chain of events without a cause, a gambling without a gambler, but also a gambling without a stake, a strategy without an object, a combination of circumstances without any consequence.

Conceived as a complete entity, discourse proves to be symptomatically incomplete. Conceived by scrupulous formalist “psychologists” as a totality where “everything must stick together (coller)”, its totality lacks all those “things that do not stick together” (Lacan, 1981, p. 95). Being a totality that overflows, its totality lacks its overflow. It lacks its real subject, its real object, its drives (pulsions), its desire, its enjoyment, its experience, its empirical factuality. It lacks its real psychic matter, its factual matter, its matter of fact.

Instead of dealing with the real, discourse analysis symbolizes it. Following speech act theory and ethnomethodology, it reduces the real of discourse to “words as deeds” and “doing talking” (Potter & Wetherell, 1987, pp. 14-23). This way, it misses what could never be symbolized in the deed of the word, in the “enunciation” (énonciation) of the “statement” (énoncé), in the “real” of the “symbolic” (Lacan, 2005a, p. 153; Pavón Cuéllar, 2006, pp. 83-98). It fails to spot the anchor of the boat, the “truth” (vérité) of the “wisdom” (savoir), the absolute limit of a relativistic wisdom that is nothing more than “discourse” (Lacan, 2001d, pp. 442-443) or “what has a structure of language” (Lacan, 2001f, p. 536). Taking for granted a purely “psychological hypothesis of the relation” between the “subject” and this “language”, a “hypothesis that a wisdom being (être de savoir) takes on the truth being (être de vérité)”, discursive psychology presents a “wisdom being” without a “truth being” (Lacan, 1966), a floating psyche without means of support, a branch that floats in the air.

The incompleteness of discourse reveals its real constitution. It uncovers the real, the real track of the real psyche that is missing from the symbolic totality of discourse. Regardless of this real, we can all the same take discourse as a whole. This whole, however, will be an incomplete whole. Being only what it is, it will be a part of what it is. Being a totality that overflows, it will be a partial totality. Correlatively, its analysis will be a partial analysis. It will miss the real in the symbolic psyche. It will symbolize everything. It will confine everything to discourse. Even psychoanalysis will be reasonably confined “into discourse” (e. g. Parker, 1997a, pp. 485-492). Unfortunately, it is very hard to hold Lacanian psychoanalysis in the cage of discourse. For instance, in the form of the “indeterminacy of objet petit a” (Parker, 2003a, pp. 106-109), it can already slide between words and get away.

A Lacanian behavioural psychology?
Unlike Lacanian psychoanalysis, discourse analysis is imprisoned in discourse. It stays within the limits of the statement. It goes no further. It does not get to the real enunciation of the statement, to the making of discourse, to the behavioural shaping of the structure. All this is logical, since discourse analysis, unlike Lacanian psychoanalysis, does not imply even a tinge of behavioural psychology.

In some fragments of Lacan, we can unexpectedly have a reminiscence of the memorable Watsonian renunciation of the symbolic and especially of the imaginary, of “spirit” and “conscience”, of “content” and “thought”, of “imagery” and “mental states” (Watson, 1913, pp. 158-177). When turning away from the symbolic and the imaginary, Lacan occasionally seems to cultivate a kind of classical behavioural psychology that differs thoroughly from both his cognitive and discursive psychologies. Unlike cognitive psychologies, this Lacanian behavioural psychology maintains that a behaviour can be scientifically approached, in its real literality, without recourse either to internal physiological events or to internal mental states as representations, images, meanings, etc. Unlike discursive psychologies, the same Lacanian behaviourism is concerned with the real enunciating act underlying the enunciated fact. It is thus concerned with the enunciation, as a physical or corporeal behaviour, and not with the symbolic structure of the statement itself.

The supposed Lacanian behavioural psychology contemplates a behaviour in the origin of the structure. On the contrary, discourse analysis, in accordance with structuralism, focuses on the structure of discourse and neglects its behavioural starting point. As a totality, this structure does not have any beginning outside of the structure. The beginning is not a historic behaviour, but an element of the eternal structure. At the origin of a discourse, there is nothing but discourse, a first piece of discourse, a first word. At the beginning, there was the Word, there is the word, the grammatical subject of the statement. As for the corporeal subject that is responsible for the enunciation of the statement, he is not the business of discourse analysis. As a real subject, he is a case for Lacanian psychoanalysis in any period, especially in its last, post-structuralist period, when Lacan shows his greatest interest in the real.

Since the fifties, increasing interest in the real moves Lacanian psychoanalysis already far beyond discourse analysis. Besides analysing discourse, Lacan thinks about calling it into question: unveiling the fissure of its consistency, disclosing the real symptom of its symbolic totality, finding out the truth of its true account.

With regard to the subject of discourse, Lacanian exercises of psychology take the metapsychological risk of unmasking the corporeal, divided subject that is masked by the grammatical, metaphorical, individual subject. Regarding the object of discourse, Lacanian physical research takes the metaphysical risk of uncovering the drive object (l’objet pulsionnel) that is divided from the corporeal subject, as well as covered by the predicative, metonymical, grammatical object of the grammatical subject. In any case, the Lacanian policy is not validation and substantiation, but critical subversion. Rather than confirm discourse, this strategy subverts discourse, as well as any analytical validation and substantiation of discourse. This course of action undermines any description of discourse: any explanation that completes the symbolic totality of discourse.

Besides going against imaginary comprehension, the Lacanian real subversion goes against symbolisation or symbolic explanation. It runs thereby counter to some discursive psychologies besides running counter to all cognitive psychologies. The Lacanian subversion is thus contrary to any psychological finishing, to any discursive or cognitive finishing touch, to any symbolic or imaginary completion of the real incompleteness of discourse.

 Facing discourse, the Lacanian method explores the unexplainable and incomprehensible incompleteness of discourse. In the “enunciation” of the “statement”, it looks for the mystery, the riddle, the “enigma” of discourse, and not for the “statement”, for the “solution” of the enigma (Lacan, 1991, pp. 39-40; 2005a, pp. 67, 153). It searches the inaccessible, odd, absurd, dark side of discourse, and not the accessible, familiar, foreseeable, clear side. It is not “a way of elaboration”, but “a way of perplexity” (Miller, 1996, p. 13). It prefers puzzlement to relief, silence to noise, “questions” to “responses”, “truth” to “wisdom”, ellipsis to “explanation”, blankness to “comprehension” (Pavón Cuéllar, 2006, pp. 276-280).

The real psyche: a Lacanian critique of behavioural psychology
Discursive and cognitive psychologies prefer the relief of explanation and comprehension to the perplexity in the face of the unexplainable and incomprehensible. It is the same for behavioural psychology. It prefers the relief of description and prediction to the perplexity in the face of the indescribable and unpredictable. It decides to symbolize rather than confront the real as real, as refractory to the symbolic, to symbolisation. In behaviour, behavioural psychology does not confront this real. Its ‘real’ is not the real. Its describable and predictable ‘real’ has nothing to do with the real real, the symbolic-proof real, the indescribable and unpredictable real.

In Lacanian terminology, the ‘real’ of behavioural psychology does not correspond to the real, but rather to the symbolic. Concerning this lack of correspondence, the Lacanian critique of psychological atomism and associationism can be applied to behavioural psychology. In this psychology, the stimulus and responses are the simple, irreducible, atomized elements of atomism. They are the same elements that will associate in associationism. For behaviourists, atomists and associationists, these associated atoms are just real. For Lacan (1959, 1986), they are something more. They are symbolic. They are signifiers. Coming into a human world where everything is altered by language, stimuli and responses turn automatically into signifiers that associate in a signifier chain. The “psychological grasp of the real” by “psychological atomism” is a grasp of the “signifier chain” in a “field of objects” (1959). The “fragmented, structured character” of this “field of the real” is the “fragmented, structured character of the signifier chain” (1959). The “flocculation” of the real psyche, in the “psychological knowledge as it is called”, is the symbolic “texture of discourse” (1986, pp. 122-124). The ‘real’ of behavioural psychology is the symbolic in Lacanian psychoanalysis.

If cognitivists reduce the symbolic “representatives of the representation” to the cognitive representation itself, behaviourists reduce the symbolic representatives to behavioural real presences (Lacan, 1986, p. 122). If discursive psychology gives a symbolic status to the real, behavioural psychology gives a real status to the symbolic. In fact, “eluding” the “fundamental articulation” of the signifier, behaviourists take the symbolic for the real (Lacan, 1962). It is not only a question of taking the subject for a rat. It is also a question of taking the grammatical subject of the symbolic predicative behaviour for a corporeal subject of a real behaviour. It’s a question of taking the behaved statement for its own stating, the symbolic articulation of signifiers for a real association between stimuli and responses, the human discourse of the Other for the “animal intelligence” of a “subject” as a “pure function of the intelligence correlative of the intelligible” (2005c, p. 72). It’s a question of taking artificial drives (pulsions) for natural instincts, whimsical desires for normal needs, the enjoyment of drives for the satisfaction of needs, the alienation in the exteriority of an unconscious for an adaptation to the reality of the environment.

Instead of recognizing the positioning and determination of the subject by the signifier, behavioural psychologists “fall into the degradation of the psychological constitution of the subject” and “locate” him “in relation to reality, as constituting ourselves, and not in relation to the signifier” (Lacan, 1990, p. 159). Even if the science of this “relation between the subject and the real environment” can “produce results, have effects” and “enable” us to “draw tables”, here “it is ourselves who do the reality, for instance when we offer to the subject some texts that are texts organized by us” (pp. 159-160).

When Lacan (1981) faces a “psychology” that has been reduced to the “etiological”, or the “behaviours of the individual” in “his relation with the natural environment” (p. 16), he blames “psychologists” for “projecting individual relations onto the inter-human or inter-psychological or social field” (1998b, p. 197). He also reproaches the same psychologists for taking the “capitalist structure” for a “natural environment” (1965). Since human subjects are no longer just monkeys, their environment is no longer merely a tropical forest. Currently, it is also a cage of language. It is the structure of a Language. It is the place of an Other. It is the exteriority of an unconscious. As such, the human environment is not only a natural environment. Its order is not only natural. If only for this reason, it can also be a disorder. In view of this disorder, Lacan (1981) criticizes psychology in general, and not only behavioural psychology, for taking as “natural” what “is not really natural”, what is “the most anti-natural”, composed of “anomalies” and “paradoxes” (p. 16). Counter to “the idea that inspires all classical, academic psychology, namely that human beings are adapted” and that “everything must stick together”, Lacan (1981) points out that “there are always things that do not stick together” (p. 95).

Conclusion: a Lacanian critical psychology?
In our appraisal of behavioural, cognitive and discursive psychologies, we have been inspired by the severe critique that Lacan himself aimed at psychology. With regard to discursive psychology, we had recourse to Lacan’s objections to psychology in general for: (a) the idea that “everything must stick together” (1981, p. 95); (b) the oversight of the “real” in the symbolic (1965); and (c) the sacrifice of “truth” for “wisdom” (1966). As far as behavioural psychology was concerned, our criticism was based on the Lacanian discussion of behaviourism, associationism and atomism, for: (a) the reduction of human discourse to “animal intelligence” (2005c, p. pp. 72-73); (b) the confusion between the real and the “signifier chain” (1986, p. 122); (c) the “projection” of the intra-individual onto the inter-individual (1998b, p. 197); (d) the fascination for the idea of “adaptation” (1981, p. 95); and (e) the location of this “adaptation” in a so-called “natural environment” (1981, p. 16). As for cognitive psychology, we have assumed the denunciation of the “false beliefs” (1965) and “objectively deceitful formulations” (1962) that Lacan reveals in European philosophical psychologism, American psychologisation of psychoanalysis and French classic or academic psychology: (a) the retention of the “soul” as a “subject of the knowledge theory” (1965); (b) the “representation” in which “the world is put under the bracket of the subject” (1990, p. 246); (c) the psychological reification of the Cartesian “Cogito” (1965); (d) the promotion of the “ego” as an “intuitive identity” (1965); and (e) the recognition of “choice”, “discernment” and “knowledge” in the “fragile framework of the imaginary relation with the other” (2001h, p. 247), in this “mirror position” of a psychology reduced to an “egonomy” (p. 246) or an “egology” (1981, p. 276).

In contrast with a psychological “critique” understood as a simple “sentimental challenge” of “knowledge” (Lacan, 2004, p. 252), a Lacanian critical psychology should carry out what Lacan (1999a) promoted already in 1936, at the very beginning of his work: an “intrinsic critique” of “psychology”, of its “material” and “objective” character, of its “positive” and “scientific” status, of its “concepts”, of these “products of its conceptual erosion” (pp. 73-78). In the previous pages, a brief sample of this critique shows us what a Lacanian critical psychology could be that retrieves, synthesizes and transcends Lacan’s exercises of psychology. Concerning what this critical psychology must be, we can point out some ideal qualities. As Lacanian, it must avoid untying the knot of the psyche. In order to reveal psychological simplifications, it is obliged to presuppose the complexity of the subject, of its subject, of the paradoxical psyche of psycho-logy. A Lacanian critical psychology must be in opposition to any psychological reductionist description of the subject: either behavioural, or cognitive, or discursive; either animal, or computational, or grammatical; either for predicting, or understanding, or explaining. When criticizing these reductions, a Lacanian critical psychology has to face the human subject in the flesh. It has to simultaneously think his real, imaginary and symbolic flesh; his behaviours, cognitions and discourses; things, ideas and words. It must also learn to regard ideas as discourses, discourses as behaviours, behaviours as words, words as things, things as cognitions, cognitions as discourses, etc.

As Lacanian, a Lacanian critical psychology must stay in an internal and subordinate position with regard to Lacanian psychoanalysis. In order to preserve its critical potential, it must stand simultaneously in an external and insubordinate position with regard to psychology. As Parker (2003a) notes, it is not the case that it should proffer “a new version of psychology that may improve the discipline”, but an “alternative to psychology” (p. 96), that is to say “something completely different, something that is not, and should not be tempted to become, psychology” (p. 111).

Assuming that “there is no possible compromise with psychology” (Lacan, 1999h, p. 179), a Lacanian critical psychology should reside outside of psychology, outside of itself. It should stay “beyond the psychology that is included in the structure” (Lacan, 2004, pp. 252-253). Lacanian critical psychology should not work in the structure, but as the structure, over the content of the structure, over the criticized psychology, over itself as psychology. To be really critical, the psychology in question must get out of itself and turn against itself. In a sense, it must not be a psychology “at all” (Parker, 2000, p. 335-337). However, it must persist rightly or wrongly in its psychological choice. As critical psychology, it must be “in and against” psychology (Parker, 2000, p. 343-344). After getting out of psychology, then out of itself, it must come round and recover itself only to be lost again. It must thus resign itself to an instability that is inherent to its unforeseeable intricacy: an intricacy that will prevent this psychology becoming fossilized in current behavioural, cognitive or discursive commonplaces.

References

Demangeat, M. (2002). “L’imaginaire selon Lacan: des repères de la connaissance spéculaire à la question de la reconnaissance”. Imaginaire & Inconscient, 1, 5, 53-66.

Edwards, (1997). Discourse and Cognition. London: Sage.

Edwards, D. & Potter, J. (1992). Discursive Psychology. London: Sage.

Freud, S. 1981. Die Verdrängung (1915). Frankfurt am Main: Fischer.

Janet, P. (1889). L’automatisme psychologique. Paris: Alcan.

———. (1984). L’évolution psychologique de la personnalité (1929). Paris: Société Pierre Janet.

Juignet, P. (2003). “Lacan, le symbolique et le signifiant”. Cliniques méditerranéennes, 2, 68, 131-144.

Kojève, A. (1979). Introduction à la lecture de Hegel (1946). Paris: Gallimard.

Lacan, J. (1959). Le désir et son interprétation (séminaire, VI, 1958-1959). Unpublished manuscript.

​———. (1962). L’identification (séminaire, IX, 1961-1962). Unpublished manuscript.

———. (1965). Problèmes cruciaux pour la psychanalyse (séminaire, XII, 1964-1965). Unpublished manuscript.

———. (1966). L’objet de la psychanalyse (séminaire, XIII, 1965-1966). Unpublished manuscript.

———. (1975). R.S.I. (séminaire, XII, 1974-1975). Unpublished manuscript.

———. (1981). Les psychoses (séminaire, III, 1955-1956). Paris: Seuil.

———. (1986). L’éthique de la psychanalyse (séminaire, VII, 1959-1960). Paris: Seuil.

———. (1990). Les quatre concepts fondamentaux de la psychanalyse (séminaire, XI, 1964). Paris: Seuil (poche).

———. (1991). L’envers de la psychanalyse (séminaire, XVII, 1969-1970). Paris: Seuil.

———. (1994). La relation d’objet (séminaire, IV, 1956-1957). Paris: Seuil.

———. (1998a). Les écrits techniques de Freud (séminaire, I, 1953-1954). Paris: Seuil (poche).

———. (1998b). Les formations de l’inconscient (séminaire, V, 1957-1958). Paris: Seuil.

———. (1999a). “Au-delà du principe de réalité” (1936), in Écrits I (pp. 72-91). Paris: Seuil (poche).

———. (1999b). “Propos sur la causalité psychique” (1946), in Écrits I (pp. 150-192). Paris: Seuil (poche).

———. (1999c). “L’aggressivité en psychanalyse” (1948), in Écrits I (pp. 100-123). Paris: Seuil (poche).

———. (1999d). “Le stade du miroir” (1949), in Écrits I (pp. 92-99). Paris: Seuil (poche).

———. (1999e). “La chose freudienne” (1956), in Écrits I (pp. 398-433). Paris: Seuil (poche).

———. (1999f). “La direction de la cure” (1958), in Écrits II (pp. 62-123). Paris: Seuil (poche).

———. (1999g). “Remarque sur le rapport de Daniel Lagache” (1958), in Écrits II (pp. 124-162). Paris: Seuil (poche).

———. (1999h). “Sur la théorie du symbolisme d’Ernest Jones” (1959), in Écrits II (pp. 175-195). Paris: Seuil (poche).

———. (1999i). Encore (séminaire, XX, 1972-1973). Paris: Seuil (poche).

———. (2001a). “Intervention au Congrès Mondial de psychiatrie” (1950), in Autres écrits (pp. 127-132). Paris: Seuil.

———. (2001b). “Discours de Rome” (1953), in Autres écrits (pp. 133-164). Paris: Seuil.

———. (2001c). “Petit discours à l’ORTF” (1966), in Autres écrits (pp. 221-226). Paris: Seuil.

———. (2001d). “Radiophonie” (1970), in Autres écrits (pp. 403-448). Paris: Seuil.

———. (2001e). “L’étourdit” (1972), in Autres écrits (pp. 449-496). Paris: Seuil.

———. (2001f). “Télévision” (1973), in Autres écrits (pp. 509-546). Paris: Seuil.

———. (2001g). “Lettre de dissolution” (1980), in Autres écrits (pp. 317-319). Paris: Seuil.

———. (2001h). Le moi dans la théorie de Freud et dans la technique de la psychanalyse (séminaire, II, 1954-1955). Paris: Seuil (poche).

———. (2004). L’angoisse (séminaire, X, 1962-1963). Paris: Seuil.

———. (2005a). Le sinthome (séminaire, XXIII, 1975-1976). Paris: Seuil.

———. (2005b). “Symbolique, imaginaire et réel” (1953), in Les-noms-de-père (pp. 9-63). Paris: Seuil.

———. (2005c). “Les-noms-de-père” (1963), in Les-noms-de-père (pp. 65-104). Paris: Seuil.

———. (2007). D’un discours qui ne serait pas du semblant (séminaire, XVIII, 1970-1971). Paris: Seuil.

Lagache, D. (1980). “Discussion du rapport de Lacan: Fonction et champ de la parole et du langage en psychanalyse” (1956), in Œuvres III (pp. 269-279). Paris: PUF.

Marie, P. (2002). “Psychanalyse versus Cognitivisme”. Essaim, 1, 9, 53-63.

Miller, J.-A. (1995). “Le plus-de-dire”. La Cause freudienne, 30, 7-11.

———. (1996). “L’interprétation à l’envers”. La Cause freudienne, 32, 9-13.

———. (2001). “Psychanalyse pure, psychanalyse appliquée et psychotérapie”. La Cause freudienne, 48, 7-35.

Neisser, U. (1968). Cognitive psychology. New York: Appleton Century Croft.

Parker, I. (1997a). “Discourse Analysis and Psycho-Analysis”, British Journal of Social Psychology, 36, 479-495.

———. (1997b) “Discursive Psychology”, in D. Fox and I. Prilleltensky (eds). Critical Psychology: An Introduction (pp. 284-298). London: Sage.

———. (2000). “Looking for Lacan: virtual psychology”, in K. Malone and S. Friedlander (eds). The Subject of Lacan: A Lacanian Reader for Psychologists (pp. 331-344). New York: SUNY Press.

———. (2001). “Lacan, Psychology and the Discourse of the University”. Psychoanalytic Studies, 3, 1, 67-77.PRIVATE

———. (2003a). “Jacques Lacan, Barred Psychologist”. Theory & Psychology, 13, 1, 95-115.

———. (2003b). “Therapy versus Lacanian Psychoanalysis”. International Journal of Critical Psychology, 7, 170-172.

Pavón Cuéllar, D. (2005). “La Chose en cause”. Lettre mensuelle de l’École de la Cause Freudienne, 252, 13-15.

———. (2006). Le révolutio-m’être. Notions lacaniennes appliquées à l’analyse de discours en psychologie sociale. Paris: Psychophores.

Potter, J. (1998) “Discursive social psychology: From attitudes to Evaluative Practices”. European Review of Social Psychology, 9, 28, 233-266.

Potter, J. & Wetherell M. (1987). Discourse and Social Psychology. Beyond Attitudes and Behaviour. Londres: Sage.
Ribot, T. (1881). Les maladies de la mémoire. Paris: Germer Baillière.

Wallon, H. (1987). Les origines du caractère chez l’enfant. Les préludes du sentiment de personnalité (1949). Paris: PUF.

Watson, J.B. (1913). “Psychology as the Behaviourist views it”. Psychological Review, 20, 158-177.
Biographic details:
David Pavón Cuéllar is author of Révolutio-m'être, notions lacaniennes appliquées à l'analyse de discours en psychologie sociale (Paris, Psychophores, 2006). He has taught in the Department of Psychoanalysis at the University of Paris VIII. From September 2009, he will be professor at the Universidad Michoacana de San Nicolás de Hidalgo (Morelia, Michoacán, Mexico).
Address for Correspondence:
pavoncuellardavid@yahoo.fr

51

