Fabio CAMILLETTI (University of Warwick)


f.camilletti@warwick.ac.uk 
Details and momentary lapses of reason in Leopardi, Warburg and Freud
In recently editing the anthology The Gaslight Grimoire (2008), David Stuart Davies asked himself why the occult emulators of Sherlock Holmes did not work as well, in terms of popularity, as Conan Doyle’s creation. Indeed, both detective story and its occult sub-genre originated from late nineteenth-century positivism. And so did modern investigation and ‘psychical research’, two Victorian inventions that Conan Doyle himself eloquently epitomized.
My hypothesis is that this discrepancy is rooted in a fissure in terms of paradigm. In 1979, Carlo Ginzburg subsumed Holmes’s method within the broader frame of an epistemological model based on ‘clues’, so to say small details from which a general theory could be deduced (or, to put it in Umberto Eco’s terms, guessed through inductive reasoning). Originally a hunters’ knowledge, this ‘paradigm’ had passed into medical semeiotics, ultimately reverberating in modern (namely, post-Enlightenment) art-history and philology, as well as in psychoanalysis and detective fiction. My hypothesis is that ghost-hunting is based on a radically different paradigm. According to nineteenth- and twentieth-century ghost-hunters (from Harry Price to Elliott O’Donnell), investigating a haunting requires an empathic relationship with the ‘scene’, thus not grounding detection in rational inquiry but rather in a momentary abdication of reason, or even in an altered state of consciousness. Instead of analyzing alterity from an external point of view, the ghost-hunter must accept to be ‘haunted’ by the very same alterity in order to acquire knowledge.
This ‘paradigm’ is not limited to ghost-hunting, but appears coexistent alongside Ginzburg’s model of clues, even within the same disciplinary domains. In my paper I analyze how the role of ‘detail’ – as a fragment ‘alienat[ed] by force’ from its context (Agamben) – can be reassessed and problematized by comparing some isolated and crucial experiences of modern culture such as those of Giacomo Leopardi, Aby Warburg and Sigmund Freud. In Leopardi, the detail (meant as a linguistic unit, to be retraced with philological care) is the only means through which the fleeting ‘enchantment’ of ancient poetry can be conveyed, in the same way as, in Warburg, the detail/Pathosformel is constructed as the venue of a ghostly ‘survival of antiquity’ (Nachleben der Antike), whose most evident emblem is the fleeting image of the ‘nymph’. Equally, in Freud’s works, detail is on the one hand a crucial element of the diagnostic process, in which however the analyst himself is involved in a more intimate way than the mere semeiotic analysis (what Freud will call ‘transfert’, a concept not by chance elaborated by Warburg’s analyst, Ludwig Binswanger). On the other hand self-analysis, as a central part of Freud’s discovery and of every psychoanalytical training, shows how psychoanalysis – as a form of knowledge – requires the immersion of the analyst himself within his own object of inquiry, a momentary lapse of reason whose aim is to understand the intrinsic a-logical nature of the ‘unconscious’. In all these cases, the detail (philological unit, particular/Pathosformel or symptom/oneiric image) is seen as a sign whose relation with a specific meaning is hampered and trapped into a peculiar undecidability. Leopardi’s effect of poetry is grounded in the ‘vagueness’ and ‘indefiniteness’ of the poetic sign; Warburg’s Pathosformel is characterized by what Gombrich called ‘polarity’, namely an essentially ambivalent nature through which the same ‘formula’ can be reversed into its opposite; Freud’s ‘dream logic’, as sketched in The Interpretation of Dreams, acknowledges the inexistence, within the unconscious, of the Aristotelian principle of contradiction. This deterioration of the sign relation between detail and its undecidable meaning projects modern ‘thinking through details’ onto the ‘irrationalist’ acknowledgment of an irreducible ambiguity of knowledge, which requires the subject to momentarily abdicate to reason in order to grasp his object of analysis.
My aim is therefore to reassess Ginzburg’s theory, showing the concurrent persistence of a ‘paradigm based on haunting’ in philology, poetry, art history and psychoanalysis. 
Fabio Camilletti is Assistant Professor in Italian studies at the University of Warwick. He studied in Pisa, Oxford, Paris, Birmingham and Berlin, and has worked extensively on nineteenth-century European literature, literary theory and literature and psychoanalysis. Since 2007 his research has been mostly focused on Leopardi. His second book, The Vita Nova and the Nineteenth Century, is due out in 2011. He is currently working on a new book project on Leopardi, the paradigms of history and the ghostly presence of the past, as well as on several Leopardi-related publications.

