
The Triumph of Religion

preceded by

Discourse to Catholics

Jacques Lacan
Translated by Bruce Fink

polity

Fil5t pubUshed in French as u Trillmplw tk Ill religion © :&iitions du SeuU, 1oOS

This English edition 11:1 Polity Press, 1013

Polity Press
6s Bridge Street

Cambridge CB11UR. UK

Polity Press
350 Main Street

Malden, MA 01148, USA

All rights reserved. Except for the quotation of shon passages for the purpose
of criticism and review, no pan of this publication may be reproduced, stored
in a retrieval system, or transmitted, in any form or by any means, electronic,

mechanical, photocopying. recording or otherwise, without the prior permission
of the publisher.

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

Typeset in 11.5 on IS pt Adobe Garamond by
Servis Filmsctting Ltd, Stockpon, Cheshire
Printed and bound by Clays Ltd, St Ivcs pic

The publisher has used its best endeavoUIS to ensure that the URI.. for cxtemal
websites referred to in this book arc correct and active at the time of going to
press. However, the publisher has no responsibility for the websites and can
make no guarantee that a site wiU remain live or that the content is or will

remain appropriate.

Every effon has been made to trace aU copyright holders, but if any have been
inadvenendy overlooked the publisher wiU be pleased to include any necessary

credits in any subsequent reprint or edition.

For funher information on Polity, Yisi.t our website: www.polirybooks.com

Contents

Note by]acques-Alain Miller vii

Discourse to Catholics
Lecture Announcement 3
I. Regarding Morality, Freud Has

What it Takes 5
II. Can Psychoanalysis Constitute the

Kind of Ethics Necessitated by our
Times? 32

The Triumph of Religion
I. Governing, Educating, and

Analyzing 55
II. The Anxiety of Scientists 59
III. The Triumph of Religion 63

v

CONTENTS

N. Closing in on the Symptom 68
V. The Word Brings Jouissance 73
VI. Getting Used to the Real 76
VII. Not Philosophizing So

Bibliographical Information

Translator's Notes

vi

86

87

Note

The two papers included here come &om Lacan' s
oral work. I have chosen the titles and established
the text.

The "Discourse to Catholics" includes two
lectures - given on 9 and 10 March, 1960,
in Brussels, at the invitation of the Faculte
Universitaire Saint-Louis- which were billed as
"open to the public." Lacan refers to them in
chapters 13 and 14 of Seminar VII, 1he Ethics of
Psychoanalysis.

"The Triumph of Religion" comes &om a press
conference held in Rome on October 29, 1974,
at the French Cultural Center, when Lacan was

there for a conference. He was interviewed by
Italian journalists.

Some bibliographical information can be
found at the end of this volume.

Jacques-Alain Miller

vii

Discourse to Catholics

Lecture Announcement

The perspective opened up by Freud regarding
the unconscious determination of man's behav­
ior has impacted almost the entire field of our
culture. Will it shrink in analytic practice to the
ideals of normalization, ideals whose widespread
circulation will offer a curious spectacle? It is well
known that Dr. Jacques Lacan puts the psycho­
analytic community to the test with a teaching
that is very demanding regarding the principles
of its action. At the Seminar at which he has
trained an elite corps of practitioners and that
he has given for seven years in Prof. Jean Delay's
department [at St. Anne Hospital], he has arrived
this year at the topic of the moral consequences
of Freudianism, believing that he needs to ven­
ture beyond the shelter of a false objectivism to
present objectively the action to which he has
devoted his life.

He feels that such a presentation will be of
interest to the public, and all the more so in
that psychoanalytic action is judged in the private
realm. He thus takes the risk today of introducing
an untrained audience to an aim that goes to its
very heart. Whereas Dr. Jacques Lacan does not

3

DISCOURSE TO CATHO LICS

believe that one can abandon to religious people
alone the set of dogmas on which the Christian
precept of our morality is based, involving the
primacy of love and awareness of the neighbor,
we will perhaps be surprised to see that Freud
articulates the question here at its true lofty level,
going far beyond the biases that are imputed to
him by a phenomenology that is often presump­
tuous in its criticism. Hence the subtitles Dr.
Lacan has provided us with for the two lectures,
he reserving the right to adapt them as he sees fit:

I. Regarding Morality, Freud Has What it
Takes

II. Can Psychoanalysis Constitute the Kind of
Ethics Necessitated by our Times?

Philosophers will perhaps learn here to rectifY
the traditional position of hedonism; men of feel­
ing to limit their study of happiness; men of duty
to reconsider the illusions of altruism; libertines
- yes, even them - to recognize the voice of the
Father in the commandments his Death left
intact; and spiritual men to resituate the Thing
around which desire's nostalgia revolves.

4

DISCOURSE TO CATHOLICS

I. Regarding Ethics, Freud Has
What it Takes

Ladies and Gendemen,

When Canon Van Camp came to ask, with his
typically refined counesy, if I would speak at the
Faculte Universitaire Saint-Louis about a topic
related to my teaching, I found, by God, nothing
simpler than to say I would speak on the same
topic I had chosen for the academic year that was
beginning - this was back in October - namely,
the ethics of psychoanalysis.

I am recounting here the circumstances or con­
ditions of my choice essentially in order to avoid
a few misunderstandings. When one comes to
a talk by a psychoanalyst, one generally expects
to hear once again a defense of psychoanalysis,
which is so disputed, or a few insights regard­
ing its virtues that are obviously, in theory, as
everyone knows, of a therapeutic nature. That is
precisely what I will not provide this evening.

I thus find myself in the difficult position of
basically having to lead you into the midst of
what I have chosen to discuss this year with an

audience that is necessarily better trained for this

5

DISCOURSE TO CATHOUCS

research than you can be - regardless of your
attraction to the topic and the attention I can see
on all of your faces - since those who attend my
seminar have been doing so for about seven or

eight years.
My teaching this year is thus focused explicitly

on a theme that is generally avoided: the ethical
impact of psychoanalysis, of the morals that psy­
choanalysis can suggest, presuppose, or contain,
and of the step forward psychoanalysis would
perhaps allow us to take - how audacious! - in
the moral realm.

I

To be quite frank, the person before you entered
psychoanalysis late enough to have tried before -

upon my word, like anyone who has been trained
or educated - to orient himself in the realm of
ethics. To orient himself theoretically, I mean,
if not also, perhaps, by God, through several
experiences often referred to as those of youth.

Nevertheless, he has been involved in psycho­
analysis long enough to be able to say that he
will soon have spent half his life listening to lives
that are told, that are confessed [savouent]. He

6

DISCOURSE TO CATHOUCS

listens. I listen. Regarding these lives that, for
almost four septenaries, I have listened to as they
are confessed to me, I am in no way qualified
to weigh their worth. And one of the goals of
the silence that constitutes the rule of my listen­
ing is precisely to silence love. I will thus not
betray their trivial and unique secrets. But there
is something to which I would like to attest.

In the position that I occupy, and where I
hope to finish out the remainder of my days, is
something that will remain palpitating after me,
I believe, as a waste product in the place I will
have occupied. What is involved is, so to speak,
an innocent questioning, or even a scandal, that
can be formulated more or less as follows.

How does it happen that these good and accom­
modating men or neighbors, every one of whom
props up a certain knowledge or is propped up by
it, who are thrown into this business- to which
tradition has given various names, that of exist­
ence being the latest in philosophy - into this
business of existence (and what is lame about it
is, I will say, what remains most confirmed), let
themselves go to the point of falling prey to capti­
vation by the mirages by which their lives, wasting
opportunity, allow their essence to escape, by

7

DISCOURSE TO CATHOLICS

which their passion is toyed with, and by which
their being, in the best of cases, only attains the
scant reality that is affirmed only insofar as it has
never been anything but disappointed?

This is what my experience shows me. This
is the question I bequeath regarding the sub­
ject of ethics, where I muster what for me, as a
psychoanalyst, constitutes my passion.

Yes, I know that according to Hegel all that
is real is rational. But I am one of those who
think that the converse is not to be disparaged
- that all that is rational is real. There is only
one small problem with this: I see that most of
those who are caught between the one and the
other, the rational and the real, are unaware of
their reassuring compatibility. Will I go so far
as to say that those who reason are to blame?
One of the most worrisome applications of this
much talked-about converse is that what profes­
sors teach is real and has as such as many effects
as any other real - interminable, indeterminable
effects - even if their teaching is false. This gives
me pause for thought.

Accompanying a patient's enthusiastic rush
toward a bit of reality [reel], I begin skidding with
him on what I will call the creed of stupidities

8

DISCOURSE TO CATHOUCS

about which it is difficult to say whether contem­
porary psychology is the model or the caricature.
Namely, the ego, considered to be a function
both of synthesis and of integration; conscious­
ness considered to be the culmination of life;
evolution considered to be the pathway by which
the universe of consciousness comes into being;
the categorical application of this postulate to the
individual's psychological development; and the
notion of behavior, which is applied in a unitary
fashion in order to break every bit of dramatic
tension in human life down to the most ridicu­
lous degree. All of this camouflages the following:
nothing in the concrete life of a single individual
allows us to ground the idea that such a final­
ity directs his life and could lead him - through
the pathways of progressive self-consciousness
undergirded by natural development - to har­
mony with himself as well as to approval from the
world on which his happiness depends.

Not that I don't recognize the effectiveness
of the jumble that concretizes - on the basis of
collective successions of what finally seem to be
corrective experiments - under the heading of
modern psychology. One finds there light forms
of suggestion, so to speak, that are not without

9

DISCOURSE TO CATHOLICS

effect, and that can lead to interesting applica­
tions in the field of conformity and even of social
exploitation. The problem is that this register
has no hold on an impotence that merely grows
to the extent that we have ever more occasion
to implement the said effects. Man is ever more
impotent to meet up anew with his own desire,
and this impotence can go so far that he loses its
carnal triggering. Even when the latter remains
available, this man no longer knows how to find
the object of his desire and no longer encounters
anything but unhappiness in his search, living in
an anguish that progressively shrinks what one
might call his chance to invent.

What happens here in the shadows was sud­
denly shed light on by Freud at the level of
neurosis. Corresponding to the eruption of his
discovery into the basement was the advent of a
truth. The latter concerns desire.

2

Desire is no simple thing. It is neither elemen­
tary, nor animalistic, nor especially inferior. It is
the result, composition, or complex of an entire
articulation whose decisive character I attempted

IO

DISCOURSE TO CATHOLICS

to demonstrate in the second to last term of my
teaching, of what I say where I do not shut up -
and perhaps at some point I should tell you why.

The decisive feature of desire is not simply that
it is full of meaning or that it is archetypal. To
give you a quick survey, I will say that desire does
not represent an extension of the so-called psy­
chology of understanding, or a return to a micro/
macrocosmic naturalism, to an Ionian conception
of knowledge, or the figurative reproduction of
primal concrete experiences, as so-called genetic
psychoanalysis puts it these days. This last arrives
at a simplistic notion that confuses the progres­
sion by which a symptom comes into being with
regression along the therapeutic pathway, leading
to a son of telescoping relationship that wraps
itself around a stereotyped frustration in the rela­
tionship of dependency that ties a child to its
mother.

All of that is but semblance and source of error.
Desire- insofar as it appears in Freud's work as a
new object for ethical reflection - must be resitu­
ated within the context of Freud's intentions.

The central characteristic of the Freudian
unconscious is to be translatable, even where it
cannot be translated - in other words, at a certain

II

DISCOURSE TO CATHOLICS

radical point of the symptom, namely the hysteri­
cal symptom, which is undeciphered by its very
nature and thus decipherable - that is, [even]
where the symptom is represented in the uncon­
scious only by lending itself to the function of
what can be uanslated.

What can be translated is what is technically
called the signifier. It is an element that presents
two dimensions: it is synchronically linked to a

battery of other elements that can be substituted
for it and it is available for diachronic use - that
is, for the constitution of a signifying chain.

Indeed, there are in the unconscious signifying
things that repeat and that constantly run unbe­
known to the subject. This is similar to what I saw
earlier today when I was coming to this room -
namely, the advertisements running in streaming
lights along billboards on the fronts of our build­
ings. What makes them interesting to clinicians
is that, under the right conditions, they manage
to insen themselves into what fundamentally has
the same nature as them: our conscious discourse
in the largest sense - namdy, all that is rhetorical
in our conduct, which is far more extensive than
we think. I will now leave the dialectical side of
things.

12

DISCOURSE TO CATHOUCS

Here you will ask me what these signifying ele­
ments are. I will answer that the purest example
of signifiers are letters, typographical letters.

You will tell me that letters have no meaning.
This is not necessarily true. Consider Chinese
letters. For each of them you find in the diction­
ary a range of meanings that in no wise pales
in comparison with the range of meanings cor­
responding to our words. What does this mean?
What do I mean by giving you this answer? Not
what you might think, since it means that the
definition of these Chinese letters, just like the
definitions of our words, has a scope that consists
merely in a collection of usages.

Strictly speaking, a meaning is born from a set
of letters or words only insofar as it presents itself
as a modification of their already received usage.
This implies first that any [new] signification this
set acquires draws on the significations to which it
has already been linked, as foreign to one another
as the realities involved in this reiteration may
be. This is the dimension that I call metonymy,
which makes poetry of all realism. This implies,
on the other hand, that any new signification is
generated only by the substitution of one signifier
for another, which is the dimension of metaphor

13

DISCOURSE TO CATHOLICS

by which reality becomes infused with poetry.

This is what happens at the level of the uncon­

scious, making it such that the unconscious is by

nature a discourse, assuming we allow ourselves

to qualify a cenain use of linguistic structures as

a discourse.
Does poetry already operate at this level?

Everything leads us to suspect as much. But let
us confine ourselves to what we see. What we
see are effects of rhetoric. Clinical work confirms
this, for it shows us these effects creeping into
concrete discourse and into everything that can
be discerned regarding our behavior as marked
by the stamp of the signifier. This will bring those
of you who are somewhat informed back to the
very origins of psychoanalysis: the interpretation
of dreams, slips of the tongue, and even jokes.
This will alen the others, those who are more
advanced, to the direction in which an effon to
increase our knowledge base is being made.

What, need we but read our desire in such
hieroglyphs? No. Look back at the texts by Freud
on the themes I just mentioned - dreams, slips
of the tongue, and jokes - and you will never
see desire being clearly aniculated. Unconscious
desire is what is meant by the one who or the

14

DISCOURSE TO CATHOUCS

thing that proffers unconscious discourse. This is
why the latter speaks. Which means that he is not
obliged, as unconscious as he may be, to speak
the truth. Moreover, the very fact that he speaks
makes it possible for him to lie.

Desire corresponds to the true intention of
this discourse. But what can the intention of a
discourse be in which the subject, insofar as he
speaks, is excluded from consciousness? Here we
have something that is going to pose a few totally
new problems to the moral philosophy of good
intentions, which our modern exegetes have
apparently not yet decided to broach.

At least this is true of a Thomist who, quite
some time ago already, found nothing better
to do than to compare Freud's doctrine to the
core of Pavlov's work in order to bring it to the
distinguished attention of Catholics. Curiously
enough, this brought him, beginning then, and
even now, praise both from those he commented
on- namely, the professors at the arts college that
awarded his doctoral degree - and from those
one can say he betrayed, that is, his psychoana­
lytic colleagues. I have too much esteem for the
present literary and psychoanalytic capacities of
my audience to think that their satisfaction with

15

DISCOURSE TO CATHOLICS

him is anything other than that of a complicit
silence regarding the difficulties psychoanalysis

truly brings into play in ethics. The starting point
of reflection would, it seems, be to observe that
perhaps the more a discourse is deprived of inten­
tion, the more it can be confused with truth, with
the truth, with the very presence of truth in the
real, in an impenetrable form.

Must we conclude from this that it is a truth
to no one until it is deciphered? What are we to
think of a desire with which consciousness no
longer has anything to do except to know it to
be as unknowable as the "thing in itself," but
which is nevenheless recognized to be the struc­

ture of the "for itself' par excellence that a chain
of discourse is? Doesn't Freud seem to you to be
more applicable than our philosophical tradition
as regards conducting oneself correctly in relation
to this extremity of intimacy that is at the same
time excluded internality?

It is excluded except perhaps here in Belgium,
which has long been buffeted by the winds of
mystical sects, not to mention heresies, in which
this intimacy became an issue not so much of a
political choice as of religious heresy, whose secret
led to the characteristic effects of a conversion in

16

DISCOURSE TO CATHOUCS

people's lives, before persecution showed that it
was dearer to them than their lives.

I am broaching here a remark that I don't
think is out of place at the university where I am
speaking.

The coexistence [at this university] of two
separate streams of teaching- one that is denomi­
national and one that is not- is no doubt progress,
reflecting tolerance. It would be all the more
ungracious of me to contest it in that we oursdves
in France have quite recently taken a similar path.
It seems to me, neverthdess, that this separate­
ness leads to a sort of mimesis of powers that are
represented in it, which results in what I will call
a curious neutrality. It seems to me less important
to know which power benefits from this neu­
trality than to be sure that in any case it is not
detrimental to all those affected by these powers.

A sort of strange division in the field of truth
has thus been propagated. I will say that, to me

- and the very least one can say is that I profess
no denominational affiliation - an epistle by St.
Paul is as important to comment on in ethics as
one by Seneca. But I wonder if both don't lose
something essential to their message if they are
not commented on in the same place.

17

DISCOURSE TO CATHOLICS

In other words, to designate a realm as that of
belief, inasmuch as it may be such, does not seem
to me to suffice to exclude it from the examina­
tion of those who are attached to knowledge.
Moreover, to those who believe, it is cenainly a
kind of knowledge [un savoir] that is at stake in it.

St. Paul pauses to tell us:

What shall we say then? Is the law sin? Certainly

not! On the contrary, I would not have known

sin except through the law. For I would not have

known covetousness unless the law had said, "You

shall not covet." But sin, taking opportunity by

the commandment, produced in me all manner of
evil desire. For apart from the law sin was dead. I
was alive once without the law, but when the com­

mandment came, sin revived and I died. And the

commandment, which was to bring life, I found

to bring death. For sin, taking occasion by the

commandment, deceived me, and by it killed mt.

[Romans, 7:7-u]

It seems to me that it is not possible for anyone,
whether a believer or a non-believer, not to find
himself called upon to respond to what such
a text implies by way of a message articulated

18

DISCOURSE TO CATHOLICS

regarding a mechanism that is, moreover, alive
and well, perfecdy perceptible and tangible to a
psychoanalyst. To tell you the truth, when in one
of my classes (in Seminar VII] I recited this text
without any transition from my own remarks,
my students only noticed that it was no longer
me who was speaking (in my own name] because
of its rhythm, the halftime that shifts music to
another perceptible mode. Be that as it may, the
shock they received from the story of this music
proves to me that, whatever their background, it
had never made them hear before the meaning of
this text at the level at which I situated it in their
practice.

There is a cenain flippancy in the way science
disposes of a field regarding which it is not dear
how it can so easily lighten its load. Similarly,
faith has, a bit too often for my taste, been letting
science resolve problems when questions trans­
late into suffering that is a bit too hard to handle.

I am certainly not going to complain about
the fact that clergymen have been sending their
flocks to psychoanalysts. They are certainly doing
the right thing there. What jolts me a bit is that,
when they do so, they stress, it seems to me, that
the individuals they send are sick and can thus

19

DISCOURSE TO CATHOLICS

find some help in analysis, even if the source of
the help is, let us say, a bad one.

If I am wounding a few people of good will,
I hope that I will nevertheless be forgiven on
Judgment Day owing to the fact that I will have,
at the same time, encouraged this goodness to
withdraw into itself - namely, regarding the
principles of a cenain non-will.

3

Everyone knows that Freud was a crude mate­
rialist. Why then wasn't he able to resolve the
problem, which is nevertheless so easy, of mora l
agency [instance] by resorting, as is classic, to

utilitarianism?
Such recourse ultimately involves behavioral

habit, which is recommended for the well-being
of the group. It is so simple and, moreover, it is
true. The attraction of utility is irresistible, so
much so that we see people damning themselves
for the pleasure of giving their [modern] con­
veniences to other people who, they've got it into
their heads, cannot live without their help.

This is undoubtedly one of the most curious
phenomena of human sociability. But what is

20

DISCOURSE TO CATHOUCS

essential is the fact that the useful [utile] object
incredibly leads to the idea of sharing it with the
greatest number, because it is truly the need for
the greatest number as such that gave them the
idea [in the first place].

There is only one difficulty here, which is that,
whatever the benefit of utility and the extension
of its reign, it has nothing to do with moral­
ity. The latter consists primarily- as Freud saw
and articulated, and he never changed his tune
regarding it, unlike many classical moralists, or
even traditionalists, or even socialists - in the
frustration of a jouissance that is posited by an
apparently greedy law.

Freud no doubt claims to rediscover the origin
of this primordial law, using a Goethean method,
by following traces of critical events that have
remained perceptible. But don't be fooled: the
ontogenesis that reproduces phylogenesis is
merely a keyword used here in order to con­
vince everyone. It is the onto [in ontogenesis]
that serves here as a smokescreen [trompe l'oeilj,
for it is not the individual as an entity [letant]
but rather the subject's relation to being, assum­
ing this relation is based on discourse. The past
of the concrete discourse of the human line can

21

DISCOURSE TO CATHOUCS

be refound therein, inasmuch as in the course
of man's history things have happened to him
that have changed the subject's relation to being.
Thus, apart from the alternative- the hereditabil­
ity of acquired traits that Freud seems to accept
in certain passages- is the tradition of a condi­
tion which, in a certain way, grounds the subject
in discourse.

I cannot fail to emphasize here the full import
of a condition that I'm surprised no commen ta­

tor has brought out: Freud's meditations on the
function, role, and figure of the Name-of-the­
Father, in addition to his entire ethical reference
revolving around the properly J udeo-Christian
tradition, to which they are thoroughly linked in
his work.

Read the short book with which Freud's medi­
tations end a few months before his death , but
which had already been consuming and preoccu­

pying him for many years: Moses and Monotheism.
This book is merely the endpoint and fulfillment
of what began with the creation of the Oedipus
complex and continues in a book that is so poorly
understood and so badly appraised: Totem and
Taboo. In it you will see the figure that appears of
the father concentrating upon itselflove and hate;

22

DISCOURSE TO CATHOUCS

it is a magnified, magnificent figure, marked with
a style of active and suffered cruelty.

We could debate at length about what led
Freud to this image, about the personal reasons
that led him to it- namely, his family, his experi­
ence of childhood, his father, old Jacob Freud,
prolific and hard-working patriarch of the small
family from the indestructible race. But what is
imponant is not to examine Freud's psychology.

There would be a lot to say on the topic. In
my view, his psychology was more feminine
than anything else. I see the trace of this in the
extraordinary monogamistic requirement that
led him so far as to submit to a kind of depend­
ency that one of his disciples, the author of his
biography [Ernest Jones], calls "uxorious." I can't
really imagine Freud as a father in everyday life.
I believe that he experienced the Oedipal drama
only at the level of the analytic horde. He was, as
Dante says somewhere, its Mere Intelligence.

As for what I myself have called the Freudian
Thing, about which I will speak to you tomorrow
evening, it is first of all Freud's Thing- namely,
something that is diametrically opposed to
intention-desire. What is imponant is for us
to situate how Freud discovered this Thing and

23

DISCOURSE TO CATHOLICS

where he began from when he followed its trail
in his patients.

Totem and Taboo revolves around the func­
tion of the phobic object, and it is this function
that guided Freud toward the function of the
Father. Indeed, this function constitutes a turn­
ing point between the preservation of desire
in its omnipotence - and not, as people in a

certain analytic tradition write, creating prob­
lems, the omnipotence of thought [i.e., "magical
thinking"] - and the correlative principle of a
prohibition that leads to the setting aside of this
desire. The two principles wax and wane together
even if their effects are different: the omnipotence
of desire engenders fear of the defense that ensues
in the subject, and prohibition drives the state­
ment of desire away from the subject in order to

transfer it to an Other, to the unconscious that
knows nothing of what is propped up by its own
enunciation.

What Totem and Taboo teaches us is that the
father prohibits desire effectively only because he
is dead and, I will add, because he does not know
it himself- "it" here referring to the fact that he
is dead. This is the myth that Freud proposes to
modern man, insofar as modern man is the one

DISCOURSE TO CATHOUCS

for whom God is dead - in the sense that he
believes he knows it.

Why does Freud adopt this paradoxical posi­
tion? In order to explain that man's desire will be
all the more threatening and thus that its prohi­
bition will be all the more necessary and severe.
God is dead, nothing is permitted anymore. The
decline of the Oedipus complex is the mourn­
ing of the father, but it leaves us with a durable
consequence: the identification known as the
superego. The unloved father becomes the iden­
tification upon which one heaps reproaches in
oneself. This is what Freud brings us, joining up
through a thousand threads of his testimony with
a very ancient myth, the one that makes the entire
ruined Earth depend on something wounded,
lost, or castrated in the mysterious King.

We must examine in detail what this scrut­
iny of the function of the Father represents and
introduce here the most precise distinctions, espe­
cially between what I have called the symbolic
instance - the father who promulgates, who is
the seat of the articulated law in which is situated
the waste product of deviation or deficit around
which the structure of neurosis is specified - and,
on the other hand, something that contemporary

25

DISCOURSE TO CATHOLICS

analysis constantly neglects even though it is per­
ceptible and alive everywhere for Freud: namely,
the impact of the real father. Even when this
impact is good or beneficial, lt can, as a fimc­
tion of this structure, lead to ravaging and even
maleficent effects.

There is considerable clinically articulated
detail that I cannot go into or guide you into here
if only because of the limited time available to us.
Suffice it to say that, if there is something that

Freud situates at the forefront of ethical experi­
ence, it is the drama that is played out in a certain
place that we must certainly recognize - regardless
ofF reud' s justified denial of having any personal
penchant for religious sentiment or religiosity -
as that in which an experience is articulated as

such that Freud doesn't even bother to qualify as

religious, since he tends to universalize it. He nev­
ertheless articulates it using the very terms with
which characteristically J udeo-Christian religious
experience has itself historically developed and
articulated it.

In what sense does monotheism concern
Freud? He knows, as well as one of his disciples
does, that the gods are innumerable and chang­
ing like the figures of desire, that they are living

DISCOURSE TO CATHOLICS

metaphors. But this is not the case for the only
God. If Freud seeks out the prototype thereof in
a historical model, the visible model of the Sun,
from the first Egyptian religious revolution, that
of Akhenaten, it is in order to link back up with
the spiritual model of his own tradition: the God
of the Ten Commandments.

He seems to adopt the first by making Moses
into an Egyptian in order to repudiate what I
will call the racial root of the phenomenon, the
psychology of the Thing. The second makes him
aniculate as such in his account the primacy of
the invisible, insofar as it characterizes the pro­
moting of the paternal bond, founded on faith
and law, taking precedence over the maternal
bond, which is founded on a manifest carnality.
These are Freud's terms.

The sublimable value of the Father's function
is underscored directly at the same time as the
properly verbal or even poetic form of its con­
sequence surfaces, since it is to the tradition of
the prophets that Freud attributes responsibility
for making the monotheism that was repressed
by a more formalist sacerdotal tradition progres­
sively resurface in the history of Israel, through
the ages. With an image, and following Scripture,

27

DISCOURSE TO CATHOUCS

this return basically paves the way for a possi­
ble repetition of the attack on the primal Father
in the drama of redemption, where this attack
becomes blatant - I'm still summarizing what
Freud wrote here.

If I highlight these essential features of
Freudian theory, it is because, compared to what
it represents by way of courage, attention, and
confronting the true question, it seems to me of
slight importance to fault Freud for not believ­
ing that God exists or even for believing that
God does not exist. The drama in question is
articulated with universal human value. In scope,
Freud here assuredly goes beyond the framework
of all ethics, at least of those ethical systems that
intend not to proceed through the pathways of
the Imitation of Christ.

Will I say that Freud's pathway proceeds at
man's level? I would not say so willingly. You
shall perhaps see tomorrow where I intend to sit­
uate Freud in relation to the humanist tradition.

At the point at which we find ourselves in rela­
tion to the latter, I see man overdetermined by
a logos that is found wherever one also finds his
Ananke, his necessity. This logos is not a super­
structure. Indeed, it is rather a substructure, since

DISCOURSE TO CATHOUCS

it undergirds intention, aniculates the lack of
being in man, and conditions his life of passion
and sacrifice.

No, Freud's thought is not humanistic. Nothing
allows us to apply this term to him. His thought
is nevertheless tolerant and tempered. Let us call
it humanitarian, despite the nasty ovenones this
word has acquired in our times. But, curiously
enough, his thought is not progressive - it has
faith neither in the movement of immanent free­
dom, nor in consciousness, nor in the masses.
And it is in this respect, strangely enough, that
Freud goes beyond the bourgeois milieu of ethics
against which he could not, moreover, rise up,
no more than against everything that is occurring
in our era, including the ethics that reigns in the
East and which, like any other, is an ethics of
moral order and service of the State.

Freud's thinking is altogether different from
this. Pain itself seems useless to him. Discontent
with civilization comes down to this, in his view:
so much pain for a result whose final structures
are rather aggravating. The best people are those
who always require more of themselves. Let us
grant a few moments of repose to the masses as

well as to the elite.

29

DISCOURSE TO CATHOLICS

Amidst such an implacable dialectic, isn't this a
derisory palinode? I hope to show you tomorrow
that it is not.

Morality, as the ancient Greek tradition teaches
us, has three levels: the sovereign good, honesty,
and utility.

As regards the sovereign good, Freud's position
is that pleasure is not it. Nor is it what moral­
ity refuses. Freud indicates that the good does
not exist and that the sovereign good cannot be
represented.

It is not Freud's intent to turn psychoanalysis
into some kind of outline of honesty for our times.
He is far from Jung and his religiosity, which one
is astonished to see preferred in Catholic milieus,
and even Protestant ones, as if pagan gnosis or
even rustic witchcraft could renew the pathways
to the Eternal.

Let us remember that Freud is the one who
taught us that guilt finds its roots at the uncon­
scious level, where it is linked to a fundamental
crime for which no one can individually answer,
nor has to. The reason for guilt nevertheless lies at
the deepest level of man, once desire is the scale
of articulated language even if it is not articulable.

DISCOURSE TO CATHOLICS

You will no doubt stop me here. Reason -
what are you saying? Can there be logic where
there is no negation? Certainly, Freud said and
showed that there was no negation in the uncon­
scious, but it is also true, when one analyzes the
topic rigorously, that negation stems from the
unconscious. This is nicely highlighted in French
by the articulation of the discordant "ne" that
no necessity of the statement absolutely necessi­
tates. ''je crains qu 'il ne vienne" means I am afraid
he is coming, but also implies to what extent I
desire it. Freud speaks assuredly at the heart of
the knot [noeud, which in French sounds just like
ne, not] of truth where desire and its rule go hand
in hand, in this "it" [or "id") whereby desire's
nature partakes less of the entity [letant] of man
than of the want-to-be whose mark he bears.

I hope to show you that Freud- without ped­
antry or the reformer's zeal, and open to a folly
rfolie also means madness] that goes far beyond
its roots as sounded by Erasmus- indicates to us
the agreement between man and nature, which
mysteriously opposes itself, and where he would
like to find a way to get a respite from his pain,
finding reason's measured time.

31

DISCOURSE TO CATHOLICS

II. Can Psychoanalysis Constitute the
Kind of Ethics Necessitated by our Times?

Monseigneur, Ladies, and Gentlemen,

I left you last night with a series of roughly hewn
judgments regarding Freud, his position in ethics,
and the honesty of his aim.

I believe that Freud is far closer than he allows
to the Christian commandment "Love thy neigh­
bor as thysel£" He does not allow it; he repudiates
it for being excessive as an imperative, if not for
being mocked as a precept by its apparent fruits
in a society that nonetheless calls itself Christian.
But it is a fact that he investigates the point.

He speaks about it in a surprising text enti­
tled Civilization and its Discontents. His whole
discussion revolves around the meaning of the
"as thyself'' at the end of the formulation. The
mistrustful passion of he who unmasks makes
Freud pause before this "as." The weight of love
is at stake. Freud knows in effect that self-love
is great; he knows it better than anyone, having
recognized that delusions are powerful because
they find their source therein. "Sie lieben also den
Wahn wie sich selbst" - they love their delusions

32

DISCOURSE TO CATHOUCS

as themselves, he wrote. This power is the one
he designated with the name "narcissism." It
involves a secret dialectic in which psychoana­
lysts have a hard time finding their way around.
It is in order to allow us to conceptualize it that I
introduced into psychoanalytic theory the strictly
methodological distinction between the sym­
bolic, the imaginary, and the real. Here's how it
goes:

I undoubtedly love myself, and with all the
persistent passion in which life's bubble seethes
and swells in a palpitation that is both voracious
and precarious, not without fomenting in its
bosom the sore point from which its unity will
spring forth anew, disseminated by its very shat­
tering. In other words, I am tied to my body by
the characteristic energy that Freud placed at the
core of psychical energy: the Eros which makes
living bodies come together to reproduce, which
he calls libido.

But what I love, insofar as there is an ego to
which I am attached with a mental concupis­
cence, is not the body whose beating and pulsation
are all too evidently beyond my control, but an
image that misleads me by showing me my body
in its Gestalt, its form. It is beautiful, big, and

33

DISCOURSE TO CATHOLICS

strong - it is all the more so inasmuch as I am

ugly, small, and pitiful. I love myself insofar as I
essentially misrecognize myself- I merely love an
other, an other [autre] with a lowercase initial o,
hence my students' use of the term "little other."

There is nothing surprising in the fact that it
is myself alone that I love in my semblable. Not
merely in neurotic devotion, if I indicate what
psychoanalytic practice teaches us, but also in the
broad, widespread form of altruism, whether edu­
cative or familial, philanthropic, totalitarian or
liberal, to which people would often wish to see
the magnificent croup of the unfortunate beast
respond with a sort of vibration - man trans­
fers nothing but his self-love [amour-propre]. This
love has indubitably been long since detected in
its extravagances, even glorious ones, by moral­
ists as they investigated its supposed virtues. But
psychoanalytic investigation of the ego allows us

to identify it with the form of the goatskin bottle
[outre] , with the outrageousness of the shadow
whose prey the hunter becomes, and with the
emptiness [vanite1 of the visual form. This is the
ethical face of what I have articulated, in order to
convey it, with the term "mirror stage."

As Freud teaches us, the ego is made up of

34

DISCOURSE TO CATHOLICS

identifications that are superimposed like [layers
of] peels, constituting a son of wardrobe whose
items bear the mark of being ready made, even
if the way they are put together is often bizarre.
Owing to identifications with his imaginary
forms, man believes he recognizes the core of his
unity in the guise of self-mastery by which he is
necessarily duped, whether it is illusory or not,
for this image of himself in no way contains him.
If it is immobile, only his grimaces, flexibility,
disaniculation, dismemberment, and scattering
to the four winds begin to indicate what his place
in the world is. And yet it took a long time for
him to abandon the idea that the world was cre­
ated in his image and for him to recognize that
what he rediscovered by way of this image - in
the form of signifiers which his industriousness
had begun to strew throughout the world - was
the essence of this world.

We see here the decisive imponance of the
discourse of the so-called physical sciences and
of something that raises the question of an ethics
which can measure up to an era like ours.

What scientific discourse unmasks is that
nothing any longer remains of a transcendental
aesthetic by which harmony would be established,

35

DISCOURSE TO CATHOUCS

even if that harmony were [now] lost, between
our intuitions and the world. No analogy can

henceforth be established between physical real­
ity and any son of universal man. Physical reality
is fully and totally inhuman. The problem that
arises for us is no longer that of the co-naissance [a
play on connaissance, knowledge, and naissance,
binh] or of a co-naturalness by which the affini­
ties of appearances open up before us. We know
what's what on earth and in heaven - neither
contains God- and the question is what we make
appear there in the disjunctions constituted by
our technology [techniques] .

Our technology, I say, and you will perhaps
correct me on this point : "Human technology
that serves man." Of course , but it has taken on
a measure of effectiveness inasmuch as its crux is
a science that was unleashed, as it were, only by
giving up all anthropomorphism, even that of
the fine Gestalt of spheres whose perfection was

the guarantee that they were eternal and, more­
over, that of the force whose impetus was fdt
at the heart of human action.

Our science is a science of little signs and equa­
tions. It partakes of the inconceivable, insofar as

it takes Newton to be right where Descanes

DISCOURSE TO CATHOLICS

was wrong. It is no accident that this science
takes on an atomic form, for it is structured by
the production of the atomism of the signifier.
People wished to reconstruct psychology upon
this atomism, but we protested against it when it
came to understanding ourselves: we did not rec­
ognize that we were inhabited by this atomism.
This is why Freud begins with the hypotheses of
psychological atomism, whether or not we can

say that he fully endorses them. He treats the
elements of association not as ideas which must
be purified by experience, but as signifiers whose
constitution implies first their relation to what is
hidden that is radical in structure as such, that
is, the crux of permutation - namely, that one
thing can be put in the place of another thing
and that it can represent the other thing solely
in this way.

The meaning of the word "representation"
is entirely different here than it is in painting:
Anschauung, where reality [ree[J is supposed
to engage in some sort of striptease with us.
Moreover, Freud articulates it properly - not
using the term Vorstellung [(re)presentation] ,
although the accent is placed on the representa­
tive in the material of the unconscious - using

37

DISCOURSE TO CATHOLICS

instead VorsteU.ungsrepriisentanz to say what is
repressed.

I won't go into any detail here. I 'm not slipping
into some sort of philosophical construction; I
am trying to find my way in the most immediate
material of my experience. If I refer to Freud's
work to attest to this experience, it is because we
find in it a rare conjunction - despite the negative
appraisal of critics who are just as trifling as they
are lacking in understanding, which happens to
those who have but the word "understanding"
on their lips - a rare concordance, as I was saying,
exceptional in the history of thought, between
Freud's speaking [dire] and the Thing he discov­
ers for us. What this involves by way of lucidity
on his part goes without saying, but, after all, in
accordance with what he discovers for us , I will
go so far as to say that the accent of consciousness
placed on one or another point of his thought is
secondary here.

In his work, representations are no longer even
remotely Apollonian. They have an elementary
destination. Our neurological apparatus oper­
ates in such a way that we hallucinate what may
answer in us to our needs. This is perhaps an

improvement compared to what we can presume

DISCOURSE TO CATHOUCS

about the reaction mode of an oyster attached to
its rock, but it is dangerous in that it places us at
the mercy of a simple taste-related or percussive
sampling, so to speak, of sensation. In the final
analysis, we need but pinch ourselves to know if
we aren't dreaming. Such is at least the schema
that we can provide of what is articulated in the
twofold principle that commands the psyche,
according to Freud: the pleasure principle and
the reality principle, inasmuch as the physiol­
ogy of man's so-called natural relationship to the
world is articulated in them.

I won't dwell on the paradox constituted
by such a conception from the standpoint of a
theory of behavioral adaptation, inasmuch as
the latter is ruled by the attempt to reconstruct
a certain conception of ethology. We must see
what is introduced, in this schema of the [psychi­
cal] apparatus, by its effective functioning insofar
as Freud discovers therein the chain of strictly
unconscious effects.

People have not authentically perceived the
reversal that the unconscious brings with it at the
very level of the twofold principle: a reversal or,
rather, a challenging of the dements with which
these principles are ordinarily associated.

39

DISCOURSE TO CATHOLICS

The function of the reality principle is to
concern itself with the satisfaction of need, and
particularly what is episodically attached to it by
way of consciousness, insofar as consciousness is
tied to the elements of the privileged sense [i. e . ,
sight] in that they involve the primordial narcis­
sistic image. Conversely, thought processes, all
the thought processes - including [compris] , I
almost said compromising, judgment itself - are
dominated by the pleasure principle. Situated in
the unconscious, they are drawn out of it only
by theorizing verbalization that extracts them for
reflection. The sole principle of their effectiveness
for this reflection is the fact that they are already
organized, as I said yesterday, according to the
structure of language.

The true reason for the unconscious is that
man knows at the origin that he subsists in a rela­
tionship of ignorance, which means that man's
psyche involves a first division by which every­
thing with which he resonates - regardless of the
heading under which it is placed, whether appe­
tite, sympathy, or in general pleasure - leaves
out and skirts the Thing to which everything
he experiences, in an orientation of the already
predicative signifier, is destined.

40

DISCOURSE TO CATHOLICS

I did not [have to] unearth all of that in the
Entwurf, the "Project for a Scientific Psychology,"
discovered in the papers that make up Freud's
correspondence with Fliess. It is quite clear there,
but it only takes on value by showing the skel­
etal outlines of a reHection that blossomed into
an indisputable practice. The tight link Freud
demonstrates between what he calls Wissbegierde,
which in German is very strong, cupido sciendi
- in French we would have to say "curious avid­
ity" - and the decisive turning of the libido is a
sweeping fact whose repercussions are seen in a
thousand determining features in any individual
child's development.

Nevertheless, this Thing is no object and could
not be one, in that its end [terme] arises as a cor­
relate of a hypothetical subject only insofar as

this subject disappears or vanishes - the subject
fades but does not end - beneath the signifying
structure. Indeed, what intention shows is that
this structure is already there before the subject
begins to speak and makes himself into the bearer
through speech of any truth whatsoever, before
he lays claim to any recognition whatsoever. The
Thing is thus that which - in any living being
that discourse comes to inhabit and that offers

DISCOURSE TO CATHOLICS

itself up in speech - marks the place where he suf­
fers from the fact that language manifests itself in
the world. In this way, being appears everywhere
that the Eros of life encounters the limit of its
unitive impulse [tendance] .

This impulse toward union is, in Freud's work,
at an organismic or biological level, as they say.
Nevertheless, it has nothing to do with what is
apprehended by biology, the newest of the physi­
cal sciences. It is a mode of eroticized capturing
of the body's principal orifices. Hence the famous
Freudian definition of sexuality, from which
people wanted to deduce a supposed "object
relation" said to be oral, anal, or genital. This
notion of object relations harbors within itself
a profound ambiguity, if not a pure and simple
confusion, for it gives a natural correlate a char­
acteristic of value that is camouflaged behind
reference to a developmental norm.

It is with such confusions that [Christ's]
malediction regarding those who "bind heavy
burdens, hard to bear, and lay them on men's
shoulders," found in Matthew [23 :4] , will strike
those who authorize in man the presupposition
of some personal shortcoming [tare] at the core
of dissatisfaction.

DISCOURSE TO CATHOUCS

While Freud detected the reasons for debase­
ment in the sphere oflove better than ontological
casuistry did over the course of centuries, he related
it first to the Oedipal drama - in other words, to
a dramatic conflict articulating a more profound
splitting of the subject, an Urverdriingung, that
is, an archaic repression. Thus, even as he left
room for secondary repression that forces the
currents he calls tenderness and desire to go their
separate ways, Freud still never had the audacity
to propose a radical cure for a conflict that was
structural in nature. If he outlined, as no primi­
tive or modern typology of character has ever
done, what he designated as libidinal types, it
was expressly in order to formulate that he had
gotten to the point of confirming that there was
undoubtedly, in the end, something irremediably
awry in human sexuality.

This is undoubtedly why Ernest Jones - in the
obituary that it devolved on him to write for his
most passionately admired master - could not
help but situate Freud, owing to his conception
of man's destiny, under the patronage, he writes,
of the Church Fathers, even though Freud was

the declared partisan of a resolutely antireligious
Auftliirung [Enlightenment] .

43

DISCOURSE TO CATHOLICS

Let us go further. Although Freud holds sexual

morality responsible for the nervousness perva­

sive in modern civilized man, he never claims to

have a general solution to propose regarding a
better way to configure this morality.

The object recently imagined by psychoanaly­
sis as a measure of one's libidinal correspondence
[with reality] would inform with its standard a

whole reality as the mode of the subject's rela­
tion to the world: a voracious relation, a retentive
relation, or - as people express themselves using
a term that bears the mark of a moralizing inten­
tion about which one must say that the defenders
of psychoanalysis in France thought they had to
embellish its first manifestation - an "ablative"
[altruistic or self-sacrificial] relation that would
signal the idyllic advent of the genital relation­
ship. Alas, is it up to the psychoanalyst to repress
the fundamental perverseness of human desire
into the hell of the pre-genital because it is con­
noted with affective regression? Is it up to him to
make us forget the truth revealed in the ancient
mysteries that "Eros is a black God"?

The object in question merely traces out a
crude condemnation of the effects of frustration
that analysis takes it upon itself to temper. The

44

DISCOURSE TO CATHOLICS

sole result is to camouflage the far more com­
plex sequences, whose richness and singularity
alike seem to be strangely eclipsed in a certain
orthopedic utilization of analysis.

The singular - I am searching here for a French
equivalent of the English term "odd" - role of the
phallus in the fundamental disparity of its func­
tion, the virile function, is situated in the two
ways of surmounting the Other's castration. Its
dialectic [in masculinity] seems to have to involve
the formulation "He is not without having it,"
whereas femininity is subject to an early experi­
ence of deprivation in order to wind up wishing
to make the phallus be symbolically in the prod­
uct of childbirth, whether this product turns out
to have it or not.

This third object, the phallus, detached from
the Osirian dispersion to which I alluded ear­
lier, serves the most secret metonymic function
depending on whether it intervenes in or is reab­
sorbed by desire's fantasy. By which I mean that
this fantasy is at the level of the unconscious
chain, which corresponds to the identification of
the subject who speaks as an ego in conscious dis­
course. In fantasy, the subject experiences himself
as what he wants at the level of the Other, this

45

DISCOURSE TO CATHOLICS

time with an uppercase 0 - in other words, in
the place where he is truth without consciousness
and without recourse. It is here that he creates
himself in the thick absence called desire.

Desire has no object, if not, as its singularities
show, the accidental one, whether it is normal or
not, that happens to manage to signify, whether
in a flash or in a permanent relationship, the
confines of the Thing - in other words, of this
nothing around which all human passion tight­
ens its spasm with a shoner or longer modulation
and a periodic return.

The passion of the mouth that is most pas­
sionately stuffed is for the nothing by which, in
anorexia, it demands the [kind of] deprivation
that reflects love. The passion of the miser is for
the nothing, to which the object enclosed in his
beloved treasure chest is reduced. How could
man's passion manage to find satisfaction with­
out the copula that joins being as lack with this
nothing?

This is why, whereas a woman may be secredy
content deep down with the person who satisfies
both her need and this lack, a man, seeking his
want-to-be beyond his need - which is neverthe­
less so much better asswed than a woman's - is

DISCOURSE TO CATHOLICS

inclined toward inconstancy, or, more exactly,
toward a duplicating of the object, whose affini­
ties with what there is by way of fetishism in
homosexuality have been very curiously explored
in analytic practice, if not always correctly and
well put together in psychoanalytic theory.

But do not believe, nonetheless, that I think
women are more favored when it comes to jouis­
sance. Their difficulties are hardly in shon supply
and are probably more profound. But it is not my
objective here to go into that, even though our
group will soon be taking it up in collaboration
with the Dutch Society of Psychoanalysis.

Have I at least succeeded in conveying to you
the topological chains that situate at the hean
of each of us the gaping place from which the
nothing questions us about our sex and our exist­
ence? This is the place where we have to love the
neighbor as ourselves, because in him this place
is the same.

Assuredly, nothing is closer to us than this
place. To express it, I will borrow the voice of
the poet who, regardless of his religious accents,
was recognized by the Surrealists to be one of
their elders. The poet in question is Germain
Nouveau, the one who signed himself Humilis.

47

DISCOURSE TO CATHOLICS

Frere, o doux mendiant qui chantes en plein vent,

Aime-toi, comme /'air du ciel aime le vent.

Frere, poussant les bteUfi dans les mottes de terre,

Aime-toi, comme aux champs Ia glebe aime Ia te"e.

Frere, qui fais le vin du sang des raisins d'or,

Aime-toi, comme un cep aime ses grappes d'or.

Frere, qui fais le pain, croute doree et mie,

Aime-toi, comme au four Ia croute aime Ia mie.

Frere, qui fais /'habit, joyeux tisseur de drap,

Aime-toi, comme en lui Ia Iaine aime le drap.

Frere, dont le bateau fend l'azur vert des vagues,

Aime-toi, comme en mer les jlots aiment les vagues.

Frere, joueur de luth, gai marieur de sons,

Aime-toi, comme on sent Ia corde aimer les sons.

Mais en Dieu, Frere, sache aimer comme toi-meme

Ton frere, et, que/ qu 'il soit, qu 'il soit comme toi-mbne.

[Brother, oh sweet beggar who sings in the wind,

Love thyself, as heaven's air loves the wind.

DISCOURSE TO CATHOUCS

Brother, driving the oxen through the clods of earth,
Love thyself, as in the fields the glebe loves the

earth.

Brother, who makes blood-red wine from golden

grapes,

Love thyself, as the vine loves its golden clusters.

Brother, who bakes bread, golden outside and fair

inside,

Love thyself, as in the oven the outside loves the

inside.

Brother, who makes cloth, joyous weaver of fabric,

Love thyself, as in itself the wool loves the fabric.

Brother, whose boat hews the blue-green waves,

Love thyself, as at sea the deep loves the waves.

Brother, lute player, gaily marrying sounds,

Love thyself, as one senses the string loves the

sounds.

But in God, Brother, know how to love thy brother

& thyself, and whatever he may be, let him be as

thysel£]

49

DISCOURSE TO CATHOLICS

Such is the commandment of love for one's
neighbor.

Freud is right to stop shon there, dumbfounded
by its invocation, because psychoanalytic prac­
tice shows - and analysis aniculates as a decisive
discovery - the ambivalence by which hatred fol­
lows like a shadow all love for the neighbor who
is also what is most foreign to us.

How then not to plague him with tests designed
to get him to make the only cry that could allow
us to know him? How is it that Kant does not see
what his thoroughly bourgeois practical reason
runs up against when it is set up as a universal
rule? The debility of the proofs he gives for it has
only human weakness going for it, which sustains
the naked body that Sade gives it: boundless jou­
issance for all. It would take more than sadism
- an absolute love, in other words, an impossible
one.

Isn't this the key to the function of sublima­
tion that I am currently getting those who attend
my Seminar to dwell upon? Man tries to com­
promise with the Thing in various forms: in the
fundamental art that makes him represent it in
the hollow in the vase in which the longstanding
alliance is grounded; in religion which inspires in

50

DISCOURSE TO CATHOUCS

him fear of the Thing and makes him stay at the
proper distance from it; and in science, which
does not believe in it, but which we now see con­
fronted with the fundamental wickedness of the
Thing.

Trieb [drive] , a primary and eminently enig­
matic notion in Freud's theory, tripped over
the form and formulation of the death instinct,
scandalizing his disciples. The death instinct is,
nevertheless, the response of the Thing when we
don't want to know anything about it. It doesn't
know anything about us either.

But isn't this also a form of sublimation around
which man's being, once again, turns on its
hinges? Isn't libido - about which Freud tells us

that no force in man is more readily sublimated ­
the last fruit of sublimation with which modern
man responds to his solitude?

Let prudence keep me from moving ahead too
quickly!

May the laws, by sole means of which we can

find anew the path of the Thing, be guarded by
us. They are the laws of speech by which the
Thing is surrounded.

I have raised before you the question that is at

51

DISCOURSE TO CATHOUCS

the very heart of Freud's practice. Perhaps I have
done so madly, for the pitfalls of psychological
mastery are hardly revealed even to those who
might appear to be most able to avoid them.

I have gone so far as to say that there have been
classes in which we discussed Christ's psychol­
ogy. What does that mean? Is it in order to know
in what way his desire could be grasped?

I teach something whose endpoint is obscure. I
must apologize here - I was led to it by a pressing
necessity of which the one that brought me here
before you is but a small moment, which will
help you, I hope, to understand.

But I am not happy to be here [etre Ia] . This
is not my place, which is by the bedside of the
patient who speaks to me.

Thus let not the philosopher stand up, as hap­
pened to Ibn Arabi, to greet me overflowing with
signs of his consideration and friendship, to end
up embracing me and saying, "Yes."

Of course, like Ibn Arabi, I would respond
by saying "Yes" to him. And his joy would be
heightened when he observed that I had under­
stood him.

But, realizing what incited his joy, I would
have to add, "No."

52

The Triumph of Religion

I. Governing, Educating, and Analyzing

Why do you say that the psychoanalyst's position is
an untenable one?

I have commented that I am not the first to have
said so. Someone we can trust regarding the ana­
lyst's position - namely, Freud - said so.

Freud extended the fact of being untenable
to a number of other positions, including that
of governing. Which is already to say that an
untenable position is precisely what everyone
rushes toward, since there is never any lack of
candidates running for office. The same is true
of psychoanalysis, where we encounter no dearth
of candidates.

"Analyzing," "governing," and Freud added
"educating."

Candidates are even less scarce in this last arena.
It is a position that is even reputed to be advanta­
geous. I mean that, not only are candidates in no
way lacking, but there is no shonage of people
who receive the stamp of approval - that is, who
are authorized to educate. This does not mean
they have the slightest idea what is involved in
educating. People don't perceive very clearly

55

THE TRIUMPH OF RELIGION

what they are wanting to do when they educate.
They try nevertheless to have some smidgeon of
an idea, but they rarely reflect about it.

The sign that there is nevertheless something
that can worry them, at least from time to time,
is that they are occasionally taken with something
very specific, that analysts alone know very well
- namely, anxiety. They become gripped with
anxiety when they think about what it is to edu­
cate. There are tons of remedies for that anxiety,
in particular a certain number of "conceptions
of man," conceptions of human nature. These
conceptions of human nature vary quite widely,
although no one seems to notice.

I just recently became interested in a very fine
book related to education, in a series edited by
Jean Chateau who was a student of Alain's. I
haven't even finished it yet. It is absolutely sen­
sational. It begins with Plato and continues by
discussing a certain number of pedagogues. One
perceives in reading it that at the root of educa­
tion there lies a certain idea of what one must do
to create men - as if it were education that did so.

But, frankly, it isn't necessary to educate man.
He gets his education all by himself. In one way
or another, he educates himself. He must learn

THE TRIUMPH OF RELIGION

something, and that requires a little elbow grease.
Educators are people who think they can help
him. They even consider that there is a minimum
to be furnished in order for men to be men and
that this requires education. They are not at all
wrong. Indeed, a certain amount of education
is necessary in order for men to manage to stand
each other.

In comparison to that, there is the analyst.
Governing and educating are quite different

from analyzing in that they have been going
on since time immemorial. And they are every­
where: governing and educating never stop. The
analyst, on the other hand, has no tradition. He
is a total newcomer. Thus, among the impossi­
ble positions, a new one happened to arise. Few
analysts are especially comfortable occupying this
position, given that we have but one short cen­
tury behind us to help us get our bearings. The
novelty of it reinforces the impossible nature of
it.

Analysts, starting with the first of them, had to
discover this position, and they very clearly real­
ized its impossible nature. They extended it to the
position of governing and educating. As they are
merely at the stage of awakening, it allowed them

57

THE TRIUMPH OF RELIGION

to perceive that people who govern and educate
haven't, in the final analysis, the foggiest idea
what they are doing. Which does not stop them
from doing it, and even from doing a halfway
decent job. Governors are needed, after all, and
governors govern - that's a fact. Not only do they
govern, but everyone is glad they do so.

So we come back to Plato.

Yes, we come back to Plato. It is pretty easy to
come back to Plato. Plato said a huge number of
banalities and naturally we return to them.

The arrival of the analyst at his proper func­
tion allowed us to cast a glancing light on what
the other functions are. I devoted a whole year
of my seminar to explaining the relationship
that springs from the fact of the existence of this
completely new function which is the analytic
function, and to explaining in what respect it
sheds light on the others [Seminar XVII, 1he
Other Side of Psychoanalysis] . This led me to show
which links they do not have in common. If they
had them in common, they would not differ.
I showed how that could be handled in a very
simple manner thanks to four little elements that

ss

THE TRIUMPH OF RELIGION

change places and revolve. This gives rise to some
very interesting things.

II. The Anxiety of Scientists

There is something Freud didn't talk about
because it was taboo to him - namely, the sci­
entist's position. It too is an impossible position,
but science does not yet have the slightest inkling
that it is, which is lucky for science. Scientists are
only now beginning to have anxiety attacks.

Their anxiety attacks are no more imponant
than any other such attacks. Anxiety is something
that is altogether hollow (!Utik] and worthless
[foireuse] . But it is amusing that recently we have
seen cenain scientists working in entirely serious
laboratories suddenly becoming alarmed, having
livers [avoir ks foies] - which signifies in French
having the heebie-jeebies, and saying to them­
selves: "Suppose that someday, after we have
truly made a sublimely destructive tool with all
these little bacteria with which we are doing such
marvelous things, someone takes them out of the
laboratory."

It hasn't happened yet. They haven't gotten

59

THE TRIUMPH OF REUGION

that far. But they have begun to get the idea that
they could create bacteria that would be resistant
to everything, that would be unstoppable. That
would clear the surface of the globe of all the
shitty things, human in particular, that inhabit
it. And then they suddenly felt overcome with
pangs of responsibility. They put an embargo on
a certain number of experiments.

Perhaps it is not such a bad idea; perhaps what
they are doing could be very dangerous. I don't
believe so. The animal world is indestructible.
Bacteria won't get rid of all of that for us. But
the scientists had a typical anxiety attack, and
a sort of prohibition, at least provisional, was

announced. They told themselves that they must
think twice before going further with certain
experiments involving bacteria. What a sublime
relief it would be nonetheless if we suddenly had
to deal with a true blight, a blight that came from
the hands of the biologists. That would be a true
triumph. It would mean that humanity would
truly have achieved something - its own destruc­
tion. It would be a true sign of the superiority
of one being over all the others. Not only its
own destruction, but the destruction of the entire
living world. That would truly be the sign that

6o

THE TRIUMPH OF REUGION

man is capable of something. But it gets them
quaking a bit in their boots, all the same. We
aren't there yet.

Since science hasn't the foggiest idea what it is
doing, apart from having a little anxiety attack,
it will go on for a while. Because of Freud, prob­
ably, no one has even dreamt of saying that it is
just as impossible to have a science that produces
results as it is to govern or educate. But if we can

nevertheless have a slight suspicion of that, it is
thanks to analysis.

Analysis is an even more impossible profession
than the others. I don't know if you are aware of
this, but psychoanalysis is concerned especially
with what doesn't work. Because of this, it con­
cerns itself with what we must call by its name
- I must say that I am still the only one who has
called it by this name - the real.

The real is the difference between what works
and what doesn't work. What works is the world.
The real is what doesn't work. The world goes on,
it goes round - that's its function as a world. To
perceive that there is no such thing as a world -
namely, that there are things that only imbeciles
believe to be in the world - it suffices to note that
there are things that make it such that the world

61

THE TRIUMPH OF RELIGION

[monde] is revolting [immonde] , so to speak. This
is what analysts deal with, such that, despite what
one may think, they are confronted with the real
far more than even scientists are. Analysts deal
with nothing but that. They are forced to submit
to it - that is, to brace themselves all the time.
To do so, they must have awfully good armor
to protect them from anxiety. The very fact that
they can at least speak about anxiety is quite
something.

When I spoke about anxiety some time back,
in 1962-3, at the moment at which in French
psychoanalysis - or whatever it is that goes by
that name - the second split occurred, it had a
bit of an effect, it created quite a maelstrom. One
student of mine, who had attended the whole of
my year-long seminar on anxiety [Seminar X] ,
came to see me all enthusiastic, so much so that
he said that he had to put me in a bag and drown
me. He loved me so much that this seemed to
him the only possible conclusion. I hurled insults
at him and threw him out. That didn't stop him
from surviving or even from finally joining my
institute [the Ecole Freudienne de Paris] .

You see how things are. Funny things [drokr­
ies] happen. This is perhaps the pathway by which

THE TRIUMPH OF RELIGION

one can hope for a future for psychoanalysis
- psychoanalysis would have to devote itself
sufficiently to funny things.

III. The Triumph of Religion

You said earlier that, "If religion triumphs, it will
mean that psychoanalysis has foiled. " Do you think
that people now go to a psychoanalyst like they used
to go to their confessor?

I guess someone had to ask that question. This
confession business is preposterous. Why do you
think people confess?

When you go to your analyst, you confess too.

Absolutely not! They are not at all alike. In analy­
sis, we begin by explaining to people that they
are not there in order to confess. It is the first step
of the art. They are there to talk - to talk about
anything.

How do you explain the triumph of religion over
psychoanalysis?

THE TRIUMPH OF REUGION

Religion does not triumph by means of con­
fession. If psychoanalysis won't triumph over
religion it is because religion is invincible.
Psychoanalysis will not triumph - either it will

. . ' survive or It won t.

You are convinced that religion will triumph?

Yes. It will triumph not only over psychoanalysis
but over lots of other things too. We can't even
begin to imagine how powerful religion is.

I spoke a moment ago about the real. If science
works at it, the real will expand and religion will
thereby have still more reasons to soothe people's
hearts. Science is new and it will introduce all
kinds of distressing things into each person's life.
Religion, above all the true religion, is resource­
ful in ways we cannot even begin to suspect. One
need but see for the time being how the place is
crawling with it. It's absolutely fabulous.

It took some time, but they [Christians] sud­
denly realized the windfall science was bringing
them. Somebody is going to have to give mean­
ing to all the distressing things science is going
to introduce. And they know quite a bit about
meaning. They can give meaning to absolutely

THE TRIUMPH OF REUGION

anything whatsoever. A meaning to human life,
for example. They are trained to do that. Since
the beginning, religion has been all about giving
meaning to things that previously were natural.
It is not because things are going to become less
natural, thanks to the real, that people will stop
secreting meaning for all that. Religion is going
to give meaning to the oddest experiments, the
very ones that scientists themselves are just begin­
ning to become anxious about. Religion will find
colorful [truculent] meaning for those. We need
but look at how it is working now, how they are
becoming abreast of things.

Will psychoanalysis become a religion?

Psychoanalysis? No. At least I hope not.
Perhaps it will in fact become a religion - who

knows, why not? - but I don't think that is my
way. Psychoanalysis did not arise at just any old
historical moment. It arose correlative to a major
step, to a cenain step forward made by scientific
discourse.

I will tell you what I say about it in my little
paper, the one I thought up for this congress:
psychoanalysis is a symptom. But we have to

6s

THE TRIUMPH OF RELIGION

understand what it is a symptom of. It is clearly
part of the discontents of civilization Freud spoke
about. What is most likely is that people won't
confine themselves to perceiving that the symp­
tom is what is most real. People are going to
secrete as much meaning as anyone could pos­
sibly wish for, and that will nourish not only the
true religion but a pile of false ones too.

What do you mean by "the true religion "?

The true religion is the Roman one. To try to
put all religions in the same basket and do what
is called "the history of religions" is truly awful.
There is one true religion and that is the Christian
religion. The question is simply whether this
truth will stand up - namely, if it will be able
to secrete meaning to such an extent that we
will truly drown in it. It will manage to do so,
that's certain, because it is resourceful. There are
already plenty of things that have been prepared
for that. It will interpret the Revelation of St.
John. There are already quite a few people who
have tried their hand at it. It will find corre­
spondences between everything and everything
else. That's its very function.

66

THE TRIUMPH OF REUGION

The analyst is something else altogether. He
is in a moment of molting. For a little while,
people were able to perceive what the intrusion
of the real is . The analyst remains there. He is
there as a symptom. He can only last as a symp­
tom. But you will see that humanity will be cured
of psychoanalysis. By drowning the symptom in
meaning, in religious meaning naturally, people
will manage to repress it.

Are you following me? Has a little light bulb
gone on in your head? Doesn't my position seem
quite measured?

I'm listening.

Yes, you are listening. But are you catching hold
of a little something that resembles the real?

I'm listening, I'm taking notes, and it's up to me,
afterwards, to synthesize.

You're going to synthesize? Boy, are you lucky.
Indeed, draw out of this whatever you can.

A shon-lived Hash of truth has come from
psychoanalysis - it won't necessarily last.

THE TRIUMPH OF RELIGION

IV. Closing in on the Symptom

Your Ecrits are very obscure and difficult. Someone
who wants to figure out his own problems by read­
ing them is left profoundly unsettled. 1 have the
impression that the return to Freud is problematic,
for your return to Freud's texts rentiers the reading
of Freud still more complicated.

This is perhaps because I point out what Freud
himself spent a long time drumming into his con­
temporaries' heads. 1he Interpretation of Dreams
did not sell very well when it was first published,
maybe 300 copies in 15 years. Freud had to work
very hard to introduce his contemporaries to
something as specific and yet as unphilosophical
as the unconscious. Just because he borrowed the
word Unbewusste from I forget whom - Uohann
Friedrich] Herbart - doesn't mean it had any­
thing to do with what the phUosophers called
"unconscious." There was no connection between
them.

I have striven to demonstrate how Freud's
unconscious is specified. Academics had little by
little managed to digest what Freud had striven,
very deftly, moreover, to make comestible, edible

68

THE TRIUMPH OF REUGION

to them. Freud himself invited misunderstanding
because he wished to convince people. The mean­
ing of my return to Freud is to demonstrate what
is incisive in what he discovered and what he put
into play in a completely unexpected way, for it
was truly the first time people were confronted
with something that had nothing whatsoever to
do with what anyone else had said before. The
Freudian unconscious is the impact of something
that is completely new.

Let me tell you something now about my
Ecrits.

I did not write them in order for people to
understand them, I wrote them in order for
people to read them. Which is not even remotely
the same thing. It is a fact that, as opposed to
what happened to Freud, there are quite a few
people who read my Bcrits. They certainly have
more readers than Freud had for 15 years. In the
end, of course, Freud had enormous success in
selling his books, but it took a long time. I didn't
have to wait nearly so long. It was a total surprise
to me that my Bcrits sold. I never understood
how that happened.

What I have noticed, however, is that, even
if people don't understand my Ecrits, the latter

THE TRIUMPH OF REUGION

do something to people. I have often observed
this. People don't understand anything, that is
perfectly true, for a while, but the writings do
something to them. And this is why I would be
inclined to believe that - as opposed to what one
imagines when one peers in from the outside -
people do read them. One imagines that people
buy my Ecrits but never open them. That is
false. They open them and they even work on
them. They even wear themselves out working
on them. Obviously, when one begins my Ecrits,
the best thing one can do is to try to under­
stand them. And since one does not understand
them, one keeps trying. I didn't deliberately try
to make them such that people don't understand
them - that was a consequence of circumstance.
I spoke, I gave classes that were very coherent
and comprehensible, but, as I turned them into
anicles only once a year, that led to writings
which, compared to the mass of things I had said,
were incredibly concentrated and that must be
placed in water, like Japanese flowers, in order
to unfold. The comparison is worth whatever it's
worth.

A long time back I already happened to write
that it was often the case that one of the anicles

THE TRIUMPH OF RELIGION

in my Ecrits would become transparent after ten
years. Even you, my dear sir, would understand.
In ten years, my Ecrits, even in Italy, even trans­
lated as they are, will strike you as small potatoes,
as commonplace. For there is something that is
rather odd, which is that even very serious writing
eventually becomes commonplace. In very short
order, you will see, you will encounter Lacan on
every corner. Just like Freud! Everyone imagines
he has read Freud because Freud is everywhere,
in the newspapers, etc. That will happen to me
too, you'll see, as could be the case for everyone
if people got down to it, if people closed in a
bit systematically on an altogether precise point
which is what I call the symptom - namely, what
isn't going well.

There was a moment in history at which there
were enough people at loose ends to deal quite
specifically with what wasn't going well and to
provide a formulation of this "what isn't going
well" in statu nascmdi, as it were. As I explained
earlier, all that will go round again, it will all be
drowned in the same things, the most disgusting
things we have seen in centuries, and which will
naturally be re-established.

Religion is designed for that, to cure men - in

71

THE TRIUMPH OF RELIGION

other words, so that they do not perceive what is
not going well. There was a little flash -between
two worlds, so to speak, between the bygone
world and the world that is going to be reorgan­
ized as a superb world to come. I don't think
that psychoanalysis holds any key wha_tsoever to
the future. But it will have been a privileged
moment in which one will have had a fair dose
of what in my discourse I call the speaking being
[parletre].

The speaking being is a term I use for the
unconscious. The altogether unexpected and
totally inexplicable fact that man is a speaking
animal- to know what that is and with what this
activity of speech is fabricated - is what I will try
to shed some light on in my talk at the upcom­
ing congress. It is closely linked to certain things
Freud took up as related to sexuality. They are in
fact related, but they are linked to sexuality in a
very specific way.

There you have it. You'll see. Keep this little
book in your pocket and reread it in four or five
years -you'll see that it will have you licking your
chops.

72

THE TRIUMPH OF RELIGION

V. The Word Brings Jouissance

According to what I have understood, in Lacanian
theory, at the basis of man there is not biology or
physiology but rather language. St. john had already
said: "In the beginning was the Word. " You have
added nothing to that.

I have added a little something to it.
"In the beginning was the Word," I couldn't

agree more Uohn r:r] . But, before the beginning,
where was it? That's what is truly impenetrable.
There is the Gospel according to John, but there
is another thingamabob known as Genesis that
is not altogether unrelated to the Word. People
have jammed the two together by saying that the
Word was the business of God the Father and
that we recognize that Genesis was just as true as
the Gospel according to John by the fact that it
was with the Word that God created the world.
It's a funny thingamajig.

In Jewish Scripture, Holy Scripture, it is quite
dear what purpose is served by the fact that the
Word was there not at the beginning but before
the beginning. It is that, since it was before the
beginning, God feels he has the right to make

73

THE TRIUMPH OF RELIGION

all kinds of reprimands to people to whom he
has given a little gift, of the "little, little, little"
sort, like one gives chickens. He taught Adam to
name things. He didn't give him the Word, for
that would have been too big a deal. He taught
him how to name. It is no big deal to name, it
is altogether within human ken. Human beings
ask for nothing more than that the lights be
turned down. Light in itself is absolutely unbear­
able. Moreover, no one ever talked about light in
the century of the Enlightenment; instead they
talked about Aufkliirung. "Bring me a small lamp,
I beg you." That's already a lot. It's already more
than we can bear.

I am in favor of John and his "In the beginning
was the Word," but it is an enigmatic beginning. It
means the following: for the average Joe - for this
carnal being, this repugnant personage-the drama
begins only when the Word is involved, when it is
incarnated, as the true religion says. It is when the
Word is incarnated that things really start going
badly. Man is no longer at all happy, he no longer
resembles at all a little dog who wags his tail or a nice
monkey who masturbates. He no longer resembles
anything. He is ravaged by the Word.

I too think that it is the beginning. You tell

74

THE TRIUMPH OF REUGION

me I have discovered nothing. It's true. I have
never claimed to have discovered anything. All
the things I 've taken up are things that I have
cobbled together with a bit of this and a bit of
that.

Now, above all, you can imagine that I have a
certain amount of experience in this sordid pro­
fession known as being an analyst. I learned quite
a bit there, and this "In the beginning was the
Word" takes on more weight for me. I will tell
you something: if there were no Word - which, it
must be said, brings jouissance to all these people
who come to see me - why would they come
back if it weren't to treat themselves to a slice of
the Word each time? I see it from that angle. It
gives them pleasure, they rejoice in it. Without
that, why would I have clients, why would they
come back so regularly for years on end? Can you
imagine that!

For analysis at least, it is true, in the beginning
is the Word. If that weren't the case, I can't see
what the hell we would be doing together.

75

THE TRIUMPH OF REUGION

VI. Getting Used to the Real

If human relations have become so problematic
because the real is so invasive, aggressive. and
haunting. shouldn r we . . .

The real we have thus far is nothing compared to
what we cannot even imagine, precisely because
the defining characteristic of the real is that one
cannot imagine it.

Shouldn r we, on the contrary. deliver man from
reality [reel] ? 1hen psychoanalysis would have no
further reason for being.

If reality [ree[j becomes sufficiently aggressive

1he only possible salvation when faced with this
reality {reel} that has become so destructive is to get
away from it.

Completely push away reality [ree[j ?

A collective schizophrenia, in some sense. Hence the
end of the role of psychoanalysis.

THE TRIUMPH OF REUGION

That is a pessimistic way of representing what
I believe to be more simply the triumph of the
true religion. To label true religion a collective
schizophrenia is a highly peculiar point of view.
Defendable, I admit, but very psychiatric.

It is not my point of view. I didn r mention religion.

No, you didn't, but I find that your words coincide
astonishingly with what I started with - namely,
that religion could, in the final analysis, very well
fix all that. One must not over-dramatize, all the
same. We must be able to get used to the real.

The symptom is not yet truly the real. It is
the way the real manifests itself at our level as

living beings. As living beings, we are eaten away
at, bitten [mordus] by the symptom. We are ill,
that's all. The speaking being is a sick animal.
"In the beginning was the Word" says the same
thing.

But the real real, as it were, the true real, is the
one we can gain access to by a very precise path­
way: the scientific pathway. It is the pathway of
little equations. This real is precisely the one that
is completely missing. We are altogether sepa­
rated from it. Why? Because of something we

77

THE TRIUMPH OF RELIGION

will never get to the bottom of. At least I don't
think so, even though I have never been able to
demonstrate it absolutely. We will never get to
the bottom of the relationship between speak­
ing beings that we sexuate [sexuons] as male and
the speaking beings we sexuate as woman. Here
we get into a serious muddle. This is even what
specifies what we call human beings. Regarding
this point, there is no chance that it will ever
succeed - in other words, that we will have the
formula, something that can be scientifically
written. Hence the proliferation of symptoms,
because everything is linked to this. This is why
Freud was right to speak of what he called sexual­
ity. Let me put it like this: for the speaking being,
sexuality is hopeless.

But the real to which we gain access with little
formulas, the true real, is something else alto­
gether. Up until now, all we have gotten from it
are gadgets. We send a rocket to the moon, we
have television, and so on. It eats us up, but it
eats us up by means of things that it stirs up in
us. It is no accident that television devours us. It
is because it interests us all the same. It interests
us by a certain number of altogether elementary
things that one could enumerate, that one could

THE TRIUMPH OF RELIGION

make a short list of. The point is that we let our­
selves be eaten. This is why I am not among the
alarmists or among the anxious. Once we have
had all we can take of them, we will stop and turn
our attention to the true things - namely, what I
call religion.

[. . .] The real is transcendent [. . .]. Our gadgets do,
in fact, devour us.

Yes. But, personally speaking, I am not very pes­
simistic. There will be a tapering off of gadgets.
Your extrapolation, making the real and the
transcendent converge, strikes me as an act of
faith.

What isn r an act of faith [foi] , I ask you?

That's what is horrible, it's always bedlam (fVire] .

I said ".foi, "I didn r say ".foire. "

It's my way of translating.foi. Foi is afoire. There
are so many f.tiths, f.tiths that hide in the comers
that, in spite of it all, it can only be well said in
the forum - in other words, at a fair.

79

THE TRIUMPH OF RELIGION

"Faith, " "forum, " "foir" - this is just a bunch of
plays on words.

They are plays on words, that's true. But I attach
a great deal of importance to plays on words,
as you know. They seem to me to be the key to
psychoanalysis.

VII. Not Phtlosophizing

In your philosophy . . .

I am not a philosopher, not in the least.

[In Italian:} An ontological metaphysical notion of
the real . . .

It is not at all ontological.

You borrow a Kantian notion of the reaL

It is not even remotely Kantian. I make that quite
clear. If there is a notion of the real, it is extremely
complex and in that sense it is not graspable, not
graspable in a way that would constitute a whole.

So

THE TRIUMPH OF REUGION

It would be an incredibly anticipatory notion to
think that the real constitutes a whole. As long
as we haven't verified it, I think we would do
better to avoid saying that the real in any way
whatsoever forms a whole.

I happened to come across a shon anicle by
Henri Poincare regarding the evolution of laws.
You surely haven't read it as it is out of print, some­
thing only bibliophiles can find. Emile Boutroux,
who was a philosopher, raised the question
whether it was unthinkable that laws themselves
evolve. Poincare, who was a mathematician, got
all up in arms at the idea of such evolution, since
what a scientist is seeking is precisely a law inso­
far as it does not evolve. It is exceedingly rare
for a philosopher to be more intelligent than a
mathematician, but here a philosopher just so
happened to raise an imponant question. Why,
in fact, wouldn't laws evolve when we conceive
of the world as having evolved? Poincare inflex­
ibly maintains that the defining characteristic of
a law is that, when it is Sunday, we can know not
only what will happen on Monday and Tuesday,
but in addition what happened on Saturday and
Friday. But it is not at all clear to me why the real
would not allow for a law that changes.

81

THE TRIUMPH OF REUGION

It's obvious that we get into a complete muddle
here. As we are situated at a precise point in time,
how can we say anything regarding a law which,
according to Poincare, would no longer be a law?
But, after all, why not also think that maybe some­
day we will be able to know a little bit more about
the real? - thanks again to calculations. Auguste
Comte said that we would never know anything
about the chemistry of the stars and yet, curi­
ously enough, now we have a thingamajig called
a spectroscope that teaches us very precise things
regarding their chemical composition . Thus we
must be wary - things get developed, thorough­

fares open up that are completely insane, that we
surely could not have imagined or in any way have
foreseen. Things will perhaps be such that we will
one day have a notion of the evolution of laws.

In any case, I don't see how that makes the
real any more transcendent. It is a very difficult
notion to handle, a notion that people have thus
far approached only with extreme caution.

It is a philosophical problem.

It is a philosophical problem, that's true. There
are, in fact, little domains where philosophy

82

THE TRIUMPH OF RELIGION

might still have something to say. U nforrunatdy,
it is rather curious that philosophy shows so many
signs of aging. Okay, Heidegger said two or three
sensible things. But it has neverthdess been a very
long time since philosophy has said anything that
might interest everyone. Moreover, it never says
anything that interests everyone. When it does
say something, it says things that are of interest
to two or three people. After that, it shifts to uni­
versities and then it's shot - there is no longer the
slightest philosophy, even imaginable.

One of you quite gratuitously referred to me
earlier as Kantian. I have written only one thing
about Kant, which is my short paper entitled
"Kant with Sade." To be quite frank, I make
Kant into a flower of sadism [/leur sadique] . No
one paid the slightest attention to that article.
Some second-rate fellow commented on it some­
where, and I don't even know if his commentary
was ever published. But no one has ever sent me
any remarks on that article. It is true that I am

incomprehensible.

Since we were talking about the real as transcend­
ent, I cited in passing the "thing in itself, " but I was
not suggesting that you were a .KJJ.ntian.

THE TRIUMPH OF RELIGION

I strive to say things that tally with my experi­
ence as an analyst. This experience is rather slight.
An analyst's experience is never based on enough
people to allow him to make generalizations. I
attempt to determine what an analyst can learn
from, to sketch out what the function of the
analyst implies by way of a rigorous conceptual
apparatus, and to indicate the guardrail one must
hold onto so as not to overstep one's function as

an analyst. When one is an analyst, one is con­
stantly tempted to skid, to slip, to let oneself slide
down the stairs on one's backside, which is, all
the same, not very dignified as regards the ana­
lyst's function. One must know how to remain
rigorous, in such a way as to intervene only in a

sober and preferably effective way. I try to spell
out the conditions required for analysis to be seri­
ous and effective. This may seem to cross over
into philosophical territory, but it doesn't in the
slightest.

I am not developing any son of philosophy - I
even mistrust philosophizing like the plague. If I
speak about the real it's because it seems to me
to be a radical notion with which to tie [nouer]
something together in analysis, but it is not the
only notion. There is also what I call the symbolic

THE TRIUMPH OF RELIGION

and what I call the imaginary. I hold onto those
as the three little ropes that alone allow me to
remain afloat. I also propose them to others, of
course, to those who are willing to follow me -
but they can follow plenty of other people who
do not fail to offer them their help.

What surprises me the most is that I still have
so many people standing beside me. I cannot say
that I have done nothing to keep them there. But
I am not holding onto them by their collars. I'm
not afraid of people leaving. On the contrary, I
am relieved when they leave. Yet I am grateful to
those who remain for discussing things with me
from time to time, which gives me the sense that
my teaching is not completely superfluous, that I
teach them something that stands them in good
stead.

How awfully kind it has been of you to ask me
so many questions.

ss

Bibliographical Information

"Discourse to Catholics": mentioning in his sem­
inar on March 23, 1960, the lectures he had just
given in Brussels, Lacan designates them with
the words "my discourse to Catholics" (Seminar
VII [Paris: Seuil, 1986] , p. 211) . Two successive
versions of them were published in the organ of
the Ecole de la Cause Freudienne in Belgium:

Quarto, 6 (1982) : 5-24, and Quarto, 50 (1992) :
7-20.

"The Triumph of Religion": the title and the
section headings were provided by Jacques-Alain
Miller. A first version came out in the internal
bulletin of the Ecole F reudienne de Paris, Les
Lmres de /'Ecole, 16 (1975} : 6-26.

86

Translator's Notes

I would like to thank Mark and Katharina Kroll-Fratoni, as

well as Heloise Fink for their kind assistance on this transla­
tion. All errors here are my own.

The numbers in parentheses refer to the page and para­
graph number of the present English edition.

Discourse to Catholics

(8, I) Andre Breton introduced the term pnt de rea/ite
(scant reality) in his 1924 "Introduction au discours
sur le peu de realite''; see Point du jour (Paris:
Gallimard, 1970) ; in English, see "Introduction to
the Discourse on the Paucity of Reality," in Break
of Day, trans. Mark Polizzotti and Mary Ann Caws,
Lincoln: University of Nebraska Press, 1999, pp.
3-20.

(9, 2) There may be a reference to "corrective emotional
experiences" in the phrase "corrective experiments. "

(n, 2)

(n, 2)

NOTES TO PAGES 23-34

"The so-called psychology of understanding" is a
reference to Jaspers.
On "genetic psychoanalysis," see H. Hartmann and
E. Kris, "The Genetic Approach in Psychoanalysis,"
1he Psychoanalytic Study of the Child, vol. 1 , New
York: International Universities Press, 1945; see
Lacan's comments on it in Ecrits: 1he First Complete
Edition in English, trans. B. Fink, H. Fink, and R.
Grigg, New York and London: W. W. Nonon,
2oo6, p. 599·

Mtre Intelligence seems, rather, to come from Paul
Valery's Poisie.
Or "in the sense that he believes He knows it."
"God is dead, nothing is permitted anymore" is an

obviow reversal of the line attributed to Dostoevsky
(and found not quite word for word in 1he Brothers
Karamazov, Part 4, Book n, chapter 4, "A Hymn
and a Secret") : "If God is dead, all is permitted. "
The "ancient myth" may be that of Cronus and
Uranw.
"Sie lichen also den Wahn wie sich selbst": see
Sigmund Freud, Aus tim Anfongen tier Psychoanalyse
I887-I902: Bri1"e an W. Fliess, London: Imago, 1950,

p. 101. [Citation from Drafr H corrected.] Rendered
as "Thw they love their delusion as they love them­
selves," in 1he Origins of Psycho-Analysis: Letters to
Wtlhelm Fliess, Drafts and Notes z887-I902, New
York: Basic Books, 1954, p. II3. C£ 1he Seminar
of jacques Lacan, Book IlL 1he Psychosn, trans. R.
Grigg, New York: Nonon, 1993, p. 214.

Semblabkis often translated as "fellow man" or" coun­
terpart," but in Lacan's usage it refers specifically to

88

NOTES TO PAGES 34-36

the mirroring of two imaginary others (a and a')
who resnnble each other (or at least see themselves
in each other) . "Fellow man" corresponds well to
the French prochain, points to man (not woman),
the adult (not the child), and suggests fellowship,
whereas in Lacan' s work snnblable evokes rivalry and
jealousy first and foremost. "Counterpart" suggests
parallel hierarchical structures within which the two
people take on similar roles - that is, symbolic roles
- as in "The Chief Financial Officer's counterpart
in his company's foreign acquisition target was Mr.
Juppe, the Dir�cteur financier." I have revived the
somewhat obsolete English "semblable" found, for
example, in Hamlet, Act V, scene II, line 124: "his
semblable is his mirror; and who else would trace
him, his umbrage, nothing more."

(34, 2) Amour-proprr can be rendered as self-love, self­
regard, self-esteem, vanity, or pride.

(34, 2) "The outrageousness of the shadow whose prey the
hunter becomes": there is a likely allusion here to
the French expression 14clm- Ia proie pour l'ombre,
meaning to give up what one already has to go chas­
ing after shadows. Vanitl can mean vanity, pride,
futility, emptiness, hollowness, or uselessness.

(35, 1) Ptlurr ([layers of] peels) is also a slang term for
clothes.

(36, 2) A likely reference to the Copernican (or, more accu­
rately, Keplerian) revolution, which required giving
up the idea that the heavens moved according to
perfectly spherical motions, and Freud's revolu­
tion, taking consciousness out of the center of man's
motivation.

NOTES TO PAGES 37--47

(37, 2) Anschauung: the Seuil French version reads
Abschiiumungm (evoking scum or dregs), but
this does not seem to make sense given the con­
text. Anschauung is based on the verb anschauen,
meaning "to look" or "to watch," and is used in
artistic contexts. An earlier version of the text reads
Abschattung {shading), although a better alternative
in this context might be Abschattierung.

(38 , 2) "Those who have but the word 'understanding' on
their lips" is a likdy reference to Karl Jaspers .

(41, I) The "Project for a Scientific Psychology" (I895) can

be found in the Standard Edition, vol. I, and in The
Origins of Psychoanalysis, ed. Marie Bonaparte, Anna
Freud, and Ernst Kris, trans. Eric Mosbacher and
James Strachey, New York: Basic Books, I954·

(4I , I) Wissbegiertle is often rendered in English as inquisi­
tiveness or intellectual curiosity.

(41, I) Cupido scimdi means curiosity, desire to know the
why and how of things.

(42, I) Lacan often uses tnulance (tendency} instead of pul­
sion (drive) , especially in his early work.

(44. 2) Regarding Eros as a "black God," see Ecritr, Paris:
Seuil, I966, p. 607.

(45, 3) The "Osirian dispersion" may be a reference to the
earlier mentioned dismemberment and scattering to
the four winds. Le fontasme du dlsir (desire's fantasy)
could also be rendered as "desire qua fantasy."

(46. 3) "The passion of the miser is for the nothing, to which
the object enclosed in his bdoved treasure chest is
reduced." This sentence is an obvious reference to
Moliere's 1he Miser.

(47, 2) Lacan gave a paper entided "Guiding Remarks

90

NOTES TO PAGES 49-63

for a Convention on Female Sexuality" (found in

Ecrits, 1966) at the International Colloquium of
Psychoanalysis which took place September 5-9,

1960, at the University of Amsterdam.

(49, 7) The poem, entided Frat""ite, "Brotherhood," can
be found in Pomus d'Humilis, Paris: La Poetique,
1910.

(52, 5) Ibn Arabi met the philosopher Averroes, giving him
only yes and no answers.

The Triumph of Religion

(56, 3) Lacan is perhaps referring to Olivier Rcboul's L 'Elan
humain ou I'Eaucation selon Alain, Paris: Vrin, 1974>

with a preface by Jean Chateau, published in a series
overseen by Jean Chateau. Alain was one of the
pseudonyms of Emile-Auguste Chartier.

(56, 4) // n tst pas ford que /'homme soit edutpd (rendered
in the text as "it isn't necessary to educate man")
is somewhat ambiguow here: Lacan might mean
that there is no need to educate people (period, or
because in any case they educate themselves}, that
it isn't clear that people are ever educated by others
(they educate themselves instead), or even that it
isn't clear that people are ever truly educated or
cultured.

(59, 3) Something that is foireuse fails miserably or is
cowardly.

(63, 2) The interviewers refer back occasionally to a few
remarks Lacan made prior to the beginning of the
interview proper, which are not included in the
published edition.

91

NOTES TO PAGES 72-79

(72, 3) The "little book" is likely a reference to the small
two-volume paperback edition of a selection of the
papers in Lacan's Emts published in the Points col­
lection by Seuil in I970 and I97I as Ecrits I and Ecrits
11

(74. I) "A little gift, of the 'little, little, little' son, like one
gives chickens" is not too clear to me, since one
might say pttit-pait-pait in French to an animal
(like a dog) to encourage it to come over and
receive a treat. Hence Lacan might be referring to
the encouragement given by God so that someone
accepts one of His gifts or the extremely tiny nature
of the gift given.

(76, 3) Things get confusing here, since le reel means both
reality and the real (as Lacan defines it) . It is not
clear which is intended at which point, nor is it clear
whether the interviewers have any understanding of
the l..a.canian notion of the real.

(77, 4) Reading ronges (eaten away at) for rang/1 (ordered,
arranged) . Mortius could also be rendered by smitten.

(78, I) In Lacan's terminology, to sexuate (sexuer) might be
rendered as "to differentiate sexually"; see Seminar
XX. where Lacan uses the adjective sexue (as in hres
sexu/1, meaning beings that have a sex, a sexual organ,
or that are Jif{ermtiated into male and female), and
presents his "formulas of sexuation."

(79, 5) Foire, which literally means "market" or "fair," as in

a festival, also means "mayhem." An older meaning
is diarrhea.

92

	KIC Image 0
	KIC Image 1_1L
	KIC Image 1_2R
	KIC Image 2_1L
	KIC Image 2_2R
	KIC Image 3_1L
	KIC Image 3_2R
	KIC Image 4_1L
	KIC Image 4_2R
	KIC Image 5_1L
	KIC Image 5_2R
	KIC Image 6_1L
	KIC Image 6_2R
	KIC Image 7_1L
	KIC Image 7_2R
	KIC Image 8_1L
	KIC Image 8_2R
	KIC Image 9_1L
	KIC Image 9_2R
	KIC Image 10_1L
	KIC Image 10_2R
	KIC Image 11_1L
	KIC Image 11_2R
	KIC Image 12_1L
	KIC Image 12_2R
	KIC Image 13_1L
	KIC Image 13_2R
	KIC Image 14_1L
	KIC Image 14_2R
	KIC Image 15_1L
	KIC Image 15_2R
	KIC Image 16_1L
	KIC Image 16_2R
	KIC Image 17_1L
	KIC Image 17_2R
	KIC Image 18_1L
	KIC Image 18_2R
	KIC Image 19_1L
	KIC Image 19_2R
	KIC Image 20_1L
	KIC Image 20_2R
	KIC Image 21_1L
	KIC Image 21_2R
	KIC Image 22_1L
	KIC Image 22_2R
	KIC Image 23_1L
	KIC Image 23_2R
	KIC Image 24_1L
	KIC Image 24_2R
	KIC Image 25_1L
	KIC Image 25_2R
	KIC Image 26_1L
	KIC Image 26_2R
	KIC Image 27_1L
	KIC Image 27_2R
	KIC Image 28_1L
	KIC Image 28_2R
	KIC Image 29_1L
	KIC Image 29_2R
	KIC Image 30_1L
	KIC Image 30_2R
	KIC Image 31_1L
	KIC Image 31_2R
	KIC Image 32_1L
	KIC Image 32_2R
	KIC Image 33_1L
	KIC Image 33_2R
	KIC Image 34_1L
	KIC Image 34_2R
	KIC Image 35_1L
	KIC Image 35_2R
	KIC Image 36_1L
	KIC Image 36_2R
	KIC Image 37_1L
	KIC Image 37_2R
	KIC Image 38_1L
	KIC Image 38_2R
	KIC Image 39_1L
	KIC Image 39_2R
	KIC Image 40_1L
	KIC Image 40_2R
	KIC Image 41_1L
	KIC Image 41_2R
	KIC Image 42_1L
	KIC Image 42_2R
	KIC Image 43_1L
	KIC Image 43_2R
	KIC Image 44_1L
	KIC Image 44_2R
	KIC Image 45_1L
	KIC Image 45_2R
	KIC Image 46_1L
	KIC Image 46_2R
	KIC Image 47_1L
	KIC Image 47_2R
	KIC Image 48_1L
	KIC Image 48_2R
	KIC Image 49_1L

