

Weatherill, R. (2009) ‘I Started off with Nothing’, Annual Review of Critical Psychology, 7, pp. 72-90 http://www.discourseunit.com/arcp/7.htm

I STARTED OFF WITH NOTHING
Rob Weatherill
A patient in analysis complains that after two years, ‘it’s going no-where’ and takes herself off to get a scientific assessment of her personality where she believes she will really find the truth about her talents and skills that will unlock the life change that she feels she desperately seeks. She continues to come for her sessions and one day appears bearing a ring-binder, within the pages of which is ‘her personality’ – she throws it down with a flourish saying ‘that’s me’! demanding that it should looked at immediately. The session continues in the usual way. Later, the document, with its graphs and bar charts measuring every conceivable variable of personality functioning, bears little or no relation to the living discourse of this subject who has been speaking for two years. Neither the analyst nor the analysand make reference to it again.

Another patient, somewhat disturbed in the first few sessions by the material that was emerging through free association, starts off the next session by saying: ‘It’s been great so far, but I just want to run a few things by you, to get them out of the way so we can attend to the real problem, my compulsions, I came to you with. Can we just put these things to one side so we can concentrate on the things that are really important’?

On a recent All in the Mind, BBC Radio4 presentation, there was a brief report of a young boy of ten whose OCD had led him to believe that he had caused the WTC devastation on September 11th 2001, because that morning he had failed to step on the cracks between the paving stones, which was his normal morning ritual. He was very distressed and his obsessive symptoms worsened. His treatment programme consisted of a combination of medication and CBT, based on pointing-up the time difference between New York and UK, proof that he could not have caused the atrocity. Impressing this fact upon the boy, helped by his mother who was a psychiatric nurse, allegedly ameliorated his symptoms. The only question left that remained unanswered: what has happened the rage driving the OCD mechanism and which the latter keeps in place?

From an unexpected source, a good definition of the unconscious: ‘You can disguise yourself like an actor and choose what to remember and what to forget. But there is always something that gives you away, from some tell-tale part of you that cannot be hidden. It’s not just the obvious things like your accent, your language, your appearance. It’s the way you look at the world, your point of view. You can never disguise that because it shows up like ancient ruins on the landscape’.1

It is the unconscious that is called upon to save the day when it comes to the complete objectification of the human subject. In each of the examples above, the attempt was to marginalise the unconscious; to behave as if it doesn’t exist. The unconscious is the shadowy mythical realm that complexifies everything to do with stable knowable identities. It is to this myth of the unconscious that psychoanalysis clings, like a drowning man clings to his life-raft, against what Baudrillard understands as the total exchangeability of the world and with it the disappearance of the Real. Here everything, including people themselves, are their simulations. They are what they are saying about themselves with the old distinctions between true and false, appearance and reality, depth and surface, long since forgotten.

 All that is left is the simulation of the world, the double of the Real that we take for the only real, like Lascaux 2. People queuing up do not know it’s a simulacrum as there is no longer any indication of the original anywhere. Fashion shots, showing beautiful women with impossibly satin bronzed skin, call to mind a bad paraphrase of Lacan: the real woman does not exist. The Real has been digitally re-mastered. The fading nostalgia for the analogue-Real, means that the digitised product of perfection has to be de-perfected, digitally or otherwise, by adding ageing stains, marks, scarifications, signs of “authenticity” with reassuring tag lines like, original, natural, old-style, organic, farm-fresh, wild, distressed, etc.: the Real still exists, even though we no longer can be sure. And in the post-modern, what more or less defines it as “post”, is precisely the loss of nostalgia - the loss of loss itself.

 The old reality principle has become absorbed by the technologically perfected real, the “integral real”. As Baudrillard’s translator, Chris Turner sums up: ‘a reality is being produced that is extreme in itself, extreme in the absence of critical distance it grants us, in the all-enveloping nature of its short-circuited, real-time, asphyxiating immediacy’.2 This comment still retains traces of nostalgia, but there is a generation in place for which this full-on immediacy is all they know and all they want to know. It is all there is.

True, there are students who give up studies in psychology, because it is “too scientific” and not what they expected. They wanted something that retained some connection with the “human”. Such students may turn to psychoanalysis. But Žižek scoffs at psychoanalysts today who defend themselves in the time-honoured transcendental manner, asserting that positivistic science can never account for the horizon of meaning within which it is embedded. The nostalgia for the human is like the nostalgia for the unconscious; fingers in the dyke to prevent the flooding by the storm-surge of the hyperreal. Psychoanalysts believe, with the myth of the unconscious and its subject, they have a bullet-proof defence against the Baudrillardian nightmare of total simulation.

Critical Theory may yet offer hope, precisely because it has taken upon itself resistance to scientism, to expose to critical thought scientism’s ideological underpinnings that are normally taken for granted. Traditionally, the object of science remains external to the theory, to manipulate and exploit it in an unseen and violent way according to what Horkheimer called “instrumental reason”. Critical Theory, by contrast, opens up a space to question scientific knowledge and its implied domination, relentlessly challenging human agents in their complicity with the cultural forces that determine their lives. ‘It is not the consciousness of men that determines their existence, but their social existence that determines their consciousness’.3 The insistence by authors such as Lacan, Derrida and others on the term, “subject” rather than the totality implied by the term “individual”, implies post-Hegelian and post-Freudian notions of non-totalised consciousnesses and the end of assumptions about stable identities. However, subject also implies “in subjection to” (language) structures, with very dangerously limited possibilities for freedom. The Real margin maybe perilously small.

Returning to our examples, the psychoanalytic view as distinct from the psychological refers more or less to the unicity of the subject over and against any totalised assessments through scientific abstractions of cognitive or behavioural functions. The position could not be clearer: your dreams are your dreams; they give you away. It is your use of / subjection by language, ‘the subject as an effect of the signifier’. 4 One finds, when supervising clinicians whose training has been in clinical psychology, they are good at listening but saturated with notions of “the client” as a conscious agent, as a enlightened user-consumer of health services, who can be helped, should be helped, has a right to be helped, according to whatever is the prevailing consensus. They believe entirely what they hear. They are the “non-duped” that Lacan derides. They have no “ear” for the unconscious. They could never be psychoanalysts!

Lacan’s polemos
Lacan’s attacks on psychology and psychotherapy, as well as ego-psychology have been relentless. They double for attacks on Anglo-American hegemony in the world, which has been a feature of the Left since WW2. The force and stridency of his attack is overdetermined. For example, the notion that there can be a “healthy” part of the ego or the psyche, begs the question, what constitutes health and un-health at any given moment? Next, the question of adaptation – adaptation to what? Does this not assume that the aim of an analysis is achieved by the subject’s idealising identification with the analyst? Is the goal of psychoanalysis to bring the patient to see the world as the analyst sees it - the analyst who believes in his own myth of being “well analysed”? Lacan understands that psychology's problems and contradictions stem from the rather discredited idea, in Critical Theory circles at least, that there is a true objective, knowable and transparent reality.

 Lacan turns normality on its head with his constant emphasis on the ego as the enemy. As has become a cliché, the ego is just an illusion constructed in the so-called “mirror phase”. The mirror, held by the mother, proffers the developmentally half-formed and muscularly uncontrolled child its first narcissistic image of itself as a stable unified appearance (Gestalt). Thus the world is created, in the first instance, by the child’s own projections of its psychical reality, as distinct from reality out there. The idea of psychical reality’s importance arose early in the history of psychoanalysis when Freud rethought his seduction theory of neurosis, favouring fantasy (psychical reality) over reality, out there. The ego is thus constituted by so-called “alienating identifications”. The infant is caught twice-over: firstly, by the pleasure of his own image and secondly by his (m)other’s pleasure in his pleasure. Lacan's conception of the ego suggests that it must be profoundly distrusted because it is unable to differentiate the subject's own desire from the desire of others.

 According to Lacan, the ego is not autonomous, but subordinated and alienated to the people and images with which it has identified during its development, as if these identifications can convey no enrichment whatsoever. Lacan thought that an analysis had failed if it ended with the analysand identifying with the analyst. At the conclusion of therapy, what should have disappeared is the “armour” of the ego, the “glass cage” of narcissistic illusions. Thus, Lacan pulls up two anchors by which subjects orient themselves in the world: the notion of some verifiable reality beyond us and the instrument with which to “see” it, the executive functioning ego.

Lacanians assume, without question, that the ego can never be anything more than a flat narcissistic mirror, stuck in a paranoid miss-seeing, or attracted to a master discourse. This is a ridiculous caricature of the educated mature ego of the adult with her highly nuanced, adapted account of reality. Similarly, the identification of the analysand with the openness of the analyst, who has created and maintained “a clearing” (in Heidegger’s sense)? How precisely does this become alienating? Finally, the notion of adaptation coming from the biological sciences: for Lacan it seems nothing more than a mindless conformity, part of some low life functioning. Why not read it, instead, as a subtle sensitivity to the other, almost a Levinasian negation of self for the other? It has always suited his polemos to see adaptation, identification, the ego, the imaginary in the narrowest, minimalist red-neck forms, while elevating desire to some ethical category, as if only what emerges from the darkness is worthy of our attention. What is more disturbing is that one never sees a Lacanian critique of Lacan. Once one has made it into the Lacanian orientation, nothing beyond it seems possible. What is often referred to as the Lacanian “formation” is just that. On learns to read the world in a Lacanian way, which overwhelms the subject and from which there is no escape.

At the other extreme, and in a similar but opposite fashion, psychology takes our psychical realities - beliefs, delusions, fantasies, intuition and dreams - and subjects them to no more than the operations of rational bound knowledge, considered as the guarantor of truth, classifying phenomena on the basis of values that give priority to some narrow range of “true” phenomena over others. Hence beliefs, dreams and images are not considered real and should be corrected, just as in the case of the young boy and the Twin Towers. However, psychoanalysis takes precisely these marginalised phenomena of psychical reality and brings them into question or interrogation, without knowing, without guarantee. The danger here is that the stage is set for analysis interminable, because there is no end to the deferral, no end to the displacements.

In his pre-structuralist writings, Lacan was more inclined to see academic psychology and psychoanalysis as parallel disciplines, with the latter being able to contribute to the former such scientifically useful concepts as “imago” and “complex”. However, by 1950, with the “linguistic turn” in philosophy, Lacanian psychoanalysis and psychology part company, the latter being relegated to and deemed more appropriate for an understanding of animal functioning. Not to imply that humans are not also animals, but the assumption that behavioural phenomena and what is now called non-verbal communication, affective signals and the like, can be generalised from animals to humans, leaves out of account the Symbolic dimension of language. It does not account for the notion that human subjects occupy a unique position within the domain of meaning and the effects of meaning, what Baudrillard called “seduction”, the domain of the Other, with which psychoanalysis is centrally concerned.

Here is Lacan’s confidence, as early as Seminar Three. He has been discussing psychogenesis, the psycho-biological notion of, ‘development [that] follows uninterrupted with an autonomous coherence that is sufficient in its own field. This is why, in a word, it’s a question of psychology’. He continues, ‘the great secret of psychoanalysis is that there is no psychogenesis. If that is what psychogenesis is, there is precisely nothing that could be further from psychoanalysis in its whole development, its entire inspiration and its mainspring, in everything it has contributed, everything it has been able to confirm for us in anything we have established’. 5 He goes on to insist that the psychological is the ethological, that is, ‘the whole of the biological individual’s behaviour in relation to his natural environment’.

Lacan forces this gulf between psychology and psychoanalysis. Everywhere he wants to sharpen up the distinction, to open up a division. Even with the notion of the unconscious he must distinguish the purely psychoanalytic (repressed) unconscious from any common notion of the unconscious/subconscious. For instance, ‘To all of these forms of the unconscious’, says Lacan, ‘ever more or less linked to some obscure will regarded as primordial…there is something at all points homologous with what occurs at the level of the subject’. Contrasting this with chapter seven in The Interpretation of Dreams, the section on “forgetting in dreams”, Lacan notes that, ‘in the dream, in parapraxis, in the flash of wit – what is it that strikes one first? It is the sense of impediment….failure, split. In a spoken or written sentence something stumbles…’.6 What is important here is precisely not the homology of the unconscious with the subject, but the element of surprise, the element of discontinuity and disjuncture.

Whereas, psychology has always made reference to the homunculus, ‘the celebrated little fellow who governs him, who is the driver, the point of synthesis’, Lacan has stressed his own psychoanalytic account of the subject as barred, ‘constituted as secondary in relation to the signifier’. 7 And correlative to this formulation, Lacan says, ‘there is no subject without, somewhere, aphanisis of the subject, and it is in this alienation, in this fundamental division, that the dialectic of the subject is established’.8 Psychology maps the subject in relation to reality, which Lacan regards as degrading, because the subject should be mapped in relation to the reality of the signifier. And further to the patient described above who goes for personality tests, her “result” parallels our own experience, what Lacan describes as reinforcing ‘to an incredible degree the denudation of the subject’.9

Every psychologically normative term is vigorously opposed by Lacan. Synthesis, nature, instinct, psychogenesis, identity, and so on, do not exist! In spite of, what one might term a less ideological account developed within the totality of Freudian psychoanalysis and understanding, which straddles these notions and complexifies them, without feeling the need to eliminate them. Lacan clearly asserts that, ‘the Freudian enunciation has nothing to do with psychology’.10

 According to Roudinesco, Lacan mounted a “campaign” against psychology, a subject that was gaining popularity in the new expanding universities during the mid-century. Up until about 1960, the only way to gain access to psychoanalytic training in France was via medical studies followed by a specialisation in psychiatry or neurology, or via liberal arts or philosophy, maybe followed by a degree in psychopathology. However, with the new trainings and degrees in psychology, by 1965, all Freudian groups, whatever their persuasion, were increasingly made up from former psychology students. Psychology students were also gaining access to therapeutic institutions, day clinics and health centres at an alarming rate. Psychology was denounced as ‘philosophy without rigour’, as ‘ethics without morals’, as ‘medicine without discipline’.11

In a politically strategic move, Lacan embraced Foucault, who had published Madness and Civilisation in 1961, as a hedge against the psychologising of French psychoanalysis and the parallel danger of isolation within mainstream psychoanalysis, which was already medicalised in the U.S. Althusser, Deleuze and Derrida became excellent interpreters of Lacan’s work and brought to it the recognition for which Lacan had been waiting for so long. Earlier he had sought, but not been granted an audience with the Pope while at the same time trying to forge links with the leadership of the Communist party.12

Wilden is a strong advocate: ‘Lacan converted the limited, medical and positivist approach of French analysts into something with repercussions in all spheres of les sciences de l’homme….the final demise of the cogito…giving us the wherewithal to brush away the last vestiges of the atomistic, linear and essentially solipsistic psychology inherited by the modern world’. 13

Crucially, what psychology elides is the dramatic, tragic and human dimension of desire, as such, always referred to in the singular for maximum rhetorical effect. Desire is theorised in the Kojevian-Hegelian sense as, desire of desire. Or, in the well known formula, “The desire of man is the desire of the Other”, which when it is unpacked in its various ways, means: I desire the other; I desire the other to desire me (firstly in the incestuous relation with the mother); I desire what the other desires; I desire desiring itself; I desire what the repressed other within me desires. Desire is fundamentally a social phenomenon, severed from any notion of naturalistic biological instinct or motivation, which have been over-written by language. Desire is closer to us than we are to ourselves, but elusive and ungraspable for all that. Lacan explains, ‘how desire is situated in the dependence on demand – which, although being articulated in signifiers, leaves a metonymic remainder which runs beneath it, an element which remains undetermined, a condition both absolute and ungraspable…’. 14 Desire is never satisfied, but always already over-reaching itself. Desire is all that is left to the subject who lacks, because as Lacan stresses, ‘the living being would be annihilated, if desire did not preserve his part in the interferences and pulsations that the cycles of language cause to converge on him…[and] what is at stake in an analysis is the advent in the subject of the scant reality that this desire sustains in him, with respect to symbolic conflicts and imaginary fixations…’.15 Beyond psychology, beyond Freud himself, the Lacanian concept of desire is far more elusive than any intentionality or wish-fulfilment, so much so that the whole truth about desire can never be said. ‘In naming it, the subject creates, brings forth, a new presence in the world’. 16
The terror of language
As with desire, psychology can give no account of the unconscious, understood as the repressed unconscious, linked to the signifying structure, the only external structure that counts. As Foucault says, ‘the turning point came when Levi-Strauss, in the case of societies, and Lacan, in the case of the unconscious, showed us that “meaning” was probably no more than a superficial impression, a shimmer, a foam, and that what was really affecting us deep down, what existed before us, and what was supporting us in time and space, was system’.17 Consequently, insofar as we think we have found a meaning, we are in the Imaginary, not the Symbolic. Insofar as cognitive psychology is concerned with meanings, which can be clarified and made transparent, there is no apprehension of this unfathomable dimension; it does not exist. Language is reduced to “communication” and “communication skills”. And in analysis (ego-analysis) there are no limits! It becomes a sort of “phlogiston” that ‘feeds the flame of the imaginary’, which Lacan links with aggression. 18 Maybe he has in mind the aggression of the too perfect, verging on the hyperreal, the more real than real, eliminating any mystery. Doing exactly what it says on the tin - the slogan so much beloved by the consumer industry is the precise aim of this kind of professionalized, evidence-based psychology that has surged ahead in popularity in recent years. While the slogan may be appropriate for consumer objects, when applied to subjects a violation occurs. 19

With the Symbolic, however, there are such far reaching consequences. As Baudrillard reminds us, ‘We are afraid of language since we have been told about the signifier and all that. The signifier has introduced terror into language. “The unconscious is structured like a language” – nothing has wreaked such havoc as that kind of proposition’. 20 For, among other things, we are in the structure before we can know it, with no possibility of meta-positioning oneself. As Levi-Strauss says, ‘The universe signified long before we began to know what it was signifying’. 21 There is always an attempt to equate the signifier with meaning. This attempt fails because of the ultimately enigmatic character of the signifier, made thus by the subject’s already alienated immersion in the universe of “meaning”, which is an effect of the Imaginary register. As Lacan says, ‘the function of Language is not to inform but evoke. What I seek in speech is a response from the other. What constitutes me as a subject is my question’.22

Speaking always implies another, or the Other. Similarly, the well worn, “the unconscious is the discourse of the Other”, evokes many meanings. What is clear in Lacanian analysis, what is quite explicit, is that the formations of the unconscious – dreams, slips, bungled actions, fantasies, symptoms, are all enigmatic communications to or from the Other. That is, they signify, without clear meaning – they point to other signifiers! The Other is the locus of truth that escapes the subject, because this truth is too much, too excessive for the subject and the other (subject) to bear: some things are better left unsaid; some things should never be said. The Other is the third term in any dual relation. At a trivial level, this is why people are encouraged to write things down in a conflict situation. People will be held to “their word”. The position of third may prevent a collapse into a fight/flight based in the imaginary relation, Freud’s notion of the narcissism of small differences. Finally, ‘the “O” may be read as zero, insofar as this number symbolises the essential function of place in the signifier’s structure’. 23 The zero is the void, or the nothing that lies “outside” all language. The zero is silence.

Lacan imagines himself at sea (a suggestion full of latent possibilities!). He sees things vaguely moving about in the night in the darkness of the ocean. He suggests that as a psychologist he would soon have gained an understanding of the situation rather like people who claim to see patterns in the “snow” on a blank television screen. ‘If on the other hand’, he says, ‘I am a human being [not a psychologist], I write in my logbook - At such and such a time, at such and such a degree of latitude and longitude, we noticed this and that…What distinguishes the signifier is here. I make a note of the sign as such. It’s the acknowledgement of a receipt that is essential to communicate insofar as it is not significant, but signifying’. 24 This is how the analyst must proceed, logging these flashes in the night without trying to find a pattern of meaning. The field remains dark and unpromising but pointing to something.

Psychologists deal with ideas (Vorstellung) images, thoughts, mental representations of all kinds including, beliefs, intentions, choices, problem solving at the level of everyday meanings, generalised signification and common understanding. The level of the signifier, on the other hand, is quite distinct, ‘at the opposite pole from signification’, as Lacan states. He likens signifiers to diplomats, who function as, ‘pure representatives and, above all, their own signification must not intervene. When diplomats are addressing one another, they are supposed to represent something whose signification, while constantly changing, is, beyond their own persons, France, Britain, etc. In the very exchange, each must record only what the other transmits in his pure function as signifier’.25 This delegated, differentiated structure or network of signifiers is both autonomous and inhuman, rather like a genetic code or Morse code which structures communication, beyond any existence of a subject. In effect, there is no requirement to be present. The code can replicate itself by itself, as did the first DNA on earth.

We believe in, and are caught-up by this Symbolic structure. When a policeman appears at the window of the car, there is a quickening of the pulse only because we believe in his symbolic authority, his mandated place in the structure, not the actual personality of the man in front of us, who may be young and inexperienced. More critically, when the consultant obstetrician Michael Neary was performing hysterectomies on Irish women, including young women, at a rate of more than twenty times the normal over the duration of 25 years, it was his Symbolic place that protected him from detection. People simply believed in the mystery of his authority as a consultant. We believe in these “insistent” symbolic fictions prior to any rational choice. It is the same when you speak to an analyst, the deference continues. An Irish priest boasts that in all his thirty years as a priest, he could never buy a drink. ‘It’s the collar’, he said, ‘everyone, including family and friends, wants to buy the priest a pint’! It works the other way too. You’re on familiar terms with the other only to be told later that he is an important personage and to feel embarrassed at being so familiar.

A non-Lacanian psychoanalyst would say that these effects are brought about by the projection of the superego onto the other. This may be true, but it misses the more generalised hidden Symbolic network of authority. Others might claim today that in a democracy, symbolic deference has gone, long since replaced by equality. On the virtual surface this may be true. It is the “official” position which hides the secret deployment of the hidden structure of inequality. Today, we are more likely to defer to the famous and the infamous, and to, in particular, the symbolic designation, “victim”. The victim is the new secret Master to which everyone is expected to defer.

Why, for instance, is it still humorous that the Queen of England, with all her regal reserve, eats her muesli out of a plastic Tupperware box? Also, the famous class system sketch from the Frost Report 1966 starring John Cleese, ‘looking down on’ Ronnie Barker, who is ‘looking down on’ Ronnie Corbett, who is ‘looking up to them both, still amuses? A person takes up residence in a foreign country, knowing the language well. What a shock to still feel excluded for want of “knowing” the secret rules of the Symbolic pertaining to that country. As Bowie says of the signifier, it has, ‘an active colonising power over the signified’. 26 And the notion of the “signifying chain” brings with it a penalising gulag effect. The subject is caught, without knowing it, in a chain of effects. The culture, any particular local culture works by a series of nods and winks, unspoken gestures and rituals that belong to and are agreed upon by a community of believers to which everyone within that culture unconsciously subscribes, without ever signing up. It is radically non-psychological in that one goes through the rituals expected automatically and the game is not to question them. So, for instance, when one says to the other, ‘Hope you’re well’, the ritual reply expected is, ‘Yes. Fine. Thank-you very much!’ If the person, not knowing the (Symbolic) form, starts to detail their maladies and their medications, they will be met with incomprehension and annoyance. This is not a question of inauthenticity or insincerity, more a matter of what it takes to belong. Ultimately, not unthinkingly subscribing to the symbolic “masks” demanded, risks ostracism, shame and maybe psychosis and/or indeed, creativity. 27

The key to understanding Lacanian psychoanalysis is this commonplace: ‘Everything emerges from the structure of the signifier. This structure is based upon what I first called the function of the cut’. 28 The cut indicates the void beyond. The cut reminds the subject of the implicit voiding of self that is required to belong.

The cut, cuts through the narcissism of the imaginary and its holism. The lacerating notion of signifier was Lacan’s ideological corrective to simplistic believing in transparent meaningfulness and unconditional love, which is so common today.

Paradoxically, Lacan has given us room to breathe and escape the pure air of “healthy functioning”. The Imaginary is a total “integral world” with its ideal which is also the psychological and psychotherapeutic utopia of holism. All the world’s therapeutic and political ideologies, all the way from the UN (WHO) down to the EU, down to national and local governments, are converging on the integral idealism of rational controls, protocols and targets for optimal functioning and quality of life issues. It is a breathless world, on guard for any “incorrectness” or “inappropriateness” that may require “work” therapeutically. Soon people, suitably ideologically manipulated with the “correct mindset”, will have forgotten how to understand the void-mystery that Lacan delineates.

Speaking of the basic analytic need to remember and to recollect, Lacan stresses, ‘recollection is not Platonic reminiscence – it is not the return of form, an imprint, an eidos of beauty and good, a supreme truth, coming to us from beyond. It is something that comes to us from the structural necessities, something humble, born at the level of the lowest encounters and of all the talking crowd that precedes us, at the level of the structure of the signifier, of the languages spoken in a stuttering, stumbling way…’. 29 Over and against the speaker who is so accomplished and effortlessly fluent because she has been to a “life coach” for instance, the subject is described by Lacan as speaking and fading, ‘an emergence of the subject at the level of meaning [Imaginary] only from its aphansis in the Other [Symbolic] locus’.30 The ego trained by the life coach, veils/shows through, what the speaker really is – a gaping hole! Unlike the totality of the Imaginary and image culture where nothing is really spoken, nothing is meant and nobody minds or knows that there is nothing, the Symbolic points to a cut, a sudden death, where there is nothing but a punctuation.

The Lacanian Imaginary has to carry much, especially these days. It is condemned, on the one hand, for its implicit narcissistic binding, its shallow triviality and paranoid-schizoid méconnaissance, its two-dimensional fragile ephemerality, and on the other hand, for the opposite, for being too meaningful and “deep”, too serious and too knowing, with too much emotional intelligence and too much of the “depressive position” tragic sense. In effect, the Imaginary is both too empty and too full.

The Symbolic will come to the rescue, as it were, in quite an-Other unforeseen register. Take the example of the Irish funeral mass in the twenty-first century. Few people now believe in Catholicism, but the church is full, with people left standing at the back. All intimately know the structure of the funeral mass, because virtually all will have had a Catholic formation, but most will have rejected what it signifies. Everyone will obey the structure of the mass, kneeling and praying as one. This structure has a Real effect and people are moved. Someone has died, and is buried within three days. Finality - no meaning, only ritual form. The form is everything and when it was in Latin it had more gravity; not because it meant more but because it meant less and therefore had the true measure of the Real. What is important in the funeral mass? The priest’s incantations, the ritual, the incense, the coffin in front of the Altar, eulogies, the coffin borne by the relatives out into the sunlight, the repetitive expression of condolences, ‘something humble, born at the level of the lowest encounters and of all the talking crowd that precedes us’? It is structure; at every funeral mass the same impersonal rigour of structure.

Toward the creative void
The Imaginary and the Symbolic are defences against the Real, or, more correctly, structures constituted by the traumatic proximity of the Real. The ritual, the condolences, are defences against the neighbour qua neighbour suffering. The Symbolic formula, sorry for your troubles, uttered to the bereaved by every friend and relative is a compromise formula that comforts and avoids in equal measure. Levinas points to this avoidance, as the avoidance of the Real of the face of the other. ‘The presentation of the face, expression, does not disclose an inward world previously closed, adding thus a new region to comprehend or to take over. On the contrary it calls to me above and beyond the given that speech already puts in common among us’.31 It is as if, ‘Words are said, be it only by the silence kept, whose weight acknowledges this evasion of the other’. 32 And for Levinas, ‘the epiphany of the face qua face opens humanity’. 33 For Levinas, like Lacan, all being(s) misrecognise each other. Levinas goes further, suggesting that with the establishment of the subject comes irresponsibility. Far from the opening of humanity there is closure. For Levinas it is axiomatic: ethics is the first philosophy. Within the register of the Real, there is only the naked face of the other for which we are always responsible before all else.

The fleeting “openness” of humanity, to which Levinas refers, bears on the so-called structural void of the self, the empty place of the self, that comes momentarily before substantial meaning-filled identity. Every content of consciousness is already mediated, contextualised. I cannot truly say that this X is part of my nature, because even this “nature” is already mediated by the other. Social identity, Imaginary-Symbolic identifications, are formed via the aggregation and internalisation of social interactions, all these form part of the substantial “self” or “identity” as such and may be modulated effectively by CBT interventions, but these do not account for the Lacanian barred-subject, the instant, as it were, “before” this structural void is “filled” by contents. There is the gap – Žižek refers to it as an “ontological crack” - which differentiates what is “human” from the “stimulus-response mechanism” implied by cognitive psychology. Cognitive abilities structured by language developed during hominid evolution. They came to far outpace the “lower” emotional abilities, creating this crack in being, giving rise to specifically human capacities such as the experience of anxiety (rather than fear), melancholy and concern for the other. Emotions, as such, precede feelings in consciousness. The proto-self, as Damasio calls it, is the structural void before consciousness, ‘the imagetic level of “self in the act of knowing” is advantageous for the organism because it orients the entire apparatus of behaviour and cognition towards self-preservation…and towards cooperation with the other…’.34

What is key here is the gap, immortalised by Flann O’Brien’s alcoholic character, who, wakes up finally in a pub after a few days drinking, having broken his vow never to drink again. No one was more surprised than me-self to find me-self here.35 As Damasio titles his book, this is the feeling of what happens, self-consciousness (me-self) is essentially a disturbance, an awakening, in an otherwise non-conscious homeostasis. As Damasio says, ‘Memory, language, and intelligence make the difference, not emotion’.36 That “difference” is the empty subject. We could take many examples of where the structural void precedes the content. As it were, one stumbles into the content forming as one speaks it, like the author who only develops the characters in the act of writing them. Or, ‘how the owner of the movie-in-the-brain emerges within the movie’. 37 ‘You know it is you seeing because the story depicts a character – you – doing the seeing’.38 Or, like the man who laughs at the old man across the street only to be told that it is his own reflection he has seen in a shop window.

Finally, there is a paradox about the empty subject? This “nothing” seems to be a liberation bringing about, not the much vaunted death of the subject, but, on the contrary, its renewed vitality, mobility, plasticity, creativity and all the rest. It has been de-centred and de-meaned by the signifier and the Symbolic, which has led to an immense freeing up, indeed an explosion of new meanings and re-centrings. In a sense, the subject arrived too late to occupy the centre and the meanings that it now feels displaced from. It has arrived empty, lacking, castrated, dispossessed, but not disappeared. Far from it, Baudrillard has suggested that the hardest thing is knowing ‘how to disappear’. Perhaps, he had in mind the proliferation in the Imaginary of the subject in multiple formats and programmes and the storage of vast amounts of personal data. There are ever fewer and fewer places to hide.

Clearly, the divided subject, is barred in some radical sense from her account of herself. So when a clinical psychologist, encountering a client, asks her to think about her behaviour, to reflect on her depressive affect, she is only, in effect, touching the (Imaginary) surface, where things are relatively transparent. Thinking and reflecting begets more thinking and reflection, which is continued alienation - more of the Same, without the Other. So, how did you feel about that, invokes the response: I felt X about that. Could you have handled that differently? Yes! No!

In a television interview, R.D. Laing, posing as a client, wonderfully subverts this approach, exposing the psychologist’s rationalist strategies. Laing is already laughing at the beginning - I suppose you’re going to tell me doctor that I’ve got “inappropriate affect” and then you’re going to give me techniques or exercises for lowering my mood, if I get too manic, or techniques for raising my mood if I am too depressed. Do I suffer from insomnia? Yes, I do. I have the gift of wakefulness, but you’ll try and give me something to make me sleep.

Lacanian analysis follows in the same vein of subversion, only more so. Here, the subject, unlike Laing, subverts himself without knowing it, simply by speaking freely. The analyst hears the complexity in speech, waiting for the allusions, the knots, the non-sense, the puns, the dark side, riddles, enigmas, and so on, seeking always to “open” the speaking by punctuation. This is quite the reverse of cognitive psychology’s problem-solving, informing, clarifying, comprehending, facilitating, processing, identifying, working-on, explaining, diagnosing, and the host of other coping strategies that might be employed to “close” the speaking. Lacan cites the danger of creating a new kind of man, Homo psychologicus. This man has already been created, as much by psychoanalysis as by psychology. This man is on top of his “issues” and will bore you with them! If he is a “troubled” adolescent, he’ll be able to work the system, escaping responsibility for his crimes many times over in a system that colludes with him in refusing to attribute blame or fault – a system that refuses subjectivity itself.

In this psychological world view there is indeed no Real. It is a total and a virtual world in the Baudrillardian sense. The Real is left to disappear. CBT, or other so-called evidence-based therapies may be provided for addicts, dysfunctional families, neurotics, psychotics, suicidal patients, sex abusers, as resources permit. The structural conditions that incubate and maintain these “mental health problems”, the Real of suffering in an atomistic culture remains in the darkness to go its own way, with inadequate funding. There is no analysis worthy of the name, no psycho-analysis indeed of these structural conditions. There is only a mental health system that “deals” with these problems, where there are no subjects. There are “clients”, who are listened to in a limited way by hard-pressed professionals and passed around between state agencies as objects of help, with each agency having a different sphere of responsibility, with a different mission statement. 39

The elements are in place. Firstly, the Imaginary register with psychology, CBT and ego psychology all of which aim at some variant of a “corrective emotional experience” with the client who “has issues” and is blithely presumed to seek health above all. This approach is most closely allied to the medical model. It is the preferred model in all national health systems. It is based, as has been emphasised here, on a narrow scientific instrumental view of human functioning that comes down to us from the European Enlightenment and the Age of Reason. Its hegemony is becoming global. From there, we have opposed the fading subject of Lacanian psychoanalysis, which also claims a world reach, but no hard evidence base and no WHO backing! It is engaged in a war, according to Jacques-Alain Miller, but a war that it cannot win, because of the ascendancy of the “integral world”. Nevertheless, the obscure, hidden Symbolic register undoes the illusory seamlessness of the Imaginary, reintroducing a mysterious break. Psychoanalysis thus privileges the unconscious and desire that subvert the so-called autonomous subject40 and herein lies Lacan’s ethics. And in this Lacanian moment, we can understand the true subversive and critical potential of Lacanian psychoanalysis cutting across all holistic doctrines. We are thus saved from the totalizations that we should all fear – the burgeoning culture of psychological surveillance, security and risk aversion. However, things are on a knife edge, as psychoanalysis, in all its forms, has increasingly come to be seen as an obscure reactionary current with no future,41 partly as a result of the “success” of positivist strategies.

Constitutive nothings
I started off with nothing and still have most of it left.42 Whether we stay with the banal efficiency of positivistic psychologies and their evidence bases, or at the other isolated and unaccountable extreme of Lacanian psychoanalysis, without any evidence base, more than made up for by its revolutionary zeal, we are left with the Real which doesn’t exist! We are left with nothing, but the virtual. There is the floating, promiscuous world where there is no Real, no other qua neighbour and where, deferral, contingency, indifference and multiplicity can co-mingle as democratic toleration and inclusion. This is our easy-going world of temporary collisions, exchanges and interactivity.
Baudrillard has characterised our culture as being like a river that suddenly accelerates as it approaches the waterfall, or like a meteorite that flares into extraordinary brilliance as it burns up in the earth’s atmosphere. A better narrative might be the high flying plane which experiences a sudden decompression with ensuing anoxia and then flies on endlessly with its dead frozen cargo until the fuel runs out! For Baudrillard, the real has been totally eclipsed by the virtual, the other has become his own simulation and ethics has been replaced by, ‘the diffusion of all values’. Baudrillard refers to the (virtual) world as being the scene of, ‘a perfect crime’, and ‘corpse of the real has never been found’. 43

However, against Baudrillard, the influence of Lacan in radical theory is increasing by all accounts. Most notably, Lacanians refer to the lack in Being, which manifests, as we have emphasised throughout, as a not-all, as a non-coincidence or non-identity with identity, an “ontological crack”. Thus the subject is barred, and between subjects, between individuals, there is an irreducible antagonism, which follows Freud’s original thinking regarding the fundamental ambivalence inherent in the psychical and object relations. Everywhere, we look there is a break, a rupture, an interruption, a slippage, and so on.

Lacan has rescued the un-symbolised Real from the hegemony of Baudrillard’s “integral reality”. Although, Baudrillard acknowledges, that the crime is never perfect, ‘for the world betrays itself by appearances…traces of the continuity of the nothing’. Something of the real is not lost, even in the technological closure of the digitally remastered universe. And what is the significance of this non-closure in the wider cultural field?

Wholeness, holism, positivity is prevented by a pervasive and in-eradicable negativity – the insistence of the nothing that confounds every project. Trauma, social crisis and political rupture are constant characteristics of human experience, individually and collectively. As a Lacanian, as a radical, it is imperative to accept this notion that, ‘the disaster has already happened’ and we are in the middle of it without any escape. The question of dialogue, deconstruction, the democratic process, is always already flawed before it gets going. The fundamental question of division, otherness and exclusion cannot be covered over with mere optimistic notions of change, transformation and emergence.

The Lacanian critique will puncture such liberal illusions, whenever and wherever they occur. There is no sexual relation; the woman does not exist, and so on. This leads adherents to maintain an ironic distance from any positive aims, whether they be therapeutic – I hope my anorexic patient puts on weight and therefore starts living, or political, the election of Obama shows real gains for minorities. The ironic posture is one of indifference to outcomes, because any outcome is always complex and shot through with inherent contradictions. My anorexic patient may be complying with the treatment and only appearing to get better. Obama and his excessive popularity is a smokescreen for the same old racism. Similarly, Lacanian theory opposes “caring”, as such, or “empathy” on the individual level and humanitarian intervention on the international level, as both are deemed covert domination of the other, no matter that the other may be left in great danger or dereliction. For Lacan, this “humanhysterianism” (humanitairerie) disguises our extortions! Feminists in the west have generally been reluctant to criticise Islamic “honour killings”. Trades unionists in Europe did not show solidarity with their comrades in the new Iraq when they were being murdered. Heroin addicts in our cities are supplied with methadone replacement therapy.

For Lacan, human reality, culture, the Symbolic, is founded in violent negativity and this foreclosure generates an excluded margin, which persists, insists, haunting the social in its one world togetherness. The disavowed real of origin, returns in the anticipation of global calamities: WMDs; environmental disaster; meteorite impact; financial collapse; pandemics; resistant bacteria; computer viruses; famines; global terror and so on. The internal violence is disavowed and projected onto external calamities. And the implication is that we deserve these calamities. We in the West can only listen, as any action we take is contaminated by this primal historical disavowal and our collective unconscious sense of guilt and self hate.

As everything that happens is inherently contradictory, floundering upon the void of the Real, all is deemed contingent, ephemeral and marginal. So the therapeutic and political field becomes suffused with pointlessness and meaninglessness. The impression left by such “critiques” is ultimately one of in-difference and in-discrimination, covered over by false passion for theory.

For instance, it becomes pointless to argue for specific cases or examples. If for instance, it is axiomatic that there is no sexual relation, there is nothing to be gained by pointing out that a particular marriage has become strong because the man and woman have worked at building a bond between them through very adverse circumstances over many years, as compared to the very dysfunctional relationship between a drug addicted couple. Why make this distinction when the no sexual rapport is merely hidden in the former and overt in the latter!? The doctrine - Lacan always refers to “my doctrine” or “my teaching” – is that there is NO sexual relation. Period. If loss or lack are everywhere, in everyone, and in the social as a structural requirement, then it makes no sense to address individual examples. Do not say that, this person or that person is more sincere, genuine or ethical than another, because first of all this is too “judgemental”, and secondly, we are all barred subjects.

This Lacanian critique, albeit founded on the rock of the Real, is gaining ground within Critical Theory circles. It is all of a piece with post-modern relativism, while appearing to be its rigorous authoritarian other! Both thrive on relativity and indifference: the former in quiescent inclusive multicultural equalities; the latter in theoretical, doctrinal, more or less violent dis-sensus, opposing every “soft” democratic strategy, because the latter lack awareness of the traumatic real of antagonism. They ignore the hard kernel of the Real, hidden as it is beneath the veil of illusion.

Keeping faith with post-structuralist, anti-essentialism, Lacanian theory can seem to be endorsing openness, contingency and mobility. But the structuring myth of the Real, which, as we have emphasised, operates as a negative strange attractor in every single social and subjective phenomenon, sounds like the unconscious essence of Lacanian discourse. It’s like saying there are no metanarratives now, except the metanarrative of universal human antagonism. The objection comes fast: the Real does not exist, as such! Therefore it is not an essence. It is a pre-symbolic absence, a nothing. A nothing that is everywhere. A nothing that is a plenitude. A nothing that is a-historical, foundational, radical, and so on – an anti-essence. The irreducibility and inexorable persistence of the Real as structuring, blocks creativity and openness, thus preventing change, perhaps reducing change to mere democratic illusion of little worth. Or, does it create the necessary gravitational resistance to ground real change against a multitude of false or virtual transformations, impossible in the Real world. But with psychoanalysis it gets worse! There are so many essences, apart from the Real, ambivalence, social antagonism and the unconscious already referred to. We should add, the Oedipus, the principle of the talion (Klein), the death drive, castration, jouissance, to name but a few invariables.

The silent patient listening of the Lacanian analyst in the clinic is in marked contrast to the radical political gesturing outside that is going on apace. Lacanian theory, holding fast against the totalising ideology of science and “integral reality” stands in contrast to the insurgent resistance of Žižek et al. It is one thing to formulate the ontological gap of the Real, which is somewhat breath-taking in its negative potential, its subversive “power”, or its power to seduce (Baudrillard), it is quite another to weaponise it to attack every apparent totality, indiscriminately.

It seems remarkable that having signalled the gap, created the critical distance and the possibilities for transcendence, having stopped the traffic, as it were, and become aware of the absolute stillness that abides in the consulting room, it becomes filled again, taken over and drowned out by at best a plethora of deconstructive transgressive strategies or at worst gestures towards revolutionary violence.

In an essay, marking the four decades since May ’68, Declan Kiberd observes: ’In the West, those who failed to make a revolution in the world settled instead for making one in language. They retreated from the streets and factories to university arts' facilities. There they propounded extreme forms of post-structural theory in a specialist jargon, which no normally intelligent person could (or should) ever hope to understand. Every rebellion contains the seeds of its own destruction. The superb education given to thinkers like Foucault and Derrida, Althusser and Sartre, has been made impossible for the next generation of students’. 44

One could counter Kiberd’s negative assessment of the post-structural theorists. Many of them are being read avidly by students, in spite of the difficulties of style and translation. Here, Lacan is central. But Eagleton complains: ‘There is something particularly scandalous about radical cultural theory being so wilfully obscure…because the whole idea of cultural theory is at root a democratic one’. 45

Leave to one side the old conservative argument that suggests that “radical” politics is simply aggressively absorbed by late capitalism - the most transgressive, the most innovative global process, now in hyper-mode - illustrated, for instance, by the fact that over the next two years, more computing power will be developed than in the whole history of IT, and so on in the following two years, ad absurdum! And, leaving aside the thought that total liberation invites total control, there remains the theory of Lacan, holding out for the gap, the void, the listening silence of the analytic session. Ultimately, the Pascalian question remains: is that void the nothing shit of the System, which infuses the world with its nihilism, or a plenitude which offers life?

We return to the very simple fact that the subject speaks in freedom, but with Lacanianism, she speaks within an ideological frame, that has always punched way above its weight, which many will say privately is becoming increasingly authoritarian, causing breaks and splits that demoralise ordinary practitioners and energise zealots, where people who disagree are excluded. By their ideological fruits, ye shall know them. Let us use Žižek’s ‘formula of fundamentalism: what is foreclosed in the Symbolic (belief) returns in the Real (of direct knowledge)’.46 Lacanians do not so much believe, they know. If one becomes a Lacanian, one is a Lacanian for life. There is no way out. Your money or your life; Lacanianism takes both.
Notes and references:

1. Hamilton, H. (2006) The Sailor in the Wardrobe (Harper) p. 258.

2. Turner, C. (2005) ‘An introduction’, in Baudrillard, J. (2004) The Intelligence of Evil or the Lucidity of the Pact (Paris: Editions Galilee), trans. C. Turner, (Oxford and New York: Berg Publishers) p. 8.

3. Marx, K. and Engels, F. (1968) Selected Works in One Volume (London: Lawrence and Wishart) p. 173.
4. Lacan, J. (1973) The Four Fundamental Concepts of the Unconscious, ed. J-A. Miller, trans. A. Sheridan, 1979 (Harmondsworth: Penguin), p. 207.
5. Lacan, J. (1981) The Psychoses: The Seminar of Jacques Lacan, Book III 1955-56, translated with notes by Russell Grigg, 1993 (London: Routledge), pp. 5-7.

6. Lacan, J. 1973. op cit. pp. 24, 25.

7. ibid., p. 141.

8. ibid., p. 221.

9. ibid., p. 142.

10. Lacan, J. 1969-70. Seminar XVII. L’envers de la psychoanalyse. Ed. J-A. Miller, Paris: Seuil, 1991, p144.

11. Roudinesco, E. 1997. Jacques Lacan. Trans. B. Bray, New York. Columbia University Press p295.

12. See ibid., p206

13. Wilden, A. 1968. Speech and Language in Psychoanalysis. Jacques Lacan. London and Baltimore. John Hopkins University Press. p310.

14. J. Lacan, 1964. op cit. p154

15. J. Lacan. 1971. Ecrits, The First Complete Edition in English. Trans. B. Fink. London and New York: W. W. Norton & Company, Inc. p231

16. J. Lacan. 1954-55. Seminar II, The Ego in Freud’s Theory and in the Technique of Psychoanalysis. Trans. S. Tomaselli, notes by J. Forrester. Cambridge: Cambridge University Press, 1988. p228-9. Italics mine. Rather in the same way that improvisatory energy of Louis Armstrong’s cornet playing was said to have created an entirely new musical form.

17. Foucault quoted in Roudinesco, op. cit. p296.

18. Lacan, J. 1971. op. cit., p496.

19. For Winnicott, the term is “impingement” which is an interruption in the privacy of ongoing-being.

20. Baudrillard, J. Cool Memories V. London: Polity Press, 2005, p95, emphasis added.

21. Levi-Strauss, cited by A. Wilden, 1968. p261.

22. Lacan, J. 1971. p247. Another reversal of Lacan’s. The normative version is: I am a subject and I have a question. Turned around it becomes: I am the void constituted by the question.

23. ibid, p541.

24. Lacan, J. 1955-56, op cit, p188.

25. Lacan, J. 1964., op. cit. p220.

26. Bowie, M. 1991. Lacan. London. HarperCollins, p65

27. A colleague in Belfast pointed out to me that failure to understand and comply with the Symbolic may have meant the difference between life and death during the 30 years of “the troubles”.

28. Lacan, J 1964 op. cit. p206, emphasis added.

29. ibid. p47. This is a striking evocation of the free association method that Freud recommends.

30. ibid. p221

31. Levinas, E. 1961. Totality and Infinity. Pittsburgh: Duquesne University Press. p212.

32. ibid, p195

33. ibid. p213

34. Damasio, A. 2000. The Feeling of What Happens. London. Vintage, p305.

35. From “The Brother”, adapted Eamon Morrisey from the writings of Myles Na Gopaleen, and originally staged at the Peacock Theatre, Dublin, in 1974

36. Damasio, Op. cit., p311

37. ibid., p313

38. ibid., p172.

39. Not withstanding these generalisations, there a great many therapists within the System and outside who deliver vital psychological help and support. Their particular orientation - CBT, psychodynamic, Lacanian and other - is less important for “good outcomes”. The on-going human response to the other by these clinicians stands in stark contrast to the impersonal bureaucratic nature of the systems thus described, whether or not they are Health Systems or indeed psychological or psychoanalytic systems, schools, institutes, etc.

40. The irony here that will not be lost on non-Lacanian analysts is that over the last half century, people presenting for therapy are increasingly non-autonomous, a presentation that has only recently been acknowledged by Lacanians themselves under the heading of “ordinary psychosis”.

41. See, for instance, C. Meyer, M. Borch-Jacobsen, J. Cottraux, D. Pleux & J-A. Van Rillaer (Ed).2005. Le Livre Noir de la Psychoanalyse. The Black Book of Psychanalysis: To Live, Think and Feel Better Without Freud. Paris, France: Les Arènes. (http://www.arenes.fr). However, this work has not been translated into English.

42. The title of a recent CD from blues singer, Seasick Steve.

43. J. Baudrillard. 1995. The Perfect Crime. Editions Galilee. Translated by C. Turner. London: Verso. 1996. p1.

44. Declan Kiberd is Professor of Anglo-Irish Literature at University College, Dublin. Irish Times (May 1st 2008).

45. Eagleton, T. 2003. After Theory. London. Allen Lane. P77.

46. S. Žižek. 2006. The Parallax View. Massachusetts: MIT Press, p348

Biographic Details:
Rob Weatherill teaches psychoanalytic studies at Trinity College Dublin and University College Dublin. He is in private practice and is a supervisory analyst. He has written four books and many papers and articles linking psychoanalysis and culture. His website is www.criticalpsychoanalysis.com
Address for Correspondence:

12 Crosthwaite Park East,
 Dun Laoghaire. Dublin, Ireland.
72

