Copyright © 2012

Avello Publishing Journal

ISSN: 2049 - 498X

Issue 1 Volume 2:

The Unconscious

Jason Wakefield

Review: Less Than Nothing: Hegel and the Shadow of Dialectical Materialism Slavoj Žižek. Verso. 2012.

The time has thus come to repeat Georg Wilhelm Friedrich Hegel (1770 – 1831). This is Slavoj Žižek's central argument. Rather than forget about Hegel as we enter 'the Freudo – Kierkegaardian world of pure repetition', we should embrace the post - Hegelian shadows of his dialectical materialism, rather than ignore it like Gilles Deleuze. This applies to the topic of Aufhebung, in that Deleuzian pure repetition could be a bizarre sublation of Hegelian - esque dialectical materialism. Unfortunately, Žižek is extending a misreading here of Deleuze that is circulating amongst advocates of Andrew Cutrofello's idea that Deleuze embodies a repetition of Hegel today. This is unfortunate because he amalgamates an incorrect reading of Deleuze, with a correct reading of the radical openness of the future found in our editorial board member Catherine Malabou's The Future of Hegel.

 Jonathan Rée's (June 2012) review in the Guardian newspaper and John Gray's (July 2012) article on Less Than Nothing: Hegel and the Shadow of Dialectical Materialism in The New York Review of Books do not penetrate deeply enough. They miss the whole agenda that Žižek is embarking on, which is to reassess Josef Stalin - era dialectical materialism through the philosophically psychoanalytical lens of Althusser, Badiou, Chesterton, Damasio, Derrida, Fichte, Freud, Kant and Plato. The reviews by Gray and Rée nearly miss this agenda entirely, instead getting lost in the marginal remarks made by Žižek on Martin Heidegger's Nazi colleagues. Gray and Rée perhaps should of concentrated on Žižek's core Marxist project, which is not derived from Adolf Hitler's philosophical heroes Dietrich Eckart and Houston Chamberlain but Stalin's dialectical / historical Hegelianism. Žižek's Less Than Nothing: Hegel and the Shadow of Dialectical Materialism is a substantial, theoretical book. Perhaps a fair synopsis was not possible by Gray or Rée because the book has over 1, 000 pages. My review will provide a fairer, more balanced critique. Having already identified weaknesses in Žižek's reading of Deleuzian pure repetition, it is only fair to balance this with the strengths that make this book almost a masterpiece of flawed genius. 'In a letter to Einstein, as well as in his New Introductory Lectures to Psychoanalysis, Freud proposed as a utopian solution for the deadlocks of humanity the “dictatorship of reason” - men should unite and subordinate and master their irrational unconscious forces' (Žižek 1010 : 2012). Those who are easily mislead by Žižek's sense of humour in his public lectures might misconstrue this conclusion to his book as one of satire, in a similar vein to many scholarly readings of More's Utopia (1516), however my inclination is that this conclusion is a serious one, closer to Plato's Republic, in which Hegel recognised the impossibility of the spirit of the times reaching a utopia. Despite this seemingly impossible lost cause, Žižek recommends we follow Freud but in a different direction that recognises the social misunderstandings and mistakes outlined by Chesterton's What's Wrong with the World.

Catherine Malabou draws a radical consequence from the cognitivist standpoint: the task now is not to supplement the Freudian unconscious with the cerebral unconscious, but to replace the former with the latter – once we accept the cerebral unconscious, there is no longer any space for the Freudian version. There is, however, one problem with this easy and clear solution: reading the classic cognitivists, one cannot help noting how their description of consciousness at the phenomenal – experiential level is very traditional and pre – Freudian' (Žižek 715 - 6 : 2012).

Despite Žižek's earlier rejection of Wittgenstein 'as an exemplary idiot', he returns to Cambridge inspired pragmatic thinking to counter Malabou's stand point on the cerebral unconscious. It is not the professors sympathetic to Lacanian psychoanalysis (currently in the philosophy faculty of Cambridge University) that also stand up for non – cognitivists, but those interested in Horwich's Truth (1990), such as Huw Price the author of Naturalism without Mirrors (2011). Price, supports Žižek's non – cognitivism in chapter five, but rejects Žižek's interpretation of Wittgenstein's linguistic pluralism in chapter ten. Žižek is explicit about his opposition to Malabou's cognitivist dismissal, however he does not take Price's logical approach via analysing the varietes of non – cognitivism through its relationships to minimalism and functional pluralism; instead he opts for a rehabilitation of psychoanalysis with Hegelian dialectics. Thus Žižek's resistance to Malabou is far weaker than the potential argument he could of mounted. He weakens his rebuttal of Malabou's neuronal unconscious even further by confessing that

 This may seem like the worst possible move to make: trying to save psychoanalysis, a discredited theory, the worst of speculative theory (and practice), with reference to an even more discredited theory, the worst of speculative philosophy rendered irrelevant by the progress of modern science. (Žižek 716 : 2012)

Several of Lacan's key insights have now been completely reversed by today's current research in to bio – chemistry, genetics, neuro – surgery and brain mapping. The Lacanian separation or barrier between the internal ego and the other has been erased by associates of the Department of Psychiatry, Behavioural and Clinical Neuroscience Institute, Cambridge University. This research has been conducted with nano – technology, micro – chips and remotely - accessed computational software. Biological responses to psychosocial stress in humans can now be measured remotely. This technology did not exist during Hegel, Freud or Lacan's time. Many of these experiments are currently being conducted in non – laboratory (field) settings to measure the neuro-humeral and immunological responses to stress in unwitting people without their consent. Our brains are topologically complex networks embedded in anatomical spaces, that can be remotely and systematically analysed. Artificial environments can now be created where things such as schizophrenia can be artificially created in unwitting people implanted with micro – chips. This is done to analyse the neuro-developmental pathogenesis of schizophrenia. Computers, remotely accessing the micro – chips can analyse the relationships between functional connectivity, network topology and the anatomical (Euclidean) distance between brain regions.
 Despite these scientific limitations, Žižek does excel in philosophical areas that are supported by Trinity College, Cambridge thinkers such as Simon Blackburn. Žižek quotes Kant's Critique of Pure Reason and book one, part four of Hume's A Treatise of Human Nature at length for example.

 In conclusion, Less Than Nothing: Hegel and the Shadow of Dialectical Materialism is essential reading. It covers a wide variety of topics from animals, films, politics, quantum physics and theology for the general, non – academic reader or Gelassenheit, the 'negation of the negation', noumena and objet a for academic readers. Žižek is deeply indebted to (our editorial board member) Malabou's The Future of Hegel as an inspiration and guide to form this book. It is possible that Less Than Nothing: Hegel and the Shadow of Dialectical Materialism will join it as one of the books on Hegel, that has become epochal, redefining the entire field of Hegelian literature.

�	Daan Frankel is currently conducting interesting research in to DNA sequences and nano – particle binding at Cambridge University.

2

