

The Difference Between Psychoanalysis and Neuroscience

Irreducibility of Absence to Brain States

Doctoral thesis:

Future technic
potential from
perspective
of subjectivity

Popular book:

dialectical triologue:
sexual tension;
gender paradox;
metaphysical mystery

YouTube philosophy:

Psychoanalytically-informed philosophy
of sexuality/metaphysics (Freud, Lacan)

Dialectical thinking:

The art of dialectical logic for personal
development: embodying contradictions

cadelllast.com

Psychedelic Psychotherapy:

talk therapy/free association +
reduction/elimination of ego defences

1. PIPOL Conference
2. Neuroscience/Psychoanalysis
3. Neuropsychanalysis?
4. Hard Problem of Consciousness
5. Philosophy of Absence/Nothing
6. Neuropsychanalysis

PIPOL 9
5th European
Congress of Psychoanalysis

**THE
UNCONSCIOUS
AND
THE BRAIN
NOTHING
IN COMMON**

July 13, 14 2019
Brussels, Belgium

Freudo-Lacanian orientation,
central thesis of conference:
brain of neuroscience,
unconscious of psychoanalysis,
have “nothing in common”

Neuroscience

correlate of subjectivity:
materiality of brain

“present form”; form-function
of nervous system (cognitive,
evolutionary)

Psychoanalysis

correlate of subjectivity:
unconscious desire

“absent anti-form”; frustrated
uncensored subjective speech
(indifferent negativity)

Neuroscience

correlate of subjectivity:
materiality of brain

“present form”; form-function
of nervous system (cognitive,
evolutionary)

Philosophical presuppositions for truth of subjectivity:

External or third-person
objective view (“neuroscience”)

Human qualities explained by
unique “neuronal mechanisms”

Psychoanalytic unconscious to
“neuronal unconscious”

Philosophical presuppositions for truth of subjectivity:

First-person subjective point
of view as irreducible to truth of
thought and emotion

Knowledge mediated by subject
and its material conditions
(dialectics: in-itself, for-itself)

Brain as constructed image;
temporal moment of historical
subjectivity (Dasein)

Psychoanalysis

correlate of subjectivity:
unconscious desire

“absent anti-form”; frustrated
uncensored subjective speech
(indifferent negativity)

Neuro-psychoanalysis?

Neuroscience:

claims universal relevance to all first-person subjectivity;
mapping the brain (i.e. connectome etc.); technical brain
enhancement (i.e. brain-computer interface etc.)

Psychoanalysis:

claims third-person universality in particular singularity;
subjective desire as unavoidable/impossible (i.e. unconscious wish
fulfillment, objet petit a); metaphysics of sex-death (i.e. non-Other)

Neuro-psychoanalysis?

Conventional ideology:

Modern advances in neuroscience replace need for psychoanalysis

Psychoanalytic ideology:

Psychoanalytic theory and practice has no relation to neuroscience

Neuropsychanalysis:

How can psychoanalytic theory/practice inform development of neuroscience?

How do advances in neuroscience effect psychoanalytic theory/practice?

Neuro-psychoanalysis?

How can psychoanalytic theory/practice
inform development of neuroscience?

avoid scientism +
losing the psyche
in a brain image

How do advances in neuroscience effect
psychoanalytic theory/practice?

science can deepen
psychic mystery of
subjectivity in-itself

Foundations of Psychoanalysis to Neuroscience

How can psychoanalytic theory/practice
inform development of neuroscience?

unconscious as wish-fulfillment

historical materiality of speech
vis-a-vis indifferent negativity

what is the unconscious wish of neuroscience?

how does this wish structure the historical
material of neuroscientific speech?

Neuroscience Dreams

whole brain emulation,
brain-computer interface,
artificial brains etc.

digital immortality
reality/world creation
higher/greater pleasure

Foundations of Psychoanalysis to Neuroscience

How can psychoanalytic theory/practice
inform development of neuroscience?

complete mapping of the brain

technical enhancement of the brain

complete map as impossibility due to
presence of desiring subjectivity

technical enhancement requires valuation
foundation (why?) + understanding of
possible immanent catastrophes (negativity)

Neuro-psychoanalysis?

How can psychoanalytic theory/practice
inform development of neuroscience?

avoid scientism +
losing the psyche
in a brain image

Can we think the hard problem of consciousness outside of the neuroscience frame? What might Freud say about neuroscience?

Hard Problem of Consciousness

Introduced by philosopher David Chalmers

Find “neurological correlates” of consciousness

Informs contemporary neuroscience ideology

Psychoanalysis works unconscious psyche

Consciousness correlated to language of embodied problematics (sex/eros; death/thanatos)

Does mapping/enhancing brain resolve sex/death?
 (“hard” problem as phallic metaphor?)

Hard Problem of Consciousness

“Hard problem” of consciousness sex-death itself
 (“there is no big other”)

Psychoanalysis: works with living problematics
 (“hard problems”) of consciousness (symptoms)

Consciousness correlated to symptom/sinthome
 (suffering/enjoyment, not neurological wirings)

Neurological reduction of consciousness misses
 irreducible role of self-positing subjectivity

Connecting neuronal state with subjective
 experience leaves in-itself unexplained (repressed)

Return of the repressed: the real symptoms of
 living consciousness and indifferent negativity

Philosophy of Absence/Nothing: Dialectics

Kant

Hegel

Heidegger

critique of pure
reason: reason
desires unity of
thought-being

presupposition-less
philosophy opens
historical dialectic
of reason (non-being)

rational temporality
brings thought to
thought of death
("being-in/w death")

Subjective experience correlated with an absence of pure being
(i.e. the presence of death as the greatest challenge for thought)

Absence of pure being as opening for real potentiality of being
(i.e. subjectivity correlated with its personal potential for being)

Philosophy of Absence/Nothing: Psychoanalysis

young Freud

old Freud

Lacan

thought-problems
of being in libidinal
desire, i.e. unity
of eros (neuroses)

eros in tension
with fundamental
non-being (death,
inorganic)

truth of tension
in death drive as
excess pleasure
from non-being

Problems of libidinal subjectivity found in
impossibility of unity with being

Impossibility of unity with being becomes source
of new forms of subjective enjoyment

Philosophy of Absence/Nothing: Mathematics, Physics

Cantor

Gödel

Heisenberg

no infinite number =
infinite infinities;
maths paradox

logical completion
requires inconsistency;
logical incompleteness
allows consistency

knowing position,
negates momentum;
knowing momentum,
negates position

Rational quantification grounded in open-ended paradox;
Logical rigour grounded in irreducible incompleteness;
Physical knowing isolates spatiality at expense of temporality:
=

subjective use of reason, logic, knowing requires absence
of unity with being (paradox, incompleteness, temporality)

Neuropsychanalysis + Subjectivity

Can we think the hard problem of consciousness outside of the neuroscience frame? What might Freud say about neuroscience?

Subjectivity determined by absence (“something missing”):
Kant’s “noumena”; Hegel’s “absolute negativity”; Heidegger’s “being-toward-death”; Freud-Lacanian “death drive”; Cantor’s “infinity paradox”;
Godel’s “incompleteness theorem”; Heisenberg’s “uncertainty”

“Absentials” / “Absential Science”

“a something-that-is-not-a-thing”
having “physical consequences”

“phenomena whose existence is determined
with respect to a certain absence”

Foundation of Neuroscience to Psychoanalysis

How do advances in neuroscience effect psychoanalytic theory/practice? → science can deepen psychic mystery

How could possible breakthroughs in neuroscience (mapping the brain, BCI, AGI etc.), re-condition, re-organize, re-constrain possibilities for subjective experience and desire? What impacts will these breakthroughs have on expression of libidinal attachments, and existential dramas (interpretations of death)?

Foundation of Neuroscience to Psychoanalysis

	Libidinal attachment	Existential Drama
early 20th century:	unwanted pregnancy, sexually transmitted disease, contribute to repression	infant mortality, scarcity, poverty, contribute to repression
Technical intervention	contraceptives, women's rights, sexual education	anti-biotics, technical abundance, socialist programs
early 21st century:	emotional, social problems contribute to repression	degenerative disease contribute to repression

Foundation of Neuroscience to Psychoanalysis

	Libidinal attachment	Existential Drama
early 21st century:	emotional, social problems contribute to repression	degenerative disease contribute to repression
Technical intervention	brain-computer interface whole brain emulation ???	artificial general intelligence technical enhancement ???
early 22nd century:	???	???

PIPOL 9
5th European
Congress of Psychoanalysis

**THE
UNCONSCIOUS
AND
THE BRAIN
NOTHING
IN COMMON**

July 13, 14 2019
Brussels, Belgium

central thesis of conference:
brain of neuroscience,
unconscious of psychoanalysis,
have “nothing in common”

Neuropsychanalysis

The brain of neuroscience,
and the unconscious of psychoanalysis,
may have nothing in common...

but investigating this “common nothingness”
can lead to, potentially, deeper understanding of subjectivity

“To drop just one crazy idea: we are indeed nothing more than what a brain scan reveals, but rather something less. Brain scans are supposed to make sense and to be (at least potentially) entirely mappable onto our individuality. But what if they aren’t? What makes us subjects (of the unconscious) is perhaps [...] something that shows only on the brain scan and cannot be mapped onto anything else...”

Alenka Zupančič,
psychoanalytic philosopher

Doctoral thesis:

Future technic
potential from
perspective
of subjectivity

Popular book:

dialectical triologue:
sexual tension;
gender paradox;
metaphysical mystery

YouTube philosophy:

Psychoanalytically-informed philosophy
of sexuality/metaphysics (Freud, Lacan)

Dialectical thinking:

The art of dialectical logic for personal
development: embodying contradictions

cadelllast.com

Psychedelic Psychotherapy:

talk therapy/free association +
reduction/elimination of ego defences

The Difference Between Psychoanalysis and Neuroscience

Irreducibility of Absence to Brain States

References

(1) Zupančič, A. 2020. Answers. European Journal of Psychoanalysis. <http://www.journal-psychoanalysis.eu/answers-by-alenka-zupancic/> (accessed: Jan 18, 2021)