

The Unconscious

A conceptual analysis

Revised edition

ALASDAIR MACINTYRE

 Routledge
Taylor & Francis Group
NEW YORK AND LONDON

**Also available as a printed book
see title verso for ISBN details**

The Unconscious

‘Interesting and very suggestive.’

Philosophical Review

The Unconscious: a conceptual analysis is an important and clearly written philosophical inquiry into the fundamental concept of psychoanalysis: the unconscious.

Alasdair MacIntyre argues that Freud’s conception of the unconscious is complicated by his tendency to use the term in two different ways. MacIntyre shows how Freud uses the term ‘unconscious’ both as a straightforward description of psychological phenomena, and as a theoretical notion to explain the links between childhood events and adult behaviour. This clarification helps to shed light on the many misunderstandings of psychoanalysis, and to separate out what is, and what is not, of lasting value in Freud’s account of the unconscious.

The Unconscious also explores the nature of psychological theory and examines theories of motivation, purpose and reason in light of the history of philosophy.

This edition includes a substantial new preface by the author, in which he discusses repression, determinism, transference, and practical rationality, and offers a comparison of Aristotle and Lacan on the concept of desire. MacIntyre takes the opportunity to reflect both on the reviews and criticisms of the first edition and also on his own philosophical stance.

Alasdair MacIntyre is Research Professor of Philosophy at the University of Notre Dame. He is the author of some of the most influential works of contemporary philosophy, including *After Virtue* and *A Short History of Ethics*.

The Unconscious

A conceptual analysis

Revised edition

ALASDAIR MACINTYRE

 Routledge
Taylor & Francis Group
NEW YORK AND LONDON

First published 1958
by Routledge & Kegan Paul

This edition published 2004
by Routledge
29 West 35th Street, New York, NY 10001

Simultaneously published in the UK
by Routledge
11 New Fetter Lane, London EC4P 4EE

Routledge is an imprint of the Taylor & Francis Group

This edition published in the Taylor & Francis e-Library, 2004.

MacIntyre, Alasdair C.

The unconscious : a conceptual analysis / Alasdair MacIntyre.—Rev.
ed.

p. cm.

Includes bibliographical references and index.

1. Subconsciousness. 2. Freud, Sigmund, 1856–1939. I. Title.

BF315.M23 2004

2003058653

154.2—dc22

© 1958, 2004 Alasdair MacIntyre

All rights reserved. No part of this book may be reprinted or reproduced or utilized in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Library of Congress Cataloging in Publication Data

A catalog record has been requested for this book

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN 0-203-50195-0 Master e-book ISBN

ISBN 0-203-57464-8 (Adobe eReader Format)

ISBN 0-415-33303-2 (hbk)

ISBN 0-415-33304-0 (pbk)

Contents

<i>Preface to the revised edition</i>	1
<i>Introductory and bibliographical note</i>	39
1 Prolegomena	43
2 Freud's account of the unconscious	47
3 Mental words and mental concepts	73
4 Describing and explaining	81
5 Theory and therapy	105
<i>Index</i>	120

Preface to the revised edition

The Unconscious: a conceptual analysis was written in 1957, when I had just resigned the position of Lecturer in the Philosophy of Religion at Manchester University in order to become a member of the Leeds University Philosophy Department. At Manchester one of my duties had been to teach the psychology of religion. I had told the committee that interviewed me for the post in May 1951 that I had read some William James, a little Jung, and rather more Freud, but otherwise knew nothing about the psychology of religion. 'No matter', they replied. 'If you begin work now, you should be able to teach it by October.' And so I had a shock immersion in the literature, one result of which was to become deeply engaged with a number of psychoanalytic writers and not only Freud, but also, among others, Marjorie Brierley and W. R. D. Fairbairn, albeit in a largely unsystematic way.

It was to put my thoughts in order that I wrote *The Unconscious*, and the impulse to do so was two-fold. On the one hand I wanted to be able to integrate what I had learnt about psychoanalytic theory with what I had learnt from Gilbert Ryle, Iris Murdoch and others in the philosophy of mind. On the other I had been forced to recognize that psychoanalytic understanding of oneself is a source of insights, valuable in themselves as well as in their implications for theorizing, by my then recent discovery that the acquisition of even partial self-knowledge may involve a degree and a kind of pain that had been quite unexpected.

From the perspective of the present it is easy to see that in *The Unconscious* I was able to make no more than a beginning, that I still needed to develop much further the positions which I only sketched in outline, and that I also needed to learn that

Preface to the revised edition

thinking about psychoanalysis is no more than a prologue to thinking psychoanalytically. I was then deeply concerned that Freud's theoretical conception of the unconscious might disguise the nature of his achievement. And the clarification of concepts in which I engaged was designed to enable myself and others to dispense with obfuscating theoretical commitments that have so often generated misunderstandings of psychoanalytic claims. Each of us has to deal with these misunderstandings for her- or himself, and one justification for republishing *The Unconscious* after so many years is that it may enable others more easily to do for themselves what I once had to do for myself. The point of this foreword is to say some, even if only a few, of the things that needed to be said, but are left unsaid or said much too briefly or inaccurately in *The Unconscious*. In saying them I have been greatly helped by a number of critics, but most of all by Bernard Eievitch and Jonathan Lear.

I

I recognized in *The Unconscious* that others had already made some of Freud's discoveries about unconscious motivation and that among these had been great novelists. But I did not emphasize sufficiently the extent to which problems and issues with which Freud and his successors engaged in their clinical practice had been inescapable throughout the history of philosophical reflection upon the mind. (Freud himself was always ready to acknowledge that he had been anticipated in the discovery of the unconscious by 'poets and philosophers'; where he had on his own view no predecessors was in the scientific character of his investigations.) What problems are these? They are problems of self-knowledge, or rather of lack of self-knowledge, of the nature of desire, and of the relationship of both to our actions. One of Freud's insights, and here he had been anticipated by both Plato and Augustine, was that these problems are inseparable,

that there is no adequate solution to any of them that does not involve a solution to the others.

Plato suggested that what we are able to learn is in key part a matter of what we desire, as C. D. C. Reeve has emphasized in his commentary on the *Republic* (*Philosopher Kings: The Argument of Plato's Republic*, Princeton: Princeton University Press, 1988, 2.4), where he notes how, on Plato's view, different types of desire make us attentive to different kinds of object and different aspects of objects, so that what Reeves calls the cognitive resources of different types of soul are partially determined by their dominant desires. And Augustine in the *Confessions* was concerned with the variety of ways in which we wilfully disguise from ourselves the true objects of our desires. But our own everyday experience also furnishes us with disturbing examples of the complex connections between desire and knowledge.

Consider the case of someone who is recurrently puzzled by the wariness that he elicits from others. What he is quite unaware of is the underlying anger that others perceive in his bearing, his gestures, his mode of address. Because he does not understand the source of their wariness, he becomes suspicious, although he wrongly believes that he successfully conceals his suspicions. Others, now finding themselves confronted by both anger and suspicion, become even warier, so that his inability to recognize his own anger becomes a source of further alienation and of further puzzlement.

Suppose now that out of friendship we try to remedy this situation by making this individual aware of his anger. Yet, when we and others tell him that plainly he is angry about something, he sincerely and vehemently denies it. His feelings, he tells us, are not at all the feelings characteristic of anger and there is no one with whom he is angry, no one against whom some aggressive desire might be directed. Moreover, when we press him further, he becomes irritated, even angry, an anger that he has no problem in recognizing, but one that is a sign of resistance

to acknowledging either his unconscious anger or that there is an object of that anger. So his lack of self-knowledge is the result of two unconscious desires and not just one, the aggressive desire that is his anger and the desire not to recognize his aggression.

A different type of example is provided by those who find themselves time and again engaged in the same disastrous course of behaviour, without being able to learn from their past experience. So a young man may recurrently engage the affections of some particular type of young woman, always with much the same physical appearance, manners and mannerisms, projecting on to each of them in turn qualities that they do not possess and later blaming them for disappointing his expectations, so that the relationship comes to a self-contrived end. But that it was self-contrived the young man does not recognize and, when his friends try to help him by pointing out the repetitive patterns exemplified by his behaviour, he remains unable to recognize them. He is not conscious either of the desire that leads him to project on to others the qualities of the object of his desire or of the desire that he should remain unconscious of that desire. As in the first example, his desires determine his knowledge; Plato and Augustine would have been unsurprised. And Freud was able to rely on this pre-psychoanalytic understanding of unconscious motivation in elaborating his own innovative concepts. But what then did he add? In *The Unconscious* I went some way towards answering this question, but, because I was anxious to bring out the continuities between Freud's use of 'unconscious' and earlier insights into lack of self-knowledge, I did not do justice to the full extent of his originality.

One aspect of it I did recognize: that in suggesting that those symptoms that he took to be neurotic—paralyses that were not to be explained physiologically, for example, or compulsive and obsessional patterns of behaviour—were expressions of unrecognized and hitherto unrecognizable desire, he went beyond anything imagined hitherto by even the most acute observers of

human behaviour, whether novelists or philosophers. Such neurotic symptoms are at once inexplicable afflictions for those who suffer them and an enigma to those who encounter them, something to which neither they nor others know how to respond.

About such symptoms Freud asked new questions: What is the patient—for Freud always thought of the analyst–analysand relationship as a physician–patient relationship—trying to achieve by exhibiting this symptom? What meaning does the symptom have? Where others saw the paralysed hand or the shaking body or the compulsive ritual as mere happenings, Freud understood them as serving purposes, as giving expression to desires. And so he would ask of those thus afflicted what motives and purposes they might have for subjecting themselves to such suffering. What I was anxious to bring out in *The Unconscious* was the way in which Freud extended our ordinary uses of such concepts as those of motive, purpose and reason. Yet in at least two respects I failed to do justice to his discovery.

The first of these concerns Freud's concept of repression. Donald Levy has advanced several trenchant criticisms of my treatment of repression in his *Freud Among the Philosophers* (New Haven: Yale University Press, 1996, especially pp. 103–6). And in his central critical claim he is certainly right. I had objected to some aspects of Freud's treatment of repression as requiring unverifiable references to unobservables. Levy replied that 'it is the concept of unobservability as MacIntyre deploys it that is the real source of much of the difficulty that he finds', and that 'the status of unconscious ideas and wishes does not appear as different from that of conscious ones as MacIntyre imagines' (pp. 168–9). And he had earlier identified the source of what he takes to be my mistakes in my not having recognized the connection between repression, on the one hand, and resistance and transference, on the other (pp. 104–5).

The first and the third of these remarks are very much to the point. I was still, without realizing it, far too much in the grip of

positivistic conceptions of observability and verifiability when I wrote *The Unconscious*. And had I spelled out the relationship of the concept of repression to those of resistance and transference I might not have made the mistakes that I did. Nonetheless, as Levy's second remark makes clear, my fault was in not taking my own central project far enough by recognizing that the ascription of an unconscious refusal to acknowledge a memory is best interpreted by beginning from what it is consciously to refuse to acknowledge something and then in that light considering the differences between conscious and unconscious refusals, sometimes, as Levy brings out, differences more complex and subtle than I had allowed for.

A second and different type of failure is exemplified in my treatment of a case that Freud recounts in Lecture XVII of the *Introductory Lectures on Psychoanalysis* (tr. J. Strachey, New York: W. W. Norton and Co., 1977), the case of a nineteen-year-old woman who compulsively performed an obsessional ritual immediately before going to bed. 'Jugs, clocks, anything that might fall or make a noise must be removed from the room. When all is done, then the room must once again be inspected to make sure that nothing has been left undone. When the light is put out, presently it must go on again, for a further inspection' (p. 90). I then pointed out that where pre-Freudians would have said that 'this unaccountable behaviour is such that the patient is unable to sleep and so to have a normal life', Freud identified a purpose in the patient's behaviour, saying that she 'performs the ritual in order not to sleep'. She has an unconscious fear of something that may happen if she allows herself to fall asleep, and so she has reason-affording motives, of which she is not aware, motives that give her reason to put off indefinitely the moment of sleep.

To say that she has such reasons is to say that her action is intended, that it serves a purpose, and that she has a purpose is inseparable from the fact that she has an unconscious desire, an

unconscious fear. The first aspect of Freud's originality that I underrated concerns the connection that Freud makes between reasons, purposes, intention and desires. In chapter 4 I had a good deal to say about reasons, purposes and intentions, but I had almost nothing to say about desires. And this was because I had failed to identify an unsolved problem with which Freud's narrative of this and other cases confronts us. When I speak of Freud's originality as consisting in part in his confronting us with new problems that he himself was unable to solve, I am not being ironic. Freud's own solutions to his problems, his answers to his questions, are sometimes mistaken. What he transformed nonetheless was our understanding of the problems and the questions, and perhaps especially of the problems and the questions concerning the transformation of desire.

Return to the history of the nineteen-year-old woman, who, as Freud reported it, responded to his interpretations and suggestions in such a way that her obsessional symptoms disappeared. She had, on Freud's account, done so by recovering a hitherto repressed memory of a childhood trauma and of a fear deriving from it. But what matters for my present purposes is not how in fact she rids herself of her enslavement to her obsessional ritual, but rather how the contrast between her initial neurotic condition and her subsequent state is to be characterized.

Her initial condition is one in which, first, her behaviour is determined by her unconscious desire, and, secondly, her inability to recognize the determination of her behaviour by that unconscious desire is also determined by unconscious desire. Her later actions, after she had freed herself from compulsion to perform her obsessional ritual, were no longer so determined. What, then, was the difference in her relationship to her desires? It is at the very least a difference in her relationship to her past. Awareness and understanding of a traumatic episode in her past has somehow or other deprived that episode of its power over her. But here 'somehow or other' is important. For Freud always

insisted that intellectual awareness and understanding of one's past was never by itself sufficient to liberate one from bondage to it. The emotions and desires disclosed during an analysis had to be worked through and transformed for there to be any release from their afflictions for patients. But what, then, is the state, in respect of emotion and desire, of someone who has succeeded in thus transforming them?

There are two answers that can be constructed from passages in Freud's writings, both of which there are good reasons to reject. But it may be that the best way to approach a true answer is by first seeing what is mistaken in each of these two answers. So what are they? Freud seems to have been an unwavering determinist who believed that our emotions, thoughts, dispositions, judgements and actions always are the effects of antecedent states of affairs and that there are laws which govern the relationship of each set of causes to each set of effects. He also believed that there were neurophysiological and biochemical explanations of all our mental events, states and processes, but that these were not yet available to us. What he had supplied was an account of human development on the basis of which we could identify the mental events, states and processes of adult life as the effects of the events, states and processes of early childhood, the relationship between which was as law-governed as the relationship between physical events, states and processes. (Jonathan Lear has suggested to me that to impute this view to Freud is to treat him too much as a philosopher. Freud's treatment of certain quasi-mechanical aspects of human functioning and of the inescapability of certain psychological outcomes should not, on Lear's view, be interpreted as a commitment to the kind of determinism that I am ascribing to Freud. But I have found it impossible to understand the structure of Freud's theorizing and his application of it to particular case histories except by doing so.)

Since on Freud's view, as I understand it, his theories provided an explanation of normal as well as of abnormal development,

the normal adult is as much the inevitable product of the contingencies of her or his upbringing as are neurotic and psychotic adults. The difference between the young woman with the obsessional neurosis whose history Freud recounts and those of her contemporaries not so afflicted is to be explained by differences in episodes of their childhood development. One sort of childhood produces obsessional neuroses, another normality, a third psychoses, and so on. Yet on this view each of these types of adult life is equally shaped and controlled by the past. But, if this is so, then some of the crucial differences between Freud's patient in the period when she still suffered from her obsessional neurosis and others of her age who were not thus neurotically afflicted, and between the young woman at the time of her suffering and the same young woman after she had been freed from her suffering, seem to be obliterated. And conversely it seems that, if we are to do justice to those and other such differences, we must deny that normal adult behaviour can have the same kind of causal determination as that of the neurotic and the psychotic.

One response to this might be to resort to another aspect of Freud's thought in order to arrive at just such a conclusion. Beginning with 'Das Ich und das Es' in 1923, Freud developed a structural theory of the human mind, according to which the Ego has to free itself both from determination by the biological instincts and desires that compose the *Es*, the It, or, as Freud's English translators put it, the Id, and from the tyranny of the Superego (*Über-Ich* or *Ich-Ideal*), the voices of those introjected parental prohibitions which function so as to place under interdict the anarchic and destructive expressions of the It. The development of a normal human being is one in which the Ego emerges from the conflicts generated by It and Superego relatively unscathed. Neurotic symptoms and psychotic breakdowns are the result of conflicts so severe that the Ego in the course of defending itself has become an accomplice in its own disablement.

Preface to the revised edition

This structural theory is a work of genuine insight and we still need to take it very seriously. But Freud's own statements of it are sometimes compressed and often involve subtle qualifications, and it is possible to spell it out in a number of different and incompatible ways. On some interpretations of Freud the Ego is presented as though it were capable of achieving a kind of autonomy that is incompatible with causal determination. Such interpreters have generally presupposed rather than made explicit this aspect of their conception of the Ego, but we can usefully spell it out by employing concepts borrowed from Kant: the Ego, at first in heteronomous thrall to the It and the Superego, has the task of becoming autonomous. When it fails to achieve autonomy in the course of its normal development, it may remedy its failure by resorting to psychoanalysis. The Ego, if autonomous, manages the affairs of the self, reconciling the demands of It, Superego and external reality, but not allowing any one of them to determine it. The Ego, if heteronomous, becomes the victim of the conflicts generated by It and Superego.

Of course Kant's own understanding of autonomy was very different from that characteristic of Freudians. For Kant it was of the essence of autonomy that the autonomous subject should prescribe to her- or himself the maxims of rational morality, the maxims of the categorical imperative. To fail to do so would be to allow inclination to dictate one's practical judgements. For Freud and most Freudians, by contrast, the maxims of morality have been taken to express the non-rational injunctions of the Superego, and, in order to become autonomous, the Ego has to deny authority to those injunctions. Otherwise it will fail in self-determination.

We can draw from this interpretation a picture of a managerial Ego negotiating its way through the clamorous demands of an unruly crowd of instincts, the It, and of a pretentious and dominating intruder, the Superego, so that in its transactions

with the external realities of the rational and social world it is able to adapt to them in such a way as to maximize its own satisfaction.

Jacques Lacan has argued compellingly that this view is a misinterpretation of Freud, and I shall return to his criticism. But for the moment let us consider it on its merits as a solution to the problem that has been posed, the problem of how to characterize the difference between individuals who suffer from neurotic symptoms, because they are still determined by the contingencies of their past development, and individuals who have somehow or other freed themselves from such determination by the past. We have seen that the determinist theoretical framework in terms of which Freud conceived his enquiries offered us one way of characterizing this type of change, but that it suffers from this gross defect, that, on the account that it provides, the present of the individual who has freed her- or himself from the unfreedom of neurosis is as much determined by her or his past as is the present of the neurotic. By contrast, the view that the transition from neurotic compulsion to freedom from such compulsion is a transition from heteronomy to autonomy avoids this unfortunate conclusion. But it has this equally unfortunate consequence, that the freedom of autonomous individuals is understood in such a way that the dispositions, judgments and actions of such individuals are, insofar as they are autonomous, deprived of causal explanation. Such individuals are portrayed as having effectively detached themselves from the influence of their past. To be self-determined in the present is, on this view, in a way no longer to have a past.

If, then, we were compelled to choose between these two solutions to the problem of how to characterize the relationship of present to past in someone who has freed her- or himself, through analysis, from neurotic compulsion and distortion, we would be in an intolerable position, since both solutions are radically defective. Is there, then, a third alternative? If there is,

it must be one in which self-determination does not exclude determination by one's past. How might this be so?

Our first need is for a more adequate account of self-determination. What must the self of a self-determining individual be like? It must be the self of a rational agent, one who is able to ask concerning her or his reasons for acting whether or not they are adequately good reasons, and of her or his motives for acting whether or not such motives should be indulged, restrained or transformed. But, if someone is to be a rational agent in these respects, three conditions must be satisfied. First they must be generally aware of and undeceived about their reasons and motives. And secondly they must have, at least implicitly, a conception of their good, of how it is best for them to live, of how success or failure in trying so to live should be measured. Moreover, this conception must be one that they are able on occasion to articulate, at least in part and at least sufficiently to subject it to rational scrutiny and criticism.

Consider now the attitude of such a one to those motives that determine their present actions as a result of episodes in their past life, perhaps just those kinds of episode to which Freud drew our attention. What matters is that such an individual should be able not only to understand what inclinations and passions they are that presently motivate her or his actions and to exercise her or his rational powers in deciding whether or not it is good for her or his actions to be so motivated, but also to choose whether to allow these motives to continue to influence her or his actions or to prevent them from doing so. It is not a question of such individuals freeing themselves from the influence of the past, but rather one of their either having or lacking a power to decide which influences from their past are to determine their present. Yet at this point objections will be framed by the protagonists of both the solutions that I have rejected.

Those influenced by Freud's determinism will suggest that whether or not a particular individual has such powers of rational

evaluation and control must itself have been determined by the early childhood development of that particular individual. And indeed this is so. But what matters is whether or not adult individuals are able to exercise their powers of rational evaluation and discrimination. If they discover that there are hindrances to and frustrations of such exercise of their powers, then what matters is for them to be able to identify those influences upon them which produce such effects and the sources of those influences, and then to find some way of preventing those influences from inhibiting or subverting the exercise of their rational powers. That is, they must find some countervailing influence, so that the influence of the causes that have hitherto explained their behaviour is to a sufficient degree neutralized. And indeed this is why individuals afflicted by neurosis resort to psychoanalysis. They have found themselves doing things that they have no good reason to do or good reason not to do, they have tried to reason with themselves and then have discovered that their reasoning has been flawed by phantasy or, when not so flawed, has been practically ineffective. They have become to some degree unintelligible to themselves. And they now ask for psychoanalytic help just in order to find some causal influence that will counteract whatever it is in them that has resulted in such affliction.

Put matters another way: to be self-determined as a rational agent is to be determined by reasons that are always open to reevaluation in the light of relevant considerations. And insofar as the remoter causes that operate so as to make one feel, judge and act as one does operate so that one is determined by such reasons, causal determination of one's actions is entirely compatible with self-determination. But at this point there will be an objection from those who identify self-determination with freedom from causal determination. If, even as a rational agent, I feel, judge and act as I do because my past history is what it is, then surely it is that history which determines what I feel,

judge and do and my present self is not a self-determining self. To respond adequately to this objection more first needs to be said about causal determination and causal explanation.

We are too often in the grip of a determinist picture of causality, according to which the transition from cause to effect is law-governed in such a way that once those events and states that constitute the causes have occurred, the occurrences of the events and states that are the effects are inevitable. We suppose that, if *A* is the cause of *B*, then there is some true law-like generalization of the form 'Whenever something of type *A* occurs, then necessarily something of type *B* occurs'. But this is a mistake.

In many cases in the natural sciences the true generalizations that are presupposed by our ascriptions of particular causes are of the form 'Whenever something of type *A* occurs, then, unless some intervention of a relevant kind takes place, something of type *B* occurs'. And in the human sciences our generalizations may be of the form 'Characteristically and for the most part, whenever something of type *A* occurs, then, unless some intervention of a relevant kind takes place, something of type *B* is apt to occur'. This does not mean in either case that our grasp of particular causal connections is unfounded or insecure. We often understand very well what causes what in particular situations with little or no knowledge of the relevant causal generalizations. But, whether we do or not, we often make use of our understanding of causes in order to intervene in the natural or social world to prevent some outcome which, were we not to intervene, would be produced by causal agencies already at work. The rain will soak our clothes—unless we open the umbrella. The bomb will explode—unless someone defuses it. The neurotic symptoms will continue to afflict me—unless I acquire effective self-knowledge through psychoanalytic understanding.

Suppose, however, that the effect of my earlier development upon me has been such that I have become—at least to some

significant degree—a reasonable adult in the major areas of my life, responsive to good reasons for acting in this way rather than that and well able to evaluate and reevaluate my reasons, if need be. In this case I have no good reason to intervene. It does matter that I should have the power to intervene, if that ever turns out to be necessary, and it is true that whether or not I do have that power and know how to exercise it also depends on the contingencies of my earlier psychological history. But, if I find that I lack that power in some area of my life, then I will have discovered another deficiency in my self-determination, a deficiency that requires further psychoanalytic work, perhaps with the help of an analyst, but perhaps without that help.

Human beings, that is, discover that they are unfree, that they are not self-determined, insofar as they discover themselves defective as rational agents. What it means to be defective as a rational agent depends of course on our understanding of rational agency. And so I need to spell out further what it is to act and judge as a rational agent. Practical rationality, rightly conceived, has a number of dimensions. The first is an ability to rank-order goods, to be able to recognize in each particular situation which of the goods open to me to achieve it is best for me to pursue. I speak here of a practical, not a theoretical, ability. An agent who lacks the skill to articulate her or his reasons for action fluently may nonetheless know how to discriminate lesser from greater goods and to act accordingly. Because what agents need to judge is what it is best for them to do in their particular situation with their particular traits and skills, such an ability is possible only for those with adequate self-awareness. And once again to be adequately self-aware is a matter of realism about oneself in one's practice rather than of an ability to put that realism into words. There are of course occasions in every life, as I noted earlier, when articulate reflection is indispensable to rationality. But it often has less of a part to play than the theoretically minded suppose.

Preface to the revised edition

A second dimension of practical rationality is closely linked to the first. It is the ability to define one's goals, and to relate one's immediate actions to those goals, in such a way that one is not merely reactive to the demands of others and to the pressures of the situations in which one finds oneself. Like the ability to rank-order goods, it can be exercised only by those who have understood in the practice of their everyday lives a third dimension of practical rationality, that which concerns the ordering and the transformation of our passions and desires. The ability to recognize what goods are at stake in any particular situation is inseparable from a particular kind of sensibility and responsiveness.

Every passion can be proportionate or disproportionate to its object. Every desire can be well or badly directed. To be too angry about unimportant matters or not angry enough about what deserves anger, to be too anxious and frightened about what is not in fact menacing or to be too bold and cavalier about what is in fact threatening, these are examples of passions that express mistaken practical judgements about goods, evils and their rank ordering. Desires that are obsessively pre-occupying or that move us distractedly from one attractive object to another, leaving us continually dissatisfied, these are examples of desires that express mistaken practical judgements about goods, evils and their rank ordering.

To be practically rational therefore requires one particular kind of self-knowledge, the self-knowledge necessary to identify and evaluate one's passions and desires and their objects, to recognize when one's responses are inadequate or exaggerated or otherwise inappropriate, so that one can correct them. This is why it is important not to be in the grip of unrecognized phantasy or of misdirected desire and why a psychoanalytic understanding of phantasy and desire is so important for the life of practical rationality. Note that the conception of practical rationality that I have outlined is in essentials Aristotelian. This

suggests that the philosophical framework in terms of which we can most instructively understand psychoanalytical claims is an Aristotelian one. But doubt is cast on this by some notable recent psychoanalytic theorists, according to whom key features of the Aristotelian conception of the practical life are discredited by a psychoanalytic understanding of how they function. To this issue we shall therefore need to return.

II

My intention in writing *The Unconscious* was to separate out those elements in Freud's achievement which are of permanent value both from those which derive from an indefensible set of theoretical assumptions and from those that need further investigation before we can pronounce on their value. My central difficulties were two-fold: with Freud's quasi-mechanical picture of the working of the unconscious, and more especially with the notion of repression. In order to show that repression of the memory of traumatic events, as Freud describes it, had in fact occurred, we would have first to show that those events had indeed taken place, but this would not be 'enough to show that repression occurred, and it is difficult to see what would be enough. Yet on this hinges most of what Freud says about "the unconscious"' (p. 96).

My continued reading in the literature of psychoanalytic theory intensified my dissatisfaction with these aspects of Freudian theory and I became particularly impatient with the dismissive attitude of some leading psychoanalytic theorists to evidence that derived from other than clinical sources. At the same time I remained impressed by the ability of psychoanalysts to identify and interpret human phenomena that were otherwise unintelligible. What I became more and more sceptical about were psychoanalytic explanations, and this scepticism found expression ten years after I had written *The Unconscious* in 'Psychoanalysis:

The Future of an Illusion?' (*Encounter*, May 1968, reprinted as chapter 3 of *Against the Self-Images of the Age*, London: Duckworth, 1971). I was by this time putting in question not only defective psychoanalytic theory, but also modes of psychoanalytic practice that seemed to me reflective of and distorted by that theory. I was also impressed by the lack of statistical evidence for the therapeutic effectiveness of psychoanalysis. Nonetheless, I had to resist the temptation of being altogether dismissive, because of the power of Freud's insights. How, then, was I to proceed?

I took up once more a project that I had begun a good deal earlier, that of identifying some of those analysts significant numbers of whose analysands had gained significantly from their analytic experience, both by the disappearance of disabling symptoms and by growth in self-knowledge. The analysts of whom this was true were of interestingly different types. They had different kinds of practice and even more widely different theoretical commitments. They uniformly only took on analysands in evident and urgent need. (I speak of 'analysands' rather than 'patients', because although some of these analysts had a training in medicine, their approach to those who came to them was not at all that of the standard physician-patient relationship.) And their successes were often striking and surprising, something that itself needed explanation.

The key notion, one which I had noticed in *The Unconscious* (pp. 91-3), but had not discussed, was that of transference. And I became and remain convinced that all expositions of and discussions of psychoanalysis should—unlike those in *The Unconscious*—begin with the fact of transference. What, then, is transference?

Freud originally presented the phenomenon of transference as a difficulty in and an obstacle to a successful analysis. The analysand transfers on to the analyst intense feelings that are neither justified nor explicable in terms of what has so far

transpired between them, sometimes feelings of affection, sometimes feelings of hostility, sometimes both simultaneously, feelings that are the expression of the unconscious affections and hostilities that had found their earlier expression in the disabling neurotic symptoms that had brought the patient to the analyst. Freud described transference as a 'troublesome interference' with an analysis and put his sensitivity and skill to work in devising strategies that enable those transferred feelings to serve the ends of a successful analysis (*Introducing Lectures on Psychoanalysis*, Lecture XXVII). But his successors have increasingly recognized the central place that transference has in analysis, and in doing so have suggested that an adequate understanding of transference may be the key to constructive psychoanalytic theory.

What is striking about transference is the kind of inappropriateness that the analysand's behaviour exhibits. The analysand, knowing little about the analyst, has been engaged in free association, sometimes responding to what will generally have been brief questions or remarks by the analyst. And then, often quite suddenly, the analyst finds her- or himself cast in a role within a drama in which the analysand too is palpably playing a part. Where the analyst had been making a beginning in interpreting the analysand's utterances, the analysand now acts towards the analyst on the basis of some systematic misinterpretation of both the analyst's utterances and the analyst's silences. What is the analysand doing?

It is important that at this early stage neither analyst nor analysand understands what the analysand is doing. D. W. Winnicott taught us that the analyst has to ask three sets of questions about the attitudes towards her or him that the analysand is now displaying. First there are the questions: 'When and what do I represent to the analysand?' 'In what role am I being cast?' Then there are the questions: 'What am I being used to do?' 'What is the analysand achieving for her- or himself by acting in this way?' And finally there are the questions: 'At what point

should I intervene?' 'How long should I give the analysand to allow the transference to develop?'

This third set of questions is important because it is only through permitting what Winnicott called 'the natural evolution of the transference arising out of the patient's growing trust in the psychoanalytic technique and setting' (*Playing and Reality*, New York: Tavistock, 1982, p. 86) that the drama that the analysand is enacting can become genuinely revelatory not only for the analyst, but also for the analysand. Too early an interpretative intervention may obscure both from analyst and from analysand just what is going on. But these may seem to be only therapeutic considerations. What is their significance for issues of theory?

Freud's original explanatory question was: What must have happened to these patients in order for them to have these particular symptoms? What we can learn from the development and critique of Freud's thought and practice by his successors is that better explanatory questions are: What must have happened to this patient with these symptoms for them to project on to the analyst these particular attitudes and feelings? What is the drama that they are acting out? Or, rather, what was the drama that they are now reenacting?

How should one set about answering these questions? Here again Winnicott provides an instructive answer. Always focus on this particular analysand's history, knowing that the first taking of a history is always a prologue to indefinite revision. 'A psycho-analytic case description is a series of case-histories, a presentation of different versions of the same case, the versions being arranged in layers each of which represents a stage of revelation' (*The Maturational Processes and the Facilitating Environment*, London: Tavistock, 1965, p. 132).

What theory provides is no more than a framework, a set of guidelines for understanding the individual history. The history can never be deduced from the theory, and the generalizations

that connect early childhood episodes and later behaviour, including especially that behaviour which develops as a result of transference, are not law-like. They are generalizations which hold, if they do hold, characteristically and for the most part, not universally, generalizations which often enough are of use to analysts by enabling them to identify what it is that is anomalous and particular in *this* analysand's history.

Part of an analyst's task is to identify the feelings exhibited by the analysand in the transference and to understand the connection between the analysand's symptoms and those feelings, to understand those symptoms as signs of feelings. But the analyst's ability to understand and so to interpret has point only in making it possible for the analysand her- or himself to understand and to interpret. What is presupposed here is a desire on the part of the analysand to make her- or himself known, a desire that is expressed in the transference. And what analysands learn is that it is through making oneself known to others that one makes one known to oneself.

The testing of psychoanalytic explanations is something that occurs in each analysis. For what analysands learn is to identify that in them which is the cause of their transference behaviour. Let me return to an example from *The Unconscious*, the example—taken from a case history—of the analysand whose wish to leave the room arises from a fear, a fear of which the analysand remains unconscious, that he is going to try to kill the analyst (p. 92). The analysand feels strongly that unless he removes himself from the room something terrible will happen, although aware of no good reason for feeling this. He does not recognize that in himself which generates this intense feeling until, later in the analysis, he becomes able to identify his feelings as a fear that he will vent his murderous wishes upon someone whom he has cast in a role that his father once occupied.

He has now moved from a condition in which his unreasoning desire to leave the room and the fearfulness informing that

desire were unintelligible and inexplicable, were symptoms, to a condition in which it has become clear *why* he had the feelings that he had. But now, of course, he has something else to explain. Why does he have this murderous wish about his father? And what is it in his relation to the analyst that led him to cast the analyst in the father's role? And what was the source of his inability to recognize either his feelings about his father or his attitude towards the analyst? The only possible answers can be found in a history of his relationships, his desires and his emotions, and of the formation and transformation of each of these. And of course the analysand's first attempts to bring this history to light will be distorted by the very same forces within him that produced the original symptoms, so that the true history, which is one goal of the analysand's quest, will have to be such as to explain those distortions as well as the original symptoms.

It is at this point that we have to raise a question posed by one of Lacan's reinterpretations of Freud. How are we to characterize the subject whose history this is? The temptation was at one stage to answer: it is the history of the ego, a history of the ego's achievement of or failure to achieve autonomy. But the 'I' who becomes genuinely aware of what she or he has been characteristically has had to recognize that the unified ego was one of the fictions used to conceal the multiplicity and fragmentation of the self in its conflicts. And this genuine awareness is possible only when the analysand is no longer deceived by a counterfeit awareness that is a defence against genuine self-knowledge. The analysand, like the analyst, has to learn 'that the drive itself may be led to consciousness in order to prevent the subject from recognizing it' ('The Freudian Thing', in *Écrits: A Selection*, tr. A. Sheridan, New York: W. W. Norton & Co., 1977, p. 118).

We therefore need to map the different relations in which the 'I' may stand to 'the imaginary unity constructed by the ego'

(p. 137) and of both to the Others in relationship to whom self-awareness becomes possible. How successful a particular analysand's quest for effective self-awareness is will of course depend on a number of factors, including the sensitivity and patience of the analyst, the complexity of that particular analysand's history, and the contingencies that one encountered in the course of the analysis, both within and between analytic sessions. Good and bad luck are rarely mentioned in discussions of psychoanalysis; but they are as ineliminable from analysis as they are from life. Failures in analysis are not rare and they have causes of all three kinds. But success in key part consists in the analysand's ability to tell her or his own story, so that both symptoms and recovery from affliction by those symptoms are provided with a historical explanation. Note that the ability to tell such a story will always have involved a working through of emotions and desires, so that the emotions and desires of the present have become appropriate to their present objects and are no longer the involuntary expression of past relationships, desires and emotions. The analysand will have become, in the sense that I elucidated earlier, self-determining.

How, then, are the theoretical generalizations of psychoanalysis related to the case histories which are the end-product of every analysis, successful or unsuccessful? The generalizations are, on the one hand, generalizations *from* the case histories, attempts to classify those histories and to say what the members of each class have in common. As such, they are always revisable in the light afforded by case histories. And here we have to recall a point that I made earlier, that our grasp of particular causal connections is often as well founded as or better founded than our claims about causal generalizations. So that both analysand and analyst will in certain cases have no reason whatever to doubt the particular explanation that some particular analysand's history provides, and it is such types of case that are crucial for testing theoretical generalizations.

Yet it is also true that analysts need theoretical generalizations if they are to understand what *may* be the case with this or that particular analysand. Theoretical generalizations provide a framework in terms of which we can characterize different possible lines of development that may be identified in this or that particular analysand's history. We need to learn what different transformations desire may undergo, what different images of the body and its parts may be formed, what fears and threats a child may have to confront, what kinds of conflict may have been generated, and so on. What theory provides is a dictionary of alternative possibilities, not a map of a wholly predetermined progress. To recognize this suggests that it is time for a constructive rereading of the literature of past psychoanalytic quarrels and debates. What rival protagonists had presented as incompatible accounts of how human development must take place can now more profitably be read as accounts of different possible routes through childhood and adolescence. Where those protagonists formulated their disagreements as though the insights of one contending party were grounds for a total rejection of the claims of their opponents, we may be inclined to acknowledge that there is more than one path of development and to value both sets of insights.

III

The account of psychoanalysis that I gave in *The Unconscious*, with its emphasis on the descriptive tasks of the analyst, and on the kinship between these tasks and those of the novelist, was intended to support Freud's claim that an understanding of the neurotic and the psychotic is inseparable from an understanding of normal human development. The normal and the abnormal have to be understood within one and the same theoretical framework. Yet in assimilating normal to abnormal behaviour it is easy to make a mistake, the mistake of supposing that the

abnormal is no more than a disguised version of the normal, whereas what we needed and need to learn from Freud is to see in the normal that which we have generally ascribed only to the abnormal. One influential version of this mistake was identified by Bernard Elevitch in a critique of philosophical accounts of psychoanalysis in which the unconscious reason-affording motives that Freud discovered had been treated as though not significantly different from the action-guiding reasons of our everyday lives ('Reasons, Motives and Psychoanalysis', *The Philosophical Forum*, VI. 2-3, Spring-June 1975).

This is a mistake that it is all too easy to make. When I was describing the case of the obsessional sleep ritual of the young woman that Freud presents in the *Introductory Lectures*, I spoke of her as having 'reason-affording motives, of which she is not aware, motives that give her reason to put off indefinitely the moment of sleep'. And she did indeed act *as if* unconsciously guided by reasons. Yet in fact the motives that controlled her behaviour precluded her acting as a practical reasoner does.

What Elevitch emphasized was two-fold: first, that among Freud's discoveries was the incompleteness of any systematic explanation of behaviour that terminates with the reasons of which an agent is or could be aware; and secondly, that when we move beyond such reasons, the causes of behaviour that Freud identified, those unconscious infantile wishes and responses to traumas that to greater or lesser degree determine our inclinations, operate very differently from such reasons. It is a conceptual truth about reasons that, if something is a reason for some agent to act in one way rather than another, then it is always open to that agent to evaluate or reevaluate that reason, by asking whether it is indeed a good reason for so acting or whether there is not a better reason for acting in some other way. But with those motivations that give expression to infantile wishes and to responses to early traumas it is quite otherwise, not only and obviously when we are unconscious of them, but also even

when we have first become aware of them. We are in their grip and our reasoning is to this extent impotent.

The difference between our relationship to our action-guiding reasons and our relationship to these wishes and responses is analogous to the difference between, on the one hand, a genuinely reason-affording thought that some danger is at hand and that action must therefore be taken to avoid it, and, on the other, an attack of panic terror. The response to both the thought and the panic may be to turn and run, but the explanation of why the agent turns and runs is very different in the two cases. It is of course true that our unconscious motivations are, as I put it earlier, in some sense reason-affording. But it is important not to assimilate these two significantly different aspects of our behaviour. Indeed, if we do so, we will obscure the nature of the importance that psychoanalysis has for the understanding of normality.

We can begin by reconsidering the lack of self-awareness that characterizes many normal everyday interactions. How is this lack of self-awareness manifested? It may have at least two dimensions. The first is a matter of our self-presentation to others. When we speak to others or act in concert with them, we generally communicate more than we intend or are aware of and we often communicate other than we intend or are aware of. We sometimes do not hear *what* we say and we often do not hear *how* we say it. A number of voices may be heard speaking through one and the same mouth, one of them perhaps a transformed version of the voice of the child that I once was, another a transformed version of the voice of a parental figure who is still addressing that child. In such cases what psychoanalysis invites me to do is learn how to hear myself speak. But how am I to do this?

I have to learn to hear myself as others hear me. But here there is a second dimension to our lack of self-awareness. I am too often prevented from learning from others by the same

unconscious motives that lead me to speak as I do. For I will be apt to hear in the voices of others what I unconsciously wish to hear or fear to hear, both in respect of *what* they say and of *how* they say it. So I have to find some other human being such that, when I project on to him or her the unrecognized phantasies that generally distort my perceptions of others, I will gradually become able to identify those distortions as distortions and to free myself from the phantasies that are their source. But just this, of course, is the other whom the analyst aspires to be as a result of transference and, in successful analyses, is. Yet it would be quite wrong to suppose that only analysts can become such others. In our relationships with good friends, with siblings, with spouses, we are sometimes able to learn to see or hear ourselves as others see and hear us and by so doing to correct our defective self-awareness and our closely related defective awareness of others. Sometimes, of course, what we learn is only that we are not yet able to learn as we should. But here again the disciplines of everyday life in the family, in the workplace, in a variety of situations, may transform us sufficiently so that we become at least beginners in such learning.

What is it that we have to learn? It is how to connect our lack of self-awareness with the misdirection of and the misunderstanding of our desires. It follows that we need to learn how to understand our desires rightly and how to direct them rightly. But the question, for each of us, of how in our everyday relationships and activities to direct our desires rightly is central to our moral lives, and the questions of how to understand our desires rightly and of what it is towards which they should be directed are central to ethics and politics. And this suggests both that any moral or political philosophy that is uninformed by psychoanalytic insight will be seriously defective and that any psychoanalytic understanding of human nature and development that is not integrated into and complemented by a moral and political philosophy will be seriously incomplete.

Yet can this be so? For the most part when psychoanalytic writers have characterized the theses and arguments of moral philosophers in their own terms, the effect has been, insofar as their characterizations were compelling, to make it difficult or impossible to continue to assent to those theses or be convinced by those arguments. Consider, for example, Lacan's treatment of Bentham and Kant. Lacan seems at first to be defending Bentham against the charge that an egoist, moved only by the prospects of his own pleasure and pain, could not act on the principle that it is the greatest good of the greatest number that is to be achieved. But this accusation, says Lacan, is not true: 'My egoism is quite content with a certain altruism, altruism that is situated on the level of the useful' (*The Ethics of Psychoanalysis, 1959-60*, Seminar VII, tr. D. Porter, London: Tavistock/Routledge, 1992, p. 187). Yet Lacan then adds that such altruism is 'the pretext by means of which I can avoid taking up the problem of the evil I desire, and that my neighbor desires also', so that '[u]nder these conditions it is hardly surprising that everyone is sick . . .'.

Benthamite utilitarianism is, on Lacan's view, a systematic attempt to subjugate desire, to classify all its various manifestations in the phenomena of pleasure and pain, so that it may serve only the purposes that Bentham deems useful. But this project betrays an inability to understand desire and our relationship to it. In a Lacanian account of Bentham's Panopticon project, entitled 'The Despotism of the Useful' (translated by D. Collins as 'Jeremy Bentham's Panoptic Device', *October*, 41, Summer 1987), Jacques-Alain Miller has argued that the one pleasure of which Bentham does and can offer no account is that pleasure which he himself took in the principle of utility, and that this is because that pleasure has its source in unacknowledged desire, desire that could have found no place in Bentham's scheme of things, because it cannot be transformed into utility.

Compare with this Lacan's critique of Kant ('Kant avec Sade', *Écrits* II, Paris: Éditions du Seuil, 1971, translated by J. B.

Swenson, Jr. as 'Kant with Sade', *October* 51, Winter 1989). Kant argues that it is as rational agents that we are subject to the moral law and that what that law requires of us is a respect such that we act in accordance with it only from regard for it and not at all from inclination. So in acting from respect for the law we have freed ourselves altogether from desire. Not so, says Lacan: 'the law and repressed desire are one and the same thing' (p. 68). The moral law institutes itself through a 'splitting of the subject', in that that in the self which imposes the law is not recognized by the self that submits itself to the law. Desire has repressed desire. And the law thus invites transgression by the desire of whose repression it is the expression. So the transgression of the law gives peculiar pleasure, and the more extreme the transgression the more extreme the pleasure. This is what Sade understood, and while Kant shows us one face of the law, Sade shows another. The *Critique of Practical Reason* and *Philosophy in the Bedroom* have to be read together.

Anyone who finds Lacan's view of the relationship of Kant to Sade compelling will be thereby precluded from identifying with Kantian positions in moral philosophy, just as anyone who finds Miller's Lacanian diagnosis of Bentham compelling will be unable to be a Benthamite. So it may seem that psychoanalytic understanding undermines the theses and arguments of moral philosophers, a suspicion apparently confirmed by Lacan's treatment of Aristotle. I suggested earlier that the conception of practical reasoning presupposed by any defensible version of psychoanalytic theory is in essentials Aristotelian, and I then raised the question of whether, given the radical criticisms of Aristotle's ethics that have been advanced from psychoanalytic standpoints, this could indeed be so. So I now return to this question, considering first what Lacan has to say and turning then to Jonathan Lear's more systematic critique of some of Aristotle's central positions.

Lacan argues that Aristotle's ethics and politics are vitiated by two large misconceptions. The first of these results from

Aristotle's mistaken view of human nature and human action. Aristotle claimed that we are able through reflection to discover what end it is towards which we are moved by our nature as rational animals, and that practical reasoning can direct us towards the achievement of that end. But Aristotle's claim, so Lacan insists, is false. The human being as embodied agent is subject to disruptive desires informed by unconscious thoughts, so that, as John Rajchmann puts it in his summary of Lacan's views, our bodies are 'moved by something beyond what in our souls might tend to our good' (*Truth and Eros: Foucault, Lacan, and the Question of Ethics*, London: Routledge, 1991, p. 48). What Freud taught us was that 'the subject of the unconscious is in touch with the soul via the body, here contradicting Aristotle—man does not think with his soul, as the Philosopher thought' (*Télévision*, Paris: Éditions du Seuil, 1974, p. 16, quoted by Rajchman, p. 47).

So those who understand themselves in Aristotelian terms will misconstrue their actions and passions. For, while they regard themselves as by nature able to act so as to achieve goods which they can identify by reflective thought, they are in fact expressing through those actions needs and desires of the body of which they remain unaware, needs and desires that condemn them to frustration. They become the victims of a perversity that they are unable to acknowledge. And this victimization provides tragedy with its subject-matter, a subject-matter that Aristotle is unable to accommodate.

One symptom of Aristotle's failure is his misunderstanding of friendship, the second subject of Lacan's critique. For Aristotle, friendship in its perfect form is the friendship of one man for another, each valuing in the other what he values in himself, that which perfects his virtue. Women are held to be incapable of this bond, a bond in which the sexuality that informs it is denied. Such friendship is the expression of a peculiarly male phantasy which disguises from those who attempt to live it out

the part that others actually play in their attempts to obtain the objects of their unconscious desires. How should an Aristotelian respond to these charges?

The only adequate response is one that puts in question some of Lacan's own theoretical positions. But some common ground can be found. No contemporary Aristotelian should have an interest in denying that the project of achieving our good *qua* rational beings may be frustrated, distorted and misdirected by a variety of influences of just the kind catalogued by Freud and Lacan, including those cultural and psychological influences that issue in such disturbing stupidities as Aristotle's assertions about women. And part of what we learn from Freud and Lacan is that we cannot escape these particular frustrations, distortions or misdirections by reasoning our way out of them or around them. But to recognize this is not to be afforded any sort of reason for ceasing to understand ourselves as rational beings engaged in achieving our good. We have good reason, indeed the best of reasons, not to try to reason our way out of or around these obstacles, but instead to avail ourselves of the resources that psychoanalysis has identified for us, so that in recognizing what reasoning cannot achieve, we are still acting on the best reasons that we have, that is, as rational agents.

Moreover, it is just because and only because we are able to understand that those unconsciously generated frustrations, distortions and misdirections are obstacles to our achieving our good that we are able to recognize them as needing psychoanalytically informed attention. Neurotic symptoms and the phantasies that underlie them are recognizably disabling, and every disability is a disability in respect of achieving some set of goods. So far, therefore, Lacan is mistaken in asserting that Freud's perspective is incompatible with Aristotle's. Indeed to some significant degree Freud's diagnosis of the crippling effect of neurotic symptoms presupposes something very close to Aristotle's conception of rational agency.

To this Lacan would rightly have replied that, if by the human good we mean more or less what Aristotle meant by it, then, on Lacan's view, that good is necessarily unattainable and its pursuit is the phantasy-inspired pursuit of a phantom. Why is this so? It is because Lacan takes it that we become aware of desire as acting through us in such a way that the object internal to desire is impossible to achieve: 'the very structure at the basis of desire always lends a note of impossibility to the object of human desire' (*Le désir et son interprétation*, Seminar VI, the last three sessions translated by J. Hulbert as 'Desire and the Interpretation of Desire in *Hamlet*', *Yale French Studies*, 55/6, 1977, p. 36). Therefore, desire must always remain unsatisfied and the best that can be achieved by anyone is to live out one's life without denying one's desire and yet facing up to the impossibility of satisfying it. And this is evidently very different from and incompatible with any Aristotelian concept of *eudaimonia*.

This is one point in Lacan's theorizing where I would want to argue that his generalizations are unsupported by clinical or other experience and that the Lacanian account of the object of desire is in need of radical revision. But these are tasks that I cannot undertake here. So let me instead make my point briefly, brutally and unfairly by considering Lacan's own life history. That history has been narrated by Elizabeth Roudinesco with a rare combination of scholarly industry and depth of insight (*Jacques Lacan*, tr. B. Bray, New York: Columbia University Press, 1997). What any reader of Roudinesco must conclude is that Lacan's life was at odds with his theory in two closely related ways. First, he never ceased to pursue an impossible object of desire. The forms in which that object presented itself to him changed from one period of his life to another, but his activities always drew him towards something not yet apprehensible with any clarity. Roudinesco writes of two of his most perceptive followers as engaged in 'a quest for the same absolute that haunted the last days of the master in the Rue de Lille' (p. 435).

Secondly, Lacan provided new and impressive application for the cliché which speaks of snatching defeat from the jaws of victory. Time and again, when he was a party to some dispute with both theoretical and personal dimensions—the history of psychoanalysis is a history of such disputes—he would change course or perform some disruptive action, so that his defeat became inevitable, while only a little later the fact that it had been a defeat would have become invisible, at least to him. And this suggests that that in Lacan's theory which makes it seem that the object of desire must be unattainable may have been the expression not of psychoanalytic insight, but also of an unacknowledged phantasy acted out recurrently by Lacan, the fantasy of an impossible quest for finality of achievement, in which it is of crucial importance that the attainment of any final end should be rendered impossible. It would on this view be phantasy and not reality that condemns us to permanent disappointment, and Lacan's rejection of any Aristotelian conception of a final good would be a symptom of a failure to become aware of and to confront this phantasy.

Yet, if we are tempted to adopt such a view, we should remind ourselves that Jonathan Lear, who is both a close reader of Aristotle (*Aristotle: The Desire to Understand*, Cambridge: Cambridge University Press, 1988) and an exemplary psychoanalytic theorist, has argued that Aristotle's conception of the ultimate end of human beings, that to which he gave the name 'eudaimonia', 'happiness', is itself expressive of phantasy (*Happiness, Death, and the Remainder of Life*, Cambridge, Mass.: Harvard University Press, 2000). Indeed, if Lear is right, any such conception of the overall shape of human life is at once intellectually unjustified and a sign of unresolved conflict. Therefore, any adequate psychoanalytic understanding of oneself will be incompatible with holding to any systematically Aristotelian standpoint. But is Lear right?

We should concede to him at once two points: that Aristotle's conception of the activity of *theória* as that which completes

and perfects a human life is open to radical criticism, and that *any* account of happiness which suggests that this is a world in which a wholly conflict-free and harmonious existence can be achieved is indeed an account disabled by phantasy. We should have learned from Freud, Lacan and Lear that we need to take with the utmost seriousness the sources of continuing disharmony and conflict in even the best integrated of human lives. But, if Aristotle's account of the kind of life in which the human good is achieved therefore needs to be revised in some key respects, it does not follow that his claim that there is such a kind of life to be achieved is mistaken. What kind of life might it be?

It would have to be one that satisfies three conditions, and each of these needs to be partly spelled out in psychoanalytic terms. First, it is a kind of life that exemplifies distinctively human flourishing. Each plant and animal species has its own specific form of flourishing. And what it is for a human being to flourish *qua* human being is analogous to what it is for a redwood to flourish *qua* redwood or an arctic wolf to flourish *qua* arctic wolf. Flourishing plants and animals normally and naturally develop through the stages of a life-cycle. What it is to flourish when young and immature is not the same as what it is to flourish in the prime of life or in decline. And one kind of failure to flourish is failure to develop through these different stages as one should, so that one retains in adult life attitudes deformed by their childhood origin, so that one remains in some respects childish or adolescent in the later stages of one's life. Psychoanalytic accounts of these neurotic conditions presuppose the possibility, by contrast, of normal and natural development, of an overcoming of the obstacles to achieving maturity. Therefore, psychoanalysis is not only compatible with but in need of just such a conception of human flourishing.

To flourish *qua* member of some particular species involves actualizing and exercising the powers characteristic of that species. For human beings the actualization of their distinctive

potentialities issues in reason-informed activity. Insofar as our activities are informed by reason, they aim at the achievement of goods, and it is a mark of a rational agent to be able to rank-order goods, both more generally and in relation to the circumstances and opportunities of her or his own life and immediately in particular situations. To be able to rank-order the goods at stake in some particular situation is to be able to judge what is a good reason for acting in this way rather than that, and it is another mark of rationality in agents that they are able in their deliberations to subject both their own reason-giving and that of others to critical evaluation in the light of their conception of their own overall good. And insofar as they are guided by reasoning which they have made their own, they are genuinely the authors of their actions, as I argued earlier. But they have become so only by being able to recognize which are lesser and which are greater goods. In acting so as to achieve a life in which each relevant good is given its due place, they will exhibit just that directedness that characterizes a teleologically structured life.

On these issues Lear has, I believe, perhaps misread Aristotle. He quotes from Book X of the *Nicomachean Ethics* (1180a14–24), where Aristotle asserts that human beings become good, not as a result of the compelling power of any individual, whether father or king, but as a result of the compelling power of law. The discipline imposed upon their impulses and desires by such individuals in authority arouses hostility in the learner, and so is counter-productive, but the law does not have this negative effect. Lear comments: ‘The suggestion here seems to be that the compulsive power of law is needed even for the good. One reason is to contain the hatred a son would otherwise feel for his father. According to Aristotle, if a son’s impulses were not inhibited by an impersonal law, but by his father’s prohibition, the son would come to hate the father. It no longer seems as though happiness is unproblematically available even

for those who are already good' (*Happiness, Death, and the Remainder of Life*, pp. 57–8).

Three remarks are to the point. The first is that Aristotle is here talking not about those who are already good, but about 'those who are to be good', those whose practical moral education is still at an early stage. Secondly, Aristotle tells us that what makes the compelling power of law effective is that its force derives from its being in accordance with 'practical wisdom and intellect'. It is because of this that agents are able in time to make the reasoning embodied in the law their own reasoning, no longer treating it as an external compulsion and finding in it a teacher towards whom they have not had the antagonism that they had towards their fathers. Thirdly, nothing in this passage suggests that it will be true of those who are good that they continue to need the law throughout their lives. This is, on Aristotle's view, as Lear notes, true of 'the many'. But it is not true of the good. And here we need to remark that Aristotle's rough and ready equation of the distinction between 'the good' and others with the distinction between 'the few' and 'the many' can and should be excised from any Aristotelianism with a claim to our rational allegiance. Lear concludes about Aristotle that 'he has made it virtually impossible for human beings to fulfill their nature' (p. 56). But this is not so. Once we have eliminated Aristotle's foolishly aristocratic prejudices from his account, we can understand him as teaching that a law-governed and law-guided education can enable human beings to transform what would otherwise be a disabling hatred for fathers into desires aimed at genuine goods, so further enabling us to direct our desires towards the ends of a teleologically structured life.

This transition from a condition in which our anarchic infantile impulses are transformed into desires rationally ordered and directed towards genuine goods is of course one about which psychoanalysis has much that is illuminating to say. But it matters that psychoanalysis cannot of itself tell us what it is to have the

rationally ordered and devoted desires of a motive agent. Psychoanalysis is a theory of the difficulties that we encounter in moving towards this condition and of the kinds of affliction that are generated by failure to overcome the obstacles to achieving it. It presupposes, but it cannot itself supply, some account of what a mature and rational moral life is. And I am suggesting that some, although far from all, of the resources that are needed to provide such an account are to be found in Aristotle's conception of the human good.

So far I have identified two characteristics of a teleologically structured life: it is one that exemplifies the distinctive patterns of development required for specifically human flourishing and it is one that exhibits a directedness towards the achievement of a life in which, given the circumstances and the opportunities afforded to particular agents, each relevant good has been given its due place. But to these two characterizations we need to add a third.

A teleologically structured life is one that can be completed or that can fail to achieve completion and in which the directedness of that life is a movement, even if often a frustrated or otherwise unsuccessful movement, towards that completion. In what does the completion of a human life consist? To be able to rank-order goods in one's everyday practice so that each good has its due place in one's life is to know what to care about and how and why to care about it. And this is something that even in old age may still require learning, learning what is of permanent and what only of transitory value, yet it is something that may also be learned very early in life, by some of those who are asked to die for some cause or community or who are tested by some serious injury or illness. So to have completed one's life well is to be able to say truly and truthfully about one's activities that they have become an expression, even if a less than perfect expression, of one's care for what is most worth caring for, for what is most choiceworthy.

Preface to the revised edition

It is in this light that we should read Aristotle's arguments against misconceptions of the human good in Book I of the *Nicomachean Ethics* and Aquinas's recapitulation of and extension of those arguments in the opening sections of the Ia-IIae of the *Summa Theologiae*. What emerges from Aquinas's arguments is the conclusion that the happiness to be achieved in this present life is inevitably imperfect and that no finite object or state of affairs is an adequate object of our desire for that which would complete our lives. How we respond to the discovery of this discrepancy between desire and its finite objects, when that discovery informs our self-knowledge, depends upon our view of the nature of things. Augustine offers us one perspective, Freud, especially Freud as interpreted by Lacan, quite another. And both parties to this dispute will be apt to interpret the beliefs and attitudes of the other as expressive of a self-protective phantasy.

Here I cannot pursue the issues between these contending parties further, the issues, that is, that divide those who believe that psychoanalytic understanding necessarily undermines both the Aristotelian belief that human life is teleologically structured and the Augustinian belief that the ultimate and adequate object of our desire is God from those, like myself, who not only take them to be compatible, but also believe that they are importantly complementary. But I would be very much at fault if I did not add that I owe at least as much and probably a good deal more to those with whom I disagree as to those with whom I agree. This is an area of enquiry in which one's severest critics are often those to whom one is most in debt.

August 2003

Alasdair MacIntyre

Introductory and bibliographical note

Too many philosophical writers on psychoanalysis have attempted to solve all their problems at one attempt by saying what *the* status of psychoanalytic propositions is. It is therefore perhaps worth stressing at the outset what I have reiterated in the essay that I am here concerned only with one central concept of psychoanalysis, although its linkages with other concepts make it impossible to isolate the discussion from a discussion of some kindred topics. For I recognize that psychoanalytic theory is so complex and various that when one has disentangled the strands which I have dealt with here one is only at the beginning. I ought to say that the gap between theory and therapy which I point to in this essay seems to me already to be largely overcome in the metapsychologies of Melanie Klein and Fairbairn. But to enlarge upon this would be to write another essay.

The works to which reference is chiefly made are:

I. Psychoanalytic writings:

Ernest Jones. *Sigmund Freud: Life and Work*. Vols. I and II. (Hogarth Press).

Sigmund Freud. *The Interpretation of Dreams* (Hogarth Press).

—*Collected Papers: Vol IV: Paper V. Repression. Paper VI. The Unconscious.* (Hogarth Press).

On therapy, apart from case-histories the most illuminating writings which I know are:

Sigmund Freud. *Collected Papers: Vol II: Paper XXVI. Observations on 'Wild' Psycho-Analysis. Papers XXXI-XXXIV.*

Introductory note

Further Recommendations in the Technique of Psycho-Analysis. (Hogarth Press).

James Strachey. *The Nature of the Therapeutic Action of Psychoanalysis.* International Journal of Psycho-Analysis, 1934, Vol. XV.

II. Philosophical writings:

Basic to the contemporary discussion are Professor Gilbert Ryle's *The Concept of Mind* and Ludwig Wittgenstein's *Philosophical Investigations*. The important papers are:

'The Logical Status of Psycho-Analysis' by Stephen Toulmin.

'Psycho-Analytic Explanation' by Antony Flew.

'Cause, Cure and Motive' by Richard Peters.

These all appeared in the journal *Analysis* and were printed in *Philosophy and Analysis*, edited by Margaret Macdonald (Blackwell).

'Intentions' by J. A. Passmore. *Aristotelian Soc. Supp.* Vol. XXIX, 1955.

'Motives' by D. J. McCracken. *Aristotelian Soc. Supp.* Vol. XXVI, 1952.

'Mind As Feeling' by J. Anderson. *Australasian Journal of Philosophy and Psychology.* Vol. XII, 2.

'Motives and The Unconscious' by A. G. N. Flew in *The Foundations of Science and the Concepts of Psychology and Psychoanalysis* (Minnesota Studies in the Philosophy of Science).

'Freud's Theory' by Richard Peters. *British Journal for the Philosophy of Science*, Vol. VII, No. 25, 1956.

This last paper is the best example known to me of a statement of Freudian theory clarified by logical analysis. It deserves a place under both my bibliographical headings.

I would like finally to express my indebtedness to Mr. David Hamlyn from whose unpublished writing on this subject I have

Introductory note

profited; to Mr. Roy Holland and Professor D. M. Emmet whose criticism of my manuscript has greatly improved it; and to numerous colleagues, too many to mention by name, from whom I have learnt.

University of Leeds
October 1957

A. C. MacIntyre

1

Prolegomena

Of the concepts fashioned by recent and contemporary psychology none has so impressed itself upon the public mind as the concept of the unconscious. No doubt there are a variety of reasons for this, but one stands out. It is that this essentially simple notion seems able to relate a far wider range of disparate human phenomena and to subsume the wildly abnormal and the tediously normal activities of human beings under the same headings far more easily than any other explanatory concept advanced so far. Seems able, rather than is able, for here I am speaking of claims made and impressions received rather than of facts established. The importance of this can only be brought out by putting these claims in the context of the aspirations of psychologists. Psychology is today a field that presents a striking contrast. On the one hand there is an enormous quantity of solid experimental and clinical investigation going on in a piece-meal way. A tremendous variety of correlations between different aspects of human action and passion are being established. But most of this work goes on with only the sketchiest theoretical background to it. At the same time psychologists are extremely self-conscious about the need for developing comprehensive theories. They are apt to compare the present state of their science with that of physics immediately before Newton. The physicists had then established a great many low-level correlations between different physical phenomena, had observed an immense number of different regular sequences such as those incorporated in Kepler's laws of planetary motion. But it needed the theoretical genius of a Newton to explain the whole range of phenomena

by means of a few simple concepts which could be given mathematical expression, such as the concept of gravitational attraction. Pre-Newtonian physicists had however the advantage over contemporary experimental psychologists that they did not know they were waiting for Newton. By contrast the hankering of psychologists after a comprehensive theory leads to their surrounding what is in fact a spectacle of industry and achievement that merits nothing but intellectual respect by a haze of aspiration which resembles nothing so much as waiting for a theoretical Godot.

This, however, is only one side of the picture. There are also those who believe that psychology does not need to await its Newton, not because, as might be maintained, the desire for a Newtonian transformation of psychology is itself misconceived, but because psychology has already found its Newton. In the sharpest contrast with the often unrelated and fragmentary work of the experimentalists stand the complex and intricate theoretical structures erected by Freud and Jung. Here the difficulty is the opposite to that in the experimental field. So closely inter-related are their various theoretical concepts that it is sometimes difficult to be certain how the observations adduced as evidence for the system and the key-concepts of the system are in fact related. It is therefore very much to the point to inquire into the justification of such concepts and the present essay is precisely concerned to inquire how the concept of the unconscious is in fact to be justified.

The question is not, in the form at least in which it is being put here, an empirical one. It is not a question of how good the evidence is for the existence of an unconscious mind but a question of what kind of evidence is relevant to claims about the unconscious, what kind of reasons are appropriate in the justification of such claims. We are concerned not with the correctness of the observations of Freud and his psychoanalytic successors but with the nature of their theoretical interpretation. What is offered here is a logical analysis of a theoretical concept, and

any conclusions that may be reached will be conclusions of the kind that can appropriately be drawn from such an analysis. With the success or otherwise of psychoanalysis as a therapeutic method I am not concerned here. But this is not to say that the point of this inquiry is completely divorced from questions of therapeutic success. For if psychoanalysis had not achieved notable successes in healing mental disorder, an inquiry such as this would be deprived of any importance it may possess. We do not waste time analysing the theoretical concepts of astrology.

One of the most obvious features of the concept of the unconscious raises another difficulty about the direction of this inquiry. It is that there is no one clear-cut concept of 'the' unconscious, as there is one clear-cut concept of the electron. Freud has one concept, Jung has another, the neo-Freudians seem to have a third. But priorities here are quite clear. Not only does Freud's conception of the unconscious merit analysis on its own account, but as a matter of historical fact other and later conceptions spring from it (at least so far as attempts at a conception at once scientific and detailed are concerned). So that a case for going straight to Freud's writings is plain. But which of Freud's writings? If it were possible to examine a few selected texts in which the kernel of Freud's doctrine was laid bare, this would be the ideal method. But in fact those writings of Freud in which the concept of the unconscious is treated most fully are the theoretical essays and in them very little attention is often paid directly to the clinical material which the concept is intended to illuminate. So one is forced, for a complete picture, to go to case histories and theoretical essays as well, of course, as to the more systematic works.

One last preliminary point: it is sometimes claimed that a thorough and successful psychoanalysis is a necessary prerequisite for understanding psychoanalytic doctrine and that a failure to accept portions of the doctrine is symptomatic of unconscious resistances which prevent one from seeing its truth. The present

Prolegomena

writer must admit at the outset that he lacks this prerequisite, if such it be; but a simple logical distinction will perhaps serve to draw the teeth from the objection that I should therefore not embark on this enterprise at all. The causes which lead a man to hold a set of beliefs are always to be distinguished from the reasons which can be adduced in support of those beliefs. I shall support my contention with reasons whose validity will therefore be independent of the truth of any causal account of how I came to advance these contentions. If psychoanalysts think that I misrepresent Freud, or draw wrong conclusions about his achievement, this will I hope be an occasion for them to clarify the authentic psychoanalytic doctrine so that it may not be so misunderstood in future. But it is perhaps worth saying at the outset that I should not even want to begin on an essay like this were I not persuaded of Freud's essential and unassailable greatness.

2

Freud's account of the unconscious

My aim in this section is to present Freud's discovery of the unconscious in his own terms, commenting only insofar as it is necessary to bring out ambiguities in the course of his exposition. 'It is generally held,' writes Dr. Ernest Jones, 'that Freud's greatest contribution to science . . . was his conception of an *unconscious mind*.' But Dr. Jones at once goes on to note what Freud himself asserted at his seventieth birthday celebrations. 'The poets and philosophers before me discovered the unconscious. What I discovered was the scientific method by which the unconscious can be studied.' The reference to 'poets and philosophers' is not merely a vague allusion. So far as poetry is concerned we have only to remember the themes of German Romanticism; and of the philosophers in question the most notable presumably is the philosophical psychologist, Herbart. The resemblances between Freud's conception of the unconscious and Herbart's are striking but the crucial difference between them appears in the grounds they give for adopting their respective concepts. For Herbart unconscious mental activity is a simple inference from conscious states. 'Science knows more than what is actually experienced only because what is experienced is unthinkable without examining what is concealed. One must be able to recognize from what is experienced the traces of what is stirring and acting "behind the curtains!"' Freud himself sometimes speaks like this, but the considerations that led him to adopt the concept of unconscious mental activity were of course far more profound. For, taken by themselves, the workaday phenomena of consciousness—whatever we may mean by that

none too happy word—are not such that we can validly infer from their nature and occurrence the existence of such unconscious activity. William James dealt faithfully in *The Principles of Psychology* with those who wish to postulate an unconscious mind on account of such occurrences as temporary forgetfulness or the fact that the solution to a problem may spring to mind effortlessly some time after our preliminary brooding on the problem had been abandoned for want of success. For it may be that this is just how things happen in consciousness: happenings such as these only seem to stand in need of explanation if we are able to assume that we ought to have expected them to happen otherwise. And we have no inherent right to make this assumption. Suppose, however, that we concede the right to look for a background to conscious mental activity, a background that exerts a causal influence on consciousness. It is still not the case that we need to postulate the unconscious to provide such a background. For we are well aware of the existence of just such a background in the brain and the central nervous system. The realm, at once obvious and legitimate, in which to seek for causal explanations of conscious mental activity is that of the neurologist. This is where Freud himself started to look for such explanations. It was indeed precisely on account of the weaknesses and failures of the neurological explanations provided by his teachers and his contemporaries that he proceeded to advance an alternative type of explanation.

This is not the place, even were I qualified to do so, to provide a detailed historical account of Freud's progress in the years in which his theories took on definite shape, that is the years immediately before and after the turn of the century. In any case Dr. Jones's biography has made any such account superfluous. But what emerges from Dr. Jones's narrative, and it emerges all the more clearly because of the extraordinary mastery of the source material which that narrative betrays, is that there is no plain and tidy tale to tell. Freud moved towards his

central conceptions from a number of directions simultaneously. His criticisms of hypnotic treatment and of neuro-surgery, his self-analysis, his detailed work on dreams, such early cases as that of 'Dora': all these provide possible starting points for discussion. At the same time to concentrate overmuch on any one of these may be dangerous. For Freud is not over-careful about terminology and, although if his early papers are read together, the central claims that he is making become quite clear, the emphases on detail are very different in different places. These two considerations taken together make precise exegesis a complicated matter. Although I shall stress the development of Freud's theories as a departure from a neurological standpoint, it will I hope be clear that there are a number of other ways in which this development could be described, all of them equally legitimate.

The failure to cure mental disorders by physical methods—and the inability to provide any explanation of even the sporadic successes which these methods then enjoyed (an inability, be it noted, which larger successes with such methods have left untouched)—were particularly notable in cases of hysteria. Investigation of hysterical paralyses showed that the area paralysed corresponded not to any objectively definable anatomical or physiological area, but the patient's subjective usually somewhat, and occasionally largely, erroneous notions. This suggested inexorably a control of the paralysis by mental and not physiological factors. That the patient was unaware of this provides the justification for seeking the postulated mental activity somewhere other than in consciousness. In a paper written by Freud and Breuer what was to become Freud's doctrine is stated aphoristically in the dictum: 'hysterical patients suffer mainly from reminiscences'. To elucidate what is being said here two other concepts which play a key role for Freud must be introduced, namely the concept of a traumatic event and that of abreaction. A trauma is an occurrence of an emotionally important kind where either the occurrence itself is so painful or the

circumstances of its occurrence are such that the emotion aroused cannot find expression. Abreaction is the release of pent up emotion, of which Freud had experience in patients treated by hypnotic suggestion. This release is associated with the recalling of memories which in normal consciousness could not be recalled. Freud and Breuer relate traumatic events and abreaction to the aetiology of hysteria by means of a third concept which Freud made his own. This is the concept of repression. A trauma leads to repressed emotion which, until and unless it is abreacted, causes neurotic symptoms, such as those manifested in hysterical paralyses. And the cure of the symptoms can only be brought about by finding some outlet for the repressed emotion other than the development of the symptoms, that is by finding some method of abreaction. The candidates offered as possible occasions of trauma are fright, shame and physical pain. In the context of this particular paper by Freud and Breuer these concepts are associated with several theses which Freud either did not mention again or later positively disowned, but in themselves they provided a permanent framework for his theory. The trauma occasions a memory which, burdened with the emotion that was aroused by the trauma itself but could not at that time find expression, is repressed and reappears in the form of neurotic symptoms which are a defence of the personality against the repressed emotion and which can be removed by finding a means of releasing the emotion. The decisive point in the development of the concept of the unconscious has arrived. The unconscious is the realm of repressed memories and emotions. The introduction of the concept of the unconscious in this way is conditioned in two aspects which presumably derive only from Freud and not at all from Breuer, since they seem to be attributable to the influence of Herbart and perhaps to that of Freud's own teacher in philosophy, Brentano. The first is that this picture of repressed memory is framed in terms of a Herbartian 'psychology of ideas'. The word 'idea' has a sense here not

Freud's account of the unconscious

dissimilar to that which it has in British empiricist philosophy and especially in Locke. It is a discrete unit of mental life, associated in various ways with other such units. Freud conceives of the memory of the trauma as just such an 'idea'. Such an idea can be laden with feeling to greater or lesser degree, and to release the feeling we have to bring the idea to consciousness. Even when Freud does not use the word, this conception of 'ideas' dominates the development of the notion of unconscious contents. Secondly, this kind of account in which ideas are almost transformed into a kind of entity lends itself to spatial metaphors. In many of his early papers Freud was both reacting against and critical of attempts to localize in physiological or, more specifically, neurological terms the causal mechanisms of the psychoneuroses. But the way he talks about memories, for example, is conducive to a new kind of localization, to talk about the mind as a place or a number of places in which ideas move about. How Freud comes to give a mainly topographical account of the mind so that the unconscious is conceived of as a sort of place is a theme that will have to be developed further. But before this can be done adequately we must examine the way in which Freud's conceptual innovations were related to his invention of new therapeutic techniques.

The treatment of mental disorder by psychoanalysis was so revolutionary a therapeutic measure that to stress here how Freud's insight grew out of his practical experience of hypnotic methods might minimize his originality to a quite misleading extent. But Freud's own descriptions of the analytic process are all coloured by the fact that at the time that he was developing it he was also developing his own theoretical concepts; so that he rarely, if ever, gives a purely descriptive account of psychoanalysis. And thus neither a historical account nor a paraphrase of one of Freud's descriptions will give us the type of account that we need, one namely that does not already employ the theoretical concepts to describe the method but shows how the

method as practised led Freud on to adopt the theoretical concepts. I shall therefore attempt to give a bare non-theoretical descriptive account of psychoanalytic treatment. Such an account will necessarily be of the form 'And then so-and-so happens, and then . . .' rather than 'And therefore . . .' For in a non-theoretical account nothing will be explained: explanation is the function of the theoretical concepts. And of course a method of treatment wherein nothing is explained would be an odd method to adopt (although scarcely odder than the physical methods of contemporary psychiatry), capable only of pragmatic justification. Freud never offered nor conceived of psychoanalysis as such a method and therefore never gave us such a non-theoretical description of the process. My account will thus be a highly artificial abstraction from what Freud actually says.

In psychoanalysis the patient talks, saying whatever it occurs to him to say. In thus talking he will in fact tend to dwell on some subjects rather than on others, he will pass by some topics and continually return to others. When he dwells on some topic or when he displays great emotion the analyst will tend to suggest an interpretation to him of what he is saying. The more the analysis progresses the more the patient will pass from talk about adult life to talk about childhood and incidents that had apparently been forgotten will be recalled. This recalling will be accompanied by an emotional release. Such emotional release will in turn be followed by a mitigation of the neurotic symptoms which were the occasion of undertaking psychoanalytic treatment. This skeleton account must now be expanded and as it is expanded we shall see how the theoretical concepts fall into place. The patient passes from talk about adult life to talk about childhood *because* resistance to accepting the analyst's interpretation of the repressed memory of the traumatic event is overcome. Here 'resistance', 'repressed' and 'traumatic' are all theoretical rather than descriptive terms. Let us begin by elucidating 'traumatic'. Freud originally agreed with Breuer in seeing

the trauma as simply the event which brings on the neurotic symptoms. But he very quickly came to see the onset of the neurosis not as the first event in a causal chain but as the terminus of a cause-and-effect relation going back to early childhood. To say that an event is traumatic therefore is now no longer simply to say that it is the kind of an event that universally precedes a neurosis. The evidence that an event is traumatic is that, after an initial resistance to referring to it, it is talked about in the course of analysis with a good deal of emotion. The very use of the word therefore has introduced an explanation, has connected, for example, childhood incident and adult symptom. One can in principle always observe any event that can be called traumatic, but to say that an event is traumatic is to go beyond anything that can be observed. It is to assert a connection—itsself unobservable like all theoretical connections—between two observables.

In explaining the meaning of 'traumatic' reference has already had to be made to resistance, and, like 'traumatic', 'resistance' is not a descriptive but an explanatory, a theory-laden expression. The patient does not remember certain experiences of childhood; when in his own free associations he approaches them he is thrown into a state of some agitation or betrays emotion in some other way; when the analyst suggests that he is avoiding reference to them he repudiates this interpretation of his behaviour with some force: from all this the analyst will infer that the patient is resisting the recall to mind of some memory. But the patient is *ex hypothesi* unconscious of the fact of resistance. To say that the patient is resisting such an act of recollection is to explain as well as to describe his behaviour. But the same is the case with 'repression'. Freud sometimes suggests that the fact that a memory has been repressed is an inference from the fact of resistance. At other times he speaks of it as though it was an inference from the mere inability to remember. But, like resistance, repression is necessarily unconscious. The patient

ex hypothesi cannot remember repressing. The analyst cannot observe repression. He explains observed behaviour by the hypothesis of a repressed memory.

It is thus clear that Freud's psychoanalytic technique no less than his doctrine of the mind depend on certain key theoretical concepts which can only be understood in terms of each other. This mutual interdependence of concepts in the closely woven fabric of a general theory is nothing new in the history of science. The interrelation of 'mass', 'velocity' and 'force' in Newtonian mechanics springs to mind immediately. But clearly, a comprehensive theory whose concepts are thus interwoven stands all the more in need of justification as a whole. And the whole concept of 'the unconscious' stands or falls with this general theory. For the variety of concepts which we have already met all interlock in the conception of the Unconscious as the realm of mental activity of which we are not consciously aware. We have reached the stage in the argument in which it is possible to understand why some such concept as that of 'the unconscious' had to be introduced and what function it would have to serve.

Freud is concerned to explain psychoneurotic symptoms as deriving from traumatic childhood experiences. He does not merely want to assert a causal connection between them, the evidence for which is an observable correlation of the one type of occurrence with the other. He wants to move to the level of a more general type of explanation in which both abnormal, psychoneurotic behaviour and normal behaviour are related to a multiplicity of antecedent conditions *via* a few simple theoretical concepts. 'The unconscious' is to fill the central role among these concepts. But, as we have already seen, the phenomena of human behaviour which this concept is to play its part in explaining fall *prima facie* within the province of neurophysiological explanation. And since Freud has been trained as a neurologist it is not surprising that he should have essayed to give such an explanation. The importance of this attempt by Freud is not

simply historical. For I shall want to argue that neurophysiological explanation provided a model which had a formative influence on Freud's shaping of the concept of unconscious mental activity.

In 1895 Freud attempted to write a systematic account of psychology for neurologists. In it he constructed an explanatory system in which all mental phenomena are understood as resulting from the operation of certain material elements according to certain basic laws. It is a delightful and ingenious *tour de force* in which the contemporary discoveries of neurophysiology are skilfully blended with the preconceptions of that nineteenth-century materialism which took the schematism of Newtonian mechanics as the archetype of all authentically scientific explanation. On the one hand, Freud introduces the concept of the nerve-cell or neurone (the name given by Waldeyer in 1891) and its interconnection with other neurones. On the other hand, he understands these in typically reductionist fashion; the whole of mental life is to be understood in terms of the material and the mechanical. The formula 'matter in motion' is never very far in the background. (The prestige of this formula is perhaps best to be appreciated by reading Engel's *Anti-Dühring*.) Freud indeed defines a scientific psychology as one which conceives mental phenomena in terms of material states of affairs whose changes are susceptible of measurement and subject to laws of motion. The mind is to take its place among the inhabitants of the 'billiard-ball universe' of Newtonian mechanics.

The neurones are bearers of a quantitatively measurable excitation which is derived either from external stimuli or from within the body. Of this excitation to which Freud gives the non-committal descriptive label of Quantity two main things can be said. First, individual neurones tend to expel Quantity, to discharge excitation along the nerve-fibres. Secondly, the total amount of Quantity, the 'sum of excitation', as Freud and Breuer expressed a similar concept in their joint work, tends to remain constant. In terms of these two basic tendencies Freud works

out a detailed account of the neuronic system. But before we come to consider the importance of the details of Freud's neurology, it is worth noting two points about the main structure. The first is that here we have a simple hydraulic model: Water in a system such that it flows from point to point, and enters and leaves the system at certain points, but remains constant in quantity within the system. The second is that such a model finds its use in suggesting new directions in which to seek explanation or new phenomena to be discovered. A simple example is the not dissimilar hydraulic model which Lorenz uses in explaining animal behaviour. The utility of Lorenz's model is that it enables us to correlate certain at first sight very different kinds of behavioural response to stimuli. But in Lorenz's case we are dealing with a model which is clearly a model and nothing more. Lorenz, for example, uses this model in explaining why, after responses have been evoked for some time, strength of response diminishes (the reservoir is almost empty) and why when the response has not been evoked for a long period it may be evoked without a stimulus at all (the reservoir is over-full). And in so far as the model covers an increasing range of the facts it will be taken more and more seriously. But at no point will it make sense to complain that we have no evidence for the existence of the 'water' or the 'reservoir'. To do this would be to suppose that we had to do with a reality rather than a model, with a hypothesis as to what goes on inside the animal rather than a way of representing the facts of its behaviour, with a 'because' rather than an 'as if'. With Freud's theory of the neurones it is quite the opposite. Here we have a hypothesis, a straightforward attempt to say what goes on in the nervous system. And hence it does make sense to ask what the evidence is for the existence of whatever it is that flows and what its nature is. If Freud had pressed these questions he would have moved in the direction that Sherrington and later neurologists have taken. But this is not the type of question that Freud

pressed at all. He assumes his general theory of neurones and Quantity in order to explain the specific phenomena in which he is interested. The important idea which derives from the general structure of his neurology is the idea that the amount of excitation in the system remains constant: for in the notion that whenever there is a loss of excitation the balance is restored we have the germ of the notion of the human being as a system seeking equilibrium. In neurophysiology this notion has lately become of the first importance, but the neurophysiologists owe nothing to Freud here. That the impulses transmitted synaptically from neurone to neurone are electrical in character; that electronic machines can be built in which electronic cells play a role not dissimilar to neurones; that such machines can be self-regulating by means of the device of negative feedback; that the nervous system might be conceived of on the analogy of such a machine: these have been the stages of the neurophysiological argument. Freud was to carry over a concept of the personality as a system seeking equilibrium into his later work, but he was to use it in quite a different way. Wherein this difference lies becomes clearer if we turn to look at the details of his theory of neurones. Then we shall be able to see how even when he abandoned this theory he was powerfully influenced by it.

It is important to note that the details of this early theory of Freud rest only on general considerations: they are not supported by any detailed appeal to the evidence of physiological observation and experiment. Secondly not only is his neurology speculative: it is neurology written up in psychological terms. In setting forth the workings of the nervous system the neurologist states at least the necessary and sometimes perhaps the sufficient causal conditions which must be satisfied if our mental life and our behaviour are to occur in the way that they do. But *qua* neurologist he is not concerned to describe that life and behaviour and the vocabulary appropriate to such descriptions does not figure in his reports except in so far as he is offering

causal explanations of mental phenomena. It may be that when someone says 'I wish . . .' certain concomitant events occur in the nervous system. Saying whether this is so and what they are is part of neurology: but a wish is not itself a neurological event. Sometimes Freud writes as though he is observing this distinction but at other times he treats a wish as though it were part of, the 'subjective aspect' of, as though indeed it *were* a neurological event. So that the whole life of the mind becomes as it were one aspect of neurological processes and the language appropriate to its description suddenly appears inside a neurological account. This is important because we shall shortly observe the same confusion in the reverse direction, the description of mental life and behaviour in terms more appropriate to neurophysiology.

Freud distinguishes three classes of neurones: ϕ neurones which allow excitation impulses to pass on in the system—they are the agency of perception; ψ neurones are permanently affected by what has passed through—they are the agency of memory; and ω neurones which are necessary for the retained memories or the impressed perceptions to become conscious. All the operations of mental life and of behaviour are functions of the flow of Quantity through these neurones. I do not propose to follow out Freud's account in detail but only to notice one major distinction which he finds himself forced to draw. The basic instinctual stimuli, which set going what Freud calls wishes, result in a flow of excitation which sometimes flows freely and sometimes is inhibited by that organization of neurones which Freud denominates 'the ego'. This inhibition by the ego prevents strong instinctual stimuli producing end-products indistinguishable from the end-products of stimuli from the external world. They prevent, that is to say, hallucinations. Freud names the uninhibited, free flow of excitation the 'primary processes' of his system and the inhibited, re-directed flow the 'secondary processes'. The primary processes are those which simply flow in such

a way as to procure discharge from the neurones and the consequent satisfaction to the personality which Freud already identifies with Pleasure. The secondary processes are those by means of which distinctions are drawn between those stimuli which are external and those which are internal and instinctual. They lead us to distinguish and to come to terms with a determinate, external reality. We have here already the Pleasure principle and the Reality principle in conflict. 'Primary processes' are clearly primary in that the secondary are explained partly in terms of them and not *vice versa*. They are basic to Freud's neurological explanation and they are conceived of as determinate physical processes, as the transactions of identifiable physical entities which can be accurately located.

Although Freud abandoned finally and decisively the attempt at neurophysiological explanation shortly after constructing this 'highly complicated and extraordinarily ingenious working model of the mind as a piece of neurological machinery' (James Strachey's phrase), it is my contention and the most important contention in this part of my argument that Freud preserved the view of the mind as a piece of machinery and merely wrote up in psychological terms what had been originally intended as neurological theory. To make good this contention, we must now turn to Freud's first extended theoretical statement in 'The Interpretation of Dreams'.

Freud here has turned completely away from the physiological. He could write (1898): 'I have no inclination at all to keep the domain of the psychological floating, as it were, in the air, without any organic foundation. But I have no knowledge, neither theoretically nor therapeutically, beyond that conviction, so I have to conduct myself as if I had only the psychological before me.' Yet he retains in the seventh chapter of 'The Interpretation of Dreams' a great part of the theoretical structure used in his neurological writing. The 'wish' as the fundamental motive force of human beings, psychical energy distributed in

various parts of a system, the distinction between primary and secondary processes and a great many other items survive the transition from neurology to psychology. This helps to explain the ease with which Freud slips into topographical language when speaking about the mind. Freud's picture of the mind as a series of places where various entities move about is, to borrow and distort an expression of Hobbes', 'the ghost of the central nervous system sitting crowned upon the grave thereof'. What Freud in fact does is to bring a scheme of explanation derived from neurology to the phenomena which his psychological studies had forced on his attention.

What are these phenomena? The symptoms of patients suffering from hysteria and obsessional neuroses, mature character traits such as Freud had investigated in the course of his own self-analysis—and dreams. It is a pity that when Freud came to set out his developed theory for the first time it was presented as primarily explanatory of the dream-material. But his subsequent statements make the resemblance between the explanation of dreams and that of neurotic symptoms unambiguously clear. We have seen already how such concepts as 'repression' and 'trauma' had been introduced in connection with the latter. Now we have to see how they are built into Freud's developed explanation of the workings of the mind. In giving an account of that explanation my aim will be to exhibit as clearly as possible the logical structure of Freud's theory. Although therefore the ground which I am attempting to cover will be for the most part defined by the content of the Seventh Chapter of 'The Interpretation of Dreams' I shall follow my own order of exposition. This will fall into three parts. First, I shall have something to say about the character of the phenomena which the theory is designed to explain. Secondly, there is the actual set of concepts introduced to explain the phenomena. Thirdly, there is the question of the nature of the justification of this explanation which Freud offers.

Freud's account of the unconscious

First, then, the phenomena: we can see here a series of ever more detailed questions to which Freud is presenting a set of answers. Why do people behave neurotically, dream and so on? Because of past events in their lives and fundamentally because of certain childhood events. Why should such events cause neurotic behaviour? Because they lead to repression. What sort of events characteristically bring about repression? Why do neurotic symptoms have the specific character that they have? And so the questions could go on. Thus the material which Freud is attempting to explain is not just the occurrence of neurotic symptoms or dreams, but the correlation of earlier (traumatic) experiences with such symptoms. Moreover, as with all scientific explanations that go beyond mere correlation, Freud's is not an explanation simply of the abnormal and the exceptional but also of the normal. The scope in principle of Freudian explanation is all human behaviour: had it been less than this Freud would have been unable to draw the famous comparison between the effect of his own work and that of Copernicus. It is not surprising therefore that happenings as normal as dreams, slips of the tongue and jokes should receive attention along with melancholia, obsessive habits, and excessive anxiety.

Secondly, the explanation of the phenomena. Here the theoretical structure will be clearer if generalized. Suppose some mental occurrence or piece of behaviour which might be an obsessional ritual, a dream or series of dreams, a slip of the tongue, or what you will. The causal factors sufficient to produce it may be divided into those which predisposed the subject to this kind of behaviour and those which actually excited the behaviour. The abnormality of neurotic behaviour consists in a disproportion or incoherence between the exciting causes and the behaviour. A man, for example, breaks down on achieving the job for which he has worked so long. But this example conceals the scale of the incoherence. A man who suffers suddenly from claustrophobic or kleptomaniac behaviour, will not seem to be reacting to

anything in his situation. Part of Freud's explanation of his or any other behaviour is that no matter how improbable it may seem, all behaviour is response to a particular situation designed to secure the maximum of gratification and the minimum of pain from the situation. Freud's thesis that 'dreams are wish-fulfilments' is only part of a more general thesis that all behaviour is in a profound sense wish-fulfilment. We are therefore obliged to raise two questions: (i) What is it that conditions our wishes so that we can on occasion seek gratification in such strange ways? (ii) What sort of situation elicits such *prima facie* unlikely conduct? The answer to the first of these questions is that our fundamental desires are a product of instinctual desires and a variety of inhibitions and redirections of these desires. These desires are inhibited firstly by the demands of reality, and secondly by the painful character of certain situations which lead to a repression of the desire in its original direction and its redirection. The formative period of life is early childhood when the demands of reality take the shape first of biological needs and then of parental pressures and concessions. What happens to the child, not to speak of the child's own image of what happens to him, furnishes the material for traumatic events. Thus certain types of reaction to the world around him prove so painful to the child that the memory of them together with the emotion which expressed the instinctual desire behind the reaction are suppressed from consciousness. If the instinctual wish is to be fulfilled it must be fulfilled in some other way. There are therefore present in the personality as a result of these traumas of infancy *both* a set of memories so painful that they cannot be brought into consciousness by any normal means *and* a disposition to react to a certain type of a situation in a certain way, namely a way that will minimize the pain involved. Our adult behaviour is therefore explained in terms of the transformation of certain instinctual desires (which are unconscious and which are not to be identified with any biologically observable

process). Where that transformation has been carried out with a minimum of conflict normal behaviour results: where the transformation is imperfect abnormal behaviour is the end-product. In dreams we admit censored, condensed, distorted versions of our unconscious desires and memories to the limited consciousness of the dream-world.

It is clear that the neurological distinction between primary and secondary processes has here been transferred from the physical to the mental without any great change except that we are no longer in the realm of the observable. The primary processes are still the realm of the uninhibited flow. Of this realm Dr. Ernest Jones writes: 'There reigns in it a quite uninhibited flow towards the imaginary fulfilment of the wish that stirs it—the only thing that can. It is unchecked by any logical contradiction, any causal associations; it has no sense of either time or of external reality. Its goal is either to discharge the excitation through any exit, or, if that fails, to establish a perceptual—if necessary, an hallucinatory—identity with the remembered perception of a previous satisfaction.' (*Sigmund Freud: Life and Work*, p. 436.)

The secondary processes are those in which the checks of reality and pain have operated to redirect the flow of psychical energy. In them too there is still a seeking for an outlet in overt behaviour and conscious awareness. But that outlet can only be attained in ways compatible with the checks of reality and pain. The process of thought is itself an outcome of the secondary processes, a seeking after the maximum satisfaction possible. 'All thinking,' writes Dr. Jones, 'is no more than a complicated and circuitous path towards the goal of wish-fulfilment.' 'Towards the goal of wish-fulfilment' because of the primary processes; 'complicated and circuitous' because of the secondary.

The primary processes are not only primary in that they are more fundamental to explanation; they represent also the stage of early childhood, the infantile stage of development, on which

the secondary processes later impose themselves. Neurotic behaviour is a regression to the most basic modes of reaction and thus also to infantile modes of reaction. But before memories can be understood we must return to the topic of repression.

How does the concept of repression function within Freud's developed theory? Repression occurs with the turning away from pain in the secondary processes. (It is, I hope, unnecessary to point out that the word 'pain' in the narrative is used to denote not physical pain, but the opposite of 'pleasure'. Dr. Jones, for instance, speaks of Unpleasure where I have spoken of pain. But the contrast '*Lust*' and '*Unlust*' seems to me the German equivalent to the English 'pleasure' and 'pain'.) What are repressed are painful memories. 'Painful' here has a sexual connotation. That the flow of psychological energy is sexual in character and that mature sexuality emerges in the redirection of this flow by means of repression is evidenced for Freud in the attention paid to sexual matters in his patients' accounts of their traumatic experiences, in the discoveries made in the course of his self-analysis and in the analogy between the reactions of infancy and the sexual behaviour of adult life. Time and again in the analysis of actual dream-material in 'The Interpretation of Dreams' Freud is forced to bring out this analogy. But on this matter of sexuality Freud's ideas were still to develop in detail.

We have now reached the point at which it is possible to understand Freud's developed concept of the unconscious. About the unconscious we can make six points which decisively define its place and function.

(i) The Unconscious is formally distinguished from the Conscious and the Preconscious. The Preconscious is what, not being in consciousness, can be brought to consciousness by ordinary introspective methods. The Unconscious is the realm of that which cannot thus be brought into consciousness. Simply defined thus, 'the Unconscious' is defined in merely negative terms, and our understanding of what is to be meant by that term

seems to depend on a prior understanding of what is meant by 'consciousness'. But in fact 'the Unconscious' is primarily defined in terms of the rest of Freud's theory so that difficult questions about the meaning of 'consciousness' need not necessarily be answered in order to understand what Freud means. Freud's own analogies and metaphors are sometimes positively unhelpful. When he says that 'the unconscious is the true psychological reality; in its inner nature it is just as unknown to us as is the reality of the outer world, and it is just as imperfectly communicated to us by the data of consciousness as is the outer world through the information reaching us from our sense organs' he seems to make the unconscious a kind of Kantian *ding-an-sich* which is inaccessible by definition. But to say things like this is to seem to make the Unconscious a merely negative category, an unknowable and therefore an incredible entity. In fact, Freud's concept is defined in positive terms by the reasons which lead him to adopt it. These reasons amount to nothing less than his total theoretical account. In so far as that account has justification the concept of the unconscious has justification. The only point that needs to be stressed about this definition is that the crucial line is that drawn between the Unconscious on the one hand and the Preconscious and the Conscious on the other.

(ii) The Unconscious is the area of the primary process. Some secondary processes are unconscious, but it is worth remembering that they are redirections of the primary process. Dr. Jones calls the primary process 'the kernel of the unconscious proper'. Without the concept of the primary process there would be no concept of the unconscious.

(iii) Freud himself said that the instructive contrast for an understanding of the unconscious is that between the *ego* and the *repressed*. Later Freud was to allow—what indeed seems implicit in what he says from the beginning—that there is that which is unconscious but was never repressed. But it remains true both that all that is repressed is unconscious and that an

Freud's account of the unconscious

unconscious wish—Freud's basic and original conception of unconscious mental activity—is fundamentally a repressed wish. It is by understanding certain types of behaviour as the products of repression that Freud comes to understand them as products of the unconscious.

(iv) The Unconscious is the background link between infancy and adult life. Infantile sexuality, the patterning of psychical energy (libido) by infantile sexuality and repression, the subsequent form of unconscious wishes and the effect of all these both on the incidents of adult life and the permanent character traits of the adult—all are only comprehensible in Freud's terms by means of the concept of the Unconscious. It is because of what is unconscious that there is a *direct* causal effect of the infantile on the adult.

(v) The Unconscious is an omnipresent background to conscious and overt mental life and to behaviour. It exerts a continual causal influence upon conscious thought and behaviour. The form of Freud's concept of the Unconscious here derives partly from Freud's assumption of total determinism. Freud was to assert later that whenever a choice seems underived from sufficient, determining causes, this is only because we are unconscious of the factors determining our choice. The Unconscious is the place in which behaviour is determined.

(vi) The Unconscious is 'a place', 'a realm' (my terms). That is, in asserting the role of the Unconscious Freud is making an existential claim. He is not merely offering us an instructive diagram, a model in terms of which to envisage conscious thought and behaviour. He is propounding a hypothesis, asserting that the world includes an entity hitherto undiscovered. Freud himself and many of his expositors, talk of 'spatial metaphors', and clearly in ordinary language we often speak of the mind in spatial terms when we intend nothing spatial. We talk, for example, of thoughts 'passing through' or 'coming into' the mind. But in these cases we could easily replace our metaphors by

non-spatial language. 'For a moment I thought . . .' or 'Suddenly I thought . . .'. But Freud in explaining what he means is inexorably wedded to talk about processes, about happenings, about entities. So that even if we allow his spatial language to be metaphorical, we must not therefore see him as doing less than offering a hypothesis about some sort of existent reality.

In 1915 Freud produced a definitive metapsychological essay on 'The Unconscious'. To this we must give attention, if only for confirmation that the elucidation of the concept so far is correct. When Freud wrote this essay his theoretical conceptions had advanced in so far as a greater degree of system and amount of detail had been introduced. He was clearer about the place of the instincts, the mechanism of repression and so on. But the general structure that he had elaborated at the turn of the century remained, as it was to remain to the end. Freud's own explanation of his concept of the Unconscious is as follows.

'The Unconscious' is the name of a system of mental acts. The justification for belief in the existence of this system is two-fold: first, we are able to account for behaviour which cannot be accounted for in terms of conscious intentions; secondly, if we assume in psychoanalytic practise the existence of the Unconscious we are able to bring into consciousness contents of which the patient was unaware and in so doing we help to bring about the healing of his mental disorder. The distinction between the Unconscious properly so called and the Preconscious is then endorsed. What is in the Unconscious? First, in a loose sense, instincts are unconscious. In a loose sense, because instinctual impulses could never become conscious except in the form of something not themselves, that is in the form of ideas and emotions and because even in the Unconscious it is in the form of ideas (as the bearers of impulses) that the instincts take effect. Secondly, emotions are unconscious in a more specific sense. The suppression of feeling, of affect, from consciousness results in an unconscious disposition to give expression to such

feeling, although the form of that expression will vary from case to case. As a result of repression an emotional impulse may be transferred from one idea to another, or it may simply be dammed up, awaiting a possible release when a suitable idea presents itself. In this respect unconscious emotions differ sharply from ideas. An idea that is unconscious survives 'as an actual formation in the system Ucs'. To bring an idea into consciousness it is not enough for someone simply to become aware of the idea. An analyst, for example, may tell a patient something that the patient has forgotten because he has repressed an idea. But although the patient has been introduced to an idea which is in his unconscious he has not thereby made the idea conscious. To do that he must bring out into consciousness his own unconscious idea. ('You still fear your father' the analyst may say. But the patient's reception of this, his agreeing to it even, is different from his becoming aware of his own idea of his father as an object of hate.) 'Ideas' therefore are not to be identified with propositions. They are discrete mental entities which although they may be verbalized correctly in a certain form of words are still sharply distinguishable from other ideas which are similarly verbalizable.

Ideas and emotions are repressed. Why? Freud's own example is taken from anxiety-hysteria. A child tries to express a love-impulse which springs from the Unconscious. The reception of this attempt is so painful (the parent rejects the love offered) that the impulse is repressed. What happens in repression is that the idea ('love-of-the-parent') is rejected into the Unconscious and the emotion is displayed as an objectless anxiety. But this is unmanageable by the Preconscious and so the emotion attaches itself to a substitutive idea 'which on the one hand was connected by association with the rejected idea, and, on the other, escaped repression by reason of its remoteness from that idea (displacement substitute), and which permitted of a rationalization of the still uncontrollable outbreak of anxiety'.

Freud's account of the unconscious

This substitution idea could be, for example, the kind of thing that occurs in an animal phobia. Here the idea of the feared animal both, by being a substitute for it, assists in the repression of the idea originally attached to the love-impulse and allows an outlet for the anxiety. Love of the parent has been transformed into fear of the animal. The repressed idea retains in the Unconscious its original character. The repressed emotion becomes dischargeable in another form. I have here expanded Freud's example a little without, I hope, distorting it, because it brings out clearly what is most relevant to my theme in this essay, namely the distinctions between the different kinds of content which occur in the Unconscious. In the next to penultimate section of his essay, Freud restates the omnipresent causal influence of the Unconscious on both the Preconscious and the Conscious, while emphasizing those characteristics of the Unconscious which relate it to his earlier description of primary processes: '*exemption from mutual contradiction, primary process (motility of cathexis), timelessness, and substitution of psychic for external reality*—these are the characteristics which we may expect to find in processes belonging to the system Ucs'. Freud goes on to say that 'Unconscious processes can only be observed by us under the conditions of dreaming and of neurosis . . .' and all these characteristics can be well understood in terms of dreams. For in dreams we conjoin what are in fact mutually incompatible states of affairs, strong emotions become attached to all sorts of objects and are easily transferred, the ordinary time sequence is sometimes disordered or reversed and we replace the objects of the external world with an environment of mental constructs. But Freud reserves another characteristic of the Unconscious for mention in the context of schizophrenic derangement of language. In schizophrenia phrases and sentences are used outside any context that would make them ordinarily intelligible. What has happened according to Freud is that the idea normally attached by the user to the expression in question

has been of such a kind that it has been repressed into the Unconscious. The verbal expression of the idea becomes detached from what Freud calls the concrete idea. Freud concludes from this that an essential difference between a conscious and an unconscious idea is that the former is necessarily expressed in words but the latter is not. It is something preverbal, potentially verbalizable, but not itself a matter of words: 'the conscious idea comprises the concrete idea plus the verbal idea corresponding to it, whilst the idea is that of the thing alone'. There is a certain obscurity in this statement, but Freud is at least saying that the unconscious is a realm of entities ('ideas') which if they become conscious do so by means of verbal expression. His use of 'idea', as we have noted earlier, is reminiscent of the philosophical vocabulary of Brentano, or for that matter of Locke.

We can summarize the whole matter by saying that in dreams and psychoneurotic behaviour we find modes of expression and types of action which can only be explained on the supposition that as well as our conscious mental activity and what is not but can be readily made available in the form of conscious mental activity, there is a realm of unconscious mental activity where ideas charged with psychical energy combine and substitute for one another in a variety of ways. Ideas of a psychically painful kind are repressed into the unconscious, notably in the period of early childhood development. Such ideas have a predominantly sexual character. Adult character traits, normal as well as neurotic, are determined by past success and failure in coping with childhood development and present success and failure in achieving a compromise between the demands of external social reality and the unconscious. The nature of this compromise will be expressed in one's dreams and personal habits, and failure to achieve success here will result in neurosis or psychosis depending on the degree of failure. On the basis of observation of the symptoms of neurotic and psychotic breakdown Freud constructs his theory which he gradually extends to

Freud's account of the unconscious

cover all normal behaviour, disclosing a variety of implications from his general theory for the explanation of the genesis of artistic activity, religious belief and so on. But it is not my concern to pursue these fascinating corollaries of Freud's general theory. What I hope I have so far succeeded in doing is to exhibit the place which one central concept holds in that theory, the concept of unconscious mental activity. For to have understood precisely what Freud had in his own mind when he spoke of 'The Unconscious' is a necessary preliminary to examining the nature and status of Freud's concept.

Mental words and mental concepts

In order to make it clear what legitimate doubts may be raised about Freud's presentation of the concept of the unconscious, it is important to understand why a type of objection that has often been alleged against that concept cannot in fact be sustained. This type of objection can be stated as follows. Terms such as 'wish', 'motive', 'fear', 'desire', it is said, refer to features of ordinary conscious mental life and all our ordinary use of these terms presupposes that this is so. When we talk of someone as having dishonourable motives or haunting fears we mean—in part, at least—that they experience in their minds certain thoughts, and it is because we mean this that we condemn or sympathize with them. When we assess someone's actions in moral terms, we often inquire as to his intentions, what he wished to do, what his motives were: the implication of this is that the moral agent's intentions and the like were such that he was fully aware of them at the time and is in a position to declare what they were. But if this is so no sense can be attached to these terms if they are prefixed by the adjective 'unconscious'. These terms, that is, essentially refer to or describe conscious states and to suggest that those states could be unconscious is to attempt to speak of 'unconscious conscious states'.

This objection has often been pressed in even more general terms. It has been argued not only that wishes, motives and the like cannot be unconscious, but that nothing can be. For that of which we are unconscious is that of which *ex hypothesi* we are and must be unaware. But of that of which we cannot be aware nothing can be known or said: it cannot therefore be known or

said to exist. The philosophers who advanced this type of argument against Freud only displayed their own naïvete in assuming that linguistic objections of so obvious a kind could have been ignored by Freud. But they make it plain that what is crucial is to exhibit the sense that the term 'unconscious' has in psychoanalytic theory and to exhibit what sort of evidence it is on the basis of which the occurrence of unconscious mental activity is asserted. Yet to accept the demand that this should be done is not necessarily to accept the assumptions of those who raise this type of objection. Indeed a first step should be precisely to examine their assumptions as to how ordinary mental words are used. Freud is accused of innovating in his use of 'unconscious'. But on what is he innovating?

The most obviously important fact for our purposes is that among the ordinary terms used to describe mental activity 'unconscious' and its cognate terms already figure.

The pre-Freudian meanings of 'unconscious' fall under two main headings: (i) 'Unconscious' as an adjective applied to things as distinct from people (equivalent to 'inanimate') and to those in a state of trance or coma as distinct from those in a normal waking condition. This latter is perhaps the primary sense of 'unconscious', which leads on to the more interesting class of meanings from our point of view, namely (ii) 'unconscious of' or more commonly 'unconsciously' where there is an essentially adverbial qualification of some expression referring to an activity or piece of behaviour. Here there are a set of different shades of meaning that have to be distinguished. Sometimes 'unconsciously' means 'without conscious intention'. W. B. Yeats quotes his father as saying 'I must paint what I see in front of me. Of course I shall really paint something different because my nature will come in unconsciously.' And this use carries a flavour not just of 'without conscious intention' but also of 'without conscious effort'. But it does not suggest that J. B. Yeats was not aware of what was appearing on the canvas in front of him.

This however is sometimes suggested by 'unconsciously', not that we are merely unaware of any conscious intention to do what we do, but that we are unconscious of what we are doing. Thus T. L. Peacock in 'Gryll Grange' makes Dr. Opimian describe how Lord Curryfin transferred his devotion from Miss Gryll to Miss Niphet before he realized what he had done by saying: 'The young lord went on some time, adhering as he supposed, to his first pursuit, and falling unconsciously and inextricably into the second. . . .' These examples help to bring out two interesting features of ordinary usage. The first is that 'unconscious' and its cognates are often ambiguous: sometimes to call an activity unconscious is to say that it is unknown, sometimes that it is performed unknowingly. This ambiguity which was to be perpetuated by Freud is sometimes concealed by the fact that in calling some piece of mental activity unconscious it is suggested *both* that it is carried on without conscious intention, that it is unknowing, *and* that it is such that it is unknown, at least to the agent, and perhaps to others as well. But these two claims must be distinguished. What is involved in this distinction will be seen presently. Secondly, when 'unconsciously' is used as equivalent to 'inadvertently' it figures among those adverbs which may be invoked to excuse otherwise blameworthy behaviour. Thus ordinary language, in this case at least uninfected by metaphysics or psychology, lends itself easily to the suggestions, that a man's behaviour may be, to use the psychologist's jargon, goal-directed, but that he may not perceive the goal to which his behaviour is tending: he is thus said both to have unconscious (undirected, unintended) purposes and to be unconscious of (unaware of, ignorant of) his purposes. He himself, or others may become conscious of what he is up to and then he will have the choice of making his purpose a conscious one (and 'conscious of' and 'conscious' correspond respectively to the latter and the former uses of 'unconscious' in the previous sentence) or of abandoning it. Until he becomes conscious of his

purpose, he cannot be blamed for pursuing it, for indeed except in a somewhat metaphorical sense he is not pursuing it. How far does Freud follow ordinary language here?

Sometimes, very closely. One outstanding point about the pre-Freudian use of 'unconscious' is its high incidence in the writings of the more sensitive novelists. Henry James abounds in phrases like 'a nature all unconsciously grateful' (*Roderick Hudson*), or 'the unconscious violence offered by her nature to his every memory of her mother' (*The Awkward Age*), and the idea recurs even more often than the word. Nor is this merely accidental. One of the central features of the novel is the depicting of how much of human action and passion is not the fruit of conscious intention. This uncovering of our own ignorance of ourselves Freud did not fail to see that he shared with the imaginative writer. As early as 1895 he wrote: 'I have not always been a psychotherapist . . . and it still strikes me as strange that the case histories I write should read like *short stories* and that, as one might say, they lack the serious stamp of science. I must console myself with the reflection that the nature of the subject is evidently responsible for this rather than any preference of my own. The fact is that local diagnosis and electrical reactions lead nowhere in the study of hysteria, whereas the detailed description of mental processes *such as we are accustomed to find in the works of imaginative writers* enables me, with the use of a few psychological formulas, to obtain at least some kind of insight into the course of that affection.' This recognition by Freud of his place as being among the imaginative describers of human behaviour is striking; and it will be one of the main theses of this essay that in essays such as this Freud gave a correct account of his discoveries and of his method of achieving them. But clearly there are many other places where Freud speaks with a different voice. In a passage already quoted Freud describes his work as discovering 'the scientific method by which the unconscious can be studied'. And here he uses 'unconscious'

in a way that it is never used in ordinary language, as a noun, and not as adjective or adverb. Here there is radical innovation. For where Freud uses 'unconscious' and 'unconsciously' he extends (although how far he extends we have yet to note) earlier uses of these words; but when he speaks of '*the* unconscious' he invents a new term for which he has to prescribe a meaning and a use. And in this innovation he is curiously dominated by a picture of the mind which he at many points explicitly rejected.

To claim that Freud's theory of unconscious mental activity must be at fault because wishes, motives, fears and the like must be conscious is, I have argued, mistaken. The terms 'wish', 'fear' and so on do not in ordinary usage describe and refer to only private moments of consciousness, to inner mental events, but are in part at least—and it is an essential part—descriptive of patterns of behaviour which are publicly observable. These patterns may go unrecognized and so be denominated 'unconscious'. But if it is allowed that this is how such words ordinarily function, then we come into sharp conflict with that philosophical picture of mind which derives largely from Descartes and which has been dubbed by Professor Gilbert Ryle 'the ghost in the machine'. Maritain spoke instead of 'the angel in the machine' and this is in some ways more apt. For the mind on this view is not merely separate and distinct from the body, but it knows itself directly in a way that it knows nothing else, and it knows itself through and through. Its own acts are manifest to it with a pellucid and intuitive self-evidence. Not only this but the mind is above all the seat of intellect, of the self-consciously rational in man. Now Freud clearly does not think of man as possessing this kind of rational self-knowledge in his ordinary consciousness, and in so far as he does not do this he rejects the Cartesian picture of the mind. But Freud retains from the Cartesian picture the idea of the mind as something distinct and apart, a place or a realm which can be inhabited by such entities as ideas. Only he makes dominant not 'the conscious'

mind but 'the unconscious'. He introduces 'unconscious' as an adjective to describe what we may have hitherto observed but have not hitherto recognized or classified. He introduces 'the unconscious' as a noun not to describe, but to explain.

This then is the second source we have found for Freud's substantial picture of the unconscious mind. The Cartesian philosophical tradition, mediated by Brentano, reinforces and is reinforced by his depicting of the unconscious in terms which he had elaborated to deal with the entities of neurophysiology. The conception of unconscious ideas as non-physical entities is an odd one, largely because the conception of ideas as entities is odd. And if Freud's statements about the unconscious and its contents are understood as hypotheses about such inaccessible entities, the objection that being unconscious such contents must be inaccessible to knowledge might have some point. But it is not necessary to understand them thus. Certainly the unconscious and its contents are *ex hypothesi* unobservable, and if philosophy were still at the stage when positivism was waging a war to the death against unobservables no doubt the whole conception of the unconscious would have to be rejected. But the positivism that rejected unobservables in so wholesale a fashion was not merely too *a priori* in its framing of criteria by which concepts were to be judged legitimate or the reverse; it was also profoundly in error as to the character of scientific theorizing. For in such theorizing concepts which refer to unobservables have a legitimate, important and necessary place. And in elucidating the nature of the concept of the unconscious the possibility that it is a concept of this kind must be taken very seriously.

In framing scientific explanations, we are not merely concerned to state the occurrence of certain regularities in nature. The discovery that certain types of event are regularly found conjoined is rather a preliminary to explanation. We explain such regularities by putting forward hypotheses from which the

occurrence of the regularities in question can be deduced. Thus the regularities in the behaviour of gases under specified conditions which are asserted in Boyle's Law and Dalton's Law of Partial Pressures can be explained on the hypothesis that gases are composed of small particles of particular kinds interacting according to the laws of Newtonian mechanics. The basic requirement for a scientific theory is not that it shall refer to nothing but observables but that statements which are about observables and therefore verifiable by observation or experiment shall be deducible from it. But this is not enough. The theory must not merely be such that the statements concerning the regularities which it was originally introduced to explain are deducible from it. We must also be able if the explanation of the regularities with which we were originally concerned is correct, to deduce further statements of a testable kind, the verifying of which constitutes the confirmation of the hypothesis. The more that can be deduced from a particular hypothesis the better the scientist will be pleased; for the search for more and more general types of explanation is of the essence of scientific theorizing. A scientific theory therefore may have a number of layers. The statements of which it is made up can be arranged on a deductive pattern with the more general and logically complex at the top, the observation-statements at the bottom. Concepts which refer to unobservables will have a place on the higher steps of the deductive ladder if by using them we can formulate assertions from which observation statements can be deduced which are true and which could not be deduced from the theory unless such assertions were included. Commonplace examples of such concepts are those of the electron and of the gene. The concept of the unconscious perhaps possesses a similar logical status.

At this point however it has to be remembered that there have also been concepts of this kind which have been discredited because no observable consequences, or at least no further

observable consequences than those which they had originally been introduced to explain, could be deduced from the assertions in which they found a place. Such was the concept of the ether. Whether the unconscious is to be classed with the electron as a notion of great explanatory power or with the ether as a bogus and empty theoretical concept is therefore the crucial question.

We can now see that this inquiry about Freud's conception of unconscious mental activity necessarily falls into two parts. First, there are Freud's additions to the catalogue of mental events, whereby unconscious wishes, anxieties and the like appear as well as conscious ones. Here Freud extends ordinary language, but ordinary language provides a foundation for his work. And his work is at this point a work of description. So that the question to be raised about his concepts is whether he succeeds in using them to describe what without them could only be described inadequately or perhaps not at all. Secondly, Freud does not merely add to the list of mental states and events. He provides an explanation of those events and of their relation to the events of early childhood. In this explanation the term 'the unconscious', which expresses a conceptual innovation by means of a linguistic one, has a key theoretical role. So that we have not only to deal with 'unconscious' as a descriptive term, but with 'the unconscious' as an explanatory concept. These two distinct inquiries must be raised about Freud's account of unconscious mental activity.

Describing and explaining

Freud's theories fall half-way between two brilliant but wrong-headed monolithic attempts to account for human behaviour, which have shared between them the task of correcting the Cartesian theory of mind. On the one hand there is the view that Descartes was right in seeing the physical world as a world of mechanical causation, wrong in seeing the mental world as exempt from its impact except through the slender medium of the pineal gland. What has to be done is to assimilate the explanation of mental states and occurrences to the explanation of physical states and occurrences. The eighteenth-century exponents of this view such as Diderot and de La Mettrie find their contemporary heirs in the American 'behaviour-theorists' such as Tolman and Hull whose various theories of learning seek to exhibit behaviour as consisting in a set of responses to external stimuli, the nature and quality of the response being determined by predisposing causal factors. These theories have so far only found a whole precise exemplification in the behaviour of rats, but their application to human beings has generally been considered by their exponents as only a matter of time, effort and experiment. At the other extreme, there are those who admire the Cartesian autonomy of mind so much that they regret any suggestion of dependence upon or interrelation with the physical at all. Such are the French existentialists of the present day, Sartre and his disciples. For Sartre all important human behaviour is the fruit of human decision. You are what you are because of what you have decided. This is asserted not just of actions but also of attitudes and emotions. Your sadness is the result of

Describing and explaining

your choosing to be sad. There are no antecedent conditions which determine human behaviour. The difficulty with both of these positions is that each conflicts with some quite undeniable feature of human behaviour. For clearly on the one hand the work of appraisal and argument that goes on in the mind affecting and altering all our conduct can never be adequately described in terms of stimulus and response if only because—a Kantian insight—the validity of reasons as reasons cannot be dealt with in causal terms. On the other hand a great deal of the life of the mind clearly takes the shape that it does because of formative environmental and biological conditions. But equally clearly each of these positions states a legitimate starting-point for approaching human behaviour. One may ask ‘Why?’ and expect an answer in terms of reasons, intentions, purposes and the like; or one may ask ‘Why?’ and expect an answer in terms of physiological or psychological determining antecedent conditions. This dichotomy remains untouched when the misleading character of other dichotomies such as that between the mental and the physical, or the inner and the outer aspects of human behaviour, has been noted.

Freud approached this dichotomy in paradoxical fashion, seeing intentions and purposes where the pre-Freudian would have seen only causes, and seeing causes where the pre-Freudian would have seen none. His treatment of the intentional aspects of human behaviour is notable. The issue about intention and related concepts is apt to be treated by contemporary philosophers as a Ryle versus Descartes issue. And they usually want to conclude that here both Ryle and Descartes are in some sense right. Professor J. A. Passmore, for example, speaks of two different models. On the view suggested by one model—‘let us call it the “coherence model”—a course of action is “intended” whenever it shows a pattern, working towards a satisfying culminating point which can be picked out as “its purpose” or “the intention behind the actions”. A second model, however—let us

call it the “planning” model—assimilates intending to deliberately planning a course of action.’ Freud uses both these models, assigning to them different and complementary functions rather than seeing them as alternatives between which he must shift uneasily, as so many contemporary philosophers seem to see them.

The difficulty is this. Clearly a man may intend to go through a series of actions which have become habitual to him. So he may perform them without thinking about them, as a man may eat his dinner while thinking about stock market prices. But a man who eats his dinner thus, does not eat it unintentionally, as he might, through similar absent-mindedness, drink his neighbour’s coffee unintentionally. He intended to eat his dinner, but he never formulated this intention in his mind. So a man may intend to do something and do it, without any inner mental planning constituting ‘his intention’. This suggests that when we say ‘he intended to . . .’ we mean that we recognize a pattern of purpose in his actions, whatever he said to himself about them. Equally we often ask what the author or the artist intended when confronted with a puzzling piece of work. And exegetes and critics attempt to answer this question not by speculating about what went on in the author’s or artist’s mind, but by studying the work more closely and attempting to find some coherent pattern in it. This sort of case provides Passmore with an additional argument for adopting his first or ‘coherence’ model.

There are at least two sorts of case however which can be cited against this model. When we say that someone is attempting to deceive us as to his intentions, we mean that he says one thing to himself but another to us, and that he seeks not to betray in his actions anything of the purpose which he holds in his mind. And here we clearly contrast the ‘intention’ which is a piece of mental planning, of thinking with the outward actions whatever they are. Again, very often our intentions are frustrated: what we have planned is never put into operation. Here there are no actions to correspond to the preliminary mental

planning. So the 'intention' is what went on in the mind. This type of consideration suggests the second of Passmore's models.

Before looking at the importance of this dilemma for Freud, three further points must be made about it. The first is that it will not do simply to suggest that the one model is appropriate for some types of situations, the other for others. The reason why this is inadequate is that, although sometimes we discover a man's intentions by asking him what they are and sometimes by observing his behaviour and sometimes by both, we do not mean something different by 'intention' in each of these cases. It may be that slightly different situations are grouped together by use of the same form of words 'he intended to . . .' but there is at least, and perhaps more than a family resemblance between them. Secondly, 'I intend to . . .' is not simply the first person of the third person 'he intended to . ..'. When I say 'he intended to . . .' I describe something, perhaps his actions, perhaps his mental projects, perhaps both; but when I say 'I intend to . . .' I do not describe anything at all. My intending is not something described or referred to by saying 'I intend to . . .'; it simply *in one sense* is my saying 'I intend to . . .', whether I say this aloud or only think it. But there are clearly cases where my intentions, as constituted by what I say or think, are at variance with the intentions which are apparent in my actions. A man involved in an unhappy love affair who tells his friends that he intends to break free from it, but who continues to see the girl and to send her gifts—what are we to say his intentions in fact are? We might say a number of things: that he was insincere in what he said, that he was ignorant of his own intentions, that he had two conflicting intentions. But there are criteria to be applied in deciding what to say here. What we ought to say surely is that the man has two conflicting intentions, unless either there is positive evidence that he is insincere or (the more interesting case from our point of view) he appears unable to recognize a conflict between what he says and what he does. Here we may

say that he is ignorant of his intentions, but perhaps it is clear to say that he has one intention consciously, but another of which he is unaware or unconscious. Before we allow this use of 'unconscious' to lead us back to Freud, a third point must be noted. This dilemma is not merely about the word 'intention' and its application; it extends to all those words which have to do with the intentional and purposive aspects of human behaviour. 'Purpose', 'motive', 'wish', 'desire' all have this double interpretation. It was indeed in terms of 'motive' that the contemporary discussion was mainly conducted by Ryle and his critics. For Ryle, a motive is a disposition to behave in a certain way under certain conditions. To ascribe a motive, therefore, is to say something about behaviour, about tendencies to behave in a particular manner. Mr. D. J. McCracken, among others, has argued that motives are, at least on occasion, occurrences rather than (or as well as) dispositions. Macbeth's ambition was what went on in Macbeth's mind which led him to act as he did. Here in the case of 'motive' all the moves that we have made in the case of 'intention' could be made over again. To say that 'motive', 'intention', 'wish' and so on resemble each other in this way is not of course to ignore their differences. But for our purposes for the moment the resemblances are more important. How, then, does all this relate to Freud's treatment of the intentional aspects of human behaviour?

Freud argues that certain types of neurotic behaviour are the result of unconscious motivation. The neurotic has purposes and intentions of which he is unaware. Since he is unaware of them, he cannot avow them. Freud would seem to be using 'intention' here to refer to a pattern of behaviour. But an essential feature of psychoanalysis is the way in which the neurotic comes to recognize and to acknowledge the purpose of his acts. It is only when this has come about that he is able to redirect his intentions, to alter his behaviour in the light of his new self-knowledge. This acknowledgement by the patient confirms the

analyst's interpretation of the motivation of the neurotic behaviour. And unless the patient will *in the end* avow his intention the analyst's interpretation of his behaviour is held to be mistaken. 'In the end' is a phrase that covers the multitude of almost interminable turnings and twistings of which an analysis may consist. Of course, it is a feature of the psychoneuroses that the patient will in the short run deny, and often deny vehemently, the analyst's interpretations of his conduct. Sometimes this denial may go on for a very long time. And there are unsuccessful analyses. So that it will not do for the psychoanalyst to make it a necessary criterion of a correct interpretation of the motivation of an action that the patient should in fact avow the correctness of the interpretation within any particular period of time. But the psychoanalyst *means* by a correct interpretation of an action an interpretation that the patient *would* avow if only certain conditions were to be fulfilled. What these conditions are depends on the character of the patient's disorder and its aetiology. Thus a patient's intention or purpose in his neurotic behaviour is something which both is betrayed in his behaviour and is what he would, if he were not prevented by his disorder, avow. Thus the meaning of 'intention' is elucidated by a categorical reference to behaviour supplemented by a hypothetical reference to avowals. This surely is how the concept of intention and kindred concepts ought to be understood in ordinary pre-Freudian usage.

When we ascribe an intention, purpose or motive to someone, we do more than assert a tendency to behave in a particular way or a pattern in their actions. What more we do is brought out by distinguishing between statements about causal properties and statements about the dispositions of human beings, where 'dispositions' still bears its ordinary meaning. The evidence required to justify the assertion that 'salt is soluble in water' is simply that it has so dissolved; whereas the evidence required to justify the assertion that 'Smith is ambitious' is always

more than that he has behaved in an ambitious fashion. The relevant difference between salt and Smith, between things and people, is perhaps no more than that people can talk about their behaviour. And in the end it would be relevant to ask Smith about his behaviour. For it always makes sense to say that Smith seems to be ambitious, because he behaves in certain ways, but that he may not in fact be ambitious; it would be nonsense to say of salt that it dissolved and would therefore seem to be soluble but might not be. Asking Smith himself is not the only thing that would be relevant. We would watch his further behaviour and the extent to which he behaved consistently. But the crucial test would still be Smith's response when we asked him about his ambition. If Smith avowed his ambition we should have all the evidence that we needed and indeed all the evidence that it was possible to have. If Smith denied his ambition, the onus would be on him to provide us with a plausible alternative explanation of his behaviour. If he could do this, we should have to revise our verdict. If he could not, we should have a case of unconscious ambition in the ordinary pre-Freudian sense of 'unconscious'. If on pointing this out in suitable ways to Smith, we discovered an inability in Smith to recognize his own ambition, we should have a case of unconscious ambition in something more like the Freudian sense of 'unconscious'. (For the purpose of illustration it does not matter that 'unconscious' for the Freudian would qualify not something like 'ambition' but something like 'fear of his father'.) And if Smith's denial of his trait was especially vehement we should perhaps treat this as almost as conclusive as an avowal. Incidentally, in ordinary attributions of motive and intention we find exactly the same tendency to treat avowals as confirming but denials as not necessarily overthrowing our interpretations that we find in the psychoanalyst's treatment of the patient's response to his interpretations. Those who have criticized Freud and his followers for acting thus have missed this link between

Describing and explaining

the treatment of unconscious motives in ordinary speech and their treatment by Freud. This link, as I have urged, is that both elements of intentional action—the pattern in the behaviour and the possibility of avowal—are essential in both the ordinary and the Freudian applications of the concepts of motive and intention. All those cases in which philosophers have seen an intention which is *only* a pattern of behaviour are cases where the agent would avow the intention if certain conditions were fulfilled. And thus the fact that his intention may not actually occur as a piece of conscious mental activity is irrelevant. What matters is what would happen *if* the agent were to be pressed on the matter. Freud's perceptive use of the concept thus throws light on our ordinary language. The difference between neurotic motives and purposes and non-neurotic is a difference in the conditions which would have to be fulfilled in order for the agent to be able to avow his motives and purposes. But in the end an intention is something that must be capable of being avowed. To look at Freud therefore is to bring out the truth of a passage in Wittgenstein's *Philosophical Investigations* (247) which has incurred criticism from Passmore: "Only you can know if you had that intention". One might tell someone this when one was explaining the meaning of the word "intention" to him. For then it means: *that* is how we use it. (And here "*know*" means that the expression of uncertainty is senseless).' The student of Freud will note that Wittgenstein said '*can* know' and not '*do* know'.

I have laboured this point about the common element in the pre-Freudian and in Freud's concepts because it will help to make clear what Freud is in fact doing when he ascribes to a piece of behaviour unconscious motivation. Now Freud is often conceptually confused, especially in his more theoretical writings. Professor A. G. N. Flew has drawn our attention to a passage (*Introductory Lectures*, p. 234) where Freud uses 'motive' in 'unconscious motive' in the way I have suggested and underlines

the fact by using 'purpose' as a synonym for 'motive'. Mr. Peter Alexander has pointed out that in this very same passage Freud calls the unconscious motive 'the driving force behind the act'. In other words, he tries to treat unconscious motives both as purposes and as causes. This is simply a confusion. Contemporary psychologists normally use 'motive' and 'motivation' in ascribing causes: ordinary language in ascribing purposes. Freud's vocabulary falls betwixt and between. But in practice when Freud ascribes an unconscious motive to an action he ascribes a purpose. That purpose is unconscious if it is not only unacknowledged (that alone would merely make it preconscious) but if the patient is unable by ordinary means to acknowledge it. It is this inability of the patient which introduces a genuine causal element into the explanation of the behaviour in question. But if the prestige of causal explanations makes us rush past the ascriptions of purpose in order to concentrate attention on Freud's causal explanation of the neurotic patient's inability to recognize his symptoms for what they are, and to control and to alter his behaviour we shall miss a whole dimension in Freud's achievement. For an essential part of Freud's achievement lies not in his explanations of abnormal behaviour but in his redescription of such behaviour.

What did Freud do? Not just suggest a set of causes for the data, the neurotic symptoms and the rest, but tell us for the first time what the data were. The concept of 'wish-fulfilment' which we have seen to be so important in Freud's theoretical structure is not genuinely a causal concept. To describe something, a belief or a piece of behaviour, as an example of wish-fulfilment is to discern a purpose in belief or behaviour, a gratification secured by it or a painful situation avoided, not a driving force behind belief or behaviour. Or rather, it is only when we state antecedent conditions given which the agent could not but seek such gratification in some such way as this that we turn wish-fulfilment into a causal concept. So that Freud's ordinary concept

Describing and explaining

of unconscious motive is both of cause behind and purpose in the neurotic condition, obsessional ritual or hysterical paralysis. The patient performs an obsessional ritual, say, before going to sleep. Jugs, clocks, anything that might fall or make a noise must be removed from the room. When all is done, then the room must once again be inspected to make sure that nothing has been left undone. When the light is put out, presently it must go on again, for a further inspection. Pre-Freudians, we say that this unaccountable behaviour is such that the patient is unable to sleep and so to have a normal life. Freud points out that the patient performs the ritual in order not to sleep. The ritual expresses the patient's fearful avoidance of sleep. Then he accounts for this attitude of the patient by a causal explanation in terms of what the patient experienced when as a child she woke in the dark and when she was taken into her parent's bed. His recognition of purpose is logically independent of his causal explanation. But when Freud refers to the patient's behaviour as unconsciously motivated he compresses the two parts of his explanation into one. Distinguishing the two carefully, and attempting to underline Freud's preoccupation with purposes and intentions, his stress on causes must nonetheless not be neglected. But before we turn to examine this element of causal explanation in Freud's thought, let us first look more closely at his work of description.

Professor A. G. N. Flew, among others, has pointed to the analogy between the way in which a great novelist is concerned with human behaviour and the way in which Freud was concerned with it. But a novelist would not have an intelligible narrative to present if he did not present at least a hard core of intelligible action, of consciously acknowledged purposes. Even those novelists most aware of how much of human reality is opaque, Marcel Proust and Henry James, portray the shadows of misunderstanding against a light of comprehension. But Freud systematically explores the puzzling, the hitherto unintelligible and the abnormal in human life to such a degree that he alters

completely the boundary between the intelligible and the unintelligible. In the pre-Freudian, the novelist's, use of 'unconscious', what is unconscious is what the agent does not recognize, although others may. In Freud's use what is unconscious goes unrecognized for what it is both by the agent and by everyone else—until Freud fashions his own diagnostic technique. We have already quoted the passage in which he notes the resemblance of his methods to those of the imaginative writer. But, as with imaginative writing, Freud does not in this part of his work amass evidence for a conclusion. He tells us what he sees and what to look for. And if we cannot see too, he is also (here he differs from the novelist) able to note a purpose in our own blindness. In doing this Freud alters our notions of what hysteria or neurotic obsessions are. They are attempts to seek gratification or to avoid pain which go unrecognized both by the agent and by others.

In psychoanalytic therapy the patient has to recognize his disorder as what it is, and then by identifying his behaviour correctly he is put in a better position for altering it. But recognition of the purposive character of his behaviour is not enough to alter it. The reason for this is as follows. Neurotic behaviour is, according to Freud, essentially regressive. That is, it is behaviour of a kind appropriate to certain key situations in early childhood, and this thesis must not be confused with the thesis with which Freud allies it, namely that the ultimate predisposing causes of regressive behaviour are failures to cope with just such key childhood situations, those for example involved in weaning, in pottng training and in jealousy over parental love. Freud both described regressive behaviour as childlike and explained it as originating from childhood. But the situation is even more complex than this. For the patient comes to recognize the true nature of his neurotic behaviour, to see that it is regressive, by recalling by means of free association the original traumatic childhood situation which his adult actions are reproducing. It

Describing and explaining

is important to remember here that it is no use the patient's simply coming to know in intellectual terms what that situation was. What he has to do is to bring into consciousness the memory with all its emotional charge and work through the emotions involved until he is able to adopt a new and conscious attitude both to the past of childhood and to the present of adult life. The patient for example shows a wish to leave the room suddenly. The analyst interprets this by suggesting that the patient fears his own impulse to kill the analyst. The patient denies vehemently that he has any such impulse and perhaps a flow of highly excited free association follows. (This is what the analyst normally takes as confirming an interpretation as, if not entirely correct, at least coming near the mark.) Some time later in the analysis the patient suddenly tells the analyst that he now sees that the analyst's interpretation was correct. The analyst then suggests to the patient that his wish to kill him arose from an identification of the analyst with his father. The patient in precisely similar fashion first repudiates this and then admits it, remembering perhaps some vivid and important, but hitherto forgotten situation of childhood rage against the father. Such types of happening are common features of analytic psychotherapy. But our description of the development of the analysis is so far incomplete because it lacks any account of why the psychoanalyst offers the interpretations he does, of what it is that goes on in his mind. To consider this will be to bring out features of Freudian theory which are important for my purpose in this essay.

The analyst's first step is to identify the behaviour. He sees its unconscious motivation in the sense that he sees it as an expression of fear of what the patient may do. He sees the purpose in the act which the patient does not see. How such unconscious purposes may be ascribed has already been made clear and of this we need therefore say no more. The analyst then explains the patient's inability to recognize this by postulating a conflict between an impulse which is directed against him and an impulse

Describing and explaining

to suppress the former impulse to the extent of not admitting it. He then by means of his interpretation and the patient's response to it enables these impulses to become conscious. He then performs another work of identification in understanding the parallel between the patient's adult attitude to him and his childhood attitude to his father. Finally he by another interpretation and by allowing the patient to continue his stream of associations allows the patient to remove the hindrances to recalling his lost memory of childhood. For the patient there is an alternation between identification—the recognition of what he is doing and feeling—and the transformation by association, by working through his emotional states, of his attitudes and impulses. It is this interplay between causally effective interference and the identification of motives and purposes, I would suggest, which leads to the systematic confusion that we have noted in Freud's manner of talking about the unconscious motivation. This confusion appears, contrary to what Professors S. E. Toulmin and A. G. N. Flew have claimed, both when Freud attends to particular case-histories and when he speaks more generally and theoretically. But it is a confusion rooted in the realities of the therapeutic situation.

If we distinguish motives and causes, as Freud does not, what place are we to assign to the causal explanations which Freud offers? At once we are faced with Freud's whole theoretical structure. The child in early youth exhibited some instinctual impulse which sprang from the primary processes: the result of this was parental disapprobation or some other situation of great pain: so the impulse was repressed and with it the memory of the situation: a similar situation in later life evokes an unconscious conflict: the repressed idea with its charge of feeling causes a set of neurotic symptoms: to bring it to consciousness is to remove the cause of the neurosis. This, ignoring all the exchanges and transformations which are alleged to take place in the unconscious, is the skeleton of the causal story. If we are

to evaluate it conceptually, we must note that it falls into three parts. There is first the claim that it is a correlation between certain types of childhood experience and certain types of adult behaviour. Psychology owes an immeasurable debt to Freud for having suggested so clearly the existence of such correlations, but there is nothing peculiarly 'Freudian' about them. Freud argues that a thrifty, somewhat ill-tempered attitude is the result in early life of the wrong sort of potting training or that adult attitudes to one's wife are in some cases correlated with childhood attitudes to one's mother. Bowlby argues that if at a certain period in early childhood a child is deprived of an adequate maternal figure it will later prove incapable of normal affection and will display delinquent traits. Correlations, real or alleged, of this kind might be multiplied indefinitely, and their being put forward is dependent on no particular background of theory. To test them is simply a matter of amassing evidence and as we have more and more reliable records of childhood upbringing for adult patients and others, so these claims will be conclusively verified or falsified and in many cases perhaps radically modified.

Secondly, there is the claim that remembering childhood situations (and abreacting or achieving catharsis in some other way of the emotions connected with them) will alter behaviour. This is an ambiguous claim because of the two senses of 'remember'. Sometimes we say 'remember' and mean 'make a memory claim'; but sometimes we mean 'make a correct memory claim'. George IV remembered in the first sense his generalship at the Battle of Waterloo; but he did not remember it in the second sense—he could not have done so, for he was not there. These two senses I shall call the strong and the weak senses of 'remember'. Freud moves between them. Or rather he does not attach sufficient importance to the distinction. The reason why he does not do so is bound up with one of his most outstanding empirical discoveries, that of the importance of phantasy. In

some of his very early therapeutic work Freud was appalled to discover the high incidence of sexual assaults on girls by older men, for his women patients produced a number of stories of such assaults. On investigation these stories proved to be false. The patients were not consciously dishonest. But what had been traumatic had not been an actual assault but a situation in which the patient had had an infantile phantasy, in which such an assault was imagined. One of the sequels both in Freud's later work and in that of his successors to this discovery of the power of phantasies has been a neglect of any attempt to secure independent confirmation of what the patient remembers—in the weak sense of 'remember'—on the couch. There is obviously abundant evidence of the Freudian claim, if 'remember' is interpreted in a weak sense, to be found in psychoanalytic experience. If 'remember' is interpreted in a strong sense, then the verification or falsification of the claim will be of the same kind as that appropriate to the claim discussed in the last paragraph that adult behaviour and childhood experience are correlative.

Yet these two claims omit much that Freud himself and his followers would presumably consider essential in his theoretical account. So far as theory is concerned, Freud pins everything upon a third claim, that the reason why childhood events are correlated with adult experience *and* why their recall to memory has therapeutic power is *because* memories have been repressed, have been operative in some form or other in the unconscious and have manifested themselves in overt behaviour. The concept of repression is crucial here. Clearly Freud thinks of repression as a datable event, as something that happens. 'Repression' is therefore a descriptive term. Freud in his earliest writings speaks of it as an act, something we achieve, as we may in ordinary usage be said to repress or suppress some urge; but soon he is speaking of repression as the result of interaction of the preconscious system with the unconscious. So that repression is not just as it were something that happens, but something that

happens to us. Can we observe repression occurring in ourselves or others? Freud's terminology is obscure to me here, but at least it is quite clear, that if we could say, 'Here is an idea of an emotionally powerful kind being repressed in me' repression could not in fact occur. We must, so it would seem, be unaware of (whether we can say 'unconscious of' I do not venture to say) repression occurring. Repression will therefore be unobservable. We can only infer that an idea has been repressed from subsequent behaviour and feelings. Furthermore, presumably a memory can only be repressed if the patient has actually met a childhood situation from which the memory derived. So that the claim that repression has occurred is logically dependent on the claim discussed above that certain alleged childhood experiences did in fact take place. But to show that they took place is not enough to show that repression occurred, and it is difficult to see what would be enough. Yet on this hinges most of what Freud says about 'the unconscious'. The unconscious explains the continuity between infancy and adult life. It is by means of repression that memories enter the unconscious. But repression is singularly elusive—except of course descriptively. A man may manifest great strain or anxiety and when he finds himself able to recall a particular memory, strain and anxiety vanish. To say that he repressed the memory is both to say that he was unable to recall it and that this inability is correlated with strain and anxiety. But if we used 'repression' thus we should merely be describing the phenomena which in Freud's use of the word the term is invoked in order to explain.

This difficulty over 'repression' extends for the reasons I have suggested to 'the unconscious'. The issue about 'the unconscious' can now be restated. Either the unconscious is an inaccessible realm of inaccessible entities existing in its own right or it is a theoretical and unobservable entity introduced to explain and relate a number of otherwise inexplicable phenomena. If it is the first, then being a real existent it requires evidence for its

existence to be credible. But *ex-hypothesi* it cannot be observed and so we cannot possibly have evidence of its existence. If we dismiss this alternative as too naïve, although Freud's talk of the unconscious as the ding-an-sich behind the sense-data is naïve in just this way (it compares oddly with his other metaphor of the unconscious as the submerged part of the iceberg), then the other alternative demands that we inquire what precise explanatory role the concept of the unconscious plays. And here I find myself at a loss. For while Freud illuminatingly describes a good deal of behaviour as unconsciously motivated, and describes too how the recall of events and situations of which we had become unconscious may have a therapeutic role, he wishes to justify not just the adverb or the adjective but also the substantive form: the unconscious. Yet from the supposition of such an entity what consequences flow that could not otherwise be predicted? Freud's hypotheses as to the infantile origin of adult traits and disorders can all be formulated without reference to it; indeed if to formulate them with reference to it involves reference to repression, where 'repression' signifies an inaccessible process or event (which, as we shall see, is not always the case), then the empirical scope of Freud's hypotheses is made less rather than clarified by introducing the concept of 'the unconscious'.

My thesis then is that in so far as Freud uses the concept of the unconscious as an explanatory concept, he fails, if not to justify it, at least to make clear its justification. He gives us causal explanations, certainly; but these can and apparently must stand or fall on their own feet without reference to it. He has a legitimate concept of unconscious mental activity, certainly; but this he uses to describe behaviour, not to explain it. This thesis, that Freud's genius is notable in his descriptive work is not of course original. G. E. Moore has told us how Wittgenstein advanced it in his lectures in 1931-3. But it is important to understand how much of Freud's work it affects. Before pursuing this,

Describing and explaining

however, it is worth noting a possible explanation, not perhaps of why Freud attempted to use 'the unconscious' in the way that he does, but of why so many have taken it for a possible concept.

Freud picks out a whole range of neurotic reactions to particular types of situation. Examples are projection, where what the patient does not recognize in himself he nonetheless sees in others; and introjection, where an attitude of the patient towards someone else goes unrecognized and is converted into an attitude to oneself. Thus the paranoid who does not recognize his own homosexual tendencies believes that others are accusing him of such tendencies; the depressive who resented another to the point of wishing to destroy him does not recognize his resentment and transfers it to himself. Freud not only describes these conditions, he assigns to them antecedent causal determinants. Now what is done by paranoids and melancholiacs is not done consciously; and they are unable by ordinary means to become conscious of what they do. But something is done. So one might slip into saying that something happens unconsciously, not in the conscious life of the neurotic but in his unconscious life. And to fall into this way of talking is half-way to reduplicating the Cartesian substantial conscious mind by a substantial unconscious mind. The unconscious is the ghost of the Cartesian consciousness.

To return to Freud's positive descriptive achievement. Freud, of course, seeks to account not only for neurotic symptoms, but for dreams, slips of the tongue, jokes and the like. Here again it was Wittgenstein who pointed out that what Freud had done was to give not an explanation, but a 'wonderful representation' of the facts. 'It is all excellent similes, e.g. the comparison of a dream to a rebus.' When Freud 'explains' a dream, what he does essentially is to decode it. Seeing that something hidden is said in the dream is like seeing the hidden shape in a rebus or puzzle-picture. Freud saw what he was doing here with perfect clarity, sometimes but at other times he confused it with giving the cause of the dream. A dream is like those puzzling pieces of

intentional behaviour the purpose of which we do not and cannot consciously avow. We betray in a dream (or in a slip of the tongue) two conflicting but unrecognized, intentions, one of which is the intention of suppressing or concealing the other. But this does not produce a resultant phenomenon from which as it were the clash of forces can be calculated: it produces a palimpsest which can be deciphered. When the patient comes to agree with the interpretation of his dream he does not confirm a causal explanation, but he supplies a missing avowal of intention. So that when Freud interprets a dream, he identifies intentions by looking at the dream in a new way: he does not guess as to an unconscious activity which is the cause of the dream.

Indeed when Freud characterizes his hypothetical explanatory realm of the unconscious, he is correctly describing dreams and experiences of schizophrenia. Timelessness, reconciliation of incompatibles, carelessness of contradiction: these terms describe the world of dream, and not the inaccessible and the unknowable. When Freud says that primary processes are ones in which the wish seeks the direct path to satisfaction, it is the instinctual attempt at satisfaction of the infant that is correctly—and perhaps not so correctly—described. Infantile sexuality is itself in part an empirical discovery of the zones in the body in which the infant finds pleasure and in part a brilliant analogy between that pleasure and the satisfactions of mature sexuality.

At this point, not very appositely, we must return to a topic touched on earlier, simply in order to make the argument more complete. In arguing that an intention was always something that could in certain circumstances be avowed, I left on one side a group of examples which are often displayed by those who wish to equate an intention with a pattern of behaviour *simpliciter*. These examples are such things as works of art and pieces of writing. When we try to elucidate what the author meant, we seek his meaning in his text, not in his mental state. What is more his avowals are irrelevant once we have the work.

Describing and explaining

(Mr. T. S. Eliot is reported on more than one occasion to have said that he was in no better position than anyone else for knowing what a work of his meant.) But the reason why these cases do not make against the view that possibility of avowal is a necessary constituent of intention (or, to speak in a more precise mode, that by 'intention' we mean in part 'what the agent would say') is that in them we are not concerned with intentions in this sense at all. What Plato intended to show by argument in the *Parmenides* is one thing; what the point of the arguments that he manages to state is another. The point of a piece of writing or a work of art is to be distinguished from its author's intentions. So that to examine these examples closely is simply to come to see that they are irrelevant. But they may cause difficulty in the case of the discussion of unconscious intentions because Freud is at times among those who signally fail to distinguish between the point of a work and the intentions of its author. So are most of those who have imagined that psychoanalytic remarks about art could contribute to aesthetic understanding. But there is one exception to be made here. Just because Freud was decoding rather than explaining, where art and dreams are concerned, so he can sometimes, having an eye for what few people, at least few pre-Freudian people, had an eye for, both in dreams and in human conduct, see something in the picture, read something in the work which we might otherwise have missed. So, to use an example which comes from one of Freud's letters quoted by Theodor Reik, his analysis of Dostoevsky's limitations as a novelist is not just psychoanalysis, it is criticism. Freud elsewhere discussed Dostoevsky's character, but he goes beyond this when he remarks of Dostoevsky that 'his insight was entirely restricted to the workings of the abnormal psyche. Consider his astounding helplessness before the phenomenon of love; he really only understands either crude, instinctive desire or masochistic submission or love from pity.' Anyone who has pondered that weakness in *The Brothers*

Karamazov which springs from the failure to make the character of Alyosha convincing will feel that Freud has here put his finger on an essential limitation of Dostoevsky. But because Freud is here a critic his comments stand or fall as criticism. They have no extra authority because they come from a psychoanalyst who has insight into Dostoevsky's intentions and character. For the point of his novels, their merit and demerit, is independent of the author's intentions.

Finally, nothing that I have written in earlier paragraphs should be taken to mean that I consider Freud merely a naïve victim of conceptual confusion. Freud returned to the data of human behaviour so often and so thoroughly that he continually revised his theoretical concepts and went on doing this almost until the day of his death. Indeed Freud's conceptual emendations seem to me to bear out the thesis of this essay by their whole trend. Freud moves from a neurophysiological background, where 'what goes on inside' is his explanatory preoccupation, to a framework of thought in which he makes a good deal of use of the vocabulary of biological description. One example of this transformation is his treatment of anxiety which he at first accounts for in terms of sexual impulses that have failed to find an outlet. Diverted and transformed, they exert a malign influence upon the system. Conceived thus, the impulse, the sexual libido, resemble Quantity in Freud's own neurological hypothesis or the electrical impulses of the contemporary neurophysiologist. But Freud comes later on to conceive of anxiety far more in behavioural (thought not behaviourist) terms, in terms of the response of the organism to external stimuli recognized as dangerous. His concepts come to resemble those of the animal ethologists, whom indeed he influenced strongly. This systematic transformation of Freud's conception of anxiety is in itself an epitome of the development of his thought. More immediately relevant for our purposes is the change in his concept of repression. When he introduces this concept at first it is in terms of lost memory and

it is, as we have seen, an essentially explanatory concept. But we find Freud saying later that forgetfulness in itself is not a good criterion of whether repression has or has not occurred; and he comes more and more to use 'repression' as almost equivalent to 'defence'. To say that something is repressed is not to draw attention now to the pushing of a memory from one realm into another but to some stratagem whereby the personality defends itself in psychologically painful or dangerous situations. Of course the removal of memory from consciousness is itself such a stratagem but Freud seems to conceive repression more and more in descriptive terms. So that to repress something is to make a move unconsciously in a particular direction and 'unconsciously' is here used to refer to unrecognized purposes in precisely the way which we have already elucidated. Indeed Freud seems on occasion to narrow down his use of 'repression' in order to refer to particular defences. (I say 'defences' rather than 'defence-mechanisms' because this latter term begs so many questions.) The link with loss of memory is preserved, for example, in his use of the term in connection with hysterical amnesia. But Freud ceases to be dominated by the terminology of 'ideas' which played such a distinctive role in the formation of the concept of the unconscious. He comes to think of what is repressed in terms not so much of ideas as of feelings: repression consists in the inhibition of emotion. And while 'inhibition', for example, is itself a metaphor that suggests a pushing back into another realm, the use of this metaphor for descriptive purposes of this kind is common enough. If I am right, then, Freud's indispensable terms are 'unconscious' and 'repression' used descriptively; except in so far as illuminating description may count as a kind of explanation, their place as explanatory terms is highly dubious. That Freud used them in this dubious way is not surprising. All his theoretical work has a kind of creative untidiness about it. He never presents us with a finished structure but with the far more exciting prospect of

Describing and explaining

working through a number of possible ways of talking and thinking. One result of this is that his conceptual errors and unclarities are usually far more interesting and suggestive than the careful precision with which so many writers on psychology equip themselves only to find that the data of human behaviour and experience are far richer than the conceptual framework into which they want to see the data forced.

5

Theory and therapy

Freudian theory was elaborated out of Freudian therapy. And in so far as the theory is a summary of clinical experience, nothing can displace it. What is more, as the theory indicates to us analogies between clinical and everyday experience, so it becomes a guide to the world of the normal as well as of the abnormal. But where Freud's high-level concepts, such as 'the unconscious', take on an explanatory role we may inquire whether they help or hinder at this point, or rather how far they help and how far they hinder. Do they in fact still reveal what goes on in the therapeutic situation or do they in some ways conceal and misrepresent it?

Consider for instance that part of therapy which consists in the recall of lost memories. The psychoanalyst hopes that his patient will come to remember his past and to see it in a new light. The theoretical assumption is that what happened in childhood can be recalled with the aid of the analyst's interpretations of symptoms, dream-material and free association. The assumption is that we have to learn the truth about early childhood if we are to be cured. But is it *the truth* that we learn in an analysis? The psychoanalyst must largely derive his assurance that it is from his trust in the concept of 'the unconscious' as the home of genuinely repressed memories. For unlike Freud in his younger days he does not normally make a thorough independent investigation of the patient's childhood, consult family papers, interview nannies, write to relatives. Certainly the psychoanalyst has something more than theory to rely on. Psychoanalysts, like personnel officers, clergymen and doctors, learn empirically what

a convincing tale sounds like and come to have a good ear for deception and self-deception. But the claims of Freudian therapists go much further than any such modest empirical assurance could warrant. For they claim that what the patient imagined about his childhood at the beginning of his analysis is always less reliable than what he has remembered by the end. Suppose however a somewhat suggestible patient who knows something about psychoanalytic theory could gradually come to 'remember' a suitable childhood. The psychoanalyst would no doubt argue that such a patient could not maintain progress, and no doubt cases approximating to this example do in fact occur from time to time, and the deception is discovered by the analyst. But is the theoretical structure secure enough to guarantee that the psychoanalyst will not be deceived?

Our doubts about this trust in the theoretical structure and its keystone, the conception of 'the unconscious', may well be heightened by another consideration. It is a commonplace that psychotherapists are divided into what it is still regrettably no exaggeration to call warring factions, of which the Freudian school is only one. It might be thought that an appeal to the statistics of cure could be decisive in deciding between them. But this is not so, for all achieve roughly the same rates of cure as far as can be discerned from what is at times rather incomplete statistical information. This in itself tells one very little, for the healing of some peculiarly intractable mental disorder over a long period may produce one case history that is far more impressive in relation to the therapist's use of theory than are a number of cases of less difficult patients. All this however leaves it true that psychotherapists who advance widely different and indeed incompatible explanations of mental disorder, Freudians, neo-Freudians, Jungians, Adlerians, psychiatrists who employ physical methods and so on, all achieve cures. So that clinical success can be no test of the correctness of the theoretical explanations of the psychotherapist. Nor is it merely the

differences between psychotherapists which suggest this. The clinical situation is not one in which the kind of experiment we need to test theories can easily be constructed. The experimenter wishes to devise experiments in which his hypothesis might be falsified, to elaborate situations in which his hypothesis would fail him, if it were at fault. Since he is looking for flaws in the hypothesis, it is a victory for the experimenter if he can find a situation where it will break down. The clinician wants to heal his patient's disorder in the shortest possible time. Whatever will minister to that end concerns him—and nothing else. There is no short-term coincidence between clinical and experimental aims here. This is not to say that the clinician cannot *sometimes* fruitfully experiment with his patients. It is merely to add another consideration to reinforce the view that psychotherapeutic hypotheses are not to be measured by their degree of clinical success and failure. (It is a commonplace observation, anyway, that what matters most of all in psychotherapy is what sort of person you are, not what kind of theories you hold. A cynic might come to believe—wrongly, I should hold—after a little experience of psychotherapists that all that mattered for practical ends is that they should be thoroughly convinced of the truth of some theory or other, it does not matter which.)

If clinical success does not guarantee the correctness either of the explanations which the therapist used himself or of those which he gave to the patient (I am not suggesting that these will not be substantially the same), then the psychoanalyst is deprived of yet another possible source of confirmation of the patient's claims to have come to remember childhood incidents. And this strengthens the case that what the psychoanalyst is really relying on is a compound of empirical know-how and skill at detecting deception on the one hand, and a large trust in Freud's theoretical structure on the other. If my previous arguments are correct, then it is fundamentally the empirical know-how which matters. And that this would agree with what we

should expect on commonsense grounds anyway is not perhaps a point against it.

The importance of all this is that while experiments may be and have been devised to test many of Freud's hypotheses in laboratory situations, those which concern repression are crucial in relation to the concept of 'the unconscious' and a necessary condition of their verification would be the occurrence of such things as the correct recall of lost memory by the patient in the clinical situation. The difficulties over verification are intensified by certain other features of Freud's theory and practice. Let us consider just three of these. First there is the fact of the patient's resistance to the psychoanalyst's interpretations. Precisely because a repressed memory is such that it has to be repressed there is a resistance to admitting it. The nearer the analyst's interpretation comes to stating the truth about what is repressed, the nearer the patient will approach the situation which Freud describes by saying, 'While we are analysing the resistances, the ego—more or less of set purpose—breaks the compact upon which the analytic situation is based.' Thus failure to acknowledge the correctness of the analyst's interpretation may be due *either* to 'resistance to the discovery of resistances' *or* to the fact that the interpretation is incorrect. We envisaged earlier a situation in which the analyst's interpretations might be accepted without them being true; here we have a situation—and in this case one explicitly allowed for by Freud—when the interpretations can be rejected without being false. The fact that the analyst does use as a test the patient's reaction to the interpretation suggests that the interpretation which the analyst will stand by is the efficacious one rather than the correct one. Nothing guarantees the equation of efficacy with correctness here except the theoretical linking of repression to recovered memory *via* the concept of 'the unconscious'. And this link we have seen to be a frail one. Secondly, there is the concept of ambivalence. The interchange of love and hate is no doubt an important feature

of human behaviour. But it makes the confirmation of hypotheses a more difficult task than usual if our predictions are equally verified by one and by the other. If a hypothesis on the basis of which we predict one type of behaviour is not falsified by the appearance of a quite different type of behaviour, because the types of behaviour are essentially two aspects of the same basic attitude, then clearly the hypothesis must be framed widely enough to allow for both types of behaviour, but not so widely that any behaviour whatever will turn out to be compatible with it. This is not an insuperable difficulty, but it is a difficulty which is suggested by psychoanalytic use of the concept of ambivalence.

Thirdly, the maxim that 'Every symptom is over-determined' no doubt prevents the psychoanalyst from narrowing down his search for explanations of symptom formation too soon. But if there are always more than sufficient causes of a neurotic symptom's appearance and persistence, then the fact that a particular explanation does not produce a remedy sufficient to remove the symptom never means that the explanation was incorrect, but only that it was incomplete. So that here too there is a difficulty about the falsification of psychoanalytic hypotheses, although again not an insuperable one.

What all these considerations combine to suggest is that clinical experience could never provide adequate verification or falsification of the whole of Freudian theory. But this does not of course mean that psychoanalysts have to wait for experimental work such as that recounted by Sears and Mowrer until they can continue their therapy with confidence. What instead we are forced to conclude is that psychoanalysis as psychotherapy is relatively autonomous in relation to psychoanalytic theory. Freud's method of treatment is not altogether dependent—and this may be an understatement—on his theoretical speculation. This suggests a possible account of psychoanalysis as a therapeutic method, something as follows. The psychoanalyst's task

is to help his patient to accept his present and his past. That he does not accept them as a neurotic is evident from his failure and inability to acknowledge his own purposes and motives as these are exhibited in his actions. His actions, his obsessional ritual, his hysterical blindness, are inexplicable to him as purposes because he has too narrow a picture of himself, too narrow a concept of purpose. What the concept of the unconscious does for the analyst is to provide him with a canvas large enough for any human behaviour, no matter how abnormal, to find a place in it. The description of primary processes with all their wild, untrammelled desires allows for this. By enabling the patient to bring out everything he feels and remembers, everything that comes into his mind, all the chaotic material of one life is produced and the theory (as presented *via* the analyst's interpretations) provides a framework within which it can be arranged and ordered; and labels can be found for those features of life too uncomfortable to be dwelt on hitherto. In the course of the analysis the patient has analogies suggested to him between his adult behaviour and possible childhood incidents. So his phantasies as they are brought into the light are located in terms of a childhood world of weaning and potting and parental care, of love and rage and fear. So that what the analyst provides is a way of arranging the past that is acceptable to the present. He offers not so much an explanation as an identification and then a classification. And 'the unconscious' functions here as a classificatory label, as a category into which many of those aspects of his life which are now brought to the patient's attention can be fitted.

If this is so, of course, the psychoanalyst will be strikingly independent of the theory he professes. His concepts will be necessarily flexible enough to include anything that may occur, and the 'statements' in which he expresses them will necessarily be unfalsifiable. Psychoanalysts will protest no doubt that I grossly misrepresent them; but what would they allow to overthrow their hypotheses in such a way as to lead them to funda-

mentally alter their theoretical concepts? A number of reasons may be adduced for suspecting that the answer is 'Nothing'. These reasons are of rather different kinds. I will not dwell, for example, on the kind of passions which seem to be aroused in controversies over psychoanalysis, passions typical of controversies about the unfalsifiable and similar to the traditional *odium theologicum*. But more important than this is the confidence which psychoanalysts have placed and do place in parts of Freudian theory which still await adequate experimental confirmation. They base their confidence on clinical experience, if their own statements are to be believed; but clinical experience, we have already seen, will not supply what is needed here. Furthermore, fresh discoveries tend to be fitted into the existing framework in a way which suggests that the framework itself could never stand in any danger of rejection. Dr. Edward Glover wrote very relevantly to this point when he expressed the view that 'the basic concepts on which psychoanalytical theory is founded can and should be used as a discipline to control all hypothetical reconstructions of mental development and all etiological theories that cannot be directly verified by clinical psychoanalysis. . . . It is often said that Freud was ready to alter his formulations when empirical necessity called for a change. But although this was true as regards certain parts of his clinical theory it was not in my opinion true of his fundamental concepts.' (*Basic Mental Concepts*, p. 1.) This again suggests that the fundamental theses of Freudian theory are unfalsifiable.

There is one other feature of Freudian theory which is relevant here. Freud attempted to construct a theory of human behaviour as such, not a theory of European or Western or, as some Marxist critics have unkindly suggested he succeeded in doing, of bourgeois Viennese behaviour. (Although sometimes to read Karl Kraus is to wonder about this.) The very fact that Freud could attempt to do this (let alone what it led him into in *Totem and Taboo*) throws a certain amount of doubt on Freudian theory

in general and on the concept of 'the unconscious' in particular. For this latter concept is inexorably bound, as we have seen, to the concept of repression and what is repressed depends on which early childhood situations are painful. But this will vary according to social and family structure, presumably, and the effects of this are far from negligible, as the work of Malinowski and a great many others has shown. Freud himself does not allow for this adequately, although some Freudians have done so.

What I have argued then is not only that the concept of 'the unconscious' is difficult to make anything of in terms of the other concepts by means of which Freud seeks to elucidate it; but that it is difficult to find any place where the general structure of Freud's theory, in which it finds its place, could achieve confirmation. But the fact that clinical experience will not afford us this type of confirmation has as its corollary the fact that psychoanalysis as a method of therapy is relatively unaffected by any conceptual confusions in Freudian theory. To have argued this, however, is not to have exhausted the possible areas where the concepts of the theory impinge upon and even clash with those of the therapy.

The sharpest distinction in Freud's clinical practice is presumably that between the suffering neurotic and the successfully analysed patient. The former goes through compulsive rituals, is harassed by delusive beliefs, cannot understand his own behaviour, and cannot control it; the latter is characterized by what Freud calls 'self-knowledge and greater self-control'. Thus 'cure' for Freud means more than 'the mitigation of neurotic symptoms', which is what it tends to mean for those who apply physical methods in psychiatry. To be cured is to have become reasonable, aware of the true nature of one's situation, able to cope with it instead of being overcome by it. But curiously this whole distinction, lacking which the whole project of psychoanalysis would be meaningless, is obliterated by the determinism of Freud's general theory. It may well have been the case that it

was the philosophical materialism which so influenced the scientists of his youth that first led him to assume the truth of determinism. But the whole structure of his theory leads him to see an omnipresent causation exerted upon conscious life by the unconscious. So in his mature writings he can speak both of 'the thorough-going meaningfulness and determinism of even the apparently most obscure and arbitrary mental phenomena' and of 'that greater freedom within the mind which distinguishes conscious mental activity—in the systematic sense—from unconscious'. If the determinism which his beliefs about the unconscious seem to entail is asserted, then the difference between the obsessional ritual of a compulsion neurosis and normal behaviour lies only in the normality of the behaviour; for 'He could not have done other than he did' can truly be said of the agent in both cases. Indeed there is a sense in which the non-neurotic is more deluded than the neurotic. For in obsessional neuroses the patient is aware of the compulsion to perform his ritual; whereas the normal person has the—if the determinist is right—illusion of free decision. Thus the psychoanalyst as therapist contrasts compulsive and unfree neurotic behaviour with normal free choice; but as theorist his conception of unconscious causation leads him to deny this contrast by seeing both as unfree. These are not only intolerable paradoxes on their own account; they make against the whole force which the word 'compulsive' has when used of neurotic behaviour.

Nor is this the only distinction which is disfigured in this way. For the view of conscious mental life as the resultant of unconscious forces makes the whole transition from neurotic to normal behaviour, the whole of psychoanalytic treatment in other words, into a question of causing changes in the patient's personality. Now to see psychoanalysis in this way is to lose sight of the difference between analysis as a method of treatment and the physical methods of treating mental disorder which utilize drugs and surgery. Clearly these latter are causal methods

of altering behaviour. They change the patient by changing his physiology. But in psychoanalysis there is a large element of the treatment which consists in the patient coming to see that certain of his beliefs are misconceptions and that certain of his actions only make sense on assumptions which when they are made explicit he is prepared to reject. The patient's rationality is brought into play. He is no longer merely an object of causal manipulation.

This clash between the language of rationality and responsibility and the language of determinism remains unresolved in Freud's writings. It reproduces a philosophical crux which has an importance far beyond the discussion of psychoanalysis, and this is not the place to attempt its solution. But unless we notice and indeed underline its presence, we may, in the interests of a theoretical structure which is infected with confusion, obliterate distinctions such as those between the deeply neurotic patient and the same patient after a successful analysis or between psychoanalytic and physical methods in psychiatry. The point is not of course that the elucidation of these distinctions must wait upon a successful philosophical analysis of the problems of determinism and responsibility. It is rather that no treatment of those problems can be counted adequate which does not allow their full weight to these distinctions. That they are genuine distinctions we do not need philosophy to tell us.

It is not only that certain key distinctions may be blurred at this point; but the whole emphasis and direction of Freud's work may be missed. Freud is so often presented as undermining the rationalist conception of man as a self-sufficient, self-aware, self-controlled being, that we are apt to forget that although he may have abandoned such a conception as an account of what man is, he never retreated from it as an account of what man ought to be. 'Where id was, there ego shall be.' Freud's whole recognition of unconscious purposes is a discovery that men are more, and not less, rational than we thought they were. His whole

method of treatment rests on an assertion that men can face and cope with their situation rationally, if only they are given the opportunity. Freud himself helps to conceal this from us by his vehement disavowal of any moralistic purpose in his work. Nonetheless he promotes a moral ideal for which rationality is central. If Freud did not believe that reasonableness is better than prejudice, the mastering of hate better than giving way to it, sympathy combined with objectivity better than blindness about the behaviour of oneself and of others, neither his theory nor his practice would have any point at all. Freud does not describe the unconscious side of our nature from any simple intellectual curiosity: he wishes us to become aware of it, to control it, to be as self-aware as possible. Mr. M. B. Foster has pointed to the analogy between the Socratic ideal of self-knowledge and the Freudian one. But if this analogy is to be pressed, an objection to it must be considered.

Throughout this essay I have urged a resemblance between the psychoanalytic use of the concept of unconscious motivation and our ordinary pre-Freudian concepts and the last paragraph may have suggested a like analogy between the method of dealing with neurotic behaviour in analytic therapy, and the kind of ascesis of appraisal which is at the heart of morality. When such analogies are drawn the response of psychoanalysts is apt to be a charge that Freud's profound originality is being missed and with it the distinctiveness of the unconscious as a system of mental events. It is the preconscious rather than the unconscious which can be thus assimilated to the normal. This charge has been levelled not only at philosophical commentators on Freudian theory and practice but at a variety of psychotherapeutic heretics and schismatics. In meeting this charge I want to make three points.

The first is that it is wrong to think of the analogy between our ordinary way of conceiving purposes and Freud's way of conceiving unconsciously motivated behaviour too simply. It is

not that before Freud we were perfectly clear in our ordinary ways of talking about purpose and motive and that then Freud invented a way of talking about neurotic behaviour which at first seemed eccentric but can now be seen to resemble our ordinary pre-Freudian mode of speech. If we conceive the matter thus we do indeed underrate Freud's achievement. It is only in the light of Freud's description of the abnormal that we have acquired any adequate conception of the normal. Understanding how a purpose might be unconscious is a necessary step in understanding in anything but a fragmentary way what we mean by 'purpose' at all. So that this analogy which I have been stressing is not so much an external comment on Freud but rather an attempt to bring out what is implicit in Freud's own statement. Secondly, what I have hoped to achieve is a logical classification of Freud's uses of 'unconscious'. But I have said practically nothing about all the complex forms of behaviour which he described by using that term and whose intricate detail he so patiently mapped. Hysteria, obsessional neuroses, anxiety, paranoia—these terms are labels which tell us nothing until case history after case history has been amassed, compared, classified. And as in the descriptions so also in the actual work of therapy, it is the amassing of detail that counts. No one has grasped what is involved in psychoanalysis who does not realize the apparently endless and tortuous complexity which the process involves, the taxing of patience on the part of both patient and analyst, the stratagems and deceits, the labour and fatigue involved. In saying practically nothing of all this I have had to leave out the factual core of Freud's work. But I have tried not to forget its existence in all that I have said about his concepts. The differences between a psychoanalytic and a pre-Freudian description of our motives and development are—at the phenomenological level most certainly are—striking. But there are the resemblances also and part of my task in this essay has been to exhibit them. Thirdly, what I am arguing about the

logical status of a term such as 'unconscious' has, I think, no very specific consequences for psychoanalytic theory, although it has one general implication. When, for example, Dr. Edward Glover argues against the Kleinians that they do not take seriously enough Freud's metapsychological system of the unconscious, the preconscious and the conscious, one is not to suppose that by criticizing the use of the expression 'the unconscious' I am supplying materials for a defence of the Kleinian position. All that one ought to infer from what I have said is that where psychoanalytic disagreements arise it is of the first importance to formulate them as largely as possible in descriptive, empirical terms. To fly to theory too soon is always dangerous in science, but is very often a necessary danger; but, where one has a theoretical structure at once as inclusive and as flexible as Freud's is, immense care is necessary. Many psychoanalytic writers have recognized this. They see Freud's theory not as something to be accepted or rejected wholesale but to be sifted in the interests of clinical experience. All that I have tried to say is—in the interests of clarity too Freud's theory must be sifted. And the necessity of this derives from the importance of Freud's theoretical work.

If such a sifting results in the eradication of all talk of 'the' unconscious as an entity, one unnecessary source of psychotherapeutic disputation will incidentally be removed. When questions about the character of the unconscious are canvassed, for example, between Freudians and Jungians it is clear that a great many straightforward empirical and theoretical issues are bound up in the discussion. But the discussion is unnecessarily complicated by being conducted as if it were about the characteristics of an entity. Is the Unconscious only personal or also collective? Have the Jungians investigated more than the preconscious? Do they not ignore the authentic unconscious? These questions are thrown back and forth. But of course it is only possible to ask what predicates can be correctly applied to the

Unconscious if we first admit that there is such an entity. Freudian writers are apt to carp at the Jungian multiplication of entities, at the contempt of Occam implied in the idea of a Collective Unconscious. But the grounds on which we ought to be dubious of speaking of the collective unconscious are ones which ought to make us dubious about speaking of the unconscious at all, except perhaps as a piece of metaphysics, an attempt at a more-than-scientific unification of concepts.

This suggestion, that in speaking of 'the' unconscious, we have left science for metaphysics is one that should not surprise us. At the beginning we saw that the attraction of the concept was that it seemed to promise a general formula by means of which a theoretical unification might be achieved in the study of human behaviour. It is now time to ask whether such a unification is in fact possible. The model for this project is drawn from physics which as the most advanced of the sciences tends also to be taken as the type to which others should approximate. To explain what human beings are and do in terms of a general theory is no doubt in some sense possible: the neurophysiologists will one day give us their full account, which will itself be reducible to a set of chemical and finally of physical explanations. But will such an account give us what we want? It will state all the necessary conditions of human behaviour, but it will mention nothing of the specifically human. For this we need a different kind of account, the kind of portrayal that the novelist rather than the scientist gives us. In other words to portray the specifically human as human, and not as nervous system plus muscles, or as chain molecules, or as fundamental particles, is not to explain at all. Or at least it is to explain as Proust explains or as Tolstoy explains. Freud was certainly a scientist: but to remember this is to expand one's conception of science. For his chief virtue resided in his power to see and to write so that we can see too. Or can we? He sowed also this doubt in our minds.

Theory and therapy

The presentation of Freud's work as a total system leaves his writings on unconscious motivation as a matrix in which very different elements can be discerned and separated out. There is the impulse to improve upon neurophysiological explanation which leaves its mark in a presentation of the unconscious that is expressed too much in causal terms. There is the ideal of conscious rationality which lends to Freud's writings both moral ferment and prescriptive flavour. There is the recognition of what was hitherto unnoticed or if noticed turned away from. There is the construction of hypotheses about the infantile causation of adult behaviour. To attempt to separate out these elements is to learn how much Freud has to teach.

Index

- abreaction 49–50
action-guiding reasons 25–6
Alexander, Peter 89
ambition 86–7
ambivalence 108–9
amnesia, hysterical 102
Anderson, John 40
anger 3–4
anxiety 61, 68–9, 101, 116
Aquinas, Thomas 38
Aristotle: Lacan's critique
 29–33; Lear's critique 29,
 33–6; practical rationality
 16–17, 29; on teleologically
 structured life 35, 37–8
art 99–100
Augustine 2, 3, 4, 38

behaviour-theorists 81
Bentham, Jeremy 28, 29
Bowlby, John 94
Boyle's Law 79
Brentano, Franz 50, 70, 78
Breuer, Joseph 49, 50, 52, 55
Brierley, Marjorie 1

childhood: Freud's explanations
 80, 93–4; memories 105–7;
 primary and secondary processes
 63–4, 99; regressive behaviour
 91–2; repression 95; traumatic
 events 52–3, 62
claustrophobia 61
coherence model 82–3
collective unconscious 118
compulsive behaviour 113

conscious 64–5, 69
Copernicus, Nicolaus 61

Dalton's Law of Partial Pressures
 79
de La Mettrie, J. O. 81
defences 102
Descartes, René 77, 78, 81, 82, 98
desires 2–4, 27, 73, 85
determinism 12, 14, 66, 112–14
Diderot, Denis 81
Dora case 49
Dostoevsky, Fyodor 100–1
dreams 59–61, 62, 64, 70, 98–9

Ego 9–11, 22, 58, 65
Elevitch, Bernard 2, 25
Eliot, T. S. 100
emotions 50, 52, 68, 102
Engels, Friedrich 55
existentialists 81–2

Fairbairn, W. R. D. 1, 39
fear 73, 77
Flew, A. G. N. 40, 88, 90, 93
Foster, M. B. 115
Freud, Sigmund: on anxiety
 101; case of obsessional ritual
 6–7, 90; clinical practice 112;
 concept of repression 5–6, 95–6,
 102; concept of unconscious 45,
 47, 64–71, 73, 80, 97–8, 102,
 116–19; concept of wish-
 fulfilment 89; determinism 8,
 114; early work 48–52, 105;
 on Dostoevsky 100–1; on

Index

- dreams 98–9; hypotheses 108;
on intention 82; on motive
88–9; neurological explanations
54–9; originality 4, 7, 115;
psychoanalytic technique 54;
rationality 114–15, 119; on
regressive behaviour 91; on
repression 53; sources 2, 77–8;
therapy 105; on transference
18; on trauma 52–3; on the
unconscious 17, 76–7; on
unconscious motivation 85,
89–90, 97, 115–16; on
understanding neurotic and
psychotic 24; works: *Collected
Papers* 39; 'Das Ich und das Es'
9; *The Interpretation of Dreams*
39, 59–62; *Introductory Lectures
on Psychoanalysis* 6, 19, 25, 88;
Totem and Taboo 111
- George IV 94
Glover, Edward 111, 117
- Herbart, J. F. 47, 50
Hobbes, Thomas 60
Hull, C. L. 81
hypnosis 49, 50
hypotheses 78–9, 107–9
hysteria 49–50, 60, 76, 116
- Id see It
ideas 50–1, 68, 70
identification 93
inhibition 102
instinct 58, 62–3, 67, 99
intentions 82, 83–8, 99–101
introjection 98
It (Id) 9, 10
- James, Henry 76, 90
James, William 1, 48
jokes 61
- Jones, Ernest 39, 47, 48, 63, 64,
65
Jung, Carl Gustav 1, 44, 45,
117–18
- Kant, Immanuel 10, 28–9, 65
Kepler, Johann 43
Klein, Melanie 39, 117
kleptomania 61
Kraus, Karl 111
- Lacan, Jacques 11, 22, 28, 29,
30–4, 38
Lear, Jonathan 2, 8, 29, 33–6
Levy, Donald 5–6
libido 66, 101
Locke, John 51, 70
Lorenz, Konrad 56
- Macbeth 85
McCracken, D. J. 40, 85
Malinowski, Bronislaw 112
Maritain, Jacques 77
melancholia 61, 98
memory: in analysis 92; claims
94–5; lost 101–2, 105–6;
neurones 58; repressed 50–1,
53–4; traumatic events 62–4
Miller, Jacques-Alain 28, 29
mind 77–8
Moore, G. E. 97
motivation 2, 4, 85–6, 89, 115
motives 73, 77, 85, 86, 88–90, 116
Mowrer, O. H. 109
Murdoch, Iris 1
- neurology 48, 51, 54–5, 57–60,
101
neurone 55–7, 58
neurotic symptoms 4–5, 53, 91,
98, 109, 112
Newton, Isaac 43–4, 54, 55, 79
novelists 76, 90–1, 100–1

Index

- obsessional neuroses 6–9, 25, 60, 90, 113, 116
- pain 64
- paranoia 98, 116
- Passmore, J. A. 40, 82–4, 88
- Peacock, Thomas Love 75
- perception 58
- personality 57
- Peters, Richard 40
- phantasy 94–5, 110
- planning model 82–3
- Plato 2–3, 4, 100
- pleasure 59, 64
- positivism 78
- preconscious 64–5, 67, 68, 69, 117
- primary processes 58–9, 63–4, 69, 99
- projection 98
- Proust, Marcel 90, 118
- psychological theory 43–4, 59, 118–19
- purpose 85, 86, 89
- Quantity 55, 57, 58, 101
- Rajchman, John 30
- rationality 12–17, 29, 114–15, 119
- reality 59
- Reeve, C. D. C. 3
- regressive behaviour 91
- Reik, Theodor 100
- repression: change in concept 101–2; concept 5–6, 17, 50, 95–7; as hypothesis 53–4; overcome 52; resistance and 6, 108; theory of 60–1, 65–6, 68
- resistance 5, 6, 52, 53, 108
- Roudinesco, Elizabeth 32
- Ryle, Gilbert 1, 40, 77, 82, 85
- Sade, Marquis de 29
- Sartre, Jean-Paul 81
- schizophrenia 69–70, 99
- Sears, R. R. 109
- secondary processes 58–9, 63
- self-awareness, lack of 26–7
- self-determination 11–15
- self-knowledge 2–4, 16, 18, 112, 115
- sexuality 64, 66, 99, 101
- Sherrington, Sir Charles 56
- slips of the tongue 61
- Strachey, James 40, 59
- Superego 9, 10
- therapy 45–6, 49–50, 92–3, 105–8, 112
- Tolman, E. C. 81
- Tolstoy, Leo 118
- Toulmin, Stephen 40, 93
- transference 5, 6, 18–21
- transformation 93
- trauma 17, 49–50, 52–3, 60, 91
- unconscious: existence 96–7; Freud's account 17, 47, 64–7, 77, 80, 97–9, 116; Freud's early work 48–51; Freud's explanation 67–71; Herbart's conception 47; James's account 48; motivation 85–90, 97, 115, 119; pre-Freudian meanings 74–6, 87–8; repression experiments 108; sources for Freud's theory 77–8; term 80, 102, 110, 116–18; trust in concept 105–6
- Waldeyer, Wilhelm 55
- Winnicott, D. W. 19–20
- wish-fulfilment 62, 63, 89
- wishes 58, 59, 66, 73, 77, 85
- Wittgenstein, Ludwig 40, 88, 97, 98
- Yeats, J. B. 74
- Yeats, W. B. 74