
ALEX MUCCHIELLI

Noua
Colecţia
PSYCIin psihologie

✓

0 0
EDITURA ŞTIINŢinCĂ

, -i

VI
5 -̂

© La nouvelle psychologie, Alex Mucchielii

Presses Universitaires de France
Que sais-je ? n®. 2807

, I

Colecţia
PSYCHE

ALEX MUCCHIELLI

NOUA
PSIHOLOGIE
Traducere
de
Dinu GRAMA

Editura Ştiinţifică

Bucureşti, 1996

ISBN 973-44-0178-5

CUVÂNT ÎNAINTE

în istoria unei ştiinţe există întotdeauna puncte
de îmbătrânire urmate de travalii de reîntinerire a epistemei
sau paradigmei sale. Psihologia - mai ales psihologia - are,
din acest punct de vedere, caracteristica unei dinamici supe­
rioare, întrucât ea ţine de însăşi viaţa omului: transformările
sale sunt mai rapide, bazele conceptuale şi metodologice sunt
mai suple, iar finalităţile mai aproape de existenţa noastră,
amplă şi complexă^ societatea modernă.

A observa, în aceste condiţii, mişcarea ştiinţei psihologiei,
este cu atât mai dificil. Alex Mucchielli o face, în cartea pe
care o înfăţişăm cititorului român, cu un anume risc - pe care
trebuia să şi-i asume ca să-şi execute actul - dar şi cu o anu­
mită performanţă. Riscul constă în a urmări şi a identifica
transformările unei ştiinţe al cărei obiect e atât de complex, cu
o geometrie (atât de) variabilă şi cu o algebră (atât de) inextri­
cabilă (c’est de l’algebre pour moi), încât istoria ei poate părea
mai curând a fi un tablou al agitaţiei noastre intelectuale de-a
lungul timpului în jurul unei excentricităţi a naturii. Risc ultim,
desigur, dar risc. în ceea ce priveşte performanţa, ea este
obţinută prin „ închiderea “ într-un anume mod de a considera
psihologia, ca „ştiinţă a vieţii c o tid ie n e ş i constând în sta­
bilirea datelor de naştere şi a conţinutului a două episteme
succesive ale ei - psihanaliza şi psihologia interacţionistă - p e
aceasta din urmă autorul numind-o „ noua p s ih o lo g ie^J

Nu ne propunem să prezentăm fetu t în coFe'^torul obţine
performanţa, lăsând cititorului libertatea de a vedea cum stau

lucrurile. Vrem numai să facem o scurtă consideraţie generală
asupra semnificaţiei apariţiei noii psihologii.

Psihologia ca ştiinţă a vieţii cotidiene, cum o consideră
Alex Mucchielli, nu este o asumare nouă. La rigoare, ea este
chiar dimpotrivă, căci, fie empiric-culturală (cu iluzia ei epis­
temologică), fie savantă (cu obstacolul ei epistemologic),
psihologia a fost întotdeauna cunoaşterea în primul rând a
omului comun şi a vieţii lui obişnuite. Important este însă aici
altceva, anume că, dacă propoziţia dinainte e adevărată, la fel
de adevărat e şi faptul că structura şi conţinutul vieţii cotidi­
ene s-au schimbat de-a lungul timpului. Vînţn (^ntidinnn este
astăzi alertă, secventînln în^ă m legături multiple, depersona-
lizată dar I n t ^ personificată, nenaturală dar bine jucată,
deschisă dar în ea însăşi, pe propria-i scenă. Filosofia ar putea
spune că în condiţia umană are loc astăzi o deplasare de la
viaţă la existenţă, o trecere de la în-sinele la pentru-sinele ei,
de la scenariul său scris la scenariul său jucat.

Ar putea spune şi psihologia acest lucru. Fireşte, în felul ei,
cercetându-şi istoria, observându-şi faptele, revăzându-şi
principiile şi mijloacele de studiu. Atunci când Alex Mucchielli
susţine că în istoria psihologiei a avut loc în ultima sută de ani
o mutaţie de obiect de la „omul dorinţelor" al psihanalizei, de
la omul marcat (şi chiar îmbolnăvit) de viaţa sa personală tre­
cută la „ omul în comunicare “ al psihologiei interacţioniste, la
omul pr^ent în meăiul său privat, în sistemul său de relaţii, de
interacţiuni, de schimburi relaţionale; că vindecarea (şi îmbol-
năvirea) psihică nu mai este considerată un act personal, ci
unul interpersonal, interacţional, de schimbare (neschimbare)
a sistemului de interacţiuni în care individul trăieşte; că omul
nu mai e înţeles în interioritatea sa tare, greu comunicantă sau
comunicată şi pusă în jocul palierelor „ aparatului său psihic ",
ci e scos din castel şi dus în agora, să comunice, să inter-
acţioneze - prin toate acestea autorul vrea să spună că „ noua
psihologie “ este psihologia omului modern, care trăieşte într-^
societate masivă şi activă, în fapt primul şi cel mai important
mediu al săiL_Nu ne putem opri dezvoltarea psihică la mica no­
astră copilărie ca urmăriţi de un blestem, nu ne putem disimula
continuu personalitatea prin asfixiile şi răsuflătorile mecanis­

melor de apărare ale Eului, nu ne putem permite să stăm toată
viaţa în liftul casei cu trei etaje a Supraeului, Eului şi Sinelui,
trebuie să ieşim în lume, să ne construim odată cu ea.

Foarte adevărat, dar nenuanţat! Nu credem, după cum con­
chide Alex Mucchielli, că între modelul psihanalitic şi cel in-
teracţionist al psihologiei există o incompatibilitate de natură,
că de la primul la cel de-al doilea a avut loc o mutaţie. Este)
sigur că psihologia interacţionistă leagă tot atât de mult, adică
exagerat, omul de social pe cât I-a legat psihanaliza de bio-
logic, şi atunci ceea ce nu poate f i apropiat priveşte cele două
exagerări, iar nu cele două dimensiuni ca atare ale omului.
Ceea ce credem este că psihanaliza si psihologia interacţio- }
nistă suntlfiouă"psihologii „speciale^are se socotesc în egală
măsură generale, fapt care, într-adevăr, le face incompatibile,
întrucât nu pot exista două psihologii generale.

Psihanaliza şi psihologia interacţionistă sunt două psiho- J
logii diferite pentru că ele privesc omul la distanţă de o sută de >
ani, în care timp dimensiunile si accentele condiţiei sale s-au
schimbat; ele sunt diferite dar complementare, dacă înţelegem
natura umană ca fiind plastică, aşa cum de fapt ea şi este.

Oricum, nu avem nici o îndoială că lectura cărţii de faţă, în
ciuda unor limite care ţin de însăşi perspectiva epistemologică
a „ noii psihologii iar nu de cea a psihologiei generale, va f i
profitabilă nu numai pentru specialişti, ci şi pentru toţi cei care
urmăresc „ aventurile “ spiritului nostru cunoscător.

DINUGRAMA

/

\
;V̂; t<^TfyK^ .||U»a '^ iii^ lţk 'm M ^K
•••-■ î V VwîlijVm

-̂̂ 1V. M‘i«î)

 ̂ ■" ■'' •• 'i -s- v.Ui'k » •■v.<v\̂? ■■. -■ SUV

îVVte'-
’ ;4'V-' ̂rt'< V̂->Ĥ ''-''awv

I ^îxiSuLjlii^-'jA-'JM^ ' '■

' <H i'

-H'
 ̂'v.•- ivusvî v uy|i.A

' /"(Crr.-' ‘/r-Xi*»' •■ > ■̂ /vivtViŵ ttV.X'ijĝ i;, ■
^^Is^lbi,

li >iim ulis/iîî :.

k̂ u '<l:i

f^:\iouaL "

inffrj^-ţtu'nu i/-. ■

^;«ii* jtf/^-.r0mh.r tk mUtn. . .••-'«-• ̂

i >« f c ^ . '
,/?.n rw .

r /:*>i.f.*r.-:?ri? .</-.'.«M htjiyru i }?*yfkf̂ ê ^ '■ " '
,:'• ,K'05 #» ./U.

S ® ? ? * . - 'S
A';i'-, ■', Crf' ai '■>'n-.

'̂ f/

INTRODUCERE

Psihologia e pe cale să sufere o profundă
revoluţie. Modelele sale de referinţă şi modurile ei de explicaţie
se schimbă radical. Acesta e fenomenul pe care vrem să-i cer­
cetăm în mica lucrare de faţă. De vreo douăzeci de ani încoace
suntem mai bine pregătiţi să reflectăm asupra acestui tip de
transformare a cunoştinţelor ştiinţifice. De altfel cele mai multe
dintre ştiinţele umaniste au început să se întrebe asupra funda­
mentelor lor. Discuţiile se poartă în legătură cu modelele şi ex­
perienţele de bază ale acestor ştiinţe, evitându-se disputele şi

A

anatemele scolastice (adică întemeiate pe apriorii filosofice). In
cartea de faţă vom încerca o abordare epistemologică şi is­
torică, pentru a arăta modul în care „paradigmele“ generale ale
psihologiei au suferit o adevărată mutaţie, deschizându-se astfel
calea unei „noi psihologii“, care se edifică sub ochii noştri,

O paradigmă este un ansamblu coerent de elemente episte­
mologice, teoretice şi conceptuale, „care servesc drept cadru de
referinţă comunităţii cercetătorilor dintr-un domeniu ştiinţific
sau altul“ ' . Acestor elemente trebuie să li se adauge rezulta­
tele cercetărilor prestigioase, ale experienţelor fundamentale,
credinţele şi valorile împărtăşite de un grup de cercetători.

 ̂Definiţia aparţine lui T.S. Kuhn (1962), vezi La structure des revoiutions
scientifiques, Flammarion, 1972.

Ca orice ştiinţă, psihologia urmăreşte să facă „inteligibile"
fenomenele care intră în domeniul său de analiză. Inteligibili-
tatea ştiinţifică este în mod esenţial constituită de un sens larg
acceptat. Dar sensul este aici întotdeauna în raport cu ceva.
Sensul unui cuvânt este unul ce ţine de contextul propoziţiei;
sensul unei informaţii este cel rezultat din punerea sa în relaţie
cu alte informaţii (informaţia nu este cu adevărat informaţie,
„cunoştinţă", decât prin „verificare" - cu alte informaţii); sen­
sul conduitei cuiva se desprinde prin punerea sa în raport cu
aşteptările şi cu intenţiile noastre; sensul unei acţiuni personale
este dedus din raportul cu proiectele noastre; sensul unui
„eveniment" este cel al raportului cu interesele şi valorile noas­
tre. Aşadar, sensul (şi deci inteligibilitatea ştiinţifică) este
rezultatul confruntării a ceea ce noi numim „realitate" cu un
anumit număr de referenţiali care servesc ca proiect de decodi­
ficare. Unul dintre principalii referenţiali constitutivi ai înţele­
gerii „realităţii" pentru a o transforma în „reprezentare ştiinţi­
fică" este paradigma utilizată de cercetător. Această paradigmă
intervine hotărâtor în constituirea inteligibilităţii ştiinţifice a
realităţii. Ea acţionează ca un mecanism perceptiv şi cognitiv ce
transformă „realitatea" în reprezentare.^ E un mecanism de se­
lecţie şi de recompunere menit să facă inteligibilă o realitate
(să-i dea un sens). Această paradigmă este deci procesul trans­
formator pe care cercetătorul îl desfăşoară în construirea
obiectului ştiinţific al cercetării sale. Oricât de puţin complexă
ar fi realitatea, paradigma este puternic reductoare. Pe de altă
parte, reprezentarea elaborată poartă însemnele transformării
paradigmei. Dacă acest „transformator" este mecanic,
reprezentările noastre vor fi mecanice; dacă el este sistemic,
reprezentările noastre vor fi sistemice... De unde importanţa
explicitării paradigmelor în analiza făcută azi evoluţiei disci­
plinelor ştiinţifice.

 ̂J.-L. Le Moigne, La theorie du systeme general, P.U.F., 1984.

10

o dată definită optica generală a lucrării de faţă, e necesar
acum să ne întrebăm care este psihologia de care urmează să
ne ocupăm, căci e binecunoscut faptul că, în zilele noastre, ex­
istă atâtea psihologii câţi psihologi există, încât pare dificil să
se definească în consens psihologia.

în articolul Psihologiile din „Enciclopedia universală a
filosofiei“, apărută în 1989, J.-F. Le Ny spune că „nu e uşor să
se stabilească cu precizie ceea ce acoperă astăzi termenul psi­
hologie , a fortiori de a ne pronunţa asupra evoluţiei în acest
domeniu... în toate cazurile psihologia apare diversă, compar­
timentată, agitată de turbulenţe conflictuale“.într-un alt arti­
col, Psihologia, la fel, fară să definească precis această ştiinţă,
J.-F. Le Ny distinge o psihologie „practică“ şi o psihologie
„ştiinţifică.“ Prima dintre acestea „aduce răspunsuri unor
probleme psihologice reale...(ca şi) cunoştinţe concrete care
interesează cu deosebire indivizii şi situaţiile lor particulare...“,
în timp ce psihologia ştiinţifică îşi defineşte problemele de
studiat şi urmăreşte să obţină cunoştinţe mult mai abstracte,
prin concepte aflate departe de viaţa cotidiană. Se pot găsi to­
tuşi definiţii ale diferitelor domenii ale psihologiei. Astfel,
Reuchlin defineşte psihologia experimentală ca o ştiinţă al
cărei scop este „să descrie şi să explice conduitele organismelor
într-un mod verificabil”. W. Doise defineşte psihologia socială
ca „studiu al articulării proceselor ce determină dinamicile in­
dividuale cu procesele care determină dinamicile coIective“.
D. Lagache defineşte psihologia clinică ca fiind „studiul pe cât
posibil de fidel al conduitelor şi al modurilor de a fi şi de a
reacţiona ale fiinţei umane aflate într-o situaţie concretă, studiu
care are ca scop stabilirea sensului, structurii şi genezei aces-
tora“. Se poate constata cu uşurinţă diferenţa mare a proiecte­
lor disciplinelor psihologice definite până aici, în mod natural
legate de metodele lor, la fel de diferite.

11

Existând dificultatea de a găsi o definiţie larg acceptată şi
stabilă a psihologiei, noi ne vom folosi de una mai veche şi mai
cunoscută a ei: „Psihologia umană are ca obiect de studiu omul
într-o dublă perspectivă: a comportamentelor şi a conduitelor
sale, pe de-o parte, a stărilor sale de conştiinţă, pe de altă parte;
ea caută să formuleze legile acestor fenomene, să le explice
geneza, pentru a putea, eventual, să le modifice“ (J. Delay et
P. Pichot, Abrege de psychologie, Masson, 1964, p. 1). O astfel
de definiţie a psihologiei este aproape „clinică“, dar ea cores­
punde cel mai bine ideii largi care există despre psihologie, căci
are în vedere conduitele concrete pe care fiecare om le poate
observa în viaţa cotidiană şi cărora li se asociază în mod
obişnuit interpretări ce urmăresc să surprindă sensul acestor
conduite. Ne vom interesa deci de o psihologie „a vieţii cotidi-
ene“ dar fără a o reduce la o psihologie a simţului comun,
utilizând conceptele obişnuite ale literaturii psihologice. Psiho-
logiile despre care vom vorbi (veche şi nouă) ne oferă, într-
adevăr, concepte specifice.

Vom arăta că, pentru psihologie, există două mari ansam­
bluri paradigmatice de referinţă: un ansamblu, apărut în anii
1880, cu referenţiale esenţial neurologice, şi anume în experi­
mentarea hipnozei, şi un ansamblu, apărut în anii 1930, cu refe­
renţiale esenţial etologice, deduse din observarea şi experimen­
tarea percepţiilor. Primul ansamblu este cel care a fost sintetizat
de Freud sub numele de psihanaliză. El este constituit din ur­
mătorii parametri conceptuali (sau elemente care compun
paradigma de referinţă): inconştientul, pulsiunile interne (sau
dorinţele), organizarea psihismului în Sine, Eu şi Supra-Eu,
complexul Oedip, încărcătura trecutului afectiv, mecanismele
de apărare şi transferul - alături de care sunt cuprinse expe­
rienţa paradigmatică: tratamentul nevrozelor prin hipnoză şi
catharsis, şi modelul terapeutic: cura psihanalitică prin anam­
neză, verbalizare şi întărirea instanţei normative de control al
dorinţelor.

12

Al doilea ansamblu este cel care a dat naştere „noii psiho-
logii“ contemporane. El este constituit din următorii parametri
conceptuali: interacţiunea, sistemul de interacţiuni, inducţia
reciprocă a comportamentelor,nivelurile de comunicare, for­
mele descalificante ale comunicării, regulile sistemului de
schimburi relaţionale, homeostazia sistemelor de interacţiuni,
construirea unei realităţi fictive - alături de care sunt cuprinse
experienţa paradigmatică^ constând în situaţia dublei con­
strângeri, modelul patologiei sistemului de schimburi blocat,
iar, ca tehnică terapeutică, injoncţiunea paradoxală.

Aceste două sisteme ştiinţifice de referinţă sunt opuse, ele
fiind astăzi într-o adevărată competiţie pentru hegemonia în
domeniu. Sistemul psihanalitic are avantajul unei mari răspân­
diri şi, împotriva sa, excesele interpretative, destrămarea sa
într-o mulţime de „şcoli“ şi unele insuccese ale terapeuticii. Cel
de-al doilea sistem are de partea sa noua epistemologie, foarte
modernă, şi succesele terapeutice, iar, împotriva sa, o totală
lipsă de priză socială, alături de înseşi eforturile de împotrivire
făcute de susţinătorii primului sistem.

■ I^A mM W W IM W i 3 IW T P W X IIi vlI*8V «iFTO ^ T • ,^ ^ "15 ^

" ‘’ " "‘ ■ ‘

m m

Partea UN OM AL DORINŢELOR MARCAT
întâi DE TRECUTUL SĂU '

Freud spune că psihanaliza are două înţele­
suri: la început ea a fost o metodă specială de
tratare a suferinţelor nevrotice, pentru ca apoi
să ajungă o ştiinţă a proceselor psihice in­
conştiente.^ Noi vom reţine această a doua
definiţie, de ştiinţă ce are pretenţia de a explica
toate procesele psihologice interne ale su­
biecţilor, precum şi conduitele determinate de
acestea.

A socoti psihanaliza ca o „psihologie" în­
seamnă, în primul rând, a păstra definiţia lui
Freud, care a vrut să facă din psihanaliză „ o

. ramură a psihologiei, dacă nu chiar întreaga
psihologie", după cum spune Y. Bres." A con­
sidera psihanaliza ca un exemplu de psihologie
înseamnă, apoi, a pune în evidenţă succesul său
universal, răspândirea sa în toate domeniile
gândirii, extinderea sa în analiza tuturor con­
duitelor umane, normale şi patologice, indivi-

' S. Freud, Ueber Psychoanalyse, în Gesammeîte Werke, XIV, p. 300.
Y. Br6s, Genese et signification de la psychologie, în Encyclopedie

philosophique universelle, p. 882.

15

viduale sau colective (de Ia delincvenţă sau
război la operele de artă, trecând prin calambu­
ruri şi actele ratate). Este indiscutabil că în ul­
timii cincizeci de ani această psihologie psiha­
nalitică şi analizele sale privind toate con­
duitele umane au marcat puternic simţul
comun. Vom vedea însă, pe de altă parte, cum
celelalte ramuri ale psihologiei (psihologia ex­
perimentală, psihologia dezvoltării, psihologia
socială etc.) au contribuit la întemeierea unei
noi psihologii, care e într-un fel renaşterea psi­
hologiei înseşi.

Noi vom prezenta psihanaliza insistând asu­
pra conceptelor sale cheie, asupra modelelor
sale de referinţă şi asupra experienţelor ei fon­
datoare, subliniind, pe cât posibil, consecinţele
epistemologice ale opţiunilor sale.

Parametrii conceptuali
ai psihologiei psihanalitice

1. Pulslunile

Freud concepe psihismul ca un „aparat“, ca un
rezervor de „pulsiuni“ primitive sau refulate care au tendinţa
să se elibereze, să treacă în act, realizându-şi în acest fel fi­
nalitatea. Aşa încât primul concept-cheie al psihanalizei este
pulsiunea.

în termeni foarte precişi, o pulsiune este „un proces dinamic
constând într-un mobil (sarcină energetică, factor de mişcare)
care face organismul să tindă către un scop. După Freud, pulsi­
unea îşi are sursa într-o excitaţie corporală (stare de tensiune);
scopul său este de a suprima starea de tensiune a propriei surse;
pulsiunea îşi poate atinge acest scop într-un obiect sau datorită
unui obiect“.' în a doua sa topică, Freud avea în vedere două
mari pulsiuni: pulsiunea vieţii {eros) şi pulsiunea morţii
(thanatos). Pe de altă parte, cu aceste pulsiuni funcţionează şi
alte mecanisme înnăscute: fantasmele primitive şi mecanismele
de apărare ale Eu-lui faţă de angoasa internă, despre care vom
vorbi mai încolo. Obiectul care răspunde pulsiunii este mijlocul
prin care aceasta din urmă îşi poate atinge scopul. „Sursa pulsi-

* J. L. Laplanche, J.-B. Pontalis, Vocabulaire de la psychanalyse, P.U.F.,
1976, p. 360.

CAPITOLUL I

17

unii“ există, fireşte, dinainte, fiind vorba de un declanşator de
tipul „excitaţiei corporale“. După Freud, aceste surse de exci­
taţie ale pulsiunii sunt multiple (nu numai zonele erogene, care
privesc pulsiunea sexuală, de exemplu) şi depind de istoria su­
biectului (experienţe personale, traumatisme care conduc la
fixaţii în ,,fetişuri“...). în ceea ce priveşte obiectele de satis­
facere a pulsiunilor, există, pe de-o parte, tendinţa către o fixa­
ţie definitivă la primele obiecte care realizează descărcarea
pulsională, iar pe de altă parte, obiecte înlocuitoare, apărute ca
urmare a deplasării pulsiunii. Această deplasare e un fenomen
inconştient, care face ca un obiect, diferit de cel original, dar de
care el este legat printr-un lanţ asociativ, să fie investit cu o
sarcină afectivă pulsională. Pulsiunea se transformă în acest fel
în trebuinţă, cum e cazul pulsiunii sexuale, mai întâi investită
asupra sânului mamei, pentru ca apoi să devină o trebuinţă de
ţigară, de a suge un creion sau de a mesteca chewîng-gum. Pul­
siunea nu mai vizează acum obiectul iniţial, ci ceea ce el
reprezintă în mod inconştient.

Modelul sistemului de pulsiuni ca rezervor de energie îşi are
originea îndepărtată în modelul forţei psihice (sau teoria fluidu­
lui) al lui Mesmer. într-adevăr, în teza sa de medicină din 1766,
Mesmer susţinea că oamenii, corpurile umane sunt supuse
aceleiaşi activităţi dinamice la care sunt supuse şi corpurile ce­
leste lucrătoare care acţionează pe Pământ şi că ar exista o
„atracţie universală" specifică omului - un fel de „magnetism"
- care ar consta în nişte forţe interioare ale corpului ce s-ar ori­
enta „către polul vieţii sau către cel al proceselor morbide",
acestea din urmă manifestându-se odată cu apariţia unor tul­
burări. în teoria lui Mesmer şi în aplicaţiile ei de mai târziu se
considera că orice boală are drept cauză obstruarea circulaţiei
acestui lichid vital.

18

2. Refularea

Refularea a fost descoperită de Freud încă de la primele sale
observaţii clinice. Ea constă în reţinerea sau împingerea în in­
conştient a reprezentărilor legate de pulsiuni care ar provoca
grave neplăceri Eului, dacă ele ar ajunge în sistemul pre-
conştient sau conştient. Amintirile închise în inconştient tind să
revină în conştiinţă, dar o forţă contrară, rezistenţa, poate să le
împiedice să realizeze acest lucru, dacă ele sunt penibile. Me­
canismul refulării împinge în inconştient pulsiunile a căror sa­
tisfacere ar risca să nu ţină seama de interdicţiile familiale sau
sociale. Psihismul este deci un câmp închis în care se înfruntă
forţe opuse. In această perspectivă, boala mentală se defineşte
ca o incapacitate a individului de a suporta o astfel de opoziţie
conflictuală a pulsiunilor interne.

„Refularea“ se realizează în mai multe faze. în primul rând,
„reprezentării“ preconştiente sau inconştiente - care e suportul
neplăcerii - i se retrage investirea pulsiunii. Apoi, pentru a îm­
piedica reprezentarea refulată să apară din nou în sistemul pre-
conştient-conştient, are loc o contra-investire, care întăreşte
cenzura şi protejează sistemul preconştient-conştient împotriva
apariţiei reprezentării refulate. în sfârşit, în pofida contra-
investirii, reprezentarea refulată se poate manifesta la nivelul
conştiinţei prin „vlăstare“ ale sale, prin reproduceri noi.
Acestea sunt ceea ce Freud a numit „întoarcerea refulatului”,
care apare în forme precum lapsusurile, uitarea numelor, actele
ratate etc. Refularea cere o cheltuială permanentă de energie.
Dacă această energie lipseşte, va fi necesară o nouă refulare.
Efortul permanent al elementului refulat de a părăsi locul în
care se află îşi găseşte expresia cea mai bună în formarea visu­
lui. E posibil, de asemenea, ca un „vlăstar al elementului refu­

19

lat“ să ajungă să pătrundă în sistemul preconştient-conştient
pentru o durată mai mare, contribuind astfel la formarea simp­
tomului.

Originea modelului „refulării" psihanalitice se află în psi­
hologia lui Herbart (1824), pentru care pragul conştiinţei era
locul unei lupte neîncetate între tot felul de reprezentări. Cele
mai puternice dintre aceste reprezentări împingeau pe cele mai
slabe sub pragul conştiinţei, iar acestea din urmă căutau să re­
vină la suprafaţă. Sub pragul conştiinţei, reprezentările refulate
constituiau un fel de „cor care acompania drama ce avea loc la
nivelul conştient”. Herbart socotea că sub pragul conştiinţei
există un ansamblu de apercepţii inconştiente. Aceste apercepţii
puteau fi stimulate de o nouă percepţie, dacă ea reuşea să se
integreze în ansamblu.”

Modelul freudian al vieţii psihice, dominat exclusiv de pul-
siuni, ia omului orice posibilitate de intervenţie asupra actelor
şi proiectelor sale. Omul este „acţionat“ din interior de pulsiuni
şi de luptele dintre Sine, Eu şi Supraeu. în acest sens, nu­
meroase critici ale psihanalizei au pus în evidenţă
„mecanismul” concepţiei sale privind natura umană. Concepţia
a fost impusă de scrierile lui P. Daco, psihanalist al anilor 1950
care a contribuit mult la popularizarea psihanalizei. în Marile
izbânzi ale psihologiei moderne („Les prodigieuses victoires de
la psychologie moderne”), o carte consacrată psihanalizei, el
scrie: „Iată un om agresiv. El va spune, de exemplu: Nu mă las
eu dus! Pentru ce are el tot timpul pe buze această expresie?
Pentru că se simte atacat. Pentru ce se crede el atacat ? Pentru
că îi este frică. El ar trebui deci să spună: «Există în mine ceva
care mă face să fiu agresiv; acest ceva este frica»... în loc să
spună «sunt un timid», ar trebui să spună «există ceva în mine

 ̂H.F. Ellenberger, A la decouverte de Vinconscient, Simep. Ed., 1974.

20

care mă face să fiu timid»... în Ioc să spună «eu decid», ar tre­
bui să spună «există ceva în mine care mă obligă să decid»...
Căci el toată viaţa a fost aşa. O mulţime de sertare se deschid şi
se închid într-o astfel de persoană. De nouă ori din zece acest
lucru se face pentru nimic. Şi totuşi el spune «eu»“.̂ Această
concluzie privind modelul psihanalitic este confirmată de D.
Lagache, care, cercetând în detaliu sistemele Sinelui, Eului şi
Supraeului, afirmă, de exemplu, că „modul“ de acţiune a Su-
praeului este un reglator al sentimentelor de stimă de sine... o
sursă de motivaţii axiologice, de afecte care exprimă satisfacţia
sau nemulţumirea de sine; în acest sens, sentimentul de culpa­
bilitate, de exemplu, fie că el e raţional ori raţionalizat, asumat
sau respins, este întotdeauna suportat de Eu...'*

3. inconştientul şi aparatul psihic

Se consideră adesea că inconştientul este o descoperire a lui
Freud şi, de asemenea, că reprezentarea psihismului ca aparat
psihic e o inovaţie absolută a sa. în realitate, Freud a sintetizat
mai multe noţiuni foarte cunoscute în timpul său. Originea con­
cepţiei „etajate“ a psihismului poate fi găsită în ideile ştiinţifice
care circulau atunci. într-adevăr, magnetizatorii din acea vreme
erau uimiţi de manifestarea unei alte vieţi în timpul „somnului
magnetic“. Hipnotizatorii puseseră în evidenţă existenţa unei
„personalităţi ascunse“ a subiecţilor aflaţi sub hipnoză. Aseme­
nea experienţe au stat la originea unei concepţii dualiste a
spiritului uman: „dipsihismul“. Teoria a fost expusă de Dessoir,

 ̂ P. Daco, Les prodigieuses victoires de la psychologie moderne, Ed. Gd-
rard, Marabout, 1960, p. 465.

 ̂ D. Lagache, Le modkîe psychanalytique de Ia personnalite, în Les
modkles de la personnalite en psychologie, Symposium de l’Association de
psychologie scientifique de langue franţaise, P.U.F, 1965, pp. 91-117, p. 99.

21

într-o lucrare celebră a timpului - Das Doppel-lch („Eul
dublu“), 1890, în care autorul dezvolta ideea a două niveluri ale
spiritului uman: nivelul „conştiinţei superioare“ şi nivelul
„conştiinţei inferioare“, fiecare nivel cu caracteristicile sale.
Conştiinţa inferioară era considerată a avea o putere de per­
cepţie şi de creaţie misterioasă, care se manifestă în vise, dar
mai ales în somnambulismul spontan şi în hipnoza provocată.
Pe de altă parte, Herbart, psihologul la modă în anii 1880,
susţinea că există un prag dinamic între inconştient şi conştient,
datorită conflictelor între reprezentări, care luptă între ele
forţând accesul în conştient. El propune şi noţiunea de lanţ de
asociaţii, ca şi ideea unei tendinţe către echilibru care deter­
mină ansamblul proceselor psihice. Filosofi foarte cunoscuţi
precum Schopenhauer şi von Hartmann au dezvoltat şi ei ideea
existenţei unei vieţi mentale inconştiente, Schopenhauer ilus­
trând chiar mecanismul psihic al „sublimării“ exprimat în
creaţie. în sfârşit, cum remarca Ellenberger, „nimic nu e mai
departe de adevăr ca opinia obişnuită potrivit căreia Freud a
fost primul care a introdus o teorie sexuală într-o vreme în care
tot ce ţinea de sexualitate era tabu“, întrucât teoriile lui Fliess şi
Weiniger asupra bisexualităţii fundamentale a oamenilor erau
extrem de răspândite.^

Freud îşi reprezintă psihismul ca un mecanism de control al
excitaţiei şi al pulsiunilor. într-o a doua reprezentare a
aparatului psihic, elaborată în 1920, conflictele interne ale per­
soanei iau forma unei lupte între trei instanţe: Şinele, Eul şi Su-
praeul. Şinele constituie polul pulsional al personalităţii (el
înglobează totodată pulsiuni înnăscute şi dorinţe refulate de-a
lungul vieţii); Eul se ridică treptat din Sine odată cu apariţia
subiectivităţii copilului (între şase şi optsprezece luni, momen­
tul faimosului „stadiu al oglinzii“); Supraeul se constituie prin
interiorizarea interdicţiilor parentale şi sociale. Totuşi, Şinele

 ̂H.F. Ellenberger, op. cit., p. 462.

22

nu e în mod necesar în întregime inconştient, întrucât el poate
cuprinde pulsiuni mai mult sau mai puţin acceptate de Eu; la fel
în ceea ce priveşte Supraeul, care nu cuprinde în mod necesar
tot ceea ce este refulat în inconştient, unele interdicţii, ca şi
unele pulsiuni putând fi acceptate. Şi invers, tot ceea ce for­
mează Eul nu este în mod necesar conştient sau preconştient;
mecanismele de apărare ale idealului Eului pot fi inconştiente.

Cele trei instanţe interne ale personalităţii nu sunt concepute
ca legături, ci ca persoane rivale care îşi apără fiecare intere­
sele. Acest antropomorfism a fost pus în evidenţă de J. Lap-
lanche şi J.B. Pontalis în al lor Vocabular de psihanaliză (art.
,,Topica“): „Reprezentarea psihismului propusă de Freud pre­
supune un conflict permanent, chiar de la constituirea Supraeu-
lui, între acesta şi Sine, conflict arbitrat mai mult sau mai puţin
bine de către Eu, care, pe de-o parte, caută să satisfacă cerinţele
Sinelui şi, pe de altă parte, să prezerve interdicţiile Supraeului
(el se instituie deci ca arbitru)“. La început, copilul este total
condus de principiul plăcerii, care îşi are originea în Sine, dar,
cu timpul, el trebuie să se plieze „principiului realităţii“, adică
să acomodeze Şinele şi Supraeul. Totul se petrece ca şi cum Eul
ar fi un martor generos şi atent al unui conflict familial.

Ilustrăm funcţionarea aparatului psihic cu un exemplu luat
din P. Daco: „O tânără trece prin faţa unui grup de bărbaţi.
Aceştia reacţionează «fluierând după ea cu admiraţie». Ce se
petrece în realitate? Baza acestor fluierături este, evident,
sexuală: bărbatul aflat în faţa femeii. Subconştientul acestor
bărbaţi trimite la o pulsiune sexuală care priveşte femeia, ceea
ce este natural şi instinctiv. Să presupunem acum că aceşti băr­
baţi ar fi fiinţe absolut primitive, care nu ştiu ce înseamnă
morală, religie, viaţă sociaiă, respect pentru altul etc. Să presu­
punem deci că ei ar fi asemenea maimuţelor din junglă. Care
va fi reacţia generată de Şinele lor? Evident, ei vor ataca sexual

23

femeia...fapt care se petrece uneori, în cazul unei psihoze grave,
când instinctul nu mai este controlat deloc. Or, această pulsiune
sexuală pură este oprită de cenzura Supraeului. Dacă băr­
baţii despre care vorbim sunt sănătoşi moral, nu va avea loc
nici o refiilare, iar pulsiunea sexuală va fi filtrată şi deghizată
înainte de a ajunge în conştiinţă. Pulsiunea brutală va deveni
astfel o fluierătură admirativă.

Aceşti bărbaţi sunt deci conştienţi de faptul că ei fluieră şi
că au o pulsiune sexuală. Dar rămân inconştienţi de «filtrarea»
pe care ei o realizează“ (p.l75).

Noţiunea de inconştient este fundamentală în psihologia
freudiană. Ea face ca psihanaliştii să considere „în mod cate­
goric faptul că conştiinţa este mistificată, că datele sale imedi­
ate sunt mai dispuse la deghizare sau la elaborarea de formaţi­
uni reacţionale decât pentru evidenţe ale autenticului, şi că or­
ganizarea dinamică reală, precum şi semnificaţia mobilurilor de
acţiune scapă, în esenţă, subiectului ca observator superficial“ .̂
Modelul Omului freudian este deci cel al unui Om manipulat de
pulsiunile sale. Care este, în aceste condiţii, sensul conduitei
umane? Controlul pulsiunilor sau libertatea ca ele să se reali­
zeze? Discipolii lui Freud au păreri diferite asupra acestei
chestiuni.

4. Mecanismele de apărare
sau transformarea pulsiunilor

Unele dintre pulsiuni şi dorinţe, datorită educaţiei şi expe­
rienţelor personale, sfârşesc prin a fi inacceptabile moral pentru
Eu. Totodată însă, există elemente ale lumii externe care stimu-

 ̂P. Gr^co, Epistemologie de la psychologie, în Logique et connaissance
scientifique, Gallimard, 1967, p. 942.

24

lează aceste dorinţe. De aici rezultă o tensionare a individului.
Cercetările clinice ale lui Freud au arătat că există reflexe bio-
psihologice de apărare care au ca finalitate evitarea sau neu­
tralizarea acestei tensiuni interne, a angoasei individului. Ele
sunt mecanismele de apărare ale Eului. După 1923, adică după
a doua teorie a aparatului psihic, aceste mecanisme au căpătat,
în concepţia lui Freud, o importanţă deosebită. Explicarea
maladiilor mentale în termenii conflictelor psihice a fost în­
tregită de explicarea în termenii apărării Eului împotriva pulsi-
unilor şi angoasei prin folosirea mecanismelor de apărare ale
acestuia; mecanisme a căror teorie a fost pusă la punct de fiica
lui Freud, Anna.’ Mecanismele de apărare ale Eului aparţin in­
conştientului acestuia.

în literatura psihanalitică se descriu de obicei în jur de
douăzeci de astfel de mecanisme. Ele pot fi grupate în patru
mari categorii: refulările, proiecţiile, sublimările şi anulările.*
Despre refulare am vorbit deja, aşa încât vom spune câteva
cuvinte despre celelalte categorii de mecanisme.

A proiecta înseamnă a atribui o pulsiune unui element ex­
tern. Acţiunea fundamentală a proiecţiei este orientarea către un
element exterior. Acelaşi proces are loc în „deplasare“ şi în
„fixaţie“, în care pulsiunea de care trebuie să se scape este in­
vestită într-un obiect substitut. în „întoarcerea împotriva ei
înseşi“, pulsiunea nu se poate proiecta în exterior şi nici fixa
într-un obiect substitut. Singurul obiect care i se oferă pentru a
fi investit este individul însuşi. în acest caz, proiecţia se în­
toarce asupra individului. Un astfel de proces se combină cu
procesul de anulare în mecanismele de „identificare“ şi de
„identificare a agresorului“.

 ̂A. Freud, Le Moi et Ies mecanismes de deferise, P.U.F., 1981.
* A. Mucchelli, Les mecanismes de deferise, P.U.F., 1981.

25

în sublimare, pulsiunea suferă o transformare care o va face
acceptabilă social. E vorba de o travestire a pulsiunii. Procesul
e întâlnit în „sublimarea“ propriu-zisă, dar şi în
„intelectualizare“, în care caz pulsiunea e transformată într-un
gând abstract. La fel se întâmplă în „raţionalizare“, care e un
travaliu intelectual de prezentare a pulsiunilor astfel încât să le
facă, logic şi socialmente, acceptabile. în sfârşit, procesul de
sublimare se poate combina cu procesul de refulare, în cazul
„izolării“, şi cu cel de anulare, în cazul „negării prin fantasmă“.

în ceea ce priveşte anularea retroactivă, ea urmăreşte, prin
intermediul unei conduite, să îndepărteze o faptă comisă şi care
a rămas o amintire inconştientă angoasantă. Acelaşi lucru se
petrece în cazul „formaţiunii reacţionaIe“, când, împotriva unei
dorinţe, se constituie o conduită de anulare a ei, în cazul
„compensaţiei“, când se dezvoltă o conduită care urmăreşte să
nege un sentiment intolerabil, şi în cazul „regresiunii“, când,
dintre conduitele primare, este folosită una cu care se face im­
posibilă manifestarea pulsiunii prin anularea realităţii;
„retracţia“ este, de asemenea, o conduită care urmăreşte să
îndepărteze o stare angoasantă.

5. Complexul Oedip şi complexul
castrării

Complexul Oedip - Situaţia oedipiană este situaţia afectivă a
copilului între 3 şi 5 ani care îşi manifestă dragostea pentru
părintele de sex opus şi, totodată, ostilitatea geloasă pentru
părintele de acelaşi sex. Formele fmale ale complexului sunt
variate. Freud vorbeşte de „forme pozitive“, în cazul complexu­
lui băiatului care vrea să-şi omoare tatăl pentru a se căsători
apoi cu mama sa (vezi povestea lui Oedip-rege) sau în cazul

26

fetiţei care doreşte dispariţia mamei sale pentru a se căsători
apoi cu tatăl său - şi de „forma negativă“, atunci când, invers,
copiii manifestă dragoste pentru părintele de acelaşi sex şi ură
geloasă pentru părintele de sex opus. Pe de altă parte, acest
complex, care e un nodul de sentimente ambivalenţe, adânci şi
violente ale personalităţii, riscă să fie refulat sau prost rezolvat.
Aceasta pentru că, pe de-o parte, fiind o dorinţă incestuoasă şi o
dorinţă de moarte, el întâlneşte tabuul social al incestului şi
culpabilizarea socială a dorinţei de a ucide, şi, pe de altă parte,
pentru că manifestarea dorinţelor respective provoacă reacţii
ale părinţilor, ele însele generatoare de angoasă. Această an­
goasă are ca rezultat, către vârsta de 5 ani, afundarea complexu­
lui „inconştient“, prin „refulare", intrându-se astfel într-o nouă
perioadă, „de latenţă“.în momentul ecloziunii sexualităţii, la
pubertate, complexul redevine activ, acum fixându-se definitiv
orientarea dorinţelor sexuale ale individului adult.

Complexul castrării - A fost descris de Freud în 1908, cu
prilejul analizei cazului „micului Hans“. Complexul castrării
este legat de angoasa de culpabilitate generată de complexul
Oedip. Teama de pedeapsă a dorinţelor culpabile generează la
băiat fantasma castrării sale de către tată (care îi va tăia pe­
nisul), iar la fată, de către mamă (ei i-a fost deja tăiat penisul,
întrucât nu-l mai are). Faptul are loc la vârsta de 3-5 ani, vârstă
caracteristică prin interesul pentru falus. „Unitatea complexului
castrării la cele două sexe nu este de conceput decât prin exis­
tenţa unui fundament comun: obiectul castrării - falusul - are
aceeaşi importanţă pentru fetiţă şi pentru băiat. Problema este
aceeaşi: a avea sau nu falus“.̂ Acceptarea propriului sex, fun­
dament al posibilităţii normale ulterioare a afirmării de sine, se
realizează între 3 şi 5 ani.

 ̂J. Laplanche, J.B. Pontalis, op. cit., p. 15.

27

Toate complexele vieţii cotidiene sunt manifestări metamor­
fozate ale acestor două complexe majore ale afectivităţii pri­
mare şi ale modului în care ele au evoluat. Nu se poate opera li­
chidarea complexelor minore fără ca psihoterapeutul să nu
ajungă la aceste surse care sunt aceleaşi oriunde: complexul
Oedip şi complexul de castrare.

6. Maladia mentală şi nevroza

Penti*u psihanaliză, maladia mentală este legată de pulsiuni
şi de imposibilitatea satisfacerii lor datorită represiunii Eului
sau a realităţii externe, ori, încă, datorită faptului că pulsiunile,
o dată fixate, nu se mai schimbă.

„Oamenii se îmbolnăvesc atunci când, ca urmare a obstacolelor

externe sau a unei insuficiente adaptări, le este refuzată în mod real

satisfacerea trebuinţelor erotice.

Drept urmare, ei se vor refugia în boală, pentru ca, datorită ei, să

obţină plăcerea pe care viaţa le-o refuză...Simptomele morbide sunt o

parte a activităţii erotice a individului ori chiar a întregii lui vieţi
erotice; îndepărtarea de realitate este aici tendinţa capitală, dar şi ris­
cul capital al bolii. Adăugăm că rezistenţa bolnavilor la vindecare nu

se datoreşte unei simple cauze, ci mai multor. Avem de-a face aici nu

numai cu „eul“ bolnavului, care refuză energic să-şi abandoneze re­

fulările, acestea ajutându-1 să se sustragă dispoziţiilor sale originare -

ci şi cu instinctele sexuale, nici ele neţinând să renunţe la satisfacţia

procurată de substitutul fabricat de boală, acesta fiind ignorat atât timp

cât realitatea le oferă ceva mai bun“.'°

Pulsiunile care caută să se satisfacă se confruntă deci cu in­
stanţele Eului, care urmăresc să le reprime sau să le facă mai

S. Freud (1909), Cinq legons sur la psychanalyse, Payot, 1953, p. 169.

28

„rezonabile“. Din această luptă, din aceste conflicte apar bolile
mentale.

„Să vedem ... , pe scurt, ce constituie o tulburare «nervoasă»: pe

de-o parte, un «eu» care nu poate realiza sinteza, care nu poate influ­

enţa o parte a «sinelui», renunţând de la început să-şi desfăşoare ac­

tivitatea, pentru a evita o nouă ciocnire cu ceea ce este refulat,

epuizându-se într-o luptă vană cu simptomele, vlăstare ale aspiraţiilor

refulate; pe de altă parte, un «sine» în care unele instincte izolate

devin independente, urmărind scopuri pentru ele însele, fără legătură

cu interesele generale ale individului şi nesupunându-se decât legilor

unei psihologii primitive, care guvernează profunzimile «sinelui» ...

încât geneza nevrozelor ne apare în următoarea formă simplă: «eul»

încearcă să sufoce unele zone ale «sinelui» într-un mod impropriu, dar

el eşuează şi «şinele» se răzbună. Nevroza este deci consecinţa unui

conflict între «eu» şi «sine», conflict la care «eul » ia parte... pentru că

el nu poate renunţa sub nici o formă la subordonarea sa realităţii lumii

externe. Opoziţia are loc între lumea externă şi «sine», iar pentru că

«eul», fidel în acest caz esenţei sale, este de partea lumii externe, el

intră în conflict cu «şinele» său. Dar... nu acest conflict provoacă

boala - astfel de conflicte între realitate şi «sine» sunt inevitabile, iar

una din datoriile permanente ale «eului» este de a se interpune - ci

faptul că «eul», pentru a rezolva conflictul, se ser '̂eşte de un mijloc

nesatisfăcător, şi anume de refulare. Totuşi, cauza constă aici în faptul

că «eul», atunci când trebuia să rezolve acest conflict, era puţin dez­

voltat şi fără forţă. Căci toate refulările decisive au loc în prima co­

pilărie”."

Freud consideră că numeroase nevroze au o cauză sexuală.

„Prima descoperire la care ne conduce psihanaliza este aceea că

simptomele morbide sunt în legătură cu viaţa, cu jocul iubirii bolna^

" S. Freud (1925), Ma vie et la psychanalyse, Gallimard, 1928, p. 169.

29

vului; ea ne arată faptul că dorinţele patogene au o natură erotică,

constrângându-ne să considerăm tulburările vieţii sexuale ca una din­

tre cauzele cele mai importante ale bolii“.'̂

Freud va face apoi din sexualitate cauza unică a nevrozelor;
el va afirma chiar că orice variaţie a anomaliei sexuale este
imediat urmată de o variaţie a nevrozei pe care aceasta o
provoacă.

„Viaţa sexuală normală nu comportă nici o nevroză...Am putut nu

o dată să constat că un bărbat care se mulţumeşte cu o anumită satis­
facţie sexuală incompletă, de exemplu cu onania manuală, are o

anumită formă de nevroză actuală, care cedează însă imediat locul

unei alte forme atunci când individul intră într-un alt regim sexual, dar

la fel de puţin recomandabil. Am putut astfel să deduc asupra unei

schimbări a modului de satisfacere sexuală după schimbarea stării

bolnavului".*^

Trebuie totuşi ştiut că, în vocabularul freudian, cuvântul
„sexual“ şi cuvintele care derivă din el sunt luate într-o ac­
cepţiune mult mai largă decât în mod normal; el vizează în­
tregul domeniu al tandreţei şi al dovezii de afecţiune.'**

în general, aparatul psihic funcţionează asemenea „unui
teatru cu personaje“ care luptă între ele.*̂ Acest model al con­
flictului social poate fi extins la maladia mentală. Reuchlin
expliciteazl cât se poate de clar modelul de referinţă al lui
Freud în ceea ce priveşte maladia mentală amintind cum şi-a
ilustrat ideile Freud însuşi, în 1909, prin compararea maladiei
mentale cu un conflict social.* ̂ Să presupunem, spune Freud,

Idem (1909), Cinq legons..., p. 81.
Idem (1916), Introduction a la psychanalyse, p. 413^14.
J. Nuttin, Psychanalyse et conception spiritualiste de l ’Homme, Vrin,

1951, p. 28.
D. Lagache, Le modelepsychanalytique..., p. 99.

Reuchlin, Histoire de la psychologie, P.U.F., 1957, pp. 74-75.

30

vorbind despre acest lucru cu prilejul unei conferinţe a sa, „că,
printre cei care ascultă atenţi conferinţa mea, apare o persoană
care începe să râdă şi să vorbească întruna ,împiedicându-mă
să-mi continui expunerea. £ posibil ca, din auditoriu, unii, mai
vânjoşi, să scoată din sală persoana turbulentă şi să rămână apoi
la uşă pentru a n-o lăsa să revină. In acelaşi fel poate apărea şi o
idee ori o dorinţă pe care, din raţiuni morale, nu o putem
accepta.

Se iveşte astfel un conflict, ideea ori dorinţa fiind refulată,
izgonită din câmpul gândirii noastre conştiente. Ideea şi dorinţa
continuă să existe în inconştient, dar un baraj le împiedică ac­
cesul în sfera conştienţei. Acest baraj corespunde rezistenţei pe
care bolnavul o opune medicului, care, prin întrebările puse
bolnavului, încearcă să ajungă la evenimentul ce constituie
sursa simptomelor.“ Ajuns aici, Freud reia comparaţia.
„Turbulentul scos din sală nu încetează, fireşte, să existe. El
bate la uşă, strigă, deranjând sala chiar mai mult decât înainte.
Şi atunci intervine rectorul Universităţii ca să pună la punct lu­
crurile. II găseşte pe turbulent şi, poate, îi va da voie să revină
în sală, dacă acesta promite că va sta liniştit. Tot aşa, ideea re­
fulată în inconştient continuă să existe şi să tulbure comporta­
mentul bolnavului prin manifestări deghizate, simbolice, care
nu sunt altceva decât simptomele bolii. Medicul, ca şi rectorul
Universităţii, trebuie să ştie unde să meargă să-i găsească pe
turbulent în afara sferei conştiente şi să-i aducă înăuntrul ei. Şi,
chiar dacă se produce un nou conflict deschis, acest conflict,
datorită medicului, poate fi rezolvat în mod fericit: bolnavul va
putea recunoaşte că a greşit refulând ideea şi o va accepta; va
putea să o suprime defmitiv sau să o transforme într-o idee ac­
ceptabilă, adică să o sublimeze. Pentru a găsi ideea refulată,
medicul va trebui să înfrângă rezistenţa care supraveghează in­
trarea în sfera conştientă. Ca să ajungă la acest lucru însă, el va
trebui să interpreteze cu abilitate ceea ce spune bolnavul atunci

31

> ■ când îi cere să-şi formuleze liber gândurile;^ riiedi'cul va putea
astfel să-i interpreteze visele; măruntelfe acte „involuntare** ale

^ .vieţii cotidiene, ajungând până la spusele'lui mai adânci. Aici
nimic,nu e întâmplător^ tot ce/şpune bolnavul e disimulat, toate

' manifestările lui sunt «ersatzuri» ale gândurilor sale refulate, .pe
cane trebuie să ştini.să le recunoaştem.^-h' > . ;

y.Traumatismele copilăriei şi etâf>ele
, : -ţl^oKărljLafectÎYe î"

. . De-a Jungiil întregii sale opere, Freud insistă asupra nece-
-sităţiii de.a; ajunge la traumatismele cO'piiărîer p e n ^ a putea
trata maladia mentală, căci aici se află caiiza sâ. ■ =

- „Investigaţia necesară pentţxi a explica-şVpentru â suprima o

' . maladie nu se opreşte nicioflatăţla evenimentele inomditufui> în care

S“â produs îmbolnăvirea, ci' merge până lă pubertate şi la mica co-

. : j t:: pilărie'a bolnavului; aici vor putea fi găsite evenimentele şiMmpresiile

care au generait boală de mai tâi-ziu. Numai dacă se descoperâ ăce^e

‘ - evenimente al ̂copilăriei ne'piftem explîca seh^lsifitătea la traumele

■ - -ulterioare şi numai dacă sunt conştienti22t̂ e‘ăceke amintiri în general

■ ■ ' uitate putem căpăta-^puterea de â suprima simpfonieie. Ajungem astfel

' ia aceleaşi rezultate ca în studiul viselor,' adrcă la constatarea.că

' acestea sunt dorinţe ineluctabile,* refulate în copilăne, a căror putere a

'fost utilizaită ia formarea simptomelor şi ţâră de care reacţia la

traumele ulterioare ar fi avut un curs nonnal.; Eu consider că aceste

dorinţe puternice ale copilului sunt,întrrun sens general, sexuale

E Vbî45a'aicriîe'imuf din"învâţămintel^^ importante
^âie'psihâhâlîzei, prin consecinţele p ^ ^ a r e ^ Je^conţinel Cum
s-ar pute^ schimba lucruri le câţ^ vreme eje şunţ ancorate ̂ în

^'■''‘’ S:iFreid (1909), C/«^/efon5..., p. 159. ' ' • ' '

32

psihismul din prima copilărie? Cum pot aborda psihologii, psi­
hiatrii, educatorii etc. problemele care îi trimit la prima co­
pilărie? Să reţinem că răspunsul lor e pesimist: ei apreciază că
de cele mai multe ori nu mai pot face nimic...Răul a fost făcut.
Acest pesimism a antrenat o dată cu el, în mod firesc, şi acu­
zaţia adusă familiei şi întregii societăţi. într-adevăr, cauzele
răului fiind inaccesibile, şi, de aici, imposibilitatea unei inter­
venţii, s-a acuzat societatea (şcoala,familia) de această situaţie.
O astfel de critică este însă, de fapt, indusă de teoria freudiană,
care atribuie traumelor trecute o pondere hotărâtoare. Or, toc­
mai invers consideră lucrurile noua psihologie, care, acordând
prioritate faptelor ce au loc aici şi acum în sistemul de relaţii al
individului, face posibile intervenţia şi schimbarea cursului lu­
crurilor care scapă psihanaliştilor.

Pe de altă parte, psihanaliza propune un model de dezvoltare
a personalităţii care privilegiază copilăria. Copilăria este pe­
rioada în care libidoul (energia globală a pulsiunilor) suferă
transformări, deformări ori fixaţii patologice care, mai târziu,
generează tulburări ale conduitei sau boli mentale. Se disting
patru stadii ale dezvoltării: stadiul oral primitiv (suptul), din
prima jumătate a primului an de viaţă; stadiul sadic-anal, din al
doilea şi al treilea an; perioada de latenţă, între vârsta de 6 ani
şi pubertate, când are loc o scădere a vieţii pulsionale.* Dacă
subiectul este împiedicat să se realizeze într-una din aceste
etape ale dezvoltării sale instinctuale, el poate fie să progreseze
prematur, fie, mai curând, să regreseze, având loc astfel o fixa­
ţie pulsională. O astfel de fixaţie constituie o predispoziţie
pentru întoarcerea la tendinţe care o caracterizează, de exemplu
cu ocazia unei frustrări; această „revenire a reflilatului“ are un
rol capital în geneza nevrozelor şi a perversiunilor.

* Autorul omite stadiul genital, ultimul al dezvoltării libidinale a copilului
dinaintea perioadei d« latenţă şi a pubertăţii {n.tr.).

33

Consecinţele teoretice ale acestui model infantil al dez­
voltării personalităţii sunt importante. Putem spune, odată cu
J. Nuttin, că, „limitând perioada adevăratei dezvoltări psihice la
primii şase ani de viaţă, Freud este responsabil pentru ideea că
orice valoare normativă a omului este de origine externă şi că
ea nu are altă funcţie decât de a refula impulsiunile instinctului
vital“. Faptul că Freud a limitat perioada cu adevărat activă şi
creativă a dezvoltării umane la primii ani ai copilăriei ne obligă
să considerăm că omul nu dispune, ca forţe constructive, pentru
dezvoltarea ulterioară a personalităţii, decât de cenzuri externe
şi de impulsiuni endogene pe care primele le împiedică să se
exprime. „Oprirea dezvoltării reale a personalităţii la perioada
infantilă este una din gravele erori psihologice ale freudismului
ortodox; această concepţie este contrazisă de fapte şi, ceea ce
conduce la consecinţe deosebite, face imposibilă orice teorie
adecvată a personalităţii. Singurul adevăr care se află la punctul
de plecare al acestei false interpretări este acela că în con­
strucţia psihică ulterioară copilăriei pătrund intim resturi ale
experienţei infantile. Aceasta e o descoperire de cea mai mare
importanţă, care ar merita, din partea psihanalizei, o interpre­
tare mai potrivită cu structura şi geneza personalităţii umane“.

8. Modelul de vindecare: a ajunge
ia amintirea traumatizantă
şi a o aduce la lumină

Asupra acestui lucru, ideile psihanalizei sunt binecunoscute.
Freud scrie:

„Dacă putem aduce la lumină ceea ce este refulat - fapt care pre­

supune depăşirea unei rezistenţe considerabile - atunci conflictul psi­

hic apărut din această reintegrare şi pe care bolnavul vrea să-i evite

poate, sub supravegherea medicului, să găsească o mai bună rezolvare

decât cea oferită de refulare. O astfel de metodă face să dispară con­

34

flictele şi nevrozele. Curând, bolnavul îşi dă seama că el este cel care a

respins dorinţa patogenă, acum ajungând să accepte total sau parţial

această dorinţă; curând, dorinţa însăşi este orientată către un scop mai

înalt şi, datorită acestui fapt,ea devine mai puţin un inconvenient

(aceasta e ceea ce eu numesc sublimarea dorinţei); curând, bolnavul

socoteşte că era drept să respingă dorinţa, întrucât acum înlocuieşte

mecanismul automat, deci insuficient, al refulării cu o judecată de

condamnare morală făcută cu ajutorul unor instanţe înalte spirituale;

triumful dorinţei are loc, aşadar, în plină lumină".

Această concepţie a acţiunii terapeutice îşi are izvorul în ex­
perienţele de hipnoză ce s-au efectuat în anul 1880. Experienţa
la care urmează să ne referim imediat este o „experienţă prin-
ceps“, adică o experienţă de referinţă, punct de rezistenţă al
paradigmei psihanalitice. Ea e citată de D. Lagache, ca şi de J.
Nuttin, care au identificat-o ca pe una din sursele psihanalizei.

în anul 1880, Breuer avea printre bolnavii săi o tânără de 21
ani. „Această tânără suferea de tulburări isterice grave, adică de
contracturi, anestezii, tuse nervoasă, imposibilitate de a mânca
şi de a bea, tulburări de limbaj etc. îngrijindu-1 pe tatăl său, se
îmbolnăvise ea însăşi. în unele momente, când avea stări de ab­
senţă, începea să spună pentru ea însăşi unele cuvinte. La cere­
rea sa, Breuer a hipnotizat-o. în timpul somnului hipnotic,
Breuer pronunţa cuvinte pe care le auzise la ea, cerându-i să-i
spună ce anume îi evocă ele. Breuer a obţinut în felul acesta
lungi povestiri încărcate de emoţie ce aveau ca punct de plecare
în mod obişnuit o scenă în care o tânără se afla lângă patul
tatălui său. Spre mirarea sa, Breuer constată că, după aceste
şedinţe, bolnava devenea liniştită şi, timp de câteva ore, părea
chiar vindecată. însăşi bolnava, care, în acest stadiu al trata­
mentului, nu vorbea şi nu înţelegea decât limba engleză, numea

S. Freud (1909), Cinq leţons...

35

noul tratament o talking cure. în aceste condiţii a ajuns Breuer
Ia concluzia că există o legătură între simptomele bolii şi
povestirile pline de emoţie ale tinerei. EI presupunea că s-ar
putea obţine mai mult decât o ameliorare trecătoare, consecu­
tivă descărcării emotive, dacă bolnava ar fi putut să spună
complet, în timpul hipnozei, istoria evenimentului care îi gene­
ra emoţia“.̂ ^

Freud a tras toate învăţămintele din această experienţă. în
conferinţa pe care a ţinut-o în America, în 1909, asupra originii
psihanalizei, el spunea: „Nimeni înainte n-a vindecat vreodată
un simptom de isterie prin astfel de mijloace şi nimeni n-a
ajuns atât de aproape de înţelegerea cauzei sale. Aceasta este o
descoperire remarcabilă, care ne poate face să sperăm că şi alte
simptome, chiar multe, vor fi identificate şi înlăturate apoi
printr-o astfel de metodă“."° Simptomele apar, aşadar, ca resturi
ale unor experienţe încărcate de afectivitate, pe care Freud le-a
numit „traumatisme psihice“."'

9. Transferul

Breuer a descoperit, de asemenea, în 1882, în cursul cathar-
sisului hipnotic al bolnavei Anna D., că relaţia terapeut-bolnav
este un factor esenţial al psihoterapiei. în Studii privind isteria
(1895), Freud notează faptul că „bolnavei sale îi este teamă sâ
descopere că ea transferă asupra persoanei medicului ideile an­
goasante rezultate din conţinutul analizei (şi că) acesta e un lu­
cru care se întâmplă frecvent şi cu regularitate în cursul ana-
Iizei“.

J. Nuttin, Psychanalyse et conception..., Ed. Universitaire de Louvain,
1969, p. 16.

S. Freud, Ueber Psychoanalyse, în Gesammelte Werke, VIII, p. 8; vezi
şi Freud în „Studien iiber Psychology“, 1910. voi. 21, pp. 181-218.

Idem, The origin and development o f psychoanalysis, p. 185, în „The
American Journal of Psychology“, 1910, voi. 21, pp. 181-218.

36

Transferul este deci trecerea în act a unei amintiri refulate în
inconştient, prin acest act structurându-se relaţia cu medicul.
Actul ca atare {qcting out) provine din rezistenţa la re­
memorarea obligată şi evită rememorarea în general, pentru că
„o astfel de manifestare e cea mai avantajoasă“ (refularea
amintirii fiind în acest fel salvată). Acum înţelegem de ce
„toate conflictele ajung în câmpul transferenţial“. în acest sens,
în Omul cu şobolanii, Freud spune : „Bolnavul sfârşeşte prin
a-mi aduce injurii, mie şi alor mei, în modul cel mai dur cu
putinţă; totuşi, conştient, el are pentru mine cel mai mare res­
pect. Cât îmi aducea injurii, comportamentul său era cel mai
disperat: Cum puteţi suporta, domnule profesor, spunea el, in­
juriile pe care vi le aduce un tip mizerabil ca mine? Ar trebui să
mă puneţi la zid, asta aş merita. Apoi se scula de pe divan şi
măsura camera...Curând găsea explicaţia comportamentului său
şi se îndepărta de teamă că aş putea să-i lovesc“.""

Freud rămâne totuşi prizonierul concepţiei sale privind
aparatul psihic şi refularea, potrivit căreia nevroza este rezul­
tatul complex al refulării pulsiunilor şi al reacţiilor de apărare
ale Eului. Datorită acestui fapt, transferul îi apare ca o trezire,
ca o actualizare a tendinţelor refulate. Astfel, amintirea trecutu­
lui se converteşte într-un comportament prezent, bolnavul
manifestându-se în timpul curei aşa cum se comporta în co­
pilărie. Cu o astfel de explicaţie şi într-o asemenea perspectivă,
analiza transferului este un mijloc sigur de a face limpezi re­
laţiile libidinale infantile refulate în inconştient şi care stau la
originea nevrozei. Descoperirea transferului este deci o
adevărată descoperire psihologică făcută de Freud. „Totuşi,
descoperirea acestui fenomen este limitată de faptul că Freud
i-a căutat explicaţia pornind de la sistemul său deja elaborat şi
de la ideea sa asupra etiologici nevrozelor. Mai mult, Freud nu
va duce până la capăt analiza psihologică a situaţiei terapeutice
create de el, care, la rândul ei, induce alte fenomene ce pot
purta acelaşi nume“."̂

“ Idem, L ’Homme aux rats, în Cinq psychanalyses, p. 235.
R. Mucchielli, Analyse et liberte, Ed. E.A.P., 1986, p. 169.

37

lO.Cura psihanalitică

în cura psihanalitică, psihanalistul ia locul Supraeului şi,
zădărnicind şiretlicurile transferului şi ale rezistenţelor, se
străduieşte să refacă potenţialităţi le rezonabile de intervenţie
ale Eului.

„Eul [este] un eu incapabil să-şi asume sarcinile pe care i le im­

pune lumea extemă...Toate experienţele sale trecute îi scapă, ca şi o

mare. parte din bogăţia amintirilor. Activitatea sa este împiedicată de

interdicţiile severe ale Supraeului, energia i se epuizează în ineficiente

eforturi de apărare împotriva exigenţelor Sinelui, iar, în plus, atacuri

neîncetate ale acestuia din urmă atentează la organizarea sa. Incapabil

să realizeze o veritabilă sinteză, el e destrămat de tendinţe contradic­

torii, de conflicte nelichidate, de îndoieli persistente. La început, noi

permitem acestui eu slab al pacientului să ia parte la activitatea pur

intelectuală a interpretării, ceea ce umple provizoriu golurile psihicu­
lui şi conferă autoritate Supraeului bolnavului; de asemenea, incităm

Eul să lupte împotriva exigenţelor Sinelui şi să învingă rezistenţele

care apar. în acelaşi timp, noi punem ordine în Eu, depistându-i

conţinuturile şi pulsiunile care ţin de Sine prin critica la care acestea

sunt supuse şi pe care căutăm să le aducem la originea lor. Asumându-
ne diverse roluri, devenind pentru pacient o autoritate şi un înlocuitor

al părinţilor săi, un învăţător şi un educator, putem să-i fim util. Cel

mai bun lucru pe care-l putem face pentru el, ca analişti, este de a

aduce la normal procesele psihice ale eului său, de a transforma în

preconştient ceea ce a devenit inconştient, ceea ce a fost refulat, pen­

tru ca astfel să fie pus la dispoziţia eului. Unii factori raţionali ne sunt

favorabili...alţii, dimpotrivă, acţionează împotriva noastră, cum sunt
transferul negativ, rezistenţa care se opune eului în deflilare, adică

neplăcerea provocată de munca dură impusă, sentimentul de culpabili­
tate apărut din relaţiile eului cu supraeul, în sfârşit, nevoia de a fi bol­
nav generată de profundele modificări ale economiei pulsiunilor"."**

S. Freud (1938), Abrege depsychanalyse, pp. 49, 50.

38

Unnaşii lui Freud şi-au pus problema efectului pe care tre­
buie să şi-i fixeze cura psihanalitică. Trebuie ca această cură să
conducă la o înţelegere raţională, avantajând astfel Supraeul,
sau, dimpotrivă, trebuie lăsată o mai mare libertate de mani­
festare pulsiunilor Sinelui, făcându-le accesibile Eului şi
limitând atotputernicia Supraeului moştenit din copilărie sau de
la societate, prin natura sa coercitivă? Această alternativă este
subiectul unui neîncetat conflict între psihanalişti.

11. Concluzie

Am trecut în revistă principalele concepte ale psihanalizei
subliniind tipul de modele la care ele trimit şi cele mai impor­
tante critici aduse lor. Unele şcoli psihanalitice au avansat alte
concepte - contra-transfer, spaţiu şi obiect tranziţional, fan­
tasme, aparat psihic grupai, stadiul oglinzii, dar acestea nu
schimbă fundamental bazele epistemologice ale teoriei.

CAPITOLUL II

Aplicaţiile psihanalizei

Psihanaliza are vocaţia universală a expli­
caţiei, căci ea „nu este numai o ştiinţă a individului, ci priveşte
în mod direct socialul“, aceasta întrucât totul este „irigat“ de
realitatea psihică’. Exemplele de analiză abundă în această
privinţă, multe dintre ele fiind date până aici şi de noi. în con­
tinuare vom mai reţine câteva.

!. Interpretarea conduitelor deviante

Interpretări ale criminalităţii şi delincvenţei. într-un studiu
intitulat Despre câteva tipuri de personalitate întâlnite în psih­
analiză (1925), Freud a descris un tip de personalitate care e
chinuită de culpabilitate: „Subiectul comite un act criminal în
scopul de a fi prins sau de a fi pedepsit. Pedeapsa este per­
cepută în acest caz ca un mijloc de a scăpa de intensul senti­
ment de culpabilitate legat de dorinţele oedipiene, preexistente
crimei“. într-o altă lucrare, Freud scrie: „A fost o surpriză să
constat că, atunci când atinge un anumit grad de intensitate,
acest sentiment inconştient de culpabilitate poate face dintr-un
om un criminal. Totuşi, aceasta este realitatea. Mulţi criminali

' E. Enriquez, La psychanalyse concerne directement le social, în L ’etat
des sciences sociales en France, Ed. de la Ddcouverte, 1986, p. 22.

40

tineri au un puternic sentiment de culpabilitate anterior crimei,
iar nu după ea, un sentiment care constituie mobilul crimei, ca
şi cum subiectul găseşte o uşurare legând acest sentiment in­
conştient de ceva real şi actual“.~

Crima e înţeleasă aici ca o căutare a pedepsei prin tensiunea
nevrotică interioară datorată culpabilităţii (autocondamnarea
criminalului). Numeroşi psihanalişti, fideli interpretării lui
Freud, au conchis că hoţii, bandiţii, gangsterii, farsorii, escrocii,
contrabandiştii, proxeneţii, prostituatele... caută în mod in­
conştient să fie prinşi pentru a putea fi pedepsiţi. Alţi psihana­
lişti însă propun interpretări cu totul diferite ale conduitelor
criminale şi delincvente.

Crima poate fi o reacţie de agresivitate împotriva unei an­
goase interne. Aceasta din urmă este ea însăşi înţeleasă foarte
diferit, fie ca o angoasă de insecuritate fundamentală, care de­
clanşează apărarea impulsivă a unui Eu ce se revendică cu
teamă...fie ca o angoasă de castraţie generată de un tată autori­
tar sau de o mamă posesivă, fapt care împinge subiectul să
caute afirmarea virilităţii sale într-un alt domeniu decât cel sex­
ual (de unde „homosexualitatea latentă“ atribuită criminalilor).
Crima poate fi la fel de bine şi rezultatul eşecului de identifi­
care cu tatăl, deci al ne-introiecţiei imagoului paternal şi al
fixaţiei oedipiene la mamă. în acest sens, crima este proba
nerezolvării complexului Oedip şi unul dintre aspectele
„imaturităţii esenţiale“ a delincventului. Crima poate fi, de
asemenea, semnul unei dereglări a aparatului psihic, fie că e
vorba de dezorganizarea şi imaturitatea Eului, fie de cele ale
Supraeului. în ambele aceste cazuri, Supraeul, datorită unor
traume cauzate de diverse frustraţii, nu s-a putut constitui pe

" S. Freud, Le Moi et le Soi (1923), în Essais de psychanalyse, Payot,
1948, p. 210.

41

deplin. Aşa încât delincventul „nu va fi în măsură să renunţe la
satisfacerea imediată a instinctelor sale“ şi nici nu va putea să
se ridice la nivelul normelor şi al principiilor morale ale grupu­
lui în cadrul căruia trăieşte. Uneori Supraeul e socotit altfel,
anume ca rămânând o „structură primitivă“, adică sado-
masochist, cu o astfel de structură conflictele rezolvându-se
prin agresiune.

Diversitatea interpretărilor propuse de psihanalişti reduce
considerabil grila explicativă a teoriei freudiene. Acest lucru
ne-ar putea îndreptăţi să siisţinem că ceva nu merge atunci când
încercăm să înţelegem prin teoria psihanalitică fenomenele psi­
hologice ale vieţii cotidiene. Putem avea chiar impresia că o
„explicaţie“ nu e nimic altceva decât un exerciţiu intelectual
făcut cu scopul de a aplica pur şi simplu nişte concepte la o
realitate care nu se lasă cuprinsă de ele.

2. Interpretarea fenomenelor
socio-politice

Interpretarea ecologismului. Ecologismul radical poate fi
interpretat ca o combinaţie de mecanisme de apărare. Refuzul
realităţii sociale şi tehnologice determină critica statului şi a
ierarhiilor, a constrângerilor, a valorile stabilite, a progresului
material, a ştiinţei, şi apare ca o „ negare a realităţii". Acest re­
fuz îşi găseşte expresia în constituirea de comunităţi care cul­
tivă negarea completă a societăţii. Relaţiile şi schimburile,
sistemele de decizie şi de muncă sunt într-un raport de inserţie
mitică cu realităţile omoloage din societatea părăsită. La fel
pentru conduitele de egalitate preconizate în cadrul raporturilor.
Statutele şi puterile instaurate, de exemplu, sunt conduite
reacţionale menite să anuleze sentimentele de inferioritate şi de

42

eşec. Ascetismul afişat (alimentaţia vegetariană, îmbrăcămintea
redusă, arhaică) cuprinde un ansamblu de conduite de anulare
retroactivă care au ca scop îndepărtarea sentimentului de in­
vidie şi de participare culpabilă care a existat în societatea de
„consum“. Adorarea conducătorilor, a liderilor care s-au afir­
mat în critica societăţii, ca şi marginalizarea socială, constituie
o identificare cu caracterul negator al modelelor parentale şi
sociale ale autorităţii.Acuzarea societăţii combină sublimarea
(prin raţionalizarea negativismului social) şi proiecţia prin
identificare cu agresorul faţă de societatea dezgustătoare şi an­
goasantă. Acuzarea societăţii, cu lunga sa listă de argumente
„raţionaIe“, aduce Eului îndurerat al respingerii sociale
uşurarea odată cu explicaţia care îl disculpă victimizându-1.
Mai mult, pentru unii, această acuzaţie justifică totodată orice
agresivitate împotriva societăţii şi orice violenţă, care capătă
astfel, aproape în mod magic, un caracter de „legitimă apărare“.
Acum se poate vedea în ce fel intervine proiecţia: proiecţia urii
împotriva societăţii care devine o societate duşmănoasă şi faţă
de care trebuie să te aperi.

Interpretarea rasismului. Rasismul poate fi interpretat ca
datorându-se complexului Oedip nerezolvat, precum şi meca­
nismelor de apărare. „Aceasta (problema contestărilor) ne face
să atingem o problemă de mare importanţă politică, aşa încât e
foarte util să o aprofundăm. E vorba de problema rasismului, pe
care o vom relua ceva mai departe, în alt context, în fapt fiind
vorba de rasismul rebours“...dacă admitem că stânga are da­
toria de a lupta pentru eliberarea popoarelor de culoare sau a
popoarelor colonizate, ne trezim în faţa următoarei probleme:
cum se face că contestatarii, şi stânga în general, au fost întot­
deauna, activ şi pasionat, de partea algerienilor şi vietnamezilor,

43

în timp ce lupta pe viaţă şi pe moarte pe care o duce poporul
kurd pentru eliberarea sa, ca şi teribila tragedie a Biafrei, într-o
oarecare măsură, ori războiul din Yemen sau genocidul su­
danezilor îi lasă indiferenţi? Dacă ne plasăm în perspectiva pro­
pusă de noi, răspunsul este limpede: dacă tinerii se arată
pasionaţi faţă de Algeria şi de Vietnam, aceasta se întâmplă
pentru că este vorba de nişte vechi duşmani ai Franţei şi de fap­
tul că «asasinul tatălui este un băiat pe cinste», în vreme ce
kurzii şi biafrezii sunt masacraţi de arabi şi de nigerieni. Pentru
studenţi, duşmanii tatălui au tot dreptul la existenţă, adică pot
masacra şi coloniza, dar existenţa tatălui este contestată, toate
ocaziile fiind potrivite pentru a-i reaminti că el se află în apărare,
a cărei origine se găseşte însă în atac. Cu alte cuvinte, ceea ce
explică natura simpatiei aparente pentru oprimaţi — după prin­
cipiul «duşmanii tatălui meu sunt prietenii mei» - este referirea
la tatăl

3. Analiza viselor şi a textelor

Psihanaliza a dezvoltat mult domeniul conţinutului viselor.
Reluăm aici un exemplu celebru : visul bicicletei."*

„Visez că mă urc pe bicicletă şi că mă îndrept către o frumoasă

grădină, la intrarea căreia observ dintr-o dată că roata din faţă a bici­

cletei s-a dezumflat. Nu mă opresc, dar un paznic aflat prin apropiere

îmi atrage atenţia asupra cauciucului. Atunci îmi dau seama că sunt

doar în cămaşă, aproape dezbrăcat. Mă dau jos de pe bicicletă, fac

calea întoarsă şi apoi mă adresez unui vulcanizator, cerându-i să-mi

repare cauciucul".

3 Andrd Stdphane, L 'univers contestationnaire, Payot, 1969, pp. 31-32.
'* Ren6 Laforgue, Psychopathologie de l'echec, Payot, 1950.

44

Interpretarea psihanalitică caută „conţinutul latent“, ascuns
sub conţinutul manifest, mascat de acesta. Pentru „a prinde sen­
sul visului“ e nevoie de trecerea de la un registru la altul de
înţelegere, lucra ce se face cu ajutorul unui cod, a cărui teorie
ne pune la dispoziţie conceptele. Metoda folosită este cea a
analizei de conţinut numită „analiza simbolică cu cheie“. Ea
constă în înlocuirea simbolurilor sau a metaforelor prin
reprezentanţii lor. Cheile simbolice pe care le foloseşte psih­
analiza sunt destul de cunoscute. într-o povestire sau într-un
vis, dacă nu le cunoaştem chei le,căutarea acestora se efectuează
astfel: ne situăm mai întâi în domeniul vieţii afective şi sexuale,
apoi se face o „reducţie metaforică” a principalelor elemente
ale visului. Se ştie că metafora constă în folosirea unui termen
concret pentru a înlocui o noţiune abstractă, prin substituţie
analogică (de exemplu: iama vieţii înseamnă, metaforic,
bătrâneţe). Reducţia metaforică este procesul invers al con­
strucţiei unei metafore: se porneşte de la un element concret
aflat în povestire şi ne întrebăm ce anume poate el reprezenta în
câmpul de activitate considerat dinainte ca referenţial (am ter­
menul iarnă , ştiu că e vorba de domeniu! vârstelor vieţii, deci
iarna reprezintă „bătrâneţea”). în metoda psihanalitică, pentru a
afla ce anume poate reprezenta un element concret al discursu­
lui, ne întrebăm deci ce ar putea reprezenta el în domeniul
vieţii afective şi sexuale. O dată efectuată această „reducţie
metaforică”, se citeşte apoi povestirea înlocuindu-i elementele
prin ceea ce ele reprezintă.^

în „visul bicicletei”, elementele simbolice cheie sunt: cau-
cicul umflat, cauciucul dezumflat, grădina, paznicul... Aceste

* A. Mucchielli, L ’analyse formelle des reves et des recits d ’imagination,
1993. Vezi aici critica acestui tip de analiză şi comparaţia cu alte metode.

45

elemente sunt deci metafore. Având cheile, iată acum interpre­
tarea visului dată de Dr. Laforgue chiar celui care a avut visul:
„Suferiţi de impotenţă sexuală: «cauciucul» vi se dezumflă în
momentul în care intraţi în «grădina lui Venus». Paznicul sim­
bolizează Supraeul dvs., care e rigid, fiind moştenitorul inter­
dicţiilor parentale, al legii copilăriei dvs., şi care vă interzice să
atingeţi fructul oprit. Supraeul găseşte că impulsurile dvs.
normale sunt vinovate. Sexul şi activitatea dvs. sexuală sunt
ruşinoase. De aici un sentiment de nelinişte, de inferioritate şi
de eşec. Deci sexualitatea dvs. nu are o cale normală de mani­
festare şi aveţi o tendinţă latentă spre homosexualitate
(vulcanizatorul este un bărbat). Numai atunci când femeia dvs.
va purta o bluză albă, virilă şi liniştitoare, veţi putea avea un
simulacru de activitate sexuală.

4. Interpretarea în psihanaliză

„Interpretarea este actul psihanalitic prin excelenţă“, spune
D. Lagache.^ „Această interpretare, spune el în continuare,
constă în aplicarea unor relaţii cunoscute, cu rol de reguli, la
date concrete". In psihanaliză, aceste „reguli“ sunt referen­
ţialele teoretice fundamentale, pe care noi le-am expus deja:
presiunea pulsiunilor care vor să se exteriorizeze (principiul
plăcerii), contestări între Sine, Eu şi Supraeu (conflicte, sursă
de nevroză), apărarea Eului împotriva pulsiunilor, influenţa
complexului Oedip asupra conduitelor. Interpretarea psihana­
litică se face deci bine „prin placarea cu scheme a tuturor fapte­
lor de comunicare ale pacientului", acesta fiind de altfel, pe
bună dreptate, reproşul care i se aduce. Un astfel de efort de „a

 ̂D. Lagache (1955), Lapsychanalyse, P.U.F., 113.

46

interpreta totul“ printr-o unică grilă de lectură a făcut ca psiha­
naliza să fie taxată drept „scolastică“, adică o pseudo-ştiinţă,
care porneşte de la adevăruri nestabilite (revelaţie) şi care, prin
deducţie, ajunge la concluzii ce nu sunt fundamentate mai mult
decât premisele de la care s-a plecat.’

Aceste exemple vorbesc de la sine. Ele ne arată cum a ratat
psihanaliza posibilitatea de a oferi analize coerente şi pertinente
ale fenomenelor psihologice ale vieţii cotidiene şi cum ea a de­
venit un sistem de interpretare folosit în analiza literară şi în
analiza fenomenelor sociale de către specialişti virtuozi ai
mânuirii conceptelor sale.

Psihanaliza are un sistem conceptual simplu, coerent şi de o
mare generalitate, care se aplică în toate domeniile. Ea se in­
stalează fară nici o jenă în orice domeniu nou apărut: psiho-
drama a devenit psihodramă analitică ca joc al unui rol, di­
namica de grup a devenit psihanaliză de grup, terapia familială
a devenit şi ea psihanalitică...înainte de apariţia noii psihologii,
unii pretinzând că psihanaliza este ştiinţa interacţiunilor între
oameni.

’ P. Debray-Ritzen, La scolastique freudienne, Fayard, 1972.

ttnq jsq#^^ ^4l«^ei^il0iMjhted(lh«By|^ahfc^ ÎII
tloiiiifl«ţaîalr<wfwiwiÂ î Iip<<̂ iu«uipiti!pv̂ j9«rw

bo(i2!MLEă Supraeul dvsl)«î»ki‘iii t snjpte<)2^4^^
îBîBiiîfcĵ itej sâ

•^b iicj«m «dBasişit>naHHiak<i|^ fiiifi!^ai^M tt|iT<ftW 3iO0O9ÎR3 te
nî t^fâsialil. nnlMoMiMiJctKnAf^iş^ ^
ÎB (to<f|w { i^ k a o ^ < ^ 9lf)iaoi! <^^0SMOMKâĉ >JUi|imiaii>

fcstareîfî aveţi o îcndfe^ă.
o di îţîdftOttflCBţulcpiiii imtlî ôtsqp WbteiM ammâ Bisi4Mii% â%%
-ni iK frf>ftaii(]pbi3f(iiQA»e,9l^
•<>itiRKf.'iwâiţirf^wiriy^ nî fin»! o ioin SîS ̂ ăx«sl«te
-ib eicn iunu U po[&o âdiiilfirus fimsibodirsq iin»vab b fimBib

Jlmlirafl «iqBTSJ .qi® f l^ ţ^ ! |^ f g ^ ţa î^ î) f lK » f l6 f = * " “ ''
JtSoiodisq iton ju|ii&qa ab 3lntsxn...ft3ii(liinsfffeq a» iş îifldv'ob 8

D< JU gA ^ * ^Ac«ast* tmei preoţi, spune e) în coniîrv^?
ocmst ̂ în ttpiicart«njrH>f rmi^i truntxvc«î«, «u rol (îr fV - o’̂ »
date Concrete**, fn psihanaliză,
ţiaîeic t̂ <̂>rcttce î 3iidatiiien{ak̂ pe cmrs noi Kt-iM’: 'sŝ î iiiF ilS^.

gHljtiu«nof ture vor sâ m r^xtrrîr»rir^2e ţp^rmcipiai
plăcerîiX contesiM îv m Siiprwi^ (oomlicte, wiriâ
de nevrozi), ' .uimi ţ'tjfHiaivsî polskiftiîor» frîtîtt«n|a
coroplixuiol Qe4ii) iisnp*» Înt<eîpwtarea psihatia-
iîticâ se face dcci bine «prin ptacareâ cu scheme a ruiwror fa0e-
î<ir dc com unkw aîe pa«ient4iîur‘, %cĉ ţ« f;irkl d» altfel, pe
l«ttnâ drepdite, reproşul care f#c ̂ aduceA^n

Partea CONTRIBUŢIILE ŞTIINTIFICE
a doua LA NOUA PSIHOLOGIE

Psihanaliza are la bază ideile, modelele şi
experienţele efectuate în anii 1880. Freud a
avut geniul de a propune o sinteză care creat o
„nouă evidenţă" pentru contemporanii săi.
într-adevăr, el a asamblat într-un tot coerent
concepţia neurologică asupra creiemlui, ideile
filosofice asupra inconştientului (coroborate
cu experienţele asupra hipnozei) şi ideile asu­
pra importanţei sexualităţii.

Freud a murit în 1939 şi a lăsat o operă
imensă, dar plină de ambiguităţi. La moartea
sa existau deja ,,şcoli“ disidente. Ferenczi,
Adler şi Jung...l-au părăsit. Mişcarea s-a am­
plificat până în zilele noastre, ajungând la
vreo douzeci de „şcoli“ diferite de psihanaliză.
Din 1930 până în 1960, ideile lui Freud vor
cuprinde întreaga lume occidentală, în aşa fel
încât se poate vorbi de un monopol ştiinţific al
psihanalizei. Ultimele asalturi ale teoriei
freudiene au fost lansate de filosofiile freudo-
marxiste ale lui W. Reich şi E. Marcuse în anii
1960...

49

Ulterior sintezei decisive al Iui Freud au fost
făcute însă numeroase descoperiri importante
în diferite domenii ale psihologiei animale şi
umane. Ele au schimbat profund peisajul ştiin­
ţific, anume modelele de referinţă şi, în con­
secinţă, întreaga psihologie.

In anii 1930 se fac numeroase descoperiri
ştiinţifice în psihologie. Ele sunt mai întâi
„sufocate“ de notorietatea psihanalizei, dar,
puţin câte puţin, mai ales după război, se im­
pun, având o mare convergenţă şi formând
împreună un curent referenţial puternic, la
care aderă tot mai mulţi cercetători. Acest nou
curent care s-a impus cu timpul vom încerca
să-i descriem şi să-i analizăm în continuare.

Atunci când trecem în revistă evoluţia
ideilor psihologice din prima jumătate a sec.
al XX-lea se poate lesne constata că dezvol­
tarea a ceea ce s-a numit „individualism“ este
determinată de apariţia, în domeniile psi­
hologiei (psihologia animală, a copilului, a
învăţării, patologică, socială etc.), a noţiunii
de „lume specifică“. în anii 1950 (deci la mai
mult de o jumătate de secol de la pătrunderea
modelelor freudiene în neurologie şi în ener­
getică) Omul încetează să mai fie socotit, de
către mulţi cercetători, o mecanică pulsională.
Ansamblul descoperirilor de care ne vom
ocupa în continuare a impus între cercetători
noţiunea de „ l ^ e specifică^. Această noţiune
s-a dovedit a fTunificatoare pentru diversele
tendinţe din psihologia anilor 1930-1950, ea
stând la baza afirmării noii psihologii.

50

Lumile percepţiilor

1. Lumea animală şi aportul
etologiei

Noţiunea de „lume“ sau de „univers“ a fost in­
trodusă în domeniul larg al psihologiei de etologie şi de psi­
hologia animală.

La baza etologiei modeme stau lucrările lui J. von Uexkull.’
Ele susţin că, după specie şi după starea lor fiziologică, ani-
malele au moduri particulare de percepţie a mediului. într-o lu-
crare de psihologie animală apărută în 1909, Utmvelt unei Inn-
welt, în care von Uexkull respingea vechea teorie potrivit căreia
reacţiile animale ar fi rezultatul unor cauze fizico-chimice, este
deschisă calea studiului mediilor de viaţă ale diferitelor specii
prin elaborarea de noi concepte, precum Umwelt, Merkwelt şi
Wîrkungswelt. Studiind primul corelaţiile între organismele vii
şi mediul lor, von Uexkull demonstrează că animalul nu per­
cepe, prin organele lui de simţ, decât o parte restrânsă din me­
diu, şi anume „obiecte purtătoare de semnificaţii“ pentru el.
Ansamblul percepţiilor posibile ale animalului defineşte „a sa
Merkwelt sau lumea sa sensibilă, constituită exclusiv de stimu-
lii pe care el îi percepe“.̂ în ceea ce priveşte noţiunea Umwelt,

' J.von Uexkull (1921), Monde des animaux et monde humain, Gonthier,
1956.

■ I. Eibl-Eibesfeldt, Ethologie, biologie du comportement, Ed. Scienti-
fique, 1967, p. 2.

CAPITOLUL I

51

ea defineşte universul valorilor vitale datorită cărora toate
acţiunile şi reacţiile sale capătă un sens. Acestea din urmă sunt
în mod egal legate de Wirkungswelt, adică de universul acţiu­
nilor posibile, care depinde de structura sistemului nervos şi de
mijloacele organice ale animalului.

Etologia modernă s-a dezvoltat apoi, între anii 1930 şi 1960,
prin lucrările şcolii germane (H. Tinbergen'\ K. Lorenz "‘).Eibl-
Eibesfeldt, elevul lui Lorenz, precizează că etologii din această
şcoală „au studiat comportamentul animal in toto şi în relaţiile
sale cu mediul animat şi neanimat în cadrul unei gândiri ciber­
netice, examinând, cu alte cuvinte, sistemele reglatoare între
comportament şi contextul global“.

în 1935, Lorenz stabilea, de exemplu, că relaţiile sociale între
membrii unei specii sunt guvernate de percepţia stimulilor
specifici emişi de congeneri şi susceptibili de a fi percepuţi se­
lectiv.^ Stimulilor declanşatori le corespund mecanisme de re­
cepţie şi de activare ale unei configuraţii interne care de­
clanşează „reacţia specifică gata pregătită“ (IRM : Innate Re-
leasing Mecamsm).?ommd de la acest studiu, etologii au cerce­
tat apoi „situaţiile stimulative". Studiile efectuate de Tinbergen
în 1939 asupra semnalelor declanşatoare ale comportamentelor
animale arată că unele configuraţii ale elementelor mediului în­
conjurător declanşează automat anumite comportamente tipice
(pata roşie a ciocului pescăruşului declanşează ciupirea ei re­
petată de către puii pescăruşului).^ Alte experienţe pun în evi­
denţă existenţa unor semnale „supra-normale“, adică a unor de-

 ̂N. Tinbergen (1953), La vie sociale des animaux, Payot, 1958.
 ̂K. Lorenz (1965), Essais sur le comporîement animal et humain, Seuil,

1970.
 ̂ Idem, Der Kumpan in der Umwelt des Vogels, în „Joum. Orvith.*‘, voi.

XXXIII, 1935.
 ̂N. Tinbergen (1935), L ’etude de l'instinct, Payot, 1953.

52

clanşatori artificiali care au fost astfel concepuţi, ca ei să accen­
tueze caracteristicile stimulului declanşator (de exemplu, trei
linii negre t r i a te pe ciocul unui pescăruş sunt mai „eficace“
pentru puii pescăruşului decât simpla pată roşie, în sensul că
liniile „stimulează** frecvenţa ciupirii ciocului pescăruşului).
Potrivit acestui model, animalul este „orientat" de predispoziţi­
ile sale neurofiziologice interne, care îi dau posibilitatea de a
percepe unele lucruri din mediu, „închizându-i** sensibilitatea
pentru altele. Lumea pe care animalul o pcrcepe este deci ţ
ticulară şi ea poate fi schematizată cu ajutorul câtorva ele-
mente-cheie.

Toate studiile amintite până aici dezvoltă deci ideea con­
form căreia universul unui animal este o lume de .»stimuli sem­
nificativi**, adică de stimuH~e\^atori ai unui sens al situaţiei
pentru el şi, deci, declanşatori ai unei conduite..

2. Lumea formelor şi legile
percepţiei în perspectiva
psihologiei formei

în aceeaşi perioadă (1935), experienţele psihologiei formei
(care privesc şi psihologia animală) au pus în evidenţă faptul că
creierul uman posedă o aptitudine specială de a sesiza
„formele** şi că percepţia este în mod esenţial percepţie a
„formelor**. Cuprinderea în „forme** a lumii externe are loc
sub acţiunea intereselor, a aşteptărilor şi a deprinderilor cul-
turale ale indivizilor.'

Sunt cunoscute analizele lui K5hler (1928), Kofîka (1935) şi
Guillaume (1937) privind fenomenul percepţiei. în Fig. 1 (A) nu
se percep douăsprezece linii, ci un paralelipiped, o „ladă“
văzută de jos - Fig. 1(B) - sau de sus - Fig. 1(C) iar această

 ̂ P. Guillaume, La psychologie de la forme, Flammarion, 1937.

53

formă (care e în acelaşi timp un ,,sens“) este produsul unei ac­
tivităţi intelectuale ce angrenează nu numai datele externe aşa
cum apar ele, ci şi procesele cognitive mobilizate în percepţie.

B
Fig. I

Forma percepută (şi deci şi sensul care e corelativ acesteia)
nu este un dat, ci o construcţie. Această constnicţie este o apti­
tudine specifică şi biologică a spiritului care se realizează
printr-un proces de punere în relaţie, de invenţie a unei to-
talităti. şi al abstracţiei raporturilor între elementele totalităţii.
Ceea ce este perceput nu e niciodată un singur element sau un
ansamblu incoerent de elemente, ci forma globală în care se or­
ganizează aceste elemente.

Analizele psihologiei formelor prefigurează, cu treizeci ani
înainte, reflecţiile şcolii de la Palo Alto. Astfel, Kohler pre­
cizează condiţiile generării semnificaţiilor notând că „un spaţiu
nu poate apărea ca o «gaură» (deci cu sensul de «gaură») decât
în măsura în care acest spaţiu este o întrerupere în interiorul
unei entităţi mai largi (această punere în relaţie se datoreşte
spiritului, care face astfel să apară sensul)...(la fel) o notă nu
capătă un caracter tonal decât într-o întindere muzicală în care
ea are un anumit loc şi un anumit rol...“.* Deci, în ceea ce
priveşte sensul percepţiei, el nu e dat de elem en te, ri Ho

lor.

* W. Kohler (1934), La psychologie de la forme, Gallimard, 1964.

54

Pe de altă pane, pentru psihologia formei, percepţia nu e
determinată numai de lumea exterioară ca „realitate“. Noi per­
cepem această lume ca purtând forţe pozitive sau negative, de
atracţie sau de respingere. Fiecare percepţie depinde de o reţea
complexă de linii de forţă de ordin psihologic, care, la rândul
lor, sunt simultan funcţie de subiect şi de evenimentele care au
importanţă pentru acesta.

„Imaginaţi-vă că vă încălziţi ia soare, pe o colină sau pe o plajă, com­

plet destinşi şi în armonie cu lumea. Nu faceţi absolut nimic, iar ceea

ce vă înconjoară e ca o mantie aruncată peste voi, care vă aduce odih­

nă şi adăpost. Deodată însă auziţi un strigăt: «Ajutor! Ajutor!» Cum

simţeaţi până acum mediul şi cum vi se pare el acum! Să descriem cele

două situaţii în termenii câmpului. La început câmpul era, sub toate

raporturile, omogen, iar voi vă aflaţi în echilibru cu el. Nici o activi­

tate, nici o tensiune ! în aceste condiţii, distincţia între eu şi mediu

tindea să se şteargă; eul constituia o parte a peisajului, iar peisajul o

parte a eului. Apoi, dintr-o dată, când un strigăt disperat a sfâşiat

liniştea, totul s-a schimbai. înainte, toate direcţiile erau, dinamic,

egale, acum domină o direcţie, o direcţie către care sunteţi antrenaţi.

Această direcţie e încărcată de forţă, mediul pare acum contractat, ca

şi cum pământul s-a deschis dintr-o dată în faţa voastră. în acelaşi

timp apare o netă diferenţă între eu şi vocea auzită, întregul câmp

căpătând un înalt grad de tensiune.”^

Lumea în care se găseşte subiectul este deci reorganizată
(reconstruită) o dată cu strigătul. A apărut un câmp de forţe şi
el a împins la acţiune. Ideea unui astfel de „câmp“ psihologic
care declanşează o acţiune către un scop o întâlnim la K. Le-
win, elevul lui Kohler.

’ K. KoffKa, (1924), Principles o/Gestalt Psychology, New York, 1935,
p. 43.

55

T— Pentru teoreticienii psihologiei formei, găsirea unei soluţii
în vederea unei acţiuni constă în rearanjarea intuitivă a elemen­
telor situaţiei. în cercetările asupra Inteligenţei maimuţelor su-
perioare^ Kohler (1928) arată în ce fel rezolvă problema ani­
malele superioare atunci când o intuiţie (insight) le face să
rearanjeze structura realităţii din momentul respectiv. Maimuţa
vede dintr-o dată lăzile care se află într-un colţ al cuştii ca
putând fi aşezate sub fructul agăţat de grilajul cuştii; animalul
vede dintr-o dată bastonul care se află în cuşcă şi care poate
să-i prelungească braţul pentru a trage spre el un obiect aflat
prea departe... Pentru Kohler, maimuţa, ca şi omul, acţionează
printr-o intuiţie unică a unui sistem complet de mijloace şi de
s c o p u r i .Conceptul-cheie al „reorganizării“ lumii poartă în el
o concepţie „constructivistă“, care va fi dezvoltată ulterior.

L

3. Logiciie copilului: contribuţia
epistemologiei genetice

Piaget s-a străduit să detaşeze, în studiile sale din 1921,
acele sisteme de operaţii mentale care stau la originea diver­
selor perfomianţe ale copiilor de diferite vârste. El a identificat
trei mari niveluri de organizare a conduitei copilului: stadiul
senzorio-motor, stadiul preraţional şi stadiul gândirii logice. Să
ne amintim de câteva elemente descriptive ale stadiului pre-
logic pentru a ne susţine ideea descoperirii, în anii 1930, a unei
„lumi a copilăriei“.’^

In demonstraţiile lui Piaget, noţiunea de conservare joacă un
rol cu totul deosebit. Pentru Piaget, copilul de cinci sau şase
luni începe să sesizeze obiectele din jurul său, dar el nu are încă

W. Kohler, op.cit., p. 175.
" J. Piaget, La construction du reel chez l ’enfant, 1937.

56

noţiunea permanenţei lor. Dacă punem pe faţa copilului o bu­
cată de pânză, ei o va da Ia o parte; dar dacă, în prezenţa sa, cu
aceeaşi bucată de pânză vom acoperi un obiect, obiectul va
dispărea pentru ei. Aceasta întrucât lumea exterioară este con­
stituită, pentru copilul de această vârstă, dintr-o succesiune de
tablouri în mişcare, legate unele de altele prin spaţii hetero-
gene: bucal, tactil, vizual, auditiv, spaţii necoordonate ale pro­
priului corp. Noţiunea de permanenţă a obiectului nu este încă,
achiziţionată. Copilul are nevoie de aproximativ optsprezece
luni pentru a-şi construi un spaţiu general, care să-i înglobeze
spaţiile primare, în care obiectele devin solide si permanente şi ̂
în care însuşi propriul corp devine un obiect printre altele.
Această perioadă care precede limbajul defineşte o formă de
inteligenţă pe care Piaget o numeşte senzorio-motorie.Ea e
lipsită de gândire.Pus să modeleze în formă de baton sau de ^
lipie una din două bulete de aluat, copilul va susţine că oricare
din aceste forme conţine mai mult aluat decât buleta iniţială.
Abia către vârsta de opt ani va putea copilul să înţeleagă că,
indiferent de formă, cantitatea e aceeaşi întrucât nimic nu s-a
adăugat şi nimic nu s-a luat din buletele iniţiale. Dar el va con­
tinua să susţină că, trecând în forma de baton sau de lipie,
buleta a devenit mai grea. N um aic^ re vârsta He 7ece ani va
achiziţiona şi noţiunea de consen/are a greutăţii.

După Piaget, activităţile cognitive ale copilului se trans­
formă pe măsură ce se structurează gândirea. Sursa evoluţiei
percepţiilor şi a structurărilor r>ppratnrii_este. ar4iunea. Orice
acţiune şi orice operaţie care se repetă se generalizează şi se în­
corporează în obiecte noi (asimilare) şi, în acelaşi timp, se
modulează în funcţie de particularităţile acestor obiecte
(acomodare). Generalizându-se, acţiunile şi operaţiile se coor­
donează cu altele, constituind astfel un „nou real“, adică noi
obiecte pentru gândire şi acţiune (acesta e procesul de echili­

57

TF

brare). Fiecare stadiu de restructurare a gândirii şi a acţiunii
este generat de funcţionalitatea însăşi a acestora, ea fiind cea
care transformă realul. Fiecare structură operatorie devine
posibilă prin rezultatele structurii precedente, interacţiunile
subiectului cu obiectul făcând să apară, cu fiecare acţiune, noi
elemente „observabile“ ale obiectului însuşi sau ale acţiunii
asupra obiectului. Epistemologia lui Piaget este deci construc-
tivistă. Pentru Piaget, originea cunoaşterii se află în activitatea
practică şi cognitivă a subiectului şi nu cu totul în lumea exte­
rioară ori în activitatea senzorială.

4. Percepţia intenţională a lumii
şi psihologia fenomenologică

Introducând noţiunea de câmp total, din care face parte su­
biectul, psihologia formei a avansat ideea că lumea se struc­
turează prin subiectul care o percepe. Psihologia fenome-
nologică a mers mai departe. Preluând ideile filosofice ale lui F.
Brentano (1874), apoi ale lui E. Husserl (1913), ea aprofun­
dează ideea conştiinţei intenţionale de a-fi-în-lume.

La originea foarte cunoscutei formule reţinute de fenome­
nologi - „Conştiinţa este întotdeauna conştiinţa a ceva“ - se
află reflecţiile filosofice ale lui Brentano.

„Orice fenomen psihic conţine ceva ca obiect, dar fiecare în felul său.

în reprezentare există ceva care e reprezentat, în judecată ceva care e

admis sau respins, în iubire ceva care este iubit, în ură ceva ce urât,în

dorinţă ceva ce este dorit ş.a.m.d. Această prezenţă intenţională este

proprie şi exclusivă fenomenelor psihice. Nici un fenomen fizic nu

prezintă ceva asemănător. Putem deci defini fenomenele psihice ca

fenomene care conţin intenţional un obiect {Gegenstand).""^^

'■ F.Brentano (1874), Psychologie du point de vue empirique, Aubier,
1944, D. 102.

58

,Apariţia lucrării Ideen a iui Husseri, spune J.-P. Sartre, a
fost cel mai important eveniment în filosofia dinaintea războiu­
lui (războiului I mondial)...pe cât a tulburat filosofia, ea va avea
un deosebit impact asupra psihologiei"'^. Aşa cum presimţea
Sartre, spiritul (fenomenologiei! (a cunoaşte faptele în realitatea.
lor concretă şi contineentă. iar nu după cauze si legi) s-a
răspândit începând cu anul 1930 şi a contribuit la critica psi-
hologiilor care consideră cunoaşterea psihologică o cunoaştere
a cauzelor. Din anii 1930 şi dintr-o astfel de perspectivă a
apărut, în psihologie, îndoiala asupra pertinenţei explicaţiei
psihanalitice (care este o explicaţie cauzală).

Psihologia fenomenologică, bazată pe o concepţie proprie a
conştiinţei, a lovit decisiv concepţia psihismului în perspectivă
psihanalitică. „Nu există om interior, omul este în lume s iJ a_
lume el se cunoaşte^ spune Merleau-Ponty. în consecinţă,
conştiinţa nu are conţinut. Nu se poate concepe conştiinţa ca un
loc al stărilor psihice - senzaţii, nelinişti, dorinţe... Conştiinţa
este actul prin care prezentul şi trecutul ne sunt date, sau actul
prin care noi ne îndreptăm către ele. Pentru psihologia fenome­
nologică nu există decât indivizi aflaţi în relaţii diverse cu me­
diul lor.

„într-un cuvânt, sentimentele au intenţionalităţi speciale, ele sunt un
mod - printre altele - de transcendere. Ura este ura pentru cineva,
iubirea este iubirea pentru cineva. James spunea: lăsaţi de-o parte
manifestările fiziologice ale urii, ale indignării, şi nu vă vor mai
rămâne decât nişte judecăţi abstracte. încercaţi să realizaţi în persoana
voastră fenomenele subiective ale urii, indignării, fără ca aceste
fenomene să fie orientate către persoana urâtă, către persoana ne­
dreaptă, vă veţi putea tulbura, veţi putea lovi cu pumnul, vi se va
putea urca sângele la cap, starea voastră va putea fi orice, în afară de
indignare, de ură. A-l auzi însă pe Paul înseamnă a-l prefigura inten-

J.-P. Soxtte, Llmagination, P.U.F., 1936, p. 139.
M. Merleau-Ponty, Phenomenologie de la perception, Gallimard, 1945.

59

ţional pe Paul ca obiect transcendent al urii. Dar nu mai trebuie să
facem greşeala intelectualistă de a crede că Paul este prezent ca obiect
al unei reprezentări intelectuale. Sentimentul vizează un obiect, dar îl
vizează în felul său, care este afectiv".'*

Ceea ce face să pătrundă în existenţa-pentru-noi elementele
„reale“ ale lumii care ne înconjoară este acţiunea conştiinţei.
„Omul este mijlocul prin care se manifestă lucrurile; prezenţa
noastră în lume multiplică relaţiile: noi suntem cei care punem
în relaţie acest arbore cu acest colţ de cer...“ ^̂ Trebuie, de ase­
menea, să observăm că lucrurile se modifică după interesul pe
care îl avem faţă de ele, după proiectele noastre în care ele sunt
cuprinse. Astfel, este suficientă o modificare a atitudinii noastre
intenţionale pentru a nu mai percepe unele obiecte, dar per-
cepând altele noi, toate fiind însă „prezente“ în situaţie. Să pre­
supunem, spune J.-P. Sartre, că îl caut pe prietenul meu Pierre
într-o cafenea în care el se duce des.

„Când intru în cafenea pentru a-l căuta pe Pierre, realizez o organizare

sintetică a obiectelor cafenelei pe fondul căreia Pierre îmi apare ca di­

nainte dat. Această organizare de fond a cafenelei este o primă neanti-

zare. Fiecare element al încăperii, persoană, masă, scaun, tinde să se

izoleze, să se evidenţeize din fondul constituit de totalitatea obiecte­

lor, pentru ca apoi să se afunde în indiferenţa acestui fond, di-

luându-se în el. Căci fondul este ceea ce nu se vede decât printr-un

adaus, care este obiectul unei atenţii marginale. Astfel, această primă

neantizare a tuturor formelor, care apar din şi sunt înghiţite în totala

indiferenţă a unui fond, este condiţia pentru apariţia formei principale,

care aici este persoana lui Pierre. Această neantizare este dată intuiţiei

mele, eu sunt martorul dispoziţiei succesive a tuturor obiectelor pe

J.-P. Sartre, op. cit., p. 93.
Idem, Qu ’est-ce que la litterature ?, în „Les Temps modemes“, fdvrier

1947, D. 788.

60

care le privesc, în special a chipurilor, care mă reţin o clipă (Dacă e

Pierre ?) şi care imediat se destramă pentra că ele «nu sunt» chipul lui

Pierre“.

Aşa încât, în funcţie de ceea ce caut în această cafenea, se va
schimba şi ceea ce voi percepe. Astfel, lumea este o lume pen­
tru mine, care e construită potrivit principalelor mele intenţii şi
care variază odată cu ele.

în acest nou model al omului propus de existenţialism, omul
este reinvestit cu responsabilitatea construcţiei lumii, pe care el
o percepe „intenţional**.

/

Lumile afective

1. Lumea copilăriei şi aportul
psihologiei copilului

Către anul 1930, psihologii se străduiau să
înţeleagă ceea ce ei numeau „mentalitatea infantilă“, arătând că
aceasta parcurge trei etape principale. De pildă, în ceea ce
priveşte mentalitatea copilului între doi şi şase ani, ei susţineau
că, la această vârstă, lumea copilului este „animistă“,
„egocentristă“ şi „sincretică“.

Animismul infantil se referă la modalitatea de a concepe lu­
crurile ca având viaţă, ca având o intenţie; orice obiect are o
activitate - lampa care arde, maşina care încălzeşte, luna care
luminează. Copilul atribuie lucrurilor o intenţionalitate care le
împinge pe acestea să acţioneze, să se mişte sau să fie conduse.
Norii merg pe cer pentru că ei ştiu că aduc ploaie; luna ne în­
soţeşte când ne plimbăm noaptea pentru ca să ne lumineze
drumul.

Claparede a numit această formă de gândire a copilului
constând în aprehensiunea globală a universului vieţii - sincre­
tism} între doi şi şase ani, copilul foloseşte în mod curent
„cuvinte-fraze“, care arată că percepţia sa este globală, nedife-

' E. Claparede, Psychologie de l ’enfant et psychologie experimentale.
Geneve, KOndig, 1916.

CAPITOLUL II

62

renţiată şi neanalitică. Acestei forme de gândire îi corespunde
un comportament imitativ, prin care copilul reproduce sche­
matic, simplificând, comportamentul adulţilor - un simulacru
al acestuia. în ceea ce-l priveşte pe Decroly, el a numit această
formă de gândire, de judecată şi de acţiune - globalismr Copi­
lul percepe analogia în ea însăşi, înaintea termenilor analogi.
El exprimă ceea ce este global comun în experienţa pe care o
are. Reacţiile lui sunt emoţionale, profunde; nu cunoaşte răs­
punsurile „reci“, pur intelectuale. Copilul este ori indiferent,
neinteresat, ori „mişcat“ cu totul de ceea ce percepe, de ceea ce
i se întâmplă. El nu cunoaşte reflecţia; nici distanţa, nici rela­
tivitatea lucrurilor.^

între doi şi şase ani, copilul are un raţionament transductiv.'*
El transferă magic asupra obiectelor ceea ce ţine de trăirile lui.
De pildă, atunci când copilul, la o întrebare a lui Piaget, spune
că „statuii îi este frig“ pentru că „ea este goală“, el judecă
„transductiv“ în interiorul „universului său magic“. Gândirea sa
aderă la situaţii afective sau practice cu ocazia cărora ea se des-
faşoară.Copilul este incapabil de acea detaşare care conduce la
obiectivitatea gândirii şi a judecăţii. în universul magic al copi­
lului de doi ani, lucrurile nu au existenţă decât în raport cu
copilul; ca şi el, lucrurile au intenţii şi sentimente.

în 1936, Debesse descrie conduitele specifice pre-
adolescenţei şi introduce noţiunea criză de originalitate juve­
nilă, preluată imediat de psihologie pentru a marca acea pe­
rioadă a copilului în care acesta se revoltă într-o mai mică sau
mai mare măsură împotriva mediului şi a societăţii.^ La această

■ O. Decroly, Quelques notions generales sur l ’evolution ajfective chez
l'enfant. Bruxelles, Lamertin, 1927.

 ̂P.R. Bize, L ’evohitionpsychophysiologique de l ’enfant, P.U.F., 1950.
 ̂H. Wallon, Les origines du caractere chez l ’enfant, Boivin, Paris, 1934.
 ̂M. Debesse, La crise d ’originalite juvenile. Alean, 1936.

63

vârstă, pre-adolescenţii pierd contactul cu lumea externă şi cu
ceilalţi, începând să trăiască într-o lume a lor, personală, o lume
de imagini, de amintiri, de idei bizare şi de acte neaşteptate. Ei
sunt adesea când mişcaţi de nimicuri, când indiferenţi faţă de
evenimentele penibile; li se întâmplă să privească la scene din
viaţa cotidiană ca şi cum ar fi scene de cinema sau de simplă
pantomimă. Se constată, de asemenea, la această vârstă, o dis­
cordanţă între ceea ce ei simt şi ceea ce ei spun, între conţinutul
şi tonul cuvintelor lor: vorbesc grav de lucruri şi de idei neîn­
semnate, şi cu mare uşurinţă de lucruri pe care părinţii lor le
consideră grave; fac „o mare antipatie“ pentru unele lucruri,
activităţi sau persoane, ori se îndrăgostesc dintr-o dată. Aceste
repulsii şi atracţii capătă uşor un caracter obsedant. Inteligenţa
le serveste la destrămarea semnificaţiilor banale ale lucrurilor,
care le produc oroare. Adesea discută între ei, pentru a-şi pune
în exerciţiu spiritul, idei filosofice pesimiste. Socotesc că
ceilalţi, dar mai ales adulţii sunt opaci, orbiţi de prejudecăţi
stupide. De aici tot felul de acte, de refuzuri „definitive“ de a
comunica, de nemulţumiri agresive privind persoanele din me­
diul lor, care sunt considerate de neînţeles, şi, în acelaşi timp, o
căutare febrilă a celor care ar putea să-i elibereze de propriile
judecăţi înţelegându-i. Este adusă în discuţie familia, ca şi în­
treaga societate, despre care au o imagine ruptă de realitate.
Amândouă sunt văzute ca un loc al corupţiei, al violenţei, al
sufocării, iar ei se socotesc nişte campioni anti-sociali.

Aşadar, în jurul anilor 1930, rezultatele observaţiilor şi ale
experimentelor psihologiei copilului se fac tot mai cunoscute,
rezultate care contribuie la impunerea noţiunii de lume a co­
pilăriei.

2. Lumea personală şi testele
proiective

Cercetările psihologilor clinicieni privind „metodele proiec-
tive“ au contribuit şi ele la demonstrarea existenţei unei lumi

64

private, a unei structuri intrapsihice active care intervine în
procesele perceptive ale subiectului prin raport cu mediul său.

După cum am văzut, în psihanaliză proiecţia este un meca­
nism intrapsihic prin care un individ atribuie altui individ sen­
timentele sale inacceptabile, trăindu-le el însuşi pentru altul în
mod inconştient. Pentru L.K. Franck, Întemeietorul „metodei
proiective”, „proiecţia“ are însă un alt înţeles. In ceea ce-l
priveşte pe C.G. Jung, el a arătat în ce fel este structurat in­
conştientul şi cum intervine acesta în procesele perceptive şi în
expresiile noastre. Semne, urme ale intervenţiei inconştientului
în producţiile imaginare ale Omului se găsesc în toate miturile,
poveştile şi legendele de peste timp, în conţinuturile lor foarte
diverse putându-se identifica arhetipuri constante.^ Lucrările lui
Franck au condus la depăşirea ideii unei intervenţii a in­
conştientului în general, impunând o alta, a manifestării active
a ..lumii private“ a individului, ..proiecţia” fiind expresia
acestei „lumi intime”. în 1939, Franck susţinea deja existenţa
unui „univers privat” al fiecărui om, a unei lumi integral su­
biective, formată din credinţe personale. în plus, el socotea că
această lume orientează şi dă conţinut percepţiilor şi conduite­
lor.’ Lumea privată este descrisă ca o configuraţie particulară,
constituitâ din „reacţiile noastre afective cronice”. între ele
existând relaţii structurate, fapt care conferă configuraţiei un
stil operator specific şi efecte singulare. Franck a propus astfel
o concepţie a personalităţii. „Personalitatea, spune el, este un
proces dinamic, este activitatea continuă a individului angajat
în crearea, menţinerea şi apărarea lumii private în gai£-£l-
trăieşte”. Se poate descoperi acest „proces dinamic” care este

® C.G.Jung (1932), Metamorphoses et symboles de la libido, Ed. Mon-
taigne, 1932.

’ L.K. Franck, Projectives Methods, Oxford, Buckwell Scientific Publ.,
1948.

* Ibidem, p. 16. Franck este constructivist avant la lettre, întrucât, pgntru
el, personalitatea îşi creează propria lume.

65

personalitatea analizându-i „creaţiile”. Franck defineşte în acest
sens conceptul de „metodă proiectivă”, prin care este marcată
legătura între testul asociativ al lui Jung (1904), testul Ror-
schach (1921) şi TAT al lui Murray (1935). „în esenţă, spune
Franck, o tehnică proiectivă este o metodă de studiu al per­
sonalităţii prin care un subiect este confruntat cu o situaţie la
care va răspunde potrivit semnificaţiei acesteia pentru el, ur-
mărindu-se ceea ce subiectul simte în cursul răspunsului. Orice
test poate fi utilizat ca tehnică proiectivă, inclusiv testele de
inteligenţă, cu condiţia ca examinatorul să ia în considerare
particularitatea limbajului pe care subiectul îl foloseşte în răs­
punsul său, iar nu şabloanele comparative ale măsurării perfor­
manţelor... Caracterul esenţial al unei tehnici proiective constă
în faptul că aceasta îl determină pe subiect să-şi evoce lumea
personală şi procesele personalităţii sale.“

O astfel de înţelegere a proiecţiei este împărtăşită şi de Bel-
lak, care a întreprins de altfel diverse experienţe pornind de la
TAT. După ce le-a ascultat scenariile imaginate, Bellak a adus
subiecţii în stare de hipnoză, ordonându-Ie mai întâi să fie
agresivi, apoi să se simtă deprimaţi şi nefericiţi.

în ambele cazuri Bellak a cerut subiecţilor să imagineze încă
o dată asupra planşelor TAT. în primul caz, el a constatat o
creştere importantă în istorioarele imaginate a temelor agresive;
fîn al doilea caz - o dezvoltare a temelor depresive. Bellak a
arătat astfel că proiecţia este o intervenţie a predispoziţiilor
mentale ale subiectului în creaţiile expresive ale imaginaţiei
sale. Atât pentru Bellak, cât şi pentru Franck, proiecţia pune în
â t o structură psihologică constitutivă a unei ..lumi interne”
personale!

3. Spaţiul vital; aportul psihologiei
dinamice

„Spaţiul vital” al lui Lewin {life space) „este totodată lumea
în care sunt şi lumea care sunt, este ceea ce eu trăiesc şi ceea ce

66

eu proiectez şi, în acest întreg pe care îl formez cu ea, solidari­
tatea este mai mult decât o simplă reciprocitate, întregul
neputându-se descompune în două cauzalităţi inverse întrucât
mediul nu acţionează asupra mea decât în măsura în care este
mediul meu, chiar dacă el este şi un mediu extern.„Individul
este aici produsul mediului cu un mediu care este produsul in-
dividului“.̂ Prin conceptul de spaţiu vital, elaborat în anii 1930
şi larg însuşit în anii 1950, K. Lewin a arătat că individul este
cuprins într-un sistem în care toate conduitele depind de mediul
în care ele se exprimă şi că eL se comportă într-o lume a valo­
rilor elementelor care compun acest mediu^^̂

Să ne amintim celebrul exemplu al transgresiunii.” Fie un
subiect S, căruia o „autoritate” îi propune o sarcină T, sarcină
încărcată negativ (deci „de evitat“, dezagreabilă, repulsivă)
pentru subiect. în spaţiul vital al subiectului, sarcina apare cu o
valenţă negativă ce determină o forţă psihologică Fj care
împinge subiectul să evite sarcina. Numai că autoritatea care a
propus această sarcină veghează asupra situaţiei. Ea oferă o
recompensă R, prin ipoteză încărcată pozitiv, care se află în
spatele sarcinii T, şi o ameninţare M, încărcată negativ întrucât
este ameninţare. Pus în această situaţie. Subiectul va încerca
„să fugă“ într-o parte, lateral, pentru a evita totodată amenin­
ţarea şi sarcina, sau, dacă condiţiile îi sunt favorabile, să obţină
R, evitând T şi M. Există aşadar o tensiune interioară pentru
subiect, tensiune ce poate fi reprezentată într-o schemă to­
pologică a spaţiului vital (vezi fig.2) prin orientarea opusă
(conflict) a unor săgeţi. Autoritatea constrângătoare exterioară,
dându-şi seama că există posibilitatea de fiigă sau de orientare
către recompensă, închide, drept urmare, ieşirile laterale, pu-

 ̂ M. Dufrenne, La personnalite de base, P.U.F., 1966, p. 41.
K. Lewin (1936-1948), Psychologie dynamique, P.U.F., 1967.

" Idem, A dynamic Theory ofPersonality, Mc Gravv Hill, 1935, p. 160.

67

nându-le, ceea ce K. Lewin numeşte, „bariere“. Acestea pot fi,
fie materiale (de exemplu închiderea subiectului), fie fizice-
umane (autoritatea rămâne acolo ca să supravegheze), fie mo­
rale (evitându-se situaţia, aceasta ar fi „neonorant“ pentru el
sau „ar mâhni pe cei care ţin la subiect“ ori ar fi „un păcat“),
fie, în fine, sociale (a evita situaţia ar însemna ca subiectul „să
se plaseze în afara grupului din care face parte“, „să nu fie ca
ceilalţi“, „să-şi compromită viitorul social“...). Spaţiul vital ar
lua atunci următoarea configuraţie :

ir

Fig.2

Situaţia, în acest caz, e total închisă. Conduita va exprima
totodată rezultanta semnificaţiilor şi soluţia pentru tensiunea
creată prin conflictul lor. Tensiunea face ca situaţia să nu poată
fi suportată mult timp, acţiunea declanşându-se „pentru ieşirea
din ea“.

Topologia acţiunii a lui K. Lewin a pus bazele ideii privind
existenţa unui sistem-lume personal. Schema sa topologică a
permis vizualizarea a ceea ce poate fi o situaţie ca sistem de
forţe „motivatorii'* interdependente şi legate de semnificaţiile
pe care i le acordă însuşi actorul lor (cf fig. 2, în care se vede
limpede că orice acţiune asupra unei „valenţe“ modifică
ansamblul situaţiei şi face posibilă o ieşire).

68

4. Lumea bolnavului şi aportul
psihopatologiei existenţiale

Fenomenologia a avut o influenţă importantă asupra psi­
hologiei. După dr.A.Hesnard, fostul preşedinte al Societăţii
franceze de psihanaliză, odată cu fenomenologia, „pentru prima
dată în istoria Culturii, o mişcare filosofică accesibilă psihiatriei
afirmă că conştiinţa este intenţională şi, în acelaşi timp, sursă de
semnificaţie şi de valoare; că orice om gândeşte şi există nu în,
ci prin mediul său uman“.’"

Abordată mai întâi de Jaspers (1883-1969), psihopatologia
fenomenologică se interesează de trăirea (Erlebnis) bolnavului,
ea fiind, în primul rând, comprehensivă şi descriptivă. Metoda
cere o empatie (Emfuhlutig) a trăirii bolnavului şi o punere între
paranteze a atitudinilor tradiţionale vizând etichetele simptoma-
tologice prin raport cu entităţile nosologice predefinite.

„Relaţia supremă a medicului cu bolnavul său este o comunicare exis­
tenţială care depăşeşte orice terapeutică, adică tot ceea ce poate fi or­
ganizat sau aplicat cu metodă. Cura terapeutică se împlineşte şi se cir­
cumscrie în comuniunea a două fiinţe libere şi raţionale în planul exis­
tenţei posibile“.’^

Experienţa subiectivă a bolnavului se află în centrul intere­
sului terapeutului, care se străduieşte, în cadrul unei relaţii
umane facilitante, să o reconstituie prin comprehensiune. în
domeniul psihiatriei, Jaspers a fost printre primii care au con-

f siderat delirul ca o experienţă primară ireductibilă, cu alte cu­
vinte, ca un anumit mod de a fi în lume, de a percepe şi de a
semnifica.

A. Hesnard, Apport de Ia phenomenologie a la psychiatrie contempo-
raine, în „Rapport au Congres de psychiatrie et de neurologie de langue
franţaise". Sesiunea a LVII-a, Tours, 8-13 iunie 1959, Masson.

K. Jaspers (I923), De lapsychotherapie, P.U.F., 1956, P .l.

69

Curând, în lucrarea sa apărută în 1919 - Psychologie der
Weltanschauungen — Jaspers avea să deschidă calea
„existenţialismului*' descriind „intuiţiile lumii“ ca atitudini
existenţiale faţă de Univers. Aceeaşi orientare o vor avea şi lu­
crările lui E. Minkowski. Influenţat de Bergson, Minkowski
(1933) se interesează de melancolici, descoperind că tulburarea
principală la aceşti bolnavi este una privind conştiinţa timpu-
jlui.*'* La melancolici, timpul nu mai e perceput ca o durată ori­
entată în mare parte către viitor şi care astfel să permită creaţii
noi. Ireprezentabilităţii viitorului îi este asociată o orientare
preferenţială către timpul trecut. Pentru Minkowski, trăirea
melancolicului rezultă din această perturbare a structurii sale
profunde de cuprindere a lumii. Pentru Binswanger (1947), un
alt psihopatolog existenţialist, unitatea om-lume este fundamen­
tală, iar conştiinţa de sine este corolarul conştiinţei de lume.'^
Prezenta în lume se realizează prin formarea unei lumi inteli­
gibile, întotdeauna concrete şi istorice, proprie fiecărui individ.
In consecinţă, boala interesează mai puţin decât individul aflat
în situaţia de boală. Binswanger consideră că medicul clinician
trebuie să se străduiască să înţeleagă concret modul de a fi al
bolnavului, adică experienţa trăită de acesta şi „proiectul“
prezent în ea. Aşa încât scopul tratamentului trebuie să fie
retrăirea, în cadrul comunicării cu psihoterapeutul, a etapelor
acestei experienţe vitale; făcând astfel, se realizează o
„reinterpretare“ a lumii cu care se operează. Această reinterpre-
tare trebuie să reconcilieze, printr-un fel de depăşire, bolnavul
cu corpul său.

Pentru psihopatologia existenţială, fiecare bolnav trăieşte
într-un Univers al său, singular, care are semnificaţii nu mai
puţin singulare, constituite de conştiinţa sa. Aceste semnificaţii
sunt organizate într-o Lume şi sunt considerate de către bolnav
ca fiind singura realitate obiectivă.

E. Minkovski (1933), Le temps vecu, Delachaux et Niestl6, 1968.
L. Binswanger (1947), Reves et existence, Descldc de Brouwer, 1953.

70

Lumile culturale
CAPITOLUL III

Apariţia în psihologie a lumilor individuale,
private, n-a ridicat nici o problemă faţă de necesitatea existenţei
unei lumi împărţite, comune, care asigură înţelegerea între ei a
oamenilor. In aceiaşi ani, 1930, lucrările psihosociologilor şi
ale antropologilor efectuau joncţiunea lumii culturale cu-lumea
individuală, privată.

1. „Percepţiile sociale“: aportul
psihologiei sociale a anilor 1930

Primele lucrări de psihosociologie a percepţiei le datorăm
lui M.Sherif, în 1936. Sherif era de origine turcă şi îşi facea în
acel timp studiile la Harvard.* El era convins că, în experienţa
sa personală de zi cu zi, avea o manieră turcă de a percepe lu­
crurile, manieră care era foarte diferită de cea americană. Avu
ideea de a-şi supune intuiţiile unei serii de observaţii experi­
mentale şi constată că există un mod cultural de a percepe lu­
crurile; de asemenea, că e nevoie de un exerciţiu special pentru
a ajunge la o percepţie proprie unui alt grup decât cea în care
un individ este aculturat.

' M. Shdrif (1936), The psychology o f social norms, New York, Harper
and Brothers, 1936.

71

Aceste experienţe ale lui Sherif au declanşat efectuarea unei
mulţimi de alte lucrări experimentale, foarte cunoscute
astăzi,care au impus ideea că orice percepţie cuprinde elemente
psihosociologice care relevă normele sociale ale grupului de
apartenenţă al individului. Bruner şi Goodman, de exemplu, au
demonstrat că percepţia „mărimii“ variază în funcţie de mediul
social al subiectului: copiii săraci atribuie aceleiaşi monede di­
mensiuni superioare celor atribuite de copiii proven iţi din m edii

în care nivelul de viaţă e ridicat. împreună cu Postman, Bruner
a arătat, de asemenea, că aceloraşi scene surprinse în fotografii,
subiecţii le fac „descripţii“ care ţin de „viziunea“ grupului lor
social de apartenenţă.

2. Personalitatea de bază

Şcoala culturalistă - R. Benedict (1887-1948), R. Linton
(1893-1953), A. Kardiner (1891-1960), M. Mead (1901-
1978)... - a pus în evidenţă faptul că, la nivelul unei societăţi,
un ansamblu de condiţii culturale identice sau suficient de
asemănătoare generează la toţi membrii societăţii un acelaşi
„mod de a vedea lucrurile şi de a se comporta“ în anumite
„situaţii tipice“. Acest tip de personalitate culturală, această
personalitate comună a indivizilor care s-au format într-o
aceeaşi cultură a fost numită „^sona lita te de bază“. Personali-

'/ tatea de bază este, într-un fel, ansamblul credinţelor comune
care fac ca, de pildă, amerindienii, să gândească şi să
reacţioneze ca amerindieni, iar francezii ca francezi. Kardiner
(1945) spune că personalitatea de bază este o „anume configu­
raţie psihologică, proprie membrilor unei societăţi date, care se
manifestă printr-un anumit stil de viaţă şi căruia indivizii le
adaugă trăsături singulare. Această configuraţie
tricea în care se dezvoltă individual caracterul“.

72

3. Percepţia situaţiilor idiomatice
standard

„Ceea ce omul alese pentru a percepe, conştient sau in­
conştient, spune Hali, este ceea ce dă un înţeles şi determină
structura universului său“." Tot după acest autor, acelaşi fapt
determină ce anume este perceput şi ce anume este ignorat.
Pentru Hali, în fiecare cultură există un anumit număr de
„situaţii tipice“ care sunt percepute în mod privilegiat de in­
divizii formaţi în acea cultură. Acestea comportă roluri pre­
scrise şi, deci „planuri, moduri de desfăşurare a acţiunii“, fiind,
pe de altă parte, larg determinate de diverşii factori culturali şi
sociali. „Peste tot în lume, spune Hali, există expresii pe care
noi le numim «expresii idiomatice standard» şi care sunt
folosite în circumstanţe specifice... A comanda o masă într-un
restaurant ţine de un limbaj de dificultate medie... Folosite
corect, limbajele standard au un context relativ bogat, ceea ce
uşurează şi simplifică lucrurile... într-un idiom totul e conden­
sat - gramatica, vocabularul, intonaţia...".^ Situaţiile idiomatice
standard sunt deci configuraţii de elemente materiale şi umane
recunoscute ca forme tipice ale mediului său de către un grup
cultural mai mult sau mai puţin larg. Aceste „forme“ sunt
scheme care dau o anumită configuraţie elementelor semnifica­
tive, sunt situaţii „familiare“, în care indivizii se simt bine, ceea
ce uşurează comunicarea.

Trebuie să observăm că acest mod de a concepe mediul
uman este o inversare a poziţiei clasice din psihologie, potrivit
căreia conduita depinde în mod esenţial de individul singur.

Sub impactul conjugat al descoperirilor etologiei, psiholo­
giei percepţiei, psihologiei copilului şi psihologiei fenomeno-

- E.T. Hali (1976), Au-dela de la culture, Seuil, 1979, p. 90.
 ̂Ibidem, p. 131.

73

logice şi existenţiale, noţiunea de „lume“ a trecut în ştiinţele
umane. O dată cu aceasta se vorbeşte de „Universul schizofre-
nului“, de „Universul adolescenţilor“, de „Lumea magică a
copilăriei^, de „Universul disociaţilor" etc., precum şi de men-
tălităţile culturale) care sunt descrise ca fiind „concepţii despre
Lume“ (pentru a relua expresia lui Dilthey), ansamblul semnifi-
caţiilor trăite constituind Universul colectivităţii care produce
aceste semnificaţii, adică totodată Realitatea în care trăiesc in-
divizii (ceea ce ei numesc obiectivitatea lumii externe) şi tipul
de conştiinţă care constituie acest l Jnivers, amândouă formând
un singur şi acelaşi dat, al relaţiei lor esenţiale.

Constructia lumii cotidiene
CAPITOLUL IV

Diversele raporturi despre care am vorbit au
demonstrat relativitatea lumilor culturale şi individuale. Fiecare
grup cultural şi fiecare individ percep, înţeleg şi analizează în
felul lor lumea în care trăiesc. Copiii - după vârsta pe care o au,
adulţii - după intenţii sau după cultura cărora aparţin - au lumi
proprii. Trebuie să observăm că o astfel de concepţie atacă
principiul fundamental al psihanalizei, potrivit căruia psihismul
tuturor oamenilor funcţionează în acelaşi fel şi că deci există o
interpretare generală a conduitelor, cu aplicare globală, por­
nindu-se de la câteva concepte-cheie. Or, acestui globalism in­
terpretativ îi este substituit un personalism comprehensiv.

Noţiunea de lume personală a fost însuşită de majoritatea
cercetătorilor în ştiinţele umane în pragul anilor 1950. Apare, în
consecinţă, o problematică nouă. Nu mai e vorba atât de a şti
care e modul de a vedea lumea al unui grup sau al unui individ,
cât de a şti cum se constituie aceste moduri. Constructivismul
contemporan apare, în aceste condiţii, ca un răspuns dat de
comunitatea ştiinţifică problemei puse în anii 1950 privind
existenţa diverselor lumi private.

75

w

1. Boala mentală ca o construcţie
fictionaiâI

Să reţinem mai întâi că scriitorii au ilustrat adesea ideea că
oamenii îşi conduc viaţa după o părere fictivă pe care ei şi-o fac
despre ei înşişi şi despre lume. lată-i, de pildă, pe Don Quijote
sau pe Tartarin din Tarascon. în Doamna Bovary, Flaubert ne
înfăţişează felul în care ficţiunea poate să conducă viaţa
oamenilor. Acest fenomen a fost sistematizat şi numit de către
Jules Gaultier, bovarism.

Izvoarele constructivismului contemporan se găsesc în di­
verse momente ale istoriei psihologiei, dar în mod special în
psihologia lui Alfred Adler (1919), care a impus noţiunea de

-jŢ „realitate ficţională“, construită de bolnav pentru a se proteja,
în definirea acestui concept, Adler a fost influenţat de lucrarea
lui Hans Vaihinger, Filosofia lui Ca şi Cum, apărută în 1911.
Aici este arătat rolul pe care-l joacă ficţiunile în ştiinţă şi e sur­
prinsă diferenţa între ficţiuni şi ipoteze. Pentru Vaihinger, ficţi­
unea, contrar ipotezei, nu are nevoie să fie adevărată şi nici
măcar plauzibilă. Ea nu este supusă probelor experienţei, este
un mod de a vorbi care e folosit atât timp cât el e util şi care e
abandonat când devine inutil sau când poate fi înlocuit cu o
ficţiune mai bună. Adler a folosit noţiunea de ficţiune în două
sensuri. Mai întâi ca principiu metodologic. El îşi prezenta pro­
pria psihologie ca un sistem de ficţiuni. Totul se petrece „ca şi
cum“ omul caută să-şi compenseze inferioritatea primară toată
viaţa; totul are loc „ca şi cum“ „nevrozatul" are un scop fictiv
care îi determină modul de viaţă... Adler foloseşte, de aseme­
nea, noţiunea de ficţiune pentru a da seama de sistemul per­
sonal pe care şi-i construieşte un individ în scopul de a face faţă
unei situaţii de viaţă la care el nu se adaptează. Adesea boala
este o „realitate ficţională“ elaborată de bolnav pentru a se
proteja sau pentru a aduce în favoarea sa o situaţie care îi
displace.

76

2. Boala mentală provocată
de familie: constructivismul
antipsihiatriei

Antipsihiatria este un curent care s-a dezvoltat în ţările de
limbă engleză începând cu anul 1940. Experienţa sa de bază a
fost descoperirea, pornindu-se de la observarea comportamente­
lor şi înregistrarea dialogurilor, că familiile „defmesc“ iden-
tităţile bolnave ale unora dintre membrii lor. In aceste cazuri,
maladia este ,.fabricată“de părinţi, care propun şi impun copiilor
lor o identitate mutilată de ei înşişi.

Bună parte din cercetările iniţiate de antipsihiatrie au căutat
să pună în lumină procedeele lingvistice, sociale şi atitudinale
folosite de oameni pentru „a închide“ pe alţii în anumite
definiţii care le aparţin lor, iar nu acestora din urmă. Laing
arată că realitatea socială este o interexperienţă rezultată din

interacţiuni şi din jocurile în oglindă ale interacţiunii umane.* în
unele cazuri, la acest rezultat, la această construcţie nu se
ajunge printr-o influenţă egală. Astfel, un individ dominant sau
un grup de dominanţi impune adesea altora o anumită definiţie
a realităţii. De exemplu, faţă de un „bolnav“, psihiatria adoptă o
„atitudine clinică“ în prezenţa persoanei în cauză, care persoană
este deci privită si ascultată »» , hnlnav“- psihiatria în­
clină să creadă că aici se află în faţa unui „fapt“ neîndoielnic
(boala numită). încât psihiatria acţionează ca şi cum existenţa
acestui fapt este deja stabilită. Pornind de aici, ei nu-i trebuie
altceva decât să descopere cauza sau factorii etiologici, să sta­
bilească un prognostic şi să aplice un tratament. Atitudinea,
cuvintele şi presupoziţiile care-l privesc, situaţia socială în care
psihiatrul îşi pune pacientul îi definesc acestuia din urmă pro-

' R.D. Laing, La politique de la familie, Stock, 1967, p. 54.

77

pria-i realitate de „boInav“, din care el nu are cum să scape şi)a
care e „împins“ să se conformeze. Aşa încât sfârşeşte prin a
crede că.această realitate e a lui."

3. Construcţia socială a realităţii
cotidiene

Continuând aceste reflecţii, fenomenologia ştiinţelor sociale
a făcut demonstraţia „construcţiei sociale a realităţii". Pentru
fenomenologii din această şcoală, o caracteristică esenţială a
„faptului uman“ este că el necesită, de la nivelul banal şi coti­
dian al relaţiilor, al schimburilor cu semenii noştri, o
„construcţie". Ne vom folosi în continuare de demonstraţia lui
Schutz^ pentru a ilustra acest lucru.

Activitatea de construcţie este evidentă până şi într-un sim­
plu schimb de întrebări şi răspunsuri. într-adevăr, „atunci când
eu îmi prevăd întrebarea, anticip faptul că Celălalt va înţelege
acţiunea mea (de exemplu, enunţarea propoziţiei mele intero­
gative) ca o întrebare şi că ceea ce el va înţelege îl va detennina
să acţioneze în aşa fel încât eu să-i pot înţelege comportamentul
ca un răspuns adecvat. (Eu: «Unde este cerneala?», Celălalt
arată masa.) Motivul «în vederea a» al acţiunii mele este de a
obţine o infonnaţie adecvată, care, în această situaţie particu­
lară, presupune că înţelegerea acestui al meu «în vederea a» va
deveni «pentru că» al celuilalt pentru a face ca o acţiune «în
vederea a» să-mi furnizeze această informaţie - pe cât el poate

■ Aceeaşi analiză o întâlnim în capitolul ,,A fi sănătos într-un mediu bol-
nav“, de D.L. Rosenham, în Watzlawick, L ’invention de Ia realite. Contribu-
tions au constructivisme, Seuil, 1988, pp. 131-160.

 ̂A. Schutz (1953), Sens commun et interpretation scientifique de l ’action
humaine, în A. Schutz, Le chercheur et le quotidien, M6ridiens - Klincksieck,
1987, pp. 7-63.

78

şi vrea să o facă - şi admit că e aşa. Eu anticip că el îmi
înţelege limba, că ştie unde se află cerneala, că el îmi va spune
dacă ştie unde se află etc. în termeni mai generali, eu anticip că
el se va conduce după acelaşi tip de motive după care - potrivit
rezervei mele de cunoştinţe disponibile - eu însumi şi mulţi
alţii am fost conduşi în circumstanţe similare... Exemplul nostru
arată că până şi cea mai simplă interacţiune din viaţa noastră
presupune o serie de construcţii curente - în acest caz con­
strucţii privind comportamentul anticipat al Celuilalt - toate
bazate pe ideea că motivele «în vederea a » ale actorului vor
deveni «pentru că»-uri ale partenerului său, şi vice -versa"'’

P. Berger şi T. Luckman, continuatori ai lui Schutz, au
an a lis t fundamentele construcţiei sociale a realităţii cotidiene
şi au arătat cum servesc elementele „cunoaşterii comune“ la
construirea oricărei realităţi sociale."*

Astfel, toate „realităţile“ în care noi ne ducem viaţa cotidi­
ană sunt rezultatul unei activităţi colective de constructie des­
făşurate prin schimburi şi care se sprijină pe câteva reguli
comune de rationament ale membrilor grupului nostru cultural
(etnometodele).^

4. Psihologia reprezentărilor
şi psihologia cognitivă

De douăzeci de ani psihosociologia efectuează studii pri­
vind conceptul de „reprezentare“. Acest concept, după cum
arată Moscovici, se află „Ia concurenţa unei serii de concepte

P. Berger şi T. Lukmann (1950), La construction sociale de la realite,
Meridiens - Klincksieck, 1986.

 ̂ H. Garfinkel (1967), Studies in ethnomethodology, Englewood Clifs,
Prentice-Hall, 1984.

79

sociologice şi psihologice**.® Putem spune, de asemenea, că
acest concept este el însuşi produsul unei intersectări de con­
cepte, întrucât el acoperă multe niveluri de analiză a fenomene­
lor sociale. La nivelul de suprafaţă, extern, o reprezentare este
asemenea „unei imagini picturale**, este ceea ce e dat să fie
văzut, ceea ce e restituit simbolic, deci care poartă pecetea su­
biectului şi a activităţii sale. La un alt nivel, reprezentarea este
„o formă de cunostintă practică**, un fel de modelare şi de inte­
grare personală sau socială a informaţiilor deţinute de un su­
biect. Această cunoştinţă serveşte în esenţă „la adaptarea con­
cretă, practică, a subiectului la mediul său.** La nivel intern,
reprezentările sociale sunt ,,un sistem de interpretare care de­
termină relaţiile noastre cu lumea şi cu alţii, care orientează şi
organizează conduitele şi comunicările sociale**. Ele funcţio­
nează aici ca un [sistem coimitiv^(cu implicaţii afective şi so­
ciale normative), de interpretare şi de acţiune asupra lumii. în
sfârşit, la un alt nivel, tot intern, reprezentarea socială este un
fel de bază a cunoştinţelor „elaborate social şi care participă la
construcţia realităţii comune a unui ansamblu social.**

{Psihologia tognîlîvSlstudiază „ansamblul fenomenelor care
rezultă din codificarea, stocarea şi manipularea informaţiei de
către sistemul nervos central**.’ Ea pune în special în evidenţă
unele dintre operaţiile mentale de care s-au ocupat psihologia
formei şi psihologia reprezentărilor: inferenţa arbitrară (a trage
o concluzie fără o justificare reală), abstracţia selectivă (a ex­
trage arbitrar un detaliu dintr-un context), amplificai'ea sau
minimalizyea (a exagera sau a minimaliza aspectele unei date),
generalizarea exagerată (a trage o concluzie pornind de la un

* S. Moscovici, Psychologie des reprisentations sociales, în „Cahiers
Vilfrid Pareto“. 1976 ,14, pp. 409-416.

’ J. Cottraux, La therapie cognitive, Masson, 1992.

80

caz particular), personalizarea (a supraestima legăturile între
ceva şi sine). Terapia cognitivă utilizează aceste rezultate în
intervenţia sa asupra subiectului cu scopul de a-l face să-şi înlo­
cuiască interpretările cu altele mai puţin pesimiste şi mai
adaptabile.

5. Constructivismul
Şcolii de la Palo Alto

Constructivismul îşi găseşte împlinirea în Şcoala de la Palo
Alto, care susţine că noi construim lumea atunci când credem
că o percepem şi că ceea ce noi numim „realitate^ este o inter­
pretare construită prin comunicare. Aceasta pentru că fiinţa
umană - şi numai fiinţa umană - este responsabilă de
cunoaşterea sa şi pentru că această cunoaştere a lumii este
elaborată, construită inconştient, prin procese neurologice care
constituie o tratare extrem de complexă a caracteristicilor
fizico-chimice ale realităţii, ceea ce ne duce departe de această
„realitate“, întrucât procesele de autonomie, de autoreglare şi
de autoreferinţă ale reţelelor neuronale au proprietăţi „emer-
gente“. Gândirea circulară este apoi decorticată cu ajutorul unui
exemplu de retroacţiune (cercuri vicioase, profeţii care se veri­
fică prin ele însele, diagnostice şi situaţii care creează boala...),
în final, pentru constructivism, „apare deci că experienţa noas­
tră nu are fundament: ea constă în faptul că din istoria noastră
comună de fiinţe biologice şi sociale noi degajăm regularităţi şi
interpretări. în interiorul acestor domenii consensuale ale isto­
riei comune noi trăim într-un şir aparent fară sfârşit de inter-
pretări.“

Constructivismul, contrar „realităţilor" obiective pe care
pozitiviştii se străduiesc să le explice, afirmă că nu există
„adevăr în sine“. Adevărul nu are sens decât prin raport cu un

81

ansamblu social dat şi prin raport cu acordul actorilor săi pri­
vind definirea lui. Realitatea nu este o realitate-adevăr. Ea este
o realitate „perceput-analizată“ cotidian de un grup de actori.
Ea este, înainte de toate, „simţ comun“ pentru un grup, şi apoi
construcţie ştiinţifică.

6. Concluzie

După cum am arătat pe larg până aici, toate contribuţiile
ştiinţifice din anii 1930 au susţinut în primul rând ideea că fie-
c^e om şi fiecare grup cultural trăiesc într-o „lume“ a lor, pri­
vată, din care numai o parte e comună cu a celorlalţi membri ai
grupului sau ai societăţii de apartenenţă.

Această revoluţie teoretică a fost însoţită de o revoluţie me­
todologică, pe care am. prezentat-o deja prin exemplele de până
aici. Ştiinţeje umane, bazate pe observaţii disparate, odată cu
Freud, odată cu închegarea teoriei psihanalitice au căpătat o
interpretare fundată pe o teorie. Noi fapte observate de acum
înainte erau „făcute să intre“ în acest cadm teoretici în acelaşi
timp însă, alte domenii ale psihologiei dezvoltau observaţia şi
observaţia-experimentală (psihologia animală sau psihologia
copilului). Reîntorcându-se la concret, aceste observaţii
aduceau din ce în ce mai mult confirmarea existenţei percepţi­
ilor, a viziunilor,.., a interpretărilor diferite ale lumii, constitu­
tive, după cum susţinea existenţialismul anilor 1940. unei lumi
proprii. Făcând toate eforturile pentru a pătrunde în aceste
„lumi proprii“, atât individuale cât şi sociale ori culturale, cer­
cetătorii au adoptat o nouă atitudine de abordare a universurilor
psihologice: atitudinea comprehensivă. în anii 1950 venise vre-

’ C. Chiland, L ’avenir de la psychanalyse, în Psvchologie de demain,
P.U.F., 1982.

82

mea ca intuiţiile lui Dilthey să fie reluate, care, apoi, formali­
zate, au fost consacrate prin scrierile Iui Rogers (1942) şi prin
marea răspândire pe care a căpătat-o apropierea emfatică de om
susţinută de acelaşi autor." Psihanaliza este descumpănită de
aceste noutăţi teoretice şi mai ales de noţiunea de comprehensi-
une, care nu convine deloc practicii sale în interpretarea stărilor
psihice şi a conduitelor.

In anii 1950, ştiinţele omului trec printr-un nou moment im­
portant: ele se întreabă cum este posibilă existenţa „lumilor pri-
vate“, ca şi coexistenţa lor. Răspunsul care s-a impus cu timpul
a fost în spiritul constructivismului contemporan: lumile private.
şunt „construite“ pornindu-se de la unele elemente ale expe­
rienţei, fie aceasta individuală, fie colectivă.

In anii 1960 apare o nouă problematică în ştiinţele umane. E
vorba de a şti care sunt constituenţii esenţiali ai acestor lumi
primitive. Noua psihologie susţine că lumea este în mod
esenţial exterioară individului şi că ea este constituită de un
ansamblu de interacţiuni construite.

1970.
■ C. Rogers (1942), La relation d ’aide et la psychotherapie, Ed. E.S.F.,

-a#!«li^^rtP<Wki«tt3!rf>ţ|ujl«<^>^
i wsi6Wl«ii8P%wlîete»mm^^

iiiiMtiwoiy»3^b>^nm?on »b eai* i«m iţ ôilarţô J î lmon
Wnft}a ficnGtaiq'Kslai nî uoitociq aobb anivnoo un 9i*3

^ ;^îoIdiiub<ioo»r? 9oiili«q
“flif tn^mom woo iftijmo ^sJoiiJî ,OîQI lins riî

j ă î T S î r « -

O d m q « 0 5 ^ t n n a n î

6fe#‘if*»a8« S 5 tndy '> #B ^lţiîîr^^ tpaK < f
9tf >i?siiU^yK ^ W 'ti w ite rA ifi
freud, - -'«ifl^iSncW
mwapitttm : ,0b^i^m'_.i^. m :\m
în®w:;e tj.v., ţ̂, / 5-Cw jtf s-k wy«c“ tip teoretic
t im p ^ O h ş e m f ^ ia >1

obsciv^^.lîij-ej^'^rint^ ^^îOWÎâ .sau psihologia
• obffctvsţti
• aducesu diô ce^^ ce ;î?«’ /iiM;ţ.̂ v îiî-jt)ţft£e ̂ ,pcweî5#îi
||or, H v numl(^..., a, îiU\'îrp,r Jifefft® iile lîiri^t^pocsttttir
tivc, »Jupâ cum
proprii. Hcmă,\i>0i», ^vm i t ^ tju isd c îft âc«$Uî
„kimi prppHi'*, & indivl^&Ş^ i l î ji şocfedc 6n cqîturiţK cer-
celăU' r̂îi au adoptat o î̂ vA #g nborămt ă untvi^soriior
psihpk?&ic<: autudtnt;a i)omprcnersiv4 fai %nxi l9Ş0^y<3^seVre-

f m . , im ,.

m am m

Partea NOUA PSIHOLOGIE
a treia SAU

OMUL COMUNICANT

Traseul istoric pe care I-am parcurs ne
permite să constatăm că problematica psi­
hologiei din anii 1880 (cea la care aderă psih­
analiza) a ţinut de explicarea conduitelor pa­
tologice, cea a anilor 1930 (de care e legată
noua psihologie) fiind cu totul diferită, ea
căutând să înţeleagă cum vede Omul lumea şi,
totodată, să înţeleagă patologicul pornind de la
normal, iar nu invers.

O dată acceptată ideea de existenţă a lumilor
individuale şi sociale, s-a impus problema fe­
lurilor acestora. Răspunsul pe care I-a dat
noua psihologie a fost contrar psihanalizei. Ea
a conceput această lume ca o lume de inter­
acţiuni cu exteriorul, manipulabilă prin tot
felul de injoncţiuni, iar nu ca o lume inte­
rioară, la care conştiinţa nu poate ajunge.

85

Parametrii conceptuali
ai lumii relaţiilor
în noua psihologie
1. interacţiunea

Primatul interacţiunii - Pentru numeroşi au­
tori, interacţiunea este o caracteristică ce diferenţiază fenome­
nele umane de alte fenomene. Se consideră că G.H. Mead
(1934) a arătat pentru prima dată că Eul nu există decât prin şi
în interacţiuni sociale şi că însuşi procesul gândirii are o natură
interacţionistă, dat fiind că el îşi are sursa în aptitudinea pro­
gresivă de adoptare a unui punct de vedere al altuia asupra unui
individ.' Mai aproape de noi, Laing (1963) a dezvoltat aceste
idei într-o „fenomenologie socială“. Pentru el, orice fiinţă nu
există decât prin relaţiile pe care le are cu alţi actori. Căci
„esenţa fiinţei, a tuturor fiinţelor este relaţia care există între
ele.“-

Watzlawick este de părere că noţiunea de interacţiune intro­
duce în ştiinţele umane o tăietură epistemologică comparabilă
cu cea adusă de noţiunea de funcţie în ştiinţele matematice în
sec. al XVI-lea.^ „Pentru matematicienii greci, spune el, nu­
merele nu erau decât mărimi concrete, reale şi sensibile, înţe-

' G.H. Mead (1934), L ’Esprit. le Soi et la Sociite, P.U.F., 1948.
' R. Laing (1963), La politique de Vexperience, Stock, 1969, p. 34.
 ̂ P. Watzlawick, J. Helmic, J. Beavin, D. Jackson, Une logique de la

communication, Seuil, 1972, pp. 18-20.

CAPITOLUL I

86

lese ca proprietăţi ale obiectelor reale. Odată cu Viete (1591),
gândirea occidentală depăşeşte această noţiune de număr-
mărime. Notaţia simbolică va introduce conceptul de variabilă.
O variabilă nu are în ea însăşi semnificaţie, căpătând un sens
numai în relaţie cu o alta. Această relaţie între variabile stă la
baza conceptului de funcţie“. Funcţiile nu sunt numere, ci
ansambluri de variabile care exprimă o combinaţie generală. O
funcţie exprimă deci o infinitate de situaţii posibile care au un
acelaşi caracter (cel de a fi legat de funcţie). „între apariţia
conceptului matematic de funcţie, şi deschiderea psihologiei
către conceptul de relaţie există un paralelism evident“, spune
Watzlawick. Muh timp, spiritul a fost conceput ca un ansamblu
de proprietăţi sau de atribute cu care un individ era mai mult
sau mai puţin dotat (funcţiile psihice: memoria, percepţia etc.).
Psihologia psihanalitică şi psihologia experimentală au elaborat
concepte care pot fi comparate cu conceptul de mărime din
vechile matematici. E vorba de entităţi care au o realitate sui
generis şi care pot fi atribuite indivizilor. Aceste entităţi permit
explicarea comportamentului indivizilor.„Concepte precum
conducere {leadership), dependenţă, extraversiune şi introver-
siune etc. au făcut obiectul unor studii aprofundate. Ele au
sfârşit prin a trece drept pseudo-realităţi, fiind quasi-reificate.
Conducerea (leadership), de pildă, la început o construcţie in­
telectuală, a devenit până la urmă «leadership» o cantitate
măsurabilă a spiritului uman, concepută ca un fenomen izolat.
Revoluţia în ştiinţele umane, în felul revoluţiei în matematici,
prin care s-a trecut de la conceptul de mărime la cel de funcţie,
constă în trecerea de la conceptul de funcţie mentală la cel de
sistem de relaţii.“

Primatul relaţiei este puternic susţinut de noua psihologie,
care arată că percepţia este mai întâi o percepţie a relaţiilor.
„Cercetările privind activitatea senzorială şi cerebrală au

87

dovedit definitiv că nu se pot percepe decât relaţii şi modele de
relaţii, în aceasta constând esenţa experienţei. Percepţia vizuală
integrală, de pildă, nu e posibilă dacă, printr-un dispozitiv spe­
cial, se blochează mişcările oculare, dat fiind faptul că astfel se
percepe tot timpul aceeaşi imagine prin aceleaşi puncte ale re­
tinei. La fel, e greu să se perceapă un sunet continuu şi nemodu­
lat, la limită putându-se chiar să nu i se mai dea nici o
atenţie.De asemenea, vrând să-ţi dai seama de duritatea şi de
natura unei suprafeţe, nu e suficient să pui degetele pe acea su­
prafaţă, ci trebuie să le mişti; dacă degetele rămân imobile, ele
nu transmit nici o informaţie utilizabilă, în afară poate de o sen­
zaţie de temperatură, care şi ea provine din diferenţa relativă de
temperatură între obiect şi degete (o explicaţie datorată psi­
hologiei formei). Deci, în orice percepţie există un proces de
punere în relaţie.“

Prima dintre proprietăţile relaţiei umane constă în faptul că
ea este „o construcţie pură, o chestiune de opinie pe care, în cel
mai bun caz, partenerii şi-o împart mai mult sau mai puţin**.*̂
Relaţia este deci o realitate de ordin secund, adică ceva care e
rezultatul unui proces de comunicare între actorii respectivi.
Sunt evidente aici aplicaţiile constructivismului. în jurul aces­
tor definiţii imaginare ale relaţiilor pe care oamenii le au între
ei se concentrează toate lucrurile esenţiale ale vieţii.

O nouă paradigmă şi o nouă concepţie a Omului. Noua psi­
hologie se întemeiază pe un postulat ce poate fi formulat astfel:
orice fiinţă şi/sau obiect şi/sau mediu există pentru că ea în­
treţine relaţii cu alte fiinţe şi/sau obiecte şi/sau medii, relaţii
care formează un sistem. Proprietăţile, caracteristicile, modurile
de a funcţiona ale acestor fiinţe şi/sau obiecte şi/sau medii... vor

P. Watzlawick (1982), Les cheveux du baron de Munchhausen, Seuil,
1991, p. 52.

88

putea fi făcute evidente dacă se foloseşte privilegiat o formă de
analiză care explicitează caracteristicile sistemelor de interacţi­
uni în care ele sunt cuprinse.

Acest element paradigmatic rupe cu viziunea clasică a cau­
zalităţii, căci acum fiinţa e definită în relaţie şi prin relaţii.
Definirea sinelui, a relaţiei şi a celuilalt formează un tot in­
divizibil, neputându-se izola sau abstrage individul aflat într-o
astfel de relaţie-cu-acel-anume-altul.^ Definirea unei fiinţe se
face în mod esenţial prin şi cu ajutorul relaţiilor pe care aceasta
le are cu lumea şi ea este un dat, care, pentru noua psihologie,
este confirmată de psihologia clinică, căci bolnavul mental este
legat printr-un sistem de relaţii cu un mediu degradat.

Ajungem astfel la o nouă definiţie a individului ca a fi-în-
relaţie. Fiecare fiinţă este un ansamblu de relaţii sau o modali­
tate de a institui interacţiuni cu lumea şi cu alţii. „în orice
comunicare, spune Watzlawick, partenerii se oferă reciproc în
definirea relaţiei lor, sau, pentru a spune lucrurilor pe nume,
fiecare caută să determine natura relaţiei care îl uneşte cu al­
tul...Pe de altă parte, orice prezenţă a altuia, orice atitudine faţă
de alt rol este o influenţă. Noţiunea de influenţă este intim le­
gată de noţiunea de interacţiune şi de sistem de interacţiune.
Fiecare comportament faţă de o persoană, oricare ar fi ea, este,
până la urmă, o comunicare a modului în care se face văzută
relaţia sa cu acea persoană şi, în consecinţă, influenţa asupra
ei.^

2. Formele de interacţiunef

Psihanaliza a aprofundat tot ceea ce privea pulsiunea, fixaţi­
ile şi transformările sale, fapt care era normal, pulsiunea fiind

 ̂ D. Jackson, în P. Watzlawick (coord.), Sur l ’interaction, Seuil, 1981,
p.31.

® P. Watzlawick şi colab., op.ciî., p. 133.

89

unul dintre conceptele ei fundamentale. Referitor la noua psi­
hologie, ea aprofundează noţiunea de interacţiune, pe care îşi
ridică întreaga construcţie.

Comunicarea digitală şi analogică. Noua psihologie anali­
zează în detaliu caracteristicile interacţiunilor. Ea arată că, mai
întâi, noi folosim, pentru a comunica, două mari categorii de
semne: semne digitale (cuvinte, al căror înţeles se bazează pe
un cod precis) şi semne analogice (gesturi, poziţii, un paralim-
baj care nu ne trimite la vreun cod precis). Dacă o persoană
care mă întâlneşte pe culoar îmi spune: „Sunt bucuros să vă
văd“ şi, în acelaşi timp, face o mişcare de a se retrage, ea
„comunică“ cu mine în două feluri - digital şi analogic. Verbal
(limbaj digital), ea îmi spune ceva, în timp ce, paralingvistic
(prin atitudinea şi gesturile sale), ea îmi spune altceva. In stu­
diul sistemelor de schimb relaţional, noua psihologie încearcă
să identifice aceste două niveluri de comunicare care se mani­
festă în acelaşi timp.

Comunicare şi metacomunicare. O altă caracteristică de
bază a oricărei comunicări interumane este că aceasta din urmă
e totodată comunicare (ea spune ceva) şi metacomunicare (ea
califică ceea ce tocmai a fost spus). Vorbind, de exemplu, nu
putem evita să semnificăm prin paralimbajul nostru ceea ce
gândim despre ceea ce spunem. Putem spune cuiva „te iubesc“
pe un ton şi cu o atitudine care lasă să se înţeleagă că nu suntem
prea siguri de acest lucru. La fel, când cineva afirmă verbal „că
e liber să se exprime“ faţă de altcineva prezent într-o situaţie iar
privirea îi alunecă, evitând persoana din faţa sa, acela meta-
comunică faptul că e departe de a fi sigur ceea ce el a exprimat.
Această caracteristică fundamentală a comunicării interumane
stă la originea a ceea ce şcoala de la Palo Alto numeşte para­
doxurile pragmatice.

90

Comunicarea metaforică. Toate comportamentele umane
realizează deci o comunicare analogică. Această comunicare nu
are un sens precis decât în context. De exemplu, dacă o femeie
spune soţului ei: „Mă doare capul“, ea face cunoscută indis­
poziţia sa (în sens digital), dar, analogic, declaraţia sa poate ex­
prima o insatisfacţie a situaţiei de moment din casă, după cum
poate însemna şi o invitaţie făcută soţului ei de a o ajuta să se
ocupe de copii (în funcţie de context, fireşte). Pe de altă parte,
un comportament într-un context poate fi înlocuit de un alt
comportament, care, în acelaşi context, ar exprima acelaşi lucru
ca primul. In acest caz, vom spune că al doilea comportament
este o metaforă al celui dintâi. Noua psihologie consideră că, de
multe ori, „simptomele“ (care sunt comportamente „ce pun
probleme“) pot fi socotite ca metafore. De exemplu, soţul are
nişte necazuri la servici, iar soţia sa încearcă, fără să reuşească,
să-i facă să uite de ele. Unul dintre copiii lor începe atunci să
aibă nişte dureri inexplicabile, tatăl lui încercând să-i facă să se
liniştească, dar fără succes (cum i se întâmplase soţiei sale în
ceea ce îl privea). Deci interacţiunea tată-fîu a înlocuit inter­
acţiunea soţ-soţie, mascând problema tatălui. în contextul fa­
milial, această interacţiune exprimă aceeaşi problemă profundă
a destabilizării familiei respective în raport cu o problemă „care
îi scapă.“’

Interacţiuni simetrice şi complementare. Există o inducţie
reciprocă a rolurilor atunci când, de exemplu, un individ autori­
tar A, care interacţionează cu un individ B, îl face, printr-o in­
fluenţă inductoare, pe B să reacţioneze printr-un comportament
de supunere. Acest răspuns de supunere favorizează în acelaşi
timp rolul autoritar al lui A. Cei doi indivizi se află aşadar în

 ̂C. Madanes (1981), Strategie en therapie familiale, Ed. E.S.F., 1991.

91

schimburi „cumulative“ care favorizează constituirea unor
roluri complementare.® Acest proces se numeşte „inducţie re­
ciprocă complementară/* Invers acestuia este procesul de
„inducţie simetrică“, în care acţiunii unui individ i se răspunde
din partea altui individ cu acelaşi tip de acţiune, antrenându-i
într-un joc fară sfârşit. Partenerii fac, în acest caz, eforturi pen­
tru a instaura şi a menţine egalitatea poziţiilor; ei inter-
acţionează „în oglindă“. J. Haley a simplificat această noţiune
de inducţie reciprocă vorbind de o poziţie superioară (înaltă) şi
de o poziţie inferioară (joasă). Individul (sau elementul din
sistem) care are o poziţie „înaltă“ conduce, având responsabili­
tatea interacţiunii, iar cel care are o poziţie ,Joasă“ se
acomodează, răspunzând la iniţiative. Aceste concepte permit
analiza sistemelor de schimburi relaţionale. într-o astfel de
analiză fiecare schimb trebuie să fie examinat în cadrul lanţu­
lui de interacţiuni din care el face parte, putând fi caracterizat
în funcţie de ceea ce are loc, de ceea ce se desfăşoară înaintea
sa. Sluzki şi Beavin au propus o tipologie generală a tranzacţi­
ilor complementare şi simetrice.^

Interacţiunile de confirmare sau de invalidare. Pentru noua
psihologie, identitatea individului se construieşte în interacţi­
une. Aşa încât orice studiu va trebui să se preocupe de a pune în
lumină sistemul de injoncţiuni (explicite sau implicite) pe care
fiecare subiect sau fiecare ansamblu de subiecţi îl propune al­
tora. Injoncţiunile pot fî de confirmare sau de invalidare. Tul­
burările de identitate se datoresc în mod esenţial interacţiunilor

* G. Bateson (1936), La ceremonie du Naven, Ed. De Minuit, 1971.
’ C. E. Sluzki şi J. Beavin, Symetrie et complementarite: une definition eî

une typologie des dyades, în Sur i 'interaction (sub coord. P. Watzlawick şi J.
Weaklang), Seuil, 1977, pp. 98-177.

92

de invalidare. Un exemplu al jocului distructiv al identităţii
având la bază aceste interacţiuni de invalidare este cel al unei
mame în relaţie cu fiica sa schizofrenică. Iată cazul unui dialog
purtat, în prezenţa psihiatrului, între Clara, schizofrenă, aflată
în spital de cinci ani, şi mama sa:

Mama 1: „Din nefericire noi locuim acum într-un spaţiu muit prea

mic. Ceea ce vreau să-ţi spun este că înainte aveam mai mult spaţiu.

Ca şi ţie, şi mie mi-ar fi plăcut să locuiesc mai confortabil, dar nu

avem întotdeauna ceea ce ne dorim. Trebuie să ne înţelegem soarta.

Eu nu cred că tatăl tău şi cu mine vom mai putea să avem vreodată o

locuinţă la fel de spaţioasă ca în trecut. Aşa cum ţi-am spus şi cu altă

ocazie, îmbătrânind şi nemaiavând mijloacele pe care le-am avut, nu

ne mai permitem să avem luxul de altădată."

Fiica 1 : „Bineînţeles, dar eu nu sunt obligată să locuiesc cu voi, nu-i
aşa?“

Mama 2: „Nu. Vezi tu, Clara, problema este că, chiar dacă locuieşti

într-un cămin, eşti obligată să stai cu mai mult de 5-6 persoane într-o

cameră.“

Fiica 8: „Nu ştiu cum voi reacţiona acum.“

Mama 9: „Aici e problema, pentru că vezi tu. Clara, aceasta e vexant

pentru ceilalţi; eu şi tatăl tău te putem înţelege, dar alţii? E jenant!"

Fiica 9: „Nu văd de ce? Dacă ei simt altfel, e păcat."

Mama 10: „într-un fel ai dreptate, dar nu poţi continua să te porţi ast­
fel. Nu trăieşti doar pentru tine.“*'̂

In acest dialog, mama refuză modul de a fi al fiicei sale,
căutând să demonstreze că aceasta este definitiv incapabilă să
fie altfel. Ea „invalidează“ deci fară încetare ceea ce fiica sa ar
vrea să fie (o fiinţă care poate s-a schimbat şi căreia i s-ar putea
dea o şansă de a se integra într-o adevărată familie - aceasta
este cerinţa de „confirmare“ a tinerei).

R.D. Laing (1969), La politique de la familie, Stock, 1972.

93

Interacţiunile de tangenţializare, de descalificare şi de
mistificare. Interacţiunea de tangenţializare este un răspuns
care nu acoperă în întregime o întrebare, răspunsul speculând
asupra diverselor elemente ale întrebării pentru a ajunge să
privilegieze doar pe unul singur dintre acestea. Interacţiunea de
descalificare este un răspuns dat unei întrebări care e transfor­
mată de respondent prin privilegierea propriilor dorinţe,
neţinându-se seama de context şi de parametrii comunicării,
conţinutul răspunsului fiind deci incompatibil cu aceste ele-
menfe." Interacţiunea de mistificare este acel răspuns care îl
face să creadă pe cel care propune ceva că el a spus un lucru pe
care nu I-a spus.

3. Sistemul de interacţiuni

Sistemul de interacţiuni este al treilea element paradigmatic
important al noii psihologii. El a fost introdus de ecologie, apoi
afirmat de cibernetică în anii 1940.

Pentru ecologie, organismul şi mediul său constituie un
„binom fundamental“. Ecologia consideră ca dată interacţiunea
dintre organism şi factorii constitutivi ai mediului acestuia. In
ceea ce priveşte „mediul“, el este partea unei lumi cu care or­
ganismul se află în contact. Pentru ecologie nu e nici o îndoială
că factorii constitutivi ai mediului (factori materiali şi psihici)
acţionează asupra dezvoltării, asupra fiziologiei, comportamen­
tului şi fertilităţii organismului, şi că aceşti factori sunt influ­
enţaţi la rândul lor în şi prin schimburile cu organismul. Scopul
ecologiei este deci studiul ecosistemelor, adică al reţelelor de
influenţe reciproce între fiinţele vii şi factorii de mediu.

" C.E. Sluzki, J. Beavin, A.Tamopolsky, E. V^ron, Disqualification
transactionnelle: recherche sur la doubîe contrainte (1977), în Sur
l ’interaction, (sub coord. P. Watziawick şi J. Weakland), Seuil, 1981.

94

După Ashby şi cibemeticieni, trebuie să se treacă la studiul
sistemelor complexe, aici raţionamentul cauză-efect ne-
maiavând valabilitate. Faptul că o dogmă ca „a face factorii să
varieze unul după altul“ a putut fi admisă timp de un secol,
arată că obiectul cercetării ştiinţifice era într-o largă măsură al
sistemelor care permiteau această metodă (adică a sistemelor
închise), dar o astfel de metodă este cu totul improprie studiului
sistemelor complexe.*"

Pentru Watzlawick, în psihologie, un sistem este un ansam­
blu de interacţiuni care dau un sens unei acţiuni cuprinse în
acest ansamblu.’̂ O acţiune, o comunicare, adică o interacţiune,
atunci când e analizată singură nu are sens. Astfel, spune
Watzlawick, „un segment izolat“ al unui comportament (o
,,lovitură“) este (ca într-un joc al eşecurilor) formal indecidabil,
adică lipsit de sens... Un astfel de comportament a fost poate
determinat de o creştere a salariului, de un complex Oedip, de
alcool, de o aversă de ploaie, orice discuţie privind motivele
care sunt „cu adevărat în cauză“ având toate şansele de a
semăna cu o ceartă bizantină asupra sexului îngerilor. Până ca
spiritul uman să fie accesibil unui examen din afară, tot ceea ce
îl priveşte acum sunt doar nişte deducţii şi mărturii personale,
or, după cât ne dăm seama, nu putem avea încredere nici în
unele, nici în altele. Totuşi, dacă se constată că, într-o comu­
nicare, comportamentul a al unuia dintre parteneri - oricare ar
fi „motivele“ sale - determină ca răspuns comportamentul b, c,
d sau e al altuia, dar exclude în mod absolut comportamentul x,
y sau z , devine posibil să se formuleze o regulă care să explice
„lovitura dată“.

'■ Ross Ashby, An introduction to Cybernet ies. Londra, Chapman and
Hali, 1956, p.5.

P. Watzlawick şi colab., op. cit., p. 37.

95

4. Proprietăţile sistemelor
de interacţiuni

Sistemele de interacţiuni au proprietăţi deosebite: pregnanţă,
analogie formală (izomorfism) între ele, care depind de un
acelaşi actor, reglare homeostatică.

Pregnanţa sistemelor de interacţiuni. Trebuie mai întâi să
ne referim la fenomenul forţei proprii a schemelor de interacţi­
une. Pentru Laing, ca şi pentru Beme, ceea ce marchează indi­
vidul, ceea ce el reţine „sunt relaţii, iar nu în mod simplu
obiecte“. Contextul interacţional este cel care imprimă „forme“
în psihism. Aceste forme vor marca individul, adultul încer­
când, mai mult sau mai puţin, să le refolosescă. Deosebit de
puternic intervin în acest fenomen familia şi membrii ei. Siste­
mul de roluri şi de relaţii cu lumea ale familiei este interiorizat
de copil. Ulterior el va transpune în cadrul altor relaţii moda­
lităţile existenţiale ale relaţiei cu lumea pe care el a integrat-o,
într-un fel, cu copilăria. Există un transfer al experienţei re­
laţionale făcute la un moment dat la toate celelalte experienţe.
Iată un exemplu:

Roger e primul dintre copii şi preferatul mamei sale. Aceasta făcea tot

felul de concursuri între copii şi aranja lucrurile în aşa fel ca întot­

deauna fiul său să iasă învingător şi să fie gratulat. Roger a fost,

bineînţeles, profund marcat de această copilărie. El s-a străduit toată

viaţa, înţelegând-o ca pe o competiţie permanentă, să fie primul în

toate. Dar şi alte trăsături marcau acest „fhimos prim rol“. Ca şi mama

sa, care îl apărase în copilărie în toate situaţiile, el nu suporta nici cea

mai mică critică. Şi tot ca mama sa, organiza în permanenţă concursuri

între apropiaţii şi colaboratorii lui, împărţind tot felul de laude care

declanşau invidii. Era foarte mirat de faptul că viaţa sa era o întreagă

suită de rupturi. Persoanele din mediul său afectiv, ca şi din cel

96

profesional, îl părăseau pe rând, sătui de faptul că nu pot să-i spună

nimic, sătui să tot vadă cum sunt puşi copiii să se dispute între ei

pentru a-i căpăta stima, sătui să-i vadă cum organiza pur şi simplu

invidiile...“ '̂'

O nouă concepţie a personalităţii. Pornindu-se de la con­
ceptul de pregnanţă a sistemului personal de interacţiuni se
conturează o definiţie a personalităţii adulte ca voinţă a acesteia
de a-şi pune în aplicare sistemul privilegiat de interacţiuni cu
lumea. Noua psihologie găseşte că-i revin ei lucrările lui J.-L.
Moreno (1937), care au definit personalitatea ca un ansamblu
de roluri favorite, adică de sisteme privilegiate de interacţiuni
cu l u me a . Dă m un exemplu foarte grăitor luat din literatură:

Iată un scriitor care relatează cum şi de ce s-a căsătorit cu fe­

meia cu care era împreună: înainte de a o cunoaşte, el se simţea sin­

gur, izolat, iar lumea îi părea cenuşie. După ce a cunoscut-o, şi-a dat

seama ce înseamnă „a vorbi în sfârşit cu cineva“ care „îi acordă con­

sideraţie". Ceva mai târziu, el relatează cum I-a întâlnit pe Dumnezeu.

Pentru a povesti această aventură, foloseşte aceleaşi cuvinte. Şi în

acest caz sfârşitul solitudinii îi face existenţa mai plină; lumea devine

mai colorată, el poate din nou să o contemple, fără a fi paralizat de tot

felul de nelinişti. în ambele întâlniri, deci, aceeaşi aventură şi aceeaşi

descoperire. Fie că e vorba de soţia sa, fie că-l priveşte pe Dumnezeu,

are loc acelaşi fenomen, al unei „a doua naşteri“. O asemenea nevoie

de a redescoperi periodic sensul vieţii este profund legată de persona­

litatea acestui autor. Istoria vieţii sale este istoria acestui tip de întâl­

niri ce îl fac „să renască“, situaţii pe care el le caută fără încetare în

mod inconştient.'^

A. Mucchielli (1983), Les jewc de râles, P.U.F., 1990, p. 32.
J.-L. Moreno (1937), Les fondements de la sociometrie, P.U.F., 1954.
A. Nemmi, citat de A. Mucchielli în Les jeux de râles, p. 27.

97

Prin această noţiune de „amprentă“ sau de „forme bune“ de
schimbare, noua psihologie abordează un concept fundamental
al comunicării - analogia formală. Pentru noua psihologie, pune­
rea în evidenţă a analogiilor formale în sistemele de interacţiuni
este cât se poate de importantă.

Analogiile formale ale sistemului de interacţiuni. Psihologul
care împărtăşeşte optica noii psihologii trebuie să se străduiască
să găsească „formele“ sistemelor de interacţiuni. Ele trebuie
căutate la toate nivelurile, nu numai la nivel psiho-sociologic.
Reperarea lor presupune aptitudinea de a surprinde la diferite
alte niveluri şi registre sensul existent la un anumit nivel. Iată
un exemplu dat de Laing'^:

„Un tânăr are impresia că viaţa sa se află într-un punct mort. El este

preocupat de conflictul între Est şi Vest, de războiul rece, de echili­

brul acţiunilor teroriste, de tehnicile de ameninţare ..., de nevoia de

coexistenţă. El simte că are misiunea de a găsi o soluţie, dar îşi dă

seama că e neputincios să facă un astfel de lucru, fiind ca şi paralizat

în acest sens. Nu face nimic, dar se simte apăsat de responsabilitatea

pe care o are pentru prăpădul lumii care va să vie. Elementele struc­

turale ale preocupărilor sale (conflict, război rece, divorţ afectiv,

echilibrul teroarei, necesitatea coexistenţei) seamănă cu cele care

există în raporturile dintre părinţii săi, dar el nu vede aceste asemănări.

El susţine că preocuparea pe care o are pentru situaţia lumii se

bazează pe fapte obiective, şi numai pe fapte obiective. Situaţia în care

se află astăzi lumea este una, iar faptul că mii de oameni duc o viaţă

de familie asemănătoare familiei lui e alta, între acestea neexistând

nici o legătură.“

R.D. Laing, op.cit., pp. 17-22.

98

Identificarea comunicării metaforice pornind de la analogi­
ile sistemelor de interacţiuni. Am văzut ce înseamnă comu­
nicarea metaforică: un simptom comportamental prin care ac­
torii înlocuiesc o adevărată problemă, problemă ce trebuia re­
zolvată de către aceştia dar pe care ei n-o pot rezolva. Comu­
nicarea metaforică poate fi reperată constatând schimburile în­
tre actori în jurul simptomului, care e transpoziţia analogică a
schimburilor avute de ei înainte în jurul altei probleme. Să luăm
un exemplu:

„Soţii A şi B alcătuiesc un cuplu în care A este dominant (A ia decizi­

ile: cum să se cheltuiască banii, unde să locuiască cei doi etc.). La un

moment dat, B prezintă un simptom. Poziţia lui B decade, iar puterea

lui A creşte. A îi arată lui B cum să facă să scape de simptom, A

părând a fi mai bine adaptat şi mai competent decât B în această ma­

terie. Totuşi, A nu ajunge niciodată să-i ajute pe B pentru a-şi rezolva

problema. Mai mult, A e în situaţia de a face o mulţime de lucruri în

locul lui B, sau, mai exact spus, A este privat de unele lucruri din

cauza situaţiei în care se află B. în felul acesta simptomul ajunge să-i

confere putere lui B în raport cu A. Sistemul de interacţiune din jurul

simptomului lui B este analog sistemului de interacţiune din celelalte

domenii ale vieţii celor doi. Cu alte cuvinte, prin analogie, A şi B in-

teracţionează în jurul simptomului lui B aşa cum o fac în legătură cu

oricare altă problemă. A caută să-i dirijeze pe B privindu-i simptomul

şi se irită din cauza faptului că B nu-i urmează sfaturile sau i le ur­

mează într-o mică măsură. B se plânge că A îi cere tot felul de lucruri

nepotrivite.^Discutând în jurul simptomului, A şi B vorbesc de fapt de

poziţia dominantă a lui A şi de nefericirea care rezultă de aici pentru

B. Prin comportamentul său simptomatic, B îşi exprimă în acelaşi

timp dorinţa de a nu mai fi dominat şi neputinţa poziţiei lui. în ceea

ce-l priveşte pe A, situaţia sa de soţ al unui purtător de simptom îi

99

determină totodată puterea şi neputinţa. Dacă B renunţă la simptomul

său, A şi B reîncep disputa privind cariera lui A şi faptul dacă A tre­

buie să decidă asupra cheltuielilor casei. Cum aceste probleme sunt

insolubile, B va manifesta un alt simptom şi ciclul va reîncepe".'*

Homeostazia sistemică. Una dintre marile descoperiri ale
noii psihologii, provenită din observaţii, este faptul că grupu­
rile, familiile, instituţiile ... „bolnave“ sunt ansambluri care
funcţionează după reguli rigide, de care membrii acestora sunt
profund ataşaţi şi care fac totul ca să le perpetueze. Iată o fami­
lie de schizofrenici, în care fiecare părinte îl „ameninţă“ pe
celelalt că îi preferă un rival intern, din familie.

„Dl. Franchi, tatăl, manifestă în timpul şedinţei un interes erotic mas­

cat faţă de bolnava declarată (fiica sa mai mare), care, la rândul său, îi

arată tatălui ostilitate şi dispreţ, în timp ce d-na Franchi, mama, mani­

festă o puternică gelozie atât faţă de unul cât şi faţă de celălalt, arătând

totodată multă afecţiune pentru cealaltă fiică, aceasta, la rândul ei,

neîntorcându-i sentimentele

„Perpetuarea acestui joc, ne spune Selvini Palazzoli, are la
bază o continuă ambiguitate, aici neputând exista nici în-

A

vingător, nici învins, decât dacă însuşi jocul ar înceta. într-
adevăr, dacă bolnava declarată i-ar arăta tatălui său, nu ostili­
tate şi dispreţ, ci dragoste, atunci între cei doi ar apărea o
alianţă ascunsă, iar jocul s-ar termina. Să presupunem că bol­
nava i-ar arăta afecţiune tatălui său. Această situaţie ar obliga-o
pe sora sa să facă acelaşi lucru cu mama , să se alieze deschis
cu ea. într-un astfel de caz simetria ar deveni evidentă, iar între
cele două părţi ale familiei s-ar declara lupta. Dar, dimpotrivă,

C. Madanes, op. cit., p. 51.

100

homeostaziă grupului continuă să existe prin'pefpetiiarea jbcu-
lui. Jocul şi homeokaziâ sunt aici acelaşi iucrU^gestufile; am-

vbiguitatea, evenimentele din familie fiind esenţiale''pehtni
menţinerea'5/^7/î^^wo-ului.“ '^ tţ; o a.:
 ̂ Selvini-Paîazzoli pune în evidenţă faptul că fămiliiFe de
acest gen rezistă şi inventează to t felul de stratagemă pentru' a

i.evita-vindecarea pe care o urmăreşte psihoterapeuţ&l prin inter-
S,ivenţiile isalea Deplasarea'.etichetei ide „bolnav-lla ■ urf. membru
j),sănătos‘̂ ai: familiei^ar bulversa cu totul, homeostâzia sistemu­
lui. Şj atuneifamilia recurge la acte de‘apărare a stftttfjqmiulm:

î neliniştită>#e .a^âgravare;reală say prezumată< a,:şţăfii bolnavei
/ declarate,V ea; telefonează psihoterapeuţiilui^^voind p^rpă să
spună - v»Destul cu (tpate astea, să fie,limpede, bolna,vul e- q u -

. t a r e v e n i n d la şedinţa de psihoterapie, familia încearcă^ să
descalifice to t ce s^a făcut până în acel moment: ,ea; expune în
mod^miţiuţios simptojnele bolnavei declaraţe ca şi cum s-ar afla
la o primă şedinţă şLinţroduce în discuţie, pseudo-probleme.d^e

„bruiaj‘‘ (̂„ asţăzi. trebuie,.să vedeni ce facem m vacanţă
eţc.), putând ajunge până acolo încât să facă jocul’unei jdescali-
ficări totale' constând. într-o amnezie completă a., peea ce. s-a
realizat până atunci: „Ce efect au ayut asupra noastră rernafcile
dvs. din şedin^ trecută ? ... Dar, de fapt, ce remarci ? ...
Doamne, s-au spus atâtea lu^ . ; . r7 . -.

; 5. Cadrajul sau delimiţare3 .<>; ^
sistemului obiectual '

‘ Constructivismul şcolii de la Palo Alto pleacTdelaVoţiunile
de punctare şi cadraj.'„Un fenomen rămâne de neînţeles atât
timpi cât caihpuT de observaţie hii e suficient de larg, atât timp

Selvini Palazzoli, L. Boscolo,- G. Cecchin; G.'VriX^ţiWijfPqraâQ^e et
contre-paradoxe,Eă: UiS.¥:, \Sl90' ‘ -

HO“l

cât el nu include şi contextul în care fenomenul respectiv se
produce. Faptul de a nu putea avea în vedere complexitatea re­
laţiilor între un fenomen şi cadrul în care acesta are loc, între
un organism şi mediul său, face ca observatorul a ceva
«misterios» să se găsească în situaţia de a atribui obiectului
studiului său proprietăţi pe care acesta poate nici nu le are
Watzlawick, şeful şcolii de la Palo Alto, precizează în acest
sens: „Oprindu-ne la un singur comportament al unui individ, el
poate fi calificat drept «bolnav», «patologic», în timp ce acelaşi
comportament plasat în contextul interacţiunilor cu ceilalţi
membri ai grupului din care acel individ face parte nu mai
apare ca fiind patologic, ci «adaptat»/*^’ Watzlawick dă aici
exemplul unei soţii care are nevoie de multe informaţii pentru a
şti ce se întâmplă cu soţul ei, în timp ce acesta nu are nevoie
decât de foarte puţine informaţii. Dacă această femeie consultă
un psihiatru, comportamentul său poate apărea ca unul de ge­
lozie „patologică”, în timp ce el nu e decât rezultatul unei inter­
acţiuni de tipul: femeia vrea să ştie mai mult şi, cu cât face mai
mari eforturi în acest sens, cu atât ea obţine mai puţine infor­
maţii, întrucât atitudinea sa declanşează o închidere în sine a
soţului. Conduita sa nu este, aşadar, de înţeles în afara inter­
acţiunii pe care ea o are cu soţul său. Examinîndu-i comporta­
mentul după metoda clasică, adică izolat şi raportat la carac­
teristici ale personalităţii, ne vom înşela cu totul. Trebuie deci
să-i „reîncadrăm"*, să-i repunem într-un context, în cazul de faţă
într-un context interacţional.

Pentru Watzlawick, a recadra (a reîncadra) înseamnă deci a
redefini situaţia sau a trece la o meta-vedere a situaţiei, în
scopul schimbării sensului raporturilor între actori. El propune

Watzlawick şi colab., op. cit.y p. 15.
P. Watzlawick (sub coord.X Sur Vinteractiorit p.l5.

102

diferite tehnici de reîncadrare (recadraj). Vom examina tehnica
prezentării unei analize a situaţiei pornind de la un punct de
vedere radical diferit de cel al actorilor prizonieri ai inter­
pretării lor.“‘"

„Un tânăr de 25 ani, căruia i se pusese diagnosticul de schizofrenie şi

care îşi petrecuse mare parte din ultimii săi zece ani prin spitalele de

psihiatrie, fiind supus psihoterapiei intensive, se prezentă la mine,

adus de mama sa, care credea că fiul ei intrase într-un nou episod psi-

hotic. în acea perioadă, el ducea o viaţă izolată, într-o cămăruţă, şi

frecventa la Universitate două cursuri pe care,de altfel, nu le termină.

Era binecrescut, adesea întrerupând «politicos» şedinţele de psiho­

terapie. După părerea sa, problema consta în dezacordul existent de

multă vreme între el şi părinţii săi cu privire la bani. Nu-i convenea,

de pildă, că părinţii săi îi plăteau chiria, acoperindu-i şi alte cheltuieli,

«ca unui copil». El voia să obţină de la ei, lunar, o sumă de bani, cu

care să-şi achite singur notele de plată. La rândul lor, părinţii spuneau

că trecutul şi comportamentul fiului lor în acel moment dovedeau că

el nu era capabil să se descurce în această privinţă. Ei preferau să-i

dea bani săptămânal, dar sume diferite, după gradul de «înţelepciune»

sau de «nebunie» de care fiul lor va fi dat dovadă. Această condiţie nu

era niciodată clar enunţată, totuşi nici tânărul nu îşi exprima ne­

mulţumirea, intrând astfel într-un fel de joc psihotic bizar, pe care

mama sa, mai mult decât tatăl, îl considera o probă în plus a inca­

pacităţii fiului de a-şi conduce propria viaţă. Ei îi era teamă că o nouă

şi costisitoare spitalizare va veni în mod inevitabil. Am putut observa

că tânărul, întrucât se simţea distrus de părinţi, în faţa mamei sale îşi

lua pe deplin dreptul de a se apăra ameninţând că va proceda în aşa fel

încât, folosindu-se de un nou episod psihotic, va face să crească şi mai

mult cheltuielile de până atunci. Terapeutul a făcut, în aceste condiţii,

" P. Watzlawick şi colab., op.cit., p. 147.

103

unele sugestii concrete asupra modului în care tânărul trebuie să con­

ducă lucrurile pentru a se ajunge la o catastrofă iminentă. Sugestiile

descriau în fapt modul destul de straniu în care el se comporta”.

Această explicaţie dată de psihiatru ne atrage atenţia că
tânărul nu este bolnav şi că el face tot ceea ce face pentru a-şi
manipula părinţii. Psihiatrul se plasează într-un meta-punct de
vedere, care schimbă radical sensul situaţiei. Această inter­
venţie, spune Watzlawick, a făcut să se vadă că felul în care se
comporta tânărul era ceva care putea fi perfect condus în
profitul său şi care permitea, totodată, mamei sale să-i fie mai
puţin teamă de comportamentul lui. încât, la prima lor dispută,
mama se mânie pe fiu, spunându-i că fusese destul şoferul lui şi
că se ocupase destul de treburile care-l interesau pe el, drept
urmare fixându-i o sumă lunară de bani cu care el urma să se
descurce ... Tânărul sfârşi prin a pune deoparte destul din aceşti
bani pentru a-şi cumpăra o maşină şi de a deveni astfel din ce în
ce mai liber...

Watzlawick dezvoltă consecinţele teoriei tipurilor logice
aplicate la noţiunea de cadraj. El aminteşte, în special, că un
context nu poate determina un meta-context. Cu alte cuvinte, nu
se poate explica ceea ce se produce într-un context prin meca­
nisme proprii unui nivel ierarhic inferior. De exemplu, pentru a
se înţelege ce se petrece într-o familie, este - logic - eronat să
se invoce, cum există spontan tendinţa, caracterul indivizilor,
adică a aplica la o clasă un demers care porneşte de la elemen­
tele sale luate izolat. Explicaţia trebuie deci găsită în meta-
context, adică în caracteristicile sistemului relaţional în întregul
său, în felul acesta situându-ne la un nivel superior, iar nu la
unul inferior.

Noţiunea de „recadraj“ este de asemenea fundamentală
pentru studiul schimbării comportamentului. Pentru a modifica

104

! o conduită trebuie în mod esenţial modificat sistemul în care
aceasta se desfăşoară. Dar sistemul este greu de „prins“, în­
trucât, în general, e vorba de mediul familial în care subiectul
şi-a petrecut copilăria. Va trebui deci să considerăm mai întâi
că el există ca realitate subiectivă şi că percepţia lui de către
subiect îl face să evolueze. Suntem în plin constructivism. Ast­
fel, una dintre strategiile de schimbare constă în schimbarea
contextului (ceea ce va face să se schimbe automat sensul con­
duitei incriminate) sau în modificarea percepţiei contextului de
către subiect: aceasta este esenţa tehnicii „recadrajului“.

Observaţia globală şi reconstrucţia sistemului. Birdwihtell a
găsit o metaforă care traduce bine ceea ce trebuie să fie obser­
vaţia pentru noua psihologie. A nu fi în optica sa „e ca şi cum
am invita o persoană să facă parte dintr-o echipă de hochei pe
un post de fundaş stânga, dar ne-am mărgini să-i convocăm
într-un birou pentru a-l cunoaşte şi a-i aplica testul Rorschach,
fără să-i punem să joace ca să vedem cum se comportă el în
cadrul echipei.“ Deci un individ şi acţiunile sale nu pot fi anali­
zate decât în sistemul din care ele fac parte. Birdwihtell îşi în­
văţa elevii să urmărească un match fără să privească mingea şi
să deducă unde se găsea aceasta numai prin observarea jucăto­
rilor şi a mişcărilor lor." ̂ Ar trebui deci să învăţăm să ne diri­
jăm atenţia asupra fenomenului pe care dorim să-i analizăm în­
văţând să privim împrejur pentru a percepe ansamblul actorilor
implicaţi, acţiunile şi evoluţia lor. Laing ne aminteşte că atunci
când ne concentrăm observaţia asupra unui singur element al
unui sistem putem „sesiza atât cât se poate vedea cu nişte
ochelari fumurii într-o cameră obscură.“

A se vedea Y. Winkin, La nouvelie communication, SeuiI, 1981.

105

Pentru a sesiza deci un sistem de interacţiune trebuie re­
constituită situaţia totală şi acţiunile actorilor ei, integrând în
ea, în special, elementele sale istorice.

Observaţia „ hic et nune “ şi cercetarea lui „ cum Şcoala de
la Palo Alto a insistat mult asupra necesităţii ca, pentru a se
înţelege patologia unui subiect, să se observe conduitele
prezente ale acestuia. Pentru Watzlawick, „comportamentul
este, fară îndoială, determinat, cel puţin parţial, de experienţa
anterioară, dar se ştie cât de aventuros este să cauţi cauzele sale
în trecut ... Memoria este în mod esenţial fundată pe fapte su­
biective. Dar tot ceea ce A spune lui B despre trecutul său este
strâns legat de relaţia actuală între A şi B şi determinat de ea.
Dacă, dimpotrivă, se studiază direct comunicarea unui individ
cu membrii anturajului său ... se poate ajunge la identificarea
unor modele de comunicare ce au valoare diagnostică şi care
permit de a se pune la punct o strategie de intervenţie terapeu­
tică adaptată situaţiei individului. Acest mod de abordare în­
seamnă, deci, descoperirea modelului hic et nune, şi mai puţin a
sensului simbolic, a motivaţiilor sau a cauzelor existente în tre­
cut ... Simptomul ... îşi dezvăluie dintr-o dată semnificaţia dacă
el e plasat în contextul interacţiunii din prezent în care sunt
cuprinşi individul şi mediul său uman. Simptomul va apărea ca
o repetiţie, ca o regulă a acelui «joc» specific care caracte­
rizează interacţiunea lor, iar nu ca rezultat al unui conflict nere­
zolvat între nişte presupuse forţe intrapsihice.“"'* Perspectiva
interacţională, spune Weakland, „este nouă ... ea examinează
evenimentele şi problemele în termeni de comportamente între
indivizii unui sistem de relaţii sociale ... îşi pune întrebările
«ce» şi «cum» privind o situaţie (iar nu de ce şi cine) ... se inte­

P. Watzlawick, Une logique..., pp. 40-41.

106

resează mai puţin asupra originii sau scopurilor ultime, cât de
situaţia actuală şi de modul în care ea este continuată şi în care
ar putea fi modificată.“"̂

Pentru Watzlawick, observarea unui sistem se înrudeşte cu
observarea unei părţi de eşecuri. E vorba de a surprinde re­
petiţiile, redundanţele în cadrul interacţiunilor pentru a formula
„regulile jocului“. în afară de aceasta, interesează puţin când şi
pentru ce s-au constituit în trecut conduitele, căci trecutul este
el însuşi prezent în ceea ce se desfăşoară aici şi acum.

„ Cum “ au loc perturbările prezente ale conduitelor. „în loc
de-a ne întreba de ce («adică, pornind de la care cauze din tre­
cutul său, un individ se comportă astăzi într-un fel iraţional sau
altul ?»), Batesson pune întrebarea: «Care dintre efecte îşi
modifică propriile cauze ?», sau: «Care este contextul relaţional
actual în cadrul căruia comportamentul vizat constituie o
reacţie adaptată, rezonabilă, chiar singura posibilă ?» Astfel,
pentru noua psihologie, cercetarea cauzelor trebuie înlocuită cu
descoperirea mecanismului jocului şi al regulilor sale. Pentru
aceasta trebuie ales un cadru potrivit de observaţie, adică sufi­
cient de larg, şi pusă întrebarea: «Cum se petrece acest lu-
cru?»“. Folosindu-ne de acest nou mod de a observa faptele
umane, nu mai este nevoie de a face ipoteze asupra individului,
ci numai asupra naturii comunicării lui. Pentru şcoala de la Palo
Alto totul se reduce la studiul situaţiei de interacţiune. E vorba,
într-un fel, de un situaţionism pur. Jackson precizează că
„specificul perspectivei interacţionale este susţinerea faptului
că natura umană şi ordinea socială sunt rezultate ale comu­
nicării... Putem considera deci simptomele, mecanismele de

J. Weakland (1977), Somatique familiale: une marge negligee^ în Sur
l ’interaction, p. 456.

107

i

apărare, structura caracterului şi personalitatea drept termeni
care descriu interacţiuni tipice ale individului ca răspunsuri la
un context interpersonal particular/*"^

După cum se vede, aici e vorba de o schimbare radicală a op­
ticii psihologiei prin raport cu psihanaliza, reproşându-i-se noii
psihologii dispariţia subiectului şi a vieţii sale emoţionale.

6. „Jocurile" interacţiunilor
şi regulile lor

Adler şi „stilul de viaţă". Adler se află, fără nici un dubiu,
la originea noţiunii de ,Joc“ al interacţiunilor. Trebuie evocat
aici conceptul său „stil de viaţă“. Pentru Adler, nevoia primor­
dială a omului este compensarea sentimentului de inferioritate
trăit intens, generat de starea de slăbiciune care este mica co­
pilărie. Orice om încearcă să găsească o superioritate oarecare
care să compenseze acest sentiment originar. Experienţele sale,
ocaziile întâlnite, aptitudinile pe care le are, situaţiile care îi fac
viaţa ... îi vor permite să-şi găsească terenul pe care să-şi mani­
feste superioritatea (chiar imaginară) şi de a desfăşura acţiuni
tipice eficiente, care pot fi întâlnite constant, sub diferite
forme."^

Scenariile tranzacţionale. Analiza tranzacţională, spune
E. Beme, este analiza tranzacţiilor, adică a succesiunilor
stimul-răspuns în schimburile sociale."® Ea se străduieşte să
descopere organizarea constantă, genul succesiunii, programul
tipului de legături. Privite superficial lucrurile, schimburile în­
tre două persoane care interacţionează frecvent pot apărea ca

D. Jackson, în Sur l'interaction, op.cit., p. 35.
A. Adler (1927), Pratique et theorie de la psychologie individuelle

com^aree, Payot, 1969.
E. Beme, Analyse transactionnelle et psychotherapie, Payot, 1971.

108

întâmplătoare, „dar, la un examen atent, se dovedeşte că aceste
persoane tind să-şi desfăşoare în scheme precise“ ... viaţa
conjugală şi familială, an de an ele variindu-şi relaţiile în jurul
aceluiaşi joc. Spunem ,Joc“, nu pentru că ar fi vorba de aspec­
tul ludic al interacţiunii, ci pentru că analiza unui ansamblu
destul de vast de schimburi face să se evidenţieze un „sistem de
interacţiuni“ în care schimburile succesive apar ca fiind deter­
minate de reguli. încât, astfel reperat, sistemul de interacţiuni
este un joc, un joc cu reguli care permit diferite „mutări“.
Analizând piesa Cui îi este teamă de Virginia Woolf ?,
Watzlawick remarcă faptul că ea este repetarea unui scenariu
de bază între cei doi protagonişti constând într-o escaladă
simetrică."^

Iată, ca exemplu, unul dintre primele ,Jocuri“ identificate de
Beme: jocul conjugal „Fără tine“ .̂ °

DL Leblanc; „Rămâi acasă şi ocupă-te de menaj.“
Dna Leblanc: „Fără tine, aş putea ieşi şi m-aş putea distra."
Dl. Leblanc: „Ai avea nevoie de maşină, şi ea e la reparat."
Dna Leblanc: „Dar m-aş fî putut duce cu prietena mea la cinema!...“

Structura relaţiei e simplă: instrucţiunea şi protestul-
acceptare ca răspuns. Pe această canava se pot imagina o
mulţime de dialoguri. Dacă un astfel de joc se reia fară încetare,
înseamnă că el aduce actorilor săi un beneficiu, spune E. Beme:
femeii - faptul că poate să-şi acuze soţul, faptul de a crede că
ea ar putea face şi alte lucruri (jocul social „fară el“); faptul că
ea s-ar putea răzbuna în planul vieţii sexuale (a o controla) etc.;
bărbatului - faptul de a evita intimitatea sexuală fară a pierde
stima de sine provocând refuzul, libertatea de a face ce vrea el,

' P. Watzlawick şi colab., Une logique..., 1972.
E. Beme, Des je m et des hommes, Stock, 1975.

109

beneficiul social de a putea juca jocul cu titlul „Femeile sunt un
mister.“ Un ,joc“ este deci un „sistem recurent de tranzacţii re­
petitive, plauzibile la o primă vedere, dar cu motivaţii ascunse.“
Aşadar, comportamentul nu mai este examinat în el însuşi, ci,
plasat într-un ansamblu de schimburi, de relaţii, el devine o
mişcare, o „mutare“ într-un ,Joc“ care se desfăşoară după
anumite „reguli“. Pentru fiecare actor există o finalitate şi fie­
care caută să şi-o atingă.

Regulile şi geneza regulilor jocului. Instituirea regulilor re­
laţionale este un dat primar al formării sistemelor de interacţi­
uni. încă şcoala de la Palo Alto a pus în evidenţă modul în care
apar regulile de desfăşurare a unui anumit tip de interacţiuni.
„Indivizii, care în primele lor schimburi se angajează în jocuri
de comportament de o extraordinară diversitate, ajung întot­
deauna, după o anumită perioadă de timp, la o adevărată
economie privind subiectele despre care se poate şi cum se
poate discuta.“ Pare, deci, spune Watzlawick, că actorii au ex­
clus, de comun acord, unele elemente din repertoriul lor de in­
teracţiune, decizând să nu se mai şicaneze niciodată.^* Ei ajung
la un „sistem“ de interacţiuni care se conduc după o regulă.
D. Jackson, care studiază din 1965 familia şi interacţiunile din
cadrul ei, constată că: „Familia este un sistem care se conduce
după nişte reguli. Membrii săi se comportă, unii faţă de alţii,
repetitiv şi organizat, acest tip de structurare a comportamente­
lor putând fi izolat ca un principiu direct al vieţii de familie.“
Această constatare a lui Jackson privind familia este valabilă
pentru orice grup sau organizaţie. Jackson arată modul în care
se formează o normă (sau o regulă) de acceptare ori de conduită
reciprocă într-un cuplu. Dacă un membru al cuplului face un

P. Watzlawick şi colab., Une logique..., p. 134.

110

lucru şi dacă celălalt nu răspunde în nici un fel, acceptând acel
lucru, norma, regula conţinută în conduită este acceptată şi
devine o „regulă de interacţiune“ între cei doi membri ai grupu-
lui.^ ̂Totul se petrece, ne spune Ferreira, ca şi cum în familii ar
exista un anumit număr de credinţe sistematizate şi împărtăşite
de toţi, care reglementează schimburile, relaţiile aproape rituale
între membrii familiei.^^ Ferreira numeşte acest ansamblu de
credinţe - mituri familiale. Ele sunt deci cele care determină
rolurile reciproce într-o familie, ca şi natura schimburilor, re­
laţiilor dintre ele. După Jackson, o regulă este „o inferenţă, o
abstracţie” sau, mai precis, o metaforă elaborată de observator
care vizează repetiţia observată.^'* Astfel regula este o inferenţă,
dar nu se ştie dacă ea există „în realitate”. Este un fel de
comoditate. Se poate spune că „totul se petrece ca şi cum“
această regulă ar exista. Ea ne permite să dăm seama de exis­
tenţa unor fenomene observate.

Recunoaşterea existenţei unei geneze psihologice a mo­
dalităţilor rituale de interacţiune este importantă. Ea este adesea
neglijată de psihologii noii psihologii în cadrul acţiunilor tera­
peutice, care nu au nevoie de o reconstrucţie istorică pentru a fi
eficace. Totuşi, ea stabileşte o legătură cu trecutul psihologic şi
cu domeniul intrapsihic, fapt care ne permite să spunem că, o
dată cu recunoaşterea existenţei unei perioade specifice a
copilăriei propice impregnării patologice a injoncţiunilor para­
doxale parentale, această nouă psihologie nu este strict behavi-
oristă şi că ea nu respinge cu totul istoria individuală a subiec­
tului şi experienţele sale capitale.

D. Jackson, L 'etude de la familie, în Sur l ’interaction, p. 85.

A.J. Ferreira, Les mythes familiaux, în Sur l ’interaction, p. 85.

'̂’D. Jackson, op.cit., p. 35.

111

Analiza jocului. Un joc se analizează în funcţie de un anumit
număr de caracteristici:

1. teza sa sau descrierea generală a jocului în semnificaţia
lui psihologică;

2. obiectul general al jocului în termenii motivaţiilor gene­
rale (de liniştire, de apărare ...);

3. rolurile atribuite diferiţilor parteneri;
4. „mutările“ reprezentând mişcările ce permit jocului să

progreseze către scopul său;
5. avantajele existenţiale pe care le generează jocul

(confirmarea poziţiei jucătorului, structurarea relaţiilor).

Analiza aparenţei şi explicareayocw/w/. Pentru a pune în evi­
denţă jocurile, trebuie să ne eliberăm de condiţionarea lingvis­
tică potrivit căreia atributul dat unui subiect este o calitate ine­
rentă lui. Cu alte cuvinte, dacă cineva pare trist, spunem ime­
diat că el „este“ trist şi căutăm să aflăm repede cauza acestei
stări. Dar dacă se transformă modalitatea „a fi“ în modalitatea
„a părea“ (acel cineva arată că e trist), atunci ne vom pune alte
probleme (de ce-ul devine în ce scop arată el că e tr is t...).

Să luăm un exemplu, prin care Selvini Palazzoli ne arată
cum, abandonându-se verbul a fi ş\ înlocuindu-se cu verbul a
arăta, se poate pune în evidenţă un joc familial.^^

„Dl.Franchi tatăl arată în şedinţă un interes erotic voalat pentru

bolnavă (fiica lui mai mare), care, la rîndul ei, îi arată acestuia ostili­

tate şi dispreţ, în timp ce Dna Franchi mama arată şi faţă de unul şi

faţă de celălalt o puternică gelozie, iar faţă de a doua fiică o tandreţe

specială, care nu e reciprocă.”

Selvini Palazzoli şi alţii, op.cit., p. 32.

112

Pus în lumină astfel, având la bază observaţii concrete, jocul
actorilor apare clar. Fiecare părinte ameninţă pe celălalt cu un
rival intern din grup, iar presupuşii rivali, la rândul lor, contra­
atacă, fapt esenţial pentru joc.

Jocurile fără sfârşit. Observaţia clinică ne arată că familiile
„patologice" par incapabile să găsească comportamente noi în
stare să rupă cercurile vicioase în care funcţionează. De aseme­
nea, ele sunt incapabile să genereze noi reguli de comporta-

A ^

ment. încât sistemul lor interacţional este condamnat să repete
continuu cele câteva scheme comportamentale de care dispun
şi, la fel, să reacţioneze la o situaţie de criză din ce în ce mai
ascuţită prin reţeta „şi mai mult acelaşi lucru“. Astfel de familii
nu ajung nici să găsească o soluţie, nici să-şi dea seama măcar
de faptul că soluţia s-ar putea afla printre comportamentele dis­
ponibile. In teoria comunicării această situaţie se numeşte ,Joc
fară sfârşit“: sistemul ca atare funcţionează după nişte reguli
certe, dar nu dispune de reguli pentru schimbarea acestor
reguli, adică nu dispune de meta-reguli.

7. Comunicarea paradoxală

Noţiunea de comunicare paradoxală este foarte importantă
întrucât ea se află în centrul concepţiei despre relaţia patologică
şi intervenţia terapeutică. Posibilitatea comunicării paradoxale
este inerentă naturii comunicării umane. într-adevăr, după cum
am văzut, comunicarea umană înseamnă totodată limbaj şi ati­
tudine (digital şi analogic), iar aceste două părţi ale comunicării
se pot decupla cu uşurinţă şi pot intra în contradicţie. Am dat
un exemplu de posibil decuplaj atunci când ne-am referit la o
persoană care spunea „sunt foarte bucuros să vă văd“, în timp
ce chipul său avea o expresie tristă, iar corpul bătea în

113

retragere. Comunicarea este deci paradoxală atunci când ea
conţine două mesaje ce se califică unul pe altul în mod con-
flictual (se citează adesea, la nivel literal: „fii natural“, sau „eu
vreau ca tu să fii şeful“).

Dubla constrângere. Observarea schimburilor, a raporturilor
între familie şi copilul schizofrenic a servit la formalizarea refe­
renţialului esenţial care, pentru noua psihologie, este „dubla
constrângere“. Bateson a arătat că, în ceea ce priveşte comu­
nicarea bolnavului schizofrenic, aceasta e un răspuns Ia in­
joncţiunile contradictorii primite de la părinţii săi. Fiecare
părinte cere expresii afective contrare celor aşteptate de celălalt
părinte (dacă tu faci lucrul ăsta, nu te mai iubesc - spune al
doilea părinte). în cazul în care există un singur părinte, con­
duitele verbale impun un lucru („trebuie să te comporţi ca un
băiat mare“), iar atitudinile pedepsesc orice încercare de
autonomie (ceea ce înseamnă: „trebuie să rămâi mic“). Aşa
încât conduita schizofrenicului este un mod logic de a exprima
contradicţia logică a injoncţiunilor primite, conduita sa fiind o
modalitate de a comunica faptul că el nu poate comunica
(pentru că orice ar face, ar fi vinovat). Situaţia care generează
„schizofrenia“ este o situaţie de constrângeri paradoxale. Un
sistem de constrângeri divergente fac prizonier individul şi tot
ceea ce el întreprinde iese rău.

Am văzut că, pentru psihanaliză, importantă este situaţia
oedipiană, dat fiind că pulsiunile se leagă între ele în aşa fel,
încât ulterior determină întreaga viaţă a adultului. In ceea ce
priveşte noua psihologie, ea încearcă să identifice o situaţie
flindamentală a copilului propice dublei constrângeri care are
loc între copil şi mediul său social. Ea a reperat o etapă aşa-zisă
„de tranziţie”, în care problema esenţială a copilului este de a
trece de la o situaţie de „dependenţă infantilă“ normală la o

114

r
situaţie de „dependenţă matură“. în această perioadă, anturajul,
familia, tatăl sau mama pot să nu acţioneze coerent şi să fie
sursa unor mesaje paradoxale, mai mult sau mai puţin preg­
nante, care să perturbe definitiv relaţiile copilului, şi care, o
dată copilul ajuns adult, să-i determine pe acesta să caute re­
producerea unor astfel de relaţii cu mediul său.^^

Prescripţia simptomului. Prescripţia simptomului este un
mijloc terapeutic care constă în a cere bolnavului să-şi adopte
voluntar comportamentul descris ca semn concret al bolii sale.
Aşa procedând, terapeutul creează o situaţie paradoxală. într-
adevăr, el invită bolnavul să acţioneze asupra comenzii unui
comportament „bolnav“, asupra unui comportament care îi
scapă cu totul. Dacă bolnavul reuşeşte să urmeze sfatul psi­
hologului, el va face proba că poate să-şi controleze conduita şi
că aceasta nu-i scapă cu adevărat. Revenind la cazul despre
care am vorbit la pag 102, am putea prescrie simptomul
spunând băiatului că are dreptate să facă ceea ce face
(interacţiunea confirmării), căci acesta e singurul mod de a
permite satisfacerea dorinţei părinţilor săi de a se ocupa de el
ca de un copil (recadrajul situaţiei şi, deci, o nouă înţelegere a
conduitelor), cerându-i, aşadar, să fie şi mai exigent faţă de
părinţii sâi şi de a se arăta şi mai dependent faţă de ei. Prescri-
indu-i-se acest lucru, bolnavul este şi mai mult prins într-o
situaţie paradoxală.

După cum am văzut, prescripţia comportamentului are la
bază concepţia „constructivistă“ a viziunilor asupra lumii. într-
adevăr, această „prescripţie de comportament“ încearcă să de­
termine subiectul să acţioneze „ca şi cum“ el ar trăi şi ar
acţiona într-o realitate diferită de cea pe care deja şi-a con­
struit-o. Acţionând, de exemplu, „ca şi cum“ problema sa ar fi

C.E. Sluzki, E.Veron (1971), La double contrainte comme situation
pathogene universelle, în Sur l ’interaction, pp, 308-322,

115

alta, subiectul contribuie la „construirea“ unei alte realităţi şi
deci va avea o altă conduită. „Simplitatea prescripţiilor compor­
tamentului explică, dacă nu caracterul parcă magic, caracterul
stupefiant al efectelor acestor prescripţii. E vorba de compor­
tamente pe care subiecţii le-ar fi putut adopta demult, dar pe
care ei nu le-au adoptat întrucât, în realitatea construită de ei,
aceste comportamente erau lipsite de sens şi, în consecinţă, ele
nu aveau de ce să fie valabile.“ ’̂ Watzlawick precizează că
această concepţie a tratării „simptomatice“ (numai a simptomu­
lui) a bolii este de neconciliat cu modelul teoretic psihanalitic.

S-a reproşat terapeuticii palo-altiste că nu are eficienţă, că
nu vindecă nimic, că nu face decât să deplaseze „simptomul“ pe
care-l prezintă un individ într-un „sistem“ modificând relaţiile
din interiorul sistemului. Reproşul se referă la faptul că nu se
are în vedere „de ce“ este bolnav subiectul. Răspunsul noii psi­
hologii este că ea „vindecă“ (deşi termenul e nepotrivit) întru­
cât schimbă conduita subiectului, aceasta fiind însoţită de o re­
construcţie a reprezentării de ansamblu a relaţiilor în care bol­
navul se află. Vindecarea trebuie apreciată avându-se la bază
criterii pragmatice, iar nu pornindu-se de la satisfacţia intelec­
tuală a înţelegerii cauzelor psihice ale bolii. Pentru a se ajunge
la o astfel de „vindecare“, practica arată, pe de altă parte, că nu
e necesar să ne întoarcem la faptul de a căuta răspuns la între­
barea „de ce“ a apărut boala.

8. Concluzie

După trecerea în revistă a principalilor parametri concep­
tuali ai noii psihologii nu se poate să nu fim frapaţi de diferenţa
radicală a acestora faţă de parametrii conceptuali ai psihanalizei.

P. Watzlawick (sub coord.), Sur l ’interaction, p. 80.

116

într-adevăr, aceste două ansambluri paradigmatice definesc
lumi ştiinţifice complet diferite. După Kuhn, ele se situează în
„puncte de vedere incomensurabile.“ *̂ Utilizând parametrii
conceptuali ai psihanalizei, psihologul va vedea într-un anumit
fel situaţiile sau faptele de observaţie. Vocabularul pe care el îl
va folosi va fi în parte comun cu al altor psihologi, dar nici el,
nici aceştia nu se vor referi la aceleaşi experienţe, la aceleaşi
modele ..., iar comunicarea dintre ei va fi inevitabil dificilă.

T.S. Kuhn (1962), La structure des revolutions scientifîques, Flam-
marion, 1972, p. 236.

Aplicaţiile noii psihologii
CAPITOLUL II

Aplicaţiile noii psihologii privesc în mod
esenţial psihopatologia. Nu e vorba, cum e cazul psihanalizei, de
aplicaţii în toate domeniile vieţii şi comportamentelor colective,
ale literelor şi artelor, în special de aplicaţii privind analize de
texte, naraţii, opere de artă şi probleme ale societăţii.

Aplicaţiile noii psihologii au la bază o concepţie nouă a bolii,
pe care am expus-o în paginile de până aici.

1. O nouă concepţie a bolii

în perspectiva noii psihologii nu se mai poate vorbi despre
„boală“ cu adevărat. însuşi conceptul de boală mentală
(intrapsihică, legată de personalitate) dispare. Există „simptome
evidente", comportamente care au un sens într-un context şi
într-un ansamblu de relaţii în care este cuprins individul. Con­
duita patologică este simptomul unui sistem perturbat de relaţii,
iar nu al unor indivizi bolnavi. Indivizii „bolnavi“ prezintă
comportamente perturbate în funcţie de sistemul de relaţii în
care ei se află.' Pe de altă parte, şi acest lucru este în aceeaşi

' P. Watzlawick, Les cheveux du baron Miinchhausen, Seuil, 1991, p. 18.

118

măsură fundamental, apariţia unui comportament patologic Ia
un individ, membru al unei colectivităţi, trebuie să fie conside­
rat ca un mijloc folosit de acest individ pentru a comunica ceva
cuiva. Boala nu mai este deci o problemă de pulsiuni blocate
undeva în psihism, ci o comunicare analogică, privind o sufe­
rinţă psihologică indicibilă „în mod normal“, a unui membru al
unui grup cu alţi membri ai grupului. „Din punct de vedere
comunicaţional, spune Haley, un simptom prezintă o incoerenţă
între un prim nivel al unui mesaj şi o metacomunicare. Pacien­
tul face ceva exagerat sau evită să facă ceva, situaţie care indică
faptul că el o face pentru că nu se poate opri de la aceasta.“"

2. O nouă concepţie a intervenţiei
terapeutice

O nouă teorie a schimbării. Dacă orice fiinţă există prin in­
teracţiuni, modificările sistemului de tranzacţii trebuie să
schimbe acea fiinţă. Contribuţiile şcolii de la Palo Alto permit
revederea totală a problemelor privind schimbarea. Ne-
schimbarea este permanenţa sistemului de interacţiuni care
menţin aceeaşi definire a fiinţelor şi a lucrurilor. Invers, schim­
barea este modificarea reţelei de interacţiuni şi deci a tuturor
condiţiilor şi intervenţiilor care fac posibilă această modificare.
Când o personalitate este prinsă într-un rol, spunem că ea e
„blocată“; la fel, spunem că o organizaţie sau o colectivitate
este „blocată“ (Crozier) atunci când interacţiunile între diferiţii
actori sociali devin ritualuri rigide, imuabile. „Blocajul“ este
deci incapacitatea oamenilor sau a instituţiilor de a crea noi
sisteme de schimburi, de relaţii. Pentru a realiza o schimbare nu

■ J. Haley, Strategies o f psychotherapy, New York, Grune and Stratton,
1963, p. 5.

119

mai e suficient de a se acţiona asupra unei „cauze“, asupra unui
actor sau asupra unui singur element al sistemului. Trebuie
acţionat asupra sistemului relaţional, care constituie contextul
cel mai important ce înglobează elementul considerat. în
această optică, patologia e concepută ca putând fi tratată fară să
fie nevoie de vrea intervenţie asupra entităţii bolnave. Se poate
ajunge la o schimbare intervenindu-se asupra sistemului de
interacţiuni în care entitatea bolnavă este cuprinsă.^ Această
remarcă este aplicabilă tuturor actorilor sociali. într-o între­
prindere, de exemplu. „A vindeca“ un serviciu, să zicem, în­
seamnă a-i modifica sistemul de relaţii cu restul întreprinderii.
Copilul perturbat (serviciul perturbat) este „produsul“ proble­
melor conjugale ale părinţilor (ale problemelor de organizare a
întreprinderii) care sunt excluse de obicei din tratament, dar
care de aici încolo vor trebui să facă obiectul investigaţiilor
psihologice.

Provocarea de schimbări ale acţiunilor concrete prezente.
Palo Alto inversează principiul tradiţional după care conştienti­
zarea este condiţia prealabilă absolut necesară pentru obţinerea
unei modificări de comportament. Dimpotrivă, acţiunea este
socotită principiul prim. Acţiunea este cea care conduce la re-
defmirea lumii, dând un sens actelor care nu aveau nici unul.
Acţiunea conduce la experienţa unei reprezentări noi a re­
alităţii. Din punct de vedere pragmatic, spune Watzlawick, tre­
buie pus la îndoială postulatul potrivit căruia înteligenţa pre­
alabilă a legăturii de cauzalitate între unele elemente ale trecu­
tului şi altele ale prezentului este condiţia sine qua non a
oricărei schimbări.

 ̂Idem, Pour une theorie des systemes pathologiques, în Sur l ’interaction
(sub cond. Watzlawick şi Weakland), Seuil, 1981, p. 81.

120

Cum conduita patologică nu este produsul unui dezechilibru
intern al individului, trebuie, în consecinţă, explorat ceea ce
face subiectul pentru a-şi rezolva problemele'* pe care le are,
trebuie studiat cum face hic et nune subiectul şi cu ce rezultat.
Adevărata problemă este ce anume a încercat să facă până acum
sistemul pentru a rezolva problema presupusă. Intervenţia tre­
buie să aibă drept obiect această pseudo-soluţie generatoare de
probleme şi constant reiterată. Marea idee este aici că „soluţia
constituie problema“. Trebuie făcute prescripţii care să consti­
tuie rupturi ale stării de „tot mai mult acelaşi lucru“.

Cadrele sanitare ale acestui spital sunt indiferente, fără iniţiativă.

Conducerea spune că „în permanenţă trebuie să li se dea ordine, tre­

buie să li se arate ce şi cum trebuie făcut ceva“, astfel că sora şefă, di­

rectorul, şeful serviciului economic ... îşi petrec tot timpul făcând

aceasta. Problema este deci de a le da ordine corecte, conducerea spi­

talului emiţând fără încetare note de serviciu şi reglementări scrise.

Cum însă acest lucru nu e suficient, problema ca atare rămânând în

continuare, fiecare din conducere intervine adesea concret, practic în

activitatea cadrelor sanitare, făcând acest (acelaşi) lucru continuu. Or,

tocmai acest tip de intervenţie (a da fără încetare ordine) constituie

problema spitalului (problema nu este că „sunt incapabile cadrele“

sau că „ele nu vor să facă nimic"). Problema este deci că se dau fără

încetare ordine, adesea contradictorii, care paralizează orice iniţiativă

a cadrelor sanitare subalterne. Trebuie analizat, aşadar, acest fapt pen­

tru a ajunge să se constate că personalul spitalului se află în centrul

unei lupte pentru putere care are loc în sânul echipei de conducere,

singurul mod de a se ieşi din această situaţie fiind „de a nu lua în

seamă un ordin şi de a aştepta un contra-ordin.“

Prescripţia „a simula". în loc de a încuraja un pacient să-şi
manifeste simptomul, după cum am văzut, terapeutul poate

121

sugera acestuia doar să „simuleze“ simptomul. Bateson a de­
scris acest proces în jocul animalelor: apucatul cu dinţii în
joacă este un semnal al muşcăturii, dar nu are semnificaţia unei
adevărate muşcături.^ A simula simptomul înseamnă a-l
reprezenta, aceasta neavând realitatea sensului simptomului. De
exemplu, în timp ce migrenele unui copil pot fi semnul unor
dificultăţi profesionale ale tatălui său, „pretinsele“ dureri de
cap sunt semnul „adevărateIor“ migrene, iar nu al dificultăţilor
profesionale ale tatălui său. Pentru Madanes, prescripţia de a
simula simptomul oferă o aplicaţie mai largă decât simpla pre­
scripţie a simptomului. Ea permite un răspuns mai suplu.
Reacţia la prescripţia paradoxală a simptomului este de tipul
tot sau nimic, în timp ce, în cazul prescrierii simulării simp­
tomului, ea e mai puţin previzibilă, e mai spontană şi mai crea­
tivă. Iată un exemplu care ilustrează acest mod de a înţelege
lucrurile.

„Părinţii unui băieţel de şapte ani acuză frecventele dureri de cap de

care se plânge acesta. Ei descriu problema copilului în termeni atât de

vagi, încât e imposibil să se stabilească frecvenţa migrenelor acestuia

şi faptul dacă starea lui s-a îmbunătăţit în ultimul timp. Sunt semnalate

şi unele probleme care privesc comportamentul copilului la şcoală.

Mama încearcă să arate că băieţelul este gelos pe sora sa de cinci ani,

mai isteaţă, iar tatăl confirmă acest lucru. De multe ori atât tatăl cât şi

mama vorbesc despre fiul lor atât de ambiguu, încât terapeutului îi

este greu să-şi dea seama dacă ei se referă la copil sau la tatăl lui.

Felul vag şi confuz de a prezenta problemele, alegerea cuvintelor, mai

potrivite pentru un adult decât pentru un copil, şi dificultatea de a se

înţelege dacă părinţii vorbesc despre tatăl sau despre copil, toate

* G. Bateson (1954), Vers unejcologie de l ’esprit, Seuil, 1977, p. 211.

122

acestea conduc la următoarea ipoteză. Tatăl are probleme prea dure­

roase de înfruntat în relaţia cu mama, ambii creându-şi un model de a

vorbi despre dificultăţile băieţelului care constituie o modalitate de a

discuta despre necazurile tatălui (mai târziu s-a confirmat că tatăl are

probleme serioase: încearcă să se vindece de alcoolism, riscă să-şi

piardă serviciul şi nu ajunge să-şi publice romanul pe care I-a scris).

Scopul terapiei rămâne astfel de a se elibera copilul de rolul său

metaforic pentru ca părinţii să poată să vorbească despre necazurile

tatălui. De regulă, băieţelul are dureri de cap când se întoarce de la

şcoală şi când tatăl său vine de la servici extrem de abătut.“

în acest caz, ipoteza pe care o fac psihoterapeuţii este următoarea:

băieţelul procură o metaforă părinţilor săi, metaforă de care aceştia se

servesc pentru a evita să vorbească direct despre problemele lor prea

dureroase. Astfel fiul îşi protejează tatăl printr-un simptom care lui îi

aduce nelinişte. Psihoterapeutul va trebui să-i ajute pe tatăl copilului

să recunoască problemele pe care le are pentru a-şi ajuta, la rândul

său, fiul, în loc de a se simţi împovărat de aceste probleme. El va cere

deci familiei să joace în fiecare seară, acasă, o scenă în care tatăl să

simuleze că se întoarce de la servici cu o teribilă durere de cap.

Băieţelul va trebui să încerce a-şi destinde tatăl propunându-i să se

joace cu el. în acelaşi timp va trebui să fie atent dacă tatăl său are o

„adevărată” durere de cap, întrebându-l cum se simte şi cum şi-a

petrecut ziua la birou. Tatăl va trebui să vorbească despre orice, numai

despre necazurile lui reale nu. în timp ce tatăl şi fiul discută între ei,

mama şi fiica trebuie să simuleze că pregătesc masa (căci, atunci când

se prescrie unei familii o simulare, toţi membrii ei trebuie să joace un

rol).

Dacă familia va urma această prescripţie, după o săptămână se va

constata o netă ameliorare a stării băieţelului, iar continuând să joace

acelaşi scenariu timp de alte trei săptămâni, migrenele vor dispărea cu

totul.

123

Ce s-a întâmplat ca să se ajungă la acest rezultat ? Cerând tatălui să

simuleze în fiecare zi dureri de cap şi să le pună în legătură cu unele

probleme imaginare, iar nu cu cele reale pe care le are la servici, tera­

peutul a creat o situaţie în care copilul nu mai ştie dacă tatăl său are

într-adevăr necazuri, el nemaiputând să-i ajute în felul său obişnuit.

Dimpotrivă, lui îi este propus un nou mod de a-şi proteja tatăl, trebu­

ind să se joace şi să vorbească cu el. în felul acesta copilul nu mai are

nevoie de durerea de cap pentru a-şi îndeplini rolul său protector.

Pretinsele migrene ale tatălui devin ele acum o metaforă a adevăratei

sale probleme şi ele pot fi discutate de familie într-un mod ludic.

Copilul nu va mai servi de metaforă.^

3. Concluzie

Noua psihologie se interesează de indivizi ca apartenenţi la
un sistem de interacţiuni cu alţi indivizi. Ea abandonează do­
meniul intrapsihic al pulsiunilor, concentrându-se asupra repre­
zentărilor pe care subiecţii le au despre relaţiile lor cu ceilalţi şi
asupra sistemelor de relaţii ce au loc în cadrul interacţiunilor.

C. Madanes, Strategies en therapie familiale, Ed. E.S.F., 1991, p. 89.

CONCLUZIE GENERALA

Am prezentat, în această mică lucrare, o sinteză
asupra ultimei sute de ani de dezvoltare a psihologiei. Ea nu a
folosit decupajele tradiţionale ale psihologiei, care maschează
coerenţele evoluţiei ei.

Am operat sinteza în jurul a trei teze majore. Prima se referă
la faptul că evoluţia fundamentală a psihologiei a avut loc în
anii 1930 în jurul ideii de „lume privată“, idee la care a aderat
marea majoritate a principalilor psihologi.

A doua teză este că această noţiune de „lume privată“ a adus
în atenţie două problematici: una, privind construcţia lumilor
private, alta, privind natura acestor lumi. Unor astfel de pro­
bleme constructivismul contemporan şi noua psihologie au răs­
puns într-un mod propriu.

A treia teză susţine că paradigma freudiană (1880), care de­
fineşte un om „al dorinţelor“, este amplu depăşită pe plan ştiin­
ţific şi practic de paradigma sistemică şi interacţionistă (1980) a
„noii psihologii'*, care defineşte un „om al comunicării“.

A

In anii care vor urma vom asista cu siguranţă la o adevărată
bătălie între aceste două concepţii „incomensurabile“ şi
ireconciliabile pentru a domina ştiinţific teritoriul psihologiei.

125

BIBLIOGRAFIE

Adler A. {\91>f>),Comaisance de l'Homme, Payot, 1976.

Allport G.W. (1937), Personaîity: a psychoîogical interpretation, New

’ York, Hoit, 1937.

Bateson G., Towards a theory o f schizophrenia, în „Behavioral Sciences",

voi. 1, nr. 4, 1956, pp. 251-264.

Bellak L. (1945), Manuel de TAT, Ed. Psychotechniques, 1960.

Benoit J.-C. (texte selectate de), Changements systemiques en therapie

familiale, Ed. E.S.F., 1987.

Binswanger L. (1947), Introduction â l ’analyse existentielle, Ed. de

Minuit, 1971.

Binswanger L. (1955), Discours, parcours et Freud, Gallimard, 1970.

Bouveresse R., Les critiques de la psychanalyse, PUF, 1992.

Chemouni J., Histoire de mouvement psychanalytique, PUF, 1992.

Dilthey W. (1883), Introduction a l ’etude des sciences humaines, PUF,

1942.

Foulqui^ P., La psychologie contemporaine, PUF, 1951.

Guillaume M. (coord.), L ’etat des sciences sociales en France, Ed. La

D6couverte, 1986.

Guillaume P., L ’imitation chez l ’enfant. Alean, 1925.

Hesnard A., L ’oeuvre de Freud, PUF, 1960.

* Alte lucrări decât cele citate în textul principal.

126

Husserl E. (1913), Idees directrices pour une phenomenologie, Gallimard,

1950.

Marc E. et Picard D., L ’ecole de Palo Alto, Ed. Retz, 1984.

May R. (1950), Existentialpsychology, New York, Basic Books, 1958.

Montmollin G. de, La notion d ’interaction et Ies theories de la person-

nalite, în Les modeles de la personnalite en psychologie, PUF, 1965, pp.

5-37.

Moreno J.-L. (1950), Psychotherapie de groupe et psychodrame: intro-

duction theorique et clinique a la socio-analyse, PUF, 1978.

Mueller F.L., La psychologie contemporaine, Payot, 1963.

Piaget J. (1923), Le langage et la pensie chez l ’enfant, Neuchâtel, De-

lachauxetNiestld, 1959.

Sartre J.-P., L ’etre et le neant, Gallimard, 1945.

Satir V., Therapie du couple et de la familie, Ed. Epi, 1977.

Watzlawick P., Changement et paradoxe en psychotherapie, Seuil, 1975.

Watzlawick P.(coord.), L ’invention de la realite. Contribution au con-

Seuil, 1988.

Zazzo R., La decouverte du nouveau-ne, în „Bulletin de psychologie“, nr.

381, t. XI, iunie-august, 1987, pp. 615-617.

,biBmiILsO -3 hszzuH
.Ô Ql

>8QI .b3 ,ô \K o\o‘\ si» ^ooV A ..Q bisai*! t3 .3 oifiM
.8£9I ,23iooa oizBa ^loY W3'/Î ,v{go\oA><i<\\anK3\wx3. ^OîQl) .51 x^M

o\ ia\ la noWomaNJ'.V̂ woiion vsJl ,ab .0 nillomînoM

.qq ,îâQI 3U*î ,a\̂ o\oAo»(zc\ ^Vi\wu\o! n«K\ o\ ^Vjz^WViomi^ nî
.n - l

: s w m \ i o A ' y c i c \ \ a ^Vi a A o ^ ' l , (0 ^ ^ 0

.8V Î ,HU4 o Na auţno'^A\ wo'rt:>«V>

.£&ei .îo^B ̂ ,.J.H islbuM

-aa .lotâfbuaM ,\nnVna’\ ua;b %̂ %wv>\ sA ,(£S^I) .1 Jassi Î
’^'.y) :• ■„' ,M]E3îM J3xofirtDBl

„ ; t i„u { .bismili*lV ,tiro^n A ,.*î-.l oitifiZ
,VVe I ,iq3 b3 «ţyiVaĂi: ,.V lilcZ

.îTQi ,r:w38 ,a\cYBV5i îC)t\ov(iw\m ST.oV»ii^M\\» inama^nftA'O ,.*î 3|? îwbJsîbW

-l\00 VJO .̂ Vs\cĂ‘' r\ ţ;;)itV>.TM A, .̂bioop).S[jiolv/BlsIfiW
.88?! .liuag.^wwvuwtti

.in ,**3i80loftrc2fî 3^ niJalfuS,, nî ;w-«q^ A'.r»« jAj o l ,.Si ossbS
.VI h~ l to .qjq ,V8Q 1 42uau6-3inui JiX J , 18£

!*« i-e.

FoultfUfi V., - J j ic... .*.■.•>'-■->•

iîJMfltv: l i tC-;'’!t! ':

l", (. h:.̂ :

ir; ; t

M S S im m â i

CUPRINS

Cuvânt inainte de Dinu Grama.. 5

Introducere... 9

Partea întâi

UN OM AL DORINŢELOR
MARCAT DE TRECUTUL SĂU

Capitolul L Parametrii conceptuali ai psihologiei psihanalitice........ 17

1.Pulsiunil e 17

2..Refularea.. 19

3. Inconştientul şi aparatul psihic... 21

4. Mecanismele de apărare sau transformarea pulsiunilor..................... 24

5. Complexul Oedip şi complexul castrării .. 26

6. Maladia mentală şi nevroza... 28

7. Traumatismele copilăriei şi etapele dezvoltării afective..................... 32

8. Modelul de vindecare: a ajunge la amintirea traumatizantă

şi a o aduce la lumină... 34

9. Transferul.. 36

10. Cura psihanalitică.. 38

11. Concluzie... 39

Capitolul IL Aplicaţiile psihanalizei.. 40

1. Interpretarea conduitelor deviante.. 40

129

2. Interpretarea fenomenelor socio-politice.. 42
3. Analiza viselor şi a textelor... 44
4. Interpretarea în psihanaliză... 46

Partea a doua

CONTRIBUŢIILE ŞTIINŢIFICE
LA NOUA PSIHOLOGIE

Capitolul L Lumile percepţiilor... 51

1. Lumea animală şi aportul etologiei ... 51

2. Lumea formelor şi legile percepţiei în perspectiva psihologiei

formei... 53

3. Logicile copilului: contribuţia epistemologiei genetice...................... 56

4. Percepţia intenţională a lumii şi psihologia fenomenologică.............. 58

Capitolul IL Lumile a fective .. 62

1. Lumea copilăriei şi aportul psihologiei copilu lu i................................. 62

2. Lumea personală şi testele proiective.. 64

3. Spaţiul vital: aportul psihologiei dinamice... 66

4. Lumea bolnavului şi aportul psihopatologiei existenţiale.................. 69

Capitolul III. Lumile culturale... 71

1. „Percepţiile sociale“: aportul psihologiei sociale a anilor 1930 71

2. Personalitatea de b a ză .. 72

3. Percepţia situaţiilor idiomatice standard .. 73

Capitolul IV, Construcţia lumii cotidiene... 75

1. Boala mentală ca o construcţie ficţională... 76

2. Boala mentală provocată de familie: constructivismul

antipsihiatriei... 77

3. Construcţia socială a realităţii cotidiene... ' 78

4. Psihologia reprezentărilor şi psihologia cognitivă 79

130

5. Constructivismul Şcolii de la Palo A lt o .. 81

6. Concluzie.. 82

Partea a treia

NOUA PSIHOLOGIE SAU OMUL COMUNICANT

Capitolul I. Parametrii conceptuali ai lumii relaţiilor în noua

psihologie ... 86

1. Interacţiunea.. 86

2. Formele de interacţiune.. 89

3. Sistemul de interacţiuni... 94

4. Proprietăţile sistemelor de interacţiuni ... 96

5. Cadrajul sau delimitarea sistemului obiectual....................................... 101

6. „Jocurile” interacţiunilor şi regulile lo r ... 108

7. Comunicarea paradoxală.. 113

8. C oncluzie ... 116

Capitolul II. Aplicaţiile noii p sih o log ii.. 118

1. O nouă concepţie a bolii.. 118

2. O nouă concepţie a inter\'enţiei terapeutice.. 119

3 . Concluzi e 124

Concluzie generală ... 125

Bibliografie... 126

:u(/J
n f) .'H

.11 i;ô)

Tehnoredactor: ANGELAILOVAN
Culegere computerizată: VICTORIA PANTAZOPOL

Bun de tipar: 3.04.1996
Coli tipar: 8,25

Vor
apărea: Prccon^ilieiifiil

IF A N PlAr.BT

Psiliol()” i;i in le li”<‘n|ci

Colecţia
PSYCH6 Co[>ilul clin îidiill (Sliuliu Psili;mali(ii)

I^ i 5500

I S B N 9 7 3 -4 4 -0 17<So

