PSYCHOANALYTIC SPECULATIONS ON…
THE CASE OF KING LEAR
Catherine Belsey

· If, in psychoanalysis, art is a compensating pleasure, why do we like tragedy, a mimesis of pain?
· Like psychoanalysis, which cuts across science and fiction, pain “deconstructs that…opposition between psyche and physiology” (341), 
· Even after we enter the Symbolic, “the materiality of the real” cannot be denied, reveals the inadequacy of the signifier (predicated upon the –φ, castrating lack)
· As the signifier does not give a complete/fixed/perfectly accurate depiction of reality, it is allied to fiction
· Fiction as inventiveness leads to pleasure, redeems our Symbolic loss
· What fiction imitates is not reality, but seduction (what is hidden behind the veil= the lack) fiction as objet petit a, both satisfies and suggests lack
· Freud dismissed fiction as mere anodyne, but what if tragedy points to drives beyond the pleasure principle: ex. King Lear
· Lies, forgeries= failure of signifier to relate to the real
· even though life/privileges depend on titles (“naming”), they have no force without material backup
· faced with the naked madman, “the thing itself,” the signifier is revealed as irrelevant to stark reality
· vacillation between sane and suggestive-mad speech vacillation of signifier as in/adequate to reflect reality
· the father-daughter love as both generative and cultural, cannot be contained/named by the signifier
· [bookmark: _GoBack]Lear’s final wordless lament marks the limits of utterance to signify all human conditions
