

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
Τμήμα Ψυχολογίας

Διδακτορική Διατριβή με θέμα:

*Ψυχοσωματικό Φαινόμενο και Συμβολικό Έλλειμμα,
όταν το Άφατο εγγράφεται στο Σώμα*

Ανδροπούλου Δέσποινα
Α.Μ. 604010

Επόπτρια: Συνοδινού Κλαίρη
Μέλη: Αθανάσιος Τζαβάρας
Αναστάσιος Σταλίκας

Μάιος, 2007

Περιεχόμενα

Πρόλογος	1
Εισαγωγή	3
Κεφάλαιο I : Η έννοια της νόσου στα βάθη των αιώνων	5
Κεφάλαιο II: Η Είσοδος της ψυχανάλυσης	14
Κεφάλαιο III: Οι πρώτες κλινικές μελέτες ψυχοσωματικών ασθενών	19
Κεφάλαιο IV: Βασικές προσεγγίσεις στη μελέτη του ψυχοσωματικού φαινομένου την τελευταία πενήκονταετία	25
Κεφάλαιο V: Η ψυχοσωματική για τους εκπροσώπους της Σχολής του Παρισιού	34
Κεφάλαιο VI : Από τη θεωρία στην πράξη	49
Κεφάλαιο VII: Μεθοδολογία έρευνας	66
Κεφάλαιο VIII: Η απάντηση του Λακάν: το υποκείμενο, το σώμα και το περίσσειμα από τον καθρέφτη	70
Κεφάλαιο IX: Η κλινική του πραγματικού	81
Κεφάλαιο X : Υστερική σωματομετατροπή vs ψυχοσωματικό φαινόμενο	89
Κεφάλαιο XI: Το λακανικό σύμπτωμα: η απόλαυση, η γνώση και η αλήθεια του	101
Κεφάλαιο XII: Η ολόφραση ανάμεσα στην ψύχωση και την ψυχοσωματική	107
Κεφάλαιο XIII: Η λακανική εκδοχή του ψυχοσωματικού φαινομένου	117
Κεφάλαιο XIV: Η έννοια του Εγώ-δέρματος	124
Κεφάλαιο XV: Βλέμμα και Ντροπή	133
Κλινικά περιστατικά:	
Ο αλυσοδεμένος ψωραλέος του Άλλου	140
Το όνομα-της-μητρός	148
Ένα σώμα για δύο	154
Η Αλίκη στη χώρα των θαυμάτων	160
Στη δύνη των δεινών	165
Η εξαφάνιση του Πατρός – η εμφάνιση της ψωρίασης	170
Συμπέρασμα	173
Κατακλείδα	177
Βιβλιογραφία	179
Παραρτήματα	183

Πρόλογος

Η παρούσα έρευνα είναι το αποκύημα του προβληματισμού που αφορά στη θέση του υποκειμένου έναντι της έκφρασης δύο δυσλειτουργιών του δέρματος – της ατοπικής δερματίτιδας και της ψωρίασης- που αφήνουν το στίγμα τους σε έκδηλα σημεία του σώματος.

Πρόκειται για βλάβες του οργάνου που δεν έχουν προκληθεί από εξωτερικό παράγοντα (π.χ. έναν ιό) και ορίζονται ως μείζονες ανοσολογικές ανωμαλίες, για την προέλευση των οποίων μπορούν να γίνουν- κατά το μάλλον ή ήττον- βάσιμες υποθέσεις, ενώ η πορεία τους κρίνεται απρόβλεπτη.

Εκτός όμως από την περιγραφή που κάνει για τα προς μελέτη φαινόμενα ο επιστημονικός λόγος υπάρχει και ο λόγος του ίδιου του υποκειμένου που πλήττεται. Τόσο η ατοπική δερματίτιδα ή αλλιώς έκζεμα όσο και η ψωρίαση είναι φαινόμενα που πλήττουν το εγώ όταν έρχεται αντιμέτωπο με την αντανάκλασή του στον καθρέφτη, ή όταν βρίσκεται έκθετο στο βλέμμα του άλλου. Ταυτόχρονα δε, προκαλούν την αμηχανία του καθώς ο ιατρικός λόγος δεν μπορεί να δώσει μια τελεσίδικη απάντηση στα συχνά και βασανιστικά ερωτήματα του νοσούντος υποκειμένου αναφορικά με την απότομη έκλυση της εμφάνισης των εξανθημάτων, την προέλευση και την πορεία της.

Το ψυχοσωματικό φαινόμενο είναι ένα αίνιγμα που εγγράφεται στο σώμα και η νοηματοδότησή του εκ μέρους του υποκειμένου είναι πολύ πιθανό να μην μπορέσει να το εξαλείψει δια παντός, δίχως αυτό να σημαίνει ότι η θεραπεία δια του λόγου δεν έχει σημαντικά επιτεύγματα. Η έρευνά μας έχει ως αφετηριακό σημείο αυτή την αξιωματική αρχή που σέβεται τα ιατρικά δεδομένα, αλλά και τις καταθέσεις των ασθενών, και βάσει αυτής φιλοδοξεί να μελετήσει τη θέση που καταλαμβάνουν τα φαινόμενα αυτά μέσα στο λόγο και τη ζωή του υποκειμένου.

Το θεωρητικό της υπόβαθρο είναι ψυχαναλυτικό και δη λακανικό, καθώς η ερευνήτρια συνέλαβε την ιδέα και την υποστήριξε κατά τη διάρκεια των σπουδών της στο Κλινικό Παράρτημα Σπουδών του Φροϊδικού Πεδίου στο Στρασβούργο και εν συνεχεία στην Αθήνα.

Ωστόσο, η παρούσα έρευνα δεν θα μπορούσε να πραγματοποιηθεί χωρίς τη συγκατάθεση και ανάληψη ευθύνης εποπτείας της αναπληρώτριας καθηγήτριας του Παντείου Πανεπιστημίου κας Κ. Συνοδινού, καθώς επίσης και την καθοριστική ενεργό συμμετοχή και στήριξη του εμπνευσμένου καθηγητή κου Θ. Τζαβάρα. Για τις μεθοδολογικές παρατηρήσεις που στόχο έχουν την προστασία των αποτελεσμάτων από τη μεροληψία και την προχειρότητα, σημαντική ήταν η συμβολή του αναπληρωτή καθηγητή κου Αν. Σταλικά. Η εποπτεία και η κατασκευή των περιστατικών οφείλουν πολλά στο δάσκαλο του Κλινικού Παραρτήματος του Φροϊδικού Πεδίου και ψυχαναλυτή κο Reginald Blanchet.

Τέλος, η κλινική έρευνα οφείλει εν πολλοίς την ύπαρξή της στη συγκατάθεση του καθηγητή δερματολογίας του Νοσοκομείου Αν. Συγγρός κου Κατσάμπα, στην υπεύθυνη των εξωτερικών ιατρείων ψωρίασης, αναπληρώτρια καθηγήτρια κα Αντωνίου καθώς επίσης και στον ιδιώτη δερματολόγο Μ. Κουρή, χάρη στους οποίους ήρθαμε σε επαφή με ψωριασικούς και εκζεματικούς ασθενείς, εκ των οποίων κάποιοι ήταν πρόθυμοι να μοιραστούν μαζί μας την εμπειρία τους.

Εν κατακλείδι, ελπίζουμε ότι αυτή η διατριβή θα συμβάλλει στη θεωρητική μελέτη του εκζέματος και της ψωρίασης ως ψυχοσωματικών φαινομένων μέσω της βιβλιογραφικής αναζήτησης του περιεχομένου τους. Θεμελιώδης στόχος της όμως είναι να καταδειχθούν μείζονα στοιχεία της λανθάνουσας δομής των νοσούντων υποκειμένων μέσω της κλινικής έρευνας που βασίζεται στον υποκειμενικό λόγο και

άρα στο εξατομικευμένο βίωμα, αναφορικά με την έκλυση και την πορεία των εν λόγω νόσων, έτσι ώστε να επισημανθεί η αναγκαιότητα λεκτικοποίησης των αδιεξόδων με τα οποία βρίσκονται αντιμέτωποι οι ασθενείς αυτοί.

Εισαγωγή

Ο προσδιορισμός ενός φαινομένου ως ψυχοσωματικού συνίσταται στη συμμετοχή ψυχικών παραγόντων στον εντοπισμό συμπτωματολογίας μιας ασθένειας η οποία δεν παραπέμπει σε κάποια ανατομο-φυσιολογική δυσλειτουργία ή σε κάποιο σημάδι της ψυχιατρικής σημειολογίας.

Αν και η ιστορία του εν λόγω φαινομένου είναι πρόσφατη, η γνώση που το πλαισιώνει, δηλαδή το ανθρώπινο είδος εν γένει και η ασθένεια ως εκδήλωση ενός δυναμισμού ζωτικής σημασίας, ανάγεται στα βάθη των αιώνων. Υπ' αυτήν την έννοια, η ιστορία της ιατρικής συμπεριλαμβάνει κατά κάποιον τρόπο την προϊστορία του ψυχοσωματικού κλάδου.

Η ασάφεια με την οποία περιβάλλεται η ψυχοσωματική έχει να κάνει με το επιστημολογικό παράδοξο που συνιστούν η οντολογική ενότητα του ανθρώπινου όντος και ο φαινομενολογικός δυϊσμός της λειτουργίας του. Εξάλλου, η καρτεσιανή σκέψη η οποία ριζοσπαστικοποιήθηκε από τον επιστημονικό θετικισμό του δεκάτου ενάτου αιώνα προκάλεσε μεγάλες αντιστάσεις στη μελέτη του φαινομένου ως τέτοιου. Μεταξύ του μηχανιστικού και του ηθικο-πολιτιστικού μοντέλου περιγραφής του, αναπτύχθηκε το νατουραλιστικό ρεύμα με στόχο την υπερκέραση της αιώνιας απορίας που προκαλούσε ο δυϊσμός ψυχής - σώματος. Στα πλαίσια αυτού του ρεύματος και μέσω των αλλαγών της επιστημονικής σκέψης γεννήθηκε η σύγχρονη ψυχοσωματική.

Στα εισαγωγικά κεφάλαια που ακολουθούν, στόχος δεν είναι ασφαλώς η εξαντλητική παρουσίαση της ιστορίας της ιατρικής, αλλά η αναφορά σε βασικές θέσεις που διατυπώθηκαν σχετικά με τη προσέγγιση του προβλήματος της ψυχικής και σωματικής υγείας και της αλληλεπίδρασής τους από την αρχαιότητα έως και σήμερα.

Κεφάλαιο I: Η έννοια της νόσου στα βάθη των αιώνων

Η αντι-ιατρική στα βάθη των αιώνων

Σύμφωνα με τον ορισμό που δίνεται από τον Ανρί Ε (Henri Ey) στο έργο του *Η Ιστορία της Ιατρικής* (1981), η έννοια της αντι-ιατρικής παραπέμπει σε θεραπευτικές πρακτικές όπου η ζωή, η υγεία, ο θάνατος κυβερνώνται από υπερφυσικές δυνάμεις. Υπ' αυτή την έννοια, η ασθένεια βιώνεται ως επίθεση από μοχθηρές δυνάμεις ή ως διαταραχή την οποία φροντίζει ο θεραπευτής καταφεύγοντας σε μαγικο-θρησκευτικές πρακτικές ή άλλα φυσικά μέσα που ανακάλυψε εμπειρικά. Είναι τα χρόνια (4000-5000 π.Χ.) που αναπτύσσεται και η τεχνική του τρυπανισμού, κατά την οποία ανοίγουν τρύπες στο κεφάλι του ψυχικά ασθενούς ατόμου, ώστε το κακό πνεύμα που έχει εγκλωβιστεί στο κεφάλι του να βρει μια διέξοδο. Η τεχνική του τρυπανισμού συνεχίζεται σε ορισμένες περιοχές μέχρι και το μεσαίωνα. Ταυτόχρονα μαζί με τον τρυπανισμό χρησιμοποιούνται και τελετές εξορκισμού των «δαιμονισμένων».

Ιστορικά, αυτές οι δοξασίες οδηγούν σε μια ιατρική γνώση που βασίζεται στη μυθολογία, τη μεταψυχολογία και την αστρολογία που άκμασε την τρίτη χιλιετία στους Ασσύριους και Βαβυλώνιους και αργότερα στους Αιγυπτίους, οι οποίοι είχαν ως κύριο μέσο θεραπείας την υποβολή. Ας υπενθυμίσουμε ότι σε αυτήν την περίοδο οι ψυχικές νόσοι έχουν τις ίδιες αιτίες με τις σωματικές.

Η ψυχή, κατά τους Εβραίους, απαρτίζεται από τρία μέρη: το αισθηματικό, το πνευματικό και το ενστικτώδες που βρίσκεται στα βάθη του σώματος. Για τους Εβραίους η υγεία θεωρείται προϊόν της εύνοιας του Θεού και κατ' αναλογία η αρρώστια, συνέπεια της απομάκρυνσης από αυτόν. Άρρωστος είναι ο αμαρτωλός και ως εκ τούτου για να θεραπευτεί πρέπει να εξαγνιστεί από τις αμαρτίες του, ενώ ο υγιής πρέπει να προλαμβάνει την ασθένεια μένοντας πιστός στο Νόμο του Θεού.

Η δοξασία που επικρατεί στην Άπω Ανατολή είναι ότι τα όργανα του σώματος επηρεάζονται από τα συναισθήματα εξαιτίας των συγκινήσεων της ψυχής. Στην Ασία, την Ινδία και την Κίνα ο άνθρωπος θεωρείται ως μέλος του σύμπαντος και το σώμα του φορέας της ενέργειας του καλού και του κακού.

Τα πράγματα είναι διαφορετικά για την αρχαία ελληνική φιλοσοφία και ιατρική ενώ θα πρέπει να σημειωθεί ότι στο έργο τους «*Η Ιστορία της ιατρικής*», οι Μπαριετί (Bariety) και Κουρί (Coury) αναφέρουν ότι η εποχή όπου εμφανίσθηκαν ο Βούδας και ο Κομφούκιος συμπίπτει σχεδόν με την εποχή του Σωκράτη και του Ιπποκράτη.

Στην Ελλάδα του 5^{ου} αιώνα π.Χ. διαφαίνεται η τάση απόσπασης της ιατρικής γνώσης και πρακτικής από τις μυθικές και θεοκρατικές δοξασίες. Δίπλα στους Ασκληπιόνες, τους ιατρούς-ιερείς, εντοπίζονται οι “λαϊκοί” ιατροί ένας εκ των οποίων είναι και ο Ιπποκράτης. Ο πρώτος που θεμελίωσε την ιατρική ήταν ο φιλόσοφος (μαθητής του Πυθαγόρα) Αλκμαίων (τέλος 6ου – αρχές 5ου αιώνα π.Χ.) από τον Κρότωνα, ελληνική αποικία της Κάτω Ιταλίας. Πρώτος υποστήριξε ότι ο εγκέφαλος είναι το κέντρο των αισθήσεων και των οργανικών λειτουργιών, θεωρώντας επίσης τη δυσλειτουργία του σώματος υπεύθυνη για την ψυχική διαταραχή, θέση που θα υιοθετήσει και ο Ιπποκράτης. Ο Αλκμαίων θεμελίωσε την ιατρική, ενώ αργότερα ο Ιπποκράτης την ανήγαγε σε επιστήμη. (Kaminiecki, 1994)

Ο Ανρί Ε (Henri Ey) μελετά το έργο του Ιπποκράτη και επισημαίνει τέσσερα βασικά σημεία στη σκέψη του:

- α) την έννοια της αποδιοργάνωσης της υλικής τάξης του σώματος
- β) τη δυναμική της ασθένειας
- γ) την κατηγοριοποίηση των ασθενειών
- δ) τον ιπποκρατικό ουμανισμό

Το σώμα και η ψυχή στο πέρας της ιστορίας

Ο Ιπποκράτης είναι ο πρόδρομος της συστηματικής κλινικής παρατήρησης του ασθενούς, καθώς η αιτιολογική και προγνωστική αναζήτηση της παθολογίας που θεμελιώνει, διακρίνονται για τον επιστημονικό τους χαρακτήρα.

Η θέση του Ιπποκράτη ως προς τη λειτουργία ψυχής – σώματος είναι ότι η ψυχή εργάζεται ακατάπαυστα και δίνει πνοή στο σώμα είτε αυτό είναι ξάγρυπνο είτε κοιμάται, ενώ οι ασθένειες που ξεφεύγουν από το άγρυπνο μάτι της καταπονούν το σώμα. Για τον Ιπποκράτη, ο άνθρωπος είναι μια οργανωμένη ενότητα, ενσωματωμένη στην τάξη του κόσμου. Υγεία σημαίνει ισορροπία, συμβιβασμός μεταξύ των στοιχείων στο εσωτερικό του σώματος, ενώ η ασθένεια σημαίνει αταξία. Ο Ιπποκράτης θεώρησε την ψυχοπαθολογία ως το αποτέλεσμα της αλληλεπίδρασης τεσσάρων χυμών ή υγρών: το αίμα, τη μαύρη χολή, την κίτρινη χολή και το φλέγμα. Πρώτος περιέγραψε τις βασικές ψυχικές διαταραχές-τις λεγόμενες φρενίτιδες- με ονόματα που χρησιμοποιούνται μέχρι σήμερα, ενώ την ίδια περίπου εποχή ο Αριστοτέλης πρότεινε το θέατρο για την κάθαρση από τις ψυχικές ασθένειες.

Ψυχικές νόσοι όπως μανία, μελαγχολία, διανοητική διαταραχή περιγράφονται στο έργο του Ιπποκράτη *Corpus Hippocraticum* ενώ αποδίδονται στον εγκέφαλο οι αιτίες αυτών των ασθενειών. Στόχος του γιατρού, βάσει της θεωρίας του, ήταν να βρει την αιτία των ασθενειών από τα έκδηλα σημεία τους στο σώμα.

Εκείνο που πρέπει να σημειωθεί αναφορικά με τη φιλοσοφία του Ιπποκράτη και των μαθητών του είναι η σημασία που έδιναν στο ηθικό του ασθενούς και στη θεραπευτική σχέση. Χαρακτηριστικό είναι το επεισόδιο κατά το οποίο ο Ιπποκράτης κλήθηκε από τον βασιλιά Πέρδικκα τον Β, επειδή η διαταραχή του, που οφειλόταν στη φθίση, ανθίστατο στη θεραπευτική αγωγή που του είχε συνταγογραφήσει ο Ευρύφωνας, γιατρός της Κνίδου. Ο Ιπποκράτης, μετά από μια μακρά εξέταση του ασθενούς, την οποία ακολούθησε η εκμυστήρευση ενός ονείρου του Πέρδικκα, διέγνωσε ατονία και μαρασμό λόγω ενός έρωτα αμφιθυμικού χαρακτήρα. Είναι χαρακτηριστικό επίσης ότι σε αρκετά από τα 153 γραπτά που αποτελούν το έργο *Corpus Hippocraticum* εντοπίζονται τα πρώτα σπέρματα της κατανόησης της επίδρασης του ψυχικού οργάνου στο σώμα. (Kaminiecki, 1994)

Παράλληλα με τη σχολή της Κω λειτούργησε και η Σχολή της Κνίδου, γνωστή για τους χειρουργούς της, των οποίων το ενδιαφέρον εστιαζόταν στα τοπικά συμπτώματα και στα όργανα και όχι στα γενικά σημάδια της δυσλειτουργίας του σώματος. Οι γιατροί της Κνίδου δεν αναζητούν τη φύση της ασθένειας, όπως κάνουν στην Κω, αντίθετα, αρκούνται στη διάγνωση και στην καταπολέμησή της με διάφορα καθαρτικά ή συνθετική δρόγη δίχως να λαμβάνονται υπόψη οι πιθανές τους παρενέργειες.

Θα πρέπει να σημειωθεί ότι οι θέσεις του Αριστοτέλη και του Πλάτωνα θα δυσχεράνουν την επικράτηση και διάδοση των αρχών του Ιπποκράτη περί ενότητας του σώματος, ωστόσο συναντούμε τις Σχολές της Κω και της Κνίδου κατά τη διάρκεια όλης της ιστορίας της ιατρικής.

Σώμα και Ψυχή στον Πλάτωνα και στον Αριστοτέλη

Σύμφωνα με την πλατωνική θεωρία, η ψυχή είναι τριμερής, αθάνατη και η αληθινή αιτία όλων των πραγμάτων, η ιδέα ή η ζωή του σώματος. Το σώμα και οι ηδονές του είναι η πηγή της δυσαρμονίας και της απομάκρυνσης από την Ιδέα και άρα αντιστέκεται στο αγαθό. Αγαθότητα σημαίνει κάθαρση της ψυχής και απελευθέρωσή της από την τυραννία του σώματος, η οποία την απαλλάσσει από τα πάθη, τις κατώτερες επιθυμίες και ορέξεις. Γνώρισμα του φιλοσόφου για τον Πλάτωνα είναι «*ότι περιφρονεί το σώμα, η ψυχή του απομακρύνεται από το σώμα του και επιθυμεί να είναι μόνη*».

Ο θάνατος δεν είναι, για τον Πλάτωνα, κατ' ανάγκην το τέλος του σώματος. Είναι το όριο αυτού του σώματος, από το οποίο η ψυχή αποσπάται με την υπόσχεση μιας επιθυμούσας από-ενσωμάτωσης, με την υπόσχεση μιας πιθανής μετενσάρκωσης. Καθώς η ψυχή μαθαίνει να ελέγχει αυτό το σώμα, επιλέγει τα μέλλοντα σώματα στα οποία θα εισέλθει. «*Ο ερχομός του όντος στον κόσμο απορρέει από τη μίξη η οποία συνένωσε την αναγκαιότητα με τη διάνοια*» (Τίμαιος). Το σώμα διαμορφώνεται με τον τρόπο που ορίζει η ψυχή και η υγεία είναι συνώνυμη με την αρμονία. Η πλειονότητα των ψυχικών ασθενειών μεταφράζουν την κατάσταση του σώματος. Έτσι, το σώμα του παράφρονα κυριαρχείται από το σπέρμα, ο οποίος ζώντας μέσα στην υπερβολή των ηδονών και των πόνων, καθιστά τη ψυχή του άρρωστη. Ωστόσο, η εστία της ψυχής δεν πρέπει ποτέ να εγκαταλείπεται και να παραμελείται: μια ισχυρή ψυχή σε ένα ασθενές σώμα το αποδυναμώνει ακόμα περισσότερο, ενώ ομοίως, ένα δυνατό σώμα που συνδέεται με ένα αδύναμο πνεύμα μωραίνει την ψυχή.

Η πλατωνική σκέψη σε καμία περίπτωση δεν μπορεί να θεωρηθεί ότι προστάζει την ασκητική. Αν και το σώμα ορίζεται στο *Φαίδωνα* ως το εμπόδιο προς τη γνώση και η κάθαρση ως εξαγνισμός, ως απελευθέρωση της ψυχής από το σώμα, η ζωή του ανθρώπου για τον Πλάτωνα είναι η ζωή της ψυχής με το σώμα, με την προϋπόθεση ότι πορεύεται από το τερπνόν στο ωφέλιμο μέσω του φόβου, του κανόνα, της γλώσσας και της αλήθειας (*Νόμοι*, VI). Η ψυχή διατάζει και το σώμα υπακούει (*Φαίδωνας*) καθώς η όρεξη είναι αναμφισβήτητα μια έλλειψη, ένα κενό του σώματος το οποίο επιπωματίζει με το αντικείμενο η ίδια, χάρη στην ανάμνηση των επιθυμητών στο ον αντικειμένων. Το σώμα φέρει το σημάδι της έλλειψής μας, λέει ο Πλάτωνας στο Συμπόσιο, όταν ο άνθρωπος καταφέρει να το αντικρίσει δίχως απέχθεια και φόβο, η ψυχή θα καταφέρει να πετάξει και να αναμετρηθεί με τα ουράνια μεγέθη. (Labruno, 1992)

Για τον Αριστοτέλη το σώμα είναι το κατ' εξοχήν αντικείμενο της επιστήμης η οποία κατακτάται με τη διάκριση του μόνιμου, της ουσίας, και εκείνου που υπόκειται σε συνεχή αλλαγή. Η ουσία είναι κατ' αρχήν η ύλη, στη συνέχεια η μορφή και το σχήμα και τέλος η σύνθεση της ύλης με τη μορφή. Η ψυχή γίνεται ταυτόχρονα αιτία κίνησης, σκοπού και μορφής για το σώμα, που απλά και μόνο αποτελεί την υλική αιτία του έμβιου όντος. Συγκεκριμένα αυτό σημαίνει ότι η ψυχή θέτει σε κίνηση το σώμα και, πέρα απ' αυτό, ότι είναι ο σκοπός προς τον οποίο ενεργοποιείται το σώμα, είναι η οργανοποιός μορφή. Το ότι το σώμα χρωστάει την υπόσταση τού να είναι αυτό που είναι στην ψυχή και όχι αντίστροφα, είναι μια πρόταση που στη μεταγενέστερη αρχαιότητα αναφέρθηκε συχνά και με πολλούς τρόπους. Το πιο σημαντικό όμως είναι ότι η ψυχή είναι η μορφή, ο τύπος που οργανώνει το σώμα. Αυτό σημαίνει και αντίστροφα ότι η ψυχή ως μορφή υπάρχει μόνο μέσα στο σώμα ως ύλη, το οποίο σώμα μέσω αυτής μπορεί να μορφοποιηθεί: έτσι μορφοποιείται η ψυχή

του ζώου στο σώμα του ζώου, η ψυχή του ανθρώπου στο σώμα του ανθρώπου, θεώρηση που συνεπάγεται όμως ότι, και η ψυχή χάνεται μαζί με το σώμα που της ανήκει. Στα φυτά και τα ζώα αυτό δεν δημιουργεί δυσκολίες.

Εκείνο που διαχωρίζει τον άνθρωπο από το ζώο είναι η διάνοια, η οποία δεν είναι σωματικής φύσεως. Ο ορισμός της ψυχής που παρουσιάζει ο Αριστοτέλης στο περίφημο χωρίο του έργου του «Περί ψυχής» έχει το πλεονέκτημα ότι η σύνδεση σώματος και ψυχής δεν είναι τυχαία και συμπτωματική ή βεβιασμένη a priori -όπως στον Πλάτωνα ή στην πυθαγόρεια θεωρία της μετεμψύχωσης-, αλλά είναι λογική και αναγκαία. Το σώμα μαρτυρά τη πρόοδο της μορφής προς την τελειοποίησή της, ενώ η γνώση ξεκινά από το σώμα για να το ξεπεράσει.

Στον Αριστοτέλη τέλος, κάθε οργανική ασθένεια είναι και ψυχική και προκαλείται από τη διαστροφή των διαθέσεων υπό την επίδραση των παθών που γεννώνται από την διπλή κίνηση της ψυχής και του σώματος. Ο θυμός είναι συγχρόνως βρασμός του αίματος και επιθυμία εκδίκησης απ' όπου πηγάζει και η θεωρία περί κάθαρσης, η οποία συνίσταται στον εξαγνισμό του σώματος και της ψυχής. (Loayza, 1992)

Η ιατρική μετά τον Ιπποκράτη

Μετά τον Ιπποκράτη, ο μεγαλύτερος ιατρός της αρχαιότητας ήταν ο Κλαύδιος Γαληνός, από την Πέργαμο, που ήταν ο ιδρυτής της πειραματικής φυσιολογίας και της περιγραφικής ανατομίας. Ο Γαληνός πίστευε ότι η καλή υγεία ήταν αποτέλεσμα της ισορροπίας των τεσσάρων χυμών ή υγρών του σώματος (που δανείζεται από τον Ιπποκράτη) ενώ δεν δίσταζε να ανατρέξει για ορισμένες περιπτώσεις στον Ασκληπιό της Περγάμου. Κάθε διαταραχή στην ισορροπία αυτή ή κακή ανάμειξη των χυμών οδηγεί στην ασθένεια. Στην ανατομία πρώτος, αιώνες πριν τον Δαρβίνο, ανακάλυψε την ομοιότητα μεταξύ ανθρώπου και πίθηκου. Έτσι, χρησιμοποίησε πίθηκους από την βόρειο Αφρική για ανατομικές μελέτες- δεδομένου ότι η ανατομία σε ανθρώπους απαγορευόταν. Ο Γαληνός μίλησε και για την κίνηση των μυών, την αναπνοή, το σπέρμα, τον καρκίνο του πνεύμονα, τους όγκους, την κίρρωση του ήπατος, τους σπασμούς και την επιληψία (την ιερή νόσο των αρχαίων Ελλήνων), το ρίγος, το τρομώδες παραλήρημα, τη φυματίωση, τους λίθους στη χολή και τις παθήσεις του σπλήνα. Στον Γαληνό, επίσης, οφείλουμε την έννοια της ψυχο-διανοητικής ασθένειας την οποία ορίζει ως « βλάβη του συμπαθητικού». Καθώς τα όργανα υπόκεινται στην ψυχή, η βλάβη ενός οργάνου μπορεί να επιφέρει βλάβες σε αυτήν και αντιστρόφως. Αναγνωρίζει επίσης ασθένειες οι οποίες προκύπτουν από την άμεση βλάβη του εγκεφάλου, και δομεί μια θεωρία σχετική με τη διάθεση και την ιδιοσυγκρασία σύμφωνα με την οποία τα άτομα διακρίνονται ψυχολογικά σε τύπους ανάλογα με τον επικρατέστερο σωματικό χυμό που καθορίζει τη διάθεση.

Μετά την πτώση της Ρωμαϊκής Αυτοκρατορίας, η διατήρηση και η μετάδοση των γνώσεων της Αρχαιότητας εξασφαλίσθηκαν από τους γιατρούς και τους σοφούς της Ανατολής.

Από τον 12^ο αιώνα στην Ανδαλουσία, γιατροί Άραβες και Εβραίοι φιλόσοφοι θα αποτελέσουν τους πρόδρομους του νέο-ιπποκρατικού πνεύματος στις Σχολές ιατρικής στο Σαλέρνο (Salerno) και Μονπελιέ (Monpellier) και έπειτα σε όλη τη δυτική Ευρώπη.

Ο Μαϊμονίδης ο Ταλμουδιστής, φιλόσοφος και ιατρός, στο έργο του «Πραγματεία περί της διατήρησης και του καθεστώτος της υγείας» θεωρεί την ασθένεια ως ρήξη

συγχρόνως της φυσικής και ψυχικής ισορροπίας. Το σώμα και το πνεύμα, αν και αποτελούν διακριτές πραγματικότητες, συνδέονται άρρηκτα μεταξύ τους.

Συνεπώς, δεν είναι δυνατή η θεραπεία του άσθματος αν δεν γνωρίζει ο γιατρός την ιδιοσυγκρασία του ασθενούς, ενώ είναι ήδη από τον 12^ο αιώνα γνωστό ότι η καταπίεση και η ψυχική καταπόνηση επιφέρουν την εξασθένηση στις οργανικές και ψυχικές λειτουργίες κατά τρόπο ώστε η θλίψη και το άγχος να οδηγούν στην απώλεια της όρεξης, στην αποδυνάμωση των αναπνευστικών οργάνων και ενδεχομένως στο θάνατο.

Παρατηρείται, με άλλα λόγια, μια τάση επανεισαγωγής του ιπποκράτειου ουμανισμού στην ιατρική. Η θεώρηση ότι η καλή υγεία συνίσταται στην ισορροπία ψυχής και σώματος την οποία παροδικά διατάραξε η ασθένεια, καθιστά τον Μαϊμονίδη πρόδρομο της ψυχοσωματικής καθώς πριν από περισσότερα από 800 χρόνια υπογράμμιζε τον ρόλο της ψυχολογικής ευεξίας και της προσωπικότητας στην ενδυνάμωση της υγείας. (Kaminiecki, 1994)

Κατά τη διάρκεια του Μεσαίωνα η ιατρική του δυτικού κόσμου παραμένει στάσιμη. Η πίστη στην αθανασία της ψυχής και η περιφρόνηση του ανθρώπινου σώματος δεν ευνοούν το ερευνητικό πνεύμα. Η εξέταση του ασθενούς είναι σχεδόν ανύπαρκτη. Προτιμάται το δόγμα από τα γεγονότα. Χαρακτηριστικά του Μεσαίωνα (5ος-16ος αιώνας) είναι α) η συνέχιση των απόψεων της Ελληνιστικής περιόδου περί χυμών ή υγρών (αίμα, μαύρη χολή, κίτρινη χολή και φλέγμα), χρωματισμένων με προκαταλήψεις, ηθικολογία και φανατική θρησκευτικότητα και β) η συνέχιση της παραμέλησης και της σκληρής συμπεριφοράς προς τον ψυχασθενή. Εξαιρέση αποτελούν οι Άραβες οι οποίοι με βάση τη Μουσουλμανική πίστη, ότι ο ψυχασθενής είναι αγαπητός και διαλεγμένος από το θεό, αναπτύσσουν ανθρωπιστική αντιμετώπιση και δημιουργούν άσυλα για τους ψυχασθενείς. Αναμφίβολα όμως στην Ευρώπη τα χαρακτηριστικά της εποχής αυτής είναι η δαιμονολογία - η ψυχική ασθένεια είναι έργο του διαβόλου - η αστρολογία και η θεραπεία με εξορκισμούς.

Ωστόσο, κάποιες ιατρικές σχολές που θα ιδρυθούν θα διατηρήσουν το ιπποκράτειο πνεύμα. Πρόκειται για τις προαναφερθείσες Σχολή του Σαλέρνο (9^{ος} αιώνας μ. Χ.) και του Μονπελιέ (12^{ος} αιώνας μ.Χ.) των οποίων η θεωρητική προσέγγιση είναι ότι η βάση της ιατρικής είναι διττή εφ' όσον συγκροτείται από την επιστήμη και την τέχνη της θεραπείας που προέρχεται από τη φύση, και ως εκ τούτου θα πρέπει να ληφθεί υπόψη στη θεραπεία του ασθενούς.

Ακολουθούν τα πεφωτισμένα χρόνια της Αναγέννησης κατά τα οποία υποστηρίζεται η ενότητα της ιατρικής (Αντρέ Βεσάλ - André Vésale, 1514-1564) και υπογραμμίζεται η σημασία του ηθικού των ασθενών (Αμπρουάζ Παρέ - Ambroise Paré, 1509-1599). Επίσης, η εξέλιξη του μηχανισμού, ως αυθεντικής αιτίας της μηχανικής σύλληψης του σύμπαντος έχει τις αρχές της σ' αυτήν την περίοδο.

Λίγο αργότερα, κατά τον 17^ο αιώνα το νέο-ιπποκράτειο πνεύμα του Φράνσις Μπέικον (Francis Bacon), η παρατήρηση της επίδρασης των συναισθημάτων στη λειτουργία της καρδιάς από τον Γουίλιαμ Χάρβεϊ (William Harvey) (1657) και των εξωτερικών παραγόντων, των επονομαζόμενων «παθών», στις εγκεφαλικές συγκινήσεις και διαταραχές (πονοκέφαλος, ταχυκαρδία κ.λ.π.) από τον Τόμας Σύντενχαμ (Thomas Sydenham) (1624-1689) τονίζουν ακριβώς την λειτουργική ενότητα του ανθρώπινου σώματος έναντι των ιατρο-μηχανικών θεωριών του καρτεσιανισμού. Ωστόσο, ακόμα ήταν κυρίαρχη η άποψη ότι η θεραπεία της ασθένειας βασιζόταν περισσότερο στο πεπρωμένο παρά στην τεχνική.

Το σώμα - μηχανή

Ο Καρτέσιος (1596-1650), ένας από τους βασικούς εκπροσώπους του δυϊσμού, υποστήριξε ακριβώς ότι το σώμα είναι μια αυτόματη, αυτόνομη μηχανή, ενώ η ψυχή, μια άυλη αρχή που δεν εντοπίζεται στο σώμα. Κατέληξε να μιλά για δύο είδη ιατρικής, αυτήν που είναι κοινή για τον άνθρωπο και τα ζώα και αφορά στις φυσιολογικές και φυσικο-χημικές διαδικασίες, και την ανθρώπινη ιατρική που έχει ως αντικείμενο την ένωση των δύο ουσιών της συνείδησης και του σώματος. Το έργο του Καρτέσιου παρά την ομολογουμένως αξιοσημείωτη εξέλιξή του προς μια υπαρξιακή ενότητα του ανθρώπινου όντος (ιδιαίτερος στο ημιτελές έργο του «*Πραγματεία περί των παθών*») παραμένει η βάση του οργανικού προσανατολισμού της ιατρικής παραπέμποντας έτσι στις θεωρίες του Γαλιηνού και στη Σχολή της Κνίδου.

Το πρόβλημα των σχέσεων της μηχανής με τον οργανισμό μελετήθηκε εν γένει μονομερώς: σχεδόν πάντοτε αναζητήθηκε μια εξήγηση σχετικά με τη δομή και τη λειτουργία του οργανισμού με αφετηρία τη δομή και τη λειτουργία της ήδη κατασκευασμένης μηχανής, αλλά σπάνια έγιναν προσπάθειες κατανόησης της κατασκευής της μηχανής με αφετηρία τη δομή και τη λειτουργία του οργανισμού (Canguilhem, 1937).

Η μηχανική εξήγηση των λειτουργιών της ζωής υποθέτει ιστορικά την κατασκευή αυτόματων, το όνομα των οποίων παραπέμπει σε κάτι το θαυματουργό και στην αυτάρκεια ενός μηχανισμού που μετατρέπει μια ενέργεια η οποία δεν είναι, τουλάχιστον άμεσα, το επιτέλεσμα μιας ανθρώπινης ή ζωικής μυϊκής δύναμης.

Ο Μπαλιβί (Baglivi) (1668-1706), ιταλός γιατρός της Σχολής των ιατρομηχανικών, συγκρίνει το 1696 στο έργο του *Praxis Medica*, τον οργανισμό με μια μηχανή: τις αρτηρίες και τις φλέβες με υδραυλικούς σωλήνες, τους μύες με τις χορδές, την καρδιά με την πηγή ενέργειας, τα σπλάχνα με τα φίλτρα. Το κείμενό του μάς παραπέμπει στον Καρτέσιο, από τον οποίο επηρεάστηκε η εν λόγω Σχολή που ιδρύθηκε από τον Μπορέλι (Borelli).

Ωστόσο, πριν από τον Καρτέσιο, εκείνος που πρώτος επεχείρησε την εξομοίωση των καταπελτών με τις κινήσεις των ζώων, ήταν ο Αριστοτέλης. Ο Σταγίριτης φιλόσοφος έμεινε πιστός στο πνεύμα του Πλάτωνα, ο οποίος στο έργο του *Τίμαιος* συγκρίνει την κίνηση των σπονδύλων με εκείνη των μεντεσέδων.

Παρ' όλα αυτά, στον Αριστοτέλη, η θεωρία της κίνησης είναι πολύ διαφορετική από εκείνη του Καρτέσιου. Σύμφωνα με τον Αριστοτέλη, η αρχή κάθε κίνησης είναι η ψυχή. Κάθε κίνηση υποθέτει το ακίνητο. Εκείνη που κινεί το σώμα είναι η επιθυμία και εκείνη που εξηγεί την επιθυμία είναι η ψυχή. Αν εξαιρέσουμε αυτήν τη διαφορά στην εξήγηση της κίνησης, τόσο στον Αριστοτέλη όσο και στον Καρτέσιο, η εξομοίωση του οργανισμού με μια μηχανή προϋποθέτει την κατασκευή μηχανικών συστημάτων από τον ίδιο τον άνθρωπο, όπου ο αυτόματος μηχανισμός είναι συνδεδεμένος με μια πηγή ενέργειας, τα κινητικά αποτελέσματα της οποίας εκτυλίσσονται στο χρόνο για πολύ περισσότερο μετά την παύση της ανθρώπινης προσπάθειας. Αυτή η διαφορά ανάμεσα στη στιγμή απόδοσης και εκείνη της αποθήκευσης της αποδοσμένης από το μηχανισμό ενέργειας επιτρέπει, ακριβώς, να ξεχάσουμε τη σχέση εξάρτησης ανάμεσα στα επιτελέσματα του μηχανισμού και την πράξη ενός ζώντος οργανισμού. Όσο ο ανθρώπινος ζωντανός οργανισμός ή το έμβιο ζώο «κολλά» στη μηχανή, δεν μπορεί να αναδυθεί η εξήγηση του οργανισμού μέσω της μηχανής. Αυτή η εξήγηση έγινε αντιληπτή τη μέρα όπου η ανθρώπινη ευφυΐα

κατασκεύασε συσκευές που μιμούνταν οργανικές κινήσεις, παραδείγματος χάρη τη ρίψη ενός καταπέλτη, το πήγαιν' έλα ενός πριονιού, των οποίων η δράση περνά μέσα από τον άνθρωπο.

Έπειτα, η θεωρία των ζώων – μηχανών είναι αδιαχώριστη από το «σκέφτομαι άρα υπάρχω». Η ριζική διάκριση της ψυχής και του σώματος, της σκέψης και της έκτασης, επιφέρει την επιβεβαίωση της ενότητας της ουσίας της ύλης, σε όποια μορφή κι αν επιδρά, και της σκέψης, όποια λειτουργία κι αν ασκεί. Η ψυχή έχει ως μόνη λειτουργία την κρίση, και είναι αδύνατο να δεχθούμε την ύπαρξη ψυχής στα ζώα, εφ' όσον δεν έχουμε κανένα σημάδι ότι τα ζώα κρίνουν, καθώς είναι ανίκανα γλώσσας και επινόησης – αργότερα θα προστεθεί και ευφυολογήματος.

Ο Καρτέσιος θεωρεί το ζώο με τον ίδιο τρόπο που ο Αριστοτέλης θεωρεί τον σκλάβο, το υποτιμά θέλοντας να δικαιολογήσει τον άνθρωπο που το χρησιμοποιεί σαν εργαλείο.

Η άρνηση της ψυχής, δηλαδή της λογικής, στα ζώα, δεν συνεπάγεται ωστόσο, σύμφωνα με τον Καρτέσιο, την άρνηση της, ούτε την άρνηση της ευαισθησίας, αν και εξαρτάται από τη διάθεση των οργάνων.

Η μηχανοποίηση της ζωής, από την θεωρητική άποψη, και η τεχνική χρήση του ζώου είναι αδιαχώριστες. Ο άνθρωπος δεν μπορεί να καταστεί κύριος και κάτοχος της φύσης παρά μόνο αν αρνηθεί κάθε φυσική σκοπιμότητα και αν μπορεί να θεωρήσει όλη τη φύση, συμπεριλαμβανομένης της φαινομενικά κινούμενης, ζωντανής φύσης, ότι βρίσκεται έξω από τον ίδιο, ως ένα μέσο. (Labgune, 1992)

Γι' αυτόν το λόγο νομιμοποιείται η κατασκευή ενός μηχανικού μοντέλου του έμβιου σώματος, συμπεριλαμβανομένου του ανθρώπινου σώματος, επειδή ήδη, στον Καρτέσιο το βρίσκει στα αυτόματα, δηλαδή στις κινητές μηχανές.

Στο έργο του «Περιγραφή του ανθρώπινου Σώματος» το 1648, ο Καρτέσιος εξηγεί την εκούσια κίνηση του ανθρώπου υποστηρίζοντας ότι το σώμα υπακούει στην ψυχή με την προϋπόθεση ότι είναι μηχανικά διαθέσιμο. Τα όργανα με τις κινήσεις τους δίνουν διαταγές μεταξύ τους σαν ελκυόμενα γρανάζια βάσει μια μηχανικής ανάπτυξης και διακυβέρνησης την κατεύθυνση της οποίας όρισε ο Θεός μια για πάντα. Ο Καρτέσιος θεώρησε την ασθένεια από τη σκοπιά του πόνου που προκαλεί και σε αυτόν τον άξονα μελέτησε τον τρόπο με τον οποίο θεραπεύεται ο άρρωστος, δεν ασχολήθηκε με το νόημα της ασθένειας αντίθετα φιλοδοξούσε στην ανεύρεση ελιξιρίων που θα καταστύσαν τη «μηχανή» άφθαρτη, το σώμα αθάνατο». (Ramond, 1992)

Ο 18^{ος} αιώνας διακρίνεται για ένα νέο επιστημολογικό μοντέλο επηρεασμένο από τη φυσική του Νεύτωνα (Newton) και τις φυσικές επιστήμες. Είναι ο αιώνας του ορθολογισμού του Εμάνουελ Καντ (Emmanuel Kant) ο οποίος προτείνει μια γνώση που εμπεριέχει την φυσιολογική -φύση του ανθρώπινου όντος - και την πραγματική πλευρά-ό,τι ο άνθρωπος κάνει από μόνος του. Κατά το πρότυπο του Κοπέρνικου, το υποκείμενο τίθεται στο κέντρο της θεωρίας της γνώσης και οι ασθένειες περιγράφονται ως σύνολο συμπτωμάτων.

Στα μέσα του 18^{ου} αιώνα, ο Μοργκάι (Morgagni), γιατρός που ασχολήθηκε επισταμένως με την ανατομία, θα υποστηρίξει ότι η έδρα των διαφόρων ασθενειών βρίσκεται σε συγκεκριμένα όργανα, όπως την καρδιά, το συκώτι κ.λ.π.

Τον 19^ο αιώνα, με την εισαγωγή του μικροσκοπίου στην ιατρική από τον Παστέρ (Pasteur), ο εντοπισμός των ασθενειών έγινε ακόμα πιο ακριβής: τα κύτταρα γίνονται η έδρα των ασθενειών. Στο ίδιο μήκος κύματος μιλά και ο Βιρσόφ (Virchow) ο οποίος ουσιαστικά αμφισβήτησε την επιστημονικότητα της θεωρίας των χυμών ή υγρών και διαθέσεων του τελευταίου θιασώτη της Ροτικάνσκι.

Παράλληλα, λόγω της ανεπάρκειας των συστημάτων διάγνωσης και θεραπείας, οι κλινικοί θα στραφούν προς τον βιταλισμό, οι ρίζες του οποίου ανάγονται στην Σχολή του Μονπελιέ.

Ο βιταλισμός είναι το μεταφυσικό δόγμα που πρεσβεύει ότι οι ζωντανοί οργανισμοί κατέχουν μια μη-φυσική εσωτερική δύναμη ή ενέργεια που τους χαρίζει την ιδιότητα της ζωής. Οι βιταλιστές πιστεύουν ότι οι νόμοι της φυσικής και της χημείας από μόνοι τους δεν μπορούν να εξηγήσουν τις λειτουργίες και τις διαδικασίες της ζωής· αντιτίθεται στο μηχανιστικό υλισμό και τη θέση του, ότι δηλαδή η ζωή προκύπτει από πολύπλοκους συνδυασμούς της ύλης, και η βιταλιστική ιατρική πρεσβεύει ότι ο άνθρωπος θα πρέπει να θεωρείται στο σύνολό του, δηλαδή βάσει των βιολογικών και ψυχικών γνωρισμάτων του. Ο Σταλ (Stahl), ιδρυτής της Σχολής του βιταλισμού, θεωρεί ότι η θεραπεία πρέπει να σέβεται τις φυσικές αντιδράσεις του οργανισμού, ενώ ο Μπισά (Bichat) ιατρός της Σχολής του Μονπελιέ, το 1800, στο έργο του «*Ερευνες φυσιολογίας για τη ζωή και το θάνατο*», υποστηρίζει ότι «*η ζωή είναι το σύνολο των λειτουργιών που ανθίστανται στο θάνατο*». Ο Μπισά υποστήριξε, το 1801 στο έργο του «*Εφαρμοσμένη γενική ανατομία στη φυσιολογία και στην ιατρική*», τις θέσεις του βιταλισμού έναντι της ιατρομηχανικής παρατηρώντας, ότι δεν υπάρχει μηχανική παθολογία, δεν υπάρχει διάκριση μεταξύ φυσιολογικού και παθολογικού στη φυσική και τη μηχανική· αντίθετα αυτή η διάκριση είναι ορατή στο εσωτερικό των έμβιων όντων. Η ζωή είναι εμπειρία, αυτοσχεδιασμός, προσπάθεια προς άσα κατεύθυνση.

Εμμένοντας στην αναγκαιότητα να θεωρηθεί κάθε ασθενής ως μία κλινική ενιαία οντότητα, ο βιταλισμός αποσκοπούσε στη μείωση των αντιδιαστολών ανάμεσα στο φυσικό και το ψυχικό. Το εν λόγω κίνημα σημείωσε μεγάλη επιτυχία στη Γερμανία κατά τη διάρκεια του 19^{ου} αιώνα.

Ο όρος «ψυχοσωματικός» και «σωματο-ψυχικός» χρησιμοποιήθηκαν για πρώτη φορά από τον ψυχίατρο Χάινροθ (J.C. Heinroth) (1773-1843) σε ένα έργο του όπου περιγράφει την επίδραση των παθών στη φυματίωση και την επιληψία. Κατά τον Χάινροθ η προσωπικότητα απαρτίζεται από τρία μέρη : το ένστικτο, τη λογική και τη σκεπτόμενη συνείδηση, και τέλος την ηθική συνείδηση, η οποία συνιστά έναν ξένο στο εσωτερικό του Εγώ μας που πηγάζει από το Υπέρ-εμείς (*Über-uns*).

(Kaminiecki, 1994, Alexander, 1966)

Τέλος, στα τέλη του 18^{ου} αιώνα ο Γερμανός γιατρός Χάνεμαν (Hahnemann) (1755-1843) ιδρύει τη Σχολή της ομοιοπαθητικής στηριζόμενος στη ρήση του Ιπποκράτη ότι «*η θεραπευτική δύναμη του φαρμάκου βασίζεται στο ίδιο να προκαλεί την εμφάνιση συμπτωμάτων όμοιων με εκείνα της ασθένειας*». Συνεπώς, το ελιξίριο δρα ενισχύοντας τις άμυνες του οργανισμού.

Και ενώ στη Γαλλία το πνεύμα του Διαφωτισμού εξυψώνει τη λογική και τη συλλογικότητα, ο γερμανικός ρομαντισμός γίνεται υπέρμαχος του παράλογου και του ατομικού και στρέφεται προς τα άδυτα της ψυχής. Τότε εμφανίζεται η θεωρία του *ζωικού μαγνητισμού*. Πρόκειται για μια θεωρία που διατυπώθηκε από το Φραντς-Αντον Μέσμερ (Mesmer) (1733-1815), γνωστή και ως *μεσμερισμός*. Η θεωρία αυτή παραδέχεται ότι μεταξύ των ανθρώπων και των άστρων υπάρχουν αλληλοεπιδράσεις που οφείλονται σε ένα άυλο ρευστό με μαγνητικές ιδιότητες. Ο Μέσμερ υποστήριξε ότι οι πλανήτες επιδρούν στις ανθρώπινες ασθένειες και μάλιστα προκαλούν ανάλογα με τη μαγνητική τους δράση διαφορετική ασθένεια (επιληψία, άσθμα κ.λ.π.).

Το 1784 ο βασιλιάς Λουδοβίκος 16^{ος} συνέστησε επιτροπή κρίσης του μεσμερισμού. Μέλη αυτής ήταν και οι Λαβουαζιέ (Lavoisier), Φράκλιν (Franklin) και Γκιγιωτίν (Guillotín) οι οποίοι απεφάνθησαν ότι το εν λόγω κίνημα δεν βασίζεται σε καμία

επιστημονική θεωρία ή πρακτική. Ο μαρκήσιος Πυισεγκύρ (Puységur) παρατήρησε ότι ο πραγματικός παράγοντας ίασης βρίσκεται στη θέληση του «θεραπευτού» που μαγνητίζει τον ασθενή. Έκτοτε εμφανίζεται η αρχή της «υπνοβασίας» την οποία ο Τζέιμς Μπρεντ (James Braid) θα επονομάσει το 1843 «υπνωτισμό», ενώ ήδη από το 1813 ο μοναχός Φάρια είχε παρατηρήσει ότι ο μαγνητισμός οφείλεται μάλλον στη «φαντασία» του «μαγνητισμένου».

Με τον Μπρεντ (Braid), χειρουργό από την Σκοτία, «ο μαγνητικός ύπνος» γίνεται αντικείμενο επιστημονικής μελέτης. Ο Σαρκό θα δείξει ιδιαίτερο ενδιαφέρον στη μέθοδο του υπνωτισμού, με σκοπό να εξερευνήσει καλύτερα τη λειτουργία της «μεγάλης υστερίας» και να θεραπεύσει οργανικές και υστερικές παραλυσίες.

Από την πλευρά του, στο πανεπιστήμιο της Νανσύ, ο Μπερνχάιμ (Bernheim), παθιασμένος από τις θεραπείες ασθενειών όπως αρθρίτιδας, κολίτιδας, φυματίωσης από τον γιατρό Λιεμπό (Liebault) έρχεται να κάνει τη διάκριση μεταξύ «υποβολής» και «ύπνωσης». Δείχνει ότι η υποβολή μπορεί να είναι πολύ αποτελεσματική και εκτός της υπνωτικής κατάστασης, ενώ ότι η υπνωτική κατάσταση απορρέει από την υποβολή.

Στα τέλη του 18^{ου} αιώνα η έννοια της δυναμικής, δάνειο από τη μηχανική του Λάιμπνιτς (Leibniz), θα οδηγήσει τον Γερμανό φιλόσοφο Χέρμπαρτ (Herbart) στη διατύπωση της ψυχολογικής θεωρίας που θα ονομάσει συνειρμική, ενώ ο Λαβουαζιέ την ίδια περίοδο θα ανακαλύψει ότι η αναπνοή είναι συγχρόνως και μία καύση με αποτέλεσμα να εισαχθεί ο όρος της δυναμικής στη βιολογία.

Επηρεασμένος από το πνεύμα του Διαφωτισμού, τον Λαβουαζιέ (Lavoisier) και τον Λαπλάς (Laplace), ο φυσιολόγος και νευρολόγος Φρανσουά Μαζέντι (Francois Magendie), τίθεται ήδη από τις αρχές του 19^{ου} αιώνα ενάντια στο βιταλισμό του Μπισά (Bichat) ο οποίος, αν και ήθελε να καταλάβει η ιατρική μία θέση μεταξύ των πειραματικών επιστημών, δεν οραματιζόταν μια ιατρική γλώσσα η οποία θα ήταν αντιγραφή της φυσικής. Ο Μαζέντι, αντίθετα, συστήνει την ανατροπή της ιπποκρατικής ιατρικής από τον επιστημονικό λόγο, με αποτέλεσμα τα λεγόμενα του αρρώστου να ανάγονται πλέον σε αντικειμενικό κλινικό σημάδι απογυμνωμένο από κάθε σημασία που θα προέκυπτε από τη σχέση του σωματικού συμπτώματος με την ιστορία του ασθενούς. (Kaminiecki, 1994, Alexander, 1966)

Κεφάλαιο II: Η είσοδος της ψυχανάλυσης

Το τέλος του 19^{ου} αιώνα και η είσοδος της ψυχανάλυσης

Το 1885, ο βιεννέζος νευρολόγος - βιολόγος Σίγκμουντ Φρόιντ (Sigmund Freud) έρχεται στο Παρίσι για να παρευρεθεί στα μαθήματα του Ζαν-Μαρί Σαρκό (Jean-Marie Charcot). Είναι η εποχή όπου στη Βιέννη, δίνουν στη νευρασθένεια τη διάγνωση του όγκου στον εγκέφαλο.

Οι προηγούμενες εργασίες του σχετικά με τις παιδικές παραλυσίες και τις αφασίες είχαν προσανατολίσει τη σκέψη του προς μία αντίληψη που πλησίαζε αυτή του Άγγλου νευρολόγου Τζάκσον. Σύμφωνα με το ιεραρχημένο λειτουργικό μοντέλο του νευρικού συστήματος του Τζάκσον όπου οι ανώτερες δομές είναι το φυσιολογικό ανάλογο των οργάνων της ψυχής και το ανατομικό στήριγμα της συνείδησης, η ασθένεια προκαλεί κατ' αρχήν μια αρνητική κατάσταση διάλυσης από την οποία, σε έναν δεύτερο χρόνο, εμφανίζονται τα θετικά συμπτώματα της ασθένειας. (Kaminiecki, 1994)

Τους μήνες που πέρασε ο Φρόιντ υπό τον Σαρκό στην Σαλπεντριέρ, το περίφημο νοσοκομείο νευρικών παθήσεων του Παρισιού, έφερε μια επαναστατική αλλαγή στην πορεία του στο χώρο της επιστήμης. Μέχρι τότε το έργο του αφορούσε εξ ολοκλήρου στις φυσικές επιστήμες και εξακολουθούσε να κάνει ιστολογικές μελέτες στον εγκέφαλο όταν βρισκόταν στο Παρίσι. Επειδή ο Σαρκό εκείνη την περίοδο ασχολείτο με την υστερία και τον υπνωτισμό, ανέθεσε στον Φρόιντ το έργο της συγκριτικής μελέτης ανάμεσα στις οργανικές και υστερικές παραλυσίες. Η έννοια του «τραύματος» ως εκλυτικού παράγοντα της υστερίας οφείλεται σε αυτή τη συνεργασία.

Όταν επέστρεψε στη Βιέννη την άνοιξη του 1886, ο Φρόιντ άρχισε την ειδικότητά του ως γιατρού νευρικών παθήσεων και αρκετά χρόνια αργότερα μελέτησε κυρίως τις εγκεφαλικές παραλύσεις των παιδιών. Σ' αυτήν την περίοδο έγραψε και μια σημαντική μονογραφία για την αφασία. Ωστόσο, η θεραπεία των νευρώσεων τον απασχολούσε όλο και περισσότερο. Αφού πειραματίστηκε μάταια με την ηλεκτροθεραπεία στράφηκε στην υποβολή με ύπνωση και το 1888 επισκέφθηκε το Νανσύ για να μάθει την τεχνική που χρησιμοποιούσαν με τόσο μεγάλη επιτυχία ο Λιεμπό (Liebault) και ο Μπέρνχαϊμ (Berheim). Αυτό αποδείχθηκε και πάλι ανεπαρκές και στράφηκε σε μια άλλη γραμμή προσέγγισης.

Στράφηκε στο γιατρό Τζόζεφ Μπρόουερ (Breuer) ο οποίος είχε θεραπεύσει πριν δέκα χρόνια μια νεαρή γυναίκα από υστερία με μια καινούρια μέθοδο. Τον έπεισε να ξαναεφαρμόσει τη μέθοδο αυτή. Η μέθοδος βασιζόταν στην υπόθεση ότι η υστερία ήταν προϊόν σωματικού τραύματος που το είχε ξεχάσει ο ασθενής. Η θεραπεία συνίστατο στην επαναφορά του ασθενούς σε κατάσταση ύπνωσης για να θυμηθεί το ξεχασμένο τραύμα και τα ανάλογα συναισθήματα. Πριν περάσει πολύς καιρός, ο Φρόιντ άρχισε να κάνει αλλαγές τόσο στη μέθοδο όσο και στη θεωρία. Αυτό οδήγησε τελικά σε ρήξη με τον Μπρόουερ και στην τελική ανάπτυξη από τον Φρόιντ ολόκληρου συστήματος ιδεών στο οποίο έδωσε το όνομα της ψυχανάλυσης. (Freud, Breuer, 1895)

Οι δύο βασικές διαφορές μεταξύ των δύο αφορούσαν στην αιτιολογία της υστερίας. Η πρώτη μπορεί να περιγραφεί ως «υπνοειδείς καταστάσεις έναντι νευρώσεων αμόνης». Με αυτόν τον όρο ο Μπρόουερ χαρακτηρίζει το φαινόμενο παραισθητικής βίωσης των παρελθουσών τραυματικών εμπειριών και της έκπτωσης των αισθητηριακών αντιλήψεων λόγω του διαχωρισμού (σχάσης) της συνείδησης και της άγνοιας κάποιων επιπέδων της. Η απόρριψη της ιδέας ότι οι υπνοειδείς καταστάσεις

είναι υπαίτιες των νευρώσεων δηλώθηκε σε μια υποσημείωση στο ιστορικό της περίπτωσης «*Ντόρα*», όπου ο Φρόιντ λέει ότι ο όρος «*υπνοειδείς καταστάσεις είναι επιπόλαιοι και παραπλανητικοί*» και ότι η υπόθεση «*προήλθε εξ ολοκλήρου από την πρωτοβουλία του Μπρόνερ*». (Freud, 1899)

Στο έργο του «*Συνεισφορά στην Ιστορία του Ψυχαναλυτικού Κινήματος*» το 1914, ο Φρόιντ σημειώνει ότι κατά τον Μπρόνερ η υστερία οφείλεται στην απουσία επικοινωνίας ανάμεσα στις διαφορετικές καταστάσεις της συνείδησης. Αυτός ο διαχωρισμός (dissociation) είχε για τον Μπρόνερ φυσιολογικές, βιολογικές αιτίες και τον ώθησε να υποστηρίξει ότι «*τα προϊόντα των υπνοειδών καταστάσεων εισβάλλουν βίαια στην «ξάγρυπνη συνείδηση» όπου συμπεριφέρονται σαν ξένα σώματα.*» Αντιθέτως, ο Φρόιντ διακρίνει στον ψυχικό διαχωρισμό (dissociation) «*μια διαδικασία διαγραφής (elimination), στην οποία έδωσε το όνομα της «άμυνας» ή της «απόθησης».*

Ωστόσο, η βασική διαφορά απόψεων μεταξύ των δύο συγγραφέων, στην οποία επέμεινε ο Φρόιντ αργότερα, αφορούσε στο ρόλο που παίζουν οι σεξουαλικές παρορμήσεις (impulsions) στην αιτιολογία της υστερίας. (Alexander, 1950).

Με τον Μπρόνερ (Breuer), η μέθοδος του Φρόιντ ήταν αρχικά «καθαρτική». Τον οδήγησε στην εξερεύνηση της γένεσης του συμπτώματος. Η ύπνωση, ή το «*χέρι στο μέτωπο*» που έχει αξία υπνωτικής επαγωγής, του επέτρεψε να διευρύνει το πεδίο συνείδησης των ασθενών του, και να θέσει στη διάθεσή τους μία γνώση την οποία δεν διέθεταν όταν ήταν ξάγρυπνοι. Αλλά, στην καθαρτική μέθοδο δεν ήταν σαφές ότι διακυβεύεται η σεξουαλικότητα. Στις πολυάριθμες σύντομες αφηγήσεις των μεθόδων και των θεωριών του που δημοσίευσε στα χρόνια που ακολούθησαν το έργο του «*Μελέτες περί Υστερίας*», δυσκολευόταν να φέρει σε φως τη διαφορά ανάμεσα στην «ψυχανάλυση» και την καθαρτική μέθοδο – τους τεχνικούς νεωτερισμούς, την επέκταση της μεθόδου του σε άλλες νευρώσεις εκτός της υστερίας, την εξακρίβωση του κινήτρου της «άμυνας», και της αντίστασης, την επιμονή σε μια σεξουαλική αιτιολογία και την τελική απόρριψη των «*υπνοειδών καταστάσεων*». Πολύ αργότερα, το 1914, στο έργο του «*Συνεισφορά στην Ιστορία του Ψυχαναλυτικού Κινήματος*» θα τονίσει την αδυναμία του Μπρόνερ να αντιμετωπίσει την σεξουαλική μεταβίβαση αποκαλύπτοντας το «*δυσμενές γεγονός*» που οδήγησε στον τερματισμό της ανάλυσης της Άννας Ο. και θα διαπιστώσει ότι «*η θεωρία της απόθησης είναι ο θεμέλιος λίθος της ψυχανάλυσης*», εφ' όσον η τραυματική εμπειρία ανακαλείται στη μνήμη και στη συνείδηση του ασθενούς δίχως να προσφεύγει ο αναλυτής στην ύπνωση, η οποία απλώς διαλύει την αντίσταση της επαναφοράς του γεγονότος. (Freud, 1914).

Στο ίδιο έργο του ο Φρόιντ διαπιστώνει ότι η ερμηνεία των ονείρων ήταν το αποτέλεσμα της αντικατάστασης της ύπνωσης από τον ελεύθερο συνειρμό και θεωρεί τα όνειρα ανάλογα των συμπτωμάτων.

Ωστόσο, το 1924 θα δηλώσει ότι «*η καθαρτική μέθοδος ήταν άμεσος πρόδρομος της ψυχανάλυσης, και παρά την επέκταση της εμπειρίας και την τροποποίηση της θεωρίας, περιλαμβάνεται ακόμα μέσα της σαν πυρήνας της*». Μετά την εγκατάλειψη της ύπνωσης και την έκδοση του έργου «*Μελέτες για την υστερία*» μαζί με τον Μπρόνερ, άρχισε να δίνει όλο και περισσότερη προσοχή στα λεγόμενα των υστερικών ασθενών του. Μάλιστα, η Άννα Ο. είναι εκείνη που έδωσε το χαρακτηρισμό στην ψυχανάλυση «*talking cure*» (θεραπεία δια της ομιλίας).

Στόχος της θεραπείας δια της ομιλίας είναι η αποκρυπτογράφηση της γλώσσας, μιας γλώσσας που λέει κάτι για τη σχέση του υποκειμένου με το σώμα του, που μαρτυρά τον τρόπο με τον οποίο η απόλαυση, η φαντασίωση και το συμβολικό μπορούν αν

θέσουν σε κίνδυνο την υγεία, να ανατρέψουν αυτό που ο Μπισά (Bichat) όρισε ως «καλή λειτουργία του σώματος μέσα στη σιωπή των οργάνων».

Το φροϊδικό σώμα

Το σώμα δε συναντάται στην εννοιολογική επεξεργασία της ψυχανάλυσης με τους ίδιους όρους και την ίδια ιδιότητα, όπως παραδείγματος χάρι η απώθηση, η λίμπιντο, η μεταβίβαση, και δεν καταλαμβάνει στη διαρρύθμιση των ειδικών ανακαλύψεων του Φρόιντ κανένα χρηστικό ρόλο.

Το έργο του Φρόιντ συνιστά μια εμπειριστατωμένη προσπάθεια κατανόησης της λειτουργίας του ανθρώπινου ψυχισμού μέσω ορισμένων αξιοπαρατήρητων εκδηλώσεων, όπως είναι η ψυχική ασθένεια, το όνειρο, οι παραπραξίες, το ολισθήμα της γλώσσας.

Επιστημολογικά, είναι πιο ακριβές να πούμε ότι μια ιδιαίτερη αποκωδικοποίηση της ψυχικής ασθένειας οδήγησε τον Φρόιντ στο δρόμο της ψυχανάλυσης. Ο όρος «ψυχανάλυση» άλλωστε συνδυάζει δύο σχετικά ανταγωνιστικές έννοιες: την ψυχή, έννοια η οποία έχει μια πλούσια πνευματική και φιλοσοφική συνδήλωση, αρχή της ζωής και της σκέψης και αρχή του ανθρώπινου εκτός του επιστημονικού τομέα, και από την άλλη πλευρά την έννοια της ανάλυσης που υπονοεί την επαγωγική αποσύνθεση ενός όλου στα μέρη του. Συνεπώς, αν το σώμα δεν καταλαμβάνει μια πρωταρχική θέση στην ψυχανάλυση, συμβαίνει επειδή η φροϊδική ψυχανάλυση είναι μια θεωρία περί της ψυχής και άρα είναι αυτονόητη η απουσία της σκέψης περί του σώματος. Ωστόσο, η λειτουργία του σώματος είναι αντικείμενο μελέτης της ψυχανάλυσης και μάλιστα κυριαρχεί σε αυτήν διαμέσου της έρευνας του ψυχικού οργάνου. Ο Φρόιντ εξάλλου σε επιστολή του προς τον Γκρόντεκ (Groddeck) διαφοροποιεί την ψυχή από το σώμα δίχως να ορίζει την έννοια της διαφοράς αυτής, ενώ τουλάχιστον στην αρχή του έργου του δεν ενδίδει σε κανέναν φιλοσοφικό «πειρασμό» που θα τον ωθούσε στην απομάκρυνση από την κλινική έρευνα προς όφελος του αφαιρετικού φιλοσοφικού στοχασμού.

Ο Φρόιντ, όπως επισημάναμε, ήταν νευρολόγος. Στην πρώτη περίοδο των ερευνών του (μέχρι και τη συγγραφή του *Σχέδιο μιας επιστημονικής ψυχολογίας*) στόχος του ήταν να αναπαραστήσει τις ψυχικές διαδικασίες ως καταστάσεις ποσοτικά καθορισμένες από διακριτά μόρια. Εν ολίγοις, ο Φρόιντ πίστευε ότι ο χαρακτήρας των ψυχικών μηχανισμών είναι φυσικός (physis).

Ωστόσο, η προοδευτική αποστασιοποίηση από την αμιγώς νευρολογική θεωρία του Φρόιντ είναι γεγονός. Εξακολουθούσε να θεωρεί ότι φυσιολογικά γεγονότα συντελούν στην παθογένεση της ψυχικής ασθένειας, αλλά παράλληλα αναγνώριζε ως πρώτη αιτία των εν λόγω παθολογικών φαινομένων, τη σεξουαλική ενόρμηση και τις ασυνείδητες συγκρούσεις που προκαλεί.

Ο Φρόιντ όταν υπογράμμισε ότι οι σωματικές ενοχλήσεις των υστερικών ασθενών προκαλούνται από το ασυνείδητο, δεν έπεφτε στην παγίδα να μιλήσει για το σώμα ως κυρίαρχο της ψυχής – σύμφωνα με το μοντέλο των φιλοσόφων που προηγήθησαν. Πόρρω απείχε αυτού. Το σώμα δεν ήταν πλέον πηγή, αιτία, φύση· κατέστη ομιλία του ασυνείδητου, σύμβολο και έκφραση.

Στα συμπτώματα της υστερίας, το σώμα και τα σήματά του δεν παρεμπνουν στην τάξη του οργανικού, αλλά σε μια τάξη που τους είναι κατ' ουσίαν ετερογενής, αυτή της ομιλίας. Το σωματικό ερμηνεύεται ως λειτουργία του ψυχισμού, προέκταση και ενσωμάτωση της ασυνείδητης διάστασης που πρέπει να αποκαλύψει. Ως το προς αυτό δε διαφέρει καθόλου από το όνειρο. Κατ' αυτόν τον τρόπο, το υστερικό σύμπτωμα – με τη μελέτη του οποίου ξεκίνησε ο Φρόιντ- συνδέει δύο σώματα: το πρωταρχικό

ασυνείδητο τραύμα εγγράφει τα στίγματά του πάνω στο φυσικό (naturel) σώμα και κατασκευάζει το υστερικό σώμα σαν να ήταν το σήμα του.

Ζωή του ψυχικού οργάνου είναι η ενόρμηση, μια έννοια-όριο ανάμεσα στο ψυχικό και το σωματικό. Η πηγή της ενόρμησης είναι σωματική, ενώ το πεπρωμένο και ο σκοπός των ενορμήσεων, ψυχικά (Freud, 1915).

Δεδομένου δε, ότι η προέλευσή της είναι σωματική πρέπει να ικανοποιηθεί, με αποτέλεσμα η λειτουργία του ψυχικού οργάνου να καθορίζεται από την οργανική πηγή της ενόρμησης. Το σώμα έτσι εμφανίζεται να έχει διττό ρόλο: τον υλικό, καθώς είναι η πηγή της ενόρμησης και τον διαμορφωτικό ρόλο, διότι ο ψυχαναλυτικός λόγος είναι βιολογικός, επιστημονικός λόγος που σχετίζεται με το έμβιο σώμα.

Ως αποθηκευτικός ενορμητικός χώρος ορίζεται από τον Φρόιντ στο έργο του *Το Εγώ και το Αυτό*, το εγώ (μοι), το οποίο γεννάται σ' ένα βαθμό από την τροποποίηση του εκείνου (ça) στη σχέση του με την εξωτερική πραγματικότητα. Ο ρόλος του εγώ (μοι) είναι η μετατροπή σε εξωτερική ενέργεια της θέλησης του εκείνου (ça) «σαν να ήταν δική του». (Freud, 1923).

Από αυτό και μόνο παρατηρούμε ότι το εγώ (μοι) είναι η επιφάνεια του ψυχικού οργάνου. Το εγώ δεν είναι μόνο σωματικό, έχει και μια λειτουργία σύνδεσης των ψυχικών διαδικασιών. Έτσι, ακόμα κι αν είναι σωματικό παράγωγο, διαφοροποιείται από το σώμα αυτό καθ' αυτό, καθώς είναι η διανοητική προβολή της σωματικής επιφάνειας, ή αλλιώς η συνείδηση του σωματικού. (Η έννοια του εγώ στον Φρόιντ θα αναλυθεί διεξοδικά σε παρακάτω κεφάλαια)

Η συνεισφορά της ψυχανάλυσης στην ιατρική

Σύμφωνα με τον Φραντς Αλεξάντερ (1950) η ψυχανάλυση μπορεί να θεωρηθεί ως το πρώτο σημάδι αντίδρασης ενάντια στην μονοδιάστατη προσέγγιση θεραπείας των νόσων που κυριαρχούσε στην ιατρική το δεύτερο μισό του 19^{ου} αιώνα.

Επρόκειτο για μια αντίδραση ενάντια στο αποκλειστικό ενδιαφέρον για τις λεπτομέρειες μηχανικού χαρακτήρα, ενάντια στην περιθωριοποίηση του θεμελιώδους βιολογικού γεγονότος, ότι δηλαδή ο οργανισμός είναι μια ενότητα και ότι η λειτουργία των μερών του μπορεί να εννοηθεί μόνο σε άρρηκτη σχέση με ολόκληρο το σύστημα.

Συνεπώς ασθένειες όπως ο διαβήτης ή οι οργανικές βλάβες της καρδιάς από τη μία, σχιζοφρένεια και μανιοκατάθλιψη από την άλλη, δεν μπόρεσαν να βρουν μια εξήγηση βάσει των ερευνών του εργαστηρίου που ανέλυαν τη δυσλειτουργία του οργάνου και μόνο.

Δεδομένου ότι η πάθηση ή η δυσλειτουργία είναι ο τελευταίος κρίκος μιας αλυσίδας, η εξέταση των κυττάρων στο μικροσκόπιο, η ηλεκτροθεραπεία ή η χημειοθεραπεία (Ehrlich), η συστηματική μελέτη του εγκεφάλου ως έδρα τόσο των ψυχισμού όσο και των οργάνων του σώματος δεν απέδωσαν τα αναμενόμενα αποτελέσματα.

Η ψυχανάλυση ήταν εκείνη που, κατά τον Αλεξάντερ, εισήγαγε αυτήν τη συνθετική διάσταση στη μελέτη της παθολογίας του έμβιου όντος. Ας σημειωθεί σε αυτό το σημείο ότι η εισαγωγή των πειραματικών μεθόδων στην ψυχολογία από τους Φέχνερ (Fechner) και Βέμπερ (Weber) και μεν οδήγησε στη δημιουργία εργαστηρίων μελέτης των οπτικών, ακουστικών, μνημονικών και κάθε άλλου είδους ανθρώπινης αίσθησης όχι όμως και σε μελέτη της αλληλεπίδρασής τους

Η Ψυχολογία της Μορφής (Gestaltpsychologie) με εκπροσώπους τους Κέλερ (Kohler), Βερτχάιμερ (Wertheimer) και Κόφκα (Koffka) από την άλλη, ήταν ίσως η μόνη εκτός της ψυχανάλυσης, που έδωσε την απάντηση στο αναλυτικό κίνημα

πρεσβεύοντας την αρχή ότι «το σύνολο δεν είναι το άθροισμα των μερών αλλά κάτι που διαφέρει», θεώρηση που θα επηρεάσει σε κάποιο βαθμό αργότερα τη διαμόρφωση της λακανικής θεωρίας.

Στην ιατρική επίσης, με γνώμονα τις προόδους στη νευρολογία του 19^{ου} αιώνα, παρατηρήθηκε η τάση αυτή για την καλύτερη κατανόηση των συσχετισμών των διαφορετικών οργάνων του σώματος. Η ενότητα του οργανισμού εκφράζεται από τη λειτουργία του κεντρικού νευρικού συστήματος, του πρώτου ρυθμιστή των εσωτερικών διαδικασιών του οργανισμού αλλά και των εξωτερικών δραστηριοτήτων στην αλληλεπίδραση με το περιβάλλον. Αργότερα, θα ανακαλυφθεί και ο δεύτερος ρυθμιστής του οργανισμού, οι ενδοκρινείς αδένες, οι οποίοι λειτουργούν αναπόσπαστα με τα ανώτερα νευρικά κέντρα του εγκεφάλου, δηλαδή τα κέντρα της ψυχικής ζωής. (Alexander, 1950)

«Το σώμα, συμπεραίνει ο Αλεξάντερ, πραγματοποιεί τις πιο περίπλοκες και λεπτεπίλεπτες πράξεις ωθούμενο από τα ψυχικά φαινόμενα, όπως τις ιδέες και τις επιθυμίες. Η πιο ιδιαίτερη όλων των ανθρώπινων σωματικών λειτουργιών, η γλώσσα, είναι η έκφραση των ιδεών με τη βοήθεια ενός ευαίσθητου μουσικού «εργαλείου» που είναι το φωνητικό.

Εκφράζουμε όλα τα συναισθήματά μας μέσω φυσιολογικών διαδικασιών: τη λύπη με το κλάμα, τη χαρά με το γέλιο, τη ντροπή με την ερυθρότητα. Όλα τα συναισθήματα συνοδεύονται από φυσιολογικές αλλαγές: ο φόβος με παλμούς, ο θυμός με αύξηση της καρδιακής δραστηριότητας, με αύξηση της αρτηριακής έντασης και τροποποιήσεις στο μεταβολισμό των υδροξειδίων του άνθρακα, η απελπισία με εισπνοές και εκπνοές που αποκαλούμε αναστεναγμούς.

Συνεπώς οι ψυχολογικές καταστάσεις από τις οποίες προέρχονται οι εν λόγω φυσιολογικές αλλαγές δεν μπορούν να εξηγηθούν παρά μόνο με ψυχολογικούς όρους, ως μια συνολική απάντηση του οργανισμού στο περιβάλλον.» (Alexander, 1950).

Πρόκειται, αναμφίβολα, για μια ολιστική θεώρηση του ανθρώπινου όντος που όμως δεν μπορεί να υπερβεί τη γραμμικότητα στην αναζήτηση της προέλευσης των διαφόρων ψυχολογικών ή οργανικών φαινομένων. Στην ουσία, ο εικοστός αιώνας σηματοδοτείται από την έρευνα του εργαστηρίου, είτε αυτή λέγεται έρευνα της συμπεριφοράς, είτε της νευροφυσιολογίας του εγκεφάλου, προκειμένου να μελετηθεί ο τρόπος που ο άνθρωπος - καταχωρημένος πλέον σε μια τυπολογία προσωπικότητας - σκέφτεται και ενεργεί. Εξάιρεση σε αυτήν την κατηγοριοποίηση των όντων αποτελεί η ψυχαναλυτική θεωρία, έτσι όπως την διατύπωσε ο Φρόιντ και την μετεξέλιξαν οι μεταφροϊδικοί ερευνητές και μελετητές μεταξύ των οποίων και ο Ζακ Λακάν, που αναζητά το υποκειμενικό μέσω του λόγου, υπερβαίνοντας την κλασική ψυχιατρική νοσογραφία ή κάθε άλλου είδους τυποποίηση της παθολογίας και αναδεικνύοντας το διαφορετικό καθεστώς του ομιλ-όντος που εδράζεται τόσο στη σημασία του συμπτώματος όσο και στο εκτός νοήματος του τρόπου που απολαμβάνει.

Κεφάλαιο III Πρώτες κλινικές μελέτες ψυχοσωματικών ασθενών

Στις αρχές του 20^{ου} αιώνα, κάποιοι ψυχαναλυτές διαπίστωσαν απρόβλεπτες ιάσεις αρκετά σοβαρών ασθενειών ή, αντιθέτως, έκλυση σωματοποιήσεων που εμφανώς δεν είχαν σχέση με το θεραπευτικό αίτημα.

Το 1913 ο Φέντερν (Federn) εκδίδει μια περίπτωση άσθματος, ο Άλλεντυ (L. Allendy) εκζέματος, ο Ναχτ (S. Nacht) αιμορραγίας του παχέος εντέρου, και ο Τζέλιφ (S.E. Jelliffe) ψωρίασης. Κατά τη διάρκεια του πρώτου παγκόσμιου πολέμου, ο Βέστφαλ (K. Westphal) συντάσσει ένα άρθρο σχετικά με τη νευρική προέλευση του πεπτικού έλκους, για το οποίο δείχνουν ιδιαίτερο ενδιαφέρον οι ιατροί και οι στρατιωτικοί ψυχίατροι, οι οποίοι παρατηρούσαν συχνά διαταραχές τέτοιου είδους στους στρατιώτες. (Alexander, Selesnick 1966)

Ο Φρόιντ ήδη από το 1910 είχε μιλήσει για την τραυματική νεύρωση και επανέρχεται σε αυτήν στο *Πέρα της αρχής της Ηδονής* (1920) για να τονίσει την ταυτόχρονη σωματική και ψυχική της διάσταση (τρόμος) καθώς επίσης και την επανειλημμένη επιστροφή στο τραυματικό γεγονός εκ μέρους του υποκειμένου. Τονίζει ωστόσο ότι «η ψυχανάλυση δεν ξεχνά ποτέ ότι το ψυχικό βασίζεται στο οργανικό, αν και το έργο της μπορεί να ακολουθήσει το ψυχικό μέχρι τη βάση του και όχι πέρα από αυτό.» Το 1923 στο *Ψυχανάλυση και θεωρία της λίμπιντο* ο Φρόιντ, με γνώμονα ενδείξεις κάποιων αναλυτών (Τζέλιφ, Γκρόντεκ, Ντόντς), προβλέπει ότι «η αναλυτική θεραπεία των αμιγώς οργανικών παθήσεων έχει μέλλον μπροστά της».

Οι Πρωτεργάτες της ψυχοσωματικής στις αρχές του 20^{ου} αιώνα

Ο Γκρόντεκ (Groddeck) (1866-1934) ήταν ένας από τους ψυχαναλυτές που θεωρήθηκαν ως οι πρωτεργάτες της ψυχοσωματικής από τον ίδιο Φρόιντ. Σε μια επιστολή του σε αυτόν στις 27 Μαΐου 1917 δήλωνε ότι δεν αποδέχεται το διαχωρισμό ανάμεσα στις σωματικές και ψυχικές ασθένειες. «*Το Αυτό (za), το οποίο έχει άμεση σχέση με τη σεξουαλικότητα, τον Έρωτα ή όποιος κι αν είναι ο όρος με τον οποίο το υποδηλώνετε, μορφοποιεί τη μύτη, το χέρι, τις σκέψεις και τα συναισθήματα. Μπορεί να εκδηλωθεί με τη μορφή της πνευμονίας ή του καρκίνου, της ιδεοψυχαναγκαστικής νεύρωσης ή της υστερίας. Και όπως η συμπτωματική δραστηριότητα του Αυτό στη νεύρωση επιδέχεται ψυχαναλυτικής θεραπείας, ισχύει το ίδιο για τις καρδιακές παθήσεις ή τον καρκίνο.*» Με αυτήν την επιστολή ξεκινά μια μακρά σχέση δια αλληλογραφίας, μέρος της οποίας θα εκδώσει στο *Βιβλίο του Αυτό*.

Το 1920 ο Γκρόντεκ, ως μέλος πλέον της Ψυχαναλυτικής Εταιρίας του Βερολίνου, υποστηρίζει ότι η ασθένεια, «δεν είναι παρά η αποφυγή φοβερότερων κακών». Ο όρος «ψυχογένεση» δεν υφίσταται, καθώς «*ψυχή και σώμα αρρωσταίνουν ταυτόχρονα.*» Για τον Γκρόντεκ το ασυνείδητο είναι η μορφοποιός αρχή όλων των φυσιολογικών και μη φυσιολογικών διαδικασιών. Ως εκ τούτου, όλες οι οργανικές παθήσεις έχουν ψυχολογική χροιά καθώς συνιστούν την έκφραση ασυνείδητων διενέξεων, εν ολίγοις αιτιολογεί με βάση τη θεωρία της σωματομετατροπής όλες τις ασθένειες. (Alexander, Selesnick, 1966).

Την ίδια οπτική θα υιοθετήσουν και ο Felix Deutsch, οι Kurt Westfal και Gustav von Bergman, οι οποίοι θα υποστηρίξουν τη νευρωτική προέλευση του έλκους του δωδεκαδάκτυλου.

Ας σημειώσουμε σε αυτό το σημείο την κριτική που άσκησε ο Μαρτύ στη θέση του Γκρόντεκ. Υποστήριξε ότι στο έργο του είναι εμφανής μια σύγχυση στη σύσταση ψυχοσωματικών παθήσεων, καθώς αγνοούνται οι λεπτές διαφορές φυσιοπαθολογίας με τη δικαιολογία ότι υπερτονίζεται ένας σωματικός συμβολισμός εν όψει ενός

ανατομικού περιορισμού, με αποτέλεσμα να μην διαφοροποιείται, παραδείγματος χάρη, η πάθηση του παχέος εντέρου (colorpathie) από την αιμορραγία σε αυτό (hémorragie recto-colite). (Marty, 1990)

Έπειτα ο Φερέντζι (S. Ferenczi) (1873-1933) θα ασκήσει δριμεία κριτική στους υποστηρικτές των οργανικών θεωριών, θα διακρίνει τις λειτουργικές διαταραχές των επιτελούμενων νευρώσεων από τις ψυχονευρώσεις (1909) και θα πάει ένα βήμα πιο πέρα.

Το 1913 στο έργο του «*Η Οντογένεση των συμβόλων*» ο Φερέντζι ορίζει το σύμβολο με την ψυχαναλυτική έννοια του όρου, δηλαδή ως μια αναπαράσταση του πράγματος που φτάνει στη συνείδηση με μια εννομητική (affectif) αναπαράσταση, της οποίας κάποιος όρος είναι απωθημένος στο ασυνείδητο. Έτσι, καταλήγει να υποστηρίζει τις συμβολικές σχέσεις ανάμεσα στο ανθρώπινο σώμα και τον κόσμο των αντικειμένων. Τα όνειρα, οι φαντασιώσεις, οι μύθοι είναι «*συμβολικά λειτουργικά φαινόμενα τα οποία έχουν υποδηλωθεί με αυτόν τον τρόπο διότι αναπαριστούν ανεξαρτήτως του περιεχομένου τους τον τρόπο λειτουργίας του ψυχικού οργάνου*».

Στο μύθο του Οιδίποδα, ο Φερέντζι υπογραμμίζει «*δύο σύμβολα σωματικής κατηγορίας*»: το όνομα του Οιδίποδα, ο έχων πρησμένα πόδια, καθώς επίσης και το γεγονός ότι για να αυτοτιμωρηθεί επιλέγει να μπήξει καρφίτσες στα μάτια του. Το ψυχικό ακουμπά στο σωματικό και αυτό είναι έκδηλο και στην υστερική σωματομετατροπή, στην οποία ο Φερέντζι διαπιστώνει τον παραλληλισμό - που φτάνει έως την ταύτιση - ανάμεσα στις ψυχικές δραστηριότητες και τις κινητικές εννευρώσεις.

Το 1926 ο Ντόντς (F. Deutsch) (1894-1963) υπήρξε ένα από τα πρώτα μέλη της ψυχαναλυτικής Εταιρίας και του Ψυχαναλυτικού Ινστιτούτου του Βερολίνου, καθώς επίσης και ιδρυτικό μέλος της Πανεπιστημιακής Ιατρικής Κλινικής. Από τις μελέτες που διεξήγαγε υποστήριξε το ιάσιμο των οργανικών παθήσεων μέσω της ψυχανάλυσης κατακρίνοντας ταυτόχρονα την εργαστηριακή ιατρική για μονόπλευρη θεώρησή τους (Ψυχαναλυτικό Συνέδριο του Βερολίνου, 1920).

Ο Ντόντς θα ιδρύσει την Ψυχαναλυτική Εταιρία της Βοστώνης με την Ντάνμπαρ (Dunbar), τους Μάργκολιν (Margolin), Κούμπι (Kubi) και Αλεξάντερ (Alexander), προτείνοντας το 1939 ένα πρότυπο συνέντευξης των ψυχοσωματικών ασθενών, το οποίο ονομάζει «*συνειρμικό ιστορικό*» (anamnèse associative) και αναδεικνύει το ψυχο-συναισθηματικό δυναμικό της ασθένειας. Η εν λόγω εταιρία, με κύριο εκπρόσωπο τον Αλεξάντερ, επεξεργάστηκε την ιδέα ότι συγκεκριμένες ασθένειες προκαλούνται από εσωτερικές συγκρούσεις του ατόμου και αυτή η θεωρία της ψυχογένεσης θα κυριαρχήσει στο πεδίο της ψυχοσωματικής ιατρικής μέχρι τη δεκαετία του 1960.

Η Σχολή του Σικάγου: Σωματομετατροπή και νεύρωση του οργάνου

Η ψυχοσωματική προσέγγιση στην ιατρική είναι η πρώτη προσπάθεια επέκτασης πέρα από την προσωπικότητα στο ίδιο το πρόβλημα πνεύματος – ψυχής.

(Αλεξάντερ και Σελέσνικ, 1966)

Ο Φράντς Αλεξάντερ το 1950 διαπιστώνει ότι τα υστερικά συμπτώματα σωματομετατροπής είναι της ίδιας φύσεως με την εκούσια εννεύρωση των εκφραστικών κινήσεων ή των αισθητηριακών αντιλήψεων. Σε μια παραλυσία ή σε μια σύσπαση της μήτρας, η «*αναπήδηση του ψυχικού στο σωματικό*» δεν είναι διαφορετική από την αναπήδηση που παράγεται σε κάθε συνήθη κινητική εννεύρωση, όπως σε μια εκούσια κίνηση, στο γέλιο και τα δάκρυα.

Ο Αλεξάντερ αντιτίθεται στους ψυχαναλυτές μελετητές που ασχολήθηκαν με την παθογένεια των σωματικών συμπτωμάτων ως προς τον συμβολικό χαρακτήρα όλων ανεξαιρέτως των μορφών ψυχογενών διαταραχών του σώματος συμπεριλαμβανομένων και των εντέρων. Υποστήριξαν, δηλαδή, ότι η αύξηση της αρτηριακής πίεσης ή η αιμορραγία των εντέρων είχαν μια συμβολική σημασία ανάλογη του συμπτώματος της σωματομετατροπής. Ο Αλεξάντερ διαφωνεί με αυτή τη θέση με το επιχείρημα ότι «*τα έντερα ελέγχονται από το αυτόνομο νευρικό σύστημα, το οποίο δεν βρίσκεται σε άμεση σύνδεση με τις διαδικασίες διαμόρφωσης των εννοιών.*» Οι συμβολικές εκφράσεις των ψυχικών περιεχομένων μπορούν να γίνουν αποδεκτές μόνο όταν εκδηλώνονται στον τομέα εκούσιας εννεύρωσης, όπως στη γλώσσα ή στις εκφραστικές κινήσεις (κλάμα, γέλιο κ.λ.π.). Κατά συνέπεια, είναι απίθανο, υποστηρίζει ο Αλεξάντερ, όργανα όπως το συκώτι, μικρές αρτηρίες των νεφρών να μπορούν να εκφράσουν συμβολικά ιδέες, χωρίς ωστόσο να αποκλείει το ενδεχόμενο της επιβάρυνσης των παραπάνω οργάνων από τις συναισθηματικές εντάσεις διαμέσου των φλοιοθαλαμικών οδών και των αυτόνομων ινών.

Ήδη από το 1920, οι έρευνες του Γουόλτερ Κάνον (1871-1945) (Walter Cannon) ωστόσο, είχαν αποδείξει την επίδραση των συναισθημάτων σε οργανικές διαδικασίες ανεξάρτητες του αυτόνομου νευρικού συστήματος, και ο ίδιος είχε υποστηρίξει ότι συναισθηματικές καταστάσεις είναι δυνατό να ενεργοποιήσουν φυσιολογικές λειτουργίες. Ο θυμός ή η οργή, λόγου χάρη, επιδρούν με τέτοιο τρόπο στη λειτουργία των ενδοκρινών αδένων, ώστε να ενεργοποιείται ο μεταβολισμός της γλυκόζης σε ενέργεια με αποτέλεσμα να επιτελούνται αλλαγές στην αρτηριακή πίεση, την πέψη και τη χώνευση των τροφών. Συνεπώς, τα συναισθήματα επηρεάζουν τη λειτουργία εσωτερικών ζωτικών οργάνων και μπορεί, όταν αυτά έχουν μεγάλη ένταση σε βάθος χρόνου, να είναι υπεύθυνα προκλήσεων χρόνιων ασθενειών.

Ο Αλεξάντερ συνδέει τις ψυχικές διεργασίες με συγκεκριμένα όργανα αφήνοντας να εννοηθεί έτσι μια γραμμική σχέση αιτίου-αιτιατού, και, σε αντίθεση με τον Φρόιντ, δίνει έμφαση στη συσχέτιση συγκεκριμένων προτύπων προσωπικότητας - αντί για μια και μοναδική σύγκρουση - με συγκεκριμένες ασθένειες. Μάλιστα, η συνεργάτιδά του, Ντάνμπαρ (1902-1959) (Helen Flanders Dunbar) διεξήγαγε και δημοσιοποίησε το 1939 τα αποτελέσματα κλινικής έρευνας, στην οποία προσπάθησε να αποδείξει τη συσχέτιση αυτή, αποδεικνύοντας την ύπαρξη τύπων - προσωπικοτήτων του έλκους, της στεφανιαίας νόσου, της αρθρίτιδας.

Στη «*διανυσματική θεωρία*» (vector theory) του, η οποία είναι βασισμένη στη γενική κατεύθυνση των συγκρουσιακών παρορμήσεων (conflicting impulses), ο Αλεξάντερ

υποστηρίζει ότι η επιθυμία ενσωμάτωσης, η επιθυμία εξάλειψης, κατανάλωσης ενέργειας για την επίτευξη σκοπών ή για επίθεση και η επιθυμία συγκράτησης και συσσώρευσης, συγκρούονται και προκαλούν τους ψυχολογικούς παράγοντες σε διαφορετικές διαταραχές. Έτσι, οι στομαχικές λειτουργίες, λόγω χάρη, διαταράσσονται σε ασθενείς που αντιδρούσαν με ντροπή προς την επιθυμία τους να δεχτούν βοήθεια ή αγάπη ή να στηριχτούν σε κάποιον άλλο, είτε σε ασθενείς που ήθελαν να πάρουν κάτι από κάποιον με τη βία. Ο λόγος για τον οποίο συνδέονται οι στομαχικές διαταραχές με τέτοιου είδους συγκρούσεις είναι επειδή η κατάποση τροφής αποτελεί την πρώτη ικανοποίηση της ορμής αποδοχής ενσωμάτωσης. «*Με τρέφουν*» σημαίνει για το παιδί «*με αγαπούν*». Ανάλογα συγκρουσιακά σχήματα (patterns) ερεύνησε ο Αλεξάντερ για την σπαστική κολίτιδα, το άσθμα, την υπέρταση, τη ρευματοειδή αρθρίτιδα, τη νευροδερματίτιδα και τον υπερθυρεοειδισμό.

Αν και οι περισσότεροι ασθενείς στη μελέτη του Σικάγου έδειξαν συγκεκριμένα ψυχολογικά χαρακτηριστικά, ίδια της ασθένειάς τους, δεν παρατηρήθηκε, εντούτοις, να αναπτύσσουν όλοι οι ασθενείς με τα κοινά χαρακτηριστικά στοιχεία τα αντίστοιχα οργανικά συμπτώματα. Γίνεται έτσι προφανές ότι η παρουσία μόνο των ψυχολογικών χαρακτηριστικών δεν αρκεί για να εξηγήσει την ασθένεια. Ένας χ παράγοντας ορίζεται, ως εκ τούτου, το ευάλωτο ενεχόμενο όργανο που δεν αποτελεί μαζί με τον ψυχολογικό παράγοντα δύο κατ' ανάγκη ανεξάρτητες μεταβλητές. Αντιθέτως, ένα τρίτο στοιχείο που εμπλέκεται είναι το τραυματικό γεγονός, το οποίο συνιστά τη δεύτερη ανεξάρτητη μεταβλητή της έρευνας. Γι' αυτόν ακριβώς το λόγο ο Μάσερμαν (Masserman) μελέτησε σε εργαστήριο τις οργανικές αντιδράσεις, αυτή τη φορά, ζώων που υπόκειντο σε στρεσογόνες καταστάσεις. (Alexander, Selesnick, 1966)

Βάσει των ευρημάτων του Κάνον και τα νέα δεδομένα των ερευνών ο Αλεξάντερ θα δεχθεί ότι, αν αυτές οι διεγέρσεις ή αυτές οι αναστολές των λειτουργιών των εντέρων ή του στομάχου γίνονται χρόνιες και υπερβολικές, θεωρούνται «νευρώσεις οργάνων». Αυτός ο όρος αφορά στις λειτουργικές διαταραχές των εν λόγω οργάνων, οι οποίες προκαλούνται από νευρικές ώσεις και που η πρωταρχική προέλευση εστιάζεται, σε τελευταία ανάλυση, στις συναισθηματικές διαδικασίες που λαμβάνουν χώρα κάπου στις περιοχές του φλοιού καθώς και στις υποφλοιώδεις περιοχές του εγκεφάλου.

Ο όρος «λειτουργική διαταραχή» αναφέρεται στο γεγονός ότι στις περιπτώσεις ακόμα και των πιο εξονυχιστικών μελετών των ιστών δεν φαίνεται καμιά ευδιάκριτη μορφολογική αλλαγή. Αυτές οι διαταραχές έχουν αναστρέψιμη πορεία σε αντίθεση με τις ασθένειες, στις οποίες οι ιστοί δείχνουν συγκεκριμένες μορφολογικές αλλοιώσεις που παρουσιάζουν συχνά ανεπανόρθωτες βλάβες. Συνεπώς, σε αντίθεση με την υστερική σωματομετατροπή, η νεύρωση του οργάνου δεν αποσκοπεί στην έκφραση κάποιου συναισθήματος, αλλά είναι μια φυσιολογική απάντηση των σπλάχνων στη συνεχή ή περιοδική επιστροφή των συναισθηματικών καταστάσεων, έτσι ώστε η αύξηση της αρτηριακής πίεσης, παραδείγματος χάρη, υπό την επίδραση του θυμού να μη σημαίνει τον κατευνασμό του, αλλά να πρόκειται απλώς για μια φυσική προσαρμογή στην κατάσταση του οργανισμού, όταν αναμένεται να αντιμετωπίσει κάποιο εμπόδιο.

Ο Αλεξάντερ καταλήγει ότι η μόνη ομοιότητα ανάμεσα στα συμπτώματα σωματομετατροπής και των φυσικών αποκρίσεων στα συναισθήματα εδράζεται στο γεγονός ότι και οι δύο κατηγορίες συμπτωμάτων είναι απαντήσεις σε φυσικά ερεθίσματα, ενώ το ψυχοδυναμικό τους υπόβαθρο και η φυσιολογία τους διαφέρουν ριζικά.

Σύμφωνα με τον Φ. Αλεξάντερ όλες οι σωματικές διαταραχές, είτε αυτές είναι οργανικές, είτε λειτουργικές, συμπεριλαμβάνονται στην κατηγορία «ψυχογενείς διαταραχές των οργανικών λειτουργιών», στην οποία η βλάβη αλλάζει χαρακτήρα ανάλογα με την ένταση και τη διάρκεια της συναισθηματικής διαταραχής. Αρχικά η βλάβη είναι λειτουργική και άρα αναστρέψιμη, ενώ έπειτα προσβάλλονται οι ιστοί καθιστώντας την κατάσταση του οργάνου μη αναστρέψιμη (Alexander, 1950). Συνεπώς, οι συναισθηματικές συγκρούσεις που έχουν μακρά διάρκεια μπορούν να αποτελέσουν το πρώτο βήμα για μια γαστρική νεύρωση, η οποία, με το χρόνο, θα μπορούσε να προκαλέσει ένα έλκος. Οι φυσιολογικές και ψυχολογικές έρευνες που διεξήγαγαν ο ίδιος και οι συνεργάτες του έδειξαν επίσης ότι η λειτουργική φάση της διακύμανσης της ιδιοπαθούς υπέρτασης μπορεί να επιφέρει οργανικές αγγειακές αλλαγές και τέλος να προκαλέσει μια άσχημη μορφή μη αναστρέψιμης υπέρτασης.

Ο Αλεξάντερ ορίζει την προσωπικότητα ως *το κέντρο διακυβέρνησης, το οποίο συνδέεται μέσω νευρικών και ενδοκρινικών μονοπατιών με όλα τα άλλα μέρη του σώματος αποστέλλοντας εκτελεστικά μηνύματα στα διάφορα όργανα*. Συνεπώς, η ιατρική προσέγγιση της ψυχοσωματικής του Αλεξάντερ έχει ως σημείο αναφοράς και αφετηρίας των μελετών της την ασθένεια και τελικό προορισμό τη διερεύνηση των αιτιολογικών βιολογικών ή ψυχικών παραγόντων. Αντιθέτως, η ψυχαναλυτική ψυχοσωματική ξεκινά από τον ασθενή και την ψυχική του λειτουργία με στόχο την κατανόηση των συνθηκών έκλυσης και ανάπτυξης της σωματικής ασθένειας (Κλωντ Σμαντζά – Claude Smadja)

Παθογένεια των δερματικών νόσων

Στο ενδέκατο κεφάλαιο της «Ψυχοσωματικής Ιατρικής» ο Αλεξάντερ κάνει μια εκτενή αναφορά στην ψυχοσωματική φύση των δερματικών νόσων.

Σε αυτό υποστηρίζει ότι το δέρμα αποτελεί ένα σημαντικό όργανο για την συναισθηματική έκφραση. Τα πιο γνωστά παραδείγματα αυτής της λειτουργίας του δέρματος είναι η ερυθρίαση στη ντροπή ή ο κνησμός στην ανυπομονησία, ενώ κάποιες αντανακλαστικές αλλαγές στο επίπεδο του δέρματος, όπως η ωχρότητα, η εφίδρωση, είναι τα βασικά στοιχεία έκφρασης του φόβου και του θυμού.

Επομένως, το δέρμα είναι ένα σημαντικό αισθητήριο όργανο και ως τέτοιο είναι το μέρος όπου εντοπίζονται σωματομετατροπικά συμπτώματα, δηλαδή η αναισθησία, η παραισθησία* και η υπεραίσθησία. Τέλος, η αίσθηση του πόνου κατέχει μια κεντρική θέση στη φυσιολογία του δέρματος, παρατήρηση που οδηγεί τον Αλεξάντερ και τους συνεργάτες του να υποστηρίξουν την υπόθεση συγγένειας των μαζοχιστικών τάσεων με την παθολογία του δέρματος. Σύμφωνα με τον Ζ. Κλάουντερ [J.V. Klauder] «*η ψυχή ασκεί στο δέρμα μια επίδραση πιο μεγάλη από κάθε άλλο όργανο... Το δέρμα είναι ένα σημαντικό όργανο έκφρασης συγκρίσιμο μόνο με τα μάτια*» και συντάσσει έναν κατάλογο δερματικών ασθενειών στον οποίο «*τα ψυχικά φαινόμενα παίζουν είτε έναν κινητήριο ρόλο, είτε έναν σημαντικό ρόλο καθορισμού τους*». Σε αυτόν συγκαταλέγονται ασθένειες όπως ο εντοπισμένος ή γενικευμένος κνησμός, οι δερματοφοβίες, η αλωπεκία, η τριχοκρυπτομανία, η τριχοτίλλομανία, η ορτικάρια (αλλεργική νόσος), η οξεία δερματίτιδα ή το οξύ έκζεμα κ.α. (Klauder, 1935)

Οι κλινικές παρατηρήσεις που θεωρούν τις δερματικές εκδηλώσεις ως μέρος της συμπτωματολογίας των νευρώσεων, κατά τον Αλεξάντερ, εντάσσουν εκφάνσεις όπως τη νευροδερματίτιδα, τον κνησμό, την ορτικάρια, τα εκζέματα. Κάποιοι συγγραφείς υποστηρίζουν την ύπαρξη συναισθηματικών παραγόντων στη σημηματόρροια, τον

πομφόλυγα και την ψωρίαση. Οι Τζέλιφ και Έβανς [Jeliff & Evans] περιέγραψαν το 1916 μια περίπτωση ψωρίασης στην οποία έδειξαν ότι ψυχολογικοί παράγοντες, όπως η τάση για επιδειξιμανία είχαν κεφαλαιώδη αιτιολογική σημασία. (Jelliffe & Evans, 1916)

Ωστόσο, ο Αλεξάντερ διστάζει να καταλήξει σε ασφαλείς υποθέσεις λέγοντας ότι «*οι απόπειρες γενίκευσης αυτών των εννοιών δεν είναι ακόμη ικανοποιητικές*» αλλά «*μπορούμε να πούμε, συμπληρώνει, ότι στο έκζεμα και στη νευροδερματίτιδα οι σαδομαζοχιστικές και επιδειξιμανιακές τάσεις έχουν μια ιδιαίτερη σχέση με αυτά τα δερματικά συμπτώματα*» (Alexander, 1950) . Η επιδειξιμανία, εξηγεί παρακάτω ο συγγραφέας, χρησιμοποιείται σαν ένα όπλο στον ανταγωνισμό και ξυπνά το συναίσθημα της ενοχής. Η ποινή πρέπει να είναι ανάλογη του εγκλήματος και έτσι το δέρμα που χρησιμοποιήθηκε ως εργαλείο επίδειξης καθίσταται ο τόπος μια επώδυνης πάθησης. Οι Φ. Ντόυτς [F. Deutsch] και Ρ. Νάντελ [R. Nadell] παρατήρησαν επίσης ναρκισσιστικά και επιδειξιμανιακά στοιχεία. (Deutsch & Nadell, 1946)

Όσον αφορά στον κνησμό, είναι μάλλον η εχθρική παρόρμηση που το ενοχικό συναίσθημα εκτρέπει από τον πρωταρχικό της στόχο και το στρέφει ενάντια στο ίδιο το υποκείμενο. Σε διάφορες μορφές έντονης φαγούρας, κυρίως στην περιοχή του πρωκτού και του αιδοίου, καθώς και σε άλλου είδους δερματίτιδες οι Στρόουκς και Γκίλέσπι [J.H. Strokes & R.D. Gillespie] υποστήριξαν την αναστολή της σεξουαλικής διέγερσης ως σημαντικό ψυχοδυναμικό παράγοντα. Σε αυτές τις περιπτώσεις, η φαγούρα είναι πηγή μιας ασυνείδητης ερωτικής ευχαρίστησης και παρουσιάζεται ως ισοδύναμο του αυνανισμού. (Strokes, 1932 & Gillespie, 1938).

Για τη θεραπεία των δερματικών αυτών παθήσεων, ο Αλεξάντερ συστήνει ψυχολογική και φαρμακευτική αγωγή και παράλληλα επισημαίνει ότι η ψυχοθεραπεία θα πρέπει να καταπολεμήσει τους λανθάνοντες συναισθηματικούς παράγοντες.

*Παραίσθησία: μη φυσιολογική αίσθηση λόγω διαταραχής της αισθητικότητας του δέρματος, όπως το μυρμήγκιασμα, το μούδιασμα, το γαργαλητό κ.λ.π.

Κεφάλαιο IV: Βασικές προσεγγίσεις στη μελέτη του ψυχοσωματικού φαινομένου την τελευταία πενήκονταετία

Στόχος του προκείμενου κεφαλαίου είναι η αναφορά μας στις σημαντικότερες προσεγγίσεις των ψυχοσωματικών νόσων και η παρουσίαση των θεμελιωδών αρχών τους, έτσι όπως κυριάρχησαν στο χώρο της ιατρικής, της ψυχολογίας και της ψυχανάλυσης από τις αρχές του 20^{ου} αιώνα, οπότε και ξεκίνησαν οι πρώτες έρευνες για νόσους που είχε παρατηρηθεί ότι προκαλούνταν ή επιδεινώνονταν υπό την επίδραση συγκεκριμένων ψυχολογικών συνθηκών, συχνότερα υπό την επίδραση του άγχους.

Συγκεκριμένα, τα κύρια ρεύματα που θα επικρατήσουν στην ψυχοσωματική ή ψυχοφυσιολογία – όπως θα μετονομαστεί - από το 1950 και εντεύθεν, είναι η Σχολή του Σικάγο (1929) με ιδρυτή τον Ούγγρο νευροψυχίατρο και ψυχαναλυτή Φ. Αλεξάντερ που είχε μεταναστεύσει τότε στην Αμερική και μέλη γιατρούς και ψυχαναλυτές που είχαν εκπαιδευτεί στη Βουδαπέστη, τη Βιέννη και το Βερολίνο, ενώ στη Γαλλία σημαντική θέση στην έρευνα και θεραπεία των ψυχοσωματικών παθήσεων εξακολουθεί μέχρι και σήμερα να κατέχει η Σχολή της Ψυχοσωματικής του Παρισιού (1968) με κύριο εκπρόσωπο τον ψυχίατρο ψυχοδυναμικής κατεύθυνσης Π. Μαρτύ (1918-1993). Συμφυείς με τη θεωρητική σύλληψη και κλινική της Σχολής του Παρισιού θα είναι οι έννοιες της αλεξιθυμίας των Σιφναίου και Νεμάια [Sifneos, Nemiah] του πανεπιστημίου Κονέκτικατ της Αμερικής. Παράλληλα, στον ψυχαναλυτικό κόσμο άξιες λόγου και μελέτης είναι οι κλινικές παρατηρήσεις εκπροσώπων της λακανικής θεωρίας και κλινικής πράξης όπως αυτές του Ζαν Γκυρ (Jean Guir), οι ψυχαναλυτικές παρεμβάσεις της Τζόυς Μακντούγκαλ (Joyce MacDougall), Κριστόφ Ντεζούρ (Christophe Dejours), Σαμί-Αλί [Sami-Ali] κ.α. Οι συμβολές των τριών τελευταίων αν και εντάσσονται στον ευρύτερο κύκλο της Σχολής της Ψυχοσωματικής του Παρισιού, εντούτοις έχουν συμβάλλει στη μελέτη του φαινομένου με μια διαφορετική προσέγγιση στην ερμηνεία και θεραπευτική του.

Όσον αφορά ειδικά το επίπεδο των δερματικών ψυχοσωματικών νόσων δεσπόζει το έργο του ψυχαναλυτή και καθηγητή ψυχολογίας Ντιντιέ Ανζιέ [Dider Anzieu] που δημοσιεύθηκε με τίτλο το *Εγώ-Δέρμα [Moi-Peau]* το 1997.

Επίσης, σημαντική θέση στον κλάδο της ψυχοσωματικής κατέχει η πειραματική προσέγγιση των Αμερικανών Ένγκελ, Σμαλ, Γουάινερ [Engel, Schmale, Weiner] (1967, 1972, 1977) που, αν και είχε ψυχαναλυτικό αρχικά θεωρητικό υπόβαθρο, μετεξελίχθηκε σε ένα μοντέλο μέτρησης συμπεριφορικών και οργανικών αντιδράσεων σε στρεσογόνα γεγονότα και σήμερα εκπροσωπείται εν πολλοίς από την Συμπεριφοριστική Ιατρική. Τέλος, μνεία γίνεται και στο αμιγώς βιολογικό μοντέλο της ψυχοσωματικής ιατρικής που συμπίπτει με τη γέννηση του κλάδου της ψυχο-νευροανοσολογίας.

Οι αναφορές μας θα ξεκινήσουν από τα συμπεριφοριστικά ρεύματα και το βιολογικό μοντέλο και θα ακολουθήσουν τα ψυχαναλυτικά τα οποία θα αναλυθούν και εκτενέστερα λόγω της ψυχαναλυτικής προσέγγισης της προκείμενης διατριβής.

Οι πρωτεργάτες της Συμπεριφοριστικής Ιατρικής

Η σύζευξη του συμπεριφορισμού με την ιατρική έγινε στις Η.Π.Α. την δεκαετία του '60, όταν η ψυχοσωματική έλαβε έναν ψυχοφυσιολογικό προσανατολισμό και κατευθύνθηκε προς την πειραματική εργαστηριακή έρευνα και την επιδημιολογία.

Ο Ένγκελ [G.L. Engel] διετέλεσε πρόεδρος της Αμερικάνικης Εταιρίας Ψυχοσωματικής Ιατρικής βασισμένος στο βιο-ψυχο-κοινωνικό μοντέλο της γενικής παθολογίας. Βιοχημικός γιατρός, ψυχίατρος και ψυχαναλυτής, έκανε την πρακτική του άσκηση στο Ινστιτούτο ιατρικής ψυχοφυσιολογίας στο Λένινγκαντ στο εργαστήριο του Παβλόφ. Όταν επέστρεψε στις Ηνωμένες Πολιτείες, ασχολήθηκε με ιατρικές μελέτες και ακολούθησε καριέρα κλινικού, ερευνητή και καθηγητή. Οι μελέτες του συνδέθηκαν με επιδημιολογικές έρευνες και κατέληξαν σε μια σφαιρική θεωρία του οργανισμού στις σχέσεις του με το περιβάλλον από όπου προέκυψε το βιο-ψυχο-κοινωνικό μοντέλο της γενικής παθολογίας. (Kaminięcki, 1994).

Ο Α. Σμαλ [A. Schmale] γιατρός, ψυχίατρος και ψυχαναλυτής με τον Ένγκελ περιέγραψαν το 1968 την κατάσταση βαθιάς σύγχυσης την οποία απέδωσαν με τον όρο «giving-up-given-up complex» [σύμπλεγμα της εγκατάλειψης του εγκαταλελειμμένου] που σημαίνει ότι το υποκείμενο όταν νιώσει ότι το εγκαταλείπουν, εγκαταλείπει τον εαυτό του και χάνει κάθε ελπίδα. Οι δύο συγγραφείς διατύπωσαν την υπόθεση ότι το έλλειμμα των ψυχικών αμυνών έχει ως συνέπεια την ενεργοποίηση των βιολογικών. Η εξάντληση των βιολογικών αμυνών δρα ως συμπληρωματικό άγχος και αυτή η οικονομική υπερφόρτιση ξεπερνά τον ουδό ανοχής του οργανισμού με αποτέλεσμα την εμφάνιση ή την ταχεία εξέλιξη μιας οργανικής παθολογίας. Το 1977 η δημοσίευση του άρθρου του Ένγκελ «*The need for a new medical model: A challenge for biomedicine*» [Η ανάγκη για ένα καινούριο ιατρικό μοντέλο: Μια πρόκληση για τη βιοϊατρική] κάνει σαφή την στροφή του προς το βιοϊατρικό μοντέλο ερμηνείας της ψυχοσωματικής νόσου.

Η παραπάνω υπόθεση που προέκυψε από επιδημιολογικές μελέτες αποτέλεσε προοίμιο των ερευνών των φυσιολόγων του ανοσοποιητικού συστήματος, με κύριο εκπρόσωπο τον Ρ. Άντερ [R. Ader]

Αρχές της Συμπεριφοριστικής Ιατρικής

Μετεξέλιξη του βιο-ψυχο-κοινωνικού μοντέλου στις μέρες μας αποτελεί ο κλάδος της Συμπεριφοριστικής Ιατρικής. Η Συμπεριφοριστική ιατρική είναι ο εξελισσόμενος τομέας της σύγχρονης ψυχολογίας που μελετά την επίδραση των συνηθειών διατροφής, του καπνίσματος, του άγχους, της άσκησης και άλλων σχετικών συμπεριφορών στην ανθρώπινη υγεία. Πρόκειται δηλαδή για το πεδίο έρευνας που κύριο και ειδοποιό στοιχείο στην ερμηνεία και θεραπεία των ασθενειών είναι η γνώση για τη συμπεριφορά. Με άλλα λόγια, η συμπεριφοριστική ιατρική προσπαθεί να εντοπίσει κατά πόσο ορισμένα στοιχεία της συμπεριφοράς έχουν άμεσα σχέση με τις ασθένειες, λαμβάνοντας ως στοιχεία πρόσβασης τη γνώση των νόμων της Μάθησης (κλασσική, συντελεστική και μιμητική) καθώς επίσης και την αξιοποίησή τους από τη Θεραπεία της Συμπεριφοράς. Ακολουθείται δε το μοντέλο παρέμβασης αυτής της θεραπευτικής κατεύθυνσης: γίνεται αρχικά λεπτομερής ανάλυση της συμπεριφοράς μαζί με διερεύνηση των βιολογικών μεταβλητών («κλασσική ιατρική διάγνωση») και ακολουθείται μεθοδολογία παρέμβασης που βασίζεται σε μεθόδους και τεχνικές της θεραπείας της Συμπεριφοράς (π.χ. αυτοέλεγχος, χαλάρωση, ψυχολογική αντιμετώπιση). Πρόδρομοι αυτής της κατεύθυνσης, με τους οποίους

συνεργάζεται η Συμπεριφοριστική Ιατρική είναι η Ψυχοσωματική Ιατρική και η Ιατρική Ψυχολογία. Όσον αφορά την τελευταία, επικεντρώνει το ενδιαφέρον της σε τρεις τομείς με στόχο να διευθετηθούν διάφορα προβλήματα της Ιατρικής μέσω μεθόδων και πορισμάτων της ψυχολογικής έρευνας. Αυτοί οι τομείς είναι :

α) η εξέλιξη ψυχολογικών τεστ για τη διάγνωση ασθενειών και άλλων ψυχομετρικών κριτηρίων για τον έλεγχο της πορείας και την πρόγνωση διαφόρων ειδών θεραπείας, β) η έρευνα γύρω από τις ψυχοκοινωνικές και οικολογικές μεταβλητές του υγειονομικού συστήματος π.χ. ψυχολογικές επιπτώσεις της νοσηλείας σε μονάδες εντατικής περίθαλψης και

γ) η εξέλιξη ψυχολογικών μεθόδων συμβουλευτικής και θεραπείας, που μπορούν να εφαρμοστούν επιπρόσθετα στις ιατρικές θεραπείες των διαφόρων παθήσεων (Miltner, 1986)

Παρόλη τη σχετικά μεγάλη εξάπλωση των ψυχολογικών γνώσεων και στα πλαίσια τόσο της Ψυχοσωματικής Ιατρικής όσο και της Ιατρικής Ψυχολογίας, η επιλογή αυτών των γνώσεων περιοριζόταν κυρίως σε ψυχολογικά πλαίσια οριοθετημένα από το ψυχοδυναμικό μοντέλο και αυτό άλλωστε κατέστη σαφές δεδομένου του ψυχαναλυτικού - αρχικά τουλάχιστον- θεωρητικού και κλινικού υποβάθρου των Ένγκελ και Σμαλ που ήταν ιδρυτές της.

Ο Κάζντιν [Kazdin] (1980) υποστηρίζει ότι η κύρια αιτία της απουσίας μαθησιακών-συμπεριφοριστικών γνώσεων, κυρίως γύρω από τις αιτιολογικές υποθέσεις και θεραπευτικές παρεμβάσεις σε διάφορες παθήσεις οφείλεται: α) στο γεγονός της σχετικά πρόσφατης αναγνώρισης των ερευνητικών δεδομένων συμπεριφοριστικής πειραματικής ψυχολογικής κατεύθυνσης, β) στη σχετικά νέα «ιστορία» της θεραπείας της Συμπεριφοράς και, γ) στην έλλειψη γνώσεων πάνω στη συστηματική τροποποίηση της συμπεριφοράς ατόμων που, ενώ έχουν εμφανή σωματικά συμπτώματα (πονοκεφάλους, καρδιοπάθειες), δεν παρουσιάζουν εμφανή ψυχολογικά προβλήματα.

Η Συμπεριφοριστική Ιατρική ξεκίνησε ουσιαστικά το 1978 με τη δημοσίευση του περιοδικού "Journal of Behavioral Medicine". Ο όρος behavioral medicine είχε ωστόσο χρησιμοποιηθεί από τον Birk το 1973 σε σχέση με τη βιοεπιβίωση ή βιοανάδραση.

Οι ασθένειες που εκλαμβάνονται ως ψυχοσωματικές είναι εκείνες που ορίζονται ως τέτοιες και στον ιατρικό χώρο (π.χ. ζαχαρώδης διαβήτης, υπέρταση, καρδιοπάθειες, βρογχικό άσθμα κ.α.) ενώ οι στόχοι της Συμπεριφοριστικής Ιατρικής είναι α) να υπάρχει αρκετός χρόνος για τον καθένα που πάσχει ώστε να γίνει η ολιστική διάγνωση σωστά με τελικό σκοπό την αλλαγή στάσεων και βοήθεια για αυτοβοήθεια*, και β) να μετατεθεί το επιστημονικό και οικονομικό κέντρο βάρους από τη θεραπεία στην πρόληψη. (Reinecker, 1987)

*Σχετικά με την «ολιστική διάγνωση» και την «αυτοβοήθεια» παραπέμπουμε στο Καλαντζή-Αζίζι: Εφαρμοσμένη Κλινική Ψυχολογία στο χώρο της Υγείας, Αθήνα, 1990, σελ.22 και 23.

Η Ψυχοσωματική και το ανοσοποιητικό σύστημα

Το ανοσοποιητικό σύστημα, το οποίο θεωρείτο για πολύ καιρό αυτόνομο και επιφορτισμένο με την άμυνα του οργανισμού έναντι παθογόνων παραγόντων, ενσωματώνεται στην πραγματικότητα σε ένα εκτενές σύνολο που αποτελείται ουσιαστικά από το νευρικό και το ενδοκρινικό σύστημα. Εξ αιτίας της συνεχούς αλληλεπίδρασης στη διαδικασία της νευρο-ανοσορύθμισης, κάθε τροποποίηση στο ένα εκ των συστημάτων, φυσιολογική ή μη, έχει αντίκτυπο στα άλλα δύο.

Το πρώτο εργαστήριο «νευρο-ανοσολογίας» δημιουργήθηκε το 1965 στο πανεπιστήμιο του Στάνφορντ, ενώ ήδη από το 1981 ένα συγγραφικό έργο αφιερώθηκε ολοκληρωτικά σε αυτό τον επιστημονικό κλάδο.

Έκτοτε, η κλινική έρευνα πιστοποιεί τις εξής συνδέσεις: γνωστές επιδράσεις των κορτικοειδών στη διάθεση, αγωγή με ιντερφερόνη που ακολουθείται από καταθλιπτική συμπτωματολογία, χημειοθεραπεία με ιντερλευκίνη 2, που μπορεί να επιφέρει διαταραχές που θυμίζουν θετικά ή αρνητικά συμπτώματα σχιζοφρένειας.

Αντίστροφα, ο ψυχισμός επηρεάζει την ανοσοποιητική λειτουργία. Μπορούμε να προκαλέσουμε ανοσοποιητικές αντιδράσεις. Η κλινική παρέχει και ως προς αυτό εύγλωττα παραδείγματα: έκλυση έρπητα ή της ασθένειας του Basedow λόγω άγχους, κρίσεις άσθματος ή επιδείνωση του ατοπικού εκζέματος υπό την επίδραση συγκεκριμένων συναισθημάτων.(Galinoski, Tanneau, Levy-Soussan, 2002)

Οι θεωρίες του άγχους: το μοντέλο της προσαρμογής του Σέλι [Selye]

Οι ιστορικές εργασίες για το στρες εκπροσωπούν ένα άλλο μεγάλο ρεύμα στην έρευνα των ψυχοσωματικών παθήσεων.

Ο Ντάντζερ [Dantzer] γράφει ότι η βιολογική προσέγγιση του ρόλου των ψυχολογικών παραγόντων στην ασθένεια ξεκίνησε με τις εργασίες του Αμερικανού φυσιολόγου Γουόλτερ Κάνον [Walter Cannon] και εκείνες του παθολόγου Χανς Σέλι [Hans Selye] στις αρχές του 20^{ου} αιώνα.

Ο Κάνον επεξεργάστηκε μια καινούρια θεωρία των συναισθημάτων λαμβάνοντας ως αφετηριακό σημείο για τις έρευνές του τις φυσιολογικές αντιδράσεις του θυμού και του φόβου. Έδειξε ότι ο οργανισμός αντιδρά στις κρίσιμες καταστάσεις με ορισμένες προσαρμοστικές αλλαγές, με όλη του την οικονομία. Έδειξε επίσης ότι οι συναισθηματικές καταστάσεις ενεργοποιούν τις φυσιολογικές λειτουργίες που προετοιμάζουν τον οργανισμό για μια κατάσταση της οποίας ένδειξη αποτελούν τα συναισθήματα, παραδείγματος χάρη ο φόβος και ο θυμός διεγείρουν τους αδένες των επινεφριδίων.

Επιδίωξη του Σέλι ήταν να εμβαθύνει σε φυσιολογικό επίπεδο στην έννοια του άγχους την οποία ορίζει ως εξής: η απάντηση του οργανισμού σε οποιοδήποτε αίτημα του τίθεται, σε οποιοδήποτε σωματικό ή ψυχικό ερέθισμα. Το σύνδρομο προσαρμογής που προκαλεί το άγχος εξελίσσεται σε τρεις φάσεις κατά τον Σέλι:

- οξεία αντίδραση συναγερμού (κατάσταση σοκ ή αντίδραση στο σοκ)
- διαρκής αντίδραση προσαρμογής, που ονομάζεται επίσης φάση αντίστασης ή άμυνας (ψυχολογική αντιστάθμιση)
- φάση εξάντλησης κατά τη διάρκεια της οποίας οι μηχανισμοί υποχωρούν και εμφανίζονται οι διαταραχές

Η οξεία φάση λαμβάνει χώρα στον αδρενεργικό άξονα, η φάση προσαρμογής στον άξονα υποθάλαμος-υπόφυση και φλοιού επινεφριδίων.

Από το 1935 ο Σέλι κατάφερε με πειραματικές εργασίες να προκαλέσει σε ζώα σημαντικές σωματικές διαταραχές, τέτοιες που στον άνθρωπο αργότερα πήραν την ονομασία «ψυχοσωματικές ασθένειες», όπως είναι τα έλκη και η καρδιακή υπέρταση. Στα ακινητοποιημένα ποντίκια, επί παραδείγματι, σημειώνει αυτό που ονομάζει τριάδα του στρες: ατροφία του θύμου αδένου, ατροφία των επινεφριδίων και έκκριση των κορτικοειδών, έλκη γαστροδωδεκαδακτύλου.

Για τον Σέλι, αυτά τα συμπτώματα σημαίνουν επιβάρυνση των αμυντικών ικανοτήτων του ατόμου. Ενόψει μιας ψυχικής ή φυσικής επίθεσης που απειλεί την εσωτερική ισορροπία του οργανισμού, αυτός αντιδρά στην αντίδραση αποσκοπώντας στην αποκατάσταση της διαταραγμένης ισορροπίας. Αυτή η αντίδραση δεν μπορεί να συγκεκριμενοποιηθεί διότι δεν εξαρτάται από τη φύση του παράγοντα επίθεσης.

Ο Ντάντζερ για το ίδιο θέμα δείχνει ότι ένας άλλος τρόπος σύλληψης των μηχανισμών ελέγχου των αντιδράσεων του ατόμου στο περιβάλλον του είναι η θεώρηση ότι η συμπεριφορά είναι το αποτέλεσμα της αλληλεπίδρασης μεταξύ δύο συστημάτων παροχής εντολών, ένα σύστημα που προκαλεί τη δράση και ένα σύστημα αναστολής της δράσης. Το σύστημα που εντέλλεται τη δράση απαρτίζεται από δύο διαφορετικά υποσυστήματα, το ένα που οργανώνει τις αντιδράσεις φυγής και μάχης, το άλλο που επιτρέπει την ενεργό προσέγγιση μιας αναπλήρωσης ή των ερεθισμάτων που συνδέονται με την ανταμοιβή. Στο σύστημα αναστολής της δράσης υποβόσκει η συμπεριφορολογική αναστολή που εμφανίζεται στο άτομο που έρχεται αντιμέτωπο με μια τιμωρία ή με την απουσία μιας αναμενόμενης ανταμοιβής. Η παρατεταμένη υπερδραστηριότητα ενός από αυτά τα συστήματα μπορεί να είναι πηγή παθολογίας. Η παθολογική ανησυχία αποδίδεται στην υπερδραστηριότητα του συστήματος αναστολής της δράσης.

Για τον Ντάντζερ δεν υπάρχει παραλληλισμός ανάμεσα στις ψυχολογικές εξηγήσεις που δίνει για την ασθένεια το ψυχοσωματικό κίνημα και τις πιο βιολογικές που προτείνουν οι θεωρίες του άγχους ή της αναστολής της δράσης. Υποστηρίζει ακόμη ότι είναι δελεαστικός ο συνδυασμός αυτών των δύο θεωρητικών συλλήψεων σε ένα φυσιοπαθολογικό μοντέλο. Σύμφωνα με αυτό το μοντέλο, η σύγκρουση ανάμεσα στις προσδοκίες του υποκειμένου και το πραγματικό θέτει σε λειτουργία τους αντιδραστικούς μηχανισμούς οι οποίοι λόγω της έντασής τους οδηγούν στην ασθένεια. (Besancon, 1992)

Άγχος και ανοσοποιητικό σύστημα

Ήδη από το 1958 διεξάγονταν πειράματα προκειμένου να αποδειχθεί η υψηλή συσχέτιση της έκλυσης του έλκους του δωδεκαδακτύλου με την υψηλή δραστηριότητα του αυτόνομου νευρικού συστήματος σε πιθήκους σε κατάσταση έντονου άγχους, χρησιμοποιώντας τη μέθοδο της συντελεστικής εξαρτημένης μάθησης. (Brady, Porter, Conrad & Mason, 1958)

Στη συνέχεια, διάφοροι Ρώσοι συγγραφείς που τάχθηκαν στην γραμμή που χάραξε ο Παβλόφ εφάρμοσαν το μοντέλο της συντελεστικής μάθησης σε αρουραίους επιχειρώντας μ' αυτόν τον τρόπο να δώσουν μίαν απάντηση στο ζήτημα των αμυνών του ανθρώπινου ανοσοποιητικού συστήματος.

Από το 1975 ο φυσιολόγος του ανοσοποιητικού συστήματος Άντερ [Ader] και οι συνεργάτες του διεξήγαγαν μια σειρά από πειράματα σε αρουραίους που απέδειξαν ότι ορισμένος βαθμός ανοσοκαταστολής μπορεί να επιτευχθεί μέσω συντελεστικής μάθησης. Επίσης ο Μπλακ και οι συνεργάτες του απέδειξαν ότι είναι δυνατή η αποδυνάμωση των αντιδράσεων υπερευαισθησίας μέσω ύπνωσης. [Black & coll., 1963].

Σήμερα, η ψυχονευροανοσολογία δέχεται ότι η σωματική αντίδραση στους χρόνιους στρεσογόνους παράγοντες μπορεί να διαφέρει από άτομο σε άτομο όπως επίσης και το ίδιο το περιεχόμενο του όρου «άγχος», ωστόσο είναι βέβαιο ότι οι παράγοντες αυτοί διεγείρουν τόσο το συμπαθητικό νευρικό σύστημα όσο και τον άξονα που απαρτίζεται από τον υποθάλαμο, την υπόφυση και τον φλοιό των επινεφριδίων. Όσο μεγαλύτερη σε διάρκεια είναι η έκθεση στο στρες, τόσο εμφανέστερα είναι και τα αποτελέσματα της δραστηριοποίησης του εν λόγω άξονα.

Ο υποθάλαμος προκαλεί την έκκριση, από τον πρόσθιο λοβό της υπόφυσης, της φλοιοεπινεφριδιότροπου ορμόνης (αδρενοκορτικοτροπίνη) –ACTH, η οποία με τη σειρά της προκαλεί την έκκριση κορτιζόλης και κάποιων άλλων ορμονών από τον φλοιό των επινεφριδίων. Η κορτιζόλη ανεβάζει τα επίπεδα γλυκόζης στο αίμα και επιταχύνει το μεταβολισμό. Η αυξημένη παροχή θρεπτικών ουσιών προς τα κύτταρα επιτρέπει τη διατήρηση υψηλών επιπέδων δραστηριότητας του οργανισμού κατά την αντιμετώπιση ενός στρεσογόνου παράγοντα. Υπό την επίδραση της κορτιζόλης και των άλλων ορμονών, η διαθέσιμη ενέργεια χρησιμοποιείται για την αύξηση των επιπέδων γλυκόζης στο αίμα και του μεταβολισμού, ενώ δε χρησιμοποιείται για τη σύνθεση πρωτεϊνών, συμπεριλαμβανομένων των πρωτεϊνών που είναι απαραίτητες για το ανοσοποιητικό σύστημα. Βραχυπρόθεσμα, η εκτροπή αυτή στη διαχείριση των ενεργειακών αποθεμάτων είναι δυνατό να μη δημιουργήσει προβλήματα, αλλά, όταν το στρες διαρκεί εβδομάδες ή και μήνες, είναι πιθανό να εξασθενήσει το ανοσοποιητικό σύστημα και να καταστήσει τον οργανισμό ιδιαίτερος ευπαθή σε ποικίλες ασθένειες.

Όσον αφορά στο ίδιο το ανοσοποιητικό σύστημα, πρόκειται για ένα σύνολο δομών που προστατεύει το σώμα από εισβολείς, όπως οι ιοί και τα βακτήρια. Παρ' ότι φυσιολογικά η λειτουργία του ανοσοποιητικού συστήματος σχετίζεται με την προστασία του οργανισμού από τους παραπάνω παράγοντες, μερικές φορές το ανοσοποιητικό σύστημα στρέφεται εναντίον υγιών κυττάρων του οργανισμού. Αποτέλεσμα αυτής της εκτροπής του ανοσοποιητικού συστήματος είναι η εμφάνιση των αυτοάνοσων νοσημάτων.

Τα πιο σημαντικά στοιχεία του ανοσοποιητικού συστήματος είναι τα λευκοκύτταρα ή λευκά αιμοσφαίρια. Τα λευκοκύτταρα παράγονται στο μυελό των οστών και κατόπιν μεταναστεύουν σε διάφορα όργανα, όπως ο θυμός αδένας, ο σπλήνας και οι περιφερικοί λεμφαδένες. Στα όργανα αυτά τα λευκά αιμοσφαίρια αποθηκεύονται και ωριμάζουν, μέχρις ότου κάποιος ξένος παράγοντας προκαλέσει την απελευθέρωσή τους. Κάθε κύτταρο έχει στην επιφάνειά του ορισμένες πρωτεΐνες που ονομάζονται αντιγόνα. Τα λευκοκύτταρα επιτίθενται στα κύτταρα που έχουν διαφορετικά αντιγόνα από αυτά του υπόλοιπου σώματος.

Ένα είδος λευκοκυττάρου, τα κύτταρα τύπου Β παράγουν ειδικά αντισώματα για κάθε αντιγόνο. Τα αντισώματα πρωτεΐνες με σχήμα κεφαλαίου ύψιλον, κυκλοφορούν στο αίμα και συνδέονται ειδικά μόνο σε ένα συγκεκριμένο αντιγόνο, κατά τον τρόπο που ένα κλειδί ταιριάζει σε μία μόνο κλειδαριά. Το σώμα παρασκευάζει αντισώματα για όλα τα είδη αντιγόνων που έχει να αντιμετωπίσει.

Ένα άλλο είδος λευκοκυττάρου, τα κύτταρα τύπου Τ, είτε επιτίθενται απευθείας στα κύτταρα που έχουν εισβάλλει στον οργανισμό, είτε διεγείρουν την επιπρόσθετη αντίδραση άλλου είδους κυττάρων του ανοσοποιητικού συστήματος. Τα κύτταρα τύπου Τ επιτίθενται σε καρκινικά κύτταρα, σε κύτταρα που έχουν προσβληθεί από ιούς και γενικά σε κάθε κύτταρο που έχει αναγνωρισθεί ως ξένο προς τον οργανισμό. Υπό κανονικές συνθήκες, τα κύτταρα αυτά είναι εξαιρετικά χρήσιμα, αλλά, μετά από κάποια μεταμόσχευση οργάνου, η λειτουργία τους δημιουργεί προβλήματα. Το μόσχευμα δέχεται την επίθεση των κυττάρων τύπου Τ, εκτός εάν οι γιατροί

καταστείλουν τη λειτουργία τους ή αν τα παραπλανήσουν ώστε να αποδεχθούν το μεταμοσχευμένο ιστό.

Τα κύτταρα δολοφόνοι είναι κύτταρα του αίματος που προσκολλώνται σε ορισμένα είδη καρκινικών κυττάρων ή σε κύτταρα προσβεβλημένα από ιούς. (Kalat, 1995)

Μελέτες της ψυχονευροανοσολογίας: οι συνέπειες του άγχους στο ανοσοποιητικό σύστημα

Σε αντίθεση με τις αντιλήψεις που επικράτησαν για πολύ καιρό στη βιολογία, σήμερα γνωρίζουμε ότι το νευρικό σύστημα ασκεί σημαντικό έλεγχο στο ανοσοποιητικό σύστημα. Η μελέτη του ελέγχου αυτού, όπως είδαμε και παραπάνω, ονομάζεται ψυχονευροανοσολογία (O'Leary, 1990, Vollhardt, 1991). Μία από τις κύριες ερευνητικές περιοχές της ψυχονευροανοσολογίας αφορά στον τρόπο με τον οποίο το άγχος μεταβάλλει τις ανοσολογικές αντιδράσεις (ανοσοαντιδράσεις).

Ορισμένες παρατεταμένες καταστάσεις άγχους, όπως η παροχή διακοπόμενων επώδυνων ηλεκτρικών ερεθισμάτων, μπορούν να προκαλέσουν έκκριση ενδορφινών, οι οποίες μειώνουν τον πόνο, αλλά ταυτόχρονα ελαττώνουν τα επίπεδα των κυττάρων δολοφόνων στο αίμα. Η έγχυση μορφίνης μπορεί να προκαλέσει άμεση μείωση των κυττάρων φυσικών δολοφόνων, μικρότερη, όμως, από αυτή που προκαλείται από διακοπόμενα επώδυνα ηλεκτρικά ερεθίσματα (Mogil, Sternberg, & Liebeskind, 1993).

Στον άνθρωπο οι στρεσογόνες καταστάσεις επιφέρουν απελευθέρωση ενδορφινών και ανοσοκαταστολή. Για παράδειγμα, το 1979, συνέβη ένα σοβαρό ατύχημα στο πυρηνικό εργοστάσιο του Three Mile Island. Τα άτομα που συνέχισαν να ζουν στην περιοχή τον επόμενο χρόνο παρουσίασαν χαμηλότερα από το φυσιολογικό επίπεδα κυττάρων τύπου B, T και κυττάρων δολοφόνων. Επίσης εμφάνισαν συναισθηματική δυσφορία και μειωμένη αναγνωστική ικανότητα (Baum, Gatchel, & Schaeffer, 1983, McKinnon, Weisse, Reynolds, Bowles & Baum, 1989). Μειωμένο αριθμό κυττάρων δολοφόνων παρουσίασαν και γυναίκες οι σύζυγοι των οποίων πέθαιναν από καρκίνο, ή είχαν πεθάνει τους τελευταίους έξι μήνες και φοιτητές ιατρικής κατά την εξεταστική περίοδο (Glaser, Rice, Speicher, Stout & Kiecolt-Glaser, 1986, Irwin, Daniels, Risch, Bloom, & Weiner, 1988)

Η θεωρητικοποίηση της ψυχοσωματικής ασθένειας με βάση το άγχος είναι θεμελιώδης. Ωστόσο, μπορούμε να αναρωτηθούμε αν, ακόμη κι αν είναι επίκαιρη λόγω των δεδομένων της νευρο-ανοσολογίας, αυτή η θεωρητικοποίηση δεν έχει κάτι το περιοριστικό και μάλιστα το απλουστευτικό από ψυχολογικής άποψης. Το ερέθισμα που προκαλεί το άγχος δεν είναι αδιάφορο. Δεν είναι το ίδιο για το οποιοδήποτε υποκείμενο. Η μετάθεση των δεδομένων των πειραμάτων με ζώα στην κλινική με ανθρώπους δε λαμβάνει υπόψη της ασφαλώς τα δεδομένα της ατομικής ιστορίας του έλλογου εμβίου. Τοποθετούμενη σε μια προοπτική αυστηρά νευροφυσιολογική φτάνει στο ακραίο σημείο μιας άρνησης ή τουλάχιστον περιθωριοποίησης μιας άλλης θεμελιακής παραμέτρου που είναι η ιστορία του υποκειμένου, η συναισθηματική του ανάπτυξη, οι εμπειρίες του σε σωματικό και ψυχολογικό επίπεδο

Ψωρίαση και διαταραχή του ανοσοποιητικού συστήματος

Για πολλά χρόνια, η ψωρίαση θεωρείτο μία κατεξοχήν νόσος των κερατινοκυττάρων των οποίων η ανώμαλη ενεργοποίηση προκαλούσε μία δευτερογενή φλεγμονώδη

εξεργασία στο χόριο. Είναι πλέον γνωστό ότι τα κερατινοκύτταρα δεν αποτελούν απλώς δομικά κύτταρα της επιδερμίδας αλλά συμμετέχουν ενεργά στις ανοσοποιητικές αντιδράσεις του δέρματος και εκκρίνουν διάφορες κυτοκίνες, όπως τον αυξητικό παράγοντα κοκκιοκυττάρων / μακροφάγων (GM-CSF), και τις ιντερλευκίνες IL-1, IL-6, IL-8, IL-10, και IL-12 που μπορούν να εκλύσουν ποικίλες φλεγμονώδεις εξεργασίες. Οι νεώτερες ερευνητικές απόψεις, ωστόσο, μεταφέρουν το επίκεντρο των παθογενετικών μηχανισμών της ψωρίασης στο ανοσοποιητικό σύστημα και ειδικότερα στα T-λεμφοκύτταρα. Η διήθηση των ψωριασικών βλαβών από ενεργοποιημένα T-λεμφοκύτταρα, οι ποσοτικές και ποιοτικές μεταβολές των ανοσοποιητικών κυττάρων που συμμετέχουν στη νόσο και η αποτελεσματικότητα των νεότερων ανοσοκατασταλτικών φαρμάκων με εκλεκτική δράση έναντι των T-λεμφοκυττάρων υποδηλώνουν τον κεντρικό ρόλο της κυτταρικής ανοσίας στην παθογένεια της νόσου. Με βάση τις νεώτερες απόψεις, οι παθοφυσιολογικοί μηχανισμοί της ψωρίασης εξελίσσονται πιθανότατα ως εξής: κατά τα αρχικά στάδια της νόσου, ένας πληθυσμός T-λεμφοκυττάρων ενεργοποιείται από ορισμένα αντιγόνα (ιούς, βακτήρια, φάρμακα) ή αυτοαντιγόνα και μεταφέρεται μέσω της κυκλοφορίας στο δέρμα. Εκεί τα συγκεκριμένα T-λεμφοκύτταρα προσκολλώνται στο ενδοθήλιο των διευρυσμένων τριχοειδών του δέρματος με τη βοήθεια συγκολλητικών μορίων / υποδοχέων ενδοθηλίου και μεταναστεύουν στο χόριο μέσα από χάσματα που δημιουργούνται μεταξύ των ενδοθηλιακών κυττάρων. Τα λεμφοκύτταρα, που αποτελούνται από βοηθητικά και κατασταλτικά λεμφοκύτταρα δημιουργούν μία εντεινόμενη αντίδραση κυτταρικής κυρίως ανοσίας και παράγουν ένα ευρύ φάσμα από κυτοκίνες και αυξητικούς παράγοντες όπως τις ιντερλευκίνες IL-1,-6-8, τον παράγοντα νέκρωσης των όγκων TNF-α και τον αυξητικό παράγοντα TGF-α. Οι ουσίες αυτές ασκούν χημειοτακτική δράση στα πολυμορφοπύρρηνα και σε άλλα φλεγμονώδη κύτταρα, ενώ ορισμένες από τις εκλυόμενες κυτοκίνες (ιντερφερόνη-γ, IL-3, IL-6, TNF-α) ενεργούν δευτερογενώς πάνω στα κερατινοκύτταρα διαταράσσοντας τον φυσιολογικό κυτταρικό τους κύκλο και διεγείροντάς τα σε ανώμαλο πολλαπλασιασμό. Τα ενεργοποιημένα κερατινοκύτταρα πάλι μεγεθύνουν την ένταση της φλεγμονώδους εξεργασίας απελευθερώνοντας επιπρόσθετες κυτοκίνες και χημειοτακτικούς παράγοντες. Λόγω της έλλειψης ομοιοστατικού ελέγχου στους ψωριασικούς ασθενείς, η φλεγμονώδης αντίδραση αυτοενισχύεται αντί να καταστέλλεται.

Συνοψίζοντας, η παθογένεια των ψωρίασης αποτελεί ένα περίπλοκο γεγονός στην οποία συμμετέχουν και αλληλεπιδρούν διάφοροι γενετικοί, ανοσολογικοί και βιοχημικοί μηχανισμοί. Κεντρικό ρόλο έχει η παθολογική διέγερση της κυτταρικής ανοσίας και των T-λεμφοκυττάρων που, μέσω της αθρόας παραγωγής κυτοκινών, αυξητικών παραγόντων, και φλεγμονωδών μεταβιβαστών, οδηγεί δευτερογενώς σε ανώμαλο πολλαπλασιασμό των κερατινοκυττάρων. Η ανοσολογική αυτή διαταραχή συμβαίνει σε άτομα με κάποια συγκεκριμένη αλλά ακόμα ανεξακριβωτή γενετική προδιάθεση που προφανώς αφορά τον τύπο αντίδρασης του ανοσοποιητικού συστήματος σε ορισμένα αντιγόνα. Ιδιαίτερο ενδιαφέρον έχουν νεώτερες μελέτες που υπογραμμίζουν τον παθογενετικό ρόλο των κυττάρων της φυσικής ανοσίας, όπως τα «κύτταρα δολοφόνοι», καθώς και την αυξημένη αντι-αποπτωτική έκφραση των ψωριασικών κερατινοκυττάρων που τα κάνει ανθεκτικά στην απόπτωση. Τέλος, η έκκριση ορισμένων νευρομεταβιβαστών στις ψωριασικές βλάβες πιθανώς να επηρεάζει την παραγωγή και δράση διαφόρων κυτοκινών μέσω του αποκαλούμενου νευροενδοκρino-ανοσιακού άξονα, συμβάλλοντας με αυτό τον τρόπο στην παθογένεση της ψωρίασης. Τα ευρήματα αυτά υποδηλώνουν την αρνητική επίδραση

που έχουν τα διάφορα συγκινησιακά ερεθίσματα στην κλινική πορεία της ψωρίασης. (L. Fry, 2004)

Ατοπική δερματίτιδα και παθοφυσιολογία

Η ατοπική δερματίτιδα είναι μία κοινή νοσολογική οντότητα, η οποία αποτελεί μέρος του συνδρόμου που ονομάζεται ατοπία. Μία μείζων ανοσολογική ανωμαλία είναι η μετά από πρόκληση με αλλεργιογόνο μετατροπή των βοηθητικών κυττάρων T τύπου 0 (Th0) σε Th2 λεμφοκύτταρα εντός των δευτερογενών οργάνων του ανοσοποιητικού συστήματος (λεμφοειδείς ιστοί). Ως αποτέλεσμα, τα κύτταρα Th2 κυριαρχούν στις κεντρικές ανοσολογικές διεργασίες και μέσω του ειδικού τους προφίλ έκκρισης κυττοκινών ωθούν τα κύτταρα B προς παραγωγή ειδικής για το αλλεργιογόνο IgE. Αυτά τα μόρια εκκρίνονται στην κυκλοφορία και εν συνεχεία ευαισθητοποιούν διάφορα όργανα, συνδεόμενα μέσω υποδοχέων FcεRI σε μαστοκύτταρα και δενδριτικά κύτταρα. Η πρόκληση ενός συγκεκριμένου οργάνου με αλλεργιογόνο οδηγεί εν συνεχεία σε τοπικές αλλεργικές αντιδράσεις, όπως η ατοπική δερματίτιδα. Είναι σαφές ότι οι αλλεργικές αντιδράσεις, οφειλόμενες ιδίως σε αεροαλλεργιογόνα, μπορεί να παίζουν κάποιο ρόλο στην παθογένεια της νόσου. Από την άλλη μεριά, υπάρχουν εξωγενείς εκλυτικοί παράγοντες, όπως ερεθιστικές ουσίες, άγχος, ρύποι και τροφές. (Van Leent & Bos,2003)

Σε αυτό το σημείο κρίνουμε σκόπιμο να παραθέσουμε τη μαρτυρία της γιατρού κας Καπούλα η οποία ιδιωτεύει ως δερματολόγος – αφροδισιολόγος και παράλληλα επισκέπτεται ασθενείς που είναι τρόφιμοι στις φυλακές Κορυδαλλού. Ο λόγος που απευθυνθήκαμε στην εν λόγω γιατρό είναι η εντύπωση της στην ψωρίαση. Η διατριβή της με θέμα: «Διαταραχές συγκέντρωσης και κατανομής μεμβρανικών υδατανθράκων στην ψωριασική επιδερμίδα» αναμφίβολα την έφεραν σε επαφή με πολλούς ψωριασικούς ασθενείς και επιδίωξή μας ήταν να συλλέξουμε πληροφορίες γι' αυτή την εμπειρία της.

Συγκεκριμένα, οι ασθενείς αρέσκονται να αποδίδουν την ψωρίαση στο άγχος, *το άγχος είναι το καμάρι τους*, όπως χαρακτηριστικά μας είπε η κα Καπούλα. Πρόκειται επίσης για άτομα που δεν αποδέχονται την ασθένεια, αισθάνονται μεγάλη ντροπή και τις περισσότερες φορές κανένα οικείο πρόσωπο δεν έχει γνώση των επισκέψεων στη δερματολόγο. Πολύ συχνά οι ασθενείς αναφέρουν ότι έχουν σεξουαλική επαφή με τα ρούχα ακριβώς για να αποφύγουν το βλέμμα του συντρόφου τους στις πληγές και στα μέρη του σώματος που ξεφλουδίζουν. Είναι αρκετά κλειστά και εν γένει κρυψίνοα, με τα οποία χρειάζεται να εδραιώσει μια θεραπευτική σχέση εμπιστοσύνης προκειμένου να ακολουθήσουν τη θεραπευτική αγωγή που προτείνει και να έχει τα επιθυμητά αποτελέσματα. Το άγχος και η στεναχώρια επιδεινώνουν τη νόσο ενώ η έλλειψη πληροφόρησης του ασθενούς σχετικά με την αγωγή είναι σχεδόν βέβαιο ότι θα οδηγήσει στην παραμέληση της θεραπείας.

Τέλος, ανέφερε ότι δεν έχει παρατηρήσει άλλα ιδιαίτερα χαρακτηριστικά γνωρίσματα στην προσωπικότητα των ψωριασικών ασθενών που να τους διαφοροποιεί από τους άλλους δερματολογικούς ασθενείς, εκτός από το ότι πολλές φορές οι ασθενείς αυτοί πάσχουν από ζακχαρώδη διαβήτη και παρουσιάζουν υπέρταση.

Είναι χαρακτηριστική η έκφραση που χρησιμοποίησε για να προσδιορίσει τους εν γένει δερματολογικούς ασθενείς: *η δερματική πάθηση είναι πόνος ψυχής*.

Κεφάλαιο V : Η ψυχοσωματική για τους εκπροσώπους της Σχολής του Παρισιού

Η ίδρυση της Σχολής της Ψυχοσωματικής του Παρισιού [Ecole de Psychosomatique de Paris] υπήρξε το αποτέλεσμα του 22^{ου} Συνεδρίου των ψυχαναλυτών των ρομανικών γλωσσών (1962) στο οποίο οι Νταβίντ και Φέν [David & Fain] παρουσίασαν μια διατριβή για τις «Λειτουργικές όψεις της ονειρικής ζωής», ενώ οι Μαρτύ και ντε Μ'Υζάν [Marty & M.de M'Uzan] έκαναν μια ανακοίνωση για «Τη χρηστική σκέψη». Η ψυχοσωματική έτσι απέκτησε ένα καθεστώς διακριτού κλάδου της ιατρικής. Την ίδια χρονιά, τρεις από τους ιδρυτές της, οι Νταβίντ, Μαρτύ και ντε Μ'Υζάν δημοσίευσαν το *L' investigation psychosomatique* [Ψυχοσωματική Διερεύνηση] (1963) με την πρόθεση να «φέρουν στο φως τις συνθήκες που επιτρέπουν την κατανόηση του ψυχοσωματικού "πράγματος"». Θεωρώντας ότι η σωματική παθολογία λειτουργική ή τραυματική εμπειρεύεται, όπως και η ψυχική παθολογία, στο τεράστιο σύνολο που αποτελεί η γενική παθολογία, διατυπώνουν από την πρώτη σελίδα το σχέδιό τους «να εντάξουν όσο περισσότερο μπορούν το σωματικό στο ίδιο ενεργειακό και στο ίδιο δυναμικό καθεστώς με εκείνο που διέπει την ψυχική ζωή των νευρωτικών». Με αυτή την προοπτική, επτά ασθενείς με διάφορες παθολογίες υπεβλήθησαν σε μια έρευνα με βάση το συνειρμικό ιστορικό κατά την οποία οι συγγραφείς επεδίωξαν να εντοπίσουν τις εκδηλώσεις του ασυνειδήτου μέσω της ομιλίας αλλά και μέσω όσων δε λεκτικοποιούνταν αλλά εκφέρονταν με χειρονομίες και τη μιμητική έκφραση. Κατά τη γνώμη τους, αυτές οι χειρονομίες και η μιμητική κάλυπταν μια υποβόσκουσα φαντασιωτική δραστηριότητα που είχε θαφτεί βαθιά. Με αφετηρία αυτήν τη θεμελιώδη αρχή περιέγραψαν τον τύπο του ασθενούς που σωματοποιεί και διέπεται από τη λεγόμενη «χρηστική σκέψη».

Το 1968, ο Πιερ Μαρτύ θα ανοίξει ένα κέντρο συμβουλευτικής που θα γίνει το 1972 το Ινστιτούτο Ψυχοσωματικής (IPSO) με τριπλό στόχο να εκπαιδεύει κλινικούς ειδικούς στην ψυχοσωματική, να προαγάγει την έρευνα και να ανιχνεύει τον ψυχοσωματικό χαρακτήρα των ασθενειών. Τέλος, το 1978, η ίδρυση του νοσοκομείου της Ποτέρν ντε Πεπλιέ [Poterne des Peupliers] θα διευρύνει το πεδίο δραστηριότητας της IPSO μέσω της ανάληψης σε θεραπεία ασθενών που υποφέρουν από ψυχοσωματικές παθήσεις.

Η ψυχοσωματική επιστήμη κατά τον Π. Μαρτύ

Η ψυχοσωματική επιστήμη κατά τον Πιερ Μαρτύ (Pierre Marty) περιλαμβάνει τις γνώσεις της ιατρικής, της ψυχολογίας και της βιολογίας. Ωστόσο, προσδίδει ιδιαίτερη σημασία στις ατομικές ιδιαιτερότητες της εξελισσόμενης δομής, της οικονομικής οργάνωσης και των λειτουργικών δυναμικών.

Στο πρώτο πλάνο των μελετών της Σχολής της Ψυχοσωματικής του Παρισιού τίθεται το ζήτημα της οργάνωσης, της αποδιοργάνωσης και της αναδιοργάνωσης των διαφορετικών τύπων προσωπικότητας.

Σύμφωνα πάντα με τον ιδρυτή της, οργάνωση θεωρείται, για τα βρέφη και το μικρό άνθρωπο, η κατάσταση της ανάπτυξης του παιδιού τη στιγμή της εξέτασής του, η τωρινή κατάσταση της δομής του, ενώ για τους ενήλικες, η ίδια έννοια παραπέμπει στην ολοκλήρωση ή επίτευξη της ατομικής εξέλιξης.

Οι αποδιοργανώσεις είναι το γεγονός των αντιτιθέμενων προς την εξέλιξη κινήσεων οι οποίες καταλύουν, για λίγο ή περισσότερο χρονικό διάστημα, τη δομή του ατόμου.

Οι αναδιοργανώσεις εδραιώνονται σε κάποια λειτουργικά σύνθετα συστήματα, τα οποία αναστέλλουν τις αντιτιθέμενες στην εξέλιξη κινήσεις της αποδιοργάνωσης. Αυτά τα συστήματα παλινδρόμησης αντιστοιχούν σε άλλα συστήματα, εξίσου σύνθετα, τα λεγόμενα συστήματα καθήλωσης, που εγκαθίστανται σε διαφορετικά αναπτυξιακά επίπεδα κατά τη διάρκεια της ανάπτυξης και δόμησης του υποκειμένου. Επιπροσθέτως, κάθε άτομο συγκροτείται σύμφωνα με τα γενικά εξελικτικά προγράμματα της φυλής και της κουλτούρας του, σύμφωνα επίσης με τη διαδοχή των ιδίων εξελικτικών ιδιαιτεροτήτων.

Προβλήματα που προκύπτουν από κληρονομικούς παράγοντες ή κατά τη διάρκεια της εγκυμοσύνης και της γέννησης δύνανται να επιφέρουν ανωμαλίες ενίοτε μη αναστρέψιμες στην ψυχοσωματική οργάνωση. Άλλες πρώιμες δυσκολίες των αλληλεπιδράσεων με τη μητέρα, που προστίθενται ή όχι στα προαναφερθέντα, και που διαδραματίζουν σημαντικό ρόλο κυρίως στην ποιότητα των καθηλώσεων, είναι πιθανό να θέσουν εκτός ομαλούς πορείας τη θεμελιώδη ανάπτυξη του παιδιού στις λειτουργικές οργανώσεις του, είτε αυτές είναι αισθησιο-κινητικής, αντιληπτικής είτε πεπτικής φύσεως.

Κατά τον ίδιο τρόπο, στις νευρώσεις συμπεριφοράς, παραδείγματος χάρη, η ανεπάρκεια των προ-συνειδητών αναπαραστάσεων και της επεξεργασίας τους, ανεπάρκεια συχνά που προέρχεται από τα εν λόγω προβλήματα και/ή τις εν λόγω ανωμαλίες, οδηγεί το άτομο να ζήσει γεγονότα που εκλαμβάνονται από τους εξωτερικούς παρατηρητές ως εμπειρίες των «πρωταρχικών φαντασιώσεων» δίχως λανθάνουσα αναπαράσταση, δίχως άλλη εικόνα από εκείνη της άμεσης πραγματικότητας. (Marty, 1980, 1997)

Θα πρέπει να επισημάνουμε σ' αυτό το σημείο ότι η Σχολή της ψυχοσωματικής του Παρισιού μελετά τα περιστατικά βάσει της πρώτης τοπικής του Φρόνιτ, δηλαδή του συστήματος Συνειδητό-Προσυνειδητό-Ασυνείδητο. Η οργάνωση της δεύτερης τοπικής, δηλαδή το σύστημα Εκείνο-Εγώ-Υπερεγώ, παραπέμπει κυρίως στα προβλήματα των κλασικών νευρώσεων. Αυτός ο «χώρος» δεν ενδιαφέρει την ψυχοσωματική παρά μόνο ως τόπος όπου ενεστωποιείται η αίσθηση ανεπάρκειας ή η δομική ευθραυστότητα.

Βασικές αρχές σωματοποίησης

Η κατάσταση του νεογνού αποδεικνύεται ιδιαιτέρως δηλωτική αυτού που ο Μαρτύ αποκαλεί «το πρώτο μωσαϊκό» (première mosaïque) και το οποίο αφορά στην ομάδα των πρώτων λειτουργιών.

Πρόκειται για ένα διαφορετικό χρονικό διάγραμμα ως προς την εξέλιξη και ανάπτυξή τους. Έτσι, παραδείγματος χάρη, τα σπλάχνα έχουν βραχύχρονη ανάπτυξη, αντίθετα με την όραση και την οπτική λειτουργία, η ολοκλήρωση της οποίας τοποθετείται γύρω στον πέμπτο χρόνο ή ακόμα τις κινητικές λειτουργίες που ολοκληρώνονται γύρω στον 12^ο χρόνο. Την πιο μακρόχρονη διαδικασία ανάπτυξης και ολοκλήρωσής της τη συναντούμε στη νοητική οργάνωση η οποία επέρχεται κατά την εφηβεία. Όσο πιο χρονοβόρα είναι η ανάπτυξη μιας λειτουργίας τόσο πιο επιρρεπής είναι σε καθηλώσεις, παλινδρομήσεις που χρησιμεύουν ως στάδια ανάσχεσης και έπειτα αναδιοργάνωσης κατά τις αντιτιθέμενες προς την εξέλιξη αποδιοργανώσεις.

Οι διάφορες λειτουργικές οργανώσεις που προαναφέρθησαν κατά μείζονα λόγο συνδέονται και συνδυάζονται μεταξύ τους σύμφωνα με τις συναντήσεις και τις αλληλεπιδράσεις με τη μητέρα, πρόσωπο στο οποίο εστίασαν οι Φέν (M. Fain) και Μπράουνσβάικ (Braunschweig). Κάθε μητέρα ή το υποκατάστατό της, χειριζόμενη

κατά το δικό της τρόπο τόσο τα συστήματα διέγερσης του παιδιού όσο και το μηχανισμό προφύλαξης του από διεγέρσεις έντονης φύσεως, λύνει διαφορετικά τα βασικά προβλήματα αντιδραστικότητας, ρυθμικότητας και ύφους των αποφορτίσεων του εκάστοτε παιδιού.

Η ευαισθησία, η ρυθμικότητα και το ύφος των αποφορτίσεων μπορούν να θεωρηθούν ως γενικά χαρακτηριστικά ενός νεογέννητου ή ενός μικρού παιδιού. Αλλά επιπλέον, κάθε λειτουργία λαμβάνει εξελικτικά ιδιαίτερο ατομικό χαρακτήρα, τουλάχιστον ως προς αυτά τα τρία σημεία, χαρακτήρα εν τέλει διαφορετικό προς τις άλλες λειτουργίες για το ίδιο άτομο. Αυτός ο ιδιαίτερος λειτουργικός χαρακτήρας σχηματίζεται σύμφωνα με τα εκ γενετής δεδομένα, έπειτα τις γενικές αλληλεπιδράσεις και τέλος τις αλληλεπιδράσεις στις σχέσεις με τη μητέρα.

Αντιδραστικότητα, ρυθμικότητα και ύφος των αποφορτίσεων του παιδιού τίθενται εξίσου στο επίπεδο της μητέρας κατά τρόπο ακόμα πιο σύνθετο, ενώ το σύνολό τους συνιστά το πλαίσιο των αλληλεπιδράσεων μητέρας – παιδιού, όπως παρουσιάζονται σε κάθε στάδιο των λειτουργικών εξελίξεων του παιδιού. (Marty, 1980, 1997)

Το προσυνειδητό κατά τον Μαρτύ

Η χρηστική σκέψη συνδέεται με την καλή λειτουργία της πρώτης τοπικής, δηλαδή του προσυνειδητού.

Ως προσυνειδητό ο Μαρτύ ορίζει τον ψυχικό χώρο με τα εξής γνωρίσματα:

α) το εύρος ανάλογα με τις στρώσεις κατά την ανάπτυξη
β) τη ροή εσωτερικής κυκλοφορίας ανάμεσα στις διαφορετικές στρώσεις αναπαράστασης

γ) την αυθόρμητη διαθεσιμότητα στο χρόνο της εν λόγω κυκλοφορίας

Όταν οι παραπάνω τρεις ιδιότητες λειτουργούν, είναι βέβαιη η ομαλή λειτουργία του ψυχικού οργάνου, όταν είναι αμφίβολη η λειτουργία τους αναμένεται να είναι αντιστοίχως επισφαλής και η λειτουργία του ψυχικού οργάνου, όταν τέλος εκλείπουν τότε είναι βέβαιη η κακή λειτουργία του ψυχικού οργάνου, ενώ η συμπτωματολογία σε φαινομενολογικό και κλινικό επίπεδο ορίστηκε από τον Μαρτύ ως «νεύρωση συμπεριφοράς» (névrose de caractère / de comportement).

Στη θεωρία, το προσυνειδητό αναπαριστά έναν τόπο λειτουργικών δεσμών των πλέον διαφορετικών τάξεων που συγκροτούνται κατά τη διάρκεια της ανάπτυξης, όπως μια δεξαμενή, τα περιεχόμενα της οποίας είναι λίγο έως πολύ έτοιμα να υπερχειλίσουν από τη συνείδηση. Φανερώνεται ιδιαίτερα ως τόπος δεσμού ανάμεσα στην αισθησιοκινητικότητα, η οποία τοποθετεί τις αναπαραστάσεις πραγμάτων, και τις γλώσσες οι οποίες εγκαθιστούν τις αναπαραστάσεις λέξεων.

Το προσυνειδητό είναι έτσι ένας κόσμος σχετικά διαστρωμένος, τα βαθιά στρώματα του οποίου αγγίζουν το ασυνειδητό, τα ένστικτα, τις ενορμήσεις, το σώμα, ενώ τα ανώτατα στρώματα συναντούν εν τέλει τη συνείδηση.

Η ποιότητα του προσυνειδητού εξαρτάται από το εύρος του συνόλου των διαστρώσεών του, από την εσωτερική κινητικότητα των μορφών αναπαραστάσεων που εξασφαλίζει στα διαφορετικά του στρώματα, από τη μονιμότητα και τέλος από τη λειτουργία του. Ρόλος της λειτουργικής ποιότητας του προσυνειδητού είναι να πληροφορεί ανά πάσα στιγμή για την παρουσία, την απουσία, την εξαφάνιση και την επιστροφή της ψυχοσωματικής λειτουργικής ιεράρχησης, η οποία μπορεί να μεταβληθεί από τη μια στιγμή στην άλλη.

Η Σχολή Ψυχοσωματικής του Παρισιού με κύριο εκπρόσωπο τον Μαρτύ δέχεται ότι:

1) η ψυχική εξέλιξη είναι προϊόν των έμφυτων ατομικών σωματικών δυναμικών τα οποία τροποποιούνται αργότερα από τη σχέση με τη μητέρα. Επίσης οι

ανοσοποιητικής τάξεως λειτουργικές βάσεις μπορεί να επιφέρουν νέες ιδιαιτερότητες στην ψυχική δόμηση (όπως συμβαίνει π.χ. με τις αλλεργικές δομές)

2) εν γένει η μορφή των σωματοποιήσεων εξαρτάται:

α) από την κληρονομικότητα

β) από την ενδομήτριο ζωή και της συνθήκες γέννησης

γ) από το ψυχοσωματικό ιστορικό

δ) από εξωτερικούς παράγοντες (π.χ. αγχογόνοι παράγοντες)

Η έκλυση και η διατήρηση των σωματοποιήσεων, οι οποίες συχνά συνοδεύονται από τη ρήξη του υποκειμένου με σημαντικά επενδυμένα αντικείμενα, εξαρτώνται από τις δυσμενείς οικονομικές τροποποιήσεις σε διάφορες ομοιοστατικές τάξεις (του ανοσοποιητικού παραδείγματος χάρη). Η ρήξη αυτών των επενδύσεων οδηγεί πολύ γρήγορα στο επίπεδο της σωματικής παθολογίας στις νευρώσεις συμπεριφοράς (névroses de comportement), εξ αιτίας της ανεπάρκειας της προσυνειδητής οργάνωσης των υποκειμένων. Πρόκειται για οριακές προσωπικότητες στις οποίες η οιδιπόδεια οργάνωση δεν μπόρεσε να εγκαταστήσει στέρεες ψυχικές άμυνες με αποτέλεσμα να παρουσιάζουν ένα εύθραυστο Εγώ, που αντιδρά στις συγκρούσεις, στις απώλειες, στους τραυματισμούς σε ένα ναρκισσιστικό και όχι οιδιπόδειο επίπεδο. Προκαλεί στις νευρώσεις χαρακτήρα (névroses de caractère), κατ' αρχήν μια ψυχική αποδιοργάνωση – τη λεγόμενη κατ' ουσίαν ή σημαντική κατάθλιψη (dépression essentielle) – στις οποίες παρατηρείται εύθραυστη ψυχική λειτουργία. Όταν κανένα σύστημα παλινδρόμησης ψυχικής ή σωματικής τάξεως δεν προφυλάσσει έναντι της αποδιοργάνωσης, η τελευταία συνεχίζει να θέτει σε κίνδυνο πλέον το σώμα. Πρόκειται λοιπόν για μια προοδευτική αποδιοργάνωση που στοιχειοθετείται από τη διαδοχή λειτουργικών αποσυνδέσεων και αναρχίας.

3) Μια ορισμένη σωματική ασθένεια η οποία απαντάται στην κλασσική ιατρική νοσογραφία (ένα βρογχικό άσθμα παραδείγματος χάρη) μπορεί να εμφανισθεί σε διαφορετικές συνθήκες από το ένα άτομο στο άλλο, μάλιστα ενίοτε οι τελευταίες μπορεί να διαφέρουν και στο ίδιο το υποκείμενο. Η γνώση της δομής ενός υποκειμένου καθώς επίσης και η εκτίμηση των εκάστοτε μορφών αυτής της δομής είναι κάθε φορά απαραίτητες.

Ήδη από το 1981 ο Μαρτύ ταξινομεί τις διαδικασίες σωματοποίησης σε δύο κατηγορίες, εκείνη των παλινδρομήσεων και εκείνη των προοδευτικών αποδιοργανώσεων. Μια εις βάθος εξέταση που λαμβάνει υπόψη τη δομή των ασθενών επιτρέπει, χάρη στις έννοιες της παλινδρόμησης και της προοδευτικής αποδιοργάνωσης, να φωτίσει τη διάγνωση, την πρόγνωση και τη θεραπεία της ασθένειας όποια κι αν είναι η φύση ή η μορφή της.

Οι παλινδρομήσεις έχουν ως κοινό χαρακτηριστικό να προκαλούν την παύση των κινήσεων αποδιοργάνωσης οι οποίες προέρχονται από συναισθηματικούς τραυματισμούς. Πιο συγκεκριμένα, η έννοια της παλινδρόμησης κατά τον Μαρτύ εμπεριέχει ιδιότητες σταδίου ή ενδιάμεσης φάσης που θέτει ένα τέρμα στην κίνηση που ανθίσταται στην ανάπτυξη. Από τη στιγμή που είναι ενεργό αυτό το στάδιο παύσης της λειτουργίας της αποδιοργανωτικής κίνησης, η αναδόμηση του ατόμου είναι εφικτή.

Ο Μαρτύ διαχωρίζει τις παλινδρομήσεις σε ολικές και μερικές για διαγνωστικούς και ερευνητικούς λόγους. Επίσης κάνει λόγο για ευθείες παρακείμενες γραμμές όταν η σωματική ανάπτυξη δεν ταυτίζεται με την ψυχική, και για παράλληλες ευθείες όταν αυτές δε συνάδουν καθόλου. Αναφερόμενος στις παλινδρομήσεις ο Μαρτύ κάνει μνεία στις υστερικές σωματομετατροπές τις οποίες ορίζει ως μερικές παλινδρομήσεις στο βαθμό που η εμφάνιση των σωματομετατροπικών συμπτωμάτων τροποποιεί μόνο μερικώς την ψυχική οργάνωση του υποκειμένου.

Αν οι απωθημένες αναπαραστάσεις πάνω στις οποίες στηρίζεται το σύμπτωμα συνιστούν πράγματι μια βουβή ζώνη, η υπόλοιπη ψυχική λειτουργία παραμένει τον περισσότερο καιρό συμβατή, «ομαλή» και δε βρίσκεται κατ' ανάγκη σε κατάσταση παλινδρόμησης.

Χάρη στη λεκτικοποίηση των απωθημένων αναπαραστάσεων η σωματική συμβολική και παλινδρομική συμπτωματολογία εξαφανίζεται. Οι προοδευτικές αποδιοργανώσεις, η διάγνωση, η πρόγνωση και η θεραπεία των οποίων διαφέρουν σε μια δεδομένη ασθένεια κατά πολύ από εκείνες των παλινδρομήσεων, έχουν ως κοινό χαρακτηριστικό την αδυναμία ανάσχεσης της κίνησης που ανθίσταται στην ανάπτυξη η οποία τις στηρίζει, καθώς μόνο οι μηχανισμοί παλινδρόμησης ή οι σωματικοί μηχανισμοί θα μπορούσαν να προκαλέσουν παύση της εν λόγω κίνησης.

Η απουσία παλινδρομητικών μηχανισμών σε ψυχικό επίπεδο και η συνημμένη απουσία της λειτουργίας του προσυνειδητού παραπέμπουν στην κατ' ουσίαν ή σημαντική κατάθλιψη (*depression essentielle*) και την χρηστική ζωή των υποκειμένων.

Ο Μαρτύ όρισε την χρηστική σκέψη ως τη συνειδητή σκέψη που είναι αποκομμένη από τη φαντασιακή δραστηριότητα και η οποία αναπαράγει και απεικονίζει την πράξη, μάλιστα ενίοτε προηγείται ή έπεται αυτής αλλά σε ένα περιορισμένο χρονικό πεδίο. Η έννοια αυτή εντάσσεται στο ευρύτερο θεωρητικό πλαίσιο της Σχολής του Παρισιού και συνδέεται με τις νευρώσεις συμπεριφοράς, τη σημαντική ή κατ' ουσίαν κατάθλιψη, τις κινήσεις ψυχικής αποδιοργάνωσης και τις ενορμήσεις του θανάτου.

Παρεμφερούς περιεχομένου όρος της χρηστικής σκέψης είναι και αυτός της αλεξιθυμίας, ο οποίος εισήχθη στο λεξιλόγιο της ψυχοπαθολογίας το 1970 από τους Νεμάρια (Nemiah) και Σιφναίο. Τα χαρακτηριστικά γνωρίσματα των αλεξιθυμικών ασθενών είναι η αδυναμία λεκτικοποίησης, η περιορισμένη δυνατότητα φαντασιώσεων και ονείρων, η στερεοτυπία στις διαπροσωπικές σχέσεις, η προσφυγή στη πράξη προκειμένου να αποφευχθούν εσωτερικές συγκρούσεις, η σκέψη με πραγματιστικό περιεχόμενο.

Η αλεξιθυμία εμφανίζεται έτσι ως το αρνητικό της νεύρωσης καθώς τα αλεξιθυμικά άτομα χαρακτηρίζονται από στοιχεία που αντιτίθενται σε εκείνα των νευρωτικών.

Οι Νεμάρια (Nemiah) και Σιφναίος προτείνουν δύο υποθέσεις για να εξηγήσουν τη γένεση των ψυχοσωματικών ασθενειών: η αλεξιθυμία είναι είτε η συνέπεια μιας βιολογικής ανωμαλίας που αντιστοιχεί στην πρωταρχική συναισθηματική ανεπάρκεια, είτε η έκφραση μιας νευρωτικής άρνησης (*déni*). Ο Νεμάρια το 1975 υποστηρίζει ότι η ψυχοσωματική ασθένεια είναι προϊόν μιας κακής λειτουργίας των νευρωνικών συνάψεων ανάμεσα στο μεταιχμιακό σύστημα (*limbic system*) όπου οργανώνεται το σωματικό βίωμα, και το νεοφλοιό όπου αυτό αναπαρίσταται συνειδητά. (Benedetti, 1982, Pedinielli, 1985)

Σε αυτό το σημείο ας αναφερθεί ότι οι καρκίνοι π.χ. αναπτύσσονται τις περιόδους που κυριαρχούν η κατάθλιψη και η χρηστική ζωή οι οποίες συνοδεύονται από μια έκπτωση στη λειτουργία του ανοσοποιητικού συστήματος. Ωστόσο, κατά τη διάγνωση του καρκίνου, τα ψυχοπαθολογικά και οργανικά αυτά φαινόμενα μπορεί να απουσιάζουν.

Εν κατακλείδι, σύμφωνα με τον κύριο εκπρόσωπο της Σχολής Ψυχοσωματικής του Παρισιού, η ψυχοσωματική ασθένεια είναι παράγωγο μιας σημαντικής κατάθλιψης, η οποία διαφοροποιείται ξεκάθαρα από το φυσιολογικό πένθος και τη μελαγχολία και ακολουθεί την απώλεια μιας επένδυσης αντικειμένου προοιδιποδειακού τύπου. Οι ασθενείς με αυτή τη χαρακτηρισιολογική δομή παρουσιάζουν έλλειμμα στην ενορμητική ενδοβολή, την ενσωμάτωση αντικειμένου. Είναι πιο εύθραυστοι σε

περίπτωση απώλειας και δεν κατορθώνουν να τελέσουν πένθος μέσω μιας ψυχικής επεξεργασίας.

Μισέλ ντε Μ' Υζάν [Michel de M'Uzan]

Στο ίδιο πλαίσιο κυμαίνεται και ο συνεργάτης του Μαρτύ, ο Μισέλ ντε Μ'Υζάν (Michel de M' Uzan) ο οποίος υποστηρίζει ότι διαφορετικές κλινικές εκδηλώσεις αντιστοιχούν σε διαφορετικές ψυχικές δομές και σε διαφορετικούς ψυχοδυναμικούς μηχανισμούς.

Για τον Μισέλ ντε Μ'Υζάν το ψυχοσωματικό σύμπτωμα δεν είναι η έκφραση μιας φαντασίωσης. Αντιθέτως είναι η συνέπεια μιας αδυναμίας επεξεργασίας των συγκρούσεων σε ένα ψυχικό επίπεδο. Η εμφάνιση φαντασιωτικής δραστηριότητας συνιστά στον ψυχοσωματικό ασθενή σημάδι θεραπευτικής διεργασίας. Συμφωνεί δε με τον Μαρτύ ως προς τα εξής βασικά γνωρίσματα των ψυχοσωματικών ασθενών:

- 1) την απουσία μεταβίβασης στην θεραπευτική σχέση
- 2) το έλλειμμα δυναμικής δόμησης του οιδιπόδειου συμπλέγματος και
- 3) τη διαταραχή στην οικοδόμηση συστήματος αξιών, υποχρεώσεων, φιλοδοξιών, στόχων. Επίσης, επισημαίνει την προσκόλληση σε μια συμβατικού τύπου ηθική που υποθάλλει στάσεις ωμότητας.

Η χρηστική σκέψη είναι προϊόν της απάντησης του υποκειμένου σε ένα τραυματικό γεγονός, απάντηση υπερεπένδυσης του πραγματιστικού στοιχείου έναντι της απώθησης των ενστικτωδών απαιτήσεων (νεύρωση) ή της άρνησης της πραγματικότητας (φετιχισμός ή ψύχωση)

Οι συνέπειες αυτού είναι είτε η παλινδρόμηση με στόχο την αποσεξουαλικοποίηση των λειτουργιών του Εγώ δίχως ταύτιση και δίχως μετατροπή της αντικειμενοτρόπου λίμπιντο σε ναρκισσιστική, είτε ο αποκλεισμός (Verwerfung) κάθε φαντασίωσης, με αποτέλεσμα το εγώ να είναι αυτόνομο και αποκομμένο από τις ενορμητικές πηγές. Τόσο στη μία όσο και στην άλλη περίπτωση, οι λειτουργίες του Εγώ διατηρούν το ρόλο του «εργαλείου» αλλά χάνουν τη συμβολική αξία τους. Έχουν δε αποκλειστικά χρηστικό χαρακτήρα ενώ συγχρόνως παρατηρείται ποιοτική έκπτωση της ενέργειας που μεταφράζεται με φυσιολογικές διαταραχές κάποιων λειτουργιών και με την βίαιη, ωμή αποφόρτιση της ενέργειας η οποία βιώνεται ως αποδέσμευση των καταστροφικών τάσεων στο σώμα.

Ο Ντε Μ' Υζάν, τέλος, κάνει την υπόθεση της ύπαρξης μιας ψυχοσωματικής δομής με κύρια γνωρίσματα τα εξής:

- 1) Η υπερεπένδυση της πραγματικότητας μας οδηγεί να σκεφτούμε ότι η αντίληψη της εξωτερικής πραγματικότητας είχε απειληθεί. Πρόκειται για μια ορθολογιστική δραστηριότητα με έναν συγκεκριμένο στόχο, ενώ η υπερεπένδυση αυτή υποδηλώνει παράλληλα και μια υπεραναπλήρωση.
- 2) Η χρηστική σκέψη συνιστά μια προσπάθεια άμυνας έναντι των συνεπειών μιας πρώτης άμυνας που δεν επέτρεψε την υποκατάσταση του χαμένου αντικειμένου. Ο κυριαρχικός ρόλος της αισθησιο-κινητικότητας αναπτύσσεται παράλληλα με την επιτακτική αναγκαιότητα σύνδεσης της ενέργειας ή της αποφόρτισής της με κάθε δυνατό τρόπο.
- 3) Ο ασθενής υπερεκτιμά την ανάγκη να κατασκευάσει μια αντίληψη των πραγματικών διαστάσεων του εξωτερικού κόσμου η οποία είναι υπερτροφική σε σχέση με τη φαντασίωση.
- 4) Η ενέργεια με την οποία υπερεπενδύεται το πραγματιστικό στοιχείο έχει το χαρακτήρα μιας αμιγούς διέγερσης.

5) Παρατηρούνται επίσης επιπτώσεις της έλλειψης ψευδαισθητικής ικανοποίησης στην προοδευτική σύσταση του Ιδανικού του Εγώ και στην απώθηση της αναπαράστασης.

6) Οι σχέσεις που περιγράφονται από τους εν λόγω ασθενείς με όρους αμιγούς διεγερτικής ενέργειας παραπέμπουν στην απαίτηση αποφόρτισης μέσω των πιο άμεσων οδών, στο «εδώ και τώρα».

Η σωματοποίηση που ισοδυναμεί με μια πράξη μπορεί να ταυτιστεί με μια απελπισμένη άμυνα που ξεπερνά τις φυσιολογικές δυνατότητες αντίστασης τις οποίες διαθέτει ο οργανισμός. Έτσι, *ο ψυχοσωματικός ασθενής μπορεί να πεθαίνει από την ενεργοποίηση της άμυνας προκειμένου να επιβιώσει και όχι από ένα «σκοτεινό ενορμητικό πλάνο».*

Τέλος ο ντε Μ' Υζάν στηρίζει ως ενδεχόμενη αιτία έκλυσης ψυχοσωματικών φαινομένων το τραυματικό της γέννησης (le traumatisme de la naissance) - όρος που χρησιμοποιήθηκε από τον Ότο Ρανκ (Otto Rank) – όταν η στιγμή της έλευσης στον κόσμο συνοδεύεται από ανυπόφορες και ασύμβατες με το βιολογικό προγραμματισμό φυσιολογικές διεγέρσεις. Διαφοροποιείται ωστόσο από εκείνον στο εξής σημείο: ενώ ο Ότο Ρανκ βλέπει στο τραύμα της γέννησης *«το τελευταίο βιολογικό υπόστρωμα της ψυχικής ζωής, τον πυρήνα του ασυνειδήτου»* (Otto Rank, 1924), ο ντε Μ' Υζαν θεωρεί ότι όταν ο τοκετός είναι πηγή έντονων διεγέρσεων οι οποίες δεν μπορούν να ενσωματωθούν ούτε να αποφορτιστούν, συνιστά μια τραυματική κατάσταση, πηγή απελπισίας η οποία οδηγεί στο άγχος, στον κώδωνα κινδύνου. Εφεξής, όταν το υποκείμενο θα βρίσκεται αντιμέτωπο με την υπερβολική ποσότητα, θα εκτίθεται στη πρωταρχική απελπισία στην οποία μόνο η παραγωγή σωματικών συμπτωμάτων θα μπορεί να θέσει ένα όριο. (De M'Uzan, 1997)

Σαμί Αλί [Sami Ali]: Η απώθηση του φαντασιακού

Ο Σαμί Αλί, καθηγητής στο τμήμα των Κλινικών Ανθρωπιστικών Σπουδών του Πανεπιστημίου Παρίσι VII και μαθητής του Μαρτύ, ίδρυσε μια μονάδα Ερευνών ψυχοσωματικής την οποία και διευθύνει. Ως ψυχαναλυτής, διατύπωσε μια μεταψυχολογική θεωρία για το σώμα αναφορικά με τη διττή του υπόσταση, την πραγματική και τη φαντασιακή, και κατέληξε στη θεωρητική σύλληψη της παθολογίας εν γένει. Τα στάδια από τα οποία διήλθε η θεωρητικοποίησή του βρίσκονται στις διάφορες δημοσιεύσεις του, όπου αναφέρεται στους κύριους άξονες των ερευνών του, δηλαδή στο φαντασιακό και την προβολή ως πρωταρχικό μηχανισμό (Sami Ali, 1970).

Με τον όρο «φαντασιακό» ορίζει τα όνειρα και τα ισοδύναμά του στην άγρυπνη ζωή, δηλαδή τη φαντασίωση, τη μεταβίβαση, το παιχνίδι, το παραλήρημα. Πρόκειται για μια έννοια *«με ψυχικό και βιολογικό περιεχόμενο που ταυτίζεται με την υποκειμενικότητα και την προβολή δεδομένου ότι αντανακλά έναν τρόπο σκέπτεσθαι, χαρακτηριστικό του ονείρου που μετατρέπει το υποκείμενο σε αντικείμενα, σε χώρο και σε χρόνο των αντικειμένων, με αποτέλεσμα το απολύτως υποκειμενικό και καθίσταται απολύτως αντικειμενικό».* (Sami-Ali, 2003)

Ο Σαμί-Αλί υποστηρίζει ότι ανάμεσα στη στιγμή που δεν υπάρχει καμία διαφοροποίηση μεταξύ του παιδιού και του εξωτερικού κόσμου, και τη στιγμή κατά την οποία μπορεί και αντιλαμβάνεται μέσω των αισθήσεών του, η ψευδαισθητική ικανοποίηση της επιθυμίας ανοίγει ένα φαντασιακό χώρο. Αυτή η πρωταρχική προβολική δραστηριότητα θα προσδώσει στο σώμα μια λειτουργία αναπαραστατικού σχήματος ανεξάρτητου του νευρολογικού σωματικού σχήματος.

Θεωρώντας ότι το κλασικό μοντέλο της υστερικής σωματομετατροπής, οι έννοιες της σωματικής αυταρέσκειας (“complaisance somatique”) και της ενεστώσας νεύρωσης δεν επιτρέπουν την κατανόηση όλων των φαινομένων σωματοποίησης, ο Σαμί Αλί προτείνει για να «σκεφτούμε το σωματικό» ένα θεωρητικό μοντέλο που παρουσιάζεται «προσωρινά» με τη διαλεκτική μορφή δώδεκα ζευγών θεωρητικών κατηγοριών. Οι έννοιες αυτές, τις οποίες όρισε όσο επεξεργαζόταν τη θεωρία του, καλύπτουν ολόκληρο το πεδίο της ψυχοπαθολογίας και της ψυχοσωματικής. Η θετική συσχέτιση ανάμεσα σε προβολή και σωματοποίηση προκαλεί την ψυχοπαθολογία λόγω της «υπερχειλίσης» του φαντασιακού, ενώ η αρνητική συσχέτιση ανάμεσα στην προβολή και τη σωματοποίηση καταλήγει σε μια σωματική παθολογία ελλείψει του φαντασιακού.

«Εκείνη που καθορίζει τόσο την υστερική όσο και μη υστερική σωματοποίηση είναι η σχέση με το φαντασιακό, καθώς και οι δύο είναι τα ακραία σημεία ενός συνεχούς όπου είναι πιθανά τα περάσματα, οι μείξεις και οι επικαλύψεις ανάλογα με το αν κυριαρχεί το φαντασιακό ή υποκύπτει στην απώθηση. Αυτό που ωστόσο χαρακτηρίζει αυτό το μοντέλο, είναι ότι θεωρεί τη μη υστερική σωματοποίηση ανάλογη με μια αδιέξοδη κατάσταση της οποίας η λογική δομή είναι εκείνη μιας αντίθεσης που καθιστά μη επεξεργάσιμη μια σύγκρουση που πλησιάζει το ψυχωτικό αδιανόητο» (Sami Ali, 1970). Στην υστερική σωματοποίηση, αποτυγχάνει η απώθηση, ενώ το σύμπτωμα εκφράζει αυτή την αποτυχία μέσω της επιστροφής του απωθημένου. Η μη υστερική σωματοποίηση ορίζεται από την επιτυχία της απώθησης, αλλά της απώθησης του φαντασιακού που διατηρείται προς όφελος χαρακτηριστικών μορφωμάτων. Η απουσία φαντασιώσεων δεν είναι μια έλλειψη, είναι μια απέλπιδα άμυνα έναντι μιας τραυματικής πραγματικότητας που πλήττει τη σωματική πραγματικότητα η οποία την καθόρισε, καθώς η προβολή που λειτουργεί στο επίπεδο της ταυτόχρονης συγκρότησης του αντικειμένου και του φαντασιακού σώματος στηρίζεται σε μια οργανική λειτουργία. Αναπαράγει μια σωματική ψευδαίσθηση ενός συν-εναισθητικού βιώματος, ψευδαίσθηση που δεν είναι μόνο η ενεστωποίηση μιας ανάμνησης, αλλά ατέρμονη διαλεκτική ανάμεσα στην λειτουργία του φαντασιακού και εκείνου που την περιορίζει.

«Με ποιο τρόπο μπορούμε να θεμελιώσουμε, στη θεωρία, αυτό το μοναδικό πέραμα από τον πραγματικό χώρο στο φαντασιακό χώρο του οποίου μάρτυρες συνεχώς μας καθιστά η κλινική παρατήρηση;». Ο Σαμί Αλί απαντά σ’ αυτή την ερώτηση στο *Φαντασιακός χώρος* (1974). Καταλήγει στη σκέψη ότι το φαινόμενο της σωματοποίησης είναι το αποτέλεσμα ενός αδιέξοδου που πλήττει τη γένεση των σωματικών λειτουργιών και της έλευσής τους στο φαντασιακό χώρο.

Ο Σαμί Αλί κάνει ιδιαίτερη μνεία στην αλλεργία την οποία μεταφράζει ως δυσλειτουργία του ανοσοποιητικού συστήματος που αφορά τα όργανα-στόχους συγκεκριμένων λειτουργιών. Η καταρροή, το άσθμα σχετίζονται με την αναπνευστική λειτουργία, σε αντίθεση με την υστερία όπου οι αλλεργικές αντιδράσεις παρουσιάζονται με συγκεκριμένες τροφές. Η αλλεργία παραπέμπει στο πραγματικό σώμα, πλήττει τη βιολογική λειτουργία και παράγεται σε ένα πλαίσιο του σχετίζεσθαι, αρχέτυπο του οποίου είναι η πρώιμη σχέση μητέρας-παιδιού. Για τον Σαμί Αλί, η σχέση αυτή είναι το ίχνος μιας συμβολικής θεμελιώδους σχέσης που προϋπάρχει της γέννησης. Η αλλεργία σημαίνει μια πρωταρχική άσχημη κατάσταση του όντος που έχει ως αποτέλεσμα την εντατικοποίηση των ανοσοποιητικών αμυνών. Τα αλλεργιογόνα είναι βιολογικά ισοδύναμα συμβολικών σημασιών, «κάτι το γενικό, το απρόσωπο, το ουδέτερο που αντανακλά το κλίμα κατά κυριολεξία και μεταφορικά, της πρώτης σχέσης ανάμεσα στη μητέρα και το παιδί. Αναμειγνύονται το αισθητηριακό με το συναισθηματικό, την ίδια στιγμή που διακυβεύεται, στο όριο του ψυχικού με το

σωματικό, η απόσταση από το αντικείμενο, στο διπλό επίπεδο του πραγματικού και του φαντασιακού. Κάθε πρώιμη διαταραχή που άπτεται του ψυχικού και του σωματικού, εμποτίζεται από αυτό το κλίμα, όπου ήδη, οι στοιχειώδεις φυσιολογικές (physiologique) λειτουργίες διαμεσολαβούνται από τη μητρική φιγούρα». (Sami Ali, 1974)

Για τον Σαμί Αλί, σε αυτό το στάδιο ανάπτυξης διακυβεύεται η σχέση του υποκειμένου με τον κόσμο. Η εξέλιξη της παιδικής ηλικίας επηρεάζεται από αυτό το πέρασμα του πραγματικού σώματος στο φαντασιακό. Κάθε παιδί γεννιέται με το κληρονομικό δυναμικό του, που εμπεριέχει μητρικά αντισώματα, μηχανισμούς ανοσοποιητικούς και μηχανισμούς της λειτουργίας των ενζύμων. Ο εξοπλισμός αυτός δεν αρκεί για να διατηρήσει στη ζωή και σε καλή υγεία ένα νεογέννητο που εξαρτάται ολοκληρωτικά από τις μητρικές φροντίδες.

Η ψυχοσωματική προσέγγιση τοποθετείται σε μια οπτική θεμελιακά διαφορετική από εκείνη της ψυχονεύρωσης ή της ψύχωσης. Σε αυτές, η αναστολή, η αλλοίωση ή η έλλειψη συνδέσεων με την πραγματικότητα εμποδίζουν μια ήδη συγκροτημένη λειτουργία, ενώ στη σωματοποίηση, η ίδια η συγκρότηση μιας λειτουργίας είναι προβληματική. Επομένως πρωταρχική σημασία έχει ο εντοπισμός των σημείων εκείνων που αποκαλύπτουν την προβολική δυσλειτουργία που συνδέεται με την εμφάνιση μιας σωματοποίησης. Τα πιο σημαντικά σημεία για τον Σαμί Αλί είναι τα εξής:

- Το συμβολικό κενό, η ένδεια ή η απουσία του φαντασιακού που υπονοούν τη συμπτωματολογία που έχει περιγραφεί με την έννοια της «χρηστικής σκέψης»
- Οι διαταραχές αντίληψης του χώρου που παραπέμπουν στα ελλείμματα του πρώιμου φαντασιακού σωματικού χώρου και στις δυσκολίες θεμελίωσης ενός μέσα και ενός έξω, ενός εγώ και ενός όχι-εγώ.
- Οι διαταραχές της χρονικότητας, που παραπέμπουν στα ελλείμματα της δόμησης της πρωταρχικής σχέσης του υποκειμένου με τη μητρική φιγούρα εγγράφοντας το χρόνο του σώματος μέσω των πρώιμων ανταλλαγών.

Κατ' αναλογία προς τη λειτουργία της απώθησης του φαντασιακού, υπάρχουν τρεις μορφές της παθολογίας, η αποτυχία της απώθησης, η επιτυχία και ο κλονισμός ή περιοδική αμφιταλάντευση ανάμεσα στη μία και την άλλη κατάσταση. *«Από αυτή τη τελευταία μορφή εξαρτάται ένα νέο βλέμμα που δια φωτίζει την σχέση του σωματικού με το πολιτισμικό στοιχείο. Τρεις μορφές παθολογίας που προκύπτουν από τρεις διακριτές λειτουργίες οι οποίες ορίζονται από τη σχέση με το φαντασιακό και γίνονται παθολογικές όταν καθλώνονται σε μια αδιέξοδη κατάσταση.»* (Sami Ali, 1987).

Η θέση της Τζόυς ΜακΝτούγκαλ [Joyce MacDougall] για τις ψυχοσωματικές νόσους

Η Τζόυς ΜακΝτούγκαλ (Joyce McDougall), ψυχαναλύτρια και μέλος της Ψυχαναλυτικής Εταιρίας του Παρισιού, αντιμετώπισε σωματοποιήσεις που επήλθαν κατά τη διάρκεια της ανάλυσης και προσπάθησε να διερευνήσει τα κοινά στοιχεία των ασθενών που σωματοποιούν. Παρατήρησε μια ιδιαίτερη μορφή σχέσης με τον άλλο και το προσίδιο σώμα λόγω της δυσκολίας αναπαράστασής του ως ψυχικού αντικειμένου, γεγονός που παραπέμπει σε ελλείμματα της πρώτης περιόδου και πιο συγκεκριμένα στο ναρκισσιστικό στάδιο της πρώτης παιδικής ηλικίας. Αποδίδει, δε, την αλεξιθυμία σε διαταραχές στη σχέση μητέρας παιδιού και υποθέτει την ύπαρξη μιας πολύ πρώιμης προ-νευρωτικής παθολογίας στην οποία κυριαρχούν οι αμυντικοί μηχανισμοί σχάσης και προβολικής ταύτισης.

Η ίδια συγγραφέας υποστηρίζει ότι η αλεξιθυμία είναι μια άμυνα ιδιαίτερος δυνατή έναντι του ψυχικού πόνου και του ψυχωτικού άγχους που συνδέονται με εσωτερικά αρχαϊκά αντικείμενα, θέση που παραπέμπει στη συμβιωτικού τύπου σχέση όπου τα αντικείμενα δεν είναι διαφοροποιημένα. Εξ ου και η υπόθεσή της ότι υπάρχει σε κάθε ανθρώπινο ον μια πρωταρχική φαντασίωση την οποία ορίζει ως «σώμα για δύο» όπου ο μικρός άνθρωπος επιχειρεί να γίνει ένα με τη «μητέρα – σύμπαν» (mere univers). (McDougall, 1978).

Το βιολογικό αρχέτυπο αυτής της φαντασίωσης ανάγεται στην ενδομήτριο ζωή. Επομένως, οτιδήποτε απειλεί να καταστρέψει την ψευδαίσθηση του αδιαφοροποίητου ανάμεσα στο δικό του σώμα και το μητρικό, τον ωθεί να παλινδρομήσει στο χαμένο ενδομήτριο περιβάλλον. Ξεκινώντας από αυτό το σωματο-ψυχικό καλούπι θα συντελεσθεί μια προοδευτική διαφοροποίηση ανάμεσα στο σώμα και την πρώτη φανταστική αναπαράσταση του εξωτερικού κόσμου και θα διακριθεί το ψυχικό από το σωματικό. Η ΜακΝτούγκαλ αποδίδει αυτή τη διαδικασία με τον όρο «αποσωματοποίηση της ψυχής» το 1987 στο έργο της *Θέατρα του σώματος* [Théâtres du corps]. Η αργή αποσωματοποίηση της ψυχής συνοδεύεται από μια διπλή αναζήτηση. Από τη μία, το βρέφος αναζητά, κυρίως τις στιγμές του ψυχικού ή φυσικού πόνου, για να ανακατασκευάσει την ψευδαίσθηση της σωματικής ενότητας, από την άλλη, παλεύει με όλα τα μέσα που έχει στη διάθεσή του να διαφοροποιηθεί. Κάθε αποτυχία αυτής της διαδικασίας αποσωματοποίησης θα θέσει σε κίνδυνο την ικανότητα του παιδιού να ενσωματώσει και να αναγνωρίσει το σώμα του σαν δικό του, τα συναισθήματά του και την ψυχική του δραστηριότητα που είναι σε φάση συγκρότησης. Αυτή η αποτυχία μπορεί να ξεπεραστεί, αλλά το ίχνος θα παραμείνει στα βάθη της ψυχής του. Η πρωταρχική φαντασίωση λόγω της απουσίας της απώθησης θα είναι διακλεισμένη και το συναίσθημα «θα παγώσει» εξ αιτίας της αδυναμίας μιας λεκτικής αναπαράστασης που το συνδηλώνει. Αυτοί οι ασθενείς, για την Μακ Ντούγκαλ, δεν είναι ψυχωτικοί αλλά αλεξιθυμικοί.

Στο ίδιο βιβλίο αναφέρεται στην έννοια της λακανικής forclusion ήτοι της φροϊδικής Verwerfung και διαπιστώνει ότι ο ίδιος αυτός μηχανισμός διαδραματίζει ένα σημαντικό ρόλο στο ψυχοσωματικό φαινόμενο. Πιο συγκεκριμένα, παρατηρεί ότι η «ικανότητα να απορρίψει εκτός ψυχικού οργάνου αντιλήψεις, σκέψεις, φαντασιώσεις και άλλα γεγονότα ψυχολογικής φύσης μπορεί να παραγάγει, στον ενήλικα, μια παλινδρόμηση προς σωματικές απαντήσεις στη θέση μιας ψυχωτικής απάντησης. Υπάρχει ένας διαχωρισμός (dissociation) μεταξύ της αναπαράστασης της λέξης και της αναπαράστασης του πράγματος, γεγονός που ωθεί στην εξίσωση των σινιάλων του άγχους με μια αναπαράσταση του πράγματος η οποία είναι αποκομμένη από την αναπαράσταση της λέξης και θα έδινε νόημα στην εμπειρία». (Dougall, 1989)

Για την ΜακΝτούγκαλ, η οργανική ασθένεια είναι η ψυχοσωματική έκφραση μιας ιστορίας δίχως λόγια που το κείμενό της έχει γραφτεί σε μια αρχαϊκή γλώσσα επιφορτισμένη με όλη τη βία του ενστίκτου. Σύμφωνα με την κλινική της εμπειρία, η ψυχοσωματική ευαισθησία ή προδιάθεση είναι αυξημένη στους ασθενείς που είχαν εκτεθεί σε ένα τραυματικό βίωμα κατά τη διάρκεια της φάσης αποχωρισμού στην πρώιμη παιδική ηλικία. Αρχαϊκές καθηλώσεις βιωμένων τραυματισμών πριν τη συγκρότηση του προσυνειδητού, που τοποθετείται σε μια προ-λεκτική εποχή, δεν μπορούν να εκδηλωθούν μέσω αναπαραστάσεων ικανών αργότερα να απωθηθούν. Εκφράζονται από το σώμα μέσω της αισθησιο-κινητικότητας και της διαταραχής των λειτουργιών των σπλάχνων. Τα στοιχεία που αφορούν το παρελθόν του ασθενούς και αργότερα θα διευκολύνουν τη σωματική διέξοδο διατηρούνται στο ασυνείδητο και αναδύονται λόγω της επιφόρτισης του άγχους και του πόνου κατά τη διάρκεια παλινδρομήσεων ενίοτε βίαιων και εκρηκτικών. Η εν λόγω ψυχαναλύτρια θεωρεί ότι

ο πυρήνας των καθηλώσεων αυτών που οδηγούν σε τέτοιου είδους παλινδρομήσεις και προκαλούν την οργανική συμπτωματολογία συνιστά ένα μόρφωμα που χρησιμεύει στη διατήρηση της ισορροπίας της διαταραγμένης ενορμητικής οικονομίας και της αίσθησης ταυτότητας. «*Η ασθένεια είναι μια δημιουργία, πολύ πιο μυστηριώδης από τη νευρωτική δημιουργία*», δημιουργία που επιτελεί μια αμυντική λειτουργία. Είναι μια προσπάθεια ενάντια στις δυνάμεις που αντιτίθενται στη ζωή οι οποίες ισοδυναμούν με μια πράξη αποφόρτισης που παρακάμπτουν την ψυχική εργασία. Γι' αυτό το λόγο, οι σωματοποιήσεις προσιδιάζουν με τις πράξεις-συμπτώματα όπως είναι η βουλιμία, η τοξικομανία κ.α. «*Λόγω της έλλειψης συμβολοποίησης, η ψυχοσωματική πράξη-σύμπτωμα παραμένει απολιθωμένη στο σώμα. Ελλοχεύει ο κίνδυνος, μια τέτοια απώλεια της ψυχικής ζωτικότητας να κρυσταλλώνει τις δυνάμεις που αντιτίθενται στη ζωή και οι οποίες βρίσκονται σε κατάσταση λήθαργου στα μύχια του ανθρώπου*» (J. MacDougall, 1986).

Η συγγραφέας επισημαίνει ότι σε όλους υπάρχει ένας ουδός που, όταν ξεπεραστεί, υπάρχει ο κίνδυνος σωματοποίησης, ή που η οιδιπόδεια δομή, λόγω κάποιου γεγονότος αποδεικνύεται εύθραυστη. Αυτές τις συγκυρίες τις συνδέει με τις στιγμές της βρεφικής ή πρώιμης παιδικής ηλικίας όπου η μητέρα (ή όποιος την εκπροσωπούσε) δεν απάντησε κατάλληλα στα σημάδια απελπισίας του παιδιού της, που τότε ήταν ανίκανο να εκφράσει λεκτικά τις ενορμητικές του ανάγκες. Η ματαιώση που ένωσε προκάλεσε οργή και πόνο, ενώ η βία που ένωσε εξ αιτίας αυτών, βιώθηκε ως καταστροφική επιφέροντας έτσι την απόρριψη των συναισθημάτων που αντιστοιχούσαν στη διάκλεισή τους. Το κενό που προέκυψε άφησε ένα χάσμα στο ψυχικό όργανο. Το παιδί ξεπέρασε αυτόν τον κίνδυνο και ο ενήλικας σωματοποιώντας, ο οποίος θέτει σε κίνδυνο την ύπαρξή του σώζει μ' αυτόν τον τρόπο την ψυχική του ζωή.

Κριστόφ Ντεζούρ (Christophe Dejours): ψυχική αιτιότητα και ψυχοσωματική

Ο Κριστόφ Ντεζούρ, ψυχίατρος και ψυχαναλυτής, καθηγητής ψυχολογίας, γιατρός ψυχοσωματικής στο Ινστιτούτο Ψυχοσωματικής του Παρισιού διεξάγει μια πολυπαραγοντική έρευνα με σκοπό να καταστήσει κατανοητές κάποιες διαδικασίες στην παθολογία είτε αυτή είναι σωματική είτε ψυχική, εστιάζοντας στην ανακάλυψη θεωρητικών σχέσεων μεταξύ βιολογικής και ψυχαναλυτικής ανθρωπολογίας.

«*Αν μια ψυχοθεραπεία, γράφει, μπορεί να σταματήσει ένα άσθμα ή μια σπαστική κολίτιδα δίχως την προσφυγή σε φάρμακα, αν η επίδραση του placebo υφίσταται στην ιατρική και ακόμη και στις πολύ σοβαρές περιπτώσεις, πρέπει να παραδεχτούμε ότι διακυβεύεται κάτι μεταξύ του ψυχικού και του βιολογικού το οποίο ακόμη δεν μπορούμε να εκτιμήσουμε*» (Dejours, 1986).

Σε αυτή την ενοποιητική προοπτική, τοποθετεί τη σωματοποίηση σε σχέση με το ψυχωτικό παραλήρημα, τη διαστροφική ενέργεια και το νευρωτικό σύμπτωμα.

Από μεθοδολογικής άποψης, ο Ντεζούρ προχωρά σε μια συγκριτική ερμηνεία της βιολογικής και ψυχαναλυτικής θεωρίας ξεκινώντας από τρεις τομείς αρμούς μεταξύ της ψυχικής οικονομίας και του σωματικού: το άγχος, τη μνήμη και το όνειρο.

Στις ψυχώσεις, το άγχος δεν είναι συμβολοποιημένο. Η αιτία που το προκαλεί, προβάλλεται έξω από το υποκείμενο και επιστρέφει με τη μορφή μιας καταδίωξης.

Στις νευρώσεις, εκπροσωπείται και συμβολοποιείται, είναι ένα σημάδι συναγερμού για το εγώ. Στις σωματοποιήσεις, δεν αναπαρίσταται, ούτε είναι συμβολοποιημένο, βιώνεται σαν ένα σωματικό συναίσθημα και παραπέμπει στην αγχώδη ή ενεστώσα νευρώση [nevrose actuelle].

Έχοντας ως σημεία αναφοράς το άγχος, τη μνήμη με την έννοια της ανάμνησης και το όνειρο, ο συγγραφέας πραγματεύεται το κεντρικό ζήτημα της σεξουαλικότητας για να εξάγει μια δυναμική, χάρη στην οποία η ψυχική σεξουαλικότητα αποικίζει σταδιακά το σώμα (το οργανικό) για να το μετατρέψει σε ερωτικό σώμα. Τότε, το σώμα δεν είναι μόνο το λειτουργικό στοιχείο των φυσιολογικών ρυθμίσεων, γίνεται το αφητηριακό σημείο της επιθυμίας. Η εν λόγω διαδικασία την οποία ονομάζει «*λιβιδινική ανατροπή της φυσιολογικής βαρύτητας*» είναι η ριζοσπαστική έκφραση της φροϊδικής έννοιας της ανάκλισης, του ερείσματος της ενόρμησης στη λειτουργία.

Σύμφωνα με τον Ντεζούρ, δεν υπάρχει γέφυρα ανάμεσα στη βιολογική και την ψυχική λειτουργία. Οι σχέσεις μεταξύ ψυχικού και βιολογικού είναι ανατρεπτικού χαρακτήρα και όχι αρθρωτικού. Δεν υπάρχει παραλληλισμός ανάμεσα στο ψυχικό και το σωματικό, αλλά μόνο μια πιθανή ανατροπή, μια μερική εκτροπή των βιολογικών λειτουργιών προς όφελος νέων εκφραστικών, σαγηνευτικών, στοργικών, ερωτικών στόχων, ξεφεύγοντας έτσι από τη φυσιολογική τάξη, προκειμένου να τεθούν στην υπηρεσία της διυποκειμενικής δυναμικής συσχέτισης.

Ο αντίκτυπος της έννοιας της ανατροπής είναι διττής τάξεως:

- Όσον αφορά το ζήτημα της επιλογής του οργάνου στις διαδικασίες σωματοποίησης, ο Ντεζούρ συμπεραίνει ότι δεν πρόκειται για επιλογή οργάνου, αλλά για επιλογή λειτουργίας. Για λόγους που άπτονται διαφόρων ενδογενών ή εξωγενών αιτιών, μια λειτουργία διαφεύγει της λιβιδινικής ανατροπής κατά τη διάρκεια της ανάπτυξης. Αυτή η λειτουργία, διακλεισμένη από την ανατροπή, καθίσταται στόχος της διαδικασίας σωματοποίησης. Έτσι, τα σωματικά συμπτώματα δεν πλήττουν τυφλά το ένα ή το άλλο όργανο, αλλά έχοντας κάποιο νόημα, πλήττουν ένα όργανο του οποίου η ερωτική δυναμική λειτουργία έχει διακλεισθεί. Συνεπώς, τα σωματικά συμπτώματα έχουν ένα νόημα.
- Ξεκινώντας από την ανάλυση των διαφορετικών ψυχικών οργανώσεων, προτείνει την έννοια μιας τρίτης τοπικής ή τοπικής της σχάσης (clivage). Η λιβιδινική ανατροπή είναι μια απαραίτητη συνθήκη για την απώθηση και τη δόμηση του δυναμικού ή δευτερογενούς ασυνειδήτου. Εκείνο που διαφεύγει από τη λιβιδινική ανατροπή παραμένει στο πρωτογενές ασυνείδητο που είναι θεμελιωδώς προσδεμένο στη βιολογική τάξη. Μεταξύ των δύο αυτών μερών του ασυνειδήτου επέρχεται σχάση. Ενώ το δευτερογενές ασυνείδητο παίρνει τη σκυτάλη από το προσυνειδητό, το πρωτογενές ασυνείδητο παραμένει σιωπηλό. Ανάλογα με τους μηχανισμούς άμυνας που θέτει σε λειτουργία το υποκείμενο έναντι των αναδύσεων του πρωτογενούς ασυνειδήτου, μπορούμε να χαρακτηρίσουμε τον τρόπο λειτουργίας του ψυχικού οργάνου ως ψυχωτικό, νευρωτικό, σωματοποιητικό, ή διαστροφικό και να τους τοποθετήσουμε έτσι σε σχέση με το σώμα, το βιωμένο σώμα και το ερωτικό σώμα, και όχι μόνο σε σχέση με τις διαδικασίες που άπτονται της σκέψης.

Η υπόθεση που κάνει ο Ντεζούρ είναι ότι η δραστηριότητα της σκέψης δεν τίθεται μόνο στον εγκέφαλο αλλά περνά μέσα από ολόκληρο το σώμα, με συνέπεια κάθε ασθένεια να είναι συγχρόνως ψυχική και σωματική.

Το πρόβλημα των σχέσεων σώματος-πνεύματος δεν περιορίζεται σε αυτό της σχέσης ανάμεσα στη σκέψη και τον εγκέφαλο. Όταν η ενόρμηση υποστηρίζεται από την ανάγκη, επιτελείται μια ανατροπή που μετατρέπει το όργανο ή μια φυσιολογική λειτουργία σε τόπο ευχαρίστησης ή απόλαυσης.

«*Η ανατροπή της λειτουργίας μέσω της ενόρμησης περνά μέσα από το όργανο*», «*χάρη στη συγκρότηση της ψυχικής σεξουαλικότητας και του ερωτικού σώματος, το*

υποκείμενο καταφέρνει να ελευθερωθεί μερικώς από τις φυσιολογικές λειτουργίες του, τα ένστικτά του, τις αυτοματοποιημένες συμπεριφορές του και τα αντανακλαστικά του, δη από τους βιολογικούς του ρυθμούς.» Η συγκρότηση του ερωτικού σώματος είναι μια λανθάνουσα ικανότητα εγγεγραμμένη στη γενετική κληρονομιά που πραγματώνεται χάρη στις σχέσεις που δημιουργεί το παιδί με τους γονείς του, σε ένα διάλογο γύρω από το σώμα και τις λειτουργίες του ο οποίος στηρίζεται στις σωματικές φροντίδες, βασικά στάδιά του οποίου διακυβεύονται τα πρώτα χρόνια της ζωής. «Είναι σαν να λέμε ότι η ψυχική λειτουργία των γονιών, οι φαντασιώσεις τους, η σεξουαλικότητά τους, η ιστορία τους, η παιδική νέυρωσή τους θα σηματοδοτήσουν το διάλογο με το παιδί, στο σημείο να εγγραφούν στη σάρκα του τα σημάδια του ασυνειδήτου τους». (Dejours, 1989)

Η λιβιδινική ανατροπή ανακουφίζει τη σωματική οικονομία εκτρέποντας μέρος της συμφυούς ενέργειας στα έμφυτα συμπεριφοριολογικά προγράμματα, τα οποία έχουν καθοριστεί εκ των προτέρων από τους χρονοβιολογικούς ρυθμούς. Σε αυτή την προοπτική, οι σωματικές ασθένειες δεν είναι μόνο το αποκλειστικό αποτέλεσμα φυσιοπαθολογικών ανωμαλιών αλλά και ψυχοπαθολογικών διαδικασιών.

Το νευρικό σύστημα και ο εγκέφαλος είναι μέρη του σώματος και γι' αυτό ο συγγραφέας θεωρεί τις ψυχικές ασθένειες ως ασθένειες του σώματος συμφωνώντας έτσι με τις ανακαλύψεις των νευροεπιστημών. Το ερώτημα που τίθεται είναι με ποιο τρόπο μπορούμε να εξηγήσουμε με όρους ψυχοπαθολογίας το λόγο για τον οποίο η διαδικασία της σωματοποίησης λαμβάνει ως στόχο μια γνωστική λειτουργία και παράγει μια ψύχωση παρά μια ενδοκρino-μεταβολική λειτουργία και οδηγεί στη σωματοποίηση.

Τρεις θεμελιώδεις έννοιες στην ερμηνεία της ψυχοσωματικής πάθησης κατά Ντεζούρ: Πράττειν μετ' έκφρασης (agir expressif), αιχμαλωσία της εκφραστικής προθετικότητας (capture de l'intentionnalité du sens), σύληση του νοήματος (predation du sens)

Ο Κριστόφ Ντεζούρ κινείται στο ίδιο πλαίσιο περιγραφής της προσωπικότητας του Μαρτύ και κάνει λόγο για το «πράττειν μετ' έκφρασης» (agir expressif), την «αιχμαλωσία της εκφραστικής προθετικότητας», τη «σύληση του νοήματος» και τη δευτερογενή επεξεργασία της σωματικής ασθένειας.

Αναλυτικότερα για τον Ντεζούρ, ο ψυχικός μεταβολισμός συνεπάγεται όχι μόνο την παραγωγή των επιθετικών φαντασιώσεων, αλλά την εκδραμάτισή τους χάρη σε ένα εκφραστικό «πράττειν» που εμπλέκει το σώμα. Το «πράττειν μετ' έκφρασης» είναι ουσιαστικά ο τρόπος με τον οποίο η πράξη, τιθέμενη στην υπηρεσία της σημασίας, σημαίνει στον άλλο αυτό που βιώνει το «εγώ» (je). Το σώμα συνοδεύει την ομιλία στην οποία δίνει σάρκα και συνεισφέρει κατά τρόπο αποφασιστικό προκειμένου να αποδώσει το νόημα, το οποίο, δίχως την κινητοποίηση και τη συμμετοχή του σώματος δε θα ήταν το ίδιο.

Το «πράττειν μετ' έκφρασης» συνοψίζει σε μία μοναδική έννοια το εκφερόμενο και την εκδραμάτισή του, δηλαδή τον τρόπο της εκφοράς του που επηρεάζει το εκφερόμενο. Η εκδραμάτιση είναι για το δράμα εκείνο που για το νόημα είναι η σημασία.

Από την άλλη πλευρά, το «πράττειν μετ' έκφρασης» κινητοποιεί όλο το σώμα, δηλαδή όχι μόνο την κίνηση και τη χειρονομία αλλά και τα ζωτικά όργανα και τις λειτουργίες τους (εφίδρωση, μυδρίαση, αναπνοή, τρέμουλο κ.λ.π.) προκειμένου το νόημα να λάβει το χαρακτήρα της εκδραμάτισης. Τέλος, σύμφωνα με τον Ντεζούρ, η εκδραμάτιση στο επίπεδο της σημασίας είναι απαραίτητη για την έλευση και μετάδοσή της στον άλλο, καθώς το σώμα προκαλεί αντιδράσεις στο σώμα του άλλου,

δρα πάνω στον άλλο στον οποίο απευθύνεται. Με άλλα λόγια, το «πράττειν μετ' έκφρασης» είναι το κατ' εξοχήν διάνυσμα της προθετικότητας στις καθημερινές διυποκειμενικές σχέσεις.

Η σωματική ασθένεια υποκαθιστά, για τον Ντεζούρ, την επιθετική συνιστώσα του πράττειν μετ' έκφρασης. Ο Ντεζούρ εικάζει ότι λειτουργία της ασθένειας είναι να διασώσει τον συναισθηματικό ή ερωτικό δεσμό που απειλείται από την αμφιθυμία. Η ασθένεια δηλαδή λυμαίνεται και λεηλατεί ένα μέρος της ψυχικής εργασίας και καταστρέφει τη συνιστώσα της διυποκειμενικής δυναμικής πάθους, η οποία εμπλέκει την ενόρμηση ζωής με την ενόρμηση του θανάτου. Η ασθένεια που πλήττει απρόσμενα το υποκείμενο, το αλλοτριώνει τη στιγμή της λειτουργίας του. Προκαλεί ένα είδος ψυχικής πτώχευσης του υποκειμένου και το αφήνει στην απελπισία ενός αινίγματος. Αυτή τη διαδικασία την ονομάζει ο Ντεζούρ *αιχμαλωσία της προθετικότητας* μέσω του σωματικού παθολογικού φαινομένου το οποίο παύει να είναι αμιγώς βιολογικό αλλά κατά ένα τρόπο εξανθρωπίζεται. Για τον Ντεζούρ κάθε γεγονός που πλήττει το ανθρώπινο υποκείμενο έχει ή αποκτά ένα νόημα, μια ανθρώπινη διάσταση εφ' όσον συναντά το ερωτικό σώμα. Ωστόσο, παραδέχεται – αν και είναι σπάνιες οι περιπτώσεις- την ύπαρξη κάποιων σωματικών ασθενειών που πλήττουν το υποκείμενο και στερούνται νοήματος. Η *αιχμαλωσία της προθετικότητας* δεν μπορεί να πιστοποιηθεί παρά μόνο εκ των υστέρων, όταν επιτελεστεί μια εργασία αναδόμησης η οποία θα αποκαταστήσει τη σημασία του «πράττειν μετ' έκφρασης» που αφαιρέθηκε από το σύμπτωμα. Αυτή η διαδικασία *αιχμαλωσίας της προθετικότητας* από το σύμπτωμα λυμαίνεται την εκφραστικότητα των συναισθημάτων που εμπεριέχονται στην πράξη και συγχρόνως επισφραγίζει συμβολικά το σωματικό σύμπτωμα μέσω του περιεχόμενου επιθετικού νοήματος το οποίο έχασε την αρχική του υπόσταση. Κατ' αυτόν τον τρόπο η *αιχμαλωσία της προθετικότητας* αποδίδει στο σύμπτωμα μια εν δυνάμει συμβολικού τύπου διάσταση η οποία θα απουσίαζε αν το σύμπτωμα έπληττε ένα οποιοδήποτε έμβιο ον εκτός του ανθρώπου. Η «αιχμαλωσία της προθετικότητας» είναι κατά ένα τρόπο η κλινικο-θεωρητική έννοια που απαντά στην έννοια της «σωματικής ικανοποίηση» (*complaisance somatique*), η οποία εισήχθη από τον Φρόνιτ στην περίπτωση της Ντόρας. Στη σωματική ικανοποίηση η προθετικότητα και το νόημα αιχμαλωτίζουν το σύμπτωμα - κυριαρχούν κατά έναν τρόπο σε αυτό, ενώ στην αιχμαλωσία της προθετικότητας, το σύμπτωμα αιχμαλωτίζει την προθετικότητα και το νόημα, με άλλα λόγια δεν τους επιτρέπει να εκφραστούν. Επομένως η διαδικασία της αιχμαλωσίας της προθετικότητας είναι παθητική, το υποκείμενο την υφίσταται. (Dejours, 1997)

Ενώ το πράττειν μετ' έκφρασης είναι ένας τρόπος λειτουργίας προς όφελος της εκφραστικότητας και της διυποκειμενικής δυναμικής, η χρόνια σωματική ασθένεια είναι, αντιθέτως, ένα έλλειμμα του σώματος η οποία εκτρέπει τη διέγερση που έχει ανάγκη το σώμα προκειμένου να ενταχθεί στην διυποκειμενική εκφραστικότητα. Η αιχμαλωσία της προθετικότητας σχετίζεται με την εχθρικότητα και την ενόρμηση του θανάτου και εκείνη που καταστρέφεται είναι η διάσταση του πάθους στη σχέση με το αντικείμενο. Άρα, η κατάθλιψη έπεται της ασθένειας και δεν είναι πρωτογενής όπως υποστηρίζει η θεωρία της «ουσιαστικής κατάθλιψης» (*depression essentielle*) και της «προοδευτικής αποδιοργάνωσης».

Τέλος ο Ντεζούρ θεωρεί ότι η αναζωπύρωση γεγονότων του παρελθόντος μέσω της ανάμνησης στη μεταβίβαση ενδέχεται να μεταφραστούν σε υποτροπές της νόσου με τρόπο ώστε να εγκαταστήσουν νέο-συνδέσεις με τη σωματική ασθένεια, με το σώμα που πονά, στο παρόν και να αποτελέσουν μια νέα εγγραφή, μια νέα «ενσάρκωση». Αυτή την επανεγγραφή ονόμασε ο Ντεζούρ *δευτερογενή ψυχική επεξεργασία* της

σωματικής ασθένειας και υποστήριξε ότι θα πρέπει να θεωρηθεί ως μόρφωμα του ασυνειδήτου, καθώς με βάση αυτή τη δευτερογενή επεξεργασία μπορεί να προστεθεί προοδευτικά ένας σε βάθος ανασχηματισμός της ιστορίας του ασθενούς. Από τα παραπάνω καθίσταται σαφές ότι για τον Ντεζούρ το σωματικό φαινόμενο έχει πάντα ένα νόημα το οποίο στη χειρότερη περίπτωση υποκρύπτεται και αποτελεί διακύβευμα της ψυχοθεραπείας να το αποκαλύψει μέσω της αναδόμησης της ψυχικής επεξεργασίας. (Dejours, 1997)

Κεφάλαιο VI : Από τη θεωρία στην κλινική πράξη (IPSO)

Στο προκείμενο κεφάλαιο γίνεται η παρουσίαση μιας περίπτωσης ατοπικής δερματίτιδας ενός τετράχρονου αγοριού, έτσι όπως αυτή εκφέρεται από τη μητέρα του στο Νοσοκομείο Poterne des Peupliers, όπου η ομάδα της Σχολής της Ψυχοσωματικής του Παρισιού αναλαμβάνει τη θεραπεία ασθενών με ψυχοσωματικές νόσους. Η ανάλυση του εν λόγω περιστατικού βρίσκεται στις σελίδες 214-241 του έργου του Pierre Marty “L’ordre psychosomatique” και εδώ παρουσιάζουμε τα βασικά σημεία του προκειμένου να δείξουμε την εφαρμογή της θεωρίας στην κλινική πράξη.

Η περίληψη της πρώτης συνάντησης: διερεύνηση του περιστατικού

Η κυρία Z. μπαίνει στην αίθουσα και ενώπιον της θεραπευτικής ομάδας δηλώνει ότι ο γιος της Μαρκ έχει έκζεμα. Οι πρώτες εκδηλώσεις της νόσου του παρουσιάστηκαν σε ηλικία 6 μηνών λίγο μετά την τοποθέτησή του στον παιδικό σταθμό. Είναι πλέον 4 ½ ετών και το έκζεμα έχει επιδεινωθεί καλύπτοντας όλο το σώμα. Η ζωή του ιδίου και των γονιών του έχει γίνει «κόλαση», ο κνησμός φτάνει τα όρια της αιμορραγίας, τα ρούχα του κολλούν. Το βράδυ ξυπνά τους γονείς του, ξύνεται και κλαίει. Τότε αλλάζει η αναπνοή του, «γίνεται άσθμα». Πηγαίνει κοντά του είτε η μητέρα του είτε ο Αντρέ, ο σύντροφός της και πατέρας του Μαρκ. Ενίοτε, ο Μαρκ πηγαίνει στο κρεβάτι τους και «χρειάζεται ακόμη και να τον χτυπήσουν για να επιστρέψει στο δικό του». Ο ύπνος του είναι πάντοτε ταραγμένος και διακεκομμένος.

Στην παρουσίαση της «ανυπόφορης» αυτής κατάστασης η μητέρα του Μαρκ δε δείχνει κανένα σημάδι καταθλιπτικής διάθεσης, εξάντλησης, οργής ή θυμού. Εκφράζεται άνετα και με ακρίβεια, ωστόσο είναι αρκετά αόριστη όσον αφορά στα εμπλεκόμενα πρόσωπα και το χρόνο. Ενώσω μιλά βρίσκεται σε διαρκή ένταση. Από την πρώτη στιγμή, ήταν σαν να έπαιζε σε θεατρική παράσταση και οι θεραπευτές παρατήρησαν ότι είναι «παραδομένη στη διέγερση των προσωπικών της φαντασιακών αναπαραστάσεων. Η διέγερση που νιώθει υπαινίσσεται τη σκέψη ότι το παιδί κάνει πράξη τη διαρκή φαντασίωση συνουσίας της μητέρας, δίχως να φτάνει στην οργασμική αποφόρτιση, την κορύφωση της οποίας περιέγραψε στην τροποποίηση και επιτάχυνση του αναπνευστικού ρυθμού, έπειτα στην ένταση του κνησμού «μέχρι δακρύων, μέχρι αιμορραγίας, μέχρι το άσθμα...» Τονίζει την υπόθεση αυτή των θεραπειών όταν συνεχίζει : «Τον συμβουλεύω να χαϊδέψει τον εαυτό του». Μ’ αυτό τον τρόπο επιτυγχάνεται η ηρεμία αλλά από την άλλη προκαλείται διαρκής διέγερση στο παιδί . Πρόκειται για μια αυνανιστική φαντασίωση που δεν έχει τέλος.

Ιστορικό του Μαρκ (από τη μητέρα)

Ο Μαρκ γεννήθηκε το Μάιο και η μητέρα του επέστρεψε στη δουλειά της τον Ιούλιο. Εκείνο το διάστημα τον κρατούσε ο πατέρας του. Τον Αύγουστο σταμάτησε η Z. να εργάζεται λόγω διακοπών και το Σεπτέμβρη, έκανε ό,τι μπορούσε προκειμένου να ανοίξει στην περιοχή ένας παιδικός σταθμός. Πράγματι, ο παιδικός σταθμός άνοιξε και τη στιγμή που ξεκίνησε ο Μαρκ να πηγαίνει παρουσιάστηκε το έκζεμα. Η επιδείνωση ήταν προοδευτική αλλά πολύ έντονη. Η αγωγή ωστόσο είχε μερικά και βραχύχρονα θεραπευτικά αποτελέσματα, τα οποία γίνονται πιο σαφή όταν το παιδί είναι μόνο με έναν από τους δύο γονείς. Η μητέρα παρατήρησε πριν λίγο καιρό

κρίσεις άσθματος που επέρχονταν σε στιγμές συναισθηματικής έντασης, και που δεν εναλλάσσονταν με το άσθμα αλλά το συνόδευαν.

Ο Μαρκ, την περίοδο της θεραπείας του - στο δημοτικό - είναι ζωηρός, έξυπνος και εύκολος: πηγαίνει στον οποιοδήποτε, χωρίς να αισθανθεί άγχος παρουσία ξένων προσώπων, και αυτό συνέβαινε ακόμη κι όταν ήταν στον όγδοο μήνα. Εξάλλου, δεν δείχνει καμία προτίμηση για το ένα ή το άλλο φύλο. Στα σχέδιά του είναι προφανής η σύγχυση των προσώπων και των φύλων. Επίσης, δεν μπορεί να κατανοήσει την επιθετικότητα των συμμαθητών του και δεν απαντά στις προκλήσεις τους. Στο σχολείο επιλέγει να βρίσκεται στο περιθώριο ενώ στο σπίτι φαίνεται να υποφέρει από τις πολύ συχνές λεκτικές συγκρούσεις μεταξύ των γονιών του και τότε τους ικετεύει: «μη φωνάζετε».

Η μητέρα του περιγράφει το κλίμα έντασης που επικρατεί στο σπίτι μεταξύ εκείνης και του συντρόφου της ως συγκρούσεις σαδο-μαζοχιστικού χαρακτήρα. Η ίδια δυσκολεύεται να διευκρινίσει το λόγο για τον οποίο βρίσκεται σε διαρκή ασυμφωνία με τον Αντρέ: τον βρίσκει «άβουλο, εγωιστή, παθητικό», τον μέμφεται «ότι δεν αντέχει τη διέγερση του παιδιού όταν ξύνεται». Είναι επιθετικός, αδυνατεί να κάνει σχέδια και την τελευταία στιγμή «επιβάλλει την επιλογή του στους άλλους». «Αν και οι αυθαίρετες αποφάσεις του την εξοργίζουν, καταλήγει, παρ' όλα αυτά, ότι τον αγαπά, αλλά δεν τον παντρεύεται γιατί δεν μπορεί να φανταστεί ότι θα περάσει τη ζωή της μαζί του».

Η κυρία Ζ.

Η μητέρα του Μαρκ είναι το δεύτερο παιδί μιας πενταμελούς οικογένειας. Έχει δύο αδερφούς, έναν μεγαλύτερο κατά δύο χρόνια και έναν μικρότερο επίσης κατά δύο χρόνια. Ο πατέρας της ήταν πάντα απών, καθώς δούλευε 12 ώρες την ημέρα, ενώ η μητέρα της ασχολιόταν μόνο με το σπίτι και υπηρετούσε τον άντρα της. Δηλώνει ότι αγαπά το μεγαλύτερο αδελφό της ο οποίος μάλιστα ήταν πολύ καλός στο σχολείο. Αν και προσπάθησε να γίνει δάσκαλος δεν τα κατάφερε και τελικά έγινε καθηγητής στη δευτεροβάθμια εκπαίδευση. Ο αγαπημένος της αδελφός φέρει το όνομα του νεκρού αδελφού της μητέρας.

Η κυρία Ζ. εγκατέλειψε το πρώτο της επάγγελμα και τώρα είναι γραμματέας. Όσο για το μικρότερο αδελφό της, είναι ψυχολόγος και δηλώνει ότι ποτέ δεν τον αγάπησε γιατί της στέρησε τη μητρική αγάπη λόγω της ασθένειάς του: «στα 2 ½ του χρόνια έπαθε φυματίωση και τον μεγάλωσαν στα πούπουλα».

Όσο για την κληρονομικότητα σε σχέση με τα αλλεργικά νοσήματα, αποκαλύπτει ότι η ίδια έχει εντοπισμένες αλλεργικές εκδηλώσεις που προκαλούνται από συγκεκριμένα αλλεργιογόνα, η γιαγιά της είχε έκζεμα από την ηλικία των 30 ή 40 μέχρι το θάνατό της στα 80 και ο πατέρας της παρουσίαζε αλλεργικές αντιδράσεις οι οποίες επιδεινώθηκαν όταν χρειάστηκε να πάρει πενικιλίνη για την οστρακιά.

Τέλος, στην ερώτηση του κλινικού αν ονειρεύεται, απαντά θετικά αλλά δε θυμάται τα όνειρά της. Πάντως, είναι δυσάρεστα όνειρα με πιο σύνηθες θέμα ότι την κοροϊδεύουν κάποια πρόσωπα που δεν μπορεί να αναγνωρίσει.

Στοιχεία της συζήτησης μεταξύ των κλινικών μετά την πρώτη συνέντευξη

Οι θεραπευτές θεωρούν ότι πρόκειται για μια νεύρωση χαρακτήρα, η οποία χαρακτηρίζεται από εξάλειψη του προσυνειδητού και συνυφαίνεται με την ουσιαστική κατάθλιψη και τη χρηστική σκέψη, ενώ η αναδιοργανωτική ιδιότητα των συμπτωματικών παλινδρομήσεων είναι επισφαλής (Marty, 1980, 1998). Πιστεύουν

επίσης ότι οι άμυνες στις οποίες καταφεύγει τοποθετούνται στο πεδίο της υστεροφοβικής νεύρωσης και ότι τα χαρακτηριστικά της στοιχεία μαρτυρούν την κυριαρχία των παλινδρομήσεων σε σημεία καθήλωσης που προηγούνται εκείνων της νεύρωσης.

Το υστερικό πεδίο

Η υστερία αποδεικνύεται από την τάση της να σαγηνεύσει το κοινό, από τον ερωτικο-επιθετικό τόνο της, από τη διέγερση και τη διάχυσή της στις σχέσεις με τον άλλο, την προβολή των επιδειξιμανικών ενορμήσεών της και από τις ταυτίσεις της (κάποια στιγμή στη συνέντευξη λέει «δεν μπορώ να πω εγώ»), οι οποίες εννοούνται είτε ως μια υστερική ταυτισιακή αστάθεια είτε ως μια αοριστία της ταυτότητας, που προσδιορίζει τον αλλεργικό τύπο προσωπικότητας. Υπενθυμίζουμε ότι για τους θεωρητικούς της IPSO αυτός ο τύπος προσωπικότητας χαρακτηρίζεται από καθηλώσεις των λειτουργιών ήδη από τη γέννηση, από την απουσία άγχους του 8^{ου} μήνα προς τα ξένα πρόσωπα, το αδιαφοροποίητο ανάμεσα στον εαυτό και τα αντικείμενα, την εκπληκτική ευκολία στην αντικατάσταση των επενδυμένων αντικειμένων, την απουσία επιθετικότητας απέναντι στους άλλους, την απόκλιση μεταξύ της αναπαράστασης του ιδανικού μητρικού προτύπου και τα πραγματικά πρόσωπα που μεταφράζεται σε μια αποδιοργανωτική εσωτερική σύγκρουση, και τέλος την αναζήτηση ατόμων αγαπημένων που θα υπηρετούν.

Η ερώτηση των ερευνητών είναι αν η εκφρασμένη ερωτική διέγερση εγγράφεται σε μια ψυχική οργάνωση που εγκλείει τη φαντασίωση ή αντίθετα, «εμποδίζει» τη λειτουργία της και την εξελικτική δόμηση της ψυχικής οργάνωσης, εκφορτιζόμενη στο επίπεδο της συμπεριφοράς, ουσιαστικά σαδο-μαζοχιστικού χαρακτήρα.

Η εκδοχή της φοβίας

Διάχυτη είναι στο λόγο της η τάση αποφυγής που υποδηλώνει μια «κοινωνική νέο-κομορμιστική» στάση που βασίζεται σ' αυτό που λέγεται, την αύρα, το ντύσιμο, την απλούστευση της σχέσης, η οποία καλύπτει τη βαθιά προσωπικότητα της ασθενούς δυσκολεύοντας την πρόσβαση στην αυθεντική προσωπικότητα και την παιδική νεύρωση. Εξάλλου την επιθυμία της να τραπεί σε φυγή μαρτυρούν οι επιλογές που κάνει στη ζωή της : θέλει να διακόψει με το σύντροφό της, διακόπτει τη ψυχοθεραπεία του γιου της, σταματά η ίδια να βλέπει κάποιον ειδικό, δεν έχει πλέον καμία επαφή με τον μικρότερο αδελφό της.

Η ενοχή

Αν και η εκδήλωση του εκζέματος του γιου της επιδεινώνεται όταν υπάρχουν οικογενειακές συγκρούσεις, εκείνη δε δείχνει να ενδιαφέρεται. Στιγματίζει την αβουλία και τον εγωισμό του συντρόφου της, αλλά δε φαίνεται σε καμία στιγμή ότι θα μπορούσε να αισθανθεί η ίδια υπεύθυνη για την κατάσταση του γιου της. Τα λόγια του γιατρού που την παρέπεμψε στο Ινστιτούτο «δεν μπορούμε να χτίσουμε ένα σπίτι όταν καταστρέφεται απ' έξω» και τα οποία μεταφέρει αποχωρώντας από τη συνεδρία, της προκαλούν θυμό ή μάλλον την αφήνουν αδιάφορη. Οι κλινικοί βλέπουν σ' αυτό την «αδιαφορία» της υστερικής έναντι του συμπτώματος προκειμένου ν' αποφύγει την ενοχή. Υποθέτουν δε, ότι η ασθένεια του παιδιού ισοδυναμεί με υστερικό σύμπτωμα της μητέρας.

Η κατάθλιψη

Η κατάθλιψη δεν είναι έκδηλη. Οι ερευνητές κάνουν λόγο για μια πάλη ενάντια στην κατάθλιψη προκειμένου να δείξει ότι συμμορφώνεται με τα κοινωνικά πρότυπα. Είναι ωστόσο εύλογο το ερώτημα που γεννά ο θάνατος του πολυαγαπημένου αδελφού της μητέρας της, το όνομα του οποίου δόθηκε στον αγαπημένο αδελφό της ίδιας. Απέρριψε το μικρότερο αδελφό της ως ανταγωνιστή, ως προς τις φροντίδες της μητέρας, και κράτησε τη στοργή του μεγαλύτερου ο οποίος αναπλήρωσε το κενό της μητέρας του καταρχάς με τη γέννησή του και έπειτα μέσω της σχολικής και επαγγελματικής του επιτυχίας. Ωστόσο το επαναλαμβανόμενο όνειρο ότι κάποιος την κοροϊδεύουν, τονίζοντας μάλιστα ότι δεν υπάρχουν πρόσωπα γεννά το ερώτημα μήπως πρόκειται για νεκρά πρόσωπα ή μήπως υπάρχει σύνδεση εν τέλει μεταξύ του θείου – αδελφού που δεν αναπνέει πια και του ασθματικού παιδιού της.

Ερωτήματα που γεννά η παθολογία του παιδιού και η σχέση της μητέρας με αυτό

Οι ερευνητές θα κλιθούν στις συνεδρίες που θα ακολουθήσουν να απαντήσουν τα κάτωθι ερωτήματα:

- με ποιο τρόπο επενδύθηκε η μητρική λειτουργία από τη μητέρα
- αν η σωματοποίηση του παιδιού διευκολύνεται από την ψυχική οργάνωση της μητέρας
- αν το παιδί απαντά σε μια φαντασιακή επιθυμία της μητέρας η οποία εγκλείεται και οργανώνεται σε μια λειτουργία της πρώτης ή δεύτερης τοπικής
- με ποιο τρόπο μπορούμε να αντιληφθούμε το γεγονός ότι το παιδί που δείχνει μια σαφή έλλειψη διαφοροποίησης στη συναισθηματική επένδυση των αντικειμένων να δυσφορεί τόσο πολύ έναντι των συγκρούσεων και των απειλών χωρισμού των γονιών. Ο Fain λέει επ' αυτού ότι όταν το παιδί δεν καταφέρνει να διαφοροποιήσει τα αντικείμενα, δεν έχει πρόσβαση στις φαντασιακές αναπαραστάσεις στις οποίες αυτά τα διαφοροποιημένα αντικείμενα θα προσέδιδαν σχήμα και ενέργεια (Fain, 1970)

Ιατρικά δεδομένα της εξέτασης του Μαρκ

Σύμφωνα με το γιατρό που εξέτασε τον Μαρκ και πήρε ένα πιο λεπτομερές ιστορικό, το έκζεμα ξεκίνησε στην ηλικία των έξι μηνών, λίγο μετά από την τοποθέτησή του στον παιδικό σταθμό. Στη συνέχεια, το έκζεμα επιδεινώθηκε και κάλυψε όλο το σώμα. Από τις πρώτες εβδομάδες της ζωής του, ο Μαρκ εκδήλωσε επίσης ανορεξία και αργότερα φαρυγγίτιδα και ωτίτιδα.

Ο Μαρκ εξελίχθηκε σε ένα πολύ κινητικό και έξυπνο αγόρι, με πολλές φοβίες, ανταγωνιστικό, ευερέθιστο και ιδιότροπο. Για μεγάλο χρονικό διάστημα επίσης δεν κοιμόταν. Ενίοτε, ακόμη και την περίοδο της παρακολούθησής του στο Ινστιτούτο τραυματίζεται και ξεριζώνει τις πληγές του. Ο τρόπος ζωής του είναι χαοτικός, και μοιράζεται μεταξύ του πατέρα και της μητέρας του.

Ο γιατρός συνδέει την εκδήλωση της ασθένειάς του με τον πατέρα που διατηρούσε με το παιδί του μια σχέση πολύ παθολογική. Η σχέση τους χαρακτηριζόταν από μια υπερβολική επένδυση που αιχμαλώτιζε το παιδί σε τέτοιο βαθμό ώστε η μητέρα να μην καταφέρνει να ασχοληθεί με αυτό. Τέλος, χαρακτηρίζει τον πατέρα ως ανισόρροπο, πολύ επιθετικό που αδυνατεί να υποφέρει την ασθένεια του γιου του και τον υποβάλλει σε πολλές, έντονες και αντιτιθέμενες παροτρύνσεις.

Η θεραπεία για το έκζεμα ξεκίνησε την άνοιξη και ήδη το Νοέμβριο είχε τα πρώτα σημάδια βελτίωσης. Ο πατέρας φαινόταν να παρεμβαίνει λιγότερο, η μητέρα ήταν πιο συγκροτημένη.

Σύνοψη της πρώτης συνεδρίας της μητέρας με τη θεραπεύτριά της στο Κέντρο

Η πρώτη συνεδρία έλαβε χώρα τρεις μήνες μετά την πρώτη διερευνητική συνέντευξη που αφορούσε στο ιστορικό του Μαρκ.

Επιστρέφοντας από τις καλοκαιρινές διακοπές, η μητέρα του Μαρκ συμφωνεί με την ψυχοθεραπεύτρια ότι υπάρχει μόνο μέσω του Μαρκ και του Αντρέ και συγχρόνως παραδέχεται πως νιώθει καταθλιμμένη: δε θέλει να κάνει τίποτα, φοβάται να δει φίλους, δε θέλει να βγαίνει έξω γιατί νιώθει ότι δεν παρουσιάζει κανένα ενδιαφέρον για τους άλλους και επιθυμεί να μένει μόνη. Κλαίει και ζητά τη βοήθεια της ψυχοθεραπεύτριας. Σχεδόν αυτόματα αρχίζει να χαμογελά και συνεχίζει το μονόλογό της σε πιο εύθυμο ύφος.

Μιλώντας για τον Μαρκ, δηλώνει ότι επιθυμούσαν τόσο εκείνη όσο και ο σύντροφός της να αποκτήσουν ένα μωρό, αν και η ίδια δεν αγαπά τα μωρά. Δεν της αρέσει να τα αγγίζει γιατί είναι υπερβολικά μαλακά. Εξάλλου, για εκείνη είναι πολύ σκληρό το ότι το μωρό σημαίνει απώλεια της ελευθερίας της. Επίσης, απαιτούσε από τον Αντρέ να ασχολείται με τον Μαρκ διότι ο πατέρας της δεν ασχολιόταν ποτέ με τα παιδιά του. Ήθελε με αυτή την απαίτηση να αποκαταστήσει την πραγματικότητα που είχε βιώσει η ίδια. Η μητέρα της είχε παρατηρήσει ότι όταν ο Μαρκ ήταν βρέφος και έκλαιγε οι γονείς του τσακόνονταν για το ποιος θα ασχοληθεί μαζί του.

Άλλο ένα πράγμα που επίσης δεν αντέχει είναι ότι τα παιδιά εκφράζουν στο σώμα τους πράγματα που δεν λέγονται, που απλώς τα αισθάνονται. Πιστεύει ότι ο Μαρκ εξέφραζε στο σώμα του την αδυναμία των γονιών του να δώσουν πραγματικές απαντήσεις, να δώσουν ασφάλεια. Για εκείνους ένα ναι ήταν όχι και ένα όχι ήταν ναι. Όλα ήταν εφήμερα, πρόσκαιρα. Μετά από μια στιγμή σιωπής συμπληρώνει ότι ένιωθε ένοχη αλλά κυρίως αισθανόταν μεγάλη αμηχανία μπροστά στις ανάγκες του παιδιού.

Στην ερώτηση σχετικά με την παιδική ηλικία της ίδιας, η Ζ. λέει πως δεν έχει αναμνήσεις. Ήταν ένα δύσκολο παιδί και η αγαπημένη του πατέρα. Με τη μητέρα της δεν τα πήγαινε πολύ καλά και της έδινε την εντύπωση ότι τη ζήλευε. Σ' αυτό το σημείο, η ψυχοθεραπεύτρια σημειώνει την παρουσία της οιδιπόδειας προβληματικής στη δομή της Ζ.

Τα μυστήρια στην οικογένεια της Ζ. ήταν πολλά. Οι γονείς της ήταν Εβραίοι αλλά κανείς δε λέει για το πώς τα κατάφεραν στον πόλεμο. Υπάρχει ένα πέπλο, συμπληρώνει. Μυστήριο επίσης αποτελεί και ο πρώτος γάμος της μητέρας. Το ανακάλυψε καθώς έψαχνε στα προσωπικά της αντικείμενα και της απαγόρευσαν να μιλήσει γι' αυτό. Όσο για το θάνατο του αδελφού της μητέρας της, αυτό είναι το τρίτο μυστήριο, καθώς πέθανε 21 ετών από ασφυξία στο μάνιο. Η ίδια πιστεύει ότι αυτοκτόνησε αλλά και γι' αυτό κανείς δε μιλά. Ωστόσο δυσκολεύεται κάθε φορά που πρέπει να αποκαλέσει τον αδελφό της, που φέρει το όνομα του νεκρού θείου της, με το όνομά του.

Η πρώτη συνεδρία τελειώνει με μια ερώτηση για τα όνειρα που βλέπει. Δε θυμάται τα όνειρά της παρά μόνο εκείνα στα οποία βλέπει ότι πέφτει.

Η ψυχοθεραπεύτρια παρατηρεί ότι η κυρία Ζ. αμφιρρέπει ανάμεσα στην αποπλάνηση, την πρόκληση, το αίτημα για βοήθεια, την απόσυρση, τη θλίψη, το θυμό, τη διεκδίκηση. Επίσης παίζει διαρκώς με την απόσταση.

Στη δεύτερη συνεδρία η Ζ. ξεκινά με ένα όνειρο: είναι στην πλάτη μιας γυναίκας που είναι εχθρική προς εκείνη. Άνθρωποι τους πετούν πέτρες και τις δέχεται εκείνη. Προσπαθούν να ξεφύγουν. Τρέχει.

Στη συνέχεια μιλά για την εβραϊκή εκπαίδευσή της. Όταν στα 15 της χρόνια σε ένα οικογενειακό γεύμα ακούει την ξαδέρφη της να λέει τη λέξη «goy» και την ρωτά τι σημαίνει, ακολούθησε μια μακρά σιωπή και η θεία της (αδελφή της μητέρας της) εξοργισμένη της εξήγησε ότι ο κόσμος είναι χωρισμένος στα δύο, κάτι που η ίδια δε συμεριζεται. Νιώθει ότι είναι πολύ οικεία με τους άλλους, της αρέσει να τους αγγίζει, δεν κρατά αποστάσεις και αυτό τους τρομάζει.

Συνεχίζει λέγοντας ότι δεν της αρέσουν τα πουλιά γιατί είναι μαλακά και τελειώνει τη συνεδρία μιλώντας για το καινούριο σύμπτωμα του Μαρκ να λερώνει το εσώρουχό του. Το σύμπτωμά του την εξοργίζει. Η ίδια λερωνόταν επάνω της όταν ήταν μικρή αλλά κρατιόταν όσο μπορούσε. Μέχρι και τώρα, κρατιέται όσο μπορεί και δεν πηγαίνει στην τουαλέτα όταν είναι με κάποιον, γιατί δεν τολμά να φύγει για πολλή ώρα.

Στις δύο επόμενες συνεδρίες η μητέρα του Μαρκ ανακοινώνει ότι θα διακόψει την ψυχοθεραπεία του γιου της παρά τη θέλησή του να συνεχίσει, διότι δεν θέλει να τον «ψυχοιατρικοποιήσει».

Τέλος αναφέρει ότι δεν είχε θηλάσει τον Μαρκ για να μπορούν και οι δύο γονείς να του δίνουν το μπιμπερό κρατώντας το στα χέρια τους.

Συζήτηση

Η πρόγνωση της θεραπευτικής ομάδας για την εξέλιξη της περίπτωσης της κυρίας Ζ. και του Μαρκ είναι μάλλον ευνοϊκή δεδομένης της πολύπλοκης και πλούσιας οργάνωσης της προσωπικότητάς της.

Στοιχεία που επιβεβαιώνουν την υστερο-φοβική δομή είναι:

- 1) Η παρουσία της οιδιπόδειας προβληματικής που αποδεικνύεται από την τάση της να σαγηνεύσει, να προκαλέσει τους θεραπευτές, από την ανταγωνιστικότητα προς τη μητέρα της, την ομοφυλοφιλική διάσταση του ονείρου (στην πλάτη μιας γυναίκας) που δεν αποκλείει ωστόσο την παρουσία του τρίτου (οι άνθρωποι που πετούν πέτρες). Η φαλλική διεκδίκηση είναι εμφανής από τους αυτοχαρακτηρισμούς της ως φαλλικής και ευνούχου γυναίκας
- 2) Η οργάνωση της φοβίας η οποία υποθέτουν οι θεραπευτές ότι εγκαταστάθηκε με τη γέννηση του παιδιού ως επαναδραστηριοποίηση της οιδιπόδειας σύγκρουσης, παραπέμπει στην παιδική σεξουαλικότητα, στην ασυνείδητη επιθυμία της αυνανιστικής δραστηριότητας : τη φαντασίωση να αποκτήσει ένα παιδί από τον πατέρα και να απολαύσει από το δικό της «μαλακό» όργανο. Ο υπερκαθορισμός του φοβικού συμπτώματος παρατηρείται στους όρους που χρησιμοποιεί για να περιγράψει το πουλί, τα μωρά και τον Αντρέ (μαλακός).

Σύμφωνα με την εκτίμηση των θεραπευτών, η πρώτη τοπική λειτουργεί ομαλά, η δεύτερη έχει εγκατασταθεί, οι μηχανισμοί άμυνας υφίστανται και με αυτές τις συνθήκες δεν μπορεί να αποκλειστεί το ενδεχόμενο μιας κλασσικής ανάλυσης.

Στοιχεία που επιβεβαιώνουν την υπόθεση της υστεροφοβικής νεύρωσης χαρακτήρα.

Τα δεδομένα των συνεδριών που συγκλίνουν υπέρ της διάγνωσης της νεύρωσης χαρακτήρα και του αλλεργικού τύπου σύναψης αντικειμενοτρόπου σχέσης είναι τα ακόλουθα:

- 1) Η απουσία αναστολών και άγχους στην εκμυστήρευση πραγμάτων που θέτουν σε αμφισβήτηση τη σταθερότητα των αμυνών και οδηγούν στην υιοθέτηση της άποψης ότι πρόκειται μάλλον για μια «εύθραυστη» οργάνωση προσωπικότητας.
- 2) Η παρουσία κατάθλιψης που φαινομενικά απουσιάζει αλλά εκδηλώνεται απότομα κατά τη διάρκεια των διακοπών
- 3) Το συναίσθημα της αμηχανίας έναντι τις υπερεγωτικής ενοχής που υποδηλώνει την αμφισβητούμενη εγκαθίδρυση της δεύτερης τοπικής και την αποδιοργάνωση που βιώνει έναντι του Ιδανικού Εγώ της.
- 4) Η δυσκολία να χειριστεί τις αποστάσεις με τον άλλο, η ανεπάρκεια οργάνωσης, η αυτονομία των σχέσεων αντικειμένου που έχει ως συνέπεια την επικράτηση μιας χαοτικής συναισθηματικής κατάστασης.
- 5) Ο κυρίαρχος χαρακτήρας των οικογενειακών μυστικών που την οδήγησαν από τη μία να θέλει να μάθει και από την άλλη όμως να μην μιλήσει ποτέ γι' αυτά είχαν ως αποτέλεσμα την παραγωγή μιας σαδο-μαζοχιστικής φαντασίωσης που εκφορτιζόταν σε συμπεριφορικό επίπεδο.

Τέλος, η υπόθεση ύπαρξης, στην ψυχοσωματική της οργάνωση, μιας εξελικτικής αλυσίδας αλλεργικής τάξεως εντοπίζεται από:

- Μερικές εκδηλώσεις παλινδρόμησης (αδυναμία αποχωρισμού, αοριστία στο λόγο)
- Παρουσία γνωρισμάτων αλλεργικού χαρακτήρα στη σχέση με τη θεραπεύτρια («δεν μπορώ να πω εγώ», πιστεύει ότι οι θεραπευτές είναι γονείς, «ξέρει» (βεβαιότητα για την πραγματικότητα του άλλου) ότι ο Μαρκ δεν μπορεί να κοιμηθεί)
- Αλλεργική σωματική συμπτωματολογία

Το έκζεμα του Μαρκ:

- α) προκλήθηκε όταν αποχωρίστηκε τον πατέρα που τον φρόντιζε όσο έλειπε η μητέρα, επομένως η μητρική λειτουργία εξασφαλιζόταν από δύο αδιαφοροποίητα πρόσωπα
- β) Μετατρέπεται σε απώλεια του ελέγχου των σφιγκτήρων και αυτή η μετάθεση θα μπορούσε να εννοηθεί ως συμβολοποίηση του συμπτώματος
- γ) Ο Μαρκ είναι ένα αντικείμενο στο παιχνίδι των σχέσεων του πατέρα (τόσο με τη μητέρα του Μαρκ όσο και με τον ίδιο): ο πατέρας και η μητέρα ασχολούνται εναλλακτικά με το παιδί, όχι και οι δύο. Η σύγκρουση που βιώνει ο Μαρκ δε φαίνεται να είναι νευρωτικής τάξεως

Συμπεράσματα σχετικά με το παιδί

- 1) Η ερμηνεία του εκζέματος

Η έκλυση της σωματικής ασθένειας και το ιστορικό του Μαρκ δείχνουν μάλλον ότι πρόκειται για μια αλλεργική προσωπικότητα, θεμελιώδη χαρακτηριστικά της οποίας είναι:

- α) η ανεπάρκεια, και μάλιστα η σχετική έλλειψη οργάνωσης των μηχανισμών ψυχικών αμυνών, εξ αιτίας της σφαιρικής παλινδρόμησης που ευδοκίμησε γύρω από μια αλλεργική καθήλωση σε ένα αρχαϊκό στάδιο

β) το αδιαφοροποίητο υποκείμενο-αντικείμενο και τα ελλείμματα του προσανατολισμού στο χρόνο και το χώρο, που η ίδια η μητέρα ανέφερε μιλώντας για την απουσία του άγχους προς τα ξένα πρόσωπα, τη διαρκή ευκολία σε όλες τις επαφές, την αμηχανία που βιώνει ενώπιον μιας σύγκρουσης και η επιθετικότητα που εν τέλει επιδιώκει να αποφύγει, την έλλειψη ανεκτικότητας στους αποχωρισμούς, τη μη-αναπαράσταση του σωματικού σχήματος (schema corporel) του δικού του και των γονιών του

γ) η γενικευμένη και πρώιμη παθολογία του εκζέματος που συνδέει αναπνευστικές και δερματικές διαταραχές.

Δε θα πρέπει να αγνοήσουμε τον παράγοντα της κληρονομικότητας: η μητέρα, ο παππούς και η προ-γιαγιά του παιδιού παρουσίασαν αλλεργικές εκδηλώσεις που αποτέλεσαν μια δίοδο διευκόλυνσης στην εκδήλωση του εκζέματος.

Όλα τα παραπάνω συνιστούν αυτό που θα μπορούσαμε να θεωρήσουμε πρώτες καθηλώσεις, ενώ οι δεύτερες καθηλώσεις πραγματοποιούνται σε άλλα λειτουργικά συστήματα, που αφορούν ειδικά στο δέρμα, του οποίου ο ρόλος και η αξία είναι καθοριστικής σημασίας στη χρονο-χωρική οργάνωση από τη γέννηση. Στην πραγματικότητα, υποστηρίζουν οι εκπρόσωποι της ψυχοσωματικής σχολής του Παρισιού, πριν τη συγκρότηση του σώματος ως αυτόνομου, το παιδί προσκολλάται ολοκληρωτικά στη μητέρα του σε μία σχέση τέλει συνάφειας. Η επαφή λαμβάνει χώρα πάνω στο δέρμα και μέσω του δέρματος, ενώ εγκαθίσταται η εμπειρία ψευδαισθητικής ικανοποίησης της επιθυμίας.

Στην προκειμένη περίπτωση η ικανοποίηση του παιδιού μέσω της δερματικής επαφής αποδείχθηκε ελλειμματική με αποτέλεσμα να μην μπορεί να οργανωθεί η ψευδαισθητική ικανοποίηση. Το γεγονός αυτό είχε ως αποτέλεσμα η έλλειψη σε ψυχικό επίπεδο να αναπληρωθεί σωματικά.

Η πρόβλεψη των ειδικών είναι ότι η προσωπικότητα του παιδιού θα παραμείνει ασφαλώς αλλεργική αλλά ελπίζουν μέσω της ψυχοθεραπείας να προβλεφθούν και να αποφευχθούν έντονες εκδηλώσεις του εκζέματος και του άσθματος με τη διαμόρφωση σταθερών σχέσεων με αντικείμενα που θα είναι πιο διαφοροποιημένα και πιο σταθερά και ελεύθερα επενδυμένα.

Σχολιασμός

Το θεωρητικό υπόβαθρο της κλινικής του Μαρτύ είναι σαφές ότι βασίζεται σε μια φαντασιακού τύπου ερμηνευτική της ψυχοσωματικής εφ' όσον λαμβάνει ως δεδομένο ότι το Εγώ (ego / moi) μπορεί να αντιληφθεί τον εαυτό του χάρη σε αυτό που ονομάζουμε αυτοαντίληψη. Αυτή η θέση συγγέει το εγώ (ego / moi) με αυτό που αποκαλεί ο Freud στην Ερμηνεία των Ονείρων, *Kern unseres Wesen*, πυρήνα του είναι μας εννοώντας φυσικά το υποκείμενο του ασυνειδήτου. Με άλλα λόγια, ο Μαρτύ αναζητά το έλλειμμα στην προσωπικότητα και αυτός ενδέχεται να είναι ο λόγος που μία και μοναδική διάγνωση να είναι αδύνατη (η μητέρα του Μαρκ μπορεί να είναι υστερική και άρα να ενδείκνυται η κλασική ανάλυση ίσως όμως να είναι νεύρωση χαρακτήρα ή αλλεργικός τύπος προσωπικότητας οπότε η πρόγνωση να μην είναι τόσο αισιόδοξη). Όσον αφορά για το παθογνωμονικό στοιχείο της χρηστικής σκέψης όπως σημειώνει και ο ψυχαναλυτής M. Sapir «υπάρχουν άνθρωποι που έχουν χρηστική σκέψη και δεν νοσούν και υστερικές γυναίκες που νοσούν από διάφορες σοβαρές ασθένειες όπως καρκίνο του μαστού» (Sapir, 1993).

Το νευρωνικό σύστημα – για να απαντήσουμε στην εξήγηση που έδωσε ο Νεμάια (Nemiah) στην αλεξιθυμία- μπορεί να αποδείξει πράγματι τη λειτουργία των φαντασιακών φαινομένων, αλλά αναμφίβολα δεν μπορεί να δώσει λύση στα αδιέξοδα στα οποία έφτασε ο ίδιος ο Freud τόσο στο *Σχέδιο για μια επιστημονική ψυχολογία* όσο και στην *Ερμηνεία των Ονείρων*, και αυτά δεν είναι άλλα από την επανάληψη, τη λογοκρισία, το αίνιγμα των ψυχοσωματικών φαινομένων κ.λ.π.

Ένα άλλο ζήτημα τίθεται ως προς το αίτημα του ασθενούς, στην προκειμένη περίπτωση της μητέρας του Μαρκ, η οποία παραπέμπεται από ειδικό στην ομάδα της IPSO, δηλαδή δεν αποτελεί δικό της αίτημα να δει το πρόβλημα από μια άλλη σκοπιά εκτός της ιατρικής. Σε αυτό το σημείο είναι εύστοχο να υπογραμμιστεί η διαφοροποίηση της Τζούς ΜακΝτούγκαλ, η οποία διέκρινε διαφορά στο αίτημα και στην λανθάνουσα ψυχική λειτουργία μεταξύ του πληθυσμού που συμμετέχει στην ψυχοσωματική έρευνα και σ' εκείνον που επισκέπτεται τα ψυχαναλυτικά γραφεία. Το αίτημα εκ μέρους των πρώτων ασθενών στην πρώτη περίπτωση μπορεί να εκλείπει είτε πάλι να είναι τελείως διαφορετικής υπόστασης ως προς την υποκειμενική διάσταση σε σχέση μ' εκείνο του δεύτερου πληθυσμού. (McDougall, 1989)

Επιστροφή στον Φρόιντ μέσω του Ζακ Λακάν

Ζακ Λακάν

Ο Λακάν, ψυχαναλυτής και ψυχίατρος (1901-1981) είναι ο μόνος που επιβάλλεται ως εμπνευστής ενός συστήματος σκέψης που βασίζεται στο φροϊδισμό από τη μία και στην εγελιανή φιλοσοφία από την άλλη. Ο τελευταίος μεγάλος ερμηνευτής της φροϊδικής σκέψης του 20^{ου} αιώνα και εξαιρετικά προσηλωμένος στην επιστήμη της εποχής του, υποκαθιστά το δαρβινικό μοντέλο που χρησιμοποίησε ο Φρόιντ με ένα μοντέλο που προέρχεται από τη δομική γλωσσολογία του Φερντινάν ντε Σοσίρ. Αντιλαμβάνεται έτσι το ασυνείδητο ως τόπο της γλώσσας («εκείνο μιλάει») παρά ως μια βιολογική αρχή. Το μετατρέπει σε μια συμβολική λειτουργία – ή σημαίνουσα δομή – με τον τρόπο που ο Κλοντ Λεβί-Στρος ορίζει αυτό τον όρο. Κατά συνέπεια, μεταμορφώνει τη σοσιριανή έννοια του σημαίνοντος σε κεντρική έννοια του θεωρητικού του συστήματος. Σημαντικό στοιχείο του συνειδητού και ασυνείδητου λόγου, το σημαίνον, με τη λακανική έννοια, καθορίζει τις πράξεις, τα λόγια και τη μοίρα ενός υποκειμένου εν αγνοία του και με τον τρόπο ενός συμβολικού καθορισμού.

Χωρίς να αντικαταστήσει τις δύο τοπικές του Φρόιντ, ο Λακάν εφευρίσκει μια καινούρια, περισσότερο συμβατή με τη θεωρία του για το σημαίνον: το *συμβολικό*, το *φαντασιακό*, το *πραγματικό*. Ανάλογα με τις περιόδους της αναμόρφωσης στην οποία υποβάλλει το φροϊδικό έργο, ο Λακάν δίνει τα τρία στοιχεία με διαφορετικό τρόπο. Σε μια πρώτη φάση (1936-1950), επηρεασμένος από τη φαινομενολογία, καθιστά το φαντασιακό, που γίνεται αντιληπτό ως ο κατεξοχήν τόπος του εγώ, κυρίαρχη αρχή όλων των μορφών δυϊκής σχέσης με την εικόνα του ομοίου. Σε ένα δεύτερο χρόνο (1950-1970), έχοντας γίνει στρουκτουραλιστής, δίνει στο *συμβολικό* πρωταρχική θέση, αφού ενσαρκώνει την τάξη του νόμου, της γλώσσας και του απαγορευμένου, με το οποίο έρχεται αντιμέτωπο το υποκείμενο ταυτόχρονα στον ψυχισμό του, στην οιδιποδιακή θέση του και στη σχέση του με το κοινωνικό. Σε μια τρίτη φάση (1970-1979), της λογικής, ο Λακάν δίνει μια θέση όλο και πιο βαρύνουσα στο *πραγματικό*, νοούμενο ως πραγματικότητα ετερογενή προς την αναπαράσταση και αδύνατο να συμβολοποιηθεί (ή «αποκλεισμένο από το συμβολικό»).

Εκτός από αυτή την τοπική, ο Λακάν εισάγει στην ψυχανάλυση και μια θεωρία του *υποκειμένου*, κληρονομιά της γερμανικής φιλοσοφικής παράδοσης και απύσχα από το έργο του Φρόιντ. Αντί να θεωρεί τον άνθρωπο συνειδητό ον ή ον που ορίζεται από μια συνείδηση εαυτού, συλλαμβάνει το υποκείμενο ως καθορισμένο από το ασυνείδητο, δηλαδή από ένα σημαίνον που το διαιρεί εν αγνοία του. Έτσι, η λακανική θεωρία της ελευθερίας υπακούει στη φροϊδική ιδέα του ναρκισσιστικού τραύματος: ο σύγχρονος άνθρωπος δεν είναι πια κύριος του οίκου του, εφόσον η συνείδησή του δεν του ανήκει πια. Κατά συνέπεια, το τραγικό του μεγαλείο έγκειται στο γεγονός ότι έχει συνείδηση της ύπαρξης του ασυνειδήτου του. Ο σύγχρονος άνθρωπος λοιπόν, ο φροϊδικός άνθρωπος, δεν είναι πια ο υπονοβιάτης των ψυχολόγων της διπλής συνείδησης, αλλά ένα υποκείμενο ελεύθερο, με συνείδηση των καθορισμών που του επιβάλλει το ασυνείδητό του. (Μορέλ, Μπουρζερρόν, Ρουτινέσκο, 2004).

Κριτική της έννοιας του αντικειμένου

Ο Ζακ Λακάν αφιερώνει ένα ολόκληρο κεφάλαιο του δεύτερου σεμιναρίου του *Το Εγώ στη θεωρία του Φρόιντ και στην τεχνική της ψυχανάλυσης* για να αναδείξει τα αδιέξοδα στα οποία οδηγείται η θεωρητική σύλληψη των αντικειμενοτρόπων σχέσεων έτσι όπως τις όρισε ο Φέρμπερν (Fairbairn) στο άρθρο του *Ψυχαναλυτικές Μελέτες της Προσωπικότητας* (Psychoanalytic studies of the personality), έχοντας ως κριτήριο τη μελέτη της έννοια του ego από τον Φρόιντ στο *Εισαγωγή στο ναρκισσισμό* και την εξέλιξη του περιεχομένου της στο *Εγώ και το Αυτό*.

Η περιγραφή της ενδοψυχικής δομής με όρους σχέσης αντικειμένου είναι ίσως η πρωταρχική τροποποίηση της φροϊδικής θεωρητικής προσέγγισης στη μελέτη του ψυχικού οργάνου που κάνει ο Φερμπερν.

Πιο συγκεκριμένα, για τον Φέρμπερν η ενόρμηση είναι αναζήτηση αντικειμένου (object-seeking) του ego που διασπάται σε κεντρικό (central) και λιβιδινικό. Το κεντρικό ego ταυτίζεται με το συνθετικό, ενοποιητικό ψυχικό αντικείμενο, το κλειστό σε κάθε διαλεκτική, εμπειρικό ego της κλασσικής συνείδησης, το αντικείμενο της ψυχολογίας. Ένα μέρος του εισχωρεί στη συνείδηση και το προσυνειδητό ενώ το άλλο μέρος του είναι ασυνείδητο. Αυτό το ασυνείδητο μέρος δεν μας εισάγει, ωστόσο, με κανέναν τρόπο σε μια υποκειμενική διάσταση που θα παρέπεμπε σε απωθημένες σημασίες. Πρόκειται για ένα ενορμητικό οργανωμένο ego που εξ αιτίας της εξαιρετικής δυσκολίας των σχέσεών του με τα λεγόμενα πρωταρχικά αντικείμενα υπέστη μια διχοτόμηση, η οποία συνέβαλε στο να απωθηθεί η οργάνωσή του σε μια αυτόνομη λειτουργία που δε συνάδει πλέον με τη λειτουργία του κεντρικού ego.

Η ουσιαστική δομή είναι η πρωταρχική σχάση σε δύο πλευρές, μία καλή και μία κακή, του πρώτου αντικειμένου, δηλαδή της μητέρας ως τροφού. Αργότερα ο πατέρας και η μητέρα χωρίζονται αναλαμβάνοντας ο καθένας ένα ρόλο που εγγράφονται στην πρωταρχική διαίρεση του αντικειμένου, τη διεγερτική πλευρά της επιθυμίας (exciting) και την άλλη, την απορριπτική (rejecting).

Ο Φερμπερν διαχωρίζει το ενορμητικό ego από το υπερεγώ, που ονομάζει εσωτερικό σαμποτέρ (internal saboteur) διότι ακριβώς, αν και είναι το ίδιο και το αυτό αντικείμενο, δεν είναι εύκολη η διευθέτησή τους. Το κακό αντικείμενο εσωτερικεύεται και παράγεται μια διαδικασία μέσω της οποίας το λιβιδινικό ego, θεωρούμενο πολύ επικίνδυνο, να απορριφθεί με την σειρά του από το κεντρικό ego επανενεργοποιώντας με πολύ οξύ τρόπο το δράμα που κατάληξε στην πρωταρχική εσωτερική του.

Έτσι, γίνεται το αντικείμενο μιας διπλής αποστροφής, συμπληρωματικής, που εκδηλώνεται αυτή τη φορά με τη μορφή μιας επίθεσης που προέρχεται από την απωθημένη πλέον βαθμίδα του υπερεγώ, το οποίο βρίσκεται σε στενή σχέση με τα πρωταρχικά κακά αντικείμενα.

Συνεπώς, κατά τον Φερμπερν, το λιβιδινικό ego στόχο έχει να αναζητήσει τα αντικείμενα εκείνα που του είναι προορισμένα κατά το πρότυπο του πρώτου εσωτερικευμένου αντικειμένου φαντασιακής τάξης και θεωρείται στην ολότητά του.

Η θεραπεία συνίσταται, ως εκ τούτου, στη διόρθωση της πρωταρχικής ενδοβολής του απορριπτικού αντικειμένου το οποίο δηλητηρίασε τη διεγερτική λειτουργία του αντικειμένου μέσω της υποβολής και της ενδοβολής ενός «σωστού» εγώ, που είναι το εγώ του αναλυτή.

Εντούτοις, όπως χαρακτηριστικά διαπιστώνει ο Λακάν στη σελίδα 261 του σεμιναρίου του, «ο φροϊδικός κόσμος δεν είναι ένας κόσμος των πραγμάτων, δεν είναι

ένας κόσμος του όντος, είναι ένας κόσμος της επιθυμίας ως τέτοιας». (Lacan, 1954-1955)

Η περίφημη σχέση αντικειμένου δεν μπορεί να αντλήσει το νόημά της παρά μόνο από τις έννοιες της ανάπτυξης της ενόρμησης, του προγενετικού και γενετικού σταδίου. Στο γενετικό στάδιο η ενόρμηση υποτίθεται ότι αναδεικνύει ένα καινούριο αντικείμενο, μια άλλη δόμηση, ένα άλλο είδος ύπαρξης του αντικειμένου, που πραγματώνει την ωρίμανσή του. Στην κλασσική προοπτική υπάρχει ανάμεσα στο υποκείμενο και το αντικείμενο μια συν-γένεση (co-naissance). Όμως, το υποκείμενο πρέπει να προσαρμοστεί με το πράγμα σε μία σχέση δύο όντων.

Το πεδίο της φροϊδικής εμπειρίας θεμελιώνεται σε ένα τελείως διαφορετικό επίπεδο σχέσεων. Η επιθυμία είναι μια σχέση όντος με το ελλείπον ον. Δεν είναι έλλειψη αυτού ή εκείνου, αλλά έλλειψη του είναι μέσω του οποίου το ον υφίσταται.

Η φροϊδική εμπειρία μας διδάσκει ότι αυτό που συμβαίνει στο πεδίο της λεγόμενης συνείδησης, δηλαδή στο πεδίο της αναγνώρισης των αντικειμένων είναι εξίσου παραπλανητικό σε σχέση με αυτό που ψάχνει το ον. Αν και η ενόρμηση δημιουργεί τα διαφορετικά στάδια του αντικειμένου, τα αντικείμενα δεν είναι ποτέ *αυτό*.

Το εγώ και το ανακλιτικό αντικείμενο είναι ένα

Στο *Σχέδιο για μια επιστημονική ψυχολογία*, το εγώ ορίζεται από τον Φρόιντ ως το προϊόν σύνδεσης δύο διαφορετικών στοιχείων: του πρωταρχικού αυτό-ερωτισμού και της «νέας ψυχικής πράξης» που συνιστά συγχρόνως την προϋπόθεση της λειτουργίας του ναρκισσισμού.

Αυτή η νέα πράξη που προστίθεται στον αυτοερωτισμό οδηγεί στην ενοποίηση διαφόρων εννομήσεων. Συνεπώς το «εγώ» παράγεται από μια ενοποιητική δραστηριότητα και είναι ο τόπος της ενσωμάτωσης της πληθώρας των εννομήσεων και των ψυχικών επιθυμιών στην ενότητα που αποτελεί η προσωπικότητα (Freud, 1895).

Στο ίδιο έργο, το εγώ ορίζεται ως η συγκόλληση των νευρώνων στο επίπεδο του συστήματος Ψ το οποίο είναι επενδυμένο με ομοιόμορφο και συνεχή τρόπο από ενδογενείς ποσότητες (σελ. 330)· διαφοροποιείται δε από τις άλλες επενδύσεις που λαμβάνουν χώρα στο ψυχικό όργανο οι οποίες κινούνται και δεν είναι ισοδύναμες.

Όσον αφορά το ρόλο που διαδραματίζει το «εγώ» κατά τον Φρόιντ, βασική λειτουργία του είναι η αναστολή η οποία ορίζεται από δύο αντιτιθέμενα χαρακτηριστικά γνωρίσματα. Από τη μια, η μη ικανοποίηση της ενόρμησης μέσω της ψευδαίσθησης οδηγεί στην αποφυγή της δυσαρέσκειας, εφόσον η μνημονική εικόνα δεν επενδύεται ολοκληρωτικά, ενώ από την άλλη, το «εγώ» είναι η αιτία της πρωταρχικής απόθησης εφ' όσον αποκλείει τις εννομήσεις και τις επιθυμίες που του είναι ετερογενείς. Είναι δηλαδή η βαθμίδα λογοκρισίας των ασυνείδητων διαδικασιών (σελ. 241). Η συνέπεια της αναστολής είναι να καταστεί ο ενοποιητικός χαρακτήρας του εγώ πρώτη αιτία διαταραχής και ασθένειας και δη της νεύρωσης. Οι απωθητικές δυνάμεις δε, που προκαλούν τη νεύρωση είναι η τάξη και η ηθική στις οποίες υπακούει. (Freud, 1887-1904). Έτσι, το «εγώ» αντιτίθεται στην ασυνείδητη επιθυμία (Wunsch) και το γεγονός αυτό εκφράζεται μέσω της αντίθεσης ανάμεσα στις σεξουαλικές εννομήσεις και τις εννομήσεις αυτοσυντήρησης.

Ωστόσο το «εγώ» είναι επενδυμένο από την ενόρμηση και μάλιστα είναι αποθήκη της και αφετηριακό σημείο της λιβιδινικής επένδυσης του αντικειμένου. Όσον αφορά λοιπόν, τη φύση της ενόρμησης, η διαφορά μεταξύ της σεξουαλικής ενόρμησης και της ενόρμησης του «εγώ» καθίσταται προβληματική από τη στιγμή που ο αυτοερωτισμός δείχνει ότι το ίδιο το σώμα συνιστά το πρώτο σεξουαλικό

αντικείμενο. Επομένως, η επένδυση του σώματος είναι συγχρόνως επένδυση του Εγώ. (Freud, 1901 σελ. 49). Δεδομένου ότι το ανακλιτικό αντικείμενο δεν υπερβαίνει το ναρκισσιστικό πλαίσιο, τα δύο σεξουαλικά αντικείμενα, το σώμα και η μητέρα – τροφός, δεν αποτελούν παρά ένα αντικείμενο. Εν ολίγοις, το «εγώ» (μοί) είναι το «εγώ» με τα εσωτερικευμένα αντικείμενά του, το αντικείμενο της σεξουαλικής ενόρμησης που αποτελεί παράλληλα το αρχέτυπο του αντικειμένου.

Στην ανάλυση της μελαγχολίας είναι φανερό ότι η σχέση του «εγώ» με τα αντικείμενα ανάγεται στο μηχανισμό της ταύτισης. Το «εγώ» ως αρχέτυπο του αντικειμένου οδηγεί απαραίτητα στη σύλληψη της ταύτισης ως πρωταρχικής μορφής της επιλογής του αντικειμένου (Freud, 1915, σελ.263).

Η πρωτόγονη μορφή της ταύτισης συνίσταται στη στοματική ενόρμηση, η οποία καταβροχθίζει ό,τι αγαπά. Το γεγονός ότι η ενόρμηση απαντά στην ταυτισιακή λογική του Εγώ, η οποία δεν αναγνωρίζει ως αντικείμενό του τίποτε άλλο παρά τον όμοιό του, μας επιτρέπει να εξηγήσουμε την έλευση ενός «εγώ» πέρα από τον αυτό-ερωτισμό αλλά και να λάβουμε υπ' όψη μας την ενοποιητική πολλαπλότητα των μορφών του.

Ως εκ τούτου, το «εγώ» είναι εκείνη η ψυχική βαθμίδα η οποία σε ένα προκαταρκτικό στάδιο βασίζεται στην κίνηση ενσωμάτωσης της στοματικής ενόρμησης. Ο αυτοερωτισμός κάνει ώστε το Εγώ να παραμένει πρωτίστως ένα σωματικό «εγώ» και μάλιστα προβολή της σωματικής επιφάνειας. (Freud, 1923)

Ο Λακάν, ανατρέχοντας στο *Πέραν της αρχής της ηδονής*, στο *Εγώ και το Αυτό* και στην *Εισαγωγή στο Ναρκισσισμό*, μας διδάσκει στο δεύτερο σεμινάριό του ότι το εγώ παρουσιάζεται ως αποτέλεσμα διαδοχικών ταύτισεων · δεν αποτελεί ποτέ μια απόλυτα ενοποιημένη βαθμίδα και γι' αυτό το λόγο απειλείται πάντα με διάσπαση. Παραμένει αιχμάλωτο σε μια ταυτισιακή κίνηση που αναγνωρίζει μόνο τον όμοιο ή τον απαράλλαχτο. Η λήπινο είναι μετέωρη σε αυτή την οικονομία του όμοιου που αποκαλύπτεται να είναι η κατ'εξοχήν βαθμίδα της απόθησης και της άμυνας.

Τέλος, η ταύτιση με το αντικείμενο που γίνεται αντιληπτό ως «φαντασιακό αντικείμενο» (Freud, 1914) εγείρει ένα ιδανικό εγώ που καθίσταται μάλλον διαστροφικό και σαδικό παρά ιδανικό και δεν είναι άλλο από το Υπερεγώ.

Επιστρέφοντας στο φροϊδικό εγώ (Ich) μέσω της ανάγνωσης του Λακάν

Στο ίδιο έργο του 1895, ο ιδρυτής της ψυχανάλυσης μιλά για τρία συστήματα: το σύστημα Φ το οποίο διαχειρίζεται τις σχέσεις του εμβίου με το περιβάλλον του σύμφωνα με την αρχή ερέθισμα-ανακλαστική αντίδραση, το σύστημα Ψ που είναι ο τόπος των εσωτερικών διεγέρσεων, των αναγκών, και ανάμεσά τους το σύστημα Ω, το αντιληπτικό σύστημα και η συνείδηση όπου – εν τω προκειμένω – εδράζεται το εγώ. Το σύστημα λειτουργεί σύμφωνα με την αρχή της ομοιόστασης. Κάθε διέγερση τείνει να παράξει μια ψευδαίσθηση (ψευδαισθητικός τρόπος ικανοποίησης της επιθυμίας μέσω της φαντασίωσης). Το πρόβλημα λοιπόν είναι ποια είναι η σχέση ανάμεσα στην ψευδαίσθηση και την πραγματικότητα. Ο Λακάν προσθέτει στην ανάγνωση του Φρόιντ ότι αυτό το σύστημα Ω είναι επίσης εκείνο που διακρίνεται για τον καθαρό, ποιοτικό χαρακτήρα σε αντίθεση με τα άλλα συστήματα (Φ και Ψ) που είναι ουσιαστικά ποσοτικά. Με άλλα λόγια, εκτός από το φιλτράρισμα θα πρέπει να δούμε μια δράση αναστολής των ποσοτικών ενεργειών που περνούν στο σύστημα για να μπορεί να γίνει αντιληπτή αυτή η έννοια του αμιγούς ποιοτικού χαρακτήρα.

Αναλυτικότερα, στο πρώτο σχήμα του ο Φρόιντ ξεκινά από ένα νευρικό σύστημα αλληλοσυνδεόμενων νευρώνων, από ένα σύστημα Ψ το οποίο είναι, στο νευράξονα, το σύνολο των συνειρμικών ιών. Ο Φρόιντ ενδιαφέρεται μόνο για τη νευρωνική ποσότητα που κυκλοφορεί εντός των ιών. Η διάνοιξη εξαρτάται από το ενεργειακό επίπεδο του συστήματος. Υπάρχει μια ομοιοστατική ρύθμιση, με διακυμάνσεις που οφείλονται στο γεγονός ότι πολλά επίπεδα, πολλοί κανόνες ομοιόστασης, είναι πιθανοί, ανάλογα με το αν το σύστημα βρίσκεται σε ξάγρυπνη κατάσταση ή σε κατάσταση ύπνου. Σε αυτό το σύστημα επιτελείται αυτό που ο Φρόιντ ονομάζει ψευδαίσθηση. Το νευρικό σύστημα λαμβάνει διεγέρσεις που προέρχονται από τον οργανισμό, από την πίεση των αναγκών. Παράγει λοιπόν κάποιες εμπειρίες. Κάθε φορά που η ίδια ενόρμηση παράγεται εκ νέου, τα κυκλώματα που είναι συνδεδεμένα με τις πρώτες εμπειρίες, οι οποίες είχαν καταγραφεί, τίθενται σε εγρήγορση. Τα εσωτερικά σημάδια, οι νευρώνες, που τέθηκαν σε λειτουργία στην πρώτη κινητοποίηση του οργανισμού κάτω από την πίεση της ανάγκης ενεργοποιούνται εκ νέου. Σε αυτή την αυστηρά ψευδαισθητική σύλληψη του ρόλου των αναγκών, από όπου εξάγεται η έννοια της πρωτογενούς διαδικασίας, είναι φυσιολογικό, ο ψυχικός οργανισμός, εξ αιτίας του γεγονότος ότι ικανοποιήθηκε κατά κάποιον τρόπο στις πρώτες συγκεκριμένες εμπειρίες που συνδέονται με την πρώτη ανάγκη, να ψευδαισθητώνει τη δεύτερή του ικανοποίηση. Το γεγονός αυτό υποδηλώνει μια ταύτιση ανάμεσα στο φυσικό φαινόμενο που λαμβάνει χώρα μέσα σ' ένα νευρώνα και σ' αυτό που είναι η φαινομενική ανάποδη όψη, δηλαδή αυτό που αντιλαμβάνεται το υποκείμενο. Είναι της τάξης του ψυχο-φυσιολογικού παραλληλισμού. Συνεπώς, αν ο Φρόιντ το ονομάζει αυτό ψευδαίσθηση, είναι επειδή τοποθετεί αλλού την αυθεντική αντίληψη. Αυτή η ψευδαίσθηση είναι απλώς, σύμφωνα με τον κυρίαρχο ορισμό στην επιστήμη, μια απατηλή αντίληψη.

Η επιστροφή μιας ανάγκης, σχολιάζει ο Λακάν, προκαλεί την ψευδαίσθηση της ικανοποίησής της · όλη η κατασκευή του πρώτου σχήματος βασίζεται σ' αυτό. Το ερώτημα που γεννάται είναι πώς γίνεται το έμβιο ον να καταφέρνει παρ' όλ' αυτά να μην πέφτει μέσα σε παγίδες βιολογικά σοβαρές; Πρέπει αναγκαστικά να υποθέσουμε ένα μηχανισμό ρύθμισης, προσαρμογής στο πραγματικό, που να επιτρέπει στον οργανισμό να παραπέμπει την ψευδαίσθηση, που προκύπτει αυθόρμητα από την πρωτογενή λειτουργία του συστήματος Ψ, σε αυτό που συμβαίνει στο επίπεδο των αντιληπτικών οργάνων. Κάτι πρέπει, λοιπόν, να συγκροτηθεί ανάλογα με τις εμπειρίες, το οποίο να μειώνει την ποσοτική επένδυση στο ευαίσθητο σημείο της επίπτωσης της ανάγκης. Αυτό το κάτι ο Φρόιντ το τοποθετεί στο όργανο ψ, και το ονομάζει ένα ego.

Το δεύτερο ερώτημα που γεννάται είναι το πώς τελεσφορεί η ρύθμιση. Ο Φρόιντ το εξηγεί μέσω της διαδικασίας της εκτροπής. Ό, τι είναι ποσοτικό έχει την τάση να διαχέεται. Υπάρχει ένας δρόμος που έχει αρχικά χαρακτήρι, ο δρόμος που άνοιξε από την πρώτη εμπειρία, και ο οποίος αντιστοιχεί σε μια δεδομένη νευρωνική ποσότητα. Αυτή την ποσότητα, το ego διαμεσολαβεί για να την κάνει να διαδοθεί σε πολλές κατευθύνσεις ταυτόχρονα αντί σε μία. Έτσι, το επίπεδο εκείνου που πέρασε από τη διανοιγμένη οδό θα μειωθεί για να συγκριθεί με αυτό που τελείται παράλληλα στο αντιληπτικό επίπεδο.

Το ego είναι το ρυθμιστικό όργανο όλων των εμπειριών σύγκρισης ανάμεσα στις ψευδαισθήσεις του συστήματος Ψ και στο προσαρμοσμένο στην πραγματικότητα που τελείται στο επίπεδο του συστήματος Ω. Το ego δεν βρίσκεται στο επίπεδο του αντιληπτικού οργάνου. Είναι στο ίδιο το σύστημα Ψ, βρίσκεται στην καρδιά του ψυχικού οργάνου. Στα ίδια ακριβώς σημεία τελούνται τόσο οι πρωτογενείς όσο και οι

δευτερογενείς διαδικασίες. Στην πραγματικότητα το ego και το όργανο Ψ ταυτίζονται – το ego είναι ο πυρήνας του οργάνου αυτού. (Lacan, 1954)

Στο έβδομο κεφάλαιο της *Ερμηνείας των Ονείρων* ο Freud εισάγει την έννοια του χρόνου. Έτσι, δεν αναφέρεται πλέον σε έναν ανατομικό εντοπισμό του ψυχικού οργάνου αλλά αντίθετα σε ένα είδος λογικής αναγκαιότητας που τον ωθεί να προαναγγείλει τον τύπο οργάνωσης που πρέπει να έχει το ψυχικό όργανο προκειμένου να βγει από τα αδιέξοδα της καθημερινότητας τέτοια όπως ο καταναγκασμός της επανάληψης, η λογοκρισία, κ.λ.π. αδιέξοδα που τον οδήγησαν σε μια νέα εννοιολογική κατασκευή την οποία αναζήτησε στον Φέχνερ (Fechner) και στο όνειρο, και βρήκε την *andere Schauplatz*, την άλλη σκηνή, τον άλλο ψυχικό χώρο. Είναι ο χώρος του υποκειμένου του ασυνειδήτου, του κατά τον Λακάν συμβολικού χώρου. Σε αυτή την κατασκευή του Φρόιντ, το όνειρο είναι η ψευδαισθητική εκπλήρωση της επιθυμίας ενώ ο ψυχικός τόπος του ονείρου είναι διαφορετικός από τον τόπο της αναπαράστασής του στην ξάγρυπνη κατάσταση. Υπάρχει, λοιπόν, ένα υποκείμενο μέσα στο υποκείμενο, γεγονός που διαχωρίζει το υποκείμενο της συνείδησης από το υποκείμενο της αντίληψης.

Σε αυτό το σημείο προκύπτει και το πρόβλημα του ορισμού του περιεχομένου της έννοιας της παλινδρόμησης.

Στο όνειρο της Ίρμας μπορούμε να διακρίνουμε δύο μέρη στην ερμηνεία που κάνει ο Φρόιντ: α) στο πρώτο μέρος καταλήγει στην τρομακτική και αγχωτική εικόνα της σάρκας ως ενεστωποίησης του πραγματικού δίχως να είναι δυνατή καμία διαμεσολάβηση, κάτι μπροστά στο οποίο οι λέξεις σταματούν.

β) εξ αυτού προκύπτει μια βαθιά αποδόμηση (*déstructuration*) που παράγεται στο βίωμα του υποκειμένου που ονειρεύεται και σ' αυτό το σημείο μπορούμε να πούμε ότι οι σχέσεις του υποκειμένου αλλάζουν. Σε αυτό το σημείο κανένας πλέον δεν μπορεί να πει «εγώ», αυτή η αποσύνθεση είναι μια εικονοφαντασιακού τύπου αποσύνθεση. Ακριβώς επειδή υπάρχει αυτή η φαντασιακή αποσύνθεση ο Φρόιντ θα αναδείξει το καινούριο στοιχείο που υπάρχει στη δική του πρακτική, σε αυτό που ανακάλυψε και συνδέει τις σχέσεις του υποκειμένου με το ασυνείδητο: την επιθυμία αναγνώρισης.

Ο Λακάν θυμίζει ότι τη στιγμή που σε αυτή την αποσύνθεση κάτι της τάξεως του πραγματικού προσεγγίζεται στο όνειρο, στο πιο ίσως αβυσσαλέο σημείο της εργασίας του ονείρου, εμφανίζεται αυτή η ναρκισσιστική σχέση του υποκειμένου με το αντικείμενό του· συνεπώς, το αντικείμενο είναι δομημένο λίγο έως πολύ ως εικόνα του σώματος του υποκειμένου. Μέσω αυτής της φασματικής αποσύνθεσης των εικόνων του εγώ, το υποκείμενο που εμφανίζεται είναι ένα υποκείμενο με πολλά κεφάλια.

Για τον Λακάν η εν λόγω αποδόμηση του υποκειμένου είναι μια ενεστωποίηση αυτού που συγκροτεί το υποκείμενο, με άλλα λόγια το υποκείμενο δεν είναι παρά μια αποδόμηση του εγώ (μοί).

Η διάσταση του υποκειμένου εμφανίζεται στη διαμεσολαβητική λειτουργία του συμβολικού. Η συμβολική σχέση ισοδυναμεί με τη δυνατότητα να ονοματίσουμε τα πράγματα, δηλαδή να ονοματίσουμε την επανάληψη του εκάστοτε αντικειμένου ή με άλλα λόγια εκείνο που εντός του αντικειμένου είναι απαράλλαχτο κάθε φορά που παρουσιάζεται. Αυτό το «απαράλλαχτο» που εισάγει η απόδοση του ονόματος στο αντικείμενο δεν απαντά σε μια χωρική διάκριση του αντικειμένου που το διαφοροποιεί από τα άλλα αντικείμενα, αλλά σε μια χρονική διάσταση. Συνεπώς καταλήγει ο Λακάν «το όνομα είναι ο χρόνος του αντικειμένου».

Και εδώ ακριβώς είναι που συνδέεται η ενόρμηση του θανάτου με το σύμβολο, με αυτή την ομιλία που είναι εντός του υποκειμένου δίχως να είναι η ομιλία του υποκειμένου, δηλαδή που είναι σαν επανάληψη μια απόδοση ονόματος στο χρόνο του αντικειμένου.

Συνεπώς το υποκείμενο είναι από τη μία το ego και υπακούει στην αρχή της ευχαρίστησης στο φαντασιακό επίπεδο και από την άλλη εκείνο που εξαρτάται από το ασυνείδητο και από το υποκείμενο.

Αποδεσμευμένο από τα φαντασιακά επιτελέσματα του εγώ (μοί) , το υποκείμενο δεν έχει παρά να εκτιμηθεί ως ένα. Μάλιστα ο Λακάν σχηματοποιεί αυτή τη λειτουργία πέρα της ανθρώπινης διυποκειμενικότητας χρησιμοποιώντας αυτό που βρίσκεται αποκομμένο από τη δραστηριότητα του ανθρώπου, εκτός της αλήθειας του: τη μηχανή. Η κυβερνητική μηχανή γίνεται κατά ένα τρόπο ο καινούριος παρτενέρ, όχι πλέον ο ιδανικός (κατά τα πρότυπο του ιδανικού εγώ), αλλά ο εξαγνισμένος:

Εμπνευσμένος από το κείμενο του Edgar Poe *La lettre volée* διακρίνει τρεις θέσεις του υποκειμένου:

Στη πρώτη θέση το υποκείμενο υποθέτει τον άλλο στην ίδια θέση με εκείνο

Στη δεύτερη θέση το υποκείμενο μπορεί να αντιληφθεί ότι ο άλλος είναι κάποιος άλλος που σκέφτεται σαν εκείνον και ότι πρέπει να πάρει θέση τρίτου για να βγει από αυτόν τον άλλο που αντανάκλασή του και μόνο

Και τέλος στη τρίτη θέση που είναι δύσκολο για το υποκείμενο να συνεχίσει τη λογική αυτή κατ' αναλογία.

Για να αποφευχθεί η φαντασιακή διυποκειμενικότητα της πρώτης και δεύτερης φάσης ο Λακάν εισάγει έναν τρίτο, διαφορετικό, τη μηχανή. «*Δεν μπορούμε να παίζουμε μαζί της μέσω της ταύτισης αλλά ξανοιγόμαστε στο δρόμο της γλώσσας και στη γραφή των συμβόλων. Αυτή η γραφή γίνεται ο τόπος μιας επανάληψης και επιτρέπει να διακρίνουμε τη μνήμη, ιδιότητα που ορίζεται βάσει της έμβιας ουσίας, με την αναπόληση και την επαναφορά στη συμβολική μνήμη (remémoration) που είναι μια ομάδα και μια διαδοχή συγκεκριμένων γεγονότων, καθαρό σύμβολο που προκαλεί με τη σειρά του μια διαδοχή*» (Lacan, 1954). Πρόκειται για την φροϊδική έννοια του *Nachträglich*, την οποία ο Λακάν ορίζει ως «συμβολική μνήμη».

Στη πραγματικότητα από αυτή τη συμβολική δομή το υποκείμενο λαμβάνει ως απάντηση, ως επιστροφή τη δυνατότητα να ρωτήσει τη σημασία του τι είναι έμβιο και δεν λαμβάνει σε καμία περίπτωση την καλυπτική ανάμνηση (*souvenir-écran*) η οποία τον προσαρμόζει άμεσα σε αυτή τη ζωή.

Πρόκειται συνεπώς για την ανάμνηση (*reminiscence*) που συνδέεται με τον αυτοματισμό της «επανάληψης στο βαθμό που είναι πέρα από την αρχή της ευχαρίστησης, πέρα από τις συνδέσεις, τα ορθολογιστικά κίνητρα, τα συναισθήματα στα οποία μπορούμε να έχουμε πρόσβαση» (Lacan, 1954, σελ. 222)

Ο Λακάν ταυτίζει κατά κάποιο τρόπο το υποκείμενο με αυτού του είδους τη συμβολική αδράνεια που είναι χαρακτηριστική του υποκειμένου του ασυνείδητου, δηλαδή βασίζεται σε αυτή την ανάμνηση δεδομένης της συμβολικής γραφής.

Στο έργο «*το Εγώ και το Αυτό*» ο Φρόιντ μας λέει: «*Μπορούμε να χαράξουμε ένα σχέδιο αυτών των σχέσεων [ανάμεσα στο εγώ και το αυτό] του οποίου το περίγραμμα χρησιμεύει μόνο για την παρουσίαση και δεν επιδέχεται καμία ιδιαίτερη σημασία. Θα δούμε εκεί ότι το Εγώ φορά έναν ακουστικό σκούφο, μάρτυρα της εγκεφαλικής του ανατομίας, σε μια πλευρά μόνο. Φοριέται, θα λέγαμε, λοξά.*» (Freud, 1923)

Η φροϊδική *Akoustiek* ορίζεται από το Λακάν ως εκείνο από την ομιλία που ακούγεται και κάνει να γλιστρήσει το σημαίνον μέχρι το ασυνείδητο που είναι επίσης

ο τόπος του Άλλου. Εξ ου η ομιλία δεν μπορεί να επιστρέψει δίχως να συναντήσει αυτό τον διπλό φραγμό του εγώ που συντίθεται από τη μία πλευρά από την φαντασιακή αλλοτρίωση (α-α') και από την άλλη από τη λειτουργία της απόθησης.

Η φαντασιακή τάξη εμπεριέχει το Εγώ και κάθε λίμπιντο. Πέρα από την αρχή της ευχαρίστησης κυριαρχεί το συμβολικό που έχει απορριφθεί από την λιβιδινική τάξη, ενόρμηση του θανάτου, βουβή στο βαθμό που δεν έχει πραγματωθεί, στο βαθμό που η ομιλία δε διέσχισε αυτό το διπλό φραγμό. Αυτή η τελευταία λειτουργία ισοδυναμεί για το υποκείμενο με την ανακάλυψη της Αλήθειας του.

Ως εκ τούτου, η παλινδρόμηση είναι ένα σύμβολο και αφορά στο σύμπτωμα που πρέπει να ερμηνευτεί ως τέτοιο, *«υπάρχει στο επίπεδο της σημασίας και όχι σε αυτό της πραγματικότητας»* (Lacan, 1953-1954). Δε δείχνει τίποτε άλλο παρά την επιστροφή στο παρόν σημαινόντων που έχουν χρησιμοποιηθεί μέσα στα αιτήματα για τα οποία υπάρχει εγγραφή, και μόνο ως προς αυτό η παλινδρόμηση σχετίζεται με την ενόρμηση.

Συνεπώς, όταν μιλάμε για παλινδρομήσεις σε πρώιμα στάδια εξέλιξης θα πρέπει να αναζητήσουμε τα σημαίνοντα εκείνα που επαναλαμβάνονται στα αιτήματα που απευθύνονται στον Άλλο, προκειμένου να ορίσουμε το καθεστώς του υποκειμένου. Χωρίς αυτή την πυξίδα ο θεραπευτής αναλώνεται, με κίνδυνο ακόμη και να χαθεί, στις εικονοφαντασιακές ταυτίσεις του θεραπευομένου.

Κεφάλαιο VII : Μεθοδολογία Έρευνας

Η χρησιμότητα μιας έρευνας για την ψωρίαση και την ατοπική δερματίτιδα

Η ατοπική δερματίτιδα όπως επίσης η ψωρίαση και η αλωπεκία θεωρούνται ψυχοσωματικές ασθένειες στην ανάπτυξη των οποίων επιδρούν ψυχολογικοί παράγοντες που δύνανται να ευοδώσουν την ανάπτυξη των συμπτωμάτων. Στρεσογόνοι παράγοντες καθώς επίσης και ο τύπος προσωπικότητας είναι παράγοντες που αλληλεπιδρούν (co-factors) ενώ ενεργά επεισόδια της ασθένειας συχνά συνδέονται με υψηλό επίπεδο άγχους

Η έρευνα των Benea, Muresian, Manslache, Robu, Diaconu, σε δείγμα 240 ατόμων με ατοπική δερματίτιδα απέδειξε ότι το στρες είναι βασικός παράγοντας (άλλοι μπορεί να είναι τραυματισμοί, επαφή με αλλεργιογόνα κ.λ.π.) που ευθύνεται για την έκλυση της ασθένειας στο 5.83% των περιπτώσεων, ενώ επιδεινώνει την ανάπτυξή της στο 45.42% αυτών. (Gauthuer, 1997, McGrawhill, 1993, Van Moffaert 1992)

Σύμφωνα με άλλες έρευνες ο πληθυσμός που πλήττεται από ατοπική δερματίτιδα έχει διπλασιαστεί ή και τριπλασιαστεί τις τελευταίες δεκαετίες. Αυτή η αύξηση είναι πιο εμφανής στις ανεπτυγμένες χώρες όπου η εν λόγω πάθηση πλήττει το 10-20% του πληθυσμού.

Η ψυχολογική εξέταση των ασθενών έδειξε ψυχολογική ευμεταβλητότητα στις 37 περιπτώσεις, αγχώδη κατάθλιψη στις 33, αδυναμία να ξεπεραστούν μαιτωτικές καταστάσεις σε 23, δυσκολίες στην προσαρμογή στις 17, ψυχοσθενική προσωπικότητα (υπαρξιακή αστάθεια) στις 26 και δυσαρμονική προσωπικότητα (disharmonic personality) σε 19. Στην εν λόγω έρευνα δεν αποδεικνύεται η ύπαρξη συγκεκριμένων γνωρισμάτων προσωπικότητας ενώ στο συμπέρασμά τους οι ερευνητές συνιστούν χορήγηση ψυχοτρόπων φαρμάκων, αντισταμινικών και στρατηγικές μείωσης άγχους με ψυχοθεραπεία (Reznik, 1997).

Έρευνα τέλος που διεξήχθη το 2000 στη Βρετανία σε 2500 εξωτερικούς ασθενείς δερματολογικής κλινικής έδειξε ότι το 25% αυτών είχαν κάποια συναισθηματική διαταραχή ενώ σε αντίστοιχη έρευνα που αφορούσε τον πληθυσμό της Γερμανίας το 23% εκτιμήθηκε ότι έπασχε από συναισθηματικού τύπου διαταραχή. Απεδείχθη επίσης στενή σχέση μεταξύ φοβίας και αλλεργίας ως παράγωγο της λανθάνουσας αγχώδους διαταραχής. Οι έρευνες τέλος αποδεικνύουν την ύπαρξη περιορισμένης ποιότητας ζωής λόγω του ότι ακριβώς πλήττεται η εικόνα του σώματος με αποτέλεσμα να μειώνεται η αυτοπεποίθηση του ατόμου και να περιορίζεται η κοινωνικότητά του ή εν γένει οι διαπροσωπικές σχέσεις του να είναι προβληματικές. (μεθοδολογικό εργαλείο Quality of Life test). (Zachariae, Zachariae, Ibsen, Mortensen, Wulf, 2000)

Στην Ελλάδα σε έρευνα που διεξήγαγαν ο Μαδιάνος και οι συνεργάτες του από την Ψυχιατρική Σχολή του Πανεπιστημίου Αθηνών και το Εθνικό Κέντρο Κοινωνικής Έρευνας με τίτλο «Επικράτηση της ψυχοσωματικής ασθένειας στην Ελλάδα: δύο διατμηματικές έρευνες στην ελληνική επικράτεια το 1978-1979 και το 1984», έδειξε ότι το 1978-1979 σε δείγμα 4083 ατόμων του ελληνικού πληθυσμού (33 νομών) το 17.4% ανέφερε ότι υπέφερε τον τελευταίο χρόνο από κάποια ψυχοσωματική ασθένεια (άσθμα, υπέρταση, κολίτιδα, πεπτικό έλκος, υπέρταση, δερματικές παθήσεις κ.λ.π) ενώ το ποσοστό αυτό διπλασιάστηκε το 1984 (33%). Οι ερευνητές, όπως παλαιότερα η Halliday, αποδίδουν την αύξηση αυτή στο κοινωνικοοικονομικό στρες που προκλήθηκε – μιλώντας για την Ελλάδα - από τις ραγδαίες οικονομικές αλλαγές

μεταξύ 1977 και 1984 δεδομένης της ανόδου του πληθωρισμού, της ανεργίας (7.8%), των χρεοκοπιών (+28.6%) και των παραβάσεων (+28.4%), γεγονότα που σχετίζονται με την εξάντληση των φυσιολογικών διεργασιών και την οργανική παθολογία.

Η έρευνα του Λυκέτσου και των συνεργατών του από την Ψυχιατρική Σχολή του Πανεπιστημίου Αθηνών «Χαρακτηριστικά Προσωπικότητας στην Ψυχοσωματική ασθένεια» έδειξε ότι δεν υπάρχουν συγκεκριμένα προφίλ προσωπικότητας που πλήττονται από ψυχοσωματικές ασθένειες (έκζεμα, ψωρίαση, πεπτικό έλκος, ρευματοειδής αρθρίτιδα, υπέρταση κ.λ.π.) αλλά εντοπίστηκε η στατιστικώς σημαντική συνάφεια της εκδήλωσης των εν λόγω νόσων με δύο γνωρίσματα : την εξάρτηση και ενδοβαλλόμενη επιθετικότητα. Τα δύο αυτά χαρακτηριστικά συσχετίζονται με τη χαμηλή αυτοπεποίθηση και τη μεγάλη πιθανότητα κατάρρευσης μέσω της εκδήλωσης κάποιας ψυχοσωματικής νόσου.

Οι παραπάνω έρευνες - εκτός από τα ψυχιατρικά εγχειρίδια ICD και DSM-III / IV - είναι μερικές από εκείνες που συνηγορούν :

A) στη συσχέτιση κάποιων νόσων στις οποίες συγκαταλέγονται η ατοπική δερματίτιδα (ή έκζεμα) και η ψωρίαση με το άγχος και ψυχιατρικές διαταραχές, κ
B) στην αυξανόμενη παρατήρηση ασθενών που πάσχουν από τις εν λόγω ασθένειες στην Ελλάδα αλλά και γενικότερα σε ανεπτυγμένες χώρες της Ευρώπης και στις Η.Π.Α., γεγονός που ώθησε τις τελευταίες να στηρίζουν τις έρευνες και την κλινική πρακτική των ψυχοσωματικών-ψυχιατρικών απόψεων των δερματικών ασθενειών μέσω της ψυχοθεραπευτικής παρακολούθησης των ασθενών. Δεν είναι τυχαίο το γεγονός ότι το 1999 ξεκίνησε να εκδίδεται το περιοδικό Dermatology και Psychosomatics με κύρια επιδίωξη των εκδοτών να ενημερώσουν και να εμβαθύνουν στην κλινική των ψυχοσωματικών νόσων του δέρματος.

Στην Ελλάδα, υπάρχει ένα μόνο νοσοκομείο σε όλη την επικράτεια που μελετά και θεραπεύει τους ασθενείς με ατοπική δερματίτιδα και ψωρίαση. Αυτό είναι το Νοσοκομείο Αφροδισίων Νοσημάτων Α. Συγγρός. Σε αυτό ασφαλώς δεν υπάρχει κανένας εκπρόσωπος ψυχικής υγείας που θα μπορούσε να συμβάλλει στη θεραπεία και στήριξη των ασθενών, αν και οι γιατροί είναι ενήμεροι και έχουν παρατηρήσει και οι ίδιοι τη δυσυπόστατη φύση των ασθενειών αυτών.

Με την έρευνά μας θα προσπαθήσουμε να δείξουμε την ανάγκη να αφογκραστεί το Κράτος και η Πολιτεία την έκκληση για παροχή ψυχολογικής στήριξης των εν λόγω ασθενών οι οποίοι αδυνατούν να λεκτικοποιήσουν το άγχος τους ή απλώς δυσκολεύονται να αντιμετωπίσουν τους γύρω τους, έχοντας επίγνωση της προκατάληψης που εγείρει η λέξη και μόνο «ψωρίαση» - συχνά συγχέεται με την ψώρα - ή της αποστροφής που προκαλεί η θέαση ή η επαφή με ένα ερεθισμένο χέρι και ένα πρόσωπο με εκδορές και εξανθήματα. Η έρευνα σχετικά με το καθεστώς του υποκειμένου που πλήττεται από τέτοιες νόσους και παρουσιάζει την εν λόγω συμπεριφορά κρίνεται αναγκαία.

Μεθοδολογικό εργαλείο : συνέντευξη μη δομημένη, εγκυρότητα της «κατασκευής» των περιστατικών

Ήδη από το 1950, ο Franz Alexander έκανε σαφές σε τουλάχιστον τρία σημεία του έργου του «Ψυχοσωματική Ιατρική», αναφερόμενος κυρίως στις έρευνες της Dunbar, ότι τα αποτελέσματα ερευνών που βασίζονται σε στατιστικές συνάφειες είναι επισφαλής διότι «τα έκδηλα γνωρίσματα του ατόμου που έχει προσληφθεί από

δεδομένη ασθένεια ποικίλουν σε τέτοιο βαθμό που, στην καλύτερη περίπτωση μπορούμε να μιλάμε μόνο για λίγο έως πολύ μεγάλη στατιστική συνάφεια. Οι πολυάριθμες εξαιρέσεις δείχνουν ότι αυτές οι συνάφειες δεν αποδεικνύουν στην πραγματικότητα καμία αιτιώδη σχέση».

Ως εκ τούτου επιλέξαμε ως μεθοδολογικό εργαλείο τη μη-δομημένη ή ελεύθερη συνέντευξη αποσκοπώντας στην ανάδειξη της υποκειμενικής διάστασης του λόγου και της επιλογής των στοιχείων εκείνων που απαρτίζουν την ιστορία του. Ωστόσο, μέλημά μας ήταν να λάβουμε απαντήσεις σχετικά με τη στιγμή εμφάνισης της νόσου, την παρουσία ή την απουσία άγχους, το ιστορικό του ασθενούς, τους οικογενειακούς δεσμούς, τις σχέσεις με το άλλο φύλο, τη στάση του απέναντι στη νόσο και το σώμα του. Όλα αυτά όμως τα ερωτήματα τέθηκαν σεβόμενοι τον ομιλητή, το πότε μπορούσε να μιλήσει γι' αυτά και έχοντας πρώτα αποκτήσει μια σχέση εμπιστοσύνης. Δεδομένου ότι οι περισσότερες επαφές έγιναν στο Νοσοκομείο Ανδρέας Συγγρός όπου ο χώρος και ο χρόνος κρίνονται μάλλον ακατάλληλοι για διεξαγωγή έρευνας με συνέντευξη, κάποιοι από τους ασθενείς δέχτηκαν να έρθουν σε χώρο της ερευνητριάς αλλά και πάλι συχνά ζητούσαν να σταματήσει η μαγνητοφώνηση προκειμένου να καταθέσουν πολύ προσωπικά δεδομένα. Ήταν πρόδηλη η αναστολή των ασθενών να μιλήσουν ελεύθερα στο μαγνητόφωνο και γι' αυτό το λόγο επιλέξαμε μία συνέντευξη να μαγνητοφωνηθεί και από τις υπόλοιπες – εφ' όσον δεχόταν ο ασθενής να ξαναέρθει – να καταγράψουμε τα λόγια του και να αναφέρουμε στην έρευνα μόνο τα γεγονότα προκειμένου να αποφύγουμε μεθοδολογικά λάθη, όπως αυτό της παρέμβασης της προσωπικής κρίσης του ερευνητή.

Θεωρητικός προσανατολισμός : ανάλυση περιστατικών με βάση τη λακανική προσέγγιση : η ανάδυση του υποκειμένου

Η συνέντευξη είναι το εργαλείο της κλινικής μας έρευνας προκειμένου να διερευνηθεί το κατά πόσο το υποκείμενο μπορεί να αρθρώσει την ιστορία του, σε ποιο βαθμό συνεκτικότητας και να συμπεριλάβει σε αυτήν την ασθένειά του. Επιδιώξή μας είναι να μελετήσουμε τη θέση που καταλαμβάνει και τα χαρακτηριστικά που προσδίδει σε αυτήν το ίδιο το υποκείμενο. Γνωρίζοντας ότι θα ήταν παράτολμο έως και αφελές να μιλήσουμε σε μια επαφή δύο ή τριών συνεντεύξεων για την ποιότητα της μεταβίβασης, αποφεύγουμε ένα τέτοιο εγχείρημα και μένουμε μόνο στα δεδομένα που δίνουν οι ασθενείς ανατρέχοντας στους χαρακτηρισμούς που δίνουν οι ίδιοι στο άγχος ή στην αίσθηση που έχουν από τη νόσο, στη χρονολογική σειρά των γεγονότων που αφηγούνται, κ.λ.π. Επειδή ακριβώς όπως τονίστηκε και παραπάνω οι ασθενείς όταν δέχονταν να έρθουν για δεύτερη ή τρίτη φορά για συνέντευξη προτιμούσαν να μην μαγνητοφωνηθούν επικαλούμαστε την καλή πίστη της επιτροπής και της επόπτριας όσον αφορά την αξιοπιστία των δεδομένων που καταγράφηκαν από την ερευνητριά. Πρόκειται για δεδομένα που έχουν αξιολογηθεί ως τέτοια αφήνοντας κατά μέρος οποιοδήποτε υφολογικού τύπου χαρακτηρισμό.

Οι συνεντεύξεις ήταν τα μέσα για να «κατασκευάσουμε» - σύμφωνα με την ορολογία της λακανικής κλινικής – ή αλλιώς να παρουσιάσουμε κλινικά, τα περιστατικά σύμφωνα με τη λακανική ψυχαναλυτική προσέγγιση, δηλαδή να αναδείξουμε τη δομή του υποκειμένου και να προσδιορίσουμε τη θέση που υιοθετεί απέναντι στην εξέλιξη της ζωής του, τους πρωταγωνιστές της και φυσικά τη νόσο .

Η έννοια της δομής

Ο Λακάν χρησιμοποιεί ήδη από τη δεκαετία του 1930 την έννοια της δομής για να δηλώσει τη διάθρωση των σχέσεων μεταξύ των μελών της οικογένειας δίνοντας έμφαση στο γεγονός ότι και το μικρό παιδί μπορεί να τις αντιληφθεί, και μάλιστα ακόμη πιο έντονα από τους ενήλικες του περιβάλλοντός του και μ' αυτό τον τρόπο άλλωστε δικαιολογείται η εσωτερίκευση του οιδιπόδειου συμπλέγματος. Ουσιαστικά, η δομή αναφέρεται στο νόημα που αποδίδει το υποκείμενο στην εσωτερική αναπαράσταση των διαπροσωπικών σχέσεων, με αποτέλεσμα να καθορίζει τη θέση που το ίδιο αναλαμβάνει έναντι των υπολοίπων. Στο κείμενό του «*Θεωρητική εισαγωγή στις λειτουργίες της ψυχανάλυσης στην εγκληματολογία*» το 1950 ο Λακάν τονίζει το συμβολικό χαρακτήρα των δομών (Lacan, 1950, σ. 132).

Από τα μέσα της δεκαετίας του 1950, ο όρος «δομή» θα συνδεθεί όλο και περισσότερο με τη δομή που διέπει τη γλώσσα: είναι η εποχή που ο Λακάν επαναδιατυπώνει τη θεωρία του με βάση τη δομική γλωσσολογία του Σοσύρ. Το 1956, στο κείμενο των Γραπτών του με τίτλο «*Περί ψυχικής αιτιότητας*» προσδίδει στη δομή και έναν άλλο χαρακτήρα, εκείνον του συνόλου στοιχείων, την οποία δανείζεται από τα μαθηματικά και λίγο αργότερα την τοπολογία. Το 1973 μάλιστα στο εικοστό Σεμινάριό του θα υποστηρίξει ότι η δομή είναι η τοπολογία.

Ο Λακάν δεν ορίζει τη δομή ως εκείνο που υπόκειται του συμπτώματος, το οποίο σ' αυτή την περίπτωση θα ήταν το κλινικά παρατηρήσιμο, το φαινόμενο, το άμεσο στην εμπειρία και, που στον αντίποδα αυτής θα βρισκόταν εκείνη ως το βάθος της. Για τον Λακάν, το υστερικό σύμπτωμα παραδείγματος χάρη, μπορεί να απουσιάζει σε ένα υποκείμενο με υστερική δομή. Το σύμπτωμα δεν είναι αυτό που θα χαρακτηρίσει τη δομή του αλλά το κεντρικό ερώτημα που θέτει έναντι της επιθυμίας του Άλλου. Το διακριτικό γνώρισμα της δομικής ανάλυσης είναι η ανακάλυψη σταθερών σχέσεων ανάμεσα σε τόπους που είναι καθαυτό κενοί (Levi-Strauss, 1955). Δηλαδή, αυτό που ενδιαφέρει είναι οι σχέσεις ανάμεσα στις θέσεις και όχι τα στοιχεία που καταλαμβάνουν τις θέσεις αυτές. Η σχέση μεταξύ των θέσεων είναι εκείνη που θα καθορίσει τη δομή του υποκειμένου.

Ως προς τη δομή, ο Λακάν θα διακρίνει τρεις βασικές κλινικές οντότητες οι οποίες θα είναι αμοιβαία αποκλειόμενες και θα συνιστούν τις τρεις δυνατές θέσεις του υποκειμένου σε σχέση με τον Άλλο. Αυτές είναι η νευρωτική, η ψυχωτική και η διαστροφική δομή. Στη νευρωτική δομή, δηλαδή στην υστερία και την ιδεοψυχαναγκαστική νεύρωση, ο κυρίαρχος μηχανισμός είναι η απώθηση, στην ψύχωση – μανιοκατάθλιψη, σχιζοφρένεια και παράνοια – η διάκλειση (ή αποκλεισμός) και στη διαστροφή, η άρνηση του μητρικού ευνουχισμού.

Έτσι, ενώ το υστερικό και το ιδεοψυχαναγκαστικό υποκείμενο απωθεί ένα σημαίνον από τη σημαίνουσα αλυσίδα μέσω της μεταφοράς και αυτό επανέρχεται με τη μορφή των μορφωμάτων του ασυνειδήτου (όνειρο, παραπραξία, ευφυολόγημα, σύμπτωμα), το διαστροφικό υποκείμενο αρνείται να δεχτεί ότι κάτι λείπει από τον Άλλο, ότι η επιθυμία του είναι αποτέλεσμα της έλλειψης ή αλλιώς του ευνουχισμού του, και έτσι επινοεί το φετίχ ως εκείνο που γεννά και στηρίζει την επιθυμία του. Τέλος, στην ψύχωση το σημαίνον δεν απωθείται αλλά αποβάλλεται από το ασυνείδητο. Ο συμβολικός πατέρας, δηλαδή εκείνος που απαγορεύει στη μητέρα να απολαμβάνει το παιδί της και μπαίνει ως τρίτος που ευνουχίζει τόσο τη μητέρα όσο και το παιδί, στην ψύχωση απουσιάζει. Η τρύπα που αφήνει αυτό το κενό του πρωταρχικού σημαίνοντος δεν μπορεί να αφομοιωθεί, να συμβολοποιηθεί με αποτέλεσμα να επιστρέφει στο σώμα με τη μορφή παραληρημάτων και ψευδαισθήσεων.

Τέλος, άρρηκτα συνδεδεμένο με τη δομή του υποκειμένου είναι το καθεστώς του άγχους - που σχετίζεται με την απώλεια - της επιθυμίας και της απόλαυσής του, έννοιες κεντρικές στη θεωρία του Λακάν οι οποίες θα αναλυθούν στα παρακάτω κεφάλαια, καθώς αποτελούν εργαλεία που θα χρησιμοποιήσουμε προκειμένου να κατανοήσουμε, εν τω προκειμένω, τη θέση του ψυχοσωματικού φαινομένου σε σχέση με την υποκειμενική δομή.

Η λακανική κλινική και θεωρία είναι γνωστή στα δύο από τα μέλη της επιτροπής, ως εκ τούτου για την αξιοπιστία και για να αποφευχθεί η οποία μεροληψία είναι διαθέσιμη η παρεμβολή του Ρ. Μπλανσέ, ψυχαναλυτή και μέλους του Φροϊδικού Πεδίου, έτσι ώστε να ακουστούν οι όποιες αντιρρήσεις σε σχέση με την ανάλυση των περιστατικών, να διασφαλιστεί η εγκυρότητα των αναλύσεων και να καταστεί η έρευνα πηγή γόνιμου διαλόγου.

Ερευνητικά Ερωτήματα:

Εν κατακλείδι, τα ερωτήματα που καλείται να απαντήσει η προκείμενη έρευνα συνοψίζονται στα εξής:

Α) Ποια είναι η θέση του ψυχοσωματικού φαινομένου στην ιστορία του υποκειμένου και κατά πόσο οι συνθήκες έκλυσής του (χρόνος , μέρος του σώματος, συγκυρίες) σημαίνει κάτι για τον τρόπο απόλαυσής του;

Β) Υπάρχει συσχέτιση μεταξύ ατελούς αποχωρισμού - ή άλυτου πένθους - και των έκλυσης των δερματικών παθήσεων που μελετώνται;

Γ) Ποιο είναι το καθεστώς του άγχους ως παράγοντας που συσχετίζεται με το έκζεμα και την ψωρίαση; Πρόκειται για το άγχος που ανάγεται στην ενοχή της οιδιπόδειας προβληματικής, ή το φόβο της πτώσης στο κενό που παραπέμπει σε κατοπτρικού - εικονοφαντασιακού τύπου σχέσεις κ.λ.π.;

Δ) Οι ενδεικτικές περιπτώσεις που θα μελετηθούν επιτρέπουν να υποθέσουμε την ύπαρξη κοινών γνωρισμάτων στα υποκείμενα που εμφανίζουν έκζεμα και ψωρίαση; Αν ναι, σε ποιο βαθμό ώστε να μπορούμε να μιλήσουμε για «τύπο» ή «προσωπικότητα» που να συνδέεται με αυτές τις δύο παθήσεις;

ΣΤ) Τι επιπτώσεις έχει η εμφάνιση των νόσων στην ανάπτυξη σχέσεων των υποκειμένων; Η απομάκρυνση από τον κοινωνικό δεσμό θα μπορούσε να ληφθεί ως μια συνισταμένη της ασθένειας;

Κεφάλαιο VIII: Η απάντηση του Λακάν: το υποκείμενο, το σώμα και το περίσσειμα από τον καθρέφτη

Ο διχασμός του υποκειμένου

Το ανθρώπινο ον από τη γέννησή του έρχεται αντιμέτωπο με μια δεδομένη κατάσταση: την ύπαρξη μιας κουλτούρας, το σύνολο κανόνων και συναλλαγών. Πρωτεύοντα ρόλο σε αυτό το σύστημα έχει η γλώσσα.

Ως εκ τούτου, από πολύ νωρίς ο άνθρωπος έχει δύο τρόπους να πορευτεί στη ζωή: ή να ενσωματωθεί σε αυτή την τάξη των κοινωνικών συναλλαγών μέσω της εκμάθησης και χρήσης της κοινής γλώσσας, το σύνολο των λέξεων των άλλων, ή να διατηρήσει την αυθεντικότητα και ατομικότητά του με τίμημα την ίδια του τη θέση μεταξύ αυτών, με άλλα λόγια, να ζει δίχως πραγματικά να υπ-άρχει: να τρελαθεί. Η ανάδυση του υποκειμένου προϋποθέτει την υποταγή, την αποδοχή του νόμου του Άλλου, την αλλοτρίωση.

Η έννοια της αλλοτρίωσης στον πρώτο Λακάν (δεκαετία '50) παραπέμπει στο «στάδιο του καθρέφτη» όπου παρουσιάζει την εμφάνιση ενός υποκειμένου το οποίο χάνεται μέσα στην εξωτερικότητα της εικόνας και την οικουμενικότητα του «je» (Εγώ) την ίδια στιγμή που επιχειρεί να επιβεβαιώσει την εσωτερικότητα και τη μοναδικότητά του. Στην ανθρώπινη φύση δεν υφίσταται η εναρμόνιση μεταξύ του εσωτερικού κόσμου (Innenwelt) και του περιβάλλοντος (Umwelt) που παρατηρείται σε μεγάλο βαθμό σε όλα τα άλλα είδη του ζωικού βασιλείου, αντιθέτως το ομιλ-ον σηματοδοτείται από τη διάρρηξη, τη δυσαρμονία ανάμεσα στο Innenwelt και στο εσωτερικευση των αντικειμένων που το περιβάλλουν (Umwelt). Η έριδα αυτή οφείλεται στη βασική ανεπάρκεια του μικρού ανθρώπου λόγω του πρόωρου χαρακτήρα της γέννησης (ιδέα δανεισμένη από τον ηθολόγο Bolk) που το καθιστά εξαρτώμενο από κάποιον άλλον, και στην εικονική υπερέπάρκεια του εγώ το οποίο λειτουργεί ως υπεραναπλήρωση, ως πανοπλία του όντος.

Η αντικρουόμενη αυτή κατάσταση του υποκειμένου θα αποτελέσει σημείο, στο οποίο θα σταθεί ο Λακάν ιδιαίτερα τη δεκαετία του '60 προκειμένου να μελετήσει από άλλο πρίσμα, το πρίσμα του σημαίνοντος, το διχασμό και την αλλοτρίωση, ως βασικές διαδικασίες της ανάδυσης του υποκειμένου .

Η αλλοτρίωση μέσα στον Άλλο

Ο Λακάν στο δέκατο Σεμινάριό του για το Άγχος διδάσκει ότι όταν το υποκείμενο αλλοτριώνεται μέσα στον Άλλο, κερδίζει ένα σώμα αλλά χάνει ένα μέρος από τον εαυτό του. Αυτό το χαμένο μέρος είναι « μέρος του σώματος, είναι λοιπόν κατ' ουσία και αξιωματικά, μερικό». Είναι κάτι που μπορούμε να φανταστούμε σαν ένα κομμάτι σώματος και ως τέτοιο διαδραματίζει έναν προεξάρχοντα ρόλο στη διαλεκτική της επιθυμίας. Πράγματι, εκείνο που στοχεύει η επιθυμία όταν απευθύνεται στον Άλλο λέγοντάς του πράγματα όπως: «θέλω την ψυχή σου και τίποτα άλλο» είναι σαφώς αυτή τη *λίτρα σάρκας* που θυσιάστηκε στην αλλοτρίωση. Η επιθυμία επιφέρει μια μεταφορική υποκατάσταση ορίζοντας ένα μέρος του σώματος του Άλλου στη θέση του χαμένου μέρους. Κατά τον ίδιο τρόπο δεν είμαστε αντικείμενο επιθυμίας για τον Άλλο, δεν είμαστε το αντικείμενό του, παρά μόνο σαν σώμα και ακριβώς σαν τμήμα του σώματος του Άλλου. (Lacan, 1963)

Η αλλοτριωτική διαδικασία στην οποία ο Λακάν έδωσε μεγάλη σημασία για να αποσαφηνίσει τη συγκρότηση του υποκειμένου διενεργείται γύρω από το σώμα.

Μέσω του σώματος το υποκείμενο αλλοτριώνεται από τον Άλλο. «Εφ' όσον ο άνθρωπος έχει ένα σώμα, έχουμε μέσω του σώματος». Και ο Λακάν έφτασε στο σημείο να πει στο κείμενό του *Τζόυς το σύμπτωμα*: «*Το σώμα είναι ο Άλλος*» (Lacan, 1975).

Αυτή η διαπίστωση μπορεί να διαβαστεί σε πολλά επίπεδα. Το σώμα μας μάς δίνει την εντύπωση μιας περιχαράκωσης, μιας αλλοίωσης, κυρίως τις στιγμές που ξεφεύγει από τον έλεγχό μας. Αλλά το να πούμε ότι το σώμα είναι ο Άλλος, σημαίνει επίσης ότι ανήκει περισσότερο στο επίπεδο του Άλλου της ομιλίας παρά στο υποκείμενο, το οποίο στηρίζεται σε αυτήν –λίγο έως πολύ - επαρκώς. Αν προσεγγίσουμε κατ' αυτόν τον τρόπο την έννοια του σώματος το καθιστούμε ουσιαστικά μια σημαίνουσα ενότητα επισφραγισμένη από τον Άλλο.

Η προαναφερθείσα θέση μάς επιτρέπει, άλλωστε, να τοποθετήσουμε το σώμα μας σε μία σειρά από άλλα σώματα και να μας καταστήσει «σώμα» του τάδε ή του δείνα σώματος. Σύμφωνα με μια άλλη διατύπωση του Λακάν: «*Ο Άλλος είναι το σύνολο των σωμάτων*», υπαινισσόμενος το κοινωνικό σώμα, το στρατιωτικό σώμα, το ιατρικό σώμα...

Όταν το ανθρώπινο ον αποδέχεται να τοποθετήσει το σώμα του σε μια σειρά άλλων σωμάτων το καθιστά όργανο σχέσης. Το σώμα είναι το στήριγμα του αρθρωμένου λόγου, διδάσκει ο Λακάν βασιζόμενος στην ανακάλυψη του Φρόιντ για το υστερικό σώμα του οποίου τα συμπτώματα αρθρώνονται σε συνάρτηση με τη γλώσσα. «*Ωστόσο ο Φρόιντ ανέδειξε μέσω του αρθρωμένου λόγου ότι αυτό που παραγόταν στο επίπεδο του στηρίγματος σχετιζόταν με αυτό που αρθρωνόταν από το λόγο. Το έρεισμα είναι το σώμα.*» (Lacan, 1972)

Θα πρέπει να σημειωθεί ωστόσο ότι το σώμα δεν είναι το έρεισμα του οποιοδήποτε αρθρωμένου λόγου. Το σώμα είναι το στήριγμα του λόγου του *Κυρίου*.

Η διαλεκτική του Κυρίου και του Σκλάβου

Δε θα πρέπει να προκαλεί έκπληξη το γεγονός ότι το ανθρώπινο ον καθιστά το σώμα του στήριγμα του αρθρωμένου λόγου του Κυρίου, δηλαδή τον τόπο εκλογής μιας άσκησης ελέγχου, εφ' όσον αυτό το ιδιότροπο σώμα το οποίο τού φαίνεται τόσο διαφορετικό, δεν ονειρεύεται παρά ένα πράγμα: να βρει το σημαίνον το οποίο θα του έδινε τον έλεγχο του σώματος. Ένα τέτοιο γεγονός θα τού επέτρεπε να ελέγξει το σώμα του διπλανού του, για τον οποιοδήποτε λόγο και ο πρώτος θα ήταν για να το οικειοποιηθεί και να το απολαύσει.

Αυτό ακριβώς μάς έδειξε ο Χέγκελ με τη διαλεκτική του Κυρίου και του Σκλάβου. Ο Λακάν την μελέτησε σε βάθος καθώς είχε την τύχη να παρευρεθεί στο σεμινάριο του Κοζέβ. Η *Φαινομενολογία του Πνεύματος* είναι άλλωστε μια σημαντική αναφορά στο έργο του Λακάν.

Για τον Χέγκελ, η ανθρώπινη επιθυμία διαφοροποιείται από την ανάγκη του ζώου διότι δεν έχει άλλο αντικείμενο παρά μόνο την αναγνώριση. Ο Κύριος επιθυμεί να αναγνωριστεί η επιθυμία του και γι' αυτόν το λόγο έχει ανάγκη να αναμετρηθεί με μια άλλη επιθυμία: εκείνη του Σκλάβου. Η επιθυμία του ενός εξαρτάται από την επιθυμία του άλλου. Αυτή τη διαλεκτική στο επίπεδο της επιθυμίας ανέσυρε ο Κοζέβ από τον Χέγκελ και ο Λακάν την επεσήμανε. «*Η ανθρωπογενής επιθυμία – έλεγε ο Κοζέβ – διαφέρει από την επιθυμία του ζώου ως προς το γεγονός ότι αφορά όχι σ' ένα πραγματικό αντικείμενο αλλά σ' ένα άλλο αντικείμενο. Έτσι, στη σχέση του άνδρα με τη γυναίκα, παραδείγματος χάρη, η επιθυμία δεν είναι ανθρώπινη παρά εάν ο ένας επιθυμεί όχι το σώμα αλλά την επιθυμία του άλλου*». (Kojen, 1969, σελ. 13).

Ο Λακάν ωστόσο απέχει μακράν από το να ενστερνιστεί το θαυμασμό του Χέγκελ για τον κύριο της απόλυτης γνώσης, για τον ιδεαλισμό της *Selbst-bewusstseins*, της αυτο-συνειδησίας. Αν ο Λακάν αναγνωρίζει ότι χρησιμοποίησε τη διαλεκτική του κυρίου και του δούλου ως πρότυπο για το σχήμα της λεγόμενης λειτουργίας της αλλοτριώσης, προσθέτει, αντίθετα με τον Χέγκελ, μια διαδικασία αποχωρισμού μέσα στην οποία ένα αντικείμενο – το αντικείμενο αίτιο της επιθυμίας – ξεφεύγει από την επιβολή του ηγεμονικού σημαίνοντος και αποδεικνύεται το πραγματικό εφελτήριο της διαλεκτικής.

Η εμβληματική μορφή του χεγκελιανού Κυρίου εκπροσωπεί τη θέση εκείνου ο οποίος θα επέβαλλε στον ίδιο την ακόλουθη εναλλακτική: ελευθερία ή θάνατος. Αυτό είναι που του επιτρέπει να αντιμετωπίσει τον αντίπαλό του και τον υποβάλλει σε μια άλλη εναλλακτική λύση: ελευθερία ή ζωή. Στο πεδίο μάχης ο Κύριος είναι εκείνος που δεν φοβάται να πεθάνει διότι το ιδανικό του για έλεγχο και η επιθυμία του να αναγνωρισθεί ως τέτοιος είναι πιο δυνατά από το ζωτικό του ένστικτο. Ο Σκλάβος, απεναντίας, είναι εκείνος που προτιμά τη ζωή από το κύρος και μόνο. Αυτή η χεγκελιανή διαλεκτική είναι εξαιρετικά γόνιμη όταν διαβάζεται από τον Κοζέβ: προμηνύει τη δομή του αρθρωμένου λόγου που ο Λακάν θα επινοήσει τη δεκαετία του εβδομήντα.

Πράγματι, αν ο Κύριος έχει ανάγκη τον Σκλάβο τόσο πολύ όσο και ο Σκλάβος έχει ανάγκη τον Κύριο, συμβαίνει επειδή και οι δύο είναι πιασμένοι σε έναν αρθρωμένο λόγο, δηλαδή σε μια σχέση σώματος με σώμα που διευθετείται δια της ομιλίας. Η θέση του Κυρίου χαρακτηρίζεται από το γεγονός ότι παραιτήθηκε από την απόλαυση του σώματός του, στερήθηκε με άλλα λόγια την απόλαυση. Η θέση του Σκλάβου ορίζεται αντιθέτως από την απόλαυση χάνοντας έτσι την ελευθερία του σώματός του. Ο Κύριος στερείται την απόλαυσή του ενώ ο Σκλάβος την ελευθερία του.

Εκείνο που τους ενώνει σε έναν αρθρωμένο λόγο είναι ότι το σώμα του Σκλάβου γίνεται η μεταφορά της απόλαυσης του Κυρίου, το οποίο σώμα δεν προσεγγίζει την απόλαυση παρά μόνο με τη μεσολάβηση του σκλάβου του.

<u>Κύριος</u>	\rightarrow	<u>σώμα σκλάβου</u>
\$ στερημένο από την απόλαυση		απόλαυση του κυρίου

Βλέπουμε με αυτήν τη διατύπωση και τη γραφή ότι η δομή αυτού του αρθρωμένου λόγου που διευθετεί τα σώματα, δηλαδή τη δομή του αρθρωμένου λόγου του Κυρίου, βασίζεται στο εξής που λέει ο ένας στον άλλο: «το σώμα σου είναι η μεταφορά της απόλαυσής μου»

Θα μπορούσαμε να διαπιστώσουμε κατ' αρχάς ότι όλοι μας – με κάποιες ίσως εξαιρέσεις – είμαστε σκλάβοι του Κυρίου διότι από αυτόν διατηρούμε το σώμα μας ως σημαίνον και ότι έχουμε όλοι αυτό το ιδανικό να γίνουμε κύριοι, όπως ακριβώς ο χεγκελιανός Σκλάβος καθιστά τον Κύριο ιδανικό του. Ο Κύριος δε θα πρέπει να θεωρηθεί υπό το πρίσμα ενός φυσικού προσώπου, ενός άλλου έμβιου, αλλά μάλλον υπό το πρίσμα ενός ιδανικού, εκείνου του σημαίνοντος Κυρίου που υποτίθεται ότι έχει κερδίσει την απόλαυση, ότι την έχει αποσβήσει. Στη γραφή του Λακάν, μπορούμε να γράψουμε ως εξής τη σχέση του Κυρίου με το σώμα του Σκλάβου:

<u>S1</u>	\rightarrow	<u>S2</u>
\$		αντικείμενο

Το S2 αναπαριστά το σώμα σαν Άλλο, δηλαδή το σώμα στο βαθμό που σηματοδοτείται από τη σφραγίδα του ιδανικού σημαίνοντος. Αυτή η διατύπωση

βρίσκει το νόημά της στο λόγο που αφορά την εκπαίδευση του σώματος, παραδείγματος χάρη την υγιεινή του ή την τέλεια γραμμή του μέσω της άσκησης.

Το υποκείμενο του απολεσθέντος σώματος

Στα γραπτά του ο Λακάν ορίζει με σαφήνεια το σημαίνον ως το αίτιο της ανάδυσης του υποκειμένου: «*Το γλωσσικό επιτέλεσμα, είναι το αίτιο που έχει εισαχθεί στο υποκείμενο. Μέσω αυτού του επιτελέσματος, δεν υφίσταται ως αίτιο από μόνο του, φέρει μέσα του το σκουλήκι του αιτίου που το διαρρηγνύει. Διότι το αίτιό του, είναι το σημαίνον δίχως το οποίο δεν θα υπήρχε κανένα υποκείμενο μέσα στο πραγματικό*» (Lacan, 1966). «*Πρέπει να δούμε μέσα στο ασυνείδητο τα επιτελέσματα που έχει η ομιλία στο υποκείμενο στο βαθμό που αυτά τα επιτελέσματα είναι ριζοσπαστικά πρωταρχικά καθώς είναι αυτά που καθορίζουν το υποκείμενο ως υποκείμενο*» (Lacan, 1964).

Εκείνο που είναι καθοριστικό ως προς την ουσία και την παρουσία του ενσάρκωμένου ατόμου ως τέτοιου, δεν είναι η φυσική του παρουσία, ούτε η συμβολική του θέση, αλλά η παρουσία του σημαίνοντος πριν ακόμα επενεργήσει. Ο άνθρωπος έρχεται πρωτίστως αντιμέτωπος με τον Άλλο πριν να έχει την εμπειρία του, πριν καν τον χρησιμοποιήσει, και η πρωταρχική σημασία αυτής της συνάντησης είναι αποφασιστική: η γλώσσα είναι εκείνη που επενεργεί στο άτομο και όχι το αντίθετο – όπως υποστήριξε ο Μπάροουζ (Barroughs). «*Πριν από το γεγονός και μόνο το σημαίνον να απευθυνθεί σε αυτό, πριν να αφανισθεί υπό το σημαίνον ως υποκείμενο που γίνεται, το ανθρώπινο ον δεν είναι τίποτα*» (Lacan, 1966)

«*Η γλώσσα γεννά το υποκείμενο*» σημαίνει ότι παρουσία της γλώσσας εμφανίζεται η δυνατότητα της ύπαρξης του υποκειμένου. Πριν από εκείνη, υπάρχει μόνο οργανισμός, δηλαδή τίποτε της τάξεως του νοήματος.

Πρέπει και πάλι σε αυτό το σημείο να ανατρέξουμε στο «στάδιο του καθρέφτη» και συγκεκριμένα στη λειτουργία του ως μήτρας, ως καλουπιού. Το παιδί αντιλαμβάνεται την ύπαρξή του κατ' αρχάς και για πολύ καιρό μέσα στη διάσταση του καθρέφτη, μέσω του οπτικού, ηχητικού ή συναισθηματικού «εξωτερικού κόσμου» που του δίνει την αίσθηση του ίχνους της παρουσίας του σε αυτόν. Σε αυτό το πλαίσιο, προσδοκά την ίδια του την ύπαρξη και αναπαρίσταται μέσα στη μορφή ενός είδους της πραγματικότητας πάντοτε δίχως κοινό μέτρο με το πραγματικό αυτού του σώματος που είναι, και αυτό είναι ακριβώς που αισθάνεται πάντοτε βαθιά «άλλον».

Συνεπώς, αυτός ο πρώτος χρόνος είναι χρόνος ταυτόχρονης διάζευξης – παρουσία της γλώσσας, αντανάκλαση του καθρέφτη – και σύζευξης – ταύτιση με μια εικόνα «άλλου», ομιλία με τους ξένους όρους του Άλλου που ωστόσο συγκροτούν το υποκείμενο. Άρα, λοιπόν, τη στιγμή της ανάδυσής του, το υποκείμενο εξαφανίζεται και μάλιστα η πραγμάτωση της εμφάνισής του γίνεται υπό τον όρο της εξαφάνισής του.

Συνεπώς, το υποκείμενο, όπως είπαμε και στην αρχή του κεφαλαίου, έχει δύο λύσεις: είτε τη ζωή του νοήματος που συνάδει με το εκτός-νοήματος του ασυνείδητου, είτε την απολίθωσή του μέσα στη σιωπή του σώματος (Lacan, 1964).

Η σύζευξη-διάζευξη που υποδηλώνεται από τον Λακάν με τον όρο αφάνιση (fading) δεν καταλήγει σε ένα υποκείμενο με την έννοια της αυτοσυνειδησίας, της συνειδησης που ελέγχει τη σκέψη. Το λακανικό υποκείμενο είναι το διχασμένο υποκείμενο, το υπόλειμμα αυτής της λειτουργίας του διχασμού που είναι το ασυνείδητο, της σκιάς του σώματος στο πεδίο του νοήματος.

Κατά συνέπεια, το ασυνείδητο είναι ο τόπος της μοναδικότητας και της αλήθειας του υποκειμένου και μάλιστα μιας μοναδικότητας άγνωστης σε αυτό. Αναζητώντας την

αλήθεια του στο ασυνείδητό του καθίσταται από άτομο υποκείμενο χάνοντας ταυτόχρονα - τρόπον τινά - το σώμα του. (Ogilvie, 1992)

Η πρωταρχική απώλεια: θάνατος και σεξουαλικότητα

Το ασυνείδητο είναι το υπόλειμμα αυτής της ρήξης που προκαλεί την ανάδυση του διχασμένου υποκειμένου ανάμεσα σε κάτι που είναι και κάτι που δεν είχε το χρόνο να είναι, που παραμένει ασυνείδητο αλλά εξακολουθεί να παράγει καθορισμένα επιτεύγματα. «*Το υποκείμενο γεννιέται στο βαθμό που στο πεδίο του Άλλου αναδύεται το σημαίνον. Αλλά από αυτό το γεγονός καθλώνεται σε σημαίνον*» (Lacan, 1964).

Το υποκείμενο συνεπώς εγκαθίσταται στη βάση μιας απώλειας κάποιου πράγματος που δεν έχει και δεν θα έχει ποτέ ύπαρξη. Αυτό το κάτι είναι ανείπωτο και ο Λακάν το αποκαλεί «έλασμα», καθώς είναι τόσο λεπτό που μπορεί να γλιστρήσει ανάμεσα στην ύπαρξη και τη μη ύπαρξη. Αυτό το «έλασμα» είναι η φροϊδική λιβιδώ, όχι ως έκφραση της επιθυμίας μέσα στο αίτημα, αλλά σαν μια άφθαρτη και αθάνατη δύναμη, η οποία και αυτή χάνεται μέσα στη γέννηση κατά την τέλεσή της, εφ' όσον το έμβριο έρχεται στον κόσμο από ένα σεξουαλικό κύκλο, γεγονός που του σηματοδοτεί άμεσα ότι η γέννησή του είναι το σημάδι του θανάτου του και άρα άρνηση της αθανασίας του. «*Ας πούμε ότι το είδος υφίσταται με τη μορφή των ατόμων του. Ούτως ή άλλως, η επιβίωση του άλογου σαν είδος έχει ένα νόημα – κάθε άλογο είναι προσωρινό, παροδικό και πεθαίνει. Αντιλαμβανόμαστε ότι ο δεσμός του φύλου με το θάνατο, με το θάνατο του ατόμου είναι θεμελιώδης*» (Lacan, 1964). «*Η παρουσία του φύλου στα έμβρια όντα είναι συνυφασμένη με το θάνατο*» (Lacan, 1964). Ένθεν της αλλοτριώσεως, υπάρχει ένα άλλο αίτιο, βαθύτερο που την καθιστά δυνατή: το γεγονός ότι το άτομο με τη γέννησή του είναι προορισμένο να πεθαίνει και ως εκ τούτου ρίχνεται σε μια αναζήτηση που δεν είναι αυτή του συμπληρώματός του αλλά εκείνη της εκπροσώπησής του ίδιου, εκπροσώπηση που έχει χαθεί για πάντα και την οποία ο Λακάν δηλώνει με το γενικό όρο του «αντικειμένου άλφα μικρό». Πρόκειται για τη λογική έννοια του μερικού αντικειμένου στο οποίο επενδύεται η ψευδαίσθηση της ενότητας του υποκειμένου και της αρχέγονης αθανασίας. Εκείνο που έχει νόημα για το είδος δεν έχει για το άτομο που είναι εκ προοιμίου σημαδεμένο από μια έλλειψη, μια χαίνουσα οπή που το προδιαθέτει να μην έχει παρά μια αλλοτριωμένη ύπαρξη. Το έλασμα, η λιβιδώ, περικλείεται στην ερωτογενή ζώνη, στην οπή γενόμενη η ίδια το μέσο στο στιδίποτε αποτελέσει αντικείμενο ικανοποίησης: είτε πρόκειται για το χαμένο δια παντός από τη φύση αντικείμενο – το στήθος και το περίττωμα- είτε το στήριγμα που βρίσκεται στην επιθυμία του Άλλου – το βλέμμα, η φωνή. Το αντικείμενο μικρό άλφα είναι αυτό το χαμένο αντικείμενο στα διαφορετικά επίπεδα της σωματικής εμπειρίας όπου παράγεται η οπή. Ο καλύτερος τρόπος να προσεγγίσουμε αυτό το χαμένο αντικείμενο είναι να το συλλάβουμε σαν ένα κομμάτι σώματος. Η απόλαυση δεσμεύεται σ' αυτές τις ερωτογενείς ζώνες και ως εκ τούτου η απόλαυση είναι εννομητική.

Αυτό που ο Φρόιντ ονομάζει *Ichspaltung*, σχάση ή διχασμός του εγώ, συνδέεται στον Λακάν με τη δεύτερη λειτουργία του διχασμού του υποκειμένου και με την πρωταρχική απώθηση, την *Urverdrängung* που αναδεικνύει το ασυνείδητο. Πριν από αυτήν την απώθηση, ένας άλλος διχασμός προηγείται ο οποίος βασίζεται στο δομισμό και προβάλλει τα σημαίνοντα της δεύτερης φροϊδικής τοπικής: τον πρωταρχικό μαζοχισμό, το ένστικτο του θανάτου και την άρνηση. Δεν υπάρχει καλό υποκείμενο που θα χανόταν μέσα σε ένα κακό υποκείμενο, ή ένα υποκείμενο που θα ήθελε το καλό, και εξαναγκασμένο να απωθήσει αυτήν την επιθυμία, υπό την εξωτερική πίεση

της εκπαίδευσης ή της κοινωνίας, να ήθελε έτσι το θάνατό του. Ο θάνατος είναι εγγεγραμμένος ήδη στη γέννηση του υποκειμένου: γεννιέται για να πεθάνει, εφ' όσον το σημαίνουν σκοτώνει το Πράγμα, μιλώντας αφαιρείται κάτι από την απόλαυση. Ο διχασμός προκαλεί την παρουσία, την ίδια την παρέμβαση του «όχι» στην ύπαρξή του. Στην άρνηση, υπάρχει συγχρόνως και το γεγονός της άρνησης κάποιου πράγματος καθώς επίσης και το γεγονός ότι αυτό το «αρνούμαι» δεν μπορεί το ίδιο να λειτουργήσει παρά μόνο μέσα σ' ένα λόγο, σ' ένα σημαίνον που ήδη διχάζει το υποκείμενο στο αίτιό του, δηλαδή παράγει το υποκείμενο με μια διχασμένη μορφή. Εν ολίγοις, το υποκείμενο του ασυνειδήτου δεν μπορεί να γίνει αντιληπτό σαν μια ουσία. Είναι το ασταθές και εφήμερο αποτέλεσμα του διαστήματος ανάμεσα στην τάξη του συμβολικού και αυτήν του πραγματικού που αποπειράται να εμφανισθεί, να παρεμβληθεί και το οποίο καταργείται μονομιάς. Εκεί όπου το πραγματικό επιχειρεί να εισβάλλει στο συμβολικό και χάνεται ώστε να αναπαρασταθεί ως αίνιγμα (όνειρο, τρέλα, κ.λ.π.) εκεί συστήνεται το υποκείμενο. Το υποκείμενο του ασυνειδήτου είναι εξ ορισμού απωθημένο. Το συνειδητό υποκείμενο που γίνεται αντιληπτό σαν σώμα, σαν ενσάρκωση δεν είναι παρά μια γραμματική κατηγορία, μια συμβολική λειτουργία, ένα φαντασιακό εγώ (moi). (Ogilvie, 1992)

Το σώμα και η επιθυμία του εμβίου

Η σειρά των διχασμών τις οποίες υφίσταται ο μικρός άνθρωπος από τη γέννησή του προκειμένου να δομηθεί ως υποκείμενο, από την αποχώρηση στην αλλοτρίωση και στην έλλειψη, μας οδηγεί στη διαπίστωση ότι το νόημα της ζωής θα πρέπει να το αναζητήσουμε κατ' ουσία στην πλευρά του θανάτου. Άποψη που ασφαλώς αντίκειται σε όλες τις προηγούμενες φιλοσοφικές θεωρίες, σύμφωνα με τις οποίες το ον μπορεί να γίνει αντιληπτό με την προοπτική μίας αξίας, ενός αγαθού.

Η πρωταρχική αρνητικότητα που αποκαλύπτεται στην τελευταία ανακάλυψη του Φρόιντ, σύμφωνα με την οποία κάθε ενόρμηση είναι ενόρμηση θανάτου, και με αφετηρία την οποία ο Λακάν προτείνει να ξαναδιαβαστεί το φροϊδικό έργο, είναι η ένδειξη αυτής της αδύνατης αθανασίας μέσα στην οποία τοποθετείται το υποκείμενο, ερχόμενο έτσι σε ριζική αντιδιαστολή με τη φύση του είδους του. Αν το είδος πραγματώνεται ως αέναη γέννηση πραγματικών σωμάτων, το άτομο ακριβώς επειδή δεν μπορεί να φτάσει στη μοναδικότητά του παρά μόνο ταυτιζόμενο με το είδος που το αρνείται για να υπάρξει ως τέτοιο, καταλήγει στερημένο από κάθε πραγματικό σώμα. Εκείνο που είναι επιτυχία για το είδος σηματοδοτεί την αποτυχία του ατόμου που δεν έχει άλλη σωματικότητα από αυτή του συμπτωματικού και συμβολικού του ορίου.

Το συνεπακόλουθο του γεγονότος αυτού επηρεάζει ασφαλώς και τις σχέσεις μεταξύ των φύλων, μέσα από τις οποίες περνά, παραδοσιακά, η σκέψη σχετικά με το σώμα.

Το σημαίνον, για τον Λακάν, δεν είναι απλώς ένα στοιχείο του γλωσσολογικού συστήματος, είναι επιπλέον επενδυμένο με μια εξουσία αναπαράστασης της σεξουαλικότητας. Με άλλα λόγια, η σεξουαλικότητα του ανθρωπίνου όντος βιώνεται όχι βάσει μιας ενστικτώδους και οργανικής σχέσης, αλλά μέσα στο αποκλειστικό πεδίο μιας σημαίνουσας ή συμβολικής σχέσης. Μέσα σε αυτό που αποκαλεί το ανθρώπινο ον «διάφυλη σχέση» δεν έχει ποτέ να κάνει με «έναν άλλο» συμπληρωματικό, αλλά με τον «Άλλο», δηλαδή στο πλαίσιο της πρωταρχικής απώλειας, μέσα στο οποίο συναντά την επιθυμία των «άλλων» επίσης «αλλοτριωμένη». Μέσα στον Άλλο, το υποκείμενο σχετίζεται με τις δικές του εικόνες, ταυτίσεις, μερικά αντικείμενα, καθώς επίσης και όλα τα παραπάνω που αφορούν τον «άλλο». Γι' αυτόν το λόγο σε ανθρώπινο επίπεδο, δηλαδή στο επίπεδο

του σημαίνοντος, «δεν υπάρχει διάφυλη σχέση», αλλά απλώς συμβολικές ή φαντασιακές «σχέσεις» (Lacan, 1972-1973)

Σε αντίθεση με το ζώο, ο άνθρωπος δεν είναι μια απλή φυσική παρουσία σε βιολογική και άμεση σχέση με άλλους οργανισμούς: εξ-ίσταται, σύμφωνα με τον όρο του Χάιντεγκερ, είναι μια παρουσία εκτός εαυτού, που τοποθετείται πρωταρχικά μέσα στην αλλοτρίωση και την ταύτιση με τον άλλο, απογυμνωμένος από το ένστικτο που τον οδηγεί και κατά συνέπεια δεν μπορεί να βρει κάποιο προσανατολισμό παρά μόνο έχοντας ως γνώμονα το νόμο του Άλλου: εξωτερική ως προς τον ίδιο συστηματικοποίηση που είναι ωστόσο η σάρκα του, το πραγματικό του σώμα. Μιλάμε για το εννοιολογικό σύστημα, τους δεσμούς συγγένειας, τα ήθη και τα έθιμα, όργανα εκτός του φυσιολογικού σώματος αλλά που καθορίζουν το είναι του και τη σεξουαλικότητά του.

Συνεπώς, παρατηρούμε έναν καινούριο τρόπο άρθρωσης των δύο μεγάλων πτυχών της φροϊδικής θεωρίας, των μορφωμάτων του ασυνειδήτου και της θεωρίας των ενορμήσεων. Από τη μία πλευρά, εισάγοντας το σύστημα των σημαινόντων, το υποκείμενο επιχειρεί να καταλάβει μία θέση και να αναγνωριστεί το ίδιο μέσα σε αυτό, προκειμένου να επιωματίσει μια έλλειψη, να νικήσει την αλλοτρίωση, μέσα σε έναν αγώνα, μια μάταιη και ασυμπτωματική καταδίωξη στην παρέλαση των σημαινόντων, δηλαδή μέσω της σειράς των ταυτίσεων, της αναζήτησης του εαυτού μέσα στον Άλλο, μέσα στην αγάπη. Υπ' αυτήν την έννοια, η θεωρία του υποκειμένου του ασυνειδήτου, έτσι όπως την ανέδειξε ο Φρόιντ στην *Ερμηνεία των Ονείρων* είναι η γλωσσολογία – ο Λακάν χρησιμοποιεί το νεολογισμό *linguistique* – η οποία μελετά τη γλώσσα στις σχέσεις της με τη λίκμπιντο αντί να επικεντρωθεί στις σχέσεις των στοιχείων του κώδικα.

Από την άλλη πλευρά, το υποκείμενο, εκτός από στοιχείο ενός συμβολικού συνδυασμού κατοικείται και κινητοποιείται από μία δύναμη και ένα αίτιο που ωθεί, ένα ασταθές αίτιο, την ενόρμηση. Πρόκειται για το επίπεδο της επιθυμίας που προέρχεται από μια έλλειψη της οποίας συνιστά σημάδι. Ο Φρόιντ ήδη στο *Ενορμήσεις και Πεπρωμένα των Ενορμήσεων* προσδίδει μια ταυτότητα σε αυτήν την έλλειψη μέσω της ιδέας ότι η σεξουαλική ενόρμηση δεν είναι ποτέ παρούσα στην ολότητά της, δηλαδή σαν ειδική δραστηριότητα, συνθετική, ολοκληρωτικά προσανατολισμένη προς την αναπαραγωγή της, πράγμα το οποίο θα συνέδεε αναπαραγωγή και απόλαυση, αλλά μόνο στην κατάσταση της μερικής ενόρμησης, δηλαδή σκορπισμένη, σε κίνηση προσκολλημένη σε ερωτογενείς ζώνες και ποικίλα αντικείμενα. Αυτό το διασκορπισμό της σεξουαλικής ενόρμησης ο Λακάν τον αναλύει με όρους έλλειψης.

Τι λείπει όμως στο υποκείμενο και το κάνει ώστε να έχει ενορμήσεις;

Η σχέση ανάμεσα στο οργανικό και το ασυνείδητο, το βιολογικό και το ψυχικό, ήταν ένα πρόβλημα και για τον Φρόιντ, για το οποίο γράφει ο Λακάν: «*Η έννοια της ενόρμησης μας φαίνεται σαν μια έννοια-όριο ανάμεσα στο ψυχικό και το σωματικό, σαν τον ψυχικό εκπρόσωπο των διεγέρσεων, που εκβάλλει από το εσωτερικό του σώματος και φτάνει στον ψυχισμό, σαν ένα μέτρο της απαίτησης εργασίας που επιβάλλεται στον ψυχισμό συνεπεία της σύνδεσής του με το σωματικό*» (Lacan, 1966). Και προσθέτει: «*Δίνουμε το όνομα της ενόρμησης στις δυνάμεις που τοποθετούμε σε δεύτερο πλάνο των γενεσιουργών εντάσεων των αναγκών του εκείνο... Η θεωρία των ενορμήσεων είναι τρόπον τινά η μυθολογία μας. Οι ενορμήσεις είναι μυθικά όντα, μεγалоπρεπα στην ακαθοριστία τους*» (Lacan, 1966).

Βάσει αυτής της δήλωσης του Φρόιντ, ο Λακάν μιλά για την ενόρμηση με τη μορφή ενός μύθου. Ο μύθος «του μικρού ελάσματος» του Λακάν έχει ως λειτουργία να κατανοήσουμε τι συμβαίνει όταν η ενόρμηση αλλοτριώνεται μέσα στο σημαίνον,

γεγονός που γεννά την επιθυμία, ή ακόμη αυτό που παράγεται από τη συνύφανση του οργανικού με το ψυχικό. Με άλλα λόγια πρόκειται για το « ασυνείδητο στη σχέση του με τη σεξουαλικότητα».

Ο διχασμός δεν τοποθετεί το υποκείμενο στην υπόσχεση μιας αναμονής, που θα το έφερνε από την κίνηση μέσω της αγάπης στην αθανασία, αλλά το απομακρύνει δια παντός από την αθανασία. Η επιθυμία, και η ενόρμηση δεν είναι το σημάδι ενός επέκεινα, ενός θεϊκού πεπρωμένου, της αθανασίας της ψυχής, αλλά το σημάδι του θανάτου. Εκείνο που εγγράφεται εξ αρχής στη λίμπιντο, την ενόρμηση, δηλαδή στο επίπεδο του ασυνείδητου της σχέσης των φύλων, είναι ο θάνατος. Αυτή η ακόρεστη και άπληστη επιθυμία που φέρει το θάνατο, αναδύεται την ίδια τη στιγμή της σύστασης του υποκειμένου, γεγονός που αναπαριστά ο Λακάν με τη μεταφορά του ελάσματος. « Από αυτήν τη σύνδεση του υποκειμένου στο πεδίο της ενόρμησης με το υποκείμενο τέτοιο όπως αναφέρεται στο πεδίο του Άλλου, από αυτήν την προσπάθεια για να συνδεθεί εξαρτάται το αν θα υπάρξει ένα στήριγμα για την *ganze Sexualstrebung* (αναπαράσταση του συνόλου της σεξουαλικής ενόρμησης). Δεν υπάρχει πουθενά αλλού. Εκεί μόνο η σχέση των φύλων αναπαρίσταται στο επίπεδο του ασυνείδητου» (Lacan, 1964).

Κατ' αυτόν τον τρόπο ο Λακάν επαναφέρει την επιθυμία σε αυτό από το οποίο δημιουργήθηκε. Δεν επιδιώκεται πλέον η ενοποίηση, όπως πρέσβευε ο Πλάτωνας με τη θεωρία των Ιδεών, αλλά η πορεία προς την αποδοχή της ουσιαστικής και ανεπανόρθωτης απώλειας. Το ιδιαίτερο αντικείμενο με το οποίο έχει να κάνει το υποκείμενο, «το αντικείμενο α», είναι μια απουσία. Αυτή η απουσία το οδηγεί στην ακαθόριστη αναζήτηση υποκατάστατων στα παρόντα αντικείμενα τα οποία είναι κατ' ανάγκη ανικανοποίητα, μερικά, αποτελέσματα ενός συμβιβασμού. Θέση που – όπως δείξαμε και παραπάνω - σημαίνει ότι η σεξουαλική ενόρμηση δεν υφίσταται παρά διασκορπισμένη ανάμεσα στις μερικές ενορμήσεις, και συνεπώς ποτέ δεν υφίσταται η σεξουαλικότητα στο υποκείμενο σαν σφαιρική δραστηριότητα, συνθετική, προσανατολισμένη προς ένα σταθερό αντικείμενο, αλλά μόνο επενδυμένη σε διάφορες ερωτογενείς ζώνες, οι οποίες προσανατολίζονται προς ευμετάβλητα και υποκατάστατα αντικείμενα. Υπάρχει μόνο μερική και θανατηφόρα ανθρώπινη σεξουαλικότητα, η οποία δεν φέρει ποτέ τη ζωή και δεν συγκεντρώνεται ποτέ στη λειτουργία που ονομάζεται «γεννητική». Η έλξη της γυναίκας για τον άνδρα και τανάπαλιν δεν είναι παρά φιλολογία, κουλτούρα, όψεις της «αγάπης». «Για τα υπόλοιπα, η σεξουαλική σχέση παραδίδεται στο τυχαίο του πεδίου του Άλλου. Παραδίδεται στις εξηγήσεις που του δίνουμε.» (Lacan, 1964).

Κατά συνέπεια, ο διαχωρισμός του ανθρωπίνου είδους σε δύο συμπληρωματικές ομάδες είναι άνευ ουσίας στο επίπεδο του ασυνείδητου, δεν υφίσταται. Εκείνο που εγκαθιστά μια απώλεια, μια έλλειψη η οποία βρίσκει έναν τρόπο να συμβολοποιηθεί είναι ο διχασμός του υποκειμένου. Συμβολοποιείται δε, έχοντας ως σημείο εκκίνησης το πέος, εκείνο στο οποίο στηρίζεται η ανατομική διαφορά, που γίνεται το φαλλικό σύμβολο της ολοκλήρωσης και διαχωρίζει το ανθρώπινο είδος σε εκείνους που έχουν κάτι επιπλέον και σε εκείνες που έχουν κάτι λιγότερο, εκείνους που είναι, ή πιστεύουν ότι είναι πλήρεις, και σε εκείνες που δεν είναι πλήρεις.

Σε τελική ανάλυση, όλη αυτή η κατανομή στρέφεται γύρω από το φαλλικό σημαίνον που αποκλείει την ύπαρξη δύο αναπαριστάμενων φύλων από ένα σημαίνον, αλλά που συνιστά έναν μοναδικό πόλο γύρω από τον οποίο τα άτομα καταλαμβάνουν μια διαφοροποιημένη και όχι συμπληρωματική θέση. Αν δεν υπάρχει σχέση μεταξύ των φύλων, συμβαίνει επειδή δεν υπάρχει φύλο. Το ότι δεν υπάρχει φύλο οφείλεται στο γεγονός ότι το ίδιο της ανθρώπινης σεξουαλικότητας σημαίνεται μόνο στο επίπεδο της έμφυλης γέννησής του που το σχετίζει με το θάνατο και το διασκορπισμό των

ενορμήσεών του οι οποίες επιχειρούν επί ματαίω να αντικαταστήσουν την ενστικτώδη σύνθεση.

Το διαφορετικό που έχει το ανθρώπινο είδος από το ζωικό, παρ' ότι και τα ζώα γεννώνται με φύλο, είναι ότι «το ομιλόν έχει αυτό το προνόμιο να αποκαλύπτει το θανατηφόρο νόημα αυτού του οργάνου, και μέσω αυτού τη σχέση του με τη σεξουαλικότητα. Και αυτό γιατί το σημαίνει ως τέτοιο, έχοντας ως πρώτη πρόθεση να διαγράψει το υποκείμενο, έχει εισάγει σε αυτό την έννοια του θανάτου. Το σημαντικό είναι να κατανοήσουμε πώς ο οργανισμός έρχεται να εμπλακεί στη διαλεκτική του υποκειμένου. Αυτό το όργανο του σώματος μέσα στο έμφυλο ον, αυτό ακριβώς είναι που το υποκείμενο έρχεται να τοποθετήσει στο χρόνο που πραγματοποιείται ο αποχωρισμός». Η λίμπιντο είναι ένα όργανο καθώς είναι το εργαλείο του οργανισμού που χρησιμεύει στη μείωση της έντασης. (Lacan, 1964)

Αν η επιθυμία είναι τελικά μια απάρνηση, μια διαμαρτυρία ενάντια στη σεξουαλικότητα στο ανθρώπινο ον – εφ' όσον είναι μια σχέση όχι με έναν άλλο αλλά με τον Άλλο – συμβαίνει επειδή υπάρχουν δύο ελλείψεις, μία επιπρόσθετη στην άλλη. Η πρώτη έλλειψη, είναι η έμφυλη γέννηση που θέτει το υποκείμενο σε σχέση με το θάνατο – η απουσία ενστίκτων στον άνθρωπο, «η κατάσταση απόλυτης απελπισίας και θλίψης που καθορίζει τον προσανατολισμό του στον κόσμο» (Αναφορά του Λακάν στην έννοια του *Hilflosigkeit* του Φρόντ στα Γραπτά, σελ. 13, 186-187, 345) έρχεται να δώσει ένα οργανικό υπόβαθρο πιο δυνατό σε αυτήν την απόλυτη εξάρτηση που το κάνει να γεννιέται σαν προορισμένο να πεθάνει. Η δεύτερη έλλειψη, είναι η αλλοτρίωση μέσα στο σημαίνον που διαγράφει το υποκείμενο δίνοντάς του έτσι το νόημα του θανάτου του. Άρα λοιπόν, η αλλοτρίωση, το παιχνίδι της γλώσσας, είναι εκείνη που δίνει το νόημα της πρώτης έλλειψης, είναι η συμβολική έλλειψη που αποκαλύπτει εκ των υστέρων το νόημα της πραγματικής έλλειψης. Εισερχόμενο στη γλώσσα, το υποκείμενο ανακαλύπτει ότι τίθεται το ζήτημα του θανάτου του και ότι αυτός ο θάνατος του δίνει το νόημα της γέννησής του, δηλαδή ότι θα πρέπει να πεθάνει. Σε αυτό ακριβώς το σημείο η οργανική δομή, «ο οργανισμός έρχεται να εμπλακεί στη διαλεκτική του υποκειμένου», ή ακόμη «η σεξουαλικότητα απεικονίζεται στο ασυνείδητο»: με τη μορφή της απώλειας της ζωής και της αντικατάστασης αυτής της απώλειας από μερικά αντικείμενα, μία σχέση με τον εαυτό και όχι μια σχέση με τον άλλο. «Η γλώσσα είναι εκείνο που λειτουργεί για να αναπληρώσει την απουσία του μόνου μέρους του πραγματικού που δεν μπορεί να πάρει μορφή από το ον, δηλαδή τη σχέση μεταξύ των φύλων». (Lacan, 1972). Πράγμα που σημαίνει ότι, ελλείπει διαφυλικών σχέσεων, μιλάμε για αυτές και έτσι, κατά το μάλλον ή ήττον, τις υποκαθιστούμε. Ωστόσο, θα ήταν λάθος να σκεφτούμε ότι η σχέση μεταξύ των φύλων δεν υφίσταται με κάποιο τρόπο. Αυτός ο τρόπος καθορίζεται από τα επιτελέσματα της γλώσσας · πρόκειται για τις αναστολές, τις απαγορεύσεις, τις συμβάσεις.

«Οι άνδρες, οι γυναίκες, και τα παιδιά, δεν είναι παρά σημαίνοντα. Μια γυναίκα μάχνει έναν άνδρα σαν σημαίνον» (Lacan, 1972).

Σύμφωνα με τα παραπάνω, για τον Λακάν αυτό που ο άνθρωπος ζει μέσα στη σάρκα του είναι το γίγνεσθαι και το ρίσκο του είδους, του οποίου οι αντικειμενικοί σκοποί είναι διαμετρικά αντίθετοι προς τους δικούς του. Αυτό που ονομάζει «σώμα του» υποδηλώνει την ψευδαισθητική συνολικότητα που πιστεύει ότι μπορεί να συλλάβει σαν αναπαραστατική ενός συνόλου μέσα στο οποίο τα στοιχεία θα προστίθεντο δίχως αντιπαράθεση. Αλλά το σώμα που ζει δεν είναι παρά η αλλοτριωτική εικόνα μιας συνιστώσας ταύτισης, ενώ το πραγματικό του σώματος, άφατο και ά-τοπο, δεν του ανήκει: δεν το συναντά παρά μόνο τη μέρα του θανάτου του.

Λαμβάνοντας υπόψη τα παραπάνω, το ερώτημα που μπορεί να θέσει ο ψυχαναλυτής στο βιολόγο σήμερα συνοψίζεται στο εξής: αν κάθε συμπεριφορά μπορεί να γίνει κατανοητή έχοντας ως δεδομένα τα ίχνη της φυσιολογίας της, τι μπορούμε να επισημάνουμε για τις συμπεριφορές που είναι το αποτέλεσμα μιας ξεκάθαρης απουσίας; (Ogilvie, 1992)

Κεφάλαιο ΙΧ: Η κλινική του πραγματικού

Το πραγματικό

Το «πραγματικό» είναι όρος που δανείστηκε ο Λακάν από τον φιλόσοφο Emile Meyerson ο οποίος το είχε ορίσει ως «ένα οντολογικό απόλυτο, ένα αληθινό είναι-καθ' -εαυτό» (Meyerson, 1925).

Αρχικά, στη διδασκαλία του Λακάν το πραγματικό αντιπαράκειται απλώς στο πεδίο της εικόνας, γεγονός που το τοποθετεί στο επίπεδο του είναι, πέρα από τα φαινόμενα (Lacan, 1936).

Το 1950, ο Λακάν επικαλείται την άποψη του Χέγκελ σύμφωνα με την οποία «ό,τι είναι πραγματικό είναι ορθολογικό (και αντίστροφα)». Από το 1953 και εντεύθεν το πραγματικό καθίσταται κοντά στο συμβολικό και το φαντασιακό μία από τις τρεις τάξεις με βάση τις οποίες είναι δυνατόν να περιγραφούν όλα τα ψυχικά φαινόμενα. Τότε, το πραγματικό παύει να βρίσκεται στον αντίποδα του φαντασιακού και εντοπίζεται πλέον πέρα από το συμβολικό. Έτσι, αν το συμβολικό συγκροτείται με βάση το δίπολο παρουσία-απουσία – «στο πραγματικό δεν υπάρχει απουσία» (Lacan, 1954-1955). Ενώ το συμβολικό είναι το σύνολο των σημαινόντων, των διαφοροποιημένων διακριτών στοιχείων λόγω της απουσίας – παρουσίας – πάντα ένα, «το πραγματικό δεν έχει καθόλου ρωγμές» (Lacan, 1954-1955).

Συνάμα το συμβολικό εισάγει «τομή στο πραγματικό» μέσα από τη διαδικασία παραγωγής σημασίας

Μεταξύ του 1953-1954, το πραγματικό ορίζεται ως εκείνο που βρίσκεται εκτός της γλώσσας – και εδώ ταυτίζεται με το φροϊδικό *das Ding* –, που δεν μπορεί να ενσωματωθεί στη συμβολοποίηση και ανθίσταται σε αυτήν. Στο Σεμινάριο XI η ίδια έννοια συνδέεται με το αδύνατο ακριβώς επειδή δεν μπορεί να ενσωματωθεί στη γλώσσα. Συνεπεία αυτού, το πραγματικό να λάβει μια τραυματική χροιά. Ως παράδειγμα του τραυματικού χαρακτήρα που ενέχει το πραγματικό, ο Λακάν δίνει την περίπτωση του μικρού Χανς: το πραγματικό πέος το οποίο βιώνεται απειλητικά κατά τη στύση στον παιδικό αυνανισμό και η γέννηση της αδελφής του συνιστούν τα δύο βασικά γεγονότα που διαταράσσουν τη φαντασιακή προοιτιπόδεια αρμονία του Χανς.

Αντιτιθέμενος τόσο στην αναγωγή των ψυχικών φαινομένων σε άστοχους βιολογικούς καθορισμούς (Lacan, 1966) όσο και στην «κουλτουραλιστική» θέση που αγνοεί τελείως τη σημασία της βιολογίας, ο Λακάν προσδίδει στο πραγματικό και ένα υλικό, βιολογικό υπόστρωμα βάσει του οποίου το σώμα θεωρείται στην αδρή φυσικότητα του.

Τέλος, η έννοια του πραγματικού συμπορεύεται στο λακανικό έργο με τις έννοιες του άγχους, των ψευδαισθήσεων, του αν-οίκειου και του ακατάληπτου.

Πιο συγκεκριμένα, το αντικείμενο του άγχους είναι το πραγματικό και αυτό αναδύεται στο ομιλ-ον όταν οι λέξεις σιωπούν και όλες οι κατηγορίες αποτυγχάνουν. Τότε ερχόμαστε αντιμέτωποι με την απώλεια του πρώτου αντικειμένου το οποίο βιώνεται ως τραύμα (Lacan, 1954-1955 / Lacan, 1964).

Στην περίπτωση της ψύχωσης, το απωλεσθέν αντικείμενο επιστρέφει στο πραγματικό με τη μορφή ψευδαισθήσεων ακριβώς γιατί δεν κατέστη δυνατή η συμβολοποίησή του.

Βάσει των παραπάνω γίνεται αντιληπτός ο διττός χαρακτήρας του πραγματικού, δεδομένου ότι υπάρχει καθεαυτό, έξω από το υποκείμενο και συγχρόνως αποτελεί ό,τι πιο προσίδιο του υποκειμένου. Ο Λακάν θα το αποδώσει με τον όρο *extimite* [εκ-

σωτερικότητα] (Lacan, 1959-1960) θυμίζοντας έτσι το Unheimlich (ανοίκειο) του Φρόιντ.

Τέλος, το πραγματικό είναι ορθολογικό – σύμφωνα με τον ορισμό του Χέγκελ -, επιδέχεται δηλαδή τη λογική προσέγγιση, ωστόσο είναι και ακατάληπτο εφ' όσον δεν μπορεί να αναχθεί στη συμβολική ή φαντασιακή τάξη. Συνεπώς, η έννοια της πραγματικότητας δεν πρέπει να ταυτίζεται ή να συγχέεται με το πραγματικό δεδομένου ότι η πρώτη αντιστοιχεί στις υποκειμενικές αναπαραστάσεις οι οποίες ορίζονται από προϊόντα συμβολικών και φαντασιακών συναρθρώσεων και αποτελεί αυτό που ο Λακάν χαρακτήρισε ως «γκριμάτσα του πραγματικού» (Lacan, 1969-1970) (Evans, μτφ Σταυρακάκη 2005)

Το πραγματικό του σώματος και η θέση της ψυχανάλυσης

Το πραγματικό του σώματος είναι απροσπέλαστο καθώς είναι αδύνατο να αρθρωθεί από τη γλώσσα. Αντίθετα, διαγεγραμμένο από τη γλώσσα είναι το σώμα στη φαντασιακή και συμβολική του υπόσταση και μόνο η σύναψή τους, που αποτελεί στόχο της κλινικής, μπορεί να εμποδίσει την αποσύνδεση της απόλαυσης.

Στον ψυχαναλυτικό λόγο, το σώμα δεν είναι ο οργανισμός, είναι η φαντασιακή του πτυχή, η οποία είναι πλασμένη από το συμβολικό. Εκείνο που δίνει σώμα στο υποκείμενο είναι το να είναι ον της ομιλίας, με άλλα λόγια η θέση που λαμβάνει το υποκείμενο απέναντι στο σώμα του έτσι όπως αυτό αναδεικνύεται από τη φαντασίωση.

Όπως παρατηρεί ο Ζακ-Αλέν Μιλέρ στο έργο *Λακανική βιολογία* «Δεν γνωρίζουμε τι είναι το έμβιο ον» κατά τον ίδιο τρόπο που αγνοούμε και τι είναι το νεκρό ον. Μπροστά στο αδύνατο της αρχής και του τέλους, η αντιμετώπιση του πραγματικού δεν καθίσταται δυνατή δίχως την αναγνώριση της έμφυλης πτυχής που ανασκάπτει τις σκοτεινές του περιοχές, τις ανυποψίαστες πτυχές όπου το υποκείμενο, με αμηχανία, αναγνωρίζει από την στιγμή που έρχεται στον κόσμο, σε αυτήν την έκκληση δίχως απάντηση, την τσακισμένη από την απώλεια ζωή. Το να σταθεί κανείς στις πόρτες του πραγματικού ξυπνά, κινητοποιεί και διαλεκτικοποιεί τις ενορμήσεις ζωής και θανάτου. (Miller, 2000, 2003)

Το χτύπημα μιας οργανικής ασθένειας, που μπορεί να θέσει σε κίνδυνο την ύπαρξη, αναστατώνει την τάξη του κόσμου με κάτι που είναι της ίδιας τάξεως με αυτό που αποτελούσε τον κόσμο όπου ενοικούσε το υποκείμενο. Συνεπώς, ο αναλυτής θεραπεύει το ασυμβίβαστο μιας απόλαυσης δίχως όνομα. Μια απόλαυση σε υπερβολικό βαθμό που πολιορκεί το υποκείμενο παραπέμποντάς το στην πρωταρχική φαντασίωση, στην άβυσσο του μητρικού ευνουχισμού, στη φρίκη της τυραννίας του υπερεγώ, στην επιβολή του μαζοχισμού.

Στόχος της θεραπείας είναι η μετακίνηση του υποκειμένου από την εγγύτητα με το Πράγμα που το αιχμαλωτίζει, το υπνωτίζει και το καθηλώνει στο τραυματικό γεγονός. Σε αυτόν το χρόνο δίχως κίνηση που διαδέχεται το τραυματικό γεγονός, το υποκείμενο μπορεί να παραμείνει ο σκλάβος της απόλαυσης που δεν διαλεκτικοποιείται, όπου μία μέρα γίνεται μια αιωνιότητα.

Στόχος επίσης είναι η απελευθέρωση του υποκειμένου από τη φρίκη της άσχημης συνάντησης, από το χαρακτήρα της κατάρας που το παγώνει σε μία ενοχή που δεν του ανήκει, και το παραδίδει σε ένα χρόνο όπου καμία αλλαγή, κανένας νέος λόγος δεν μπορεί να γίνει αντικείμενο σκέψης, στόχος είναι η περιχαράκωση των λόγων του απόλυτου, είτε είναι βιολογικοί, ιατρικοί ή «ψυχολογίζοντες», όλων όσων παρουσιάζονται ως δωρητές νοήματος που ταριχεύουν την ομιλία.

Η οργανική ασθένεια η αιτία της οποίας αγνοείται δεν έχει νόημα. Το πραγματικό εξορίζεται από το νόημα. Απεναντίας, εκείνο που έχει νόημα είναι αυτό που μπορεί να επινοήσει το υποκείμενο· το υποκείμενο μπορεί να υποκειμενικοποιήσει την απώλεια για να αμυνθεί έναντι “θανατικών ποινών”, αντιδιαστέλλοντας στο κακώς κείμενο το καλώς κείμενο που θέτει μια επαρκή απόσταση από την ασθένεια για να μπορέσει να εμφανίσει ανυποψίαστες και απρόβλεπτες άμυνες έναντι στο αυθαίρετο του βιολογικού...

Κλινική της ρήξης της απόλαυσης που μόνο αυτή μπορεί να εισάγει «εκείνο που γεννιέται στο χρόνο» και να αφουγκραστεί «εκείνο που κινδυνεύει από το χρόνο». Τα σημαίνοντα που αναδύονται από το τραυματικό γεγονός φωτίζουν από μια άλλη πλευρά την πρωταρχική φαντασίωση, και αναδεικνύουν εκείνο που καθίσταται σε αυτή τη συνάντηση πραγματικά τραυματικό. (Beddock, 2001)

Ψυχοσωματική και ψυχανάλυση ή για ποιο σώμα μιλάμε

«Μια παράξενη ενόρμηση, η οποία ασχολείται με την καταστροφή της οργανικής της εστίας» (Φρόιντ, Νέες διαλέξεις για τη ψυχανάλυση)

«Το ασυνείδητο θα μπορούσε να είναι ο ελλείπων κρίκος (missing link) που τόσο αναζητείται ανάμεσα στο ψυχικό και το σωματικό» (Επιστολή του Φρόιντ στον Γκρόντεκ 05/06/1917, Το εκείνο και το εγώ)

Μετά την φροϊδική ανακάλυψη, η υστερική σωματοποίηση και το ψυχοσωματικό φαινόμενο εκλαϊκεύτηκαν σε τέτοιο βαθμό ώστε το πραγματικό του σώματος που είναι ένας «πραγματικός εχθρός» όπως χαρακτηριστικά λέει και ο Antonin Artaud, να τίθεται ως ζήτημα στη θεραπεία και στην αναζήτηση της αιτίας με οποιοδήποτε κόστος. Απέναντι στο πραγματικό, στο αίνιγμα, στην ιδιομορφία μιας ασθένειας η αιτία της οποίας είναι απύθμενη, η επιστήμη και η θρησκεία προτάσσουν τη δύναμη του νοήματος για να αποκαταστήσουν το ελάττωμα και να επιποματίσουν το κενό. Από την άλλη, η ψυχολογικοποίηση του αναλυτικού λόγου περιπλανάται μέσα σε αυτό που ταιριάζει να αποκαλέσουμε ασθένεια του νοήματος αντιδιαστέλλοντας στο βιολογικό «όλο» ένα φαιδρό ψυχικό «όλο».

Οι Ασσούν (Paul-Laurent Assoun) και Λεστιέν (Remi Lestien) εμμένουν σε αυτό. «*Η ψυχοσωματική και η νοοτροπία που την πλαισιώνει τείνει να συμφιλιώσει το σώμα της ιατρικής με το λιβιδινικό σώμα ενώ η ρήξη αφορά το πραγματικό του σώματος*». (Assoun, 2001) Όντως το πραγματικό δεν μιλά, επιβάλλεται. Ο καθένας είναι υπεύθυνος γι' αυτήν την αγριότητα του νοήματος και πρέπει να απαντήσει σε αυτήν. Μπροστά στο ανυπόφορο, κάποιοι επιθυμούν διακαώς και διατίθενται να προβούν σε ερμηνείες η ανυπολόγιστη βιαιότητα των οποίων μπορεί να αποβεί καταστροφική για το υποκείμενο αλλά και για την ψυχανάλυση (Beddock, 2001)

«Η οργανική παθολογία θέτει το θεμελιακό και επικίνδυνο ερώτημα στην ψυχανάλυση, ή τουλάχιστον φαίνεται να προσδιορίζει ένα σημείο στο οποίο πιάνει τη γνώση του ασυνείδητου εξ απήνης: αυτή η ασθένεια που πλήττει το πραγματικό σώμα – το σώμα του «οργανισμού»-, δεν υποδεικνύει το αντέρεισμα του πραγματικού του ασυνείδητου; Ανάμεσα στην «αληθινή ασθένεια», την οργανική – εκείνη που υπακούει στην ιατρική νόρμα – και το ασυνείδητο σωματικό σύμπτωμα – το οποίο δικαιολογείται από την ψυχανάλυση -, υπάρχει ένας κόσμος, ο οποίος στις μέρες μας έχει μετατραπεί σε έναν κλινικο-θεωρητικό ανάρρου που ονομάζεται «ψυχοσωματική» μέσα στο οποίο δεν

μπορούμε να μετακινηθούμε παρά μόνο τσαλαβουτώντας σε σύγχυση...» (P.-L. Assoun, 2001)

Η καλώς εννοούμενη φροϊδική προβληματική μάς οδηγεί σε μια εντελώς διαφορετική λογική και δεν είναι άλλη από αυτήν που συνοψίζεται στις δύο φράσεις στην προμετωπίδα: η μία καθορίζει το ασυνείδητο ως τον ελλείποντα κρίκο ανάμεσα στο σωματικό και το ψυχικό και η άλλη εμπλέκει το οργανικό με το ενορμητικό έργο, και μάλιστα στην ακραία μορφή του, πρόκειται δηλαδή για τη μέγιστη δυνατή ενόρμηση όπου σε κλινικό επίπεδο η «ενόρμηση» συνδέεται με το «θάνατο».

Έτσι, από την μια, υπάρχει στο κλινικό επίπεδο ένα ασυνείδητο καθεστώς της «οργανικής ασθένειας» (*organische Krankheit*). Από την άλλη πλευρά, υπάρχει ένα μεταψυχολογικό καθεστώς της οργανικότητας που πρέπει να δομηθεί, μιας οργανικότητας που στην άκρη της ο οργανισμός, αυτός ο τόπος της έμβιας ολοκλήρωσης μπορεί να εγκαταστήσει μια παράξενη και επικίνδυνη ενόρμηση η οποία στοχεύει στην καταστροφή του οικοδεσπότη της.

Αυτή η διαπίστωση υπενθυμίζει ότι η ψυχανάλυση δεν εξαντλείται στη ροπή της προς την «ψυχογένεση»: είναι θεωρία του σώματος. Αλλά ποιου σώματος;

Η έννοια του *organisch*

Organisch είναι ό,τι ανήκει σε ένα όργανο, απορρέει, προέρχεται, σχετίζεται με αυτό. Επίσης, είναι οτιδήποτε ανήκει στην έμβια φύση (*belebte Natur*), τη ζωική ή φυτική φύση, και αντιτίθεται συνεπώς σε ό,τι είναι της τάξης της ανόργανης ύλης. Το οργανικό, συνεπώς, άπτεται του έμβιου όντος (*Lebewesen*).

Εν συνεχεία οργανικό είναι ό,τιδήποτε αρθρώνεται, είναι σε ενότητα, συντίθεται από μέρη τα οποία είναι κατά κάποιον τρόπο άρρηκτα συνδεδεμένα τα μεν με τα δε – πραγματικότητα η οποία παραπέμπει στην ιδέα του «οργανισμού», το αρθρωμένο σύνολο οργάνων που υποθέτει τον τελεολογικό ορθολογισμό του «έμβιου»- παρά την όποια άρνηση κάθε σκοπιμότητας.

Organisch είναι το με συνέπεια και συνοχή οργανωμένο, αυτό που υπακούει σε μια συγκεκριμένη θεμελιώδη νομιμότητα – εξ ου και η έκφραση «οργανικός νόμος».

Αυτή η λεξικογραφική αναζήτηση πρέπει να συγκεκριμενοποιηθεί από μια επιστημολογική προσέγγιση. Από τη μια πλευρά, το «οργανικό» αντιτίθεται στο «μηχανικό», στο βαθμό που υπογραμμίζει το έμβιο. Από την άλλη, η «οργανική ζωή» - των σπλάγχων – αντιτίθεται στη «ζωή των ζώων»: αφορά κατά κύριο λόγο στα όργανα του σώματος που βρίσκονται στα «κουτιά», στην κλεπταποδοχή του *Leib* – όρος που σε αντίθεση με το *Körper* προσδιορίζει τη σαρκική αγκίστρωση του όντος. Το οργανικό φαίνεται εν τέλει ότι στηρίζεται στην ιδέα ενός «θεμέλιου λίθου». Το οργανικό είναι αυτό που είναι ανέκαθεν εκεί, σχεδόν συνώνυμο με το «μορφολογικό»: είναι το θεμέλιο, η αιτία (*Grund*) του έμβιου.

Η οργανική στιγμή του σωματικού

Το *organisches* τοποθετείται στο σημασιολογικό φροϊδικό πεδίο της οργανικότητας δίπλα στο σωματικό (*Körperlich* και *somatisches*), ενώ το σωματικό (*somatisches*) είναι ο ίδιος ο τόπος που σχηματίζεται το σύμπτωμα – το οποίο αναδεικνύεται από την υστερική σωματομετατροπή.

Το «φυσικό» (*physique*) είναι το ασυνείδητο σώμα – λιβιδινικό και ναρσισιστικό.

Το «οργανικό» είναι συγχρόνως το *fon*s και το *origo*. Είναι ο τόπος του έμβιου: η ασθένεια πλήττει οργανικά το έμβιο εισβάλλοντας στη μηχανή των οργάνων μέσω της «βλάβης ή φλεγμονής» θέτοντας έτσι το ζήτημα της «διαφορικής διάγνωσης».

Ως εκ τούτου, θα πρέπει να διακρίνουμε την «πραγματική» από την «υποτιθέμενη» ασθένεια έτσι όπως διαχωρίζονται και από την φροϊδική κλινική, στην οποία το υστερικό σώμα διαχωρίζεται από το σώμα του υποχονδριακού υποκειμένου, καθώς μαρτυρεί μια φαντασιακή ανατομία μη ανατάξιμη στην οργανική τοπογραφία σε αντίθεση με τη δεύτερη περίπτωση, όπου απορρίπτεται τόσο η ιδέα μιας φαντασιακής ασθένειας όσο και ενός οργανικού ορθολογισμού.

Η απόλαυση του οργάνου ή το μη οργανικό

Εκείνο το οποίο συνδέεται με το όργανο αλλά δεν εγγράφεται στο οργανικό μπορούμε να το προσεγγίσουμε με αυτό που ο Φρόιντ ορίζει ως απόλαυση του οργάνου (*Organlust*).

Υπ' αυτήν την έννοια υπάρχει μια «φροϊδική οργανολογία» η οποία, κατά μία έννοια προσδιορίζει, μέσω της μεταψυχολογίας, το τεμαχισμένο δίκτυο των οργάνων που μοίρα τους είναι να άγουν το καθένα τη δική τους ζωή. Κατ' αυτόν τον τρόπο, η οργανολογία του Φρόιντ αντιδιαστέλλεται στην έννοια του οργανισμού ο οποίος επιβάλλει το σκεπτικό μιας ενότητας, ενός αρθρωμένου συνόλου οργάνων τα οποία έχουν διευθετηθεί έτσι ώστε να λειτουργούν σε συγκεκριμένο τόπο και συγκεντρωτικά. Κατά μία άλλη έννοια, αυτή η ζωή δεν είναι μόνο αυτοσυντήρησης αλλά και απόλαυσης στο βαθμό που υπάρχει και η λίμπιντο του οργάνου.

Η απόλαυση του οργάνου είναι μια έννοια τόσο αιγιματική όσο και εκείνη του έμβιου οργανισμού, αλλά επιφορτισμένη να υποδηλώνει την σκοτεινή συνάντηση ανάμεσα στην απόλαυση και το σώμα. Το πραγματικό συνίσταται σε αυτή τη «διέγερση του οργάνου» η οποία διαιωνίζεται μέσα στην «γλώσσα του οργάνου».

Είναι γνωστό άλλωστε ότι όταν το μάτι του υστερικού υποκειμένου βλέπει να σημαίνεται η ύποπτη απόλαυση στη θέα μιας σκηνής ανάρμοστα διεγερτικής, θα αποκοπεί από την λειτουργία του: το οπτικό όργανο δεν θα ξαναδεί καθαρά, γεγονός που αποκαλύπτει την ερωτικότητα (έρογένεϊτέ) του οργάνου. (Φρόιντ, 1911)

Υπάρχει πράγματι μια ερωτικότητα «μια εν γένει ιδιότητα όλων των οργάνων», ώστε η ανύψωση ή η πτώση της λίμπιντο του οργάνου μπορεί να έχει το ίδιο αποτέλεσμα με την «υλική βλάβη» του. Απόδειξη αυτού είναι ακριβώς η υποχονδρία, η οποία καθιστά αντιληπτές στα αισθητήρια όργανα τις μεταπτώσεις αυτής της λίμπιντο του οργάνου.

Η οργανική επεξεργασία της φαντασίωσης

Ο Φρόιντ παρατηρεί στο έργο του *Γενικές για την υστερική προσβολή* ότι «η υστερία μπορεί να εκλυθεί είτε συνειρμικά είτε μέσω ενός αμιγώς οργανικού επιτελέσματος, δηλαδή όταν για εσωτερικούς σωματικούς λόγους και λόγω της εξωθεν ψυχικής επίδρασης, η λιβιδινική επένδυση ξεπεράσει έναν συγκεκριμένο βαθμό». Με άλλα λόγια, μια οργανική διέγερση μπορεί να φέρει στην επιφάνεια «το απωθημένο σύμπλεγμα», το οποίο συνίσταται στη «λιβιδινική επένδυση και στο περιεχόμενο της αναπαράστασης». (Freud, 1909)

«Η διέγερση» είναι «ο κόκκος άμμου ο οποίος αποτελεί το μαργαριτάρι του ψυχονευρωτικού συμπτώματος», θα πει ο Φρόιντ στα *Εισαγωγικά μαθήματα στην ψυχανάλυση*

Συνεπώς το οργανικό μπορεί να χτυπηθεί μια συγκεκριμένη στιγμή από το έργο της φαντασίωσης. Ως παράδειγμα ο Φρόιντ φέρνει την περίπτωση της υστερικής ασθενούς που προσβλήθηκε από μια βαριά ανικανότητα βάρδισης συνεπεία «δυνατών

πόνων στις γάμπες». Στο τέλος της αναλυτικής θεραπείας, οπότε και η ασθενής άρχισε να ξαναπερπατά φυσιολογικά, αφιέρωσε τη ζωή της στους άλλους. Η οργανική ασθένεια επανήλθε μετά από δέκα ή δώδεκα χρόνια φυσιολογικής ζωής και την έφερε αντιμέτωπη με το οργανικό τραύμα. Υποβλήθηκε σε εγχείρηση με επιτυχία αλλά επανεμφανίστηκε η υστερία του παλιού καιρού. «*Η ασθενής ερωτεύτηκε τον χειρουργό της, κατακλύστηκε από μαζοχιστικές φαντασιώσεις τρομερών μεταμορφώσεων στο εσωτερικό της μέσω του οποίου κάλυπτε το ρομάντζο της...*». Ξαπλωμένη στο χειρουργικό τραπέζι, αυτή η απρόσιτη αλλά ματαιωμένη γυναίκα, τη στιγμή της τρομακτικής δοκιμασίας κατά την οποία το «μέσα» της κυριεύτηκε από τον όγκο, βίωσε μια απόλαυση η οποία, μετά τη θεραπεία του οργανικού πόνου, περιέλαβε πάλι τη φαντασίωση – σε σημείο να παραμείνει απροσπέλαστη σε κάθε αναλυτική θεραπεία. (Freud, 1937).

Το παραπάνω παράδειγμα αποκαλύπτει ότι υπάρχει μία στιγμή οργανικού πραγματικού που πυροδοτεί το έργο της φαντασίωσης. Η φαντασίωση, συνεπώς, διαμορφώνει το υποκείμενο μαζί με το σώμα.

Το οργανικό «σήμα» της νεύρωσης

Η έκλυση της τροποποίησης του οργάνου μπορεί να είναι το εφελτήριο για το πέρασμα στη νεύρωση.

«*Συμβαίνει αρκετά συχνά, σε άτομα που έχουν προδιάθεση για την εκδήλωση νεύρωσης, χωρίς να υποφέρουν από μια εκδηλωμένη νεύρωση, να αφυπνίσει την επεξεργασία του συμπτώματος μια σωματική μεταλλαγή – μέσω φλεγμονής ή βλάβης -, με τέτοιο τρόπο ώστε αυτό το δεδομένο από την πραγματικότητα σύμπτωμα να καταστεί εθελοούσια και επιμελημένα ο εκπρόσωπος όλων των ασυνείδητων φαντασιώσεων που παραμονεύουν την ευκαιρία να οικειοποιηθούν ένα μέσο έκφρασης.*» (Freud, 1916-1917)

Κατά συνέπεια, το οργανικό κομμάτι, υποδηλώνει τη ρωγμή μέσω της οποίας η φαντασίωση θα ενεργοποιηθεί.

Θα μπορούσαμε να εικάσουμε ότι «*η απόλαυση του οργάνου (Organlust) συνδέεται άρρηκτα με αυτήν την ενέργεια: ενδεχομένως να πρόκειται για έναν πραγματικό επαναπατρισμό της απόλαυσης του οργάνου που συνιστά τον πυρήνα της φαντασίωσης, το σωματικό της υλικό που εδράζει σε αυτό. Μια οργανική ασθένεια μπορεί να είναι η ευκαιρία μιας φαντασιακής λειτουργίας μιας πρωτοφανούς βιαιότητας, στο βαθμό που η φαντασίωση βρίσκει σε αυτήν μια σωματική δράση και στην οποία αποδεικνύεται να είναι ικανή για όλα. Επομένως, αντίθετα με την άποψη των ειδικών της ψυχοσωματικής ότι ο ψυχοσωματικός ασθενής δεν φαντασιώνεται, διαπιστώνουμε ότι ο εν λόγω ασθενής φαντασιώνεται... μέχρι θανάτου.*» (Assoun, 2001)

Μεταψυχολογία του οργανικού συμβάντος

Οδηγούμαστε στο συμπέρασμα ότι το οργανικό συμβάν όχι μόνο δεν είναι ανεπεξέργαστο αλλά είναι αυτό το σοκ του πραγματικού που θα επηρεάσει την ενορμητική οικονομία και δυναμική.

Έτσι, μπορεί να γίνει αντιληπτή και η φροϊδική διατύπωση ότι η «*υγεία δεν μπορεί να περιγραφεί παρά μόνο μεταψυχολογικά*» (Freud, 1937).

Σωματικός τραυματισμός σημαίνει οργανική διάρρηξη. Η σωματική διαταραχή είναι ένας μείζων παράγοντας αποδυνάμωσης του εγώ (μοι) η οποία δεν σχετίζεται με κανέναν τρόπο με το «δυνατό» ή «αδύνατο» εγώ (μοι) της ego-psychology, αλλά

μεταφράζει μια κάμψη της έντασης του εγώ (μοί), η οποία δημιουργεί την προϋπόθεση της παλινδρόμησης. Ταυτόχρονα προκαλείται ένα ναρκισσιστικό τέλμα. Δεν είναι, εξάλλου, τυχαίο το γεγονός ότι ο Φρόιντ αναφέρει «την οργανική ασθένεια» δίπλα στην υποχονδρία για να δικαιολογήσει την εισαγωγή του ναρκισσισμού.

Η διαδικασία που ξεκινά από την «έκλυση της ασθένειας» μέχρι αυτό που ονομάζουμε «ανάρρωση» δεν είναι παρά τα ψυχολογικά συμπτώματα που εμφανίζονται τη στιγμή που εκτυλίσσεται η νοσηρή οργανική διαδικασία: πρόκειται για μια πραγματική πορεία της ενόρμησης. Το επιτέλεσμα της οργανικής ασθένειας κορυφώνεται με την έννοια της ενορμητικής απεμπλοκής. Η παράθεση του οργανικού τραυματισμού αποσυνδέει ό,τι μέχρι τότε συνδεόταν έτσι ώστε ο συσχετισμός των δυνάμεων του Έρωτα και του Θανάτου από εκείνη τη στιγμή να μην βγαίνει έκτοτε ποτέ αλώβητη.

Το οργανικό έλασμα

Πρέπει να υπογραμμίσουμε την επαναφορά του «οργανικού» στον ορισμό της ενόρμησης στην εισαγωγή του «Πέραν της αρχής της ηδονής»: «*Η ενόρμηση είναι μια ώθηση που κατοικεί στο εσωτερικό του έμβιου οργανισμού, στην αποκατάσταση μιας πρότερης κατάστασης, την οποία αυτό το έμβιο έπρεπε να εγκαταλείψει υπό την επίδραση εξωτερικών ενοχλητικών και φορτικών δυνάμεων, ένα είδος οργανικού ελάσματος ή, αν θέλουμε, η έκφραση της αδράνειας στην οργανική ζωή*» (Freud, 1920). Αυτό το απόσπασμα του πέμπτου κεφαλαίου θέτει, με τρόπο σαφή και περιεκτικό, την αρχή μιας θεωρίας ασυνείδητης οργανικότητας. Ορίζεται η τριπλή έννοια ενός «οργανικού έμβιου», μιας «οργανικής ελαστικότητας» και μιας «οργανικής ζωής». Η ενόρμηση (Trieb) είναι *ein dem Belebten Organischen innewohnender Drag* (μια ώθηση που κατοικεί στο εσωτερικό του έμβιου οργανισμού).

Η ενόρμηση του θανάτου δεν είναι μια υποχθόνια δύναμη που υποσκάπτει την καλή υγεία του οργανισμού: αντιθέτως επειδή ακριβώς αποτελεί μια οργανική συνιστώσα (με την μεταφορική έννοια του όρου) της ενορμητικής ζωής, ο «θάνατος» εργάζεται στη καρδιά του ενορμητικού καμβά. Η ενόρμηση του θανάτου δεν εδράζει πουθενά αλλού εκτός από το οργανικό: ο οργανισμός είναι η οικολογική του φωλιά.

Αλλά αυτή η ώθηση, σε αντίθεση με κάθε θεωρία του ενστίκτου επιτελείται ως αυτοματισμός αποκατάστασης μιας πρότερης κατάστασης, που διαταράχθηκε έξωθεν. Η φροϊδική θεωρία του οργανικού υπογραμμίζει την αδράνεια του έμβιου, ήτοι αυτήν την αρχή της αδράνειας που εργάζεται εντός της οργανικής ζωής *im organischer Leben*

Υπό την επίδραση της επανάληψης ενεργεί μια ελαστική αδράνεια. Αν, στην καρδιά του οργανικού, δρα αυτή η δύναμη της επανάληψης η οποία είναι η ίδια η έκφραση της ενόρμησης του θανάτου, μπορούμε να αντιληφθούμε μια πιθανότητα ένθεν κάθε μαγικής σκέψης του «μεγάλου Εκείνου (Ζα)» του Groddeck : «*κάτω από συγκεκριμένες προϋποθέσεις, αν οι συνθήκες του πρωταρχικού τραύματος συναινέσουν, η αποσύνδεση ανοίγει το δρόμο στη συγκυρία μιας οργανικής παθολογίας*» (Assoun, 2001)

Το πραγματικό του οργανικού ή η λογική του σώματος

Η φροϊδική προβληματική δε συνιστά μια προσπάθεια να καταστεί η οργανικότητα κάτι το ιερό - ιδεολογία που υπονοεί την ιατρικοποίηση του σώματος -, ούτε μια

«ψυχολογικοποίηση» – η οποία, απαλλαγμένη από το πραγματικό του σώματος, θα παρέπεμπε στη περίφημη διαγνωστική φράση «είναι ψυχοσωματικό».

Θα μπορούσαμε μάλλον να την χαρακτηρίσουμε ως τον «λανθάνοντα βράχο» που ορίζει το «βιολογικό» (Freud, 1937).

Όταν το 1932 ο Φρόιντ διερωτάται στην επιστολή του προς τον Albert Einstein «τελικά γιατί είμαστε οπαδοί της ειρήνης ενώ εκείνη εξωραΐζει την επιθετικότητα και κρατά για εκείνη την ενορμητική τάση» απαντά ότι «ο βασικός λόγος για τον οποίο αγανακτούμε ενάντια στον πόλεμο είναι επειδή δεν μπορούμε να κάνουμε διαφορετικά. Είμαστε ειρηνιστές για οργανικούς λόγους» (aus organischen Gründen).

Ο όρος «οργανικός» εδώ παραπέμπει στην έννοια της ιδιοσυγκρασίας η οποία μεταφράζεται λιγότερο ως φιλειρηνικό συναίσθημα και περισσότερο ως σωματική έλλειψη ανοχής σε ό,τι καταστρέφει τον πολιτισμό και εμποδίζει τον Έρωτα. Για να είμαστε υποστηρικτές του πολιτισμού πρέπει να είμαστε έτσι «φτιαγμένοι», φαίνεται να υποστηρίζει ο Φρόιντ.

Οργανικό σημαίνει εδώ ό,τι είναι συμφυές προς αυτή την πεποίθηση του υποκειμένου, η παραίτηση από την οποία θα σήμαινε την παραίτηση του υποκειμένου από τον ίδιο του τον εαυτό.

Το φροϊδικό σώμα ή το πραγματικό της κλινικής

Η φροϊδική συμβολή δεν είναι με κανέναν τρόπο ψυχοσωματική.

Η φροϊδική προσέγγιση στηρίζεται στην αντιμετώπιση της κλινικής πραγματικότητας του σώματος η οποία ωστόσο μαρτυρεί την αντίσταση του πραγματικού που επιθυμεί στην οργανική πραγματικότητα. Ως εκ τούτου, η μεταψυχολογία δίνει σημαντικές πληροφορίες για την κλινική της οργανικότητας. Η τελευταία εκτυλίσσεται από την πλαστική επίδραση της ασυνείδητης πράξης πάνω στις σωματικές διεργασίες έως τα επιτεύγματα της ενόρμησης του θανάτου που έχει την έδρα του στο οργανικό έμβιο. Η ενόρμηση του θανάτου είναι το όνομα εκείνου που επεξεργάζεται, «δουλεύει» το έμβιο μέσα στο σώμα με αποτέλεσμα το οργανικό να θέτει το ίδιο το ζήτημα του πραγματικού.

Η ψυχανάλυση αρνείται από τη μία ότι το οργανικό είναι η Λυδία λίθος της σωματικότητας, καθώς αυτή η προσέγγιση δε λαμβάνει υπόψη της ότι το σώμα στηρίζεται από το σημαίνον, και από την άλλη, την «ψυχολογίζουσα» άποψη η οποία αρνείται το πραγματικό του σώματος παραπέμποντας σε ένα φαντασιακό της ψυχοσωματικής.

Το οργανικό είναι το κομβικό σημείο της απέλπιδος «ολοφραστικής» διασταύρωσης με τον αδύναμο Άλλο. Το οργανικό μπορεί να γίνει ο τόπος των φωτεινών σηματοδοτών που αναβοσβήνουν αναζητώντας έναν καλό ακροατή, ή πάλι, της αποκρυπτογράφησης αυτών των εγγεγραμμένων ιερογλυφικών σε μια έρημο που πρέπει να ξέρουμε πώς να διασχίσουμε...

Κεφάλαιο X: Υστερική σωματομετατροπή vs ψυχοσωματικό φαινόμενο

Η έννοια της νεύρωσης

Ο Ιπποκράτης πρώτος περιέγραψε και ονόμασε το υστερικό φαινόμενο σύμφωνα με ένα μοντέλο αναπαράστασης όπου η μήτρα - «υστέρα» στην αρχαία ελληνική - κινούμενη μέσα στο σώμα έφραζε κάποιες στιγμές τις νευρικές ώσεις. Οι υστερικές κρίσεις που έμοιαζαν με αυτές της επιληψίας έδιναν στις ασθενείς μια θείκη «αύρα», εξ ου και η παρατήρηση των διαφόρων οιστρονικών μορφών έκφρασης.

Στα μεταγενέστερα χρόνια, ήδη από το 1777 ο Γουίλιαμ Κάλεν (William Cullen) στο έργο του *Πρώτες Γραμμές της Πρακτικής της Φυσικής* εντάσσει στη νεύρωση και στις νευρικές νόσους τις ψυχονοητικές ασθένειες και την υστερία αλλά και σωματικές δυσλειτουργίες όπως τη δυσπεψία, τον κολικό, την υποχονδρία.

Τον 19^ο αιώνα ο όρος νεύρωση χρησιμοποιείται για να δηλώσει παθήσεις με τα εξής χαρακτηριστικά:

α. τη συγκεκριμένη οργανική έδρα (π.χ. νεύρωση στομάχου, η μήτρα στη περίπτωση της υστερίας)

β. το λειτουργικό τους χαρακτήρα, δίχως δηλαδή βλάβη ή φλεγμονή του ενεχόμενου οργάνου

γ. τη σχέση τους με το νευρικό σύστημα.

Με τον όρο νεύρωση επικαλύπτονταν τόσο αυτό που αποκαλούμε σήμερα ψυχοσωματικές (νευρασθένεια, πεπτικές παθήσεις) όσο και νευρολογικές ασθένειες (επιληψίες, νόσος Parkinson).

Το εννοιολογικό περιεχόμενο του όρου της νεύρωσης εξερίχθη και τροποποιήθηκε κατά πολύ στο ρουν του 19^{ου} αιώνα και εν τέλει επισφραγίσθηκε με τη συνεισφορά του Πιερ Ζανέ (Pierre Janet) ο οποίος διέκρινε δύο μεγάλες κατηγορίες νευρώσεων: την υστερία και την ψυχασθένεια, η οποία προσομοιάζει με την ιδεοψυχαναγκαστική νεύρωση, έτσι όπως πολύ αργότερα την προσδιόρισε ο Φρόιντ.

Η νεύρωση κατά τον Φρόιντ

Ο Φρόιντ μελετά και εν γένει αποδέχεται τη γερμανόφωνη ψυχιατρική παράδοση (1895-1900) και ήδη από το 1915 διακρίνει δύο μεγάλες κατηγορίες ψυχικών παθήσεων: τις ενεστώσες ή επιτελούμενες νευρώσεις, στις οποίες το κύριο χαρακτηριστικό είναι η οργανική δυσλειτουργία της σεξουαλικότητας και τις ψυχονευρώσεις, στις οποίες κυριαρχεί η ψυχική σύγκρουση. Στη δεύτερη αυτή κατηγορία περιέλαβε τόσο τις νευρώσεις, όπως την υστερία, όσο και εκείνες που θα ενταχθούν αργότερα στο πεδίο των ψυχώσεων, όπως την παράνοια.

Το 1924 θα επανέλθει κάνοντας τη διάκριση μεταξύ επιτελούμενων νευρώσεων- που κατά τους Λαπλάνς και Πονταλίσ, στη σύγχρονη ταξινόμηση θα ορίσουν το πεδίο των ψυχοσωματικών παθήσεων - νευρώσεων μεταβίβασης (αγχώδης υστερία, σωματομετατρεπτική υστερία, ιδεοψυχαναγκασμός) ναρκισσιστικών νευρώσεων και ψυχώσεων. (Laplanche, Pontalis, 1981, 1986)

Η υστερική σωματομετατροπή και το ομιλούν σώμα

«[...]Σ' αυτά που ακολουθούν θα αναφέρουμε ελάχιστα τον εγκέφαλο και καθόλου τα μόρια. Οι ψυχικές λειτουργίες θα αντιμετωπισθούν στη γλώσσα της ψυχολογίας. Και πραγματικά δεν μπορεί να γίνει διαφορετικά. Αν αντί για την «ιδέα» μιλήσουμε για τη «διέγερση του φλοιού» ο τελευταίος όρος θα έχει νόημα για μας μόνο αν αναγνωρίσουμε έναν παλιό φίλο και ξαναφτιάξουμε σιωπηλά την «ιδέα». Γιατί αν και οι ιδέες είναι μόνιμα αντικείμενα της εμπειρίας μας και μας είναι γνωστές σε όλες τις αποχρώσεις της έννοιάς τους, οι «διεγέρσεις του φλοιού» είναι αντίθετα μάλλον υποθετικές, αντικείμενα που ελπίζουμε να μπορέσουμε να αναγνωρίσουμε στο μέλλον. Η υποκατάσταση του ενός όρου από τον άλλο φαίνεται να μην είναι τίποτα περισσότερο από ένα μασκάρωμα χωρίς νόημα. Έτσι, ίσως να μου συγχωρεθεί που θα χρησιμοποιήσω σχεδόν αποκλειστικά ψυχολογικούς όρους.»

(Breuer, 1895)

Η ψυχαναλυτική μελέτη των νευρώσεων, με πρωτεργάτες τον Σαρκό, τον Φρόιντ και τον Μπρόυερ, αποκάλυψε ότι υπό την επίδραση παρατεταμένων συναισθηματικών διαταραχών μπορούν να παραχθούν χρόνιες σωματικές διαταραχές.

Τα υποκείμενα στα οποία παρατηρήθηκε η συγκεκριμένη αυτή διεργασία σωματοποίησης ήταν υστερικά, και η διαταραχή τους αποτέλεσε το υλικό του έργου *Μελέτες για την Υστερία* των Μπρόυερ και Φρόιντ.

Διαφοροποιούμενος από τον Μοέμπιους, ο οποίος το 1888 είχε προτείνει να ορισθούν σαν υστερικά «όλα τα παθολογικά φαινόμενα που προκαλούνται από ιδέες», ο Μπρόυερ, θέλοντας να μην αγνοήσει την οργανική τους διάσταση, υποστήριξε ότι ένας μεγάλος αριθμός υστερικών φαινομένων είναι ιδεογενή, αλλά η θεμελιώδης παθολογική αλλαγή που υπάρχει σε κάθε περίπτωση και επιτρέπει στις ιδέες και τα ψυχολογικά ερεθίσματα να προκαλούν παθολογικές επιδράσεις έγκειται σε μια ανώμαλη ευαισθησία του νευρικού συστήματος την οποία είχε αποδώσει ο Όππενχαμ το 1890 σε «αστάθεια μορίων». Η ανακάλυψη της ψυχικής προέλευσής τους ήταν η πρόοδος στη θεωρία της διαταραχής, η οποία εξάλλου τέθηκε στον πυρήνα της μελέτης του ίδιου και του Φρόιντ.

Η έννοια της υστερικής σωματομετατροπής εισήχθη από τον Φρόιντ για να δηλώσει την εκφόρτιση μιας αναπαράστασης συγκινησιακά φορτισμένης σε σωματικό φαινόμενο. «Η υστερική μετατροπή είναι πλήρης όταν η αρχική ενδοεγκεφαλική διέγερση που ανήκει στη συγκίνηση έχει μεταμορφωθεί σε διεγερτική λειτουργία στις περιφερειακές οδούς. Αυτό που αρχικά ήταν μια συγκινητική ιδέα παύει να προκαλεί τη συγκίνηση και προκαλεί μόνο το ανώμαλο ανακλαστικό.» (Freud, Breuer, 1895)

Συναφής των υστερικών μετατροπών είναι και ο όρος του ψυχικού τραύματος και της απώθησής του. Η θεωρία του τραυματισμού και του τραύματος εν γένει ανάγεται στις πρώτες διεργασίες του Φρόιντ, ωστόσο γνωρίζουμε ότι έπειτα απέκτησε έναν πιο σχετικό χαρακτήρα, ήταν μια «θέση» ή «άποψη» του Φρόιντ για τις νευρώσεις και τέλος, από τη συγγραφή του *Πέραν της αρχής της ηδονής* και έθθεν, έλαβε μια άλλη μορφή.

Πριν το 1900, τόσο στο άρθρο του *Κληρονομικότητα και η αιτιολογία των νευρώσεων* (1895) όσο και στο έργο του *Μελέτες για την υστερία*, ο Φρόιντ ανάγει τον ψυχικό τραυματισμό σε ένα γεγονός το οποίο έχει σεξουαλικό - λιβιδινικό χαρακτήρα και αφορά την ανάμνηση της πρωταρχικής σκηνής της αποπλάνησης η οποία προκαλεί τη

σεξουαλική διέγερση. Άλλωστε, όπως λέει χαρακτηριστικά και ο ίδιος ο Φρόιντ στις *Μελέτες για την Υστερία*, «η υστερική υποφέρει κυρίως από αναμνήσεις». Αργότερα δεν θα υπάρξει η ανάμνηση του γεγονότος, θα απωθηθεί η αναπαράστασή του, αλλά η φαντασίωσή του θα υφίσταται διαμέσου του σωματικού βιώματος και θα εκφράζει μια φαντασιακή λειτουργία η οποία θα δώσει μορφή στη λήθη και στο σώμα. Αυτός ο διχασμός ανάμεσα στο συναίσθημα ως ενορμητική αποτύπωση (affect) και την αναπαράστασή της ορίζει την έννοια της υστερίας.

Ο Φρόιντ το 1916 στη διάλεξή του *Η καθήλωση στο Τραύμα* ορίζει το τραύμα ως τη μη εκτόνωση μιας εμπειρίας που βιώνεται ως επώδυνη από το υποκείμενο. Το επίπονο του τραύματος, κατά τον Φρόιντ, οφείλεται στην αύξηση της ενέργειας σε τέτοιο βαθμό ώστε ο ψυχικός μηχανισμός να μην μπορεί να εξασφαλίσει την εκκένωσή του με ομαλό τρόπο. Το τραύμα συνδέεται, έτσι, με την υπέρβαση του ουδού διέγερσης. Οι συνέπειες του τραυματισμού είναι η ανικανότητα του ψυχικού οργάνου να ελέγξει και να επεξεργασθεί ψυχικά τις διεγέρσεις που προκαλεί η ανάμνηση του τραυματικού γεγονότος.

Ο σεξουαλικός χαρακτήρας των αφηγούμενων σκηνών των ασθενών του Φρόιντ σε σχέση με την εμφάνιση σωματικών διαταραχών τον ώθησε να θεωρήσει το ασυνείδητο σώμα σαν ένα σώμα που έχει πληγεί, σηματοδοτεί από τη σεξουαλική ευχαρίστηση (plaisir) και δυσαρέσκεια (dérplaisir). Η «τραυματική θεωρία της νεύρωσης» σημαίνει ακριβώς ότι τη στιγμή του γεγονότος της αποπλάνησης οι λέξεις έλειπαν από το υποκείμενο οπότε κατέστη αδύνατη η αποφόρτιση της διέγερσης. Ωστόσο ο τραυματισμός δεν εμφανίζεται παρά μόνο όταν μια δεύτερη σκηνή έρχεται να θυμίσει την πρώτη ανάμνηση προκαλώντας μια συσσώρευση ψυχικών και σεξουαλικών διεγέρσεων. Πρόκειται δηλαδή για το διττό χαρακτήρα του τραυματισμού καθώς έχει ένα εσωτερικό και ένα εκλυτικό αίτιο.

Στη συνέχεια παρατηρείται μια αποδυνάμωση της θέσης του Φρόιντ αναφορικά με τις βαθιές αιτίες του, οπότε το τραύμα καθίσταται ένας κοινός περιστασιακός παράγοντας μεταξύ άλλων που προστίθεται στην προδιάθεση του υποκειμένου. Η προδιάθεση ορίζεται σ' αυτή την περίπτωση καθήλωση (fixation) της ενόρμησης, τοποθετώντας έτσι τη φαντασίωση στην καρδιά της σύστασης του υποκειμένου.

Το 1920 στο «*Πέραν της αρχής της ηδονής*» ο Φρόιντ διατυπώνει την αρχή του ακραίου χαρακτήρα του τραύματος μέσω της έννοιας της *Wiederholungszwang*, του καταναγκασμού της επανάληψης που συντελεί καθοριστικά στην απορύθμιση της αρχής της ευχαρίστησης. Εφεξής, η έννοια του τραύματος θα αποτελεί συστατικό της δομής, θα αφορά την εσωτερική ένταση και θα είναι συνώνυμη με όλους τους κινδύνους όταν γίνεται ανυπόφορη.

Το 1933, στις *Νέες Διαλέξεις για την Ψυχανάλυση*, και ενώ έχει προηγηθεί το 1925 το έργο του *Αναστολή, Σύμπτωμα, Άγχος*, ορίζει το άγχος ως ένα συναισθηματικό ίχνος, *Affektspur* διότι ακριβώς παραπέμπει σε ένα συμβάν που προηγείται, ένα *Ereignis*. Η ταχυκαρδία και ο ταχύς ρυθμός της αναπνοής καθιστά τη στιγμή της γέννησης πρότυπη διαδικασία του άγχους. Ωστόσο, η θέση αυτή – δανεισμένη από τον Ότο Ρανκ- απορρίπτεται από τον Φρόιντ με την αιτιολογία ότι κάθε ηλικία ανάπτυξης παρουσιάζει ένα συγκεκριμένο άγχος. Έτσι, ο Φρόιντ θα καταλήξει στο γενικότερο ορισμό του τραύματος ως το συμβάν εκείνο που παράγει συναισθηματικά ίχνη εφ' όσον η αρχή της ευχαρίστησης απέτυχε με αποτέλεσμα το πλεόνασμα της διέγερσης να μην απορροφάται. (Freud, 1925)

Θεωρώντας τη φροϊδική θεωρία από μια γλωσσολογική σκοπιά, ο Λακάν θα ορίσει το τραύμα ως την επίπτωση της γλώσσας στο σώμα, δεδομένου ότι ένα συμβάν αυτό

καθεαυτό δεν είναι ποτέ τραυματικό, εκείνο που το καθιστά τραυματικό είναι το ίχνος που αφήνει η γλώσσα πάνω στο σώμα. Πρόκειται για το σώμα στη συμβολική και έπειτα φαντασιακή του διάσταση. Αργότερα, στη δεκαετία του εξήντα, θα τοποθετήσει το τραύμα στο επίπεδο του πραγματικού. Πιο συγκεκριμένα, θα το εκλάβει ως μορφή του πραγματικού και θα το μετονομάσει συνάντηση με το Τυχαίο, τη συγκυρία. Το τραύμα είναι η εισβολή του πραγματικού στην ιστορία του υποκειμένου που ως τέτοιο παραμένει ανυπόφορο και άρα προκαλεί ρήξη στη συνέχειά της. Πιο συγκεκριμένα, το υστερικό τραύμα είναι το πλεόνασμα του πραγματικού σε σχέση με εκείνο που μπορεί να επιτρέψει η φαντασίωση. (Miller, 1999)

Το γεγονός ότι υπάρχει στην αρχή της ζωής ο τραυματισμός της γέννησης καθιστά τον εν λόγω τραυματισμό, οικουμενικό. Ο Λακάν μάλιστα θα μιλήσει για το *traumatisme* (τρυ(πα) – ματισμός) του παιδιού που εξέρχεται, πέφτει από την μητέρα. Τη στιγμή ακριβώς της εξόδου του παιδιού στον κόσμο, το βρέφος βγάζει μια κραυγή, την κραυγή της γέννησης, που είναι μια κραυγή άγχους κατά την επαφή του με έναν κόσμο που του είναι ξένος. Έκτοτε, όταν θα κλαίει κάποιος θα είναι εκεί για να το ταΐσει, να το πλύνει, να το φροντίσει. Ο Λακάν ονομάζει αυτές τις φροντίδες *σημάδια παρουσίας* τις οποίες εκλαμβάνει ο μικρός άνθρωπος ως απάντηση στο κλάμα του. Πρόκειται για μια καθαρή αυταπάτη, για μια πλάνη. Η γλώσσα ωστόσο γεννιέται από αυτήν την πρωταρχική πλάνη, καθώς το παιδί και τα άτομα που το φροντίζουν πιστεύουν ότι υπήρξε ένα αίτημα και μια απάντηση σε αυτό, δηλαδή μια *συνομιλία*. Στην πραγματικότητα η γλώσσα είναι μια επινοημένη από το ανθρώπινο ον υπεραναπλήρωση για να μετριάσει μια απώλεια του να είναι (*perte d'être*). Πρόκειται για την απώλεια που θα καταστεί αίτιο της επιθυμίας αρχικά του ίδιου ως αντικειμένου του Άλλου και έπειτα ως υποκειμένου της. Ο τρόπος που θα απαντήσει, ως εκ τούτου, το ανθρώπινο ον τη στιγμή που θα έρθει αντιμέτωπο με το τραύμα, το τραύμα της γέννησης, το τραύμα του *αριθμού* – που για τον Λακάν θα αποτελέσει το πραγματικό - ως αποτέλεσμα του διαχωρισμού των σωμάτων και την απώλεια που αυτό συνεπάγεται, θα καθορίσει και το πεπρωμένο του, τη δομή του.

Επανερχόμενοι στον Φρόιντ, θα πρέπει να συμπληρώσουμε ότι η διέγερση που προκαλείται από την ανάμνηση αυτών των ψυχικών τραυματισμών μεταβάλλεται στη συνέχεια σε σωματικό φαινόμενο λόγω της σύγκρουσης των συμβάντων αυτών με ασυμβίβαστες ιδέες της ίδιας σημασίας π.χ. μιας θρησκευτικής αντίληψης βαθιάς ριζωμένης στη συνείδηση.

Έτσι, συμπτώματα όπως νευραλγίες, συσπάσεις και παραλύσεις, διάφορες μορφές διαταραχής της όρασεως, χρόνιος εμετός και ανορεξία αποτελούν συχνά την αδυναμία της λειτουργίας της απώθησης – που συνίσταται στην επιστροφή του απωθημένου - σκηνών βιωμένων ως ασυμβίβαστων με την ηθική του υποκειμένου και εκφόρτισής τους στο σώμα. Βάσει αυτού του συλλογισμού τα υστερικά σωματικά συμπτώματα έχουν συμβολικό χαρακτήρα. Είναι επικαθορισμένα, δεδομένου ότι η αλυσίδα των συνειρμών του υποκειμένου προδίδει ένα νόημα που συνδέεται με μια παρελθούσα εμπειρία η οποία εκ των υστέρων βιώθηκε ως τραυματική.

Η ανατομία στην οποία αναφέρεται η υστερική όταν μιλάει για τα μέρη του σώματος που έχουν υποστεί τη βλάβη και η γλώσσα που χρησιμοποιεί – εκφραστική ευχαρίστησης παρά εκφραστική πόνου όπως παρατηρεί και ο Φρόιντ - , μαρτυρούν την απουσία σχέσης με τις πραγματικές φυσιολογικές ή νευρολογικές συνδέσεις. Συνεπώς, μπορούμε να αντιληφθούμε το μηχανισμό που επιτελείται όταν η Ελίζαμπεθ φον Ρ. λέει «Δεν μπορώ να προχωρήσω άλλο έτσι, τα πράγματα δεν μπορούν αν συνεχίσουν έτσι» και παραλύουν τα πόδια της. (Freud, 1895). Έτσι, το

σύμπτωμα, εφ' όσον δεν αναφέρεται σε κάποια ανατομική βλάβη, αποκτά μια συμβολική διάσταση που παίρνει σάρκα και οστά στην ομιλία της υστερικής.

Στη μελέτη της περίπτωσης της Ελίζαμπεθ φον Ρ. ο Φρόιντ σχολιάζει: *«Ίσως αδικώς λέμε ότι η υστερία δημιουργεί τις αισθήσεις της μέσω συμβολοποίησης, ίσως να μην εξέλαβε καθόλου τη γλώσσα ως μοντέλο αλλά να την άντλησε από την ίδια πηγή με αυτήν»*. Με άλλα λόγια, ο Φρόιντ είχε αντιληφθεί ότι αυτό που αποκαλούσε σωματομετατροπή μέσω συμβολοποίησης υποδήλωνε μια δομή ταυτόσημη με εκείνη της γλώσσας όπου τα στοιχεία είναι δανεισμένα από το σώμα. *«Das Maskchen da weissagt verborgen Sinn»*, (η μάσκα αποκαλύπτει ένα κρυμμένο νόημα) θυμίζει ο Φρόιντ από τον Φάουστ θέλοντας να δείξει τη στάση του υστερικού υποκειμένου απέναντι στο σώμα του. Η υστερική σωματομετατροπή στοχεύει την επιθυμία του Άλλου, το σύμπτωμα του οποίου είναι η μάσκα. Αυτή η μάσκα, κατέληγε ο Φρόιντ, δεν καλύπτει τίποτα, είναι η μάσκα της ίδιας της επιθυμίας. Η επιθυμία παίρνει σώμα και κάτι ικανοποιείται. Ο Φρόιντ είχε υποπτευθεί αυτή την παράδοξη ικανοποίηση, αυτή την απόλαυση που ενσαρκώνεται και μεταφράζει ταυτόχρονα μια άρνηση του σώματος, εξ αιτίας της ασυμβατότητας μεταξύ υποκειμένου και έμφυλου. Εξάλλου, ο ίδιος θα γράψει στην 46^η επιστολή του στον Φλίς : *« αυτό που απομένει αμετάφραστο από το σεξουαλικό, καταλήγει σε μια σωματομετατροπή»*. (Freud, 1887-1904). Το σύμπτωμα μεταφράζει ακριβώς αυτό το «ψέμα» ενώπιον της σεξουαλικής απαίτησης, το οποίο έχει ως αποτέλεσμα το υποκείμενο να αρνείται το σώμα του. Ο Λακάν συμπληρώνει στο Σεμινάριο για τα *Μορφώματα του Ασυνείδητου*: *«η επιθυμία είναι ταυτόσημη με την σωματική εκδήλωση. Είναι ο τόπος της όπως είναι το αντίθετό της.»* (Lacan, 1957)

Κατά συνέπεια η υστερική σωματομετατροπή έχει άμεση σχέση με το ασυνείδητο και τις συναφείς με αυτό ψυχικές διαδικασίες, καθώς μέσω της αναλυτικής ερμηνείας επιχειρείται η νοσηματοδότησή του.

Στη κλινική, ο Μαρτύ θα παρατηρήσει αναφορικά με τη συμπτωματολογία των υστερικών σωματομετατροπών: η μορφή τους κυμαίνεται από επαναλαμβανόμενες ή διαρκείς υπερτονίες, γενική κόπωση ή εξάντληση μέχρι και υπο-δραστηριότητα των λειτουργικών συστημάτων. Όσον αφορά στην αιτιολογία τους εκλύονται από έναν ψυχο-συναισθηματικό τραυματισμό, είναι αναστρέψιμες και οι ασθενείς δηλώνουν συνηθισμένοι από τέτοιου είδους «κρίσεις» μικρής ή μεγάλης διάρκειας.

Ο Μαρτύ επίσης τονίζει το χαρακτηριστικό της “*belle indifférence*” -για το οποίο πρώτος έκανε λόγο ο Σαρκό - των υστερικών υποκειμένων έναντι των συμπτωμάτων τους, θέλοντας να περιγράψει την παντελή έλλειψη ανησυχίας τους προς την κατάσταση τους. (Marty, 1980)

Υστερική Οργανολογία

Η υστερική παράλυση μιμείται την οργανική παράλυση με μία μόνο διαφορά:

«από την κοινή οργανική ημιπληγία (παράλυση των άνω και κάτω μελών καθώς και του κάτω προσώπου της μίας πλευράς) η υστερία αναπαράγει μόνο την παράλυση των μελών και διαχωρίζει πολύ συχνά με τη μεγαλύτερη ευκολία την παράλυση του χεριού και εκείνη του ποδιού υπό τη μορφή μονοπληγιών» (Freud, 1888)

Στην υστερία παραλύει το χέρι, αποκόπτει το όργανο από την οργανική συνέχεια μέσα στην οποία είναι φυσιολογικά δεσμευμένο. Όντως είναι αδύνατο, στην οργανική λογική, να παραλύσει ένα χέρι δίχως να παραλύσει το συγγενές κύκλωμα. Το γιατί και το πώς είναι ένα άλλη ζήτημα που αφορά στον αυτοερωτισμό και την απόλαυση. Κατ' αυτόν τον τρόπο μια υστερική παράλυση προφυλάσσεται κάτω από ένα οργανικό ένδυμα.

Επίσης, ενώ στις οργανικές εγκεφαλικές παραλύσεις το περιφερικό τμήμα (αυτό που βρίσκεται πιο μακριά από τον κορμό) πλήττεται πάντοτε περισσότερο από το κεντρικό τμήμα (αυτό που βρίσκεται πιο κοντά στον κορμό), στην υστερία, ο ώμος ή ο μηρός μπορούν να παραλύσουν περισσότερο από το χέρι ή το πόδι. Έτσι, τα δάχτυλα μπορούν να κινηθούν ενώ το κεντρικό τμήμα να παραμείνει εντελώς αδρανές. Εν ολίγοις, δε συμφωνεί ούτε με τη νωτιαία παράλυση, την ονομαζόμενη προβολική, ούτε με την εγκεφαλική παράλυση, την κοινώς οριζόμενη ως παράλυση εκπροσώπησης. Η υστερική παράλυση επινοεί κάτι για το οποίο η νόσηση η οποία σχετίζεται με το φλοιό δεν έχει την παραμικρή ιδέα.

Συνεπώς, η υστερική παράλυση βρίσκει το μέσο να συνδυάσει δύο χαρακτηριστικά, την ακρίβεια «η οποία επεξεργάζεται λεπτομερώς το σώμα» - και την υπερβολική ένταση - γεγονός που της δίνει την εντύπωση μιας σοβαρότητας μεγαλύτερης από εκείνη της οργανικής παράλυσης.

Αν η υστερία συμπεριφέρεται στις παραλύσεις και σε άλλες εκδηλώσεις σαν να μην υπήρχε η ανατομία ή σαν να μην ήξερε τίποτα γι' αυτήν, επιδεικνύει ωστόσο μια γνώση για το σώμα, γεγονός που αντανακλά την ασυνείδητη σύγκρουση. Το όργανο πραγματώνει αυτήν την εξαιρετική απομόνωση επειδή ακριβώς απαντά στη ρήξη των αναπαραστάσεων με το εγώ (μοί), σύμφωνα με την τραυματική αιτιότητα της ανάμνησης. (Assoun, 2001)

Επιτελούμενη νεύρωση ή τω όντι νεύρωση*

A. Η έννοια του όρου

Η μετάφραση του γερμανικού όρου «Aktualneurose» ως *Névrose actuelle* στη γαλλική και *Actual neurosis* στην αγγλική χρήζει περαιτέρω διερεύνησης δεδομένου ότι ο όρος *Aktual*, ο οποίος προέρχεται από το *actualitas* και *actus* της λατινικής, παραπέμπει στο πραγματικό (*wirklich*), στο παροντικό (*gegenwärtig*) σε κάτι που όντως έγινε (*tatsächlich*), κάτι που επίσης ορίζεται ως σαφές και μονοσήμαντο (*eindeutig*). (Wahrig, 1997) Η έννοια αυτή αποδίδεται και από το αγγλικό *actual* που σημαίνει εκτός από τωρινός και πραγματικός, ενώ η σημασία αυτή χάνεται στη γαλλική μετάφραση.

Σύμφωνα με το περιεχόμενο που δίνει ο Φρόιντ στην *Aktualneurose* υιοθετούμε τη μετάφραση «επιτελούμενη νεύρωση» για δύο βασικούς λόγους: α) διότι υπάρχει μέσα στη λέξη ο όρος «τελώ» που σημαίνει «πράττω», ο οποίος είναι μετάφραση της ρίζας της λέξης *Aktual*, β) διότι η μετοχή ενεστώτα παραπέμπει στο πραγματικό με την έννοια του «αληθινού γεγονότος», του «όντος», σημασία που αποδίδεται από το *aktuel* το οποίο προέρχεται από το *aktual* και βάσει αυτού έχει μεταφραστεί ο όρος και στη γαλλική.

B. Αναδρομή στο φροϊδικό περιεχόμενο του όρου

Ο όρος «Aktualneurose» εμφανίζεται το 1898 στο άρθρο του Φρόιντ *Η σεξουαλική αιτιολογία των νευρώσεων* για να περιγράψει την αγχώδη νεύρωση, τη νευρασθένεια και τέλος την υποχονδρία, την οποία προσέθεσε το 1917. Ο όρος συνεπώς είναι παράγωγο του έργου του πρώτου Φρόιντ και γι' αυτό αργότερα θα εκλείψει.

Οι εν λόγω νευρώσεις αντιτίθενται στις ψυχονευρώσεις, δηλαδή την αγχώδη υστερία, τη σωματομετατροπική υστερία, την ιδεοψυχαναγκαστική νεύρωση καθώς επίσης και τις ναρκισσιστικές νευρώσεις και ψυχώσεις.

Η αιτία των νευρώσεων αυτών είναι σεξουαλική, ωστόσο ο εκλυτικός παράγοντας θα πρέπει να αναζητηθεί στο παρόν του ασθενούς, εστιάζοντας στη φαινομενολογία των συμπτωμάτων του και όχι στο παρελθόν του όπως συμβαίνει στις ψυχονευρώσεις άμυνας. Έτσι, η προέλευσή τους είναι λιβιδινική όπως αυτή των νευρώσεων μεταβίβασης και αφορούν στη μη-ικανοποίηση της σεξουαλικής ενόρμησης (αποχή, ανανισμός), ενώ την πηγή διέγερσης, η οποία είναι σωματική, αδυνατεί να την επεξεργαστεί το υποκείμενο ψυχικά. Με άλλα λόγια, στην περίπτωση της ενεστώσας ή επιτελεσμένης νεύρωσης εκλείπει η μετατροπή της φυσικής σεξουαλικής έντασης σε ενόρμηση. (Freud, 1894)

Κατ' ανάλογο τρόπο, ο μηχανισμός σχηματισμού του συμπτώματος είναι σωματικός και όχι συμβολικός με αποτέλεσμα τα άτομα αυτά να υποφέρουν από αδικαιολόγητη κόπωση, εκδηλώσεις ανησυχίας και διάχυτα άλγη. (Laplanche et Pontalis, 1981)

Ο όρος «aktual» υποδηλώνει ακριβώς την απουσία της συμβολικής διαμεσολάβησης που λαμβάνει χώρα κατά το σχηματισμό των συμπτωμάτων των ψυχονευρώσεων (μετάθεση, συμπύκνωση), μιας διαμεσολάβησης που αποδεικνύει την ισοδυναμία του σχηματισμού του συμπτώματος και της δομής της γλώσσας, έτσι όπως την ανέδειξε ο

*Ο όρος «τω όντι νεύρωση» δόθηκε από τον κύριο Θ. Τζαβάρα ο οποίος και μας υπέδειξε την έρευνα του όρου *Actualneurose* και της μετάφρασής του. Στο κεφάλαιο που ακολουθεί δίνονται τα αποτελέσματα της αναζήτησης.

Λακάν με την αποφθεγματική φράση του *το ασυνείδητο είναι δομημένο σαν γλώσσα*. Η έννοια των «επιτελεσμένων νευρώσεων» τείνει στις μέρες μας να εκλείψει από τη νοσογραφία δεδομένου ότι όποια κι αν είναι η αξία των σύγχρονων παραγόντων, ξαναβρίσκουμε στα συμπτώματα την συμβολική έκφραση παρελθουσών συγκρούσεων.

Για τον Φρόιντ τα συμπτώματα των «επιτελούμενων νευρώσεων» είναι κατά κύριο λόγο σωματικής τάξης και το περιεχόμενο που τους δόθηκε στις αρχές του αιώνα οδηγεί στις σύγχρονες αντιλήψεις των ψυχοσωματικών παθήσεων έτσι όπως τις διατύπωσαν κατά τη δεκαετία του '50 ο κύριος εκπρόσωπος της Σχολής του Σικάγου Φ. Αλεξάντερ και αργότερα ο Μαρτύ της Ψυχοσωματικής Σχολής του Παρισιού. (Laplanche et Pontalis, 1981).

Σε αυτό το σημείο θυμίζουμε μια σημαντική διαφοροποίηση της υστερίας από το ψυχοσωματικό φαινόμενο ως προς το ίδιο των συμπτωμάτων τους: στο ψυχοσωματικό φαινόμενο τα συμπτώματα *δεν είναι επικαθορισμένα, είναι της τάξεως της υπογραφής*, όπως θα τονίσει ο Λακάν στη Διάλεξή του στη Γενεύη για το Σύμπτωμα, και γι' αυτό άλλωστε είναι δύσκολη η ανάδυση της ασυνείδητης σημασίας τους, το πέρασμα από τα ίχνη που αφήνουν τα σημαίνοντα. (βλ. κεφ. XI, XII, XIII)

Ωστόσο, ο Φ. Αλεξάντερ διαπιστώνει μια επιδείνωση στην πορεία της σωματικής πάθησης που εκτείνεται από τη λειτουργική αναστρέψιμη έως την ιστολογική μη αναστρέψιμη βλάβη. Άρα, ο μη συμβολικός χαρακτήρας του ψυχοσωματικού φαινομένου - στα οποία αναφέρονται οι Λαπλάς και Πονταλίσ υποδεικνύοντας την εξέλιξη του όρου των «επιτελούμενων νευρώσεων» - δεν είναι εκ προοιμίου δεδομένος.

«Τραυματική νεύρωση»: μία εκδοχή της «επιτελούμενης νεύρωσης»:

Θα πρέπει να σημειωθεί ότι σε ανάλογη αμηχανία ως προς τη διερεύνηση του εννοιολογικού περιεχομένου του όρου μάς φέρνει και η κατηγορία της «τραυματικής νεύρωσης».

Στις διαλέξεις που δίνει ο Φρόιντ το 1916-1917 διδάσκει ότι *«υπάρχουν επίσης άνθρωποι που από ένα τραυματικό γεγονός, το οποίο κλονίζει τα θεμέλια της ως τότε ζωής τους, οδηγούνται σε τέτοια στασιμότητα και απραξία, ώστε να χάνουν κάθε ενδιαφέρον για το παρόν και το μέλλον και να μην εγκαταλείπουν ποτέ την ψυχική τους απασχόληση με το παρελθόν, αλλά αυτοί οι δυστυχείς δεν είναι κατ' ανάγκη νευρωτικοί»*. Το τραύμα αντιμετωπίζεται εδώ από τη φαινομενολογική του σκοπιά: είναι κάτι που καθηλώνει το υποκείμενο στο εδώ και τώρα, στην αδράνεια και στην επανάληψη. Ωστόσο, δεν παραλείπει ο Φρόιντ να επισημάνει το επισφαλές του εκ των προτέρων καθορισμού του νευρωτικού καθεστώτος του υποκειμένου.

Τα λόγια του το 1920 στο έργο του *Πέραν της αρχής της ηδονής* θα συνηγορήσουν με τα παραπάνω : *« Η συμπτωματολογία της τραυματικής νεύρωσης μπορεί να παραλληλισθεί με εκείνη της υστερίας εξ αιτίας της αφθονίας των κοινών κινητικών τους συμπτωμάτων· σε γενικές γραμμές όμως, η τραυματική νεύρωση ξεπερνά την υστερία, λόγω της έντασης των σημείων υποκειμενικής οδύνης – που θυμίζουν υποχονδρία ή μελαγχολία – και της συνολικής εντύπωσης μιας πολύ πιο γενικευμένης εξασθένησης και διαταραχής των ψυχικών λειτουργιών»*, για να καταλήξει το 1938 στο έργο του *Επιτομή της Ψυχανάλυσης*: *«Είναι πιθανό ότι αυτές που ονομάζουμε τραυματικές νευρώσεις (που εκλύονται από ένα υπερβολικά έντονο τρόπο ή από σοβαρούς σωματικούς κλονισμούς, όπως συγκρούσεις τραίνων, κατολισθήσεις, κ.λ.π.)*

αποτελούν εξαίρεση· ωστόσο οι σχέσεις τους με τον παράγοντα παιδική ηλικία έχουν μέχρι τώρα διαφύγει της έρευνάς μας».

Ο λόγος για τον οποίο ο Φρόιντ συνδέει την τραυματική νεύρωση με το ασυνείδητο είναι γιατί ήδη από τις *Μελέτες για την Υστερία* έχει συνδέσει την υστερία με την καθήλωση σε ένα τραυματικό γεγονός λιβιδινικού περιεχομένου. Αναφερόμενος σε αυτή του τη διαπίστωση το 1916 θα κρατήσει κάποιες επιφυλάξεις για τον κοινό χαρακτήρα του τραύματος στην υστερία και στην τραυματική νεύρωση. Συνεπώς, αν και το τραύμα είναι η συνάντηση του υποκειμένου με κάτι που προκαλεί την «υπερχείλιση του αλεξιδιεγερτικού συστήματος» (Assoun, 2004), γεγονός που σημαίνει ότι ένα οποιοδήποτε συμβάν μπορεί να επιφέρει διέγερση περισσότερη από εκείνη που μπορεί να υποφέρει το υποκείμενο, το κατά πόσο αυτό συνδέεται και οξύνει νευρωτικές συγκρούσεις του παρελθόντος – αν θεωρήσουμε ότι το πρωταρχικό τραύμα είναι ο αποχωρισμός από τον Άλλο ή η συνάντηση με το πραγματικό δίχως Νόμο (Λακάν) - παραμένει προς αναζήτηση στην ιστορία του εκάστοτε υποκειμένου.

Είναι αλήθεια ότι οι συνεργάτες του Φρόιντ (Αμπραχάμ, Φενισέλ) επεχείρησαν να ανακαλύψουν στις νευρώσεις που προκάλεσε ο πόλεμος του 1914-1918 τους ίδιους μηχανισμούς με αυτές των νευρώσεων εν καιρώ ειρήνης, αποδίδοντας τις πρώτες στη σύγκρουση μεταξύ του εγώ και της λιβιδούς, με άλλα λόγια αναλύοντας την ανάδυση του ψυχικού τραυματισμού σε πρότερη σύγκρουση και προδιάθεση. Πρόκειται για μια θέση που θα αμφισβητήσει εν πολλοίς ο Φρόιντ το 1920, ενώ στο έργο του *Αποτελέσματα, ιδέες, προβλήματα* θα φτάσει να διαχωρίσει τις νευρώσεις του πολέμου από τις αμιγώς τραυματικές νευρώσεις και να τονίσει το κοινό χαρακτηριστικό τους με τις νευρώσεις μεταβίβασης: τον εσωτερικό εχθρό που υπολανθάνει και στις δύο αυτές κατηγορίες νευρώσεων.

I. Αγχώδης νεύρωση

Ο Φρόιντ, στην αλληλογραφία του με τον Φλίσ από το 1887 έως το 1902, προσπαθεί να συλλάβει την προέλευση του άγχους (επιστολή Β του 1893 και Ε του 1894).

Το 1895, συντάσσει το άρθρο του «*Για την αιτιολόγηση του διαχωρισμού της νευρασθένειας από ένα συγκεκριμένο σύμπλεγμα συμπτωμάτων με το όνομα της αγχώδους νεύρωσης*» όπου επιχειρεί να ορίσει μια νοσολογική κατηγορία της οποίας το βασικό σύμπτωμα είναι το άγχος. Διαφοροποιεί αυτήν την πάθηση από τη νευρασθένεια και την καθιστά μια αυτόνομη επιτελούμενη (ενεστώσα) νεύρωση.

Η αγχώδης νεύρωση χαρακτηρίζεται από μόνιμο άγχος, αγχώδη προσμονή ή ένα διάχυτο άγχος που μπορούν να δεσμευτούν σε κάθε είδους αναπαράσταση (μεταξύ αυτών, και σε κάποιες μορφές υποχονδρίας).

Αυτός είναι ο λόγος για τον οποίο, συχνά, η έκλυση άγχους εκδηλώνεται μέσω διαφόρων σωματικών ισοδυνάμων όπως τον ίλιγγο, τις καρδιοπάθειες (αρρυθμία), τις γαστρο-εντερικές διαταραχές (γαστρικό έλκος ή έλκος δωδεκαδάκτυλου, παθήσεις του παχέος εντέρου,...) που προκαλούν διάχυτη ανησυχία, αγοραφοβία, έντονη αμφιβολία καθώς επίσης και διαταραχή ύπνου.

Για τον Φρόιντ, η αγχώδης νεύρωση προέρχεται από συγκεκριμένες αιτίες των οποίων τα κοινά στοιχεία είναι, από τη μία, συσσώρευση σεξουαλικής έντασης που προκαλείται από την αδυναμία της αποφόρτισης η οποία συνδέεται με εξωτερικούς κυρίως παράγοντες: διακεκομμένη στύση, εγκράτεια επιβεβλημένη ή εκούσια, και από την άλλη, μια πενία αναφορικά με την ψυχική επεξεργασία της σεξουαλικής διέγερσης, που μπορεί να φτάσει στο σημείο της απόλυτης απουσίας. Ο Φρόιντ ρητά

διαφοροποιεί τη φοβία της αγχώδους νεύρωσης από αυτή της ιδεοψυχαναγκαστικής νεύρωσης υποστηρίζοντας ότι «η πρώτη δεν προέρχεται από μια απωθημένη αναπαράσταση [...] δεν λειτουργεί ο μηχανισμός της υποκατάστασης σε αυτήν» (Freud, 1895).

Στην 17^η παράδοση για την *Εισαγωγή στην Ψυχανάλυση* ο Φρόιντ ορίζει το «*σχηματισμό του συμπτώματος ως ένα υποκατάστατο για κάτι άλλο που δεν βγήκε στην επιφάνεια*». Οι ψυχικές διαδικασίες που δεν έλαβαν μια κανονική μορφή προκειμένου να γίνουν αντιληπτές από τη συνείδηση υποκαθίστανται από το σύμπτωμα. Συνεπώς, δεδομένου ότι δε λειτουργεί ο μηχανισμός της υποκατάστασης, τα επιτελέσματα της αγχώδους νεύρωσης δε θεωρούνται συμπτώματα, μορφώματα δηλαδή του ασυνειδήτου. Αυτό που λείπει είναι το νόημα, η προέλευση του εκάστοτε επιτελέσματος της αγχώδους νεύρωσης για το οποίο ο ασθενής δεν έχει καμία γνώση η οποία να στηρίζεται σε μια τέτοια εσωτερική μεταβολή στον ίδιο, που μόνο με μια ψυχική εργασία που θα είχε ορισμένο στόχο θα μπορούσε να προκληθεί. Με ένα λόγο είναι προβληματική η δυναμική του σχηματισμού του συμπτώματος έτσι όπως το όρισε ο Φρόιντ το 1916-1917.

Έτσι η σωματική σεξουαλική διέγερση όταν δεν ελέγχεται σε ψυχικό επίπεδο παρεκκλίνει στο σωματικό πεδίο με τη μορφή άγχους.

Στην αγχώδη νεύρωση η φυσική διέγερση φτάνει το οριακό επίπεδο που επιτρέπει να προκαλέσει το συναίσθημα (affect) αλλά επειδή η ψυχική σύνδεση είναι ανεπαρκής, μετατρέπεται σε άγχος.

«Το ψυχικό όργανο νοσεί από αγχώδη νεύρωση όταν είναι αδύνατο να ρυθμίσει την διέγερση ενδογενούς προέλευσης (σεξουαλική) και συμπεριφέρεται σαν να προβάλλει αυτήν τη διέγερση προς τα έξω» (Freud, 1895)

Η αγχώδης νεύρωση συχνά συνοδεύεται από κρίσεις, τα κύρια χαρακτηριστικά των οποίων είναι η βίωση έντονης απειλής που αφορούν την αίσθηση αλλαγών στο σώμα. Αυτή η αίσθηση στην ακραία μορφή της γίνεται αίσθηση επαπειλούμενου θανάτου, η οποία ορίστηκε από τον Σίλντερ ως αποπροσωποποίηση: διαταραχή της συνείδησης (εσωτερικό κενό), διαταραχές της συνείδησης του σώματος (απονέκρωση, αλλοίωση της ουσίας και της μορφής του), αποπραγμάτωση. (Schilder, 1950)

Πρέπει να σημειωθεί ωστόσο ότι ο Φρόιντ, στο τέλος του άρθρου του θεωρεί την αγχώδη νεύρωση ως το σωματικό ανάλογο της υστερίας. Και στις δύο διαπιστώνεται *«ψυχική ανεπάρκεια συνεπεία των οποίων παράγονται ανώμαλες σωματικές διαδικασίες [...] η μόνη διαφορά είναι ότι η διέγερση, της οποίας η μετάθεση είναι η εκδήλωση της νεύρωσης, είναι σαφώς σωματική στην αγχώδη νεύρωση, ενώ στην υστερία είναι ψυχική (προκαλείται από μια σύγκρουση).»* Καταλήγει ότι η υστερία και η αγχώδης νεύρωση συνδυάζονται τακτικά, όπως στο *«άγχος των παρθένων»* ή στην *«σεξουαλική υστερία»* στο ότι η υστερία δανείζεται πολύ απλά κάποιον αριθμό συμπτωμάτων από την αγχώδη νεύρωση» (Freud, 1895)

Με τα παραπάνω ως δεδομένα, μπορούμε να αντιληφθούμε την αμιγώς σωματική θεώρηση των σωματικών επιτελεσμάτων του άγχους στον Φρόιντ κατά τα πρώτα χρόνια των μελετών του.

II. Νευρασθένεια

Τη νευρασθένεια περιέγραψε αρχικά στο τέλος του 19^{ου} αιώνα ο Μπίαρτ (G. Beard) και παρέμεινε έκτοτε ως μία κοινή αναφορά περισσότερο στο ευρύ κοινό απ' ό,τι στους κύκλους των ψυχιάτρων.

Ο Φρόιντ την κατέστησε μια αυτόνομη νεύρωση η οποία χαρακτηρίζεται από ψυχικά και κυρίως σωματικά συμπτώματα (πνευματική και σωματική κόπωση, ευερεθιστικότητα, κεφαλαλγίες, νευρο-φυτικές διαταραχές, σεξουαλικές δυσλειτουργίες) τα οποία πηγάζουν – όπως και κάθε επιτελούμενη νεύρωση – από την ανικανότητα της σεξουαλικής λειτουργίας να βρει πρόσφορους τρόπους επίλυσης της λιβιδινικής έντασης. (Freud, 1895,1898).

III. Υποχονδρία

Τα γραπτά του Φρόιντ που αναφέρονται στην υποχονδρία είναι περιορισμένα σε αριθμό. Αναφορές βρίσκουμε στο έργο του *Η Γένεση της Ψυχανάλυσης*, στις χειρόγραφες επιστολές προς τον Φλίσ Β και Η που χρονολογούνται το 1893 και 1894 αντίστοιχα.

Σε αυτά βρίσκουμε μια κλινική ανάλυση που ορίζει και διακρίνει το αίτημα και το παράπονο του υποχονδριακού από αυτά του υστερικού υποκειμένου, τη νοσολογική θέση στην οποία τοποθετεί την υποχονδρία μεταξύ των επιτελούμενων νευρώσεων, τις σκέψεις του περί του μηχανισμού της υποχονδρίας καθώς επίσης και αυτές που αφορούν το ναρκισσισμό και τις σχέσεις μεταξύ της υποχονδρίας και της παράνοιας ή παραφρένιας.

Ο Φρόιντ τοποθετεί την υποχονδρία δίπλα στη νευρασθένεια και την αγχώδη νεύρωση στο πλαίσιο των επιτελούμενων νευρώσεων. Υποστηρίζει ότι συνιστούν τον πυρήνα και το πρώτο στάδιο των ψυχονευρωτικών συνδρόμων: η πορεία που δίνει ο Φρόιντ είναι από τη νευρασθένεια στη σωματομετατροπική υστερία, από την αγχώδη νεύρωση στην αγχώδη υστερία από την υποχονδρία στις παραφρένιες (πρώιμη άνοια, παράνοια).

Στην υποχονδρία η λίμπιντο αποσύρεται από τον εξωτερικό κόσμο για να επενδυθεί μαζικά σε κάποιο όργανο το οποίο και θα είναι αυτό που θα υποφέρει δίχως να υπάρχει κάποιο ιατρικό εύρημα που θα δικαιολογεί τον πόνο που αισθάνεται ο ασθενής. Το όργανο έτσι γίνεται ερωτογενές, μετατρέπεται σε μια νέα ερωτογενή ζώνη με αποτέλεσμα το σώμα να μην επικοινωνεί κάτι της τάξεως της επιθυμίας, αντιθέτως καθένα όργανο να «μιλά» προκαλώντας διεγέρσεις λιβιδινικού χαρακτήρα.

Υποχονδρία και μεταψυχολογία

Στην υποχονδρία περισσότερο από οποιαδήποτε άλλη κλινική φαινομενολογία σημαίνεται η σχάση ανάμεσα στο σώμα της απόλαυσης και το οργανικό σώμα.

Η υποχονδρία βρίσκεται στον αντίποδα της οργανικής ασθένειας καθώς προέρχεται από την επίδραση της ψυχής πάνω στο σώμα. Ωστόσο, ο Φρόιντ είναι σαφής στη διαπίστωσή του ότι υπάρχει «τροποποίηση οργάνου» στον υποχονδριακό ασθενή. Υπ' αυτήν την έννοια, το υποκείμενο που παραπονείται για δυνατούς πόνους στο σώμα, ενώ δε διαπιστώνεται καμία βλάβη σημειώνει μια τροποποίηση του οργάνου. Η έννοια της «λειτουργικής ασθένειας» είναι κενή, στο βαθμό που μπορούμε να πάμε ακόμα πιο πέρα το παράδοξο και να πούμε ότι η υποχονδρία είναι, με βάση την φροϊδική οπτική, η αμιγώς οργανική ασθένεια, εφ' όσον δείχνει την αλλοίωση του *Ichgefühl* (της αίσθησης του εγώ), του οποίου εργαλεία καθίστανται τα όργανα.

Στο δοκίμιό του *Μια δαιμονική νεύρωση τον 18^ο αιώνα* ο Φρόιντ τοποθετεί σε πραγματική κλινική θέση το πρόβλημα του οργανικού ασυνειδήτου. «Οι νευρώσεις εκείνων των πρώιμων χρόνων διαδραματίζονται με δαιμονολογική ένδυση, ενώ αυτές του παρόντος μη ψυχολογικού χρόνου, εμφανίζονται με ένα υποχονδριακό ένδυμα, μεταμφιεσμένες σε οργανικές ασθένειες» (Freud, 1922). Ο Φρόιντ, με την φράση

παρόν μη ψυχολογικό χρόνο εννοεί αυτόν που αποκωδικοποιεί τις παθολογικές εκδηλώσεις σύμφωνα με την κυριαρχούσα λογική της οργανικότητας. Πρόκειται για την επιστημονική εκδοχή της λατρείας του σώματος. Το «οργανικοποιημένο σώμα» κρατά σε απόσταση αυτές τις μυστικές και σκοτεινές δυνάμεις, οι οποίες, στο απώτερο παρελθόν, στα χρόνια της προκατάληψης τουλάχιστον, συνδέονταν άρρηκτα με τους δαίμονες και τις δαιμονικές εκδηλώσεις. Αλλά οι νευρώσεις, εξοικειωμένες με την άρνηση, εμμένουν και στα χρόνια της επιστήμης: επανεμφανίζονται μεταμφιεσμένες σε οργανικές ασθένειες με υποχονδριακό ένδυμα.

Η νεύρωση παίρνει το προσωπείο της οργανικότητας και παίζει την κωμωδία της υποχονδρίας: όντως, ο «κατά φαντασίαν ασθενής» είναι μια καθοριστική κινητήριος δύναμη, στο βαθμό που αντανακλά την ιατρική κωμωδία.

Η υποχονδρία είναι η φαινομενολογική έκφραση της ασυνείδητης οργανικότητας. Το υποχονδριακό βίωμα μαρτυρεί το σημάδι της ανίατης σωματικής απόλαυσης που επιστρέφει στο οργανικό δανειζόμενο τα προσωπεία του. Ο υποχονδριακός ασθενής είναι ο ασθενής που παραπέμπεται από το γιατρό στον ψυχολόγο αποδεικνύοντας ότι ο φυσικό (*physique*) δεν μπορεί να αναχθεί στο οργανικό (*organique*).

Κεφάλαιο XI : Το λακανικό σύμπτωμα : η απόλαυση, η γνώση και η αλήθεια του

Η έννοια του συμπτώματος

Ο Λόγος της επιστήμης ορίζει το σύμπτωμα ως συνώνυμο της διαταραχής, αντίκειται στην «καλή υγεία» και ως εκ τούτου η θεραπεία του συμπτώματος σημαίνει αυτόματα την εξάλειψή του με απώτερο στόχο την ομοιομορφία και τον έλεγχο της ανθρώπινης επιλογής απόλαυσης.

Ωστόσο η ετυμολογία της λέξης «σύμπτωμα» παραπέμπει σε κάτι διαφορετικό από την έννοια της δυσλειτουργίας: προέρχεται από το συν + πίπτω δηλαδή *πέφτω με κάτι άλλο*, ενώ πολύ κοντά βρίσκεται και η λέξη *σύμπτωση*, η τυχαία συνάντηση ή αυτό που αργότερα ο Λακάν θα ορίσει ως *bon(ne) heur(e)*, ως την ευ-καιρία που δίνεται στον αναλυόμενο να αλλάξει στάση απέναντι στο πεπρωμένο του, αναδεικνύοντας μέσω της άρσης (*Aufhebung*) – και όχι της εξάλειψης – του συμπτώματος την ιδιαιτερότητα και τη μοναδικότητά του

Η έννοια του συμπτώματος κατά τον Φρόιντ

Η έννοια του συμπτώματος στο φροϊδικό έργο παραπέμπει στην έννοια της απόθησης.

Το σύμπτωμα ορίζεται από τον Φρόιντ στο *Αναστολή, Σύμπτωμα και Άγχος* ως ο συμβιβασμός μεταξύ της ανάγκης για ικανοποίηση της λίμπιντο (*Befriedigungsbedurfnis*) και εκείνης για τιμωρία (*Strafbedurfnis*). Πρόκειται για έναν υποκατάστατο σχηματισμό «...ο οποίος εμφανίζεται στη θέση της ενορμητικής διαδικασίας που αποκρούστηκε» (Freud, 1926). Η υποκατάσταση από την οικονομική πλευρά της λίμπιντο συνίσταται στην αντικατάσταση μιας ικανοποίησης, η οποία από την άλλη πλευρά συνδέεται με τη μείωση των εντάσεων. Ωστόσο, η υποκατάσταση αυτή δεν έχει αμιγώς ποσοτικό χαρακτήρα.

Η ψυχανάλυση καταδεικνύει ότι υπάρχει συνειρμική σχέση ανάμεσα στο σύμπτωμα και το στοιχείο που υποκαθιστά: έτσι, ο όρος *Ersatz* υποδηλώνει και τη συμβολική υποκατάσταση, η οποία προκύπτει από τη μετάθεση και τη συμπύκνωση που επικαθορίζουν το σύμπτωμα και το καθιστούν μοναδικό για κάθε υποκείμενο.

Το 1915 στο άρθρο του «Η Απόθηση», ο Φρόιντ υποστηρίζει ότι οι υποκατάστατοι σχηματισμοί και τα συμπτώματα δεν είναι παράγωγα της απόθησης αλλά αποτελούν ενδείξεις της επιστροφής του απωθημένου (Freud, 1915, σσ.82-83 γαλλ. Εκδ.). Στο βαθμό που ο υποκατάστατος σχηματισμός είναι προϊόν της αμυντικής ψυχοσύγκρουσης, κάθε σύμπτωμα είναι συμβιβαστικός σχηματισμός, ενώ αντίθετα, στο βαθμό που μέσω του συμπτώματος ικανοποιείται η επιθυμία, το σύμπτωμα εμφανίζεται κυρίως σαν υποκατάστατος σχηματισμός.

Στο συμβιβαστικό σχηματισμό, οι απωθημένες αναπαραστάσεις, που βρίσκονται υπό την επίδραση των αμυνών, μεταμορφώνονται και καταλήγουν να καθίστανται μη αναγνωρίσιμες από το υποκείμενο. Συνεπώς, στον ίδιο σχηματισμό, ασυνείδητες επιθυμίες και αμυντικές επιταγές μπορούν να ικανοποιούνται συγχρόνως, δηλαδή με τον ίδιο και αυτό συμβιβασμό.

Στο 23^ο κεφάλαιο του «Μαθήματα Εισαγωγής στην Ψυχανάλυση» το 1916-1917 ο Φρόιντ ορίζει ότι «σκοπός των συμπτωμάτων είναι είτε να επιτύχουν τη σεξουαλική ικανοποίηση, είτε να την αποτρέψουν. Σε γενικές γραμμές, στην υστερία κυριαρχεί η θετική διάσταση της εκπλήρωσης της επιθυμίας, ενώ στην ιδεοψυχαναγκαστική νεύρωση η αρνητική του ασκητισμού» (Freud, 1917-1917, σσ. 324-325, γαλ. Εκδ.)

Η λακανική εκδοχή του συμπτώματος

Η έννοια του συμπτώματος αποκτά διαφορετικό περιεχόμενο κατά την εξέλιξη της λακανικής συλλογιστικής και διδασκαλίας.

Πιο συγκεκριμένα, το 1953, ο Λακάν ισχυρίζεται ότι το σύμπτωμα είναι ένα σημαίνον και ως τέτοιο δεν έχει καθολικό νόημα εφ' όσον το σημαίνον εκπροσωπεί το υποκείμενο για ένα άλλο σημαίνον, δηλαδή είναι προϊόν της μοναδικής ιστορίας ενός συγκεκριμένου υποκειμένου. Με άλλα λόγια, κάθε σύμπτωμα είναι μοναδικό. (Lacan, 1953, σ. 59, 129).

Επίσης, δεδομένου ότι το σύμπτωμα είναι απλώς ένα σημαίνον, συνάγεται ότι κανένα σύμπτωμα δεν είναι ενδεικτικό της δομής. Η διάγνωση βασίζεται στον εντοπισμό του θεμελιακού ερωτήματος που κινεί την ομιλία του νευρωτικού και όχι σ' ένα σύμπτωμα που μπορεί να κάλλιστα να παρατηρείται τόσο στην υστερία όσο και στον ιδεοψυχαναγκασμό.

Στη συνέχεια, στο Σεμινάριο II, ο Λακάν ταυτίζει το σύμπτωμα με τη σημασία και με την αλήθεια του υποκειμένου που λαμβάνει μορφή μέσω της αναλυτικής διαδικασίας (Lacan, 1955, σ. 320), ενώ δύο χρόνια αργότερα το ορίζει ως «μια μεταφορά στην οποία η σάρκα ή η λειτουργία αντιμετωπίζονται ως σημαίνοντα στοιχεία» (Lacan, 1957, σ. 166). Σ' αυτό το σημείο αξ υπενθυμίσουμε ότι μεταφορά δεν είναι τίποτε άλλο από το πέρασμα του σημαίνοντος στο σημαινόμοιο, δημιουργώντας έτσι ένα νέο σημαινόμοιο.

Λίγο αργότερα, στο γράφημα της επιθυμίας, το μήνυμα θα πάρει για τον Λακάν τη σημασία του μηνύματος και μάλιστα του αινιγματικού μηνύματος, μια και το υποκείμενο δεν το αναγνωρίζει ως δικό του. Από το 1962 και εντεύθεν υπάρχει μια σταδιακή τάση απομάκρυνσης του Λακάν από τη γλωσσολογική σύλληψη του συμπτώματος και κατεύθυνσής του προς μια θεώρησή του ως τρόπου απόλαυσης (jouissance) που δεν μπορεί να συμβολοποιηθεί.

Έκτοτε, η ανάλυση του συμπτώματος συνίσταται στην όσο το δυνατό πιο μεστή και μετατοπισμένη σύλληψη της απόλαυσης την οποία αποκρύπτει το σύμπτωμα σε ένα σημαίνοντα εξοπλιστικό μηχανισμό όλο και πιο περιορισμένο. Αυτή η μορφή της ανάλυσης δεν είναι πλέον μια ψυχανάλυση του νοήματος εφ' όσον λαμβάνει υπόψη της εκείνο που διαφεύγει του λόγου και της ομιλίας. Πρόκειται ακριβώς για το νέο δεδομένο που οδήγησε τον Λακάν να δώσει το νέο προσανατολισμό στην ψυχανάλυση προς μια εμπειρία του πραγματικού, δηλαδή προς το εκτός νοήματος.

Στοιχεία για την ανάλυση του συμπτώματος ή για ποιο αντικείμενο απόλαυσης μιλάμε

Η ψυχανάλυση δεν είναι μια πρακτική του νοήματος, διότι το πραγματικό ακυρώνει το νόημα, είναι δίχως νόμο. Ο Λακάν υπογραμμίζει αυτήν τη θέση πολλάκις και ιδιαίτερα προς το τέλος της διδασκαλίας του, οπότε και τονίζει ότι δεν πρέπει να δίνουμε τροφή στο σύμπτωμα μέσω του νοήματος, διότι έτσι αναπτύσσεται.

Συνεπώς, δύο διαφορετικοί δρόμοι σκιαγραφούνται στην ψυχανάλυση: ο ένας είναι ο προτεινόμενος από τη Διεθνή Ψυχαναλυτική Εταιρία, σύμφωνα με την οποία στόχος της ψυχανάλυσης είναι η θεραπεία των συμπτωμάτων και του νοήματός τους, και ο άλλος, αυτός της λακανικής προσέγγισης, ο οποίος στηρίζει τη θέση να ληφθεί το σύμπτωμα ως σημάδι ενός τρόπου απόλαυσης που είναι ιδιαίτερη για κάθε υποκείμενο του ασυνειδήτου. (Lacan, 1975). Η διάκριση μεταξύ των δύο αυτών προσεγγίσεων αφορά δύο διαφορετικές πρακτικές εκ των οποίων η μία στηρίζεται στο νόημα και η άλλη στο εκτός νοήματος..

Η πρώτη λακανική αρχή της ανάλυσης του συμπτώματος είναι η αποδέσμευση της ψυχανάλυσης από τον εμπειρισμό.

Ο Κέρνμπεργκ (Kernberg), το 1992, στο έργο του «*Agression*» (επιθετικότητα) ξεκινά με ένα κεφάλαιο στο οποίο πραγματεύεται το συναίσθημα το οποίο και θέτει στη βάση της ψυχανάλυσης. Το συναίσθημα (affect) η διαταραχή του οργανισμού, η εξέγερση του βιολογικού δίνεται ως πρώτη πηγή κάθε ψυχαναλυτικής εμπειρίας. Ο Κέρνμπεργκ υποστηρίζει ότι η παρατήρηση αλλά και η νευροβιολογία επιτρέπουν να βασιστεί κάθε πρακτική του νοήματος πάνω στην απόδοση μιας σημασίας βασιζόμενος στην κλαϊνική θεωρία της σχέσης μεταξύ καλού και κακού αντικειμένου, στις πρώτες σχέσεις επιβεβαιωτικής παρουσίας και αγχωτικής απουσίας της μητέρας. Έχοντας αυτήν ως σημείο εκκίνησης εγκαθιδρύεται η διαλεκτική των καλών και κακών αντικειμένων, ενώ διαμορφώνεται έτσι και η γλωσσική διάσταση.

Ο Λακάν δεν έπαυσε να προσπαθεί να βγάλει την ψυχαναλυτική πράξη από αυτήν τη λογική η οποία οδηγεί στην ανάλυση των συμπτωμάτων με όρους προβολής, επιθετικότητας και ενδοβολής των λεγόμενων αρχαϊκών και προοιδιπόδειων αντικειμένων.

Από την αρχή έως το τέλος της διδασκαλίας του επεσήμανε ότι το συμβολικό, η γλώσσα, η προϋπόθεση για την είσοδο του υποκειμένου στον κόσμο επέχει θέση τρίτου, αυτού της έλλειψης: έλλειψης του αντικειμένου που είναι δια παντός χαμένο, έλλειψης του φαλλού. Το σώμα του υποκειμένου απέχει μακράν από το να είναι πρώτο στην εμπειρία· για τον Λακάν το σώμα δε βρίσκεται σε αρμονία με το είναι του, το ον είναι εξόριστο από το σώμα μέσω της γλώσσας που προϋπάρχει.

Γι' αυτό το λόγο η λακανική διδασκαλία διαχωρίζει αυστηρά το συναίσθημα από το «σωματοσυμβάν» υποστηρίζοντας ότι, επειδή ακριβώς το υποκείμενο είναι υποκείμενο του σημαίνοντος δεν μπορεί να ταυτιστεί με το σώμα του και εξ αυτού προκύπτει το πάθος για την εικόνα του σώματος.

Ο Λακάν αντιπαράθετε στη διάσταση του νοήματος εκείνο της επιθυμίας ως άλογης, και κάνει σαφές ότι αντίθετα με αυτό που ο νευρωτικός προσπαθεί να καταφέρει πιστεύοντας στο νόημα του συμπτώματός του, η ανάλυση είναι αυτή που θα του καταστήσει αντιληπτό ότι ευνουχισμένος είναι ο Άλλος και όχι ο ίδιος, δηλαδή ότι ο Άλλος χαρακτηρίζεται από την έλλειψη δεδομένου ότι επιθυμεί.

Ο Κέρνμπεργκ, αντιθέτως και κατά τη λογική του παλαιότερου Μπουβέ (Bouvet), εξακολουθεί να στηρίζει την πρακτική της περιγραφικής ερμηνείας των επιθετικών και υποτακτικών φαντασιώσεων στον Άλλο, φαντασιώσεων τις οποίες στηρίζει το πρόσωπο του αναλυτή μέσω της μεταβίβασης.

Το ρεύμα των αντικειμενοτρόπων σχέσεων εξ αιτίας του τρόπου προσέγγισης του συμπτώματος ως δυσαρμονίας με την πραγματικότητα, ως καθαρού «αντικοινωνικού» γεγονότος, έχει ως συνέπεια την ερμηνεία και τον περιορισμό του συμπτώματος δίχως να ληφθούν υπόψη τα σημαίνοντα που το αρθρώνουν.

Ο Λακάν, από την άλλη, δίδαξε τη θεώρηση του συμπτώματος με αφετηρία *το ρητό / τυπικό, σχηματικό του κάλυμμα* έτσι ώστε να γίνει η διάκρισή του από το εμπειρικό σύμπτωμα. Το αναλυτικό σύμπτωμα δεν είναι τίποτε άλλο από τη μορφή που λαμβάνει από τη διάταξή του στην αναλυτική διαδικασία.

Ως εκ τούτου, όλη η καθοδήγηση της θεραπείας βασίζεται στην έννοια της ερμηνείας που ο αναλυτής ενεργοποιεί. Αρκεί ο αναλυτής να ερμηνεύει τις επιθετικές φαντασιώσεις του υποκειμένου στη μεταβιβαστική του κατάσταση, και παγώνει το υποκείμενο στη νοσηρή έκφραση της απόλαυσης του συμπτώματος, ήτοι παρακινεί

σε διαστροφές και αδιέξοδα για τα οποία κρούει τον κώδωνα ο Λακάν ήδη από τη δεκαετία του '50

Στην κριτική του για τις αντικειμενοτρόπες σχέσεις ο Λακάν τονίζει κατ' αρχήν ότι η φαντασίωση δεν πρέπει να επικυρωθεί ως τέτοια, ότι έχει πάντοτε ένα επέκεινα και ότι αυτό το επέκεινα είναι πάντοτε προς διερεύνηση έχοντας ως σημείο αναφοράς την επιθυμία του Άλλου. Θεωρεί ότι η φαντασίωση, της οποίας το ένα μέρος είναι συνδεδεμένο με τη σύμπτωμα, αποκαλύπτεται εφ' όσον η ανάλυση εξακολουθεί και δεν παγιώνει το υποκείμενο σε αυτό.

Σύμπτωμα και ψυχοσωματικό φαινόμενο

Σε κλινικό επίπεδο, το σύμπτωμα είναι αυτό που ο Λακάν ονόμασε «υποκειμενική αδιαφάνεια», εννοώντας ότι η μετατροπή του συμπτώματος σε ερώτημα καθιστά εφικτή την ανάλυσή του. Το ότι απευθύνεται το υποκείμενο με ένα ερώτημα σε ένα υποκείμενο που υποτίθεται ως γνώση σημαίνει ακριβώς ότι είναι ενήμερο για την έλλειψή του.

Αυτή η «υποκειμενική αδιαφάνεια» απουσιάζει στο υποκείμενο που έχει πληγεί από ένα ψυχοσωματικό φαινόμενο. Το άτομο αναγνωρίζει ότι είναι άρρωστο, δεδομένης της σωματικής του βλάβης, ωστόσο δε νιώθει ότι εμπλέκεται άμεσα στην ασθένειά του. Απουσιάζει ακριβώς η υποκειμενικοποίηση του φαινομένου, με την έννοια ότι η υποκειμενικοποίηση του συμπτώματος σημαίνει ότι αποτελεί ένα ερώτημα για το υποκείμενο.

Αναγκαία, λοιπόν, είναι η διάκριση του νευρωτικού συμπτώματος από το ψυχοσωματικό φαινόμενο. Η πιο σημαντική διάκριση συνίσταται στο διαχωρισμό της υστερικής σωματομετατροπής από το εν λόγω φαινόμενο: λειτουργική σωματοποίηση για την υστερική σωματομετατροπή – βλάβη του οργάνου για τη σωματική ασθένεια.

Στο πλαίσιο της αναλυτικής θεραπείας, εφ' όσον η βλάβη του ψυχοσωματικού φαινομένου είναι ανατρέψιμη, η αποκατάσταση δε γίνεται ποτέ στιγμιαία, εν αντιθέσει με την υστερική σωματομετατροπή, η οποία μπορεί να επέλθει συνεπεία μιας ερμηνείας.

Εξετάζοντας το ζήτημα του συμπτώματος από τη σκοπιά της γλώσσας και σαν συνέπεια της μεταφοράς, ο Λακάν ορίζει την αλήθεια ως εκείνο που εγκαθιδρύεται από τη σημαίνουσα διάσταση. Όπως το μεταφορικό σημαίνει «δεν λέει τα πάντα», κατά τον ίδιο τρόπο το σύμπτωμα, ως εκδήλωση του ασυνειδήτου, κρύβει την αλήθεια της επιθυμίας. Το σύμπτωμα είναι η μετάφραση αυτής της επιθυμίας, η ασυνείδητη αλήθεια και όχι μια οντότητα γνώσης.

Το σύμπτωμα ως οντότητα αλήθειας είναι ένα παγιωμένο, αδρανές σημαίνει. Σε αυτή τη σύλληψη του συμπτώματος ως οντότητας αλήθειας, ο Ζακ Λακάν προσθέτει τρεις διευκρινίσεις: Πρώτον, η αλήθεια δεν έχει περιεχόμενο και δεύτερον, η αλήθεια μιλάει. Αυτή η αρχή συνάδει με τη θέση σύμφωνα με την οποία κάθε σύμπτωμα που δεν έχει συσταθεί δεν είναι αναλύσιμο. Στην αναλυτική πράξη, το σύμπτωμα υφίσταται από τη στιγμή που ο αναλυόμενος μιλάει γι' αυτό. Αλλά αυτή η αλήθεια δεν μπορεί να ειπωθεί όλη, κάτι τέτοιο είναι αδύνατο. Ως προς αυτό έχει μια σχέση με το πραγματικό. Τρίτον, η αλήθεια η οποία διακυβεύεται στο σύμπτωμα είναι μια προδιαγεγραμμένη αλήθεια. Ο Λακάν θα εξακολουθήσει να επεξεργάζεται την αξία

της αλήθειας του συμπτώματος στο Σεμινάριο «RSI» στο οποίο θα πει ότι το σύμπτωμα είναι κάτι στο οποίο πιστεύει το υποκείμενο.

Προκειμένου να τοποθετήσει το ψυχοσωματικό φαινόμενο στο επίπεδο του σημαίνοντος, ο Λακάν, στο βιβλίο XI του Σεμιναρίου, μιλά για την ολόφραση, την απουσία διαστήματος ανάμεσα στο S1 και S2. Υπ' αυτήν την έννοια η πατρική μεταφορά, ο μητρικός ευνουχισμός από τον τρίτο, δεν λειτουργεί ανάμεσα στο S1 και στο S2. Δεν υπάρχει δηλαδή διαλεκτικό άνοιγμα στην επιθυμία του Άλλου, το οποίο θα επέτρεπε την πραγμάτωση της λειτουργίας του αποχωρισμού. Η απουσία του κενού τόπου για την ανάδυση του υποκειμένου στη διαίρεσή του σημαίνει ακριβώς την απουσία του συμπτώματος σε αυτό το σημείο.

Η προσβολή του σώματος είναι προσβολή από το σημαίνον. Θα μπορούσαμε να πούμε ότι υπάρχει μια επιστροφή της απόλαυσης στο σώμα που νοσηματοδοτείται από το σημαίνον που επάγεται από τη βλάβη του οργάνου.

Συνεπώς, σε αντίθεση με το σύμπτωμα, που είναι ένα μήνυμα ιδιαίτερο του υποκειμένου και το οποίο έχει μια φαλλική σημασία, που σχετίζεται δηλαδή με τον ευνουχισμό, το ψυχοσωματικό φαινόμενο είναι μια επίπτωση του σημαίνοντος στο σώμα, το οποίο όμως δεν εκπροσωπεί το υποκείμενο. Επιπλέον, και σε αυτό είναι ξεκάθαρη η λακανική διδασκαλία, η ολόφραση, αυτό το νέο σημαίνον που προέρχεται από την παγίωση S1-S2 δεν πρέπει να θεωρηθεί ως ένα καινούριο S1 που αποσυντίθεται για να αποδώσει ένα μήνυμα στο υποκείμενο, θεώρηση η οποία θα συνέχεε το ψυχοσωματικό φαινόμενο με το σύμπτωμα.

Το γραπτό, το κύριο όνομα και το γράμμα

Ο Λακάν διευκρινίζει ότι υπάρχουν σημαίνοντα στο ψυχοσωματικό φαινόμενο. Ωστόσο δεν είναι της ίδιας τάξεως με του συμπτώματος, είναι μάλλον της τάξεως του σημείου της επιγραφής. Είναι, θα λέγαμε, η θέση όπου θα έρθει να εγγραφεί το κύριο όνομα. Στο σεμινάριο για την «Ταύτιση» ο Λακάν μιλά για τον ιδιόμορφο χαρακτήρα του κύριου ονόματος: «δεν μπορεί να μεταφραστεί σε μια άλλη γλώσσα, πρέπει να γίνει σεβαστή η ηχητική του μορφή στο πέρασμα από τη μια γλώσσα στην άλλη εξ αιτίας της συγγένειας του ονόματος με το σημάδι, με την άμεση ένδειξη του σημαίνοντος ως αντικειμένου» Ο Λακάν συνδέει το κύριο όνομα με το γράμμα υποστηρίζοντας ότι : «Δεν μπορεί να υπάρξει ορισμός του κυρίου ονόματος παρά μόνο στο βαθμό που αντιλαμβανόμαστε τη συσχέτιση της ονοματικής εκπομπής με κάτι που στη φύση του είναι της τάξεως του γράμματος.» (Lacan, 1961)

Συσχέτιση υπάρχει επίσης ανάμεσα στο κύριο όνομα και στο εναδικό χαρακτηριστικό (trait unaire – einziger Zug). Κατά τον Λακάν το κύριο όνομα συνδέεται με «το χαρακτηριστικό της γλώσσας που είναι έτοιμο να λάβει αυτήν την πληροφορία του στοιχείου». Ο ιδιάζων χαρακτήρας του κύριου ονόματος συνίσταται στο να αρθρώνει το στοιχείο όπου το υποκείμενο βρίσκει το πρώτο του στήριγμα. Το κύριο όνομα, σαν ονοματοθεσία, προσδιορίζει το ρίζωμα του υποκειμένου στο ενικό χαρακτηριστικό. (Castanet, 2001)

Το χαρακτηριστικό δεν είναι η ανάκληση στη μνήμη της όψης του αντικειμένου, αλλά η εξάλειψή του από το ENA που σηματοδοτεί τη μοναδικότητα του αντικειμένου. «Αν το χαρακτηριστικό προέρχεται από το αντικείμενο, το χαρακτηριστικό επιλέγει κάτι από το αντικείμενο, ακριβώς τη μοναδικότητά του» (Lacan, 1961)

Το γράμμα είναι η υλικότητα του σημαίνοντος, το στοιχείο εκείνο που σημειώνεται στον οργανισμό. Εκεί ακριβώς επενεργεί η σημασία της οποίας το σημαίνον αδυνατεί λόγω της ολόφρασης. Η βλάβη, η αλλοίωση του οργάνου, εξηγείται από μία θέση του

υποκειμένου ενώπιον του Άλλου που δεν αποκωδικοποιείται. Εκείνη που αποκωδικοποιείται είναι η επιθυμία. Η ολόφραση του ψυχοσωματικού φαινομένου είναι η συσχέτιση του υποκειμένου με τον Άλλο η οποία προκαλεί μια διαδικασία αποκατάστασης που διενεργείται μέσω της επανάληψης του ολοφραστικοποιημένου σημαίνοντος πάνω στο σώμα.

Δεν υπάρχει διάκενο ανάμεσα στο S1 και το S2. Ό,τι δεν είναι συμβολοποιήσιμο επανεμφανίζεται στο πραγματικό, ό,τι είναι διακεκλεισμένο το ξαναβρίσκουμε στο πραγματικό με το μορφή του γράμματος.

Εν αντιθέσει με το νευρωτικό σύμπτωμα, το οποίο μετατίθεται με τις σημαίνουσες αλυσίδες, το ψυχοσωματικό φαινόμενο εμφανίζεται ή εξαφανίζεται. Γι' αυτόν το λόγο ο Λακάν θυμίζει τη δυαδική αριθμοθέτηση και λέει: «*Το σώμα αφήνει να εγγραφεί κάτι της τάξεως του αριθμού*». Θα μπορούσαμε να αναπαραστήσουμε δύο τρόπους εμφάνισης: το νευρωτικό σύμπτωμα: 1 2 3 4, το ψυχοσωματικό φαινόμενο: 1 0 1 0. (Lacan, 1972-1973, Διάλεξη για το Σύμπτωμα στη Γενεύη)

Ποιο είναι αυτό το είδος ιδιαίτερης απόλαυσης του ψυχοσωματικού φαινομένου; Στο «RSI», αναφορικά με το σύμπτωμα, ο Λακάν μας λέει ότι «είναι ο τρόπος με τον οποίο καθένας απολαμβάνει από το ασυνείδητο». Γι' αυτήν την απόλαυση του συμπτώματος, διευκρινίζει ότι πρόκειται για μια φαλλική απόλαυση, απόλαυση που έχει το χαρακτηριστικό ότι είναι εκτός σώματος. Η πατρική μεταφορά, η λειτουργία του ονόματος του πατέρα παράγει τη φαλλική σημασία. Αυτή η φαλλική απόλαυση είναι εκτός σώματος, λόγω του ότι κάθε φαλλική σημασία δηλώνει ακριβώς ότι αυτό το σώμα είναι συμβολικό. Η απόλαυση δε βρίσκεται «όλη» στο σημαίνον, γεγονός που υπονοεί ένα υπόλειμμα : το αντικείμενο α, το μετωνυμικό αντικείμενο της επιθυμίας.

Η φαλλική απόλαυση ενέχει αυτήν την απώλεια η οποία αναπαρίσταται εννοιολογικά από το αντικείμενο α. Αυτή η απόλαυση έχει ανάγκη από ένα σώμα, και αυτό δεν είναι άλλο από το κατακερματισμένο από το σημαίνον σώμα. Άρα, στην ερώτηση : *τι κάνει και φθείρεται η σημαίνουσα αλυσίδα στο σώμα;* η απάντηση είναι, η επιστροφή της απόλαυσης, με τρόπο εντοπισμένο στο χωρισμένο σε ερωτογενείς ζώνες σώμα. Η ψυχοσωματική απόλαυση είναι ιδιαίτερη με την έννοια ότι το ψυχοσωματικό υποκείμενο είναι το μόνο του οποίου η απόλαυση εγγράφεται στον οργανισμό. Το σώμα για το οποίο πρόκειται στο ψυχοσωματικό φαινόμενο είναι το σώμα που πιάνεται στην φαντασιακή του συγκρότηση και το οποίο είναι αποκομμένο από την σημαίνουσα αλυσίδα.

Το γράμμα, στο ψυχοσωματικό φαινόμενο, στη λειτουργία εγγραφής μιας συγκεκριμένης απόλαυσης, φαίνεται μάλλον να προσιδιάζει με κάτι αδύνατο να διαβαστεί, αδύνατο να αποκωδικοποιηθεί, στο βαθμό που το γράμμα αποτελεί, όπως το διατυπώνει ο Λακάν στο Σεμινάριό του «*Pour un Discours qui ne serait pas du semblable*» το 1971, «*το παράκτιο, το χείλος της οπής στη γνώση*» ή ακόμα ότι «*ανάμεσα στην απόλαυση και τη γνώση, το γράμμα αποτελεί το σύνορο*».

Ο Λακάν διαχωρίζει το γράμμα από το σημαίνον διευκρινίζοντας ότι δεν ανήκουν στο ίδιο πεδίο : «*Η γραφή, το γράμμα, είναι μέσα στο πραγματικό και το σημαίνον μέσα στο συμβολικό*».

Επιπλέον, στη διάλεξή του για το σύμπτωμα στη Γενεύη, σημειώνει ότι αυτή η κωδικοποίηση της απόλαυσης πραγματώνεται διαμέσου του αριθμού, δηλαδή μέσω του πραγματικού που φέρει η γλώσσα. Συνδέει έτσι τη λειτουργία του γραπτού με τη λογική διατυπώνοντας την αποφθεγματική φράση «*Το γραπτό δεν προσφέρεται για κατανόηση*» (Lacan, 1972-1973, σελ. 35)

Κεφάλαιο XII :Η Ολόφραση, ανάμεσα στην ψύγωση και την ψυχοσωματική¹

« Ολόφραση» είναι ένας όρος που χρησιμοποίησε ο Λακάν στη διδασκαλία του. Τον δανείστηκε από τη γλωσσολογία, αλλά σε αυτό το πεδίο, οι χρήσεις και τα πεπρωμένα αυτού του όρου δεν έχουν μόνο μία σημασία. Εξάλλου, η παραπομπή στην γλωσσολογική ορολογία δε σημαίνει ότι για τον Λακάν η ολόφραση παραμένει μια έννοια γλωσσολογική. Τα δάνεια από τη γλωσσολογία τα χρησιμοποιεί ως εργαλεία τα οποία τα διαμορφώνει έτσι ώστε να τα θέσει στην υπηρεσία της ψυχανάλυσης. (Stevens, 1987)

Η ρίζα της λέξεως

Το επίθετο «ολοφραστικός» εμφανίζεται στη λογοτεχνία το 1866. Το ουσιαστικό «ολόφραση» είναι λίγο μεταγενέστερο.

Σύμφωνα με το λεξικό “Littré” το επίθετο *holophrastique* είναι όρος της γραμματικής και δίνεται η σημασία της *langue holophrastique* (ολοφραστικής γλώσσας). Πρόκειται για τη γλώσσα στην οποία μια ολόκληρη φράση, υποκείμενο, ρήμα, σύνταξη και η ίδια η παραθετική πρόταση είναι συγκολλημένη, συσσωρευμένη σε μία μόνο λέξη. (Τόμος 2, σελ. 2033)

Στο εικονογραφημένο λεξικό *Nouveau Larousse* ορίζεται το ίδιο λήμμα ως το χαρακτηριστικό των γλωσσών στις οποίες ολόκληρη η φράση εκφράζεται από μία μόνο λέξη. Τέτοια είναι η περίπτωση των αμερικανικών γλωσσών. Στη γλώσσα *delaware* η λέξη *kuligatchis* σημαίνει: «Δώστε μου το όμορφο μικρό σας πόδι». Οι γλωσσολόγοι, σύμφωνα πάντα με το εν λόγω λεξικό, ονομάζουν επίσης αυτές τις γλώσσες ενσωματωποιητικές ή πολυσυνθετικές». (τόμος 5, σελ. 144)

Στο πρώτο Σεμινάριο «*Τα τεχνικά γραπτά του Φρόντ*» ο Λακάν παραθέτει τον ορισμό της ολόφρασης που δίνει το λεξικό του 19^{ου} και 20^{ου} αιώνα, *Le trésor de la Langue française*: « Υπάρχουν φράσεις, εκφράσεις που δεν μπορούν να αποσυντεθούν και οι οποίες αναφέρονται σε μία κατάσταση που θεωρείται στο σύνολό της, είναι οι ολοφράσεις».

Τα γλωσσολογικά συμφραζόμενα

Η ολόφραση, η λέξη-φράση, εμφανίζεται στη γλωσσολογία σε τρία διαφορετικά πλαίσια συμφραζομένων τα οποία έχουν κάποια σύνδεση μεταξύ τους, ωστόσο έχουν μια διαφορετική σημασία το καθένα.

Έτσι, κατ' αρχάς, η ολόφραση εμφανίζεται στην τυπολογία των γλωσσών για να χαρακτηρίσει μια γραμματική σχέση. Η ολόφραση επιτρέπει να συνενώσει υπό τη γραμματική της αρχή όλες τις γλώσσες οι οποίες δεν είναι ούτε εύπλαστες ούτε απομονωτικές. Αυτή η προσπάθεια θα πρέπει να συνδεθεί με το γλωσσολογικό πλαίσιο στο οποίο εμφανίζεται, δηλαδή αυτό της ιστορικής και συγκριτικής γλωσσολογικής επιστήμης του 19^{ου} αιώνα.

Ωστόσο, θα πρέπει να σημειωθεί ότι κάποιες από τις ολοφραστικές γλώσσες είναι αυτές των αποκαλούμενων κατά τον 19^ο αιώνα «πρωτόγονων» ή «άγριων» λαών. Το γεγονός αυτό σε συνάρτηση με τη δαρβίνεια θεωρία καθιστά την ολόφραση ενδιάμεσο κρίκο μεταξύ των τρόπων έκφρασης των ζώων και της ανθρώπινης γλώσσας.

¹ Το παρόν κεφάλαιο αποτελεί στο μεγαλύτερο μέρος του μετάφραση του άρθρου του Alexandre Stevens : L'holophrase, *entre psychose et psychosomatique* in *Ornicar?* 42, *Revue du Champ freudien* – Automne 87-88, Navarin

Έτσι το δεύτερο γλωσσολογικό πλαίσιο στο οποίο εντοπίζεται αυτή η έννοια είναι αυτό των θεωριών περί της καταγωγής της γλώσσας. Δεν είναι τυχαίο άλλωστε το γεγονός ότι αυτές οι υποθέσεις οι οποίες δεν έχουν επιστημονική βάση θα επανεμφανιστούν τον 20^ο αιώνα μετά την επιστημολογική ρήξη που θα σημειώσουν το έργο του Σοσύρ και ο δομισμός σε σχέση με αυτό το είδος θεωριών.

Το τρίτο πλαίσιο που συναντάται η έννοια της ολόφρασης είναι αυτό της ψυχολογίας. Οι έννοιες του πρωτόγονου και της καταγωγής θα συμπληρωθούν από τον τρόπο που αναπτύσσεται το παιδί και οι λειτουργίες του (γλωσσικές, κινητικές κ.λ.π.). Πρόκειται για το πέρασμα από τη φυλογένεση στην οντογένεση στο πλαίσιο των αναπτυξιακών θεωριών του Πιαζέ και των Αγγλοσαξόνων.

Η Τυπολογία

Η τυπολογία στην γλωσσολογία συνδέεται με την κατηγοριοποίηση των γλωσσών αναφορικά με τη χρήση εσωτερικών ως προς τη δομή κριτηρίων.

Οι τυπολογίες άνθισαν τον 19^ο αιώνα. Αιτία του γεγονότος αυτού είναι η ανακάλυψη στα τέλη του 18^{ου} αιώνα της σανσκριτικής και των σχέσεών της με τις ομιλούμενες γλώσσες στο μεγαλύτερο μέρος της Ευρώπης καθώς επίσης και με τις αρχαίες γλώσσες – ελληνική και λατινική – από τις οποίες προέρχονται οι τελευταίες. Η εκπληκτική πρόοδος αυτής της ανακάλυψης στην ιστορική γλωσσολογία και τη συγκριτική γραμματική, θεμελιώνει οριστικά τη γλωσσολογία ως επιστήμη διαχωρίζοντάς την από τη φιλολογία. Η γλωσσολογία παραμένει έκτοτε θεμελιωδώς ιστορική και συγκριτική μέχρι την ρήξη που θα επιφέρει ο Σοσύρ.

Η διάκριση των γλωσσών σε τύπους, η κατηγοριοποίησή τους ή η τυπολογία τους καθορίζεται από το επίπεδο περιγραφής και το επιλεγμένο κριτήριο διάκρισης. Η κατανομή γίνεται με βάση το κριτήριο, αν αυτό είναι φωνητικό, γραμματικό, σημασιολογικό ή ακόμα γενετικό.

Η διάκριση των γλωσσών από τον Φον Χούμπολντ είναι η πιο κλασσική του 19^{ου} αιώνα.

Διακρίνει τις απομονωτικές (isolantes) γλώσσες (την κινέζικη και τις γείτονες σε αυτήν γλώσσες), τις εύπλαστες (flexionnelles) (ινδοευρωπαϊκές και σημιτικές) και τις συγκολλητικές (agglutinantes) (όλες τις άλλες). Αυτή η κατηγοριοποίηση βασίζεται στην «κυριαρχούσα δομή της λέξης ως γραμματικής μονάδας» (Robins, 1976, σελ. 186). Η ολόφραση εγγράφεται στον τελευταίο τύπο.

Πράγματι, οι λέξεις- φράσεις συντάσσονται μέσω της συγκόλλησης μορφημάτων «των οποίων η μετάφραση θα αναπαρίστατο στις πιο γνωστές γλώσσες από διαχωρισμένες λέξεις» (Robins, 1973 σελ. 308).

Ως προς τη δομή της λέξης, οι ολόφραστικές γλώσσες χαρακτηρίζονται ως «συγκολλητικές» ενώ, ως προς τη δομή της φράσης, ως «ενσωματοποιητικές».

Η συγκόλληση αναφέρεται στη δομή των λέξεων στις οποίες οι καταλήξεις και τα προθέματα συνδέονται με τη ρίζα για να σχηματίσουν καινούριες λέξεις πιο σύνθετες. Παραδείγματος χάρη στα ελληνικά : α-δικαι-ο-λογ-η-τος. Οι γλώσσες μπαντού λειτουργούν κατά τρόπο συστηματικό. Έτσι *Μου-ντου μου-για* σημαίνει ένας καλός άνδρας, *κου-λονγκόλα*, ξανακάνω, *κου-λονγκεζία*, κάνω κάποιον να κάνει. (Robins, 1973, σελ. 307).

Η ενσωμάτωση αφορά τη δομή της φράσης στην οποία γραμματικές και σημασιολογικές λειτουργίες συγκολλούνται και σχηματίζουν την ολόφραση.

Παραδείγματος χάρη, στα βραζιλιάνικα, *τούμπα* σημαίνει ο πατέρας του καθώς επίσης έχει έναν πατέρα και είναι πατέρας.

Συνεπώς, η λέξη-φράση είναι ένα αμάγαλμα που συντίθεται από στοιχεία τα οποία δεν είναι τέλεια λεξικοποιημένα και παίρνουν τη σημασία τους από το αμάγαλμα από το οποίο προέρχονται. Γι' αυτόν το λόγο ο Γκιγιόμ θα διατυπώσει τη θεωρία ότι στην ολόφραση υπάρχει ένα λογικό πρωθύστερο (προηγούμενο) της φραστικής σύλληψης επί της λεξικής σύλληψης.

Η γλωσσολογική τυπολογία, ακόμα και η αρχή που τη διέπει ανατράπηκαν, εκ βάθρων από τη σκέψη του Σοσύρ, ο οποίος υποστήριξε ότι : «*καμία οικογένεια γλωσσών δεν ανήκει δικαιωματικά και για πάντα σε έναν γλωσσολογικό τύπο[...] Κανένας χαρακτήρας δεν είναι μόνιμος, παραμένει από τύχη*». Κατά την ίδια λογική ο Μπενβενίστ υπογραμμίζει την αδυναμία ταυτοσημίας της συγγένειας δομής με τη γενετική συγγένεια.

Για τον Γκιγιόμ , η ολόφραση αντιστοιχεί σε μία στιγμή κατά την οποία η φραστική και η λεξική σύλληψη συγχέονται, όποτε κατά τον ίδιο, δεν υπάρχει λεξικοποίηση ως τέτοια εκείνη τη στιγμή και άρα η φραστική σύλληψη λογικά προηγείται. (Guillaume, 1971).

Στο μάθημά του το έτος 1956-1957, ο Γκιγιόμ τοποθετεί την ολόφραση ως μια πράξη της γλώσσας (*langage*) όπου η «πράξη αναπαράστασης» (γλώσσα ως εργαλείο επικοινωνίας και κώδικας) και η «πράξη έκφρασης» (ομιλία) συμπίπτουν. Αυτή η σύμπτωση θυμίζει το «μονόλιθο» ανάμεσα στο υποκείμενο και το σημαίνον για το οποίο ο Λακάν μιλά στο Σεμινάριο του «*Η επιθυμία και τη ερμηνεία της*».

Η καταγωγή της γλώσσας ως έμφυτης ικανότητας επικοινωνίας (langage)

Οι θεωρίες και οι υποθέσεις για την καταγωγή της γλώσσας ανθίζουν το 18^ο και 19^ο αιώνα. Τον 18^ο αιώνα είναι απλά υποθέσεις και θεωρητικές μελέτες που δεν προέρχονται από μια συστηματική γλωσσολογική επιστήμη.

Η ανάδυση, τον 19^ο αιώνα, της ιστορικής και συγκριτικής γλωσσολογίας και η συνάντησή της με τις εξελικτικές θεωρίες των νατουραλιστών - Λαμάρκ και Δαρβίνου - παράγουν νέες θεωρίες για την καταγωγή της γλώσσας ως έμφυτης ικανότητας.

Η πρώτη μεγάλη διαφορά ανάμεσα στις θεωρίες του 18^{ου} αιώνα και εκείνες του 19^{ου} είναι ότι οι τελευταίες βασίζονται στη δομή των ομιλούμενων γλωσσών και στη σύγκριση διαφόρων στοιχείων δομής μεταξύ αυτών των γλωσσών, δηλαδή στην ιστορική εξέλιξη των σημείων που απαρτίζουν την ανθρώπινη γλώσσα. Ασφαλώς μετά τον Σοσύρ, θα μπορούμε να πούμε ότι αυτές οι «περιγραφές του «άγριου» σημείου (των άλλων) είναι άγριες περιγραφές του συμβόλου (του δικού μας)» (Todorov, 1977, σελ. 271)

Η δεύτερη μεγάλη διαφορά είναι ότι οι θεωρίες του 19^{ου} αιώνα προσπαθούν να εξηγήσουν το πέρασμα από το ζώο στην άνθρωπο. Πρόκειται, έμμεσα ή άμεσα, για την αναδόμηση του κρίκου που λείπει από την εξελικτική θεωρία. Η ολόφραση βρίσκει την εφαρμογή της σ' αυτό το νήμα, όπου ο Λακάν την αφαιρεί για να καταδείξει τη μη-ορθότητα της υποτιθέμενης μετάβασης. (Lacan, 1975, σελ.250 Σεμινάριο I)

Πρόκειται για τη μετάβαση, την οποία έχει πρώτος εισηγηθεί ο Δαρβίνος. Για το πέρασμα από την οργάνωση της εικόνας που αφορά στο ζώο στο στάδιο της περιστροφής και στην προέλευση της ανθρώπινης γλώσσας απαιτούνται λίγα μόνο βήματα. Η ανθρώπινη γλωσσική ικανότητα έχει για τον Δαρβίνο και για ορισμένους γλωσσολόγους του 19^{ου} και αρχές του 20^{ου} αιώνα ενστικτώδη χαρακτήρα, και

βρίσκεται σε συνέχεια με την έμφυτη έκφραση των συναισθημάτων. (Darwin, 1981, σελ. 385-386)

Μάλιστα το 1863 ο Σλάιχερ εξέδωσε ένα έργο με τίτλο «*Η Δαρβίνεια θεωρία και η Γλωσσολογία*» στο οποίο θεωρεί τον εαυτό του νατουραλιστή που εντρυφά στη γλώσσα ως οργανόγραμμα το οποίο θα πρέπει να εξετάσουμε με τις μεθόδους των φυσικών επιστημών.

Σε αυτό το πλαίσιο η ολόφραση είναι προϊόν του ρομαντικού, θα λέγαμε, σχεδίου της συμφιλίωσης της φύσης και της κουλτούρας: Το ενδιαμέσο στάδιο ανάμεσα στην εκφραστική κραυγή του ζώου ή τον θόρυβο της φύσης και την ανθρώπινη γλώσσα – στάδιο της ονοματοποιίας ή του επιφωνήματος – στηρίζεται στη διάκριση μιας σφαιρικής κατάστασης στην οποία το νόημα δίνεται από αυτήν την κατάσταση η οποία εκλαμβάνεται στο σύνολό της.

Αυτό το σημείο, λίγο έως πολύ αυθαίρετο, εμφανίζεται σε αυτές τις θεωρίες ως φυσικό (naturel) και συγχρόνως ως στοιχείο της κουλτούρας.

Έτσι, ο Φον Χούμπολντ, για παράδειγμα, σημειώνει ότι η προέλευση της γλώσσας είναι η ολόφραση – «η πρωταρχική συλλαβική συγκόλληση» - ενώ παράλληλα υιοθετεί μια θέση σχεδόν στρουκτουραλιστική, διατείνεται δηλαδή ότι τη στιγμή της αρχής της ζωής η έμφυτη γλωσσική ικανότητα ήδη υπάρχει, δεν είναι προϊόν μετάβασης (Von Humboldt, 1974, σελ. 80-83)

Οι γλωσσολογικές θεωρίες σχετικά με την προέλευση της γλώσσας αναφέρονται σε τέσσερις τύπους λύσεων: στις ονοματοποιίες – μιμήσεις φυσικών ήχων – στα επιφωνήματα – που θυμίζουν πιο άμεσα την κραυγή του ζώου – στους ήχους που συνοδεύουν τις μυϊκές προσπάθειες, στα τραγούδια. Ένας ήχος αποκτά τη σημασία του από μια συνολική κατάσταση. Αυτή είναι η αρχή της ολόφρασης (Jespersen, κεφάλαιο 21). Έτσι στο παράδειγμα για το τραγούδι που δίνει ο Γιέσπερσεν, λέει ότι αν μια ομάδα ανθρώπων με αφορμή κάποιο γεγονός τραγουδήσουν μια μελωδία θα συνδέουν το τραγούδι με την κατάσταση αυτή κάθε φορά που θα το τραγουδούν. Αυτός ο συνδυασμός ήχων θα θεωρηθεί το όνομα αυτού του ιδιαίτερου γεγονότος. Στο φόνο του εχθρού, η φυλή θα αυτοσχεδιάσει και θα χορέψει γύρω από το πτώμα ένα τραγούδι θριάμβου και θα δώσει στο τραγούδι το όνομα αυτού που σκότωσε τον αντίπαλο.

Η θέση του Λακάν σχετικά με την ολόφραση είναι αυτή που διέπει και τη θεωρία του περί της προέλευσης της γλώσσας: «Οι άνθρωποι δεν ξεκίνησαν με το να έχουν μέρη του λόγου τα οποία έμαθαν αργότερα να συρράφουν αλλά με το να αρθρώνουν ήχους που είχαν ένα γενικό νόημα [...] καθώς μόνο μία λέξη αρκούσε για να διηγηθούν ένα γεγονός, μία ιστορία, όπως αυτό συμβαίνει ακόμα μερικές φορές και σε μας» (Whitney, 1978, σελ. 141)

Ωστόσο, θα πρέπει να σημειώσουμε ότι αν κάποιοι γλωσσολόγοι πιστεύουν ότι το χάσμα ανάμεσα στη γλώσσα του ζώου και την ανθρώπινη γλώσσα μπορεί να καλυφθεί, άλλοι είναι αμφισβήτητα πολύ προσεκτικοί. Ο Σαπίρ, για παράδειγμα, θέτει τα δύο μείζονα μειονεκτήματα αυτών των θεωριών. Κατ' αρχήν, στα επιφωνήματα και στις ονοματοποιίες δίνεται λίγο βάρος στις γλώσσες που ομιλούνται σήμερα. Έπειτα, το πρόβλημα είναι λιγότερο να μάθουμε ποιος είναι ο τύπος του πρωταρχικού φωνηματικού στοιχείου από το να αντιληφθούμε τον τρόπο με τον οποίο το σύμβολο μπόρεσε να αποσυνδεθεί από την πρώτη φανταστική εκφραστική του αξία.

Δείχνει έτσι ότι καμία από τις θεωρίες προέλευσης που έχουν διατυπωθεί μέχρι τώρα δεν απαντά σε αυτήν την ερώτηση. Αυτό δε μας εμποδίζει ωστόσο να αναγνωρίσουμε μια ορθότητα γλωσσολογική σε αυτές τις υποθέσεις που βασίζονται στην ολόφραση,

δίχως παρ'ολ'αυτά να θεωρούν ότι ρυθμίζουν το πρόβλημα της προέλευσης της γλώσσας (Sapir, 1976 σελ. 51)

Σύγχρονοι μελετητές θεωρούν ότι η παιδική γλώσσα μάς δίνει, σαν σε μια σχέση φυσική (naturel) της οντογένεσης με τη φυλογένεση, μια ιδέα σχετικά με αυτό που μπόρεσε να είναι η γλώσσα στις απαρχές της. Αυτή η αναλογία είναι ωστόσο πολύ αμφίβολη.

Η αναγνώριση ενός ολοφραστικού σταδίου στη γλώσσα του μικρού παιδιού, ως συγκεκριμένης στιγμής της ανάπτυξης, γνωρίζει πιο πρόσφατα μια αυξημένη ισχύ στις αγγλοσαξονικές εργασίες. Κατά τον Κρύσταλ η ολόφραση ορίζεται ως μια «γραμματικώς αδόμητη πρόταση, που συνήθως απαρτίζεται από μία μόνο λέξη, χαρακτηριστικό του πρώιμου σταδίου εκμάθησης της γλώσσας στα παιδιά. Τυπικές «ολοφραστικές» προτάσεις εμπεριέχουν τις λέξεις νταντά, πιο, εκεί» (Crystal, 1980). Ασφαλώς πρόκειται για ορισμό που στηρίζεται στην εξελικτική ψυχολογία και όχι στη γλωσσολογική επιστήμη (Bollinger, 1975). Αντιθέτως ο Λακάν θέτει στο περιθώριο εξ αρχής κάθε έννοια που έχει να κάνει με την ανάπτυξη, δεδομένου ότι η ψυχανάλυση αφορά στην ιστορία του υποκειμένου και μόνον σ'αυτή.

Καμία μετάβαση από το φαντασιακό στο συμβολικό

Στο Σεμινάριο I, ο Λακάν μιλά για την ολόφραση διατυπώνοντας τις απόψεις του αναφορικά με την προέλευση της γλώσσας.

Σε αυτό το πλαίσιο εντάσσεται και η κριτική που κάνει στον Μπάλιντ σχετικά με τον ορισμό της πρωταρχικής αγάπης (primary love) η οποία ουσιαστικά θέτει το συμβολικό ως συνέχεια του φαντασιακού. Η πρωταρχική αγάπη, το πρότυπο της ύστερης διαπροσωπικής σχέσης, ταυτίζεται, κατά τον Μπάλιντ, με την ικανοποίηση της ανάγκης. Το παιδί μάλιστα ως αντικείμενο φροντίδας και αγάπης μετατρέπεται σε λεία : « το να φάει τα παιδιά της [...] αναπαριστά για την αυστραλέζα μητέρα την απλή ικανοποίηση μιας ενστικτώδους ανάγκης απογυμνωμένης από κάθε ενοχή [...] Η σχέση μητέρας – παιδιού δομείται πάνω στην αλληλεξάρτηση των ενστικτωδών αμοιβαίων σκοπών » (Balint, 1972 σελ. 119-120)

Αυτήν ακριβώς τη θέση αναιρεί ο Λακάν υποστηρίζοντας το αντίθετο : « Αν δείτε τα πράγματα από πιο κοντά, αυτός ο συμβολικός τομέας δε βρίσκεται σε μια απλή σχέση διαδοχής με το φαντασιακό της οποίας μοχλός είναι η θανάσιμη διύποκειμενική σχέση». (Lacan, 1953, σελ. 250-251) Το πέρασμα στην ολόφραση οφείλεται στο λογικό ανέφικτο της μετάβασης από το φαντασιακό στο συμβολικό.

Η προσπάθεια του Λακάν να καταδείξει το αδιέξοδο των θέσεων του Μπάλιντ συμπίπτουν με την ανατροπή που επιφέρουν οι θέσεις του σχετικά με την προέλευση της γλώσσας. Οι σύγχρονες θεωρίες υποστηρίζουν ότι η σκέψη προηγείται της γλώσσας και ότι η σκέψη απομονώνει τα εργαλεία που είναι απαραίτητα για την επικοινωνία της.

Ωστόσο, ο Σοσύρ μας διδάσκει ότι το σημαίνον αποκτά σημασία εξ αιτίας του ότι διαφοροποιείται σε σχέση με το σύνολο των άλλων σημαινόντων. Η ρήξη που επιφέρει το σημαίνον μέσα στις σημασίες και συγχρόνως στην ηχητική ροή αποτελεί τη διανοητική εικόνα που είναι το σημαινόμενο. Η σκέψη είναι προϊόν της σημαίνουσας διάσπασης, ρήξης και άρα δεν προηγείται αλλά έπεται. Ο Λακάν επ' αυτού λέει: «Η σκέψη θα διαπερνούσε από μόνη της το στάδιο της παράκαμψης, το οποίο σηματοδοτεί την ευφυΐα του ζώου, για να περάσει σε εκείνο του συμβόλου. Αλλά πώς, αν δεν υπάρχει κατ' αρχήν το σύμβολο, που είναι η ίδια η δομή της ανθρώπινης σκέψης;» (Lacan, 1953, σελ. 250).

Το ζώο παρ' όλη την ευφυΐα του, δεν μπορεί να ξεπεράσει τη φαντασιακή διάσταση της πραγματικής εικόνας όπου βρίσκεται η λεία, διότι αυτό το στάδιο της παράκαμψης δεν έχει καμία συμβολική διάσταση. Συνεπώς η ολόφραση δεν είναι το πέρασμα από την κραυγή του ζώου σ' ένα γλωσσικό σημαίνον. Η εικόνα του ζώου ή η κραυγή του που είναι της ίδιας τάξεως δεν ανήκει στο συμβολικό πεδίο, αντιθέτως είναι κολλημένη σε μια πραγματική κατάσταση. Γι' αυτό ο Λακάν θα πει: « ανάμεσα σ' αυτό το πράγμα που είναι φαινομενολογικά ο ήλιος [...] και σ' έναν κύκλο, υπάρχει η άβυσσος», «ακόμα κι αν τη διασχίσει κανείς, ποια θα είναι η πρόοδος για την ευφυΐα του ζώου; Καμία». Αυτό που έχει σημασία είναι η θέση που δίνουμε σ' αυτόν τον κύκλο, ο οποίος μπορεί να είναι μια απάτη, μια εικόνα προσκολλημένη στο πραγματικό. Ο κύκλος μπορεί να έχει θέση και αξία ήλιου εφ' όσον παραπέμπει σε άλλα σημαίνοντα σ' ένα ήδη κατεστημένο συμβολικό πεδίο.

Η λέξη δεν αντικαθιστά το πράγμα ούτε και η ολόφραση ως λέξη-φράση. Η λέξη καθιστά το πράγμα παρόν με φόντο την απουσία. Όσο για το καθεστώς της ολόφρασης ο Λακάν λέει: « Εκείνοι που κάνουν υποθέσεις σχετικά με την προέλευση της γλώσσας και προσπαθούν να φεΐδονται των μεταβάσεων μεταξύ της εκτίμησης της συνολικής κατάστασης και της συμβολικής διάσπασης, εκπλήσσονταν πάντοτε από αυτό που ονομάζουμε ολοφράσεις [...] φράσεις, εκφράσεις που δεν μπορούν να αποσυντεθούν και που αναφέρονται σε μια κατάσταση που εκλαμβάνεται στο σύνολό της [...] Νομίζουμε ότι αντιλαμβανόμαστε ένα σημείο ένωσης ανάμεσα στο ζώο, που περνά δίχως να δομεί τις καταστάσεις, και τον άνθρωπο, ο οποίος κατοικεί έναν συμβολικό κόσμο» (Lacan, 1953, 250). Καθιστά μ' αυτόν τον τρόπο σαφές, ότι δεν υπάρχει σημείο ένωσης ανάμεσα στη φαντασιακή προσκόλληση, τη συνολική μη-δομημένη κατάσταση και την ασυνέχεια που εισάγει η συμβολική διάσταση. Η ολόφραση που αποτελεί «φράση ή έκφραση» ακόμα κι αν δεν μπορεί να αποσυντεθεί είναι στοιχείο της δομής της γλώσσας και άρα εγκαθίσταται στο συμβολικό πεδίο της σημαίνουσας αντίθεσης. Ωστόσο είναι σαφής η υπερίσχυση της φαντασιακής διάστασης, καθώς, όπως υποστηρίζει και ο Λακάν «κάθε ολόφραση προσδέεται σε οριακές καταστάσεις, όπου το υποκείμενο είναι μετέωρο σε μια κατοπτρική σχέση με τον άλλον, [...] βρίσκεται σε μια ενδιάμεση σχέση, αμφίσημη ανάμεσα στο συμβολικό και το φαντασιακό» (Lacan, 1953, 242, 251).

Σχετικά με το επιφώνημα και την αναφώνηση στα οποία παραπέμπει η ολόφραση, ο Λακάν δίνει το παράδειγμα μιας πρωτόγονης φυλής για να καταδείξει τη φαντασιακή, αντικατοπτρική συνιστώσα του φαινομένου.

Δύο πρόσωπα συναντώνται και λένε : *μανί λά πανί παταπά* , το καθένα κοιτάζοντας το άλλο ελπίζοντας το καθένα από το άλλο ότι θα προσφερθεί για κάποιο πράγμα που γίνεται ανά δύο αλλά όπου κανέναν τους δε θέλει να μπει.

Κατάσταση αλληλοκοιτάγματος, όπου ο καθένας περιμένει από τον άλλον να αποφασίσει για κάτι που πρέπει να γίνεται από δύο, που είναι ανάμεσα στους δύο, αλλά που κανείς δε θέλει να μπει (Lacan, 03/12/1958)

Ο Μονόλιθος

Ο Λακάν πραγματεύεται το ζήτημα της ολόφρασης και στο σεμινάριό του «*Η επιθυμία και η ερμηνεία της*» αντιδιαστέλλοντάς την με το όνειρο της Άννας Φρόιντ, και σημειώνει δύο διαφορές: Στο όνειρο αυτό δε διατυπώνεται μία ανάγκη κατά τρόπο ενστικτώδη και δεύτερον, ο κώδικας διακρίνεται από το μήνυμα, γεγονός που αντιτίθεται στη δομή της ολόφρασης.

Ο Λακάν στο γράφημα της επιθυμίας, τοποθετεί την ολόφραση στο κάτω μέρος του, στην αλυσίδα της διατύπωσης, ωστόσο, όπως επισημαίνει και ο ίδιος, κάθε διαδικασία αφορά και στις δύο αλυσίδες. Και προσθέτει ότι « αυτό που συμβαίνει στην άλλη γραμμή, είναι εντελώς άλλο πράγμα. Αυτό που μπορούμε να πούμε, δεν είναι εύκολο να το πούμε, αλλά για κάποιον καλό λόγο, είναι ακριβώς αυτό που βρίσκεται στη βάση εκείνου που συμβαίνει στη πρώτη γραμμή, που βρίσκεται χαμηλά». (Lacan, 03/11/1958).

Άρα, όπως επισημαίνει και ο Α. Στήβενς, καμία ολοφραστική διατύπωση δεν ισούται αυστηρά και μόνο με τη λειτουργία της ολόφρασης, στο βαθμό που εντοπίζεται στο λόγο ενός υποκειμένου. Δεν πρόκειται για δύο στάδια ανάπτυξης όπου το ένα προηγείται ή έπεται του άλλου, αλλά για μια διαδικασία λογικής προτεραιότητας. (Stevens, 1987)

Ο Λακάν σ' αυτό το σεμινάριο, παραβάλλει την ολόφραση προς το επιφώνημα .

«Για να παραστήσουμε στο επίπεδο του αιτήματος αυτό που αναπαριστά η λειτουργία της κατώτερης αλυσίδας, [θα λέγαμε ότι] είναι «ψωμί!» ή «βοήθεια» η λειτουργία της ολόφρασης ταυτίζεται με τη λειτουργία της ενότητας της φράσης δεδομένου ότι κώδικας και μήνυμα συμπλέκονται». (Lacan, 03/12/1958)

Στην ολόφραση το υποκείμενο αρθρώνει μια παραμορφωμένη ανάγκη και γίνεται ένα με το σημαίνον, σαν ένας μονόλιθος.

Ο Ζαν-Κλωντ Μιλνέρ στο έργο του *«Από τη σύνταξη στην ερμηνεία»* σημειώνει σχετικά με το επιφώνημα: «Το επιφώνημα αποτελεί μέρος των ονομάτων ποιότητας. Προϋποθέτουν πάντοτε μία παρέμβαση του ομιλούντος υποκειμένου μέσα σε μια κατάσταση διαλόγου. Δεν έχουν την εξωτερική μορφή μιας φράσης. Αρκούνται στον εαυτό τους και έχουν την αξία μιας πλήρους φράσης. Έχουν μια ερμηνεία συναισθηματική. Εκφράζουν ένα συναίσθημα του ομιλούντος υποκειμένου, μια συναισθηματική κατάσταση. Είναι συνδεδεμένα με την άμεση εκφορά, την άμεση απόφαση. Προϋποθέτουν την αντικειμενική παρουσία ενός ομιλούντος υποκειμένου, τη δρώσα παρουσία του, μιας φωνής μέσα στο διάλογο» (Milner, 1978).

Μιλώντας για ριζική παραμόρφωση της ανάγκης εκείνης που ικανοποιείται μέσω του ενστικτού όπως γίνεται στα ζώα, ο Λακάν δεν εννοεί τίποτε άλλο παρά το αποτέλεσμα του περάσματος της ανάγκης από το αίτημα και το σημαίνον, δηλαδή τις παραμορφώσεις που υφίσταται όταν περνά μέσα από την επιθυμία του Άλλου.

Στο κείμενο των *Γραπτών «Η καθοδήγηση της θεραπείας»* ο Λακάν λέει: «Οι ανάγκες υπάγονται στις ίδιες συμβατικές συνθήκες μ' εκείνες του σημαίνοντος στη διττή του καταχώρηση : « [σ' εκείνη] της συγχρονικής αντίθεσης μεταξύ μη αναγώγιμων στοιχείων, της διαχρονικής της υποκατάστασης και της σύνθεσης, μέσω των οποίων η γλώσσα, αν δεν γεμίζει τα πάντα, δομεί όλα όσα αφορούν τη δι-ανθρώπινη σχέση». (La direction de la cure et les principes de son pouvoir, Ecrits, 1966, σελ. 618-619)

Επίσης στο σεμινάριό του *«Η επιθυμία και η ερμηνεία της»* κάνει σαφές ότι το έκδηλο κείμενο του ονείρου δεν περιορίζεται στην ανάγκη. Έτσι το όνειρο της Άννας Φρόιντ (Anna Freud, Er(d)beer, Hochbeer, Eier(s)peis, Papp) αντιτίθεται σ' αυτό που θα μπορούσε να ονειρευτεί η πάπια ως προς τα εξής δύο σημεία : Κατ' αρχάς αν και *«θα ήμασταν πιο σίγουροι γι' αυτό που ονειρεύονται τα γουρούνια και οι πάπιες αν τα ίδια αυτά μας το διηγούνταν»* (Η επιθυμία και η ερμηνεία της, 3/12/1958) θεωρούμε ότι εν τω προκειμένω τα δύο αυτά ζώα λογικά ονειρεύονται την ενστικτώδη ικανοποίηση μιας ανάγκης ενώ το όνειρο της Άννας Φρόιντ αποτελεί μια γραφή και άρα υπόκειται στους κανόνες του σημαίνοντος, αυτούς της συμπύκνωσης και της μεταφοράς.

Τα σημαίνοντα του ονείρου της Α.Φ. αναπαριστούν το απαγορευμένο αλλά και τη νταντά, η επιθυμία περνά μέσα από την ανάγκη και έτσι την παραμορφώνει. Το ίδιο ισχύει και για την ολόφραση: *«Το επιφώνημα είναι της τάξεως της γλώσσας και όχι*

της εκφραστικής κραυγής. Είναι ένα μέρος του λόγου που δεν τον παραχωρεί σε κανόνα άλλο για τα επιτελέσματα σύνταξης στη τάδε καθορισμένη γλώσσα» (Lacan, 1966, σελ. 616).

Η δεύτερη διαφορά αφορά στη λειτουργία του μηνύματος. Η Α.Φ. ξεκινά το όνειρό της δίνοντας το όνομά της, αυτο-αναγγέλλεται (Anna Freud), πράγμα που αναμφισβήτητα δεν κάνει η πάπια. Άρα λοιπόν, σύμφωνα με τον Λακάν, στην ολόφραση αυτό που επιτελείται είναι διαφορετικό από την περίπτωση του ονείρου της πάπιας, διότι ακριβώς δεν περιορίζεται ποτέ στο ενστικτώδες. Ωστόσο, πρέπει να σημειωθεί ότι η ολόφραση διαφέρει από το κείμενο του ονείρου ως προς το εξής: δεν υπολογίζεται το υποκείμενο. Το υποκείμενο έχει ήδη ταυτιστεί με την ολόφραση. Συνιστά με αυτό το σημαίνον ένα μονόλιθο.

Όταν κάποιος φωνάζει «ψωμί!» ή «βοήθεια!», όλο το βάρος του μηνύματος πέφτει στον πομπό, δε χρειάζεται να αυτό-αναγγελθεί – όπως έκανε στο όνειρο η Α.Φ.- η ίδια η φράση τον αναγγέλλει.

Εξάλλου, ο Γιάκομπσον διατυπώνει ακριβώς την άποψη ότι το επιφώνημα επικεντρώνεται στον πομπό και μάλιστα στη συναισθηματική του κατάσταση (Jacobson, τομ. I, 1963, σελ. 214-215).

Έτσι, για τους γλωσσολόγους η ολόφραση υποδηλώνει έναν άρρηκτο δεσμό μεταξύ κώδικα και μηνύματος, ενώ ο Λακάν, με τον όρο «μονόλιθος» επισημαίνει την ταύτιση του υποκειμένου με το μήνυμα.

Τέλος, ας σημειωθεί ότι, η ολόφραση δεν υπόκειται στους κανόνες του σημαίνοντος, την μεταφορά και τη συμπύκνωση παρά το γεγονός ότι σ' αυτό το σεμινάριο – στις 3/12/1958 – ο Λακάν υπογραμμίζει τη συμβολική δομή της ολόφρασης.

Ολόφραση και δομή

Στο σεμινάριό του «Οι τέσσερις θεμελιώδεις έννοιες της ψυχανάλυσης» (10/06/1964) ο Λακάν, αναφερόμενος στον όρο της ολόφρασης, δίνει κάποιες υποδείξεις σχετικά με τα προβλήματα δομής στη ψυχαναλυτική κλινική: «[...] όταν δεν υπάρχει διάστημα ανάμεσα στο S_1 και στο S_2 όταν το πρώτο ζευγάρι σημαϊνόντων στερεοποιείται, παγιώνεται, ολοφραστικοποιείται, έχουμε το μοντέλο μιας ολόκληρης σειράς περιπτώσεων – ακόμα και αν, σε κάθε μία [περίπτωση], το υποκείμενο δεν καταλαμβάνει την ίδια θέση». (Lacan, 1973 σελ. 215).

Οι περιπτώσεις στις οποίες αναφέρεται ο Λακάν είναι το ψυχοσωματικό επίτελεσμα, το νοητικά καθυστερημένο παιδί στο βαθμό που συνυπάρχει και η ψυχωτική διάσταση, και η ψύχωση.

«Σε αυτό το απόσπασμα αξίζει να αναλυθεί ο νεολογισμός του Λακάν «ολοφραστικοποιείται». Η μετατροπή του ουσιαστικού σε ρήμα υποδηλώνει τη θεώρηση της λειτουργίας της ολόφρασης ως όρου δομής και όχι φαινομενολογίας.» (Stevens, 1987)

Το υποκείμενο S καταλαμβάνει μια θέση σε σχέση με το μαθήμιο $S_1 \rightarrow S_2$ εφ' όσον λειτουργεί η αλλοτρίωση και ο αποχωρισμός, η έλλειψη στον Άλλο.

Στην ολόφραση παρατηρείται η στερεοποίηση του ζεύγους των σημαϊνόντων S_1-S_2 . Τι σημαίνει αυτό; Γνωρίζουμε ότι «ένα σημαίνον δεν συμπίπτει με το σημαίνον με το οποίο δηλώνουμε αυτό το σημαίνον», καθώς το ίδιο του σημαϊνοντος είναι ότι δεν μπορεί να αυτο-σημανθεί (Lacan, 1973).

Αντίθετα υπάρχει μια έλλειψη, μια διάσταση η οποία επιτρέπει τη λειτουργία της μεταφοράς – την «αδιάκοπη ολίσθηση του σημαϊνόμενου υπό το σημαίνον» (Lacan, 1977, σελ. 154)- καθώς επίσης και την εγκατάσταση της επιθυμίας του Άλλου για το

υποκείμενο, ως επιθυμίας για την οποία μπορεί να αναρωτηθεί το υποκείμενο «Τι θέλει; (Che vuoi?)». Για να μπορεί να τεθεί αυτή η ερώτηση είναι αναγκαία η ύπαρξη του κενού σημαίνοντος, της έλλειψης.

Στην ολόφραση, με την στερεοποίηση, την παγίωση του ζεύγους των σημαίνοντων, καταργείται η μεταφορική διάσταση του λόγου, δεδομένου ότι θεμελιώδης κανόνας της σημαίνουσας δομής είναι η δυνατότητα υποκατάστασης ενός σημαίνοντος από κάποιο άλλο και ο προσδιορισμός ενός σημαίνοντος πάντοτε από κάποιο άλλο. Δεν υπάρχει διάστημα μεταξύ S_1 και S_2 , επομένως το σημαίνον μπορεί να ορισθεί από το ίδιο. «*Το ψυχο-σωματικό είναι κάτι που δεν είναι σημαίνον*» (Lacan XI, σελ.206). Το έκζεμα, παραδείγματος χάρη, εγγράφεται στο σώμα αλλά δεν είναι ένα σημαίνον όπως θα ήταν στην υστερική σωματοτροπή.

Τονίσαμε ότι η στερεοποίηση αφορά στο πρώτο ζεύγος σημαίνοντων καθώς αυτή καθορίζει το διχασμό και την αλλοτρίωση του υποκειμένου. Εφ' όσον ένα σημαίνον είναι αυτό που αναπαριστά ένα υποκείμενο για ένα άλλο σημαίνον, το πρώτο σημαίνον (ας πούμε S_1) εκείνο που χαράζει σαν το τατουάζ, είναι το ενικό χαρακτηριστικό, εκείνο που αναπαριστά το υποκείμενο, που το εισάγει στο πεδίο του Άλλου, έναντι κάποιου άλλου σημαίνοντος. Το διμελές σημαίνον, το οποίο είναι επίσης η *Vorstellungsrepräsentanz*, αποτελεί το σημαίνον της έλλειψης, εκείνο το σημαίνον κάτω από το οποίο προκαλείται η αφάνιση του υποκειμένου και παράγεται η αλλοτρίωση.

Συνεπώς, στην ολόφραση όπου σταθεροποιείται, πετρώνει το σημαίνον ζεύγος, η διαδικασία της αλλοτρίωσης τροποποιείται, καθώς το υποκείμενο δεν εμφανίζεται πλέον ως έλλειψη, αλλά ως μονόλιθος του οποίου η σημασία ισούται με το διατυπωμένο μήνυμα.

Τροποποίηση, λοιπόν, κατ' αυτόν τον τρόπο της αλλοτρίωσης αλλά και τροποποίησης του χωρισμού λόγω της απουσίας διαστήματος μεταξύ S_1 και S_2 . Η επιθυμία που κατ' αρχήν είναι επιθυμία του Άλλου βρίσκεται μεταξύ των δύο πρωταρχικών σημαίνοντων (S_1 , S_2). Η επιθυμία του υποκειμένου αναδύεται ακριβώς όταν θέσει την ερώτηση σχετικά με αυτήν την επιθυμία του Άλλου (Che vuoi?), δυνατότητα που έχει το υποκείμενο από τη στιγμή που προκύψει αυτό το διάστημα το οποίο ενέχει θέσει έλλειψης στον Άλλο. Η μπάρα του S που το καθιστά υποκείμενο επιθυμ-ον είναι ίδια με αυτή του διαστήματος μεταξύ S_1 και S_2 .

Ως εκ τούτου, για να αναδυθεί η επιθυμία χρειάζεται να αποκαλυφθούν δύο ελλείμματα : κατ' αρχάς το έλλειμμα του Άλλου και έπειτα το έλλειμμα του υποκειμένου, ως απάντηση στο έλλειμμα του Άλλου, το οποίο συμπίπτει με την στιγμή της αφάνισης του υποκειμένου λόγω της αλλοτρίωσης.

Καταλήγουμε στο συμπέρασμα ότι «η απουσία διαστήματος μεταξύ S_1 και S_2 σημαίνει ότι η επιθυμία του Άλλου, καθώς δεν εμφανίζεται στο υποκείμενο στο κενό όπου η επιθυμία του Άλλου θα ήταν αντικείμενο ερώτησης, δεν αφήνει στο υποκείμενο καμία ευκαρία να διαμορφώσει την δική του επιθυμία». (Stevens, 1987)

Η μη-διαλεκτικοποίηση του σημαίνοντος, που επισείει η ολόφραση λόγω της απουσίας της έλλειψης του Άλλου, καθιστά το υποκείμενο αντικείμενο στην απόλαυση του Άλλου και κατ' αυτόν τον τρόπο η ολόφραση γίνεται ένα άλλο όνομα της διάκλεισης του Ονόματος-του-Πατρός, καθώς η πατρική μεταφορά δεν λειτουργεί. (Stevens, 1987)

Αν θέλαμε να διατυπώσουμε μια θέση η οποία να αφορά στη σχέση του ψυχοσωματικού φαινομένου και της ολόφρασης θα πρέπει να πούμε ότι, για τη λακανική θεωρία, το ψυχοσωματικό φαινόμενο δεν αποτελεί μια ξεχωριστή δομή κατά το πρότυπο της ψύχωσης, νεύρωσης και διαστροφής.

Το ψυχοσωματικό φαινόμενο είναι η ένδειξη μιας ιδιαίτερης σχέσης επιθυμίας με το σημαίνον το οποίο δεν είναι σημαίνον για το υποκείμενο αλλά δεν παύει να παράγει τα επιτελέσματά του υπό τη μορφή ενός πραγματικού σημείου που σημαδεύει το σώμα.

Η επιθυμία που διακυβεύεται στο ψυχοσωματικό φαινόμενο δεν εμπλέκει το υποκείμενο αλλά τον απόλυτο Άλλο που υποτάσσει όπως ο πειραματιστής το σκύλο του Παυλώφ στο καπρίτσιο του, στην επιθυμία του, η οποία παραμένει για τον υποταγμένο σε αυτήν, σκοτεινή και αναμφισβήτητη.

Στη περίπτωση του ομιλ-όντος, αυτή η επιθυμία δεν προκαλεί την παραγωγή κάποιου συμπτώματος, αλλά ενός σημαδιού στο σώμα.

Ο Αλφρέντο Ζεονί στο άρθρο του «Το ψυχοσωματικό φαινόμενο και η ενόρμηση» συμπεραίνει ότι «το ψυχοσωματικό φαινόμενο μπορεί να θεωρηθεί ως μια εκτόπιση του S ή ως μια αναπλήρωση στη θέση όπου το S βρίσκεται εκτοπισμένο, καθώς το S, το υποκείμενο ως έλλειψη, ως απουσία δεν έχει εγγραφεί στο Λόγο.» (Zenoni, 2003).

Το ψυχοσωματικό φαινόμενο αντιστοιχεί σε ένα «είδος ολόφρασης του σημαίνοντος, δηλαδή σε μια συμπίεση, θα μπορούσαμε να πούμε σε μια διάκλειση, του διαστήματος ανάμεσα στα σημαίνοντα. Το σημαίνον συστέλλεται, σαν ένα σημαίνον μη-διαφοροποιημένο, ένα πόλυτο σημαίνον.

Από την άλλη πλευρά, θα μπορούσαμε να θεωρήσουμε ότι είναι η ίδια η δομή του λόγου που διαφεύγει.» (Zenoni, 2003)

Δεν μιλάμε πλέον για τον Άλλο του σημαίνοντος, του ασυνειδήτου και των απωθημένων λόγων αλλά για τον Άλλο του σώματος. Το σώμα λαμβάνει δράση διατηρώντας μια σχετικά ανεξαρτησία σε σχέση με το συμβολικό.

Κεφάλαιο XIII: Η λακανική εκδοχή του ψυχοσωματικού φαινομένου

Το σώμα, οι νευροεπιστήμες και ο Λακάν

Η σύγχρονη ψυχιατρική, υπό την επίδραση της ανάπτυξης των νευροεπιστημών, επιχειρεί να αιτιολογήσει κάθε νευρωτική και ψυχωτική συμπεριφορά με βάση τη συναπτική και νευρωνική δομή. Η ομιλία, οι τρόποι απόλαυσης, οι πολλαπλές εκφάνσεις της διάθεσης και η αποκατάστασή της αποτελούν λειτουργίες που μπορούν να αναλυθούν και να ποσοτικοποιηθούν με γνώμονα τη γλώσσα της βιολογίας του εγκεφάλου. Από τη στιγμή που οι νευροεπιστήμες είναι σε θέση να ανακαλύψουν την εξαιρετική πολυπλοκότητα της λειτουργίας του εγκεφάλου, η ψυχανάλυση απορρίπτεται ως προπαιδευτική και επιφανειακή προσέγγιση των συμπεριφορικών φαινομένων. Στο προσκήνιο, κυρίαρχο ρόλο διαδραματίζουν η όλο και πιο εκλεπτυσμένη φαρμακολογία, η οποία δύναται να επιδράσει στις δυσλειτουργίες της σκέψης, στη διάθεση και την αναπαράσταση, και εν τέλει να αναγνωρίσει και να επιδιορθώσει ή αντίθετα να διαπιστώσει το μη αναστρέψιμο διαφόρων παθολογικών όψεων της συμπεριφοράς και του συναισθήματος. Ανάμεσα στη νευρωνική εκδοχή του βιολόγου και τον εκλεπτυσμό της πνευματοκρατίας του φιλοσόφου, η θέση του Λακάν θα μπορούσε να ορισθεί ως εξής : *γεννιόμαστε με έναν οργανισμό αλλά κατασκευάζουμε το σώμα μας.*

Το σώμα από μόνο του δεν υφίσταται, αλλά πρωτίστως λειτουργεί μέσα στη γλώσσα, δηλαδή μέσα σε αυτό που έρχεται να διαμεσολαβήσει ανάμεσα στο ανθρώπινο ον και την πραγματικότητά του με τη μορφή μιας «δεύτερης φύσης» που δεν υπακούει στους ίδιους νόμους με εκείνους της αμιγώς σωματικής - οργανικής ή ζωώδους φύσης.

Το ανθρώπινο σώμα δεν είναι κάτι το δεδομένο στην τάξη της φυσικής πραγματικότητας (physis), αλλά αντιθέτως είναι δομημένο στο ρουν μιας ιστορίας που του δίνει το οριστικό καθεστώς μιας εικόνας προορισμένης να παραμείνει σε μια δια βίου δυσαρμονία σε σχέση με τη φυσιολογική πραγματικότητα του ατόμου.

Το ψυχοσωματικό φαινόμενο

Το εναδικό σημαίνον και η ερμηνεία

Το ψυχοσωματικό φαινόμενο ανήκει σ' ένα διαφορετικό πεδίο απ' αυτό που είναι εν γένει γνωστό από τη διδασκαλία του Λακάν, δηλαδή τη διδασκαλία του σημαίνοντος και πιο συγκεκριμένα του ζεύγους S1-S2 που ορίζει το υποκείμενο ως υποκείμενο το οποίο κατοικεί τη γλώσσα.

Ο Λακάν μιλώντας για το ψυχοσωματικό φαινόμενο, αναφέρεται σε ένα «παγωμένο» (gelé) σημαίνον, ολομόναχο, προκειμένου να χαρακτηρίσει την ολοφραστική δομή, που αποτελεί το κύριο γνώρισμά του.

Αυτή η θέση μας παραπέμπει σε ένα άλλο καθεστώς του σημαίνοντος, στο εναδικό σημαίνον, σ' ένα S1 δίχως S2, κατάσταση στην οποία το υποκείμενο ουσιαστικά συνιστά με το μόνο αυτό σημαίνον ένα μονόλιθο, αδυνατώντας να αρθρωθεί σε μια σημαίνουσα αλυσίδα.

Το εναδικό σημαίνον συνδέεται με την έννοια της ταύτισης έτσι όπως την ορίζει ο Λακάν στο ομότιτλο σεμινάριό του (Σεμινάριο IX, Ταύτιση). Σε αυτό, ο Λακάν μας διδάσκει ότι υπάρχει μια κατάσταση του σημαίνοντος που είναι εναδική και που προηγείται του διμελούς σημαίνοντος αρθρωμένου ως S1-S2.

Το εναδικό χαρακτηριστικό (trait unaire) που συνιστά το υποκείμενο είναι αναπόσπαστο στοιχείο του σημαίνοντος S1 δίχως S2 και μάλιστα θα δούμε ότι το εναδικό χαρακτηριστικό είναι άρρηκτα συνδεδεμένο με την εγγραφή πάνω στο σώμα, με το *ιερογλυφικό* –όπως το χαρακτηρίζει ο Λακάν– που συνιστά το ψυχοσωματικό φαινόμενο.

Κλινικά τη διάγνωση του ψυχοσωματικού φαινομένου ως τέτοιου, ορίζουν οι παρακάτω τρεις συνθήκες:

1. Ο ασθενής παρουσιάζει μια πραγματική βλάβη και συνεπώς αποκλείονται οι λειτουργικές διαταραχές και τα σωματομετατροπικά συμπτώματα,
2. Το εν λόγω σωματικό φαινόμενο ανθίσταται στη σημαίνουσα αλυσίδα, δηλαδή δεν μπορεί να αρθεί από μια ερμηνεία με όρους αμφισημίας. Η προκείμενη συνθήκη σημαίνει ότι το ψυχοσωματικό φαινόμενο δεν αποτελεί σύμπτωμα καθώς δεν λειτουργεί μέσω του Άλλου, του θησαυρού των σημαίνοντων, αλλά αντιθέτως τον παρακάμπτει, δεδομένου ότι δεν υπακούει στους νόμους της μεταφοράς και της μετωνυμίας αλλά είναι της τάξεως του πραγματικού.
3. Τέλος, το ψυχοσωματικό φαινόμενο θα πρέπει να απαντά σε μια σημαίνουσα αιτιότητα. Καταδεικνύεται στη θεραπεία, όταν αυτή λαμβάνει χώρα, ότι το ψυχοσωματικό φαινόμενο σχετίζεται με τη σημαίνουσα ιστορία του υποκειμένου, δηλαδή με τη φαντασίωσή του και τη λειτουργία του αντικειμένου α, του αιτίου της επιθυμίας το οποίο διαφεύγει της συμβολοποίησης και είναι της τάξεως του πραγματικού (Lacan, 1960). Θα πρέπει δηλαδή να μπορούμε να καταδείξουμε ότι η οργανική βλάβη προκλήθηκε από κάτι που δεν άπτεται ενός εξωτερικού παράγοντα, όπως ενός ιού για παράδειγμα. Μέσω της ερμηνείας του, που θα είναι όχι της τάξεως της αμφισημίας αλλά μια «σημαίνουσα απόφαση», ο ψυχαναλυτής πρέπει να καταστήσει κατανοητή στο υποκείμενο την ιδιαίτερη απόλαυση που εγγράφεται στο σώμα και του προκαλεί τον πόνο. Ακριβώς επειδή ο Άλλος παρακάμπτεται, το υποκείμενο δεν μπορεί να εντάξει αυτό που του συμβαίνει στην σημαίνουσα αλυσίδα. Η ερμηνεία, λοιπόν, απαιτεί μια παρέμβαση εκ μέρους του αναλυτή: πρέπει να επιτρέψει στο σημαίνον που λείπει να αναδυθεί, σ' αυτό το S2 που δεν είναι τίποτε άλλο παρά η αποκωδικοποίηση της απόλαυσης.

Η απόλαυση είναι της τάξεως του αριθμού και όχι του σημαίνοντος.

Το λακανικό υποκείμενο διαφοροποιείται από το μοί (εγώ) που συνιστά το σύνολο των ταυτίσεων, μέσω των οποίων το υποκείμενο προσπαθεί ακριβώς να μην είναι πλέον 0 (=έλλειψη), αλλά να κάνει ΈΝΑ με το σημαίνον. Γνωρίζουμε ότι με την ταύτιση, το υποκείμενο προσπαθεί να πει: «είμαι αυτό». Το ΈΝΑ, το εναδικό σημαίνον συνδέεται με την ταύτιση, ενώ το διμελές σημαίνον ορίζει το υποκείμενο που εμπίπτει στην γλωσσική λειτουργία.

Το σημαίνον, διδάσκει ο Λακάν, είναι αυτό που εκπροσωπεί το υποκείμενο για ένα άλλο σημαίνον. Συνεπώς, το υποκείμενο δεν έχει καμία συνεκτικότητα. Είναι μια έκλειψη ανάμεσα σε δύο σημαίνοντα. Αυτός είναι ο λόγος που στην ανάλυση το υποκείμενο μιλά σε πολύ σύντομες στιγμές, όπως για παράδειγμα στην παραπραξία. Η αφάνιση είναι αυτή η θέση 0 του υποκειμένου που καταρρέει ανάμεσα στο S1 και S2. Είναι η διαίρεση, ο διχασμός του υποκειμένου που ο Λακάν ονόμασε αλλοτρίωση.

Η εκλεπτυσμένη ανάλυση του μηδενός που εκπόνησε ο μαθηματικός Φρέγκε (Frege) αποδεικνύεται πολύτιμη για να στηρίξουμε την έρευνα του Λακάν στο εγχείρημά του να καταστήσει κατανοητή την πατρική λειτουργία μέσω της λογικής. Ορίζοντας το μηδέν ως τον αριθμό που έχει καθοριστεί από την έννοια «μη ταυτόσημος με τον εαυτό του», ο Φρέγκε μας καλεί να διακρίνουμε, από τη μία πλευρά, εκείνο που συνιστά στο πραγματικό ένα κενό, μια καθαρή έλλειψη, ένα είδος απόλυτου μηδενικού, και, από την άλλη, εκείνο που το αναπαριστά, έναν αριθμό κατά την αρχή των φυσικών ακεραίων, κατά τρόπο τέτοιο ώστε πραγματώνοντας την εξαφάνιση του πράγματος να προκαλεί την ανάδυση του αριθμητού. Αντιστοίχως, ο Λακάν ανάγει τον Πατέρα σε έναν αριθμό κατά την αρχή της οργανωτικής παραγωγής που ρυθμίζεται από μια αλυσίδα η οποία έχει ως αφετηριακό σημείο ένα κενό.

Η λογική που προκύπτει από το αξίωμα των φυσικών ακεραίων διατυπώνεται επίσης με βάση την καντοριανή θεωρία των συνόλων, η οποία απέδειξε ότι ένα σύνολο υπερβαίνει το άθροισμα των μερών του, με αποτέλεσμα να μην ανάγεται σε αυτό. Τα πάντα εδράζουν σε αυτό το κενό σύνολο, και συνεπώς το έρεισμα του Ενός συγκροτείται από τη θέση μιας έλλειψης.

Αυτές οι μελέτες που αφορούν στις βάσεις των μαθηματικών ωθούν τον Λακάν να υπογραμμίσει ότι ο Ένας στην ανάδυσή του δεν είναι μονοσήμαντος αλλά δυσπόστατος: είναι εκείνος που προκύπτει από το μηδέν, ο εναδικός, που δε βασίζεται στην ομοιότητα, αλλά στην καθαρή διαφορά. Συνιστά μια αρχή διάκρισης με αφετηρία την οποία μια συμβολική τμήση μπορεί να διευθετήσει το πραγματικό. Αυτός ο μετρήσιμος Ένας διαφέρει από τον ενοποιητικό Ένα, του οποίου ιδανικό είναι να κάνει κοινότητα, συμπληρώνοντας και εξαλείφοντας τις διαφορές. (E. Laurent, 2004)

Στη σημαίνουσα αλυσίδα, στη σειρά των φυσικών ακεραίων, όπως και στη θεωρία των συνόλων, δεν υπάρχει ύπαρξη παρά σ' ένα φόντο ανυπαρξίας και έτσι η διδασκαλία των γλωσσολόγων επαληθεύεται, σύμφωνα με την οποία, το σημαίνον δεν μπορεί να σημανθεί από μόνο του, γεγονός που θέτει την εκφορά εκτός του εκφερομένου. Η θέση του υποκειμένου αποδεικνύεται αναγκαστικά ετερογενής ως προς την αλυσίδα που το αναπαριστά. Το λακανικό υποκείμενο ορίζεται ως εκείνο που εκπροσωπεί ένα σημαίνον (S1) έναντι ενός άλλου σημαίνοντος (S2) έχοντας ως αφετηριακό σημείο μια ανείπωτη κενότητα όπου κείται η απόλαυσή του, το άφατο και μη συμβολοποιήσιμο αντικείμενο *a*.

Το Όνομα-του-Πατρός αποτελεί εκείνο το στοιχείο μέσω του οποίου εισάγεται μια λειτουργία ονοματοθεσίας, βρίσκει το στίγμα εκείνου που προηγείται στη σειρά, δίνει τη δομή του υποκειμένου και ορίζει μια τάξη στο πραγματικό. Πολλές τροποποιήσεις πραγματοποιήθηκαν ως προς την κατανόηση του Ονόματος-του-Πατρός. Αρχικά έγινε αντιληπτό ως το καταχωρημένο στον Άλλο σημαίνον, εγγυητής της ύπαρξης ενός τόπου της αλήθειας, που πολλαπλασιάζεται όταν συσχετίζεται με μια απώλεια της απόλαυσης, έπειτα στη δεκαετία του '70 ορίσθηκε ως μια τυποποίηση που έχει να κάνει με την οργάνωση παραγωγής της σημαίνουσας αλυσίδας, και που συσχετίζει αυτήν την οργάνωση με την κρυπτογράφηση της απόλαυσης.

Το Ένα είναι, λοιπόν μια αναγκαιότητα που απορρέει από τη γλώσσα δεδομένου ότι το υποκείμενο δεν μπορεί να «μιληθεί» αλλά να συλληφθεί μόνο σε μια ταύτιση, που είναι ασφαλώς μια μορφή αλλοτρίωσης στο σημαίνον του Άλλου.

Στη σύσταση του υποκειμένου, αυτός ο χρόνος της ταύτισης με το εναδικό χαρακτηριστικό προηγείται της στιγμής εισόδου του υποκειμένου στη σημαίνουσα αλυσίδα S1-S2.

Αυτά τα δύο καθεστώτα του σημαίνοντος έχουν διαφορετικά επιτεύγματα στην απόλαυση του υποκειμένου: ενώ το διμελές σημαίνον έχει επιτεύγματα αποχωρισμού από την απόλαυση, το σημαίνον ΈΝΑ συνάπτει το υποκείμενο με την απόλαυσή του.

Το ομιλ-όν έχει χάσει δια παντός την απόλαυση, διδάσκει ο Λακάν. Το σώμα του ομιλ-όντος είναι «ερειπωμένο από απόλαυση». Αυτή η χαμένη απόλαυση εξ αιτίας της γλώσσας επανεμφανίζεται με τρόπο μερικό, τμηματικό στις ερωτογενείς ζώνες.

Το εναδικό σημαίνον δεν έχει αυτό το επίτευγμα αποχωρισμού επειδή δεν αντιστοιχεί σε κανένα S2. Είναι ένα σημαίνον που εμπεριέχει την απόλαυση. Στο επίπεδο του ενικού χαρακτηριστικού, βρισκόμαστε στο πεδίο του γράμματος, του γραπτού. Το γράμμα, σε αντίθεση με το σημαίνον, είναι φορέας απόλαυσης. Δεν εκπροσωπεί το υποκείμενο έναντι κάποιου άλλου σημαίνοντος. Ο Λακάν ορίζει το γράμμα σαν ένα χαράκωμα, μια διάβρωση του σημαϊνόμενου. Με άλλα λόγια, ενώ το σύμπτωμα συνίσταται σε μια άρθρωση τύπου S1-S2, στο ψυχοσωματικό φαινόμενο η

δ

αναχαίτιση της εν λόγω άρθρωσης καταλήγει στην παγίωση του $\chi \circ S1$ (όπου χ η αινιγματική απόλαυση) Το γράμμα απορρίπτεται από το σημαίνον, η απόλαυση που εμπεριέχει είναι της τάξεως του πραγματικού και όχι του προσποιητού που είναι το καθεστώς του σημαίνοντος. (Lacan, 1971).

Ο Λακάν τοποθετεί το ψυχοσωματικό φαινόμενο από την πλευρά του γραπτού «Το σώμα αφήνεται να του εγγράψουν κάτι της τάξεως του αριθμού (...) το σώμα θεωρούμενο ως επιγραφή, ως κάτι που δίνει το όνομα» (Lacan, 4/10/75). «Για να προσεγγίσουμε το ψυχοσωματικό φαινόμενο πρέπει να στοχεύουμε στην αποκάλυψη που έχει στην καθήλωσή του» προσθέτει. Παρατηρούμε δηλαδή ότι στην ερμηνεία, εκείνο για το οποίο πρόκειται, είναι να εισαχθεί ένα S2, που θα επιτρέψει τη μετατροπή του γράμματος σε σημαίνον.

Το γράμμα είναι επίσης η «μουτζούρα» η οποία εμπεριέχει το εναδικό χαρακτηριστικό και το αντικείμενο α. Υπ' αυτήν την έννοια, το γράμμα είναι επίσης το περίττωμα. Το ψυχοσωματικό φαινόμενο είναι πιο κοντά στη μουτζούρα παρά στην καλλιγραφία. Ταυτιζόμενο με έναν Άλλο το υποκείμενο καθιστά το σώμα του το περίττωμα αυτής της λειτουργίας. Το γράμμα τοποθετείται ανάμεσα στο I(A) και το αντικείμενο α. Η ερμηνεία του ψυχοσωματικού φαινομένου πρέπει να επιτρέψει να λειτουργήσει το πέρασμα από μία απόλαυση που εγγράφεται στο σώμα σε ένα σύμπτωμα διαλεκτικοποιήσιμο με όρους σημαϊνόντων.

Η θέση του ψυχοσωματικού φαινομένου στα λακανικά κείμενα

Στη διδασκαλία του Λακάν υπάρχουν μόνο τέσσερις σύντομες παρατηρήσεις που αφορούν τη θεωρητικοποίηση του ψυχοσωματικού φαινομένου. Η πρώτη βρίσκεται στο Σεμινάριο II (Lacan 1978, σελ.118-121), όπου εκεί ο Λακάν ορίζει το ψυχοσωματικό φαινόμενο ως κάτι που βρίσκεται εκτός του πεδίου της νεύρωσης. Βρίσκεται στο επίπεδο του πραγματικού και στο όριο των μέχρι τότε θεωρητικών εννοιών. Στηρίζεται δε σε μια αυτοερωτική επένδυση της λίμπιντο στο ίδιο το όργανο εις βάρος του αντικειμένου, του απωλεσθέντος αντικειμένου που έχει υποκατασταθεί από φαντασιακά αντικείμενα.

Η δεύτερη βρίσκεται στο Σεμινάριο III (Lacan 1955-56, σελ.352), όπου εκεί συναντούμε μια αναλογία μεταξύ του ψυχοσωματικού φαινομένου και της ψύχωσης. Έχουμε να κάνουμε με φαινόμενα δομημένα εντελώς διαφορετικά απ' ό,τι στις

νευρώσεις, «δηλαδή όπου υπάρχει δεν ξέρω ποιο αποτύπωμα ή άμεση εγγραφή ενός χαρακτηριστικού, και ακόμη, σε κάποιες περιπτώσεις, μιας σύγκρουσης πάνω σε αυτό που μπορούμε να ονομάσουμε υλικό πίνακα που εκπροσωπεί το υποκείμενο ως σωματικό ον. Ένα σύμπτωμα όπως ένα φούντωμα στο πρόσωπο, το οποίο βέβαια χαρακτηρίζεται πολύ διαφορετικά στη δερματολογία, θα επανεμφανιστεί ανάλογα με την τάδε ή τη δείνα επέτειο δίχως καμία μεσολάβηση, καμία διαλεκτική, καμία ερμηνεία να μπορεί να σημειώσει την αντιστοιχία της με κάτι που ανήκει στο παρελθόν του υποκειμένου».

Η τρίτη αναφορά του Λακάν βρίσκεται στο Σεμινάριο XI (Lacan, 1973, σελ 206-215) όπου αποφαίνεται ότι το ψυχοσωματικό φαινόμενο δεν είναι ένα σημαίνον, είναι ένα επιτέλεσμα της γλώσσας στο οποίο όμως δεν διακυβεύεται ο αφανισμός του υποκειμένου, δηλαδή αυτή η έκλειψη του υποκειμένου ανάμεσα στο S1 και στο S2. Ο αφανισμός δεν τελείται, ούτε η λειτουργία της αλλοτρίωσης και του αποχωρισμού, και γινόμαστε έτσι μάρτυρες μιας απολίθωσης: δεν υπάρχει διάστημα μεταξύ S1 και S2. Ο Λακάν συγκρίνει αυτό το φαινόμενο με τη γλωσσική δομή της ολόφρασης, η οποία είναι μια λέξη σύνθετη όπου το υποκείμενο είναι παρόν αλλά δίχως να ονοματίζεται. Σχηματίζει ένα μονόλιθο με τη φράση, ένα μοναδικό S1. Το επιφώνημα «βοήθεια» είναι μια ολόφραση: το υποκείμενο είναι μέρος της ενότητας της φράσης.

Ο Λακάν έκανε την αντιπαραβολή με την ψύχωση, επειδή ακριβώς δεν υπάρχει καμία διαλεκτικοποίηση του υποκειμένου. Ωστόσο το ψυχοσωματικό φαινόμενο διαπερνά όλες τις δομές και γι' αυτό δεν μπορούμε να μιλήσουμε για ψυχοσωματικό υποκείμενο. Στο ψυχοσωματικό φαινόμενο βρισκόμαστε αντιμέτωποι με μία προσβολή της υποκειμενικής μεταφοράς εφόσον η λειτουργία της αλλοτρίωσης και του αποχωρισμού δεν τελούνται, στοιχείο που παραπέμπει στη ψυχωτική δομή.

Η λειτουργία του αποχωρισμού είναι αυτή που επιτρέπει στο υποκείμενο να μην υποτάσσεται εντελώς στη λειτουργία του Άλλου. Ενδεχόμενο έλλειμμα σε αυτή τη λειτουργία σημαίνει ότι το υποκείμενο δεν μπορεί να προστατευτεί έναντι της απόλαυσης του Άλλου. Γι' αυτό άλλωστε ο Λακάν υπογραμμίζει την επικράτηση της ανάγκης έναντι της λειτουργίας της επιθυμίας. Ο «ψυχοσωματικός ασθενής» βρίσκεται στη θέση του σκύλου του Παβλόφ ενώπιον του πειραματιστή και η συμπεριφορά του υπακούει στους κανόνες του συντελεστικού αντανακλαστικού: ο Άλλος είναι παρών, η επιθυμία διατηρείται, αλλά δεν μπορούμε πλέον να λάβουμε υπ' όψιν τη λειτουργία της «αφάνισης» του υποκειμένου. Η λειτουργία του αποχωρισμού είναι ελλειμματική, άρα το υποκείμενο δε διερωτάται ποια είναι η επιθυμία του Άλλου, ούτε την αμφισβητεί. Άλλωστε, το στρες που βιώνει ο ψυχοσωματικός ασθενής υποδηλώνει την πίεση που προέρχεται από τον Άλλο από την οποία δυσκολεύεται να πάρει απόσταση.

Το τέταρτο σχόλιο του Λακάν για το ψυχοσωματικό φαινόμενο βρίσκεται στη διάλεξη της Γενεύης για το σύμπτωμα (Lacan, 4/10/75), όπου υποστήριξε ότι τα εγγεγραμμένα ίχνη πάνω στο σώμα δεν είναι της τάξεως του σημαίνοντος, συνεπώς δεν είναι συμπτώματα, δηλαδή δεν απαντούν στη μεταφορική δομή που επιτρέπει στην ερμηνεία με όρους αμφισβητίας να υποκατασταθεί ένα σημαίνον από ένα άλλο. Τα ψυχοσωματικά φαινόμενα ανήκουν μάλλον στο πεδίο των ιερογλυφικών, που δεν ξέρουμε ακόμα να διαβάζουμε. Είναι βαθιά ριζωμένα στο φαντασιακό και μαρτυρούν μια απόλαυση όμοια με αυτήν των μυστικών: μια απόλαυση που μπορεί να ωθήσει ένα υποκείμενο να εμφανίσει στο σώμα του στίγματα κατά το πρότυπο του λατρεμένου όντος. Βρισκόμαστε λοιπόν απέναντι σε μια απόλαυση που δε διχάζει το υποκείμενο. Το υποκείμενο βρίσκεται στον άξονα α-α' (κατοπτρικό άξονα) αιχμάλωτο μιας απόλαυσης πέραν της φαλλικής. Είναι της τάξεως του αριθμού, άρα πέραν του συμπτώματος. Ο Λακάν θεωρεί το ψυχοσωματικό φαινόμενο συγγενές του

ενικού χαρακτηριστικού (μοναδικό και μη αρθρωμένο σημαίνον), του ιερογλυφικού (ιερατικό σημείο), της υπογραφής (μη μεταφράσιμο σημαίνον, το οποίο παρακάμπτει τον Άλλον της γλώσσας), της σφραγίδας και της σιωπής.

Χάρη στην πατρική μεταφορά, το υποκείμενο συναντά το πεδίο του Άλλου και έτσι μπορεί να παραχθεί η φαλλική σημασία. Η ιστορία του υποκειμένου εννοείται από το πρώτο σημαίνον, το εναδικό χαρακτηριστικό που συγκρότησε το ιδανικό του εγώ. Το υποκείμενο απαντά στο διμελές σημαίνον S1-S2, εφόσον έχει αγκιστρωθεί στη γλώσσα.

Όπως προείπαμε, στην περίπτωση του ψυχοσωματικού φαινομένου, η επιθυμία διατηρείται καθώς η διαλεκτική με το σύμπτωμα ή με τη φαντασίωση δεν αποκλείεται, αλλά ο μεγάλος Άλλος παρακάμπτεται λόγω της παρουσίας του «παγωμένου» σημαίνοντος που παράγει τη βλάβη στο σώμα. Η συνάντηση με το μεγάλο Άλλο έχει χαθεί εξαιτίας αυτού του σημαίνοντος. Ο τόπος του μεγάλου Άλλου γίνεται το ίδιο το σώμα. Το I (ιδανικό) παραμένει, το εναδικό χαρακτηριστικό λειτουργεί για το υποκείμενο, αλλά εφόσον ο μεγάλος Άλλος παρακάμπτεται, ούτε εκεί μπορεί να γραφτεί. Άρα πρέπει να γράψουμε: I () ή I(α-α'). Το ψυχοσωματικό φαινόμενο είναι εκ βάθρων ριζωμένο στο φαντασιακό. Δεν είναι τίποτε άλλο από μια σωματο-πραγματοποιημένη λίμπιντο (copro-réifíée). Το πάγωμα της ολόφρασης μεταφράζει αυτή την απόλαυση που επιστρέφει στο σώμα, μεταφράζει τον τρόπο που το υποκείμενο ικανοποιείται από τον πόνο του.

Το ιδανικό του εγώ είναι ένας Ένας που αντιτίθεται στη σειροθέτηση. Είναι ένα Ένα που εκπροσωπεί το υποκείμενο αλλά όχι για ένα άλλο σημαίνον. Στη σύσταση του υποκειμένου το εναδικό σημαίνον προηγείται του διμελούς συστήματος S1-S2. Αν και σύμφωνα με τον Λακάν, δεν υπάρχει διάφυλη σχέση, δεν υπάρχει ENA που να είναι δυνατό ανάμεσα σε έναν άντρα και μια γυναίκα, παρ' όλ' αυτά εμμένει στη λειτουργία του ΕΝΟΣ ως αναγκαιότητα της γλώσσας. Το ENA είναι άρρηκτα συνδεδεμένο με την ταύτιση.

Επιστρέφοντας στις ταυτίσεις του Φρόντ, διακρίνουμε τρεις τύπους: την ταύτιση με τον πατέρα, την ταύτιση με το γνώρισμα και την υστερική ταύτιση. Το ψυχοσωματικό φαινόμενο αφορά στα δύο πρώτα είδη ταύτισης. Η ταύτιση με τον πατέρα είναι ένας τρόπος πρωταρχικής στοματικής ταύτισης, ένας τρόπος κανιβαλικής καταβρόχθισης του αγαπημένου. Η ταύτιση με το χαρακτηριστικό είναι ένας τρόπος ενσωμάτωσης του αγαπημένου αντικειμένου. Ο Λακάν θα ονομάσει αυτήν την ταύτιση «ταύτιση με το εναδικό χαρακτηριστικό». Η συμβολική ταύτιση με το εναδικό χαρακτηριστικό ταυτίζεται με το ιδανικό του εγώ, με αυτό που το υποκείμενο πιστεύει ότι είναι. Γι' αυτόν το λόγο ταυτίζεται με ένα χαρακτηριστικό που σηματοδοτεί τη διαφορά. Το σημαίνον όπως παρατήρησε ο Σοσύρ (Saussure) ορίζεται από τη διαφορά του. Για να είναι αλήθεια ότι το υποκείμενο είναι σημαίνον πρέπει, λέει ο Λακάν, ένα ολόκληρο σημαίνον να εκπροσωπεί το υποκείμενο, ένα εναδικό σημαίνον που προηγείται της διαίρεσης S1-S2, η οποία παράγεται από την αλλοτρίωση στη γλώσσα. Ο Φρόντ ονόμασε αυτό το σημαίνον *einziges Zug*.

Στο Σεμινάριό του ο Λακάν δίνει τρία παραδείγματα ενικών χαρακτηριστικών: το γράμμα, το κύριο όνομα και την σφραγίδα. Αυτά τα παραδείγματα είναι ακριβώς τα ίδια που θα δώσει στη *Διάλεξη στη Γενεή για το Σύμπτωμα* για να χαρακτηρίσει το ψυχοσωματικό φαινόμενο. (Lacan, 4/10/75)

Αυτά τα παραδείγματα μπορούν να καταστήσουν κατανοητό το λόγο για τον οποίο ο Φρόντ ονόμασε το δεύτερο είδος ταύτισης «παλινδρομική ταύτιση»: γιατί συνδέεται με το πένθος ενός αγαπημένου. Το σημαίνον ορίζεται από το γεγονός ότι η σχέση του σημείου με το Πράγμα (das Ding) είναι σβησμένη. Το Πράγμα έχει σβηστεί, απομένει μόνο ένα στοιχείο του. Στο γράμμα το σημαίνον είναι σβησμένο: το γράμμα στηρίζει

το σημαίνον, όμως ποτέ κανένα στοιχείο του γράμματος δεν είναι όμοιο με κάποιο άλλο. Το κύριο όνομα υποδεικνύει το υποκείμενο και παρ'όλ'αυτά είναι ένα φώνημα που έχει διασπαστεί από ένα σύνολο, δεν μπορεί να μεταφραστεί, είναι ένα στοιχείο. Μια σφραγίδα είναι ένα κομμάτι κεριά το οποίο εκπροσωπεί ένα υποκείμενο, αλλά όχι αναγκαστικά για ένα άλλο υποκείμενο. Ένα γράμμα μπορεί να παραμείνει σφραγισμένο για πάντα, να μην υπάρξει ποτέ παραλήπτης. Το S1 μπορεί να ταυτιστεί με το ιδανικό του μεγάλου Άλλου κι έτσι να αποτελέσει το ENA, το εναδικό χαρακτηριστικό με το οποίο ταυτίστηκε το υποκείμενο. Υπάρχουν λόγια αυτής της τάξεως που δεν μπορούν να παραπέμψουν σε ένα S2 και που ορίζουν το πεπρωμένο του υποκειμένου. Συνεπώς το I(A) δείχνει την παντοδυναμία του Άλλου να καθηλώσει το υποκείμενο. Το καρτεσιανό απόφθεγμα «σκέφτομαι άρα υπάρχω» αποτελεί για τον Λακάν μια υποκειμενική θέση, η οποία δεν μπορεί να αποσπαστεί από το ENA σημαίνον, δηλαδή από την πρωταρχική ταύτιση.

Ο Λακάν απέτρεψε τους ψυχαναλυτές από το να ερμηνεύουν τροφοδοτώντας το σύμπτωμα με νόημα, και συμβούλεψε να το ερμηνεύουν με όρους αμφισημίας που επιτρέπει την εργασία του ασυνειδήτου. Ωστόσο, ειδικά για το ψυχοσωματικό φαινόμενο, υπέδειξε στη Γενεύη ακριβώς το αντίθετο: ο αναλυτής πρέπει να δίνει νόημα στο υποκείμενο γι' αυτό που του συμβαίνει. Η δυσκολία της θεραπείας έγκειται στο γεγονός ότι το υποκείμενο δεν συνδέει το ψυχοσωματικό φαινόμενο με τη σημαίνουσα αλυσίδα. Το ψυχοσωματικό φαινόμενο παραμένει ένα αίνιγμα.

Η ερμηνεία του ψυχοσωματικού φαινομένου συνίσταται στην αναζήτηση του αριθμού, της απόλαυσης που εγκλείεται σε αυτό, την οποία ο A. Μερλέ προτείνει να τη θεωρήσουμε ως ένα περίεργο υπόλειμμα της ενσωμάτωσης της σημαίνουσας δομής. Αυτή η ενσωμάτωση δημιουργεί ένα έλλειμμα (-φ) και ένα πλεόνασμα απόλαυσης (α), την οποία πρέπει να διακρίνουμε από την φαλλική ή ενορμητική απόλαυση. Πρόκειται για ένα ακατέργαστο υπόλειμμα απόλαυσης που επιτάσσει την παύση του συμπτώματος. Η αρίθμηση που θα υπέχει θέση S2 θα μπορέσει να δώσει ένα νόημα στο αίνιγμα που διαπερνά το σώμα του υποκειμένου. (Merlet, 1999)

Κεφάλαιο XIV: Η έννοια του «Εγώ-δέρματος»

Ο Anzieu μελέτησε σε βάθος την έννοια του δέρματος ως προστατευτικού έναντι των επιθέσεων φακέλου, ως συνόρου ανάμεσα στο μέσα και στο έξω και ως κατ' εξοχήν σωματικής επιφάνειας όπου λαμβάνει χώρα η κάθε είδους επικοινωνία με τον άλλο. Ο ίδιος επίσης τόνισε την έννοια του δέρματος ως οργάνου που συμμετέχει στη συναισθηματική, γνωσιακή και κοινωνική ανάπτυξη του μικρού ανθρώπου. Στήριξε την υπόθεση ενός «Εγώ-δέρματος» θυμίζοντας έτσι ότι το βρέφος εκλαμβάνει το δέρμα του ως επιφάνεια, με την ευκαιρία των εμπειριών επαφής του σώματός του με το σώμα της μητέρας του, και στο πλαίσιο μιας σχέσης ασφαλούς προσκόλλησης με εκείνη. Μέσω του «Εγώ-δέρματος», ο εν λόγω συγγραφέας υπέδειξε ένα σχηματισμό τον οποίο χρησιμοποιεί το παιδί, κατά τη διάρκεια των πρώιμων φάσεων της ανάπτυξής του, για να αναπαρασταθεί το ίδιο ως Εγώ έχοντας ως αφετηριακό σημείο την εμπειρία της επιφάνειας του σώματος. Αυτό το «Εγώ-δέρμα» βασίζεται κατά κύριο λόγο, σε τρεις λειτουργίες του δέρματος:

- της θήκης, του γεμάτου από ικανοποιητικές εμπειρίες περιέχοντος τις οποίες συσσωρεύσαν ο θηλασμός, οι φροντίδες και τα «λουτρά λόγου»
- της ζώνης ανταλλαγών και επικοινωνίας με τον άλλο, της εγκατάστασης σημαίνουσών σχέσεων, της επιφάνειας εγγραφής ιχνών που άφησαν αυτές οι σχέσεις και τέλος,
- της επιφάνειας ανάμεσα στο μέσα και το έξω, προφυλάσσοντας το άτομο από τις εξωτερικές επιθέσεις που προέρχονται από τους άλλους ή τα πράγματα (Anzieu, 1985)

Το σηματοφόρο δέρμα

Το δέρμα σηματοδοτεί το όριο ανάμεσα στο σωματικό και το ψυχικό. Όταν ο Ανζιέ αναφέρεται στο φάκελο ως μια λειτουργία του δέρματος, εννοεί το προστατευτικό κάλυμμα του ψυχικού περιεχομένου: *«Η εγκαθίδρυση του εγώ-δέρματος απαντά στην ανάγκη ενός ναρκισσιστικού φακέλου... Με το εγώ-δέρμα, ορίζω μια απεικόνιση την οποία το εγώ του παιδιού χρησιμοποιεί κατά τη διάρκεια των πρώιμων φάσεων της ανάπτυξής του για να αναπαρασταθεί το ίδιο ως εμπεριέχον εγώ των ψυχικών περιεχομένων, βάσει της εμπειρίας που έχει από την επιφάνεια του σώματος»* (Anzieu, 1985)

Συνδέοντας το πεπρωμένο του εγώ με την εμπειρία του σώματος ως χώρου, ο Ανζιέ εισάγει την τοπολογία και την τοπογραφία μιας κλειστής, «περιστοιχισμένης» εικόνας του σώματος. Το δέρμα λειτουργεί ως «θήκη», διάμεση επιφάνεια, «τόπος». Μέσω αυτής της επιδερμικής και αυτό-αντιληπτικής πηγής το εγώ αποκτά μορφή.

Η επιφάνεια του δέρματος

Για να ασχοληθούμε με το δέρμα πρέπει να απαλλαγούμε από την όραση. Η όραση στο καρτεσιανό μοντέλο καταδικάζει το σώμα: είτε επειδή, ως αίσθηση, μας εξαπατά για τη φυσικότητα των εξωτερικών πραγμάτων, προσφέροντάς μας μόνο την ορατή φαινομενικότητα, είτε μέσω της εξιδανίκευσης, που επικράτησε κατά τη διάρκεια του 17^{ου} αιώνα, του φυσικού φωτός ως ορθολογικής διαίσθησης. Ο αιώνας των φώτων ενισχύει την μεταφορική εμβέλεια της όρασης μέχρι του σημείου να καταστήσει τον ήλιο το σύμβολο της θριαμβευτού λογικής. (Starobinski, 1989)

Η έλευση του Ντιντερό εκπροσώπου της υλιστικής φιλοσοφίας θα σηματοδοτήσει μια νέα εποχή κατά την οποία η αφή θα αποκτήσει μια επιστημολογική αξία ανώτερη της όρασης. Στο έργο του *Επιστολή προς τους τυφλούς προς χρήση εκείνων που βλέπουν* (*Lettre sur les aveugles à l'usage de ceux qui voient*) ο Ντιντερό τονίζει την ιδέα του ανάγλυφου που παράγεται από την αφή: « Η όραση είναι ένα είδος αφής που εκτείνεται μόνο στα διαφορετικά αντικείμενα του προσώπου μας, τα οποία είναι μακριά από εμάς. Άλλωστε, η αφή τούς δίνει την ιδέα του ανάγλυφου. Άρα, ένας καθρέφτης είναι μια μηχανή που μας καθιστά αντιληπτούς έξωθεν ημών». (Diderot, σελ.81).

Σύμφωνα με τα λεγόμενα του Ντιντερό, ο καθρέφτης, για το τυφλό βρέφος, είναι μια ανάγλυφη επιφάνεια πάνω στην οποία το σώμα αποτυπώνει την εικόνα του. Ο Λακάν, αναδεικνύοντας από το 1932 την οπτική εικόνα του σώματος, απομακρύνεται από τη σκέψη για το δέρμα: το στάδιο του καθρέφτη, από το 1936, έφερε στην επιφάνεια μια διανοητική σύλληψη του σώματος, που συγκροτείται από τη μορφογενή εξουσία της εικόνας πάνω στο εγώ. Η προοπτική του Ντιντερό είναι τελείως διαφορετική: η επιφάνεια του καθρέφτη δεν είναι το αποτέλεσμα μιας ψυχικής επένδυσης που συνδέεται με μια οπτική αγαλλίαση, η επιφάνεια βιώνεται εσωτερικά, έσωθεν. Στον Ντιντερό, η αφή δίνει στο εγώ μια υπόσταση, μια ιστορική υλικότητα. Στον Λακάν, απεναντίας, «το εγώ είναι ή δεν είναι άμεσα αντιληπτό έξωθεν» (Julien, 1985).

Στο σημείο αυτό θα πρέπει να διευκρινίσουμε την χωρική μετατόπιση που απαιτεί η επιστημολογία του σώματος. Σκεπτόμαστε το εξωτερικό έσωθεν: η εσωτερικότητα του βιωμένου σώματος ορίζει την αντικειμενικότητα του αισθητού κόσμου. Το απτό αντικαθιστά το ορατό με συνέπεια το δέρμα να μάς εισάγει σε μια ευαίσθητη επιφάνεια. Το παράδειγμα του τυφλού καθιστά σαφές τη συμπληρωματικότητα των αισθήσεων, των ακόμη πιο αναγκαίων αναπληρώσεων για να καταλάβουμε τις ψυχοσωματικές διακινήσεις. Πρέπει λοιπόν να βγάλουμε από το νου μια αντιληπτή δια της οράσεως θεωρία της επιφάνειας, στην οποία ο πρώτος Λακάν εγγράφεται από το πρώτο του άρθρο, το 1926, σχετικά με τη σταθερότητα του βλέμματος.

Η θεωρία της αφής της επιφάνειας πρέπει να έχει ως αφηγηριακό σημείο και πάλι τις σχέσεις που έχει θέσει ο Φρόνιτ στο έργο *το Εγώ και το Αυτό*, το 1923. Θα δείξουμε πώς δύο αντίθετες ερμηνείες των θέσεων του 1923 δίνουν την ευκαιρία στον Ανζιέ και τον Λακάν να προτείνουν δύο αντιλήψεις του δέρματος (Andrieu, 2002)

Οι φραγμοί επαφής

Στο *Σχέδιο μιας επιστημονικής ψυχολογίας* που έστειλε στον Φλίσ στις 8 Οκτωβρίου του 1895 ο Φρόνιτ επεξεργάζεται την έννοια του φραγμού επαφής (Kontaktsschrank).

Ο Ανζιέ συνοψίζει τις ιδιότητες αυτής της νέας έννοιας:

- αυτά τα σημεία επαφής είναι τα όρια των νευρώνων
- τα οποία κατακρατούν ενέργεια
- ενώ η εφαρμογή των δύο στρωμάτων δημιουργεί μια αντίθεση ανάμεσα σε ένα εξωτερικό στρώμα (το δέρμα, τη γούνα) και το εσωτερικό στρώμα (τα αισθητήρια όργανα της επιδερμίδας ή το φλοιώδες κάλυμμα)

Οι φραγμοί επαφής λειτουργούν σαν ένα ποιοτικό φίλτράρισμα που μετατρέπει τις διεγέρσεις φ (φυσιολογικές) σε ψ (ψυχολογικές).

Η ενδιάμεση ή εξωτερική επιφάνεια

Ο Ανζιέ υπογραμμίζει την αντίθεση ανάμεσα στον πυρήνα και το κέλυφος σύμφωνα με το μοντέλο που έχουν καθιερώσει οι Αμπραχάμ [Abraham] και Τόροκ [Torok].

Καθώς ορίζεται ως ενδιάμεση επιφάνεια, το εγώ είναι ένας ψυχικός φάκελος «που προκύπτει από την υποστήριξη του σωματικού φακέλου» (Anzieu, 1985)

Συνεπώς, ο Ανζιέ απομακρύνεται από τον Φρόντ για να επιβεβαιώσει τη θεωρία του για το εγώ-δέρμα. Ο Φρόντ δεν μιλά για ενδιάμεση επιφάνεια αλλά για εξωτερική επιφάνεια. Η αντίθεση ανάμεσα στον πυρήνα και το κέλυφος βασίζεται σε μια τοπογραφία μέσα στην οποία το προσυνειδητό σύστημα συνιστά την εξωτερική επιφάνεια του εγώ και πυρήνας του οποίου είναι το ψυχικό εκείνο (za): «*Το σώμα, και πρωτίστως η εξωτερική του επιφάνεια, είναι ένας τόπος από τον οποίο μπορούν να προέλθουν συγχρόνως εξωτερικές και εσωτερικές αντιλήψεις.*» «*Το εγώ είναι πρωτίστως ένα σωματικό εγώ, δεν είναι μόνο ένα επιφανειακό ον, αλλά είναι το ίδιο η προβολή μιας εξωτερικής επιφάνειας.*» «*Με άλλα λόγια, το εγώ απορρέει από τις σωματικές αισθήσεις, κυρίως από εκείνες που έχουν την πηγή τους στην επιφάνεια του σώματος. Μπορούμε να το θεωρήσουμε ως τη διανοητική προβολή της εξωτερικής επιφάνειας του σώματος, και επιπλέον να το θεωρήσουμε, ως εκείνο που αναπαριστά την επιφάνεια του ψυχικού οργάνου.*» (Anzieu, 1985)

Αυτά τα φροϊδικά αποσπάσματα από το *Εγώ και το Αυτό* αναφέρονται από τον Ανζιέ, ωστόσο δεν στηρίζουν τη θέση του αναφορικά με την ενδιάμεση επιφάνεια. Η ενδιάμεση επιφάνεια υποδηλώνει μια εξωτερική επιφάνεια αποχωρισμού, ένα κοινό όριο και στις δύο καταστάσεις. Σύμφωνα με τη θεωρία του όμως, το εγώ προκύπτει από το σώμα μέσω της προβολής. Η προβολή δεν υποδηλώνει μια τοπογραφική αμοιβαιότητα που θα επέτρεπε ανταλλαγές. Είναι δομική: η εξωτερική επιφάνεια του σώματος καθορίζει το καθεστώς, την κατάσταση του εγώ, όχι μέσω μιας ενεργητικής συνέχειας που θα έκανε να αντιστοιχεί σε ένα δυνατό σώμα ένα δυνατό εγώ, αλλά μέσω μιας ψυχικής ρήξης εντός της αναπαράστασης του ίδιου του εγώ: ο υπέρβαρος βιώνει τον εαυτό του ως χοντρό κατ' αρχήν μέσω ενός ιδίου βιώματος του σώματος μέσω των εσωτερικών και ενδόμυχων αντιλήψεων. Το εγώ είναι η οθόνη πάνω στην οποία προβάλλεται η σωματική εξωτερική επιφάνεια.

Το πρόβλημα της ερμηνείας προέρχεται από το διττό καθεστώς του εγώ: διανοητική προβολή της εξωτερικής επιφάνειας του σώματος και συγχρόνως εκείνο που αναπαριστά την επιφάνεια του ψυχικού οργάνου. Επομένως η εξωτερική επιφάνεια του σώματος είναι το δέρμα με δύο φακέλους, έναν σωματικό και έναν ψυχικό: «*Το δέρμα σαν φάκελος του σώματος συνιστά την ενδιάμεση πραγματικότητα ανάμεσα στην κυτταρική μεμβράνη (που συλλέγει, ταξινομεί και μεταβιβάζει την πληροφορία όσον αφορά τον εξωτερικό χαρακτήρα ή όχι των ιόντων) και την ψυχική ενδιάμεση επιφάνεια που είναι το σύστημα αντίληψης-συνείδησης του εγώ*» (Anzieu, 1985).

Το εγώ-δέρμα παραμένει ωστόσο μια «*πραγματικότητα φανταστικής τάξεως*», δηλαδή μια θεωρητική κατασκευή που επιτρέπει να φτάσουμε στην αναπαράσταση του σωματικού χώρου που επεξεργάζεται ένα υποκείμενο μέσω της φαντασίωσής του. Μόνο στην ψυχοσωματική ασθένεια υπάρχει και κάτι άλλο εκτός του φανταστικού. Η φαγούρα είναι πραγματική (Nobecourt, 1994) όπως η κηλίδα από κρασί. Το ίχνος αφήνει σημάδι. (Andrieu, 2002)

Το σημάδι πάνω στο δέρμα

Αναμφίβολα, ο Φρόντ μιλά για το δέρμα κυρίως μέσω του μαζοχισμού. Η έννοια της μαζοχιστικής θέσης υποδηλώνει το δέσιμο, την προσκόλληση που αποτυπώνεται στο δέρμα – φωνές, δάκρια και αποτυπωμένες αναμνήσεις – σαν μια ενσάρκωση του άυλου, του ασώματου. Είναι η επιθυμία μέσω ενός δυνατού μαστιγώματος στο δέρμα για να τιμωρηθεί και να εξαγνιστεί, να εγγράψει στη σάρκα το νόμο του Άλλου, σαν

να μην ακούσε το συμβολικό σημάδι του σημαίνοντος για να καταστήσει σημαντικό το ίδιο το σώμα.

Ο Φρόντ υπογραμμίζει στο έργο του *Το οικονομικό πρόβλημα του μαζοχισμού* (1924) ότι η εμπειρία του πόνου συνδέεται κατ' αναλογία με εκείνη της ενοχής. Τα μαζοχιστικά βασανιστήρια δεν επιτρέπουν καμία βλάβη στα μάτια και τα γεννητικά όργανα, ενώ αντιθέτως η καταστροφική ενόρμηση θανάτου στο σαδισμό έχει ως στόχο της τον ευνουχισμό. Το μυϊκό σύστημα, σαν ιδιαίτερο και ξεχωριστό οργανικό σύστημα, επιτρέπει στη λιβιδώ να εκτρέψει την ενόρμηση θανάτου προς τα έξω. Ο ερωτογενής μαζοχισμός χρησιμοποιεί το δέρμα ξεκινώντας από ένα κατακερματισμένο βίωμα του ίδιου του σώματος, που επιτρέπει στο σαδικό υποκείμενο να ασκήσει την ισχύ του μέσα στην επανάληψη ενός χτυπήματος των κινήσεων του χεριού ή των παρεκβάσεων του λόγου και στο μαζοχιστικό αντικείμενο να προσφέρει τρία δέρματα ιδιαίτερα ευαίσθητα και ενδόμυχα: «*Ο ρόλος των οπίσθιων στον μαζοχισμό εύκολα κατανοείται. Τα οπίσθια είναι τα κατ' εξοχήν - από ερωτογενής άποψης - μέρη του σώματος στην πρωκτική σαδική φάση, όπως ο μαστός στην στοματική φάση και το πέος στην γενετήσια φάση*»

Το ξύλο στα οπίσθια υποχρεώνει σε μια μεταστροφή-υποταγή. Το δέρμα σε εκείνο το σημείο προφυλάσσεται με αποτέλεσμα η δερματική ευαισθησία να είναι ακόμα πιο αυξημένη. Ο στοματικός καννιβαλισμός – έκφραση του Abraham – ασκείται στις σωματικές αποφύσεις όπου το δέρμα μπορεί να διαχωριστεί από το σώμα. Η άκρη του στήθους ή η κλειτορίδα είναι μέσα-όργανα που συνιστούν το δέρμα του υποκειμένου, που το κάνουν να «αισθάνεται καλά μέσα στο πετσί» του.

Το σημάδι στο δέρμα παρέχει στη θεωρία της αφής της εξωτερικής επιφάνειας, που αναπτύχθηκε από τον Φρόντ, μια πολύτιμη ένδειξη αναφορικά με τη σχέση ανάμεσα στο δέρμα και τον ευνουχισμό. Οντως, το άγγιγμα στο δέρμα ισοδυναμεί με την προσβολή του εγώ στα μύχιά του. Το χάδι στηρίζεται σε αυτή την προϋπόθεση της ψυχοφυσιολογικής συνέχειας ανάμεσα στο εσωτερικό και το εξωτερικό. Ο Λακάν υπογραμμίζει πολύ νωρίς στο έργο του τις συνέπειες του άγχους του κατακερματισμένου σώματος και τις δυσκολίες ενοποίησης του ίδιου του σώματος στις παρανοϊκές ψευδαισθήσεις. Το δέρμα είναι μια εξωτερική επιφάνεια πίσω από την οποία το εγώ οργανώνει την πνευματική του ζωή και τις λιβιδινικές του επενδύσεις. Αλλά το άγχος ευνουχισμού αυξάνεται ακόμα περισσότερο όταν αγγίζουμε το σώμα. Ο Φρόντ πριν από τον Maertens (Φρόντ 1918, Maertens 1974) έδειξε την συμβολική δύναμη της διακόρευσης, της περιτομής και άλλων τομών. Σε όλες τις περιπτώσεις πρόκειται για την συμβολική δερματοστιξία: το δέρμα επικαθορίζεται συμβολικά ενώ το σώμα, ως ανθρώπινο σώμα, είναι ήδη συμβολικό μέσω της σημαίνουσας διαμόρφωσής του. Αλλά αυτή η εκ νέου σήμανση του δέρματος, αυτό το άγχος ευνουχισμού είναι σημαντικά, δεδομένου ότι καθίσταται ορατή η εκδήλωση του Άλλου. Το δέρμα υποτάσσεται στο βλέμμα του Άλλου. Αυτό είναι το νόημα του ρατσισμού, αλλά και της αιδούς, της γύμνιας και του χαδιού· αλλά και της ασθένειας.

Η ασθένεια του δέρματος είναι χειρότερη από κάθε άλλη διότι δείχνει στον Άλλο το σημάδι του θανάτου μέσω του ανθρώπινου νόμου, τη φρίκη ενός πραγματικού που έρχεται να ανακτήσει λίγο-λίγο τα δικαιώματά του πάνω στην εικόνα του δικού του σώματος. Διότι το ίχνος στο παρουσιαστικό εκθέτει το υποκείμενο, μετατρέπεται το δέρμα-μάρτυρα σε θυσιασμένο μάρτυρα. Η εξωτερική επιφάνεια του δέρματος προδίδει και μεταφράζει ένα έλλειμμα στην αναπαράσταση του εαυτού την ίδια στιγμή κατά την οποία ένα σύμπτωμα κάνει ένα σημάδι στο σώμα.

Τα ερωτήματα που τίθενται επομένως μπορούν να αρθρωθούν ως εξής: Η εξωτερική επιφάνεια του δέρματος είναι ο τόπος των σημείων, η προβολή ενός μέσα προς τα

έξω; Τα στίγματα είναι σημαίνοντα, δηλαδή η έκφραση μιας σχέσης του υποκειμένου με τον Άλλο;

Διαφορά ανάμεσα στο δέρμα και την εξωτερική επιφάνεια

Ο Σίλντερ (Schilder) στο έργο του *Η εικόνα του σώματος* (1935) τονίζει τη διαφορά ανάμεσα στο βίωμα της αφής του δέρματος και το βίωμα που έχουμε από το δέρμα μας: *«Το δέρμα που αισθανόμαστε είναι σαφώς κάτω από το δέρμα που αντιλαμβανόμαστε οπτικά. Είναι πολύ ενδιαφέρον να μελετήσουμε τις διαφορές ανάμεσα στην εντύπωση που μας δίνει το σώμα μας και την απτή εξωτερική επιφάνεια του σώματός μας, και εκείνη που έχουμε από τη στιγμή που ένα αντικείμενο αγγίζει το δέρμα μας ή που αγγίζουμε το αντικείμενο με τα χέρια μας ή ένα άλλο μέρος του σώματος»* (Schilder, 1935)

Στην υπέρθεση των απτικών και οπτικών χειλών του δέρματος, και αν και αισθανόμαστε ευκρινώς το αντικείμενο, διατηρείται ένας διακριτός χώρος ανάμεσα στο αντικείμενο και το σώμα. Αυτό το ψυχολογικό βίωμα ενός ενδιάμεσου χώρου παρέχει δύο εσωτερικές αντιλήψεις του δέρματος: όταν αυτή η εξωτερική επιφάνεια του σώματός μας διακρίνεται από το αντικείμενο, δεν αισθανόμαστε το δέρμα μας. Η εμπειρία της γύμνιας είναι παραδειγματική ως προς αυτό.

Μόνο το άγγιγμα μας δίνει την σαφή αίσθηση του δέρματος: αντιλαμβανόμαστε το σώμα διαφορετικά από τα άλλα αντικείμενα από τη στιγμή που έρχεται σε επαφή με αυτά. Από μη διακριτή εξωτερική επιφάνεια, το δέρμα, από τη στιγμή που γίνεται αντιληπτό με την αφή, γίνεται ένας έμβιος τόπος: *«Το άγγιγμα με τα δάχτυλα μάς δίνει τη διακριτή αντίληψη του δέρματος, που ακολουθείται από την αντίληψη αυτής της άλλης ουσίας που καταπνίγει μια κάποια αντίσταση. Δεν είναι πολύ σαφές στα δάχτυλα, αλλά όταν στηρίζουμε την πλάτη στην καρέκλα, αισθανόμαστε κατ' αρχήν την καρέκλα, έπειτα τα ρούχα και στο τέλος την εξωτερική επιφάνεια του δέρματος. Αλλά επειδή το δέρμα έχει κάποιο πάχος το αισθανόμαστε σαν ένα πολύ που στηρίζεται στα οστά. Οι φυσικές ιδιότητες των ιστών μας έχουν ασφαλώς μεγάλη σημασία και ακριβώς αυτή η σχέση ανάμεσα στο σκελετό και το δέρμα θα δώσει την τελική επεξεργασία σε όλες τις απτικές μας αισθήσεις και στην αντίληψη του σώματός μας. Δεν αισθανόμαστε τόσο το σώμα μας όταν ξεκουράζεται όσο όταν κινείται, και η επαφή με την πραγματικότητα, δηλαδή με τα αντικείμενα, ανανεώνει διαρκώς τις αισθήσεις μας»* (Schilder, 1935)

Το δέρμα έχει έτσι μια διπλή λειτουργία: γίνεται ουδέτερο κατά την ανάπαυση, ενδιάμεσο κατά την επαφή. Σύμφωνα με τον Σίλντερ, η εικόνα του σώματος θα αναπαρίσταται όλο και περισσότερο όταν το δέρμα θα παρέχει πολλαπλές πληροφορίες από τις αισθήσεις που θα συλλέγονται από την επαφή με τον κόσμο. Η επικράτηση του φυσιολογικού μοντέλου (του μοντέλου της φυσιολογίας) έναντι του λιβιδινικού της εικόνας του σώματος κάνει να σκεφτόμαστε το δέρμα σαν ένα φανταστικό όργανο το οποίο στηρίζει την αναπαράσταση που το υποκείμενο έχει για το ίδιο, αν και την τροποποιεί διαρκώς υπό την δράση της εξωτερικότητας. Ο Σίλντερ τονίζει την ιδιότητα του δέρματος ως δέκτη δίχως έτσι να διασφαλίζεται ένα ανεξάρτητο βίωμα του κόσμου: το δέρμα ως εξωτερική επιφάνεια είναι πηγή αισθήσεων στην επαφή, αλλά δεν φαίνεται να είναι πηγή αισθήσεων και από το εσωτερικό.

Ωστόσο, ο Σίλντερ προοιωνίζεται τη σκέψη του Λακάν αναφορικά με τη λειτουργία της αφής των οπών υπογραμμίζοντας ότι *«η ευαίσθητη ζώνη βρίσκεται σε εσοχή της επιφάνειας του δέρματος»*. Όλα εξαρτώνται από το βαθμό λιβιδινικής επένδυσης. Η

εικόνα του σώματος για το υποκείμενο σχετίζεται με μια ιδιαίτερη ψυχολογία για κάθε μέρος του σώματος. (Andrieu, 2002)

Μένοντας στο μοντέλο της επιφάνειας, κρατούμε την αντίθεση ανάμεσα στο μέσα και στο έξω, το εσωτερικό και το εξωτερικό: εξ ου και το πρόβλημα της συνέχειας, δηλαδή της προέλευσης του στίγματος: είναι εξωγενής αντίδραση ή μια ενδογενής δράση;

Το μορφικό σημαίνον [signifiant formel]

Ο Ανζιέ θέλησε να λύσει το τοπολογικό πρόβλημα του δέρματος με τη σύλληψη της έννοιας του φακέλου. Εξ ορισμού, ο φάκελος παρέχει την αναπαράσταση ενός κλειστού χώρου που φαίνεται να αντιστοιχεί στην «περίφραξη» που επιτελεί το δέρμα γύρω από το σώμα μας. Αλλά αυτό το φυσικό όριο είναι επίσης μια ψυχική οροθέτηση στην αυτό-συναίσθηση. Οι ναρκισσιστικές πληγές, παραδείγματος χάρη, δεν είναι πραγματικά ανοίγματα στο δέρμα από όπου εκρέει το αίμα. Αυτό που εκρέει, στο ράγισμα του φακέλου του εγώ-δέρματος, ισοδυναμεί με τις εικόνες του κατακερματισμένου σώματος. Για τον Ανζιέ «η σοβαρότητα της αλλοίωσης του δέρματος σχετίζεται με την ποιοτική και ποσοτική σημασία των ελλειμμάτων του εγώ-δέρματος». Το δέρμα είναι η εξωτερική επιφάνεια του εγώ: κάθε φυσική αλλοίωση έχει ως ηχώ μια ψυχική αλλοίωση. Αν αυτή η αρχή επικοινωνίας αφορά και το ψυχοσωματικό φαινόμενο σαν ενσάρκωση στο δέρμα μιας ψυχικής αλλοίωσης τότε το δέρμα είναι μια ψυχική εντύπωση.

Υπάρχουν χωρικά σημαίνοντα, τα οποία εκφράζουν την ψυχική μορφή και ονομάζονται από τον Ανζιέ μορφικά σημαίνοντα: «Αυτό το χωρικό (spatial) σημαίνον μεταφράζει μεταφορικά ένα σχηματισμό του ψυχικού χώρου, πηγή ενός τρομερού πόνου: το να χάσει κανείς το δέρμα του είναι σαν να χάνει τα όρια του εαυτού του, να χάνει τη συνοχή των κομματιών που τον συγκροτούν, να χάνει την αίσθηση ταυτότητας» (Anzieu, 1987)

Το δέρμα έχει νόημα. Το μορφικό σημαίνον τρέφει την εικόνα του ίδιου του σώματος. Ο Λακάν, από την άλλη πλευρά, ξεπερνά αυτή την τοπολογία του φαντασιακού που βασίζεται στο ναρκισσισμό για να δώσει στο δέρμα τη δομή του χεΐλους. Στην πραγματικότητα, ο Ανζιέ διατυπώνει μια τοπογραφία συνδέοντας το πεπρωμένο του εγώ με την χωρική εμπειρία του σώματος: **το δέρμα είναι το τόπος της γραφής του ασυνειδήτου που θέτει τον αναλυτή σε θέση Σαμπολιόν μπροστά στους παπύρους.** Το περιέχον παραμένει η προβολική εξωτερική επιφάνεια του περιεχομένου.

Από τον πόρο στον τόρο*

Ο Λακάν θα προχωρήσει σε αντίθετη προς τον Ανζιέ κατεύθυνση: αντί να θεωρήσει το δέρμα σαν ένα φάκελο, το θεωρεί ως εκείνο που περιβάλλει μια οπή. Αυτή η επιστημολογική επιλογή ανάγεται στην αργή αποσύνδεση που έγινε το 1932 με τη διατριβή του, όταν ο Λακάν απορρίπτει την λιβιδινική εικόνα του σώματος για να προωθήσει, διαμέσου του σταδίου του καθρέφτη, μια διανοητική εικόνα του σώματος. Ο Λακάν θα ακολουθήσει λαμβάνοντας υπόψη του τις ερωτογενείς ζώνες που είναι τόσες όσοι και οι πόροι οργανωμένοι από τη λίμπιντο. Στο έργο του *Σχόλιο για την εισήγηση του D. Lagache (Remarques sur le rapport de D. Lagache)*, ο Λακάν μας κάνει να σκεφτούμε το σώμα σαν ένα γάντι το οποίο θα μπορούσαμε να αναστρέψουμε, δίνοντας έτσι στο δέρμα την ιδιότητα του αντιστρεπτού ξεκινώντας

από τους βοστρύχους των ανοιγμάτων του σώματος: «εκείνο που δείχνει το μοντέλο μέσω του κρυμμένου μέσα στο κουτί βάζου, είναι η μικρή πρόσβαση που έχει το υποκείμενο στην πραγματικότητα αυτού του σώματος, το οποίο χάνει στο εσωτερικό του, στο όριο όπου, αναδιπλωμένο από συμφυή φυλλώματα στο φάκελό του, ερχόμενο να ραφτεί γύρω από τους βοστρύχους των οπών, το φαντάζεται σαν ένα γάντι που θα μπορούσε να αναστρέψει» (Λακάν, 1966).

Η οπή έχει αντίστροφη πορεία προς το φαντασιακό της περίφραξης, του φακέλου και της εξωτερικής επιφάνειας. Αυτό το δεύτερο φαντασιακό κρατά από το βόστρυχο περισσότερο την οπή απ' όση την χωρική μορφή του. Το δέρμα οργανώνεται ανάμεσα στην οπή του έσω και την οπή του έξω.

Ο Λακάν συνεχίζει, στο κείμενό του Ανατροπή του υποκειμένου και διαλεκτική της επιθυμίας [*Subversion du sujet et dialectique du désir*], αυτή την τοπολογία του δέρματος περιγράφοντας τις αμυχές, τους πόρους που συνιστούν τόσα περιθώρια όσο και όρια (άκρα). Το δέρμα θα είναι ευαίσθητο δεδομένου ότι η απομόνωση από την ενόρμηση μιας ερωτογενούς ζώνης θα στραφεί σε ένα αναστρέψιμο κομμάτι, ένα εκτός που θα μπορούσαμε να αναποδογυρίσουμε από τη μέσα πλευρά: «*Η ίδια η οριοθέτηση της ερωτογενούς ζώνης που απομονώνει η ενόρμηση από το μεταβολισμό της λειτουργίας είναι το γεγονός μιας τομής που εννοείται από το ανατομικό γνώρισμα, από ένα χείλος ή ένα άκρο: χείλη, άκρο του πρωκτού, εγκοπή του πέους, κόλπος, άνω άκρο του αυτιού*».

Το δέρμα διακρίνεται από το μεταβολισμό της λειτουργίας όταν αναδιπλώνεται, όταν δημιουργεί ένα χώρο που περιβάλλει μια οπή, όταν το χείλος του οριοθετεί ένα εσωτερικό κενό. Γι' αυτό το λόγο το δέρμα συνδέεται με τον ευνουχισμό: μας θέτει αντιμέτωπους με το κενό. Η εμπειρία αυτού του κενού εμφανίζεται στο βίωμα του εσωτερικού σώματος, όλων αυτών των μικρών ενοχλήσεων, οι οποίες συνιστούν εσωτερικές διαταραχές που μας κάνουν να αισθανθούμε τη ζωή του σώματος, μια ζωή κάτω από το δέρμα που δεν ελέγχουμε...

Αυτό το εσωτερικό ακριβώς ο Λακάν επιδιώκει να ορίσει στις 16 Μαΐου του 1962 στο σεμινάριό του *Η ταύτιση*: «*Το πλεονέκτημα των στοματικών, πρωκτικών και γενετήσιων οπών είναι ότι δεν είναι πραγματικά οι οπές που θεώνται το εσωτερικό του σώματος... Το πραγματικό εσωτερικό είναι το μεσοδερμικό εσωτερικό και οι οπές που εισάγουν σε αυτό... Είναι η πραγματική σημασία που δίνεται στην κεντρική οπή του τόρου, αν και δεν είναι ένα πραγματικό εσωτερικό, αλλά μας υποδηλώνει κάτι της τάξης ενός περάσματος από το εσωτερικό στο εξωτερικό*».

Τοποθετημένο ανάμεσα στο εξώδερμα (επιφανειακό ή εξωτερικό δέρμα του εμβρύου) και το ενδόδερμα (εσωτερικό κάλυμμα του εμβρύου του οποίου η ανάπτυξη δίνει το πρωταρχικό έντερο και την ομφάλια κύστη), το μεσοδερμικό εσωτερικό είναι η εσωτερική όψη του τόρου ή η εξωτερική οριοθέτηση της οπής. Το άνοιγμα περιγράφει ένα εσωτερικό χώρο μέσα στον οποίο το δέρμα δεν είναι πλέον μόνο η επιδερμίδα αλλά μια φαντασιακή αναπαράσταση ενός εσωτερικού κενού: μόνο οι μυϊκές συσπάσεις ή η διείσδυση μπορούν να δώσουν στο άνοιγμα του τόρου την αίσθηση του εσωτερικού χώρου. Δίχως αυτό που ο Λακάν περιγράφει ως ένα πέρασμα από το εσωτερικό στο εξωτερικό, όπως στο πέρασμα των περιττωμάτων, το μεσόδερμα παραμένει αόρατο, καθαρός ψυχικός χώρος, τόπος φαντασιακής επένδυσης, αποθήκη του άγχους ευνουχισμού ενώπιον του φαλλικού εκγλύφανου.

Το δέρμα έχει μια τορική δομή, όπως το υποδεικνύει ο πόρος, που συνθέτει το ίδιο ένα πέρασμα, μια οπή ανάμεσα στο εξωτερικό και το εσωτερικό (πόρος: πέρασμα). Αλλά ο τόρος δίνει στο δέρμα όχι μια λειτουργία ανάπτυξης αλλά μια λειτουργία περίγυρου: κάτω από το δέρμα, η οπή του σώματος δεν θα μπορούσε να αναπαρασταθεί ψυχικά. Ο Λακάν επανέρχεται σε αυτό το σημείο το 1976: «*H*

λειτουργία των εγκοπών μέσα στο σώμα υπάρχει για να μας ορίσει τον όρο της “οπής”» (Lacan, 1976). Αλλά αν η οπή ορίζει το εσωτερικό περιεχόμενο του δέρματος, ο τόρος ορίζει επίσης το περιέχον. (Andrieu, 2002)

Η θήκη δέρματος

Σε τι συνίσταται το δέρμα; Το φαντασιακό της σύστασης είναι πάντα εκείνο της σφαίρας, εκείνου που ο Anzieu ονομάζει φάκελο. Το ανθρώπινο σώμα βιώνεται σε μια διαλεκτική της οπής και της σφαίρας, ενώ το δέρμα ασκεί μια λειτουργία κατακράτησης και περάσματος. Όταν το δέρμα δεν βιώνεται σαν ένας σφαιρικός χώρος, το υποκείμενο φαίνεται δίχως βάθος, δίχως όριο, «τρύπιο».

Στο σεμινάριο με τίτλο *Το σύνθωμα (Le sinthome)*, ο Λακάν ορίζει επακριβώς σε τι συνίσταται το δέρμα και πώς το φαντασιακό της σφαίρας είναι ένα προϊόν της ψυχικής δομής: «Τι σημαίνει η σύσταση σε αυτό το σημείο; Σημαίνει εκείνο που κρατά συγκροτημένο, «δεμένο» και γι’ αυτό το λόγο συμβολίζεται σε αυτή την περίπτωση από την επιφάνεια, γιατί, εμείς οι καημένοι, δεν έχουμε ιδέα συνοχής παρά μόνο για ό,τι συνιστά θήκη ή ξεσκονόπανο. Ακόμα και το σώμα είναι, σαν το δέρμα που συγκρατεί σε μία θήκη, ένας σωρός από όργανα που το αισθανόμαστε» (Λακάν, ομιλία στις 13 Ιανουαρίου 1975).

Το δέρμα παραμένει μια ιδέα, το αποτέλεσμα μιας φαντασιακής αναπαράστασης. Ακόμα κι αν ο Λακάν δεν περίμενε το 1975¹, παραμένει φροϊδικός συνδέοντας αυτή την τοπολογία με το εγώ. Ακόμα κι αν αναγνωρίζει στο έργο του *Les non dupes errent* (ομιλία στις 11 Ιουνίου 1974) την ουσιαστικά δυσαρμονική σχέση του ασυνειδήτου στο ζεύγος του εγώ με τον κόσμο, ο Λακάν συνδέει ήδη από το σχηματισμό του RSI (ομιλία στις 17 Δεκεμβρίου 1974) την τοπολογία της θήκης με μια φαντασιακή ιδιότητα του ψυχικού σώματος: «Στη θήκη, τη θήκη του σώματος, σε αυτή τη θήκη απεικονίζεται το εγώ». Από τις συνεντεύξεις του στα πανεπιστήμια της Βόρειας Αμερικής, ο Λακάν συνεχίζει αυτή την ταύτιση της εικόνας της θήκης με εκείνη του εγώ. **Η θήκη του δέρματος είναι το περιέχον μέσα στο οποίο το ψυχικό, φαντασιακό περιεχόμενο είναι το εγώ.**

Η διαφορά με το προβολικό μοντέλο του Anzieu του εγώ-δέρματος είναι σαφής: εκεί όπου ο Anzieu συνδέει το Εγώ με το Δέρμα, ο Λακάν έχοντας συνείδηση του φαντασιακού της σύστασης και της συνοχής, αποσυνδέει τη θήκη του δέρματος από το εγώ-περιεχόμενό του: «**Το σώμα έχει ως ιδιότητα ότι το βλέπουμε και κακώς, πιστεύουμε ότι είναι ένα εξόγκωμα, μία θήκη από δέρμα. Εδώ πρόκειται για στήριγμα, για εικόνα, δηλαδή για Φαντασιακό...**» (Λακάν, 1974).

Εξηγώντας την διανοητική ψυχογένεση του παιδιού, ο Λακάν ορίζει επακριβώς τη φύση της φαντασιακής επένδυσης του σώματος ως σφαίρας του εγώ: «**Επειτα αυτό το σώμα, το είδε, το αφαίρεσε, το έκανε μια σφαίρα: την καλή μορφή. Αυτό αντανακλά τη φούσκα, τη δερματική θήκη**»

Από την ομιλία στις 10 Μαΐου 1967 στο ανέκδοτο σεμινάριο *Η λογική της φαντασίωσης*, ο Λακάν χρησιμοποιεί την έκφραση «η δερματική μας θήκη». Το δέρμα υπάρχει για και από τον Άλλο, το υποκείμενο γράφεται και εγγράφει την ιστορία του διαμέσου του δέρματος. Αν το δέρμα δεν έχει την επιλογή του αριθμού και της ποιότητας των σημαινόντων, ο τρόπος για να τα συνθέσει, να τα συνδυάσει καθιστά κάθε δέρμα υποκειμενικό.

Τι σημαίνει αυτή η αποκόλληση της δερματικής θήκης από το εγώ, αυτή η φαντασιακή σχέση περιέχοντος-περιεχομένου; Το δέρμα είναι μόνο μια φαντασιακή αιτία εκείνου που το εγώ θα ήταν το επιτέλεσμα; Ή είναι η επένδυση του εγώ που

φουσκώνει τη δερματική θήκη στο σημείο να την καταστήσει ένα ναρκισσιστικό ταγάρι, ένα τεράστιο πορτοφόλι;

Η γραφομηχανή

Ο Κάφκα ήταν αναμφίβολα ο πρώτος που περιέγραψε στο έργο του *Η σωφρονιστική αποικία (La colonie pénitentiaire)* το δέρμα σαν σάρκα, και όχι μόνο σαν εξωτερική επιφάνεια της επιδερμίδας. Η μηχανή είναι ανεξίτηλη δομή των δυνατοτήτων γραφής του δέρματος: δομή που μπορεί να συγκριθεί με την ευαισθησία ενός δέρματος στον ήλιο, ευαισθησία που καθορίζεται από τον γονιδιακό βαθμό χρωματισμού. Αλλά το δέρμα είναι επίσης ιστορικό: γράφει τη σχέση του υποκειμένου με το χρόνο, σχέση που επικαθορίζεται από την ακατάβλητη παρουσία του Άλλου.

Δίχως να είναι ουσία, το δέρμα συνιστά «βιβλίο» του υποκειμένου, ιστορική αλλοτρίωση – καθώς δεν μπορούμε να αλλάξουμε δέρμα – και ενεργό αρχή της έκφρασης του υποκειμένου. Με ένα λόγο είναι ο εκ-πρόσωπός του.

* Ο τόρος είναι ένα από τα πρώτα σχήματα που αναλύει ο Λακάν στη μελέτη της τοπολογίας. Πρόκειται για ένα τρισδιάστατο αντικείμενο που προκύπτει αν πάρουμε έναν κύλινδρο και ενώσουμε τις δύο άκρες του. Η τοπολογία του τόρου παρουσιάζει ορισμένα χαρακτηριστικά της δομής του υποκειμένου: το κέντρο βάρους του όπως και το κέντρο του υποκειμένου βρίσκεται εκτός του εαυτού του, είναι έκκεντρο (ex-time), ενώ τόσο η περιφερειακή εξωτερικότητα όσο και η κεντρική εξωτερικότητά του συνιστούν μια και μοναδική περιοχή. Έτσι γίνεται αντιληπτό πως η ψυχανάλυση αμφισβητεί τη διάκριση

Κεφάλαιο XV : Βλέμμα και Ντροπή

Δεδομένου ότι τα ψυχοσωματικά φαινόμενα που εξετάζουμε σε αυτή την έρευνα είναι άρρηκτα συνδεδεμένα με την εικόνα του σώματος (το δέρμα), το βλέμμα του άλλου ενέχει μια σημαντική θέση στη φαντασιακή ζωή των υποκειμένων αυτών. Στόχος αυτού του κεφαλαίου είναι να διερευνήσει το ρόλο που ενδεχομένως διαδραματίζει το βλέμμα ως πηγή απόλαυσης αλλά και ως εκλυτικός παράγοντας της αιδούς, του άγχους και της ενοχής, ήτοι των αμυνών έναντι στην αποκάλυψη της επιθυμίας στις διαφορετικές κλινικές δομές.

Το βλέμμα και η ντροπή στη Βίβλο

(...) Ο Νώε έγινε γεωργός, άρχισε να καλλιεργεί τη γη και φύτεψε μεταξύ άλλων και αμπελώνα. Ήπιε δε πολύ κρασί και μέθυσε. Μεθυσμένος καθώς ήταν, γδύθηκε στο σπίτι του χωρίς να το αντιληφθεί. Ο Χαμ, ο πρόγονος των Χανααίων, είδε τη γύμνια του πατέρα του και αφού βγήκε είπε για το γεγονός στα δυο του αδέρφια με τρόπο κοροϊδευτικό. Αμέσως ο Σημ και ο Ιάφεθ πήραν τα ρούχα του πατέρα τους, τα έβαλαν στους ώμους του και πηγαίνοντας πίσω από τον πατέρα τους σκέπασαν τη γύμνια του. Συνήλθε ο Νώε από την επίδραση του κρασιού, έμαθε όσα έκανε ο νεώτερος γιος του ο Χαμ και είπε: «Καταραμένος θα είναι ο Χαμ και οι απόγονοί του. Υπηρέτης και δούλος θα είναι στους αδελφούς του. Είπε δε ακόμη ο Νώε : «Ευλογημένος ο Θεός του Σημ και ο Χαναάν θα είναι δούλος αυτού κατά την δίκαιη απόφαση του Θεού. Ας αυξήσει και μεγαλώσει ο Θεός τη γενιά και τη χώρα του Ιάφεθ και ας βάλει αυτόν να κατοικεί στις περιοχές του Σημ, ο δε Χαναάν ας γίνει υπηρέτης του». (Γένεσης, κεφ. Θ' 18-27)

Αυτό το απόσπασμα της Βίβλου κάνει μνεία στη ντροπή δίχως να την κατονομάζει: είναι προφανές ότι ο πατέρας ντράπηκε που ο γιος του τον είδε μεθυσμένο και γυμνό. Ωστόσο το κείμενο εστιάζει στην απόλαυση του γιου, του Σημ, που βλέπει τη γύμνια του πατέρα και διηγείται το γεγονός στους αδελφούς του απολαμβάνοντας από την εικόνα του γεννήτορά του και προκαλώντας έτσι την κατάρα εκ μέρους του τελευταίου για τον ίδιο και τους απογόνους του. Εκείνοι θα γνωρίσουν την ντροπή. **Η τιμωρία πέφτει σ' εκείνον που καθιστά το έλλειμμα του πατέρα απόλαυση.** Ο Σημ καταλαμβάνει σε αυτό το χωρίο, τη θέση του Άλλου, του Άλλου που βλέπει και διηγείται. Σε αυτό το βλέμμα και σ' αυτή την ομιλία του Άλλου ο Νώε αναγνωρίζει την επιθυμία του. Ο θυμός του, η εκδίκησή του προέρχονται από το βλέμμα που αποκαλύπτει την απόλαυσή του, ως αντίδραση στην προσβολή που υπέστη: επαναβεβαιώνοντας τη λειτουργία του ως πατέρα σώζει την καλή έξωθεν μαρτυρία. (Sibony, 2005)

Ο Κάιν και ο Άβελ, δύο άλλα πρόσωπα που κυριαρχούν στην Παλαιά Διαθήκη επίσης απεικονίζουν τη μοναδική σχέση μεταξύ βλέμματος και αναγνώρισης του λάθους. Συνεπεία του φόνου και της παραβίασης της απαγόρευσης, το μάτι του μνήματος παραπέμπει στην ενοχή. Το βλέμμα σημαίνει κρίση και δη επίκριση, επιβάλλεται από έναν Άλλο που εποπτεύει, με αποτέλεσμα η οργή, η ντροπή, η ενοχή και η επιθυμία να έρχονται στο προσκήνιο όταν ξεσκεπάζεται το λάθος από το βλέμμα αυτό του Άλλου.

Παρατηρούμε επομένως ότι οι έννοιες της ενοχής, της ντροπής και της αιδούς συγγενεύουν με το βλέμμα ως αντικείμενο α, ως αντικείμενο που συμπυκνώνει την απόλαυση. Το συναίσθημα της ντροπής αποκαλύπτει τη διάρρηξη του οικείου από το βλέμμα το οποίο διεισδύει στα μύχια του υποκειμένου, στοχεύει στην ανάδυση του πραγματικού και κατ' αυτόν τον τρόπο έχει μια διπλή όψη: εκείνη που συνάδει με την

πλευρά του Άλλου και εκείνη που συνάδει με την πλευρά του Είναι. Η ντροπή μαρτυρά τον τρόπο με τον οποίο το υποκείμενο τα βγάζει πέρα με το είναι. Αυτό μας οδηγεί να διερωτηθούμε για τις σχέσεις μεταξύ του υποκειμένου, του είναι και του εγώ, μεταξύ της ενοχής, του άγχους και της ντροπής.

Ντροπή – Αιδώς

Η λέξη *shame* (ντροπή) στα αγγλικά, *Scham* ή *Schämen* στα γερμανικά προέρχεται από την ελληνική λέξη *σχήμα* δηλώνοντας έτσι μια στάση, έναν τρόπο να υπάρχει κανείς, ένα γεωμετρικό και ρητορικό σχήμα που μεταξύ άλλων έδωσε στα γαλλικά το «*schéma*» (σχήμα). Στα φροϊδικά κείμενα, ο γερμανικός όρος *Scham* μεταφράζεται τότε ως αιδώς (*pudeur*) τότε ως ντροπή (*honte*) δηλώνοντας έτσι και τις δύο έννοιές του.

Ο ορισμός που δίνει το λεξικό Larousse για τη λέξη *honte* είναι ο εξής: Επώδυνο συναίσθημα που προκαλείται από ένα λάθος που έχει διαπραχθεί, από μια ταπείνωση, από το φόβο της ατίμωσης. Η έκφρασή του στο σώμα δηλώνεται με την ερυθρίαση.

Όσο για την ετυμολογία της γαλλικής λέξης *honte*, προέρχεται από το ρήμα *honnir* (ατιμάζω) στο οποίο ακούγεται το γερμανικό ρήμα *höhn* (χλευάζω). Η ντροπή είναι η σχέση του υποκειμένου με κάποιο αντικείμενο «*honn*» (ατιμασμένο).

Τέλος η ετυμολογία της ελληνικής λέξης «ντροπή» έχει μια ιδιαίτερη σημασία καθώς προκύπτει από το εν+ τρέπω, με άλλα λόγια σχετίζεται με την επιστροφή στον εαυτό. (Μπαμπινιώτης, 1998).

Θα πρέπει να διακρίνουμε τη ντροπή (*honte*) από την αιδώ (*pudeur*). Η τελευταία αυτή συνδέεται με τη φαλλική σημασία και προκύπτει ως αποτέλεσμα της ανάδυσης κάποιου πράγματος που θα έπρεπε να μείνει κρυμμένο.

Η ίδια διάκριση ισχύει και στη γερμανική: η λέξη *Scham* δηλώνει το συναίσθημα που προκαλείται από την απογύμνωση στο βλέμμα του άλλου, ενώ *Schade* είναι η ντροπή που συνδέεται με τη δυσφήμιση, την απώλεια της καλής φήμης.

Στην πρώτη απόδοση η φυσική υποκειμενική ντροπή πλήττει το υποκείμενο από τη στιγμή που δείχνει κάτι που θα έπρεπε να παραμείνει κρυμμένο (αιδώς - *pudeur*), ενώ η δεύτερη υπαινίσσεται την ηθική ντροπή, το στίγμα και το όνειδος (ντροπή - *honte*).

Μεταψυχολογία της *Schamhaftigkeit*

Η έννοια της *Schamhaftigkeit*, της τάσης του υποκειμένου να ντρέπεται, εμφανίζεται σ' ένα χειρόγραφο του Φρόιντ σύγχρονο του έργου του *Μελέτες για την υστερία*, που χρονολογείται το Νοέμβριο του 1892. Το επώδυνο αυτό συναίσθημα συγγενεύει με το εξίσου επώδυνο συναίσθημα του άγχους. Ο Φρόιντ αναφέρει τη ντροπή (*Scham*) και την αμηχανία (*Verlegenheit*) όταν μελετά την υστερία και την ορίζει το 1917 στην 25^η Διάλεξη με τίτλο «Άγχος» ως τη μετατροπή του απωθημένου άγχους. Η ντροπή είναι ένα από αυτά τα υποκειμενικά συμβάντα που μπορούν να εκφράσουν το πρωτογενές τραύμα: οι «εντυπώσεις» που δεν μπόρεσαν να καθαρθούν διά του λόγου εκφορτίζονται μέσω της υποκατάστασης με τη μορφή της ντροπής. Η ντροπή, συνεπώς, είναι μια πρωτόγονη μορφή άμυνας (*Abwehr*), είναι κατ' εξοχήν αμυντική. Ο Φρόιντ διευκρινίζει τις σχέσεις ανάμεσα στο άγχος και άλλα συναισθήματα, κυρίως τη ντροπή: «...Όταν βρισκόμαστε μπροστά σε μια κατάσταση υστερικού άγχους, είμαστε σε θέση να υποθέσουμε ότι το ασυνείδητο συμπλήρωμα απαρτίζεται είτε από ένα συναίσθημα ίδιας φύσης – άγχος, ντροπή, σύγχυση – είτε (...).» Το Άγχος συνιστά επομένως το τρέχον νόμισμα για την «ανταλλαγή» όλων των συναισθηματικών διεγέρσεων, όταν από το περιεχόμενό τους εξαλείφθηκε η αναπαράσταση και υπέστη

μα απώθηση. Όταν αποδεσμεύεται από τα σημαίνοντά του εξ αιτίας του γεγονότος της απώθησης, το συναίσθημα της ντροπής μετατρέπεται σε άγχος, σε πρωταρχικό υλικό. (Φρόιντ, 1917 σ. 385 – Ελληνική έκδοση).

Μπορούμε να αναρωτηθούμε αν όπως το άγχος, η ντροπή προκαλεί την απώθηση και έναντι ποιου σφάλματος ή ποιας τραυματικής κατάστασης καθίσταται εν τέλει άμυνα.

Η πληγή του ιδανικού

Η ντροπή είναι το συναίσθημα που προκύπτει από τη σύγχυση, την αμηχανία του υποκειμένου, είναι η ένδειξη ενός φαντασιακού λάθους και θέτει στο υποκείμενο ένα αυθόρμητο αυτό-ερμηνευτικό πρόβλημα: μπορεί να αντιδράσει σκεπτόμενο ότι «είναι πολύ σοβαρό» ή αντιθέτως ότι «είναι πολύ ανόητο» όπως και να 'χει, η ντροπή έχει κάποιο λόγο που εμφανίστηκε.

Κατ' εξοχήν υποκειμενική, η ντροπή αφορά μια πληγή του ιδανικού : η «ταπείνωση» είναι αποφασιστικής σημασίας στην ίδια τη γέννηση του ιδανικού: Αρκεί να νιώσουμε ότι χάνουμε την τιμή μας για να μας κυριεύσει η ντροπή. Ωστόσο αυτό το μύχιο συναίσθημα σχετίζεται άμεσα με τον άλλο: εγώ ντρέπομαι σημαίνει ότι ο άλλος με κάνει να νιώθω ντροπή για κάτι. Η ντροπή προϋποθέτει ότι ο άλλος μπορεί να με επιπλήξει, να με μεμφθεί για κάποιο έλλειμμά μου. Η ερυθρίαση υποθέτει ότι το βλέμμα του άλλου άγγιξε το υποκείμενο, του άλλου που υποτίθεται ότι βλέπει ή ξέρει κάτι το οποίο μπορεί να κάνει το υποκείμενο να κοκκινίζει.

Η ντροπή έχει να κάνει με το λάθος, το ιδανικό και τον άλλο και άρα είναι ο φτωχός σηματοδότης του ιδανικού αλλά και της υποκειμενικής επιθυμίας που κλόνισε το ιδανικό αυτό. Γι' αυτό το λόγο είναι αναγκαία η διερεύνηση της θέσης του υποκειμένου έναντι της ντροπής του, με άλλα λόγια τι υπάρχει, από μεταψυχολογικής άποψης, κάτω από το φαντασιακό κέλυφος του μοί (εγώ) που έχει πληγεί. (Assoun, 2000)

Η ντροπή, απώθηση και ενοχή

Στο *Μελέτες για την υστερία* (1895), ο Φρόιντ τοποθετεί τη ντροπή σε σχέση με τις ψυχικές δυνάμεις που αντιτίθενται στη συνειδητοποίηση των παθογόνων αναπαραστάσεων. Οι δυνάμεις αυτές συντελούν στο σχηματισμό του συμπτώματος: προκαλώντας «ντροπή, τύψεις και ηθική οδύνη» (σελ. 216, στο γαλλικό κείμενο). Παρατηρούμε δηλαδή ότι η ντροπή ορίζεται σαφώς εδώ ως επίπτωση της απώθησης.

Στο έργο του *Τρεις θεωρίες για τη σεξουαλικότητα* επίσης σημειώνει «*Η δύναμη που αντιτίθεται στην ευχαρίστηση του οράν (Schaulust) και εν τέλει την αντικαθιστά είναι η ντροπή (όπως πριν από αυτήν ήταν η αποστροφή)*» (Φρόιντ, 1901). Η αναφορά αυτή του Φρόιντ υποδεικνύει ακριβώς το μέσο που διαθέτει η ψυχανάλυση για να προσεγγίσει τη ντροπή, δηλαδή τη βλεμματική ενόρμηση. **Η ντροπή και η αποστροφή ανθίστανται στη λίμπιντο** δεδομένου ότι αποτελούν «*ηθικές και αισθητικές επιταγές του ιδανικού*» και είναι φραγμοί (Damme) που θεμελιώνονται στη λανθάνουσα περίοδο. Φαίνεται λοιπόν ότι η ντροπή είναι ένας ψυχικός σχηματισμός, ένα μόρφωμα που οδηγεί στην απώθηση και μάλιστα είναι το εκτελεστικό όργανό της. Έτσι, αν το «ιδανικό του εγώ» ή αλλιώς το υπερεγώ είναι η κατ' εξοχήν βαθμίδα της απώθησης καταλαβαίνουμε για ποιο λόγο η ντροπή υποδεικνύει ότι πλήττεται το ιδανικό.

Από τα παραπάνω γίνεται σαφές ότι η ντροπή προκύπτει από την απώθηση, το όνειδος για το ενορμητικό αντικείμενο, το προϊόν της απαγόρευσης, του ευνουχισμού.

Όντως, το βρέφος ή το μικρό παιδί δεν γνωρίζει τη ντροπή. Θα πρέπει πρώτα να ακούσει το λόγο του άλλου, να περπατήσει, να δει τον εαυτό του γυμνό και να νιώσει ενοχή και ντροπή όπως ακριβώς οι έκπτωτοι από τον παράδεισο.

Την ίδια ιδέα ξαναβρίσκουμε στο άρθρο *Νέες παρατηρήσεις για τις ψυχονευρώσεις άμυνας*: «Έτσι η μομφή (ότι έχουμε επιτελέσει τη σεξουαλική πράξη στην παιδική ηλικία) μετατρέπεται εύκολα σε ντροπή (αν κάποιος το μάθαινε), σε υποχονδριακό άγχος (φόβος των σωματικών επιβλαβών συνεπειών της υποκειμένης μομφής) σε κοινωνικό άγχος (φόβος της κοινωνικής τιμωρίας του παραπτώματος), σε θρησκευτικό άγχος, σε παραλήρημα παρατήρησης (φόβος ότι θα προδοθεί η διαπεπραγμένη πράξη), σε άγχος πειρασμού ή πρόκλησης (δικαιολογημένη δυσπιστία στη δική του ηθική δύναμη αντίστασης) κ.λ.π.» (Φρόνιτ, 1896). Στα *Πέντε Μαθήματα για την Ψυχανάλυση* το 1909 επίσης γράφει: «Από πριν την εφηβεία, υπό την επίδραση της εκπαίδευσης, ιδιαιτέρως ενεργητικές απωθήσεις κάποιων ενορμήσεων επιβλήθηκαν και εγκαταστάθηκαν ανιμιστικές δυνάμεις όπως η αιδώς (*Scham*), η αποστροφή, η ηθική, δυνάμεις, που όπως οι φύλακες, διαφυλάσσουν τις απωθήσεις αυτές».

Το υποκείμενο αισθάνεται ντροπή εκεί όπου επιθυμεί. Ο Φρόνιτ αποδεικνύει σε πολλά κείμενα το γεγονός ότι η ομολογία της αναπαράστασης συνοδεύεται από ντροπή και ενοχή. Τα συναισθήματα αυτά συμμετέχουν στη θεραπεία των αντιστάσεων για να επιτρέψουν την ανάδυση της αναπαράστασης.

Έτσι, στο κείμενο *Χτυπούν ένα παιδί*, το 1919, βρίσκουμε:(...) *μια αντίσταση δίχως αμφισημία ανθίσταται στην ψυχαναλυτική θεραπεία αυτού του αντικείμενου, με αυτή την ευκαιρία ντροπή και ενοχή κινητοποιούνται.* (σ. 219 PUF)

Στον νευρωτικό, η μομφή (*Vorwurf*) ότι συμμετείχε στην αποπλάνηση «επειδή πραγματοποίησε στην παιδική ηλικία τη σεξουαλική πράξη» μετατρέπεται εύκολα σε αιδώ (επειδή κάποιος άλλος το ξέρει ή θα το μάθει) Εκεί ακριβώς βρίσκεται η πρωτογενής άμυνα: η αιδώς εδράζεται μεταξύ της *Gewissenshaftigkeit* (συνειδητοποίησης) και της ενοχικής συνείδησης.

Στις *επιστολές του στο Wilhelm Fliess*, το 1896, διευκρινίζει: Η ντροπή και η ηθικότητα συνιστούν τις δυνάμεις απώθησης (*Manuscrit K 1896*, σ. 131). Έτσι, το ενοχικό συναίσθημα μετασχηματίζεται σε άγχος, υποχονδρία, δικωκτικό παραλήρημα ή ντροπή από φόβο μήπως οι άλλοι μάθουν την ένοχη πράξη (σ. 133). Η ντροπή εδώ είναι ένα από τα επιτελέσματα του ενοχικού συναισθήματος. Το συναίσθημα διαφοροποιείται λοιπόν σύμφωνα με το σημαίνον του στερέωμα. Η ντροπή σχετίζεται με την παρουσία ενός Άλλου που βλέπει ή ακούει, σηματοδοτώντας μ' αυτόν τον τρόπο τη διάρρηξη του πραγματικού όχι στο επίπεδο του συμβολικού αλλά στη διάσταση του φαντασιακού. Με άλλα λόγια το βλέμμα του Άλλου έρχεται να ξεσκεπάσει κάτι από το πέπλο της φαντασίωσης του υποκειμένου που αναπόφευκτα έχει ενορμητικό υπόστρωμα. Η αντίδραση του υποκειμένου είναι να νιώσει ένοχο ακριβώς γιατί κάτι από την απαγορευμένη απόλαυση έρχεται στο προσκήνιο.

Η διαστροφή ή το αντικείμενο της αιδούς

Η διαστροφή εργάζεται επιλεκτικά στα αντικείμενα της αιδούς όπως το υποδεικνύουν η κοπροφιλία και η νεκροφιλία. Διαστροφικός δεν είναι μόνο αυτός που δεν ντρέπεται εκεί όπου οι άλλοι θα ντρέπονταν αλλά εκείνος που κινητοποιεί την απόλαυση της ντροπής του. Εκεί που βρισκόταν η αναστολή εμφανίζεται η διαστροφική πράξη: και εκεί είναι ο τόπος της ντροπής.

Εκεί όπου οι άλλοι υφίστανται τη ντροπή ο διαστροφικός την κάνει πράξη και αποκομίζει εκπληκτικές απολαύσεις (Leistungen), οι άλλοι επιλέγονται ως μάρτυρες ή συνένοχοι αυτής της ντροπής. Ο διαστροφικός είναι αυτός που ξέρει να παίζει με τη ντροπή προς όφελος της απόλαυσής του.

Η μελαγχολία ή πέρα από τη ντροπή

Ένα γνώρισμα όχι αμελητέο του μελαγχολικού στη δραματικό του εξευτελισμό είναι η απουσία ντροπής: του *λείπει «η ντροπή ενώπιον του άλλου»* με συνέπεια να υποπτευθούμε ότι *«αντλεί ευχαρίστηση από την έκθεσή του»* (Φρόιντ, 1915).

Ο μελαγχολικός κραυγάζει ότι υπάρχει κάτι για το οποίο ντρέπεται και ακόμη χειρότερα – δεν υπάρχουν αρκετά δυνατές λέξεις για να κατονομάσει τα λάθη του – αλλά το να πει αυτό το Όνειδος του φαίνεται να μην κάνει τον ίδιο να ντρέπεται, γεγονός που αποδεικνύει ότι δεν είναι πλέον ο μάρτυρας της ντροπής του Άλλου.

Στο Πένθος και Μελαγχολία ο Φρόιντ διαπιστώνει αναφορικά με το μελαγχολικό την απουσία της ντροπής λέγοντας τα εξής:

«Εδώ λείπει η ντροπή (...) θα μπορούσαμε να αναδείξουμε στο μελαγχολικό σχεδόν το αντίθετο γνώρισμα: εκμυστηρεύεται στον άλλο με τρόπο ενοχλητικό και επίμονο τρόπο βρίσκοντας ικανοποίηση στο να εκτίθεται γυμνός» (Φρόιντ, 1915).

Στη μελαγχολική θέση το υποκείμενο βυθίζεται σε ένα κύμα απόλαυσης, ενώ το φράγμα που θα μπορούσε να αναπαραστήσει τη ντροπή έχει υποχωρήσει, το \mathcal{J} περνά από την πλευρά του αντικειμένου α.

Η ντροπή της ζωής

Ποια είναι η σχέση που διατηρεί το υποκείμενο με τη ντροπή του; Η ντροπή εκφράζει κατ' αρχάς μια τροπικότητα του όντος που έχει καθηλωθεί στον εαυτό του, γεγονός που σημαίνει ότι υπάρχει μια υπερβολή του είναι. Το να είναι κανείς ντροπαλός και συνεσταλμένος σημαίνει ότι αισθάνεται ταυτισμένος με τον εαυτό του μέχρι του σημείου ναυτίας. Είναι γυμνός, εκτεθειμένος εξ αιτίας της γύμνιας του – φυσικής ή ηθικής – και προσφέρεται στη θέα του άλλου δίχως δυνατότητα διαφυγής. Το υποκείμενο είναι τόσο ευαίσθητο ως προς το σώμα του που πλέον δεν μπορεί να πάρει την παραμικρή απόσταση σε σχέση με αυτό που του συμβαίνει. Η κοινή αρχή της ναυτίας και της ντροπής είναι η υπερβολική γειννίαση του εαυτού ως άλλου. Η ντροπή είναι μια ηθική ναυτία. Σ' αυτή, το υποκείμενο ξέρει και νιώθει, εδώ και τώρα, ότι υπάρχει ένα σώμα που δεν το αφήνει. Στη ντροπή το υποκείμενο νιώθει και ξέρει ότι έχει ένα είναι που δεν το αφήνει και που δεν μπορεί να κρύψει σε κανέναν – ούτε στον εαυτό του.

Στο δέκατο έβδομο Σεμινάριο, *L'envers de la psychanalyse*, ο Λακάν έλεγε για τη ντροπή ότι αποτελεί ένα σημάδι, *«το μόνο σημάδι με το οποίο μπορούμε να εξασφαλίσουμε τη γενεαλογία»* (Lacan, 1969-1970, σελ. 209). Σημειώνει ότι στο συναίσθημα της ντροπής *«ο εκφυλισμός του σημαίνοντος είναι βέβαιος»* διότι παράγεται από την αποτυχία του σημαίνοντος στο βαθμό που το σημαίνον αφορά το υποκείμενο, το *«είναι για το θάνατο»*. Αντιλαμβανόμαστε ότι στο επίπεδο της ντροπής, το συμβολικό αδυνατεί να καλύψει κάτι που αναδύεται σαν δείκτης του πραγματικού, συναίσθημα που παράγει αυτή την αίσθηση να θέλουμε να πεθάνουμε. Το πραγματικό μπορεί να μάς κάνει να ντρεπόμαστε στο σημείο να θέλουμε να *«πεθάνουμε από αυτό»* και από κλινικής άποψης θα πρέπει να ψάξουμε πίσω από

κάθε εκδήλωση ντροπής το σημάδι ενός πραγματικού που παρουσιάζεται βραχυκυκλωμένο με το συμβολικό.

Επομένως, εκείνο που αναδύεται μέσω της ντροπής, είναι ο δεσμός του υποκειμένου με το πραγματικό που το προκαλεί. Είναι η τρύπα από την οποία ξεπροβάλλει το κύριο σημαίνον (signifiant maitre). Η ντροπή αναγγέλλει την αδύνατη σχέση των ανθρώπων με την απόλαυσή τους. **Θα θέλαμε να πεθάνουμε από ντροπή όταν η ντροπή γεννιέται από τη φρίκη της αποκαλυμμένης απόλαυσης, είτε είναι αυτή του υποκειμένου που καθιλώνεται ξαφνικά κάτω από το βλέμμα** (Lacan, leçon du 21 juin 1972) **είτε είναι η απόλαυση των άλλων ανθρώπων στην οποία έχουμε πιαστεί μέσω των ταυτίσεών μας και από την οποία δεν μπορούμε να βγούμε, μια απόλαυση που μάς σαγηνεύει, μάς αφήνει άναυδους, μάς τρομάζει ή μάς κάνει να αγαλλιάζουμε.** Η ντροπή της ζωής που έρχεται να υποκαταστήσει το γεγονός ότι δεν μπορούμε να πεθάνουμε από ντροπή μπροστά στη φρίκη της απόλαυσης σηματοδοτεί το αδιέξοδο της επιθυμίας. Η ντροπή του να είναι κανείς άνθρωπος αναφέρεται στο αδύνατο να υποστεί, να δεχτεί το ότι έχει φύλο και το ότι είναι θνητός δηλαδή το ιδρυτικό έλλειμμα απ' όπου αναδύεται η επιθυμία, με φόντο την απόλαυση και τον ευνουχισμό. Η νευρωτική ντροπή συνδέεται με την ενοχή και καθίσταται μομφή ή σφάλμα του υποκειμένου για αυτό που έκανε ή δεν έκανε στην πραγματικότητα και που θα εκλάβει το φαντασιακό του σώματος ως εκφραστικό μέσο, αντίθετα ο μελαγχολικός προσφέρει απροκάλυπτα το απογυμνωμένο από την οδύνη του σώμα ως νομή στον άλλο. (Labridy, 2000)

ΚΛΙΝΙΚΑ ΠΕΡΙΣΤΑΤΙΚΑ

Ο αλυσοδεμένος ψωραλέος του Άλλου

Ο Π. είναι τριάντα ετών, έχει σπουδάσει φυσικός στο Πολυτεχνείο και σήμερα εργάζεται ως μηχανικός (μονώσεων) σε μια τεχνική εταιρία που αναλαμβάνει οικοδομικά έργα. Εργοδότης είναι ο πατέρας της συντρόφου του, με τον οποίο συγκρούεται συχνά γιατί όπως λέει είναι *παλιά μυαλά*.

Η ψωρίαση εκδηλώθηκε πριν από ενάμιση χρόνο, το 2003. Αρχικά είδε κάποια μικρά σημαδάκια στο πόδι τα οποία γέμισαν στη συνέχεια όλο του το σώμα μία εβδομάδα μετά από την *κεραμίδα* που όπως λέει τον *χτύπησε* όταν ο γιατρός διέγνωσε την ψωρίαση, *μια ασθένεια την οποία θα έχει σ' όλη του τη ζωή*. Το πρόβλημα της ψωρίασης του Π. πηγαίνει πολύ καλά από τότε που κάνει μπάνια στη θάλασσα, ηλιοθεραπεία και φωτόλουτρα στο νοσοκομείο.

Ο ίδιος υποστηρίζει ότι η σχέση του εκείνη την περίοδο δεν πήγαινε πολύ καλά, ωστόσο θεωρεί ότι πέρα από την ψυχολογική αιτία ενδεχομένως να επέδρασε στην εκδήλωση της νόσου η θεραπευτική αγωγή με κορτιζόνη που λαμβάνει εδώ και εννιά χρόνια για τη νόσο Crohn, που επίσης τον ταλαιπωρεί και στην οποία παρατηρεί ύφεση όταν χαλαρώνει και πηγαίνει διακοπές.

Η νόσος Crohn εκδηλώθηκε περί τα δεκαεννιά με είκοσι του χρόνια, ένα χρόνο μετά την εισαγωγή του στο Πανεπιστήμιο στη Κρήτη. Τα συμπτώματα της νόσου – διάρροιες, έμετοι, πόνοι στην κοιλιά και στην πλάτη – ήταν αρκετά έντονα με συνέπεια να χάσει σε ένα χρόνο δεκαεπτά κιλά. Η τελική διάγνωση έγινε από έναν ξάδελφο της μητέρας του, ο οποίος είναι χειρουργός στη Γερμανία και μάλιστα ειδικευμένος στη συγκεκριμένη νόσο. Έκτοτε έχει χρειαστεί να εισαχθεί στο νοσοκομείο αρκετές φορές για δέκα ή δεκαπέντε μέρες για αποφράξεις των εντέρων, επίσης για εγχείρηση της χοληδόχου κύστης και πνευμοθώρακος (1999). Μετά από έναν πόνο που είχε στην πλάτη κατά τη διάρκεια γυμναστικής άσκησης και αφού ο πόνος εντάθηκε καθώς περνούσε ο καιρός, επισκέφθηκε γιατρό· ωστόσο δεν ακολούθησε τις ιατρικές συμβουλές (δεν έκανε τις εισπνοές που του συνέστησε αφού πρώτα είχε πάρει παυσίπονο), η κατάσταση επιδεινώθηκε και κρίθηκε απαραίτητη η εγχείρηση για την εξαγωγή του αέρα από τον πνεύμονα.

Ο Π. έχει έναν αδελφό μικρότερο κατά δύο χρόνια ο οποίος *αν και μικρότερος δείχνει πολύ πιο ώριμος* από εκείνον, *ξέρει να κουμαντάρει την κουβέντα περισσότερο, ξέρει πού να κινηθεί*. Σήμερα κατοικεί μόνος σε ένα σπίτι που παλαιότερα νοίκιαζαν οι γονείς του με μια σύντροφο από την ανατολική Ευρώπη την οποία γνώρισε ως συνοδό (call girl).

Ο πατέρας του είναι συνταξιούχος αστυνομικός και η μητέρα του προϊσταμένη σε κάποιο νοσοκομείο.

Ο πατέρας του έμεινε ορφανός από πολύ μικρή ηλικία, ήρθε από μια πόλη της βόρειας Ελλάδας στην Αθήνα, πέρασε στην ΑΣΟΕ, ωστόσο λόγω των οικονομικών δυσκολιών εγκατέλειψε τις σπουδές του και έγινε αστυνομικός. Η συμπεριφορά του πατέρα απέναντι στα παιδιά του και τη σύζυγό του κρίνεται από τον Π. τέτοια ώστε να προκαλείται ένα *άσχημο κλίμα* στο σπίτι. *Επειδή εκείνος στερήθηκε πολλά στη ζωή του έπρεπε και τα παιδιά του να υποστούν στερήσεις γιατί κάτι κακό θα μπορούσε να συμβεί*.

Ο πατέρας, για τον οποίο ο Π. πιστεύει ότι είναι πλέον (ψυχικά) άρρωστος, ζηλεύει τη μητέρα επειδή έχει στενές σχέσεις με τα υπόλοιπα έξι αδέρφια της καθώς επίσης και λόγω της εκτίμησης που χαίρει από τους συναδέλφους της και εν γένει λόγω της υψηλότερης από αυτόν εργασιακής της θέσης. Ο πατέρας πλέον έχει ανοιχτή σύγκρουση με τα αδέρφια της συζύγου του και έχει απομονωθεί από τον κοινωνικό περίγυρο. Μία φορά στο παρελθόν δε δίστασε να χαστουκίσει τη γυναίκα του για ασήμαντο λόγο – έβλεπε ένα σήριαλ το οποίο είχε γράψει στο βίντεο. Ο Π. όταν ήταν μικρότερος ανακάλυψε το ημερολόγιό της στο οποίο έγραφε ότι το μόνο καλό που αποκόμισε από το γάμο της ήταν τα δυο παιδιά της. Τα έντονα αμφιθυμικά του συναισθήματα εκφράζονται στη φράση «αγαπώ τον πατέρα μου αλλά θα μπορούσα να τον σκοτώσω».

Ας σημειωθεί ότι στην τρίτη συνάντησή μας ο Π. μάς αποκάλυψε ότι ο πατέρας του φέρει στο σώμα του σημάδια ψωρίασης τα τελευταία δύο χρόνια.

Αν και ο ίδιος είναι ο αγαπημένος του πατέρα – λόγω της ασθένειάς του και της καλής επίδοσής του στο σχολείο - υποστηρίζει ότι ο τελευταίος δε στάθηκε δίπλα τους όσο θα έπρεπε. Η μητέρα, από την άλλη, είναι η γυναίκα με τα τρομακτικά θετικά γνωρίσματα, που πάντα ήταν παρούσα στα προβλήματα των παιδιών της και ιδιαιτέρως του ίδιου, είναι ο στύλος του σπιτιού καθώς οποιαδήποτε κίνηση προς τα εμπρός ξεκινούσε πάντοτε από την πρωτοβουλία της μητέρας, ο πατέρας παραμένει στάσιμος σε όλα αυτά τα θέματα. Αυτός είναι ο λόγος που θα επιθυμούσε να έχει μια γυναίκα σαν τη μητέρα του, το ίδιο δυναμική, υπομονετική και νοικοκυρά με εκείνη.

Ο Π. και ο αδελφός του διέμεναν τα πρώτα χρόνια της ζωής τους στο χωριό της μητέρας τους με τα έξι αδέρφια της και τη μητέρα της, τη δεύτερη μάνα τους, ενώ οι γονείς βρίσκονταν και εργάζονταν στην Αθήνα. Στο χωριό της μητέρας υπήρχε ζωή και ήταν ένα περιβάλλον στο οποίο μπορούσαν να ενταχθούν και εκείνοι, σε αντίθεση με την οικογένεια του πατέρα, όπου οι γονείς του δε ζούσαν και τα αδέρφια του, μεγαλύτερα σε ηλικία, είχαν αποκατασταθεί. Μεγάλωσε μεταξύ των αδελφών της μητέρας του σαν μικρότερος αδελφός τους και το πρότυπό του ήταν ο αδελφός της ο οποίος ήταν φυσικός. Θεωρεί ότι ο λόγος για τον οποίο είναι άνθρωπος ηθικής που πάει με το σταυρό στο χέρι οφείλεται στην ανατροφή του σε αυτό το περιβάλλον με τους άψογους ανθρώπους τους οποίους εκτιμά απεριόριστα.

Για τον εαυτό του ο Π. επίσης λέει πως είναι ανώριμος, άνθρωπος με αδύναμη θέληση ακριβώς επειδή ενώ εντοπίζει το πρόβλημα, δεν κάνει τίποτε γι' αυτό.

Καθοριστικό ρόλο στη ζωή του Π. διαδραματίζει η σχέση με το άλλο φύλο. Θεωρεί ότι λειτουργεί σα βαρόμετρο, ότι αν κάτι πάει στραβά με τη σύντροφό του, μπορεί να τον επηρεάσει πάρα πολύ. Αιτία των προβλημάτων του στη σχέση που διατηρεί με την εδώ και οκτώ χρόνια φίλη του πιστεύει ότι είναι η έλλειψη σωστού timing, η ετεροχρονισμένη ανταπόκριση στην έκφραση των συναισθημάτων. Αποτελεί ανειλικρίνεια και απληστία το γεγονός ότι της δόθηκε απόλυτα και εκείνη το εκτίμησε μόνο όταν την περιφρόνησε. Ταυτόχρονα νιώθει πολύ τυχερός που έχει σχέση με τη συγκεκριμένη γυναίκα αν και εκείνος έχει πάθει τη μεγαλύτερη ζημιά σ' αυτή τη σχέση.

Στο τρίτο ραντεβού που είχαμε ο Π. αποκαλύπτει ότι στις σχέσεις του με τις γυναίκες δυσκολεύεται πολύ. Όταν ήταν στο γυμνάσιο διατήρησε πλατωνικό δεσμό με ένα όμορφο κορίτσι της ηλικίας του το οποίο εκτιμούσε και σεβόταν. Όταν ήρθε το καλοκαίρι απλώς είπαν πως χωρίζουν γιατί δεν θα βλέπονταν στις διακοπές. Ο Π. εξακολουθούσε να τρέφει συναισθήματα για εκείνη έως και την τρίτη Λυκείου, ωστόσο ποτέ δεν την άγγιξε, ούτε καν το χέρι της. Στη συνέχεια, εκείνη συνήψε σχέση

με άλλα αγόρια, γεγονός που τον στεναχώρησε τόσο ώστε να παραμελήσει τον εαυτό του: δεν χτενιζόταν, άφησε τα μαλλιά του να μακρύνουν, φορούσε μόνο μαύρα ρούχα. Είχε απογοητευτεί πολύ από τον εαυτό του που δεν μπορούσε να κάνει κάτι για να πλησιάσει την εν λόγω κοπέλα και παράλληλα ήθελε να δείξει ότι δεν ήταν σαν τους άλλους: *ήθελε να περιθωριοποιηθεί*. Αυτή του η στάση εξακολούθησε και μετά την είσοδό του στο Πανεπιστήμιο της Κρήτης, όπου τότε φορούσε συρραπτικά στα αυτιά και ένα σιδερένιο περιλαίμιο σκύλου στο χέρι.

Στο πρώτο έτος, από μια φίλη του έμαθε ότι αρέσει σε μια πολύ όμορφη κοπέλα που επίσης φοιτούσε στο πανεπιστήμιο, αλλά *εκείνη ήταν άλλης κλάσης*. Εκείνος της φερόταν τελείως φιλικά και όταν μια μέρα τον επισκέφτηκε σπίτι του και ξάπλωσαν μαζί εκείνος αρνήθηκε να έχουν ερωτική επαφή. *Απογοητευμένος από την αδυναμία του να προσεγγίσει το άλλο φύλο άρχισε τη συστηματική χρήση ηρωίνης*.

Ο Π. από την είσοδό του στο Παν/μιο της Κρήτης κάπνιζε χασίς και έκανε χρήση βενζοδιαζεπινών και χαπιών artane. Προτιμούσε τα hypnosedon και το χασίς γιατί τον ηρεμούσαν. Είχε δοκιμάσει την ηρωίνη μία φορά από φίλους του το πρώτο Πάσχα που βρέθηκε στην Κρήτη αλλά συστηματική χρήση ξεκίνησε μετά από το γεγονός με την φοιτήτρια (στο τέλος του πρώτου έτους).

Τα δύο χρόνια που έμεινε εκεί πέρασε ένα μάθημα. Πήγαινε ελάχιστα στη Σχολή του, έβγαινε πολύ με μια παρέα που -όπως λέει -πολλοί θα ζήλευαν, κάπνιζε, έπινε και έκανε χρήση ουσιών. Γενικά *έκανε πολύ άστατη ζωή και στερείτο τα πάντα εκτός από την ηρωίνη: αυτή ήταν η φιλοσοφία της παρέας*.

Σε μια επίσκεψή της στο σπίτι του η μητέρα του αντελήφθηκε ότι ο γιος της έκανε χρήση και δεδομένης της κακής κατάστασης της υγείας του έκανε πολλές προσπάθειες για να μεταγράψει ο Π. στην Αθήνα. Τα κατάφερε, ο Π. επέστρεψε στην Αθήνα και συνέχισε τη χρήση για ακόμα ένα με δύο χρόνια. Οι γονείς και ο αδελφός του παρακολουθούσαν κάποιο «πρόγραμμα γονέων» σε κέντρο απεξάρτησης προκειμένου να τον στηρίξουν. Ο ίδιος σταμάτησε όταν έμαθε ότι η φίλη του από την Κρήτη Δέσποινα πέθανε λόγω χρήσης.

Σήμερα υποστηρίζει ότι αποτελεί *εξαιρετική περίπτωση που κατάφερε να βγει από τα ναρκωτικά αλώβητος* και αυτό σε ένα μεγάλο βαθμό το χρωστά στη μητέρα του.

Όλο αυτό το διάστημα παράλληλα με τη χρήση ο Π. υπέφερε από πόνους στην κοιλιακή χώρα και στην πλάτη χωρίς ωστόσο ακόμα να έχει γίνει διάγνωση της νόσου. Όταν διεγνώσθη ο γιατρός του του έκανε σαφές ότι θα πρέπει να σταματήσει το κάπνισμα (και το χασίς) και το ποτό.

Ήταν περίπου το 1996 – χρονολογία που συμπίπτει με τη διάγνωση της νόσου Crohn και την ερωτική σχέση που συνήψε με τη Τ. τη γυναίκα που *λατρεύει, σέβεται και εκτιμά απεριόριστα*. Η Τ. είναι μια πανέμορφη κοπέλα με πολλή φαντασία την οποία υπηρετεί όπως υπηρετεί εκείνον η μητέρα του. *Ικανοποιεί όλες τις επιθυμίες της Τ. και ακόμα περισσότερες, είναι κηδεμονικός μαζί της και υπερπροστατευτικός: έχει αναλάβει όλες τις μετακινήσεις της, την καθοδηγεί σε ό,τι κι αν κάνει, της λέει πώς να ντυθεί για να μην κρυώσει*. Αυτό αρέσει στην Τ. ωστόσο, εκείνος μερικές φορές κρίνει ότι αυτό δεν την βοηθά και τότε απομακρύνεται σε μια προσπάθεια να την αφήσει να «μεγαλώσει». *Επειδή ακριβώς δε θέλει να τη χάσει δε διστάζει να κλάψει μπροστά της και να την παρακαλέσει να μην τον αφήσει όταν διαφωνούν*. Προσπαθεί να μη διαφωνεί μαζί της και να μην την εκνευρίζει, γεγονός που τον κάνει να ξεσπά μετά τα νεύρα του στους γονείς του. Συχνά έχει έρθει σε ρήξη με τον αδελφό του εξ αιτίας της στάσης του. Ο αδελφός του θεωρεί ότι θα πρέπει να σταματήσει να συμπεριφέρεται σαν πατέρα της Τ. και να δηλώνει ανοιχτά τη διαφωνία του μαζί της.

Τα τελευταία τρία χρόνια η σχέση του με την Τ. περνά κρίση. Εκείνη του έχει δηλώσει ότι τον αγαπά αλλά δεν είναι πια ερωτευμένη μαζί του. Πριν δύο χρόνια του εκμυστηρεύτηκε ότι τον είχε απατήσει με κάποιον (τον προηγούμενο χρόνο), ότι ένιωθε άσχημα γιατί εκείνος ήταν πολύ τρυφερός μαζί της ενώ εκείνη τον είχε προδώσει, ωστόσο δεν το είχε μετανιώσει. Αυτή η ομολογία της Τ. κλόνισε εκ βάθρων την εμπιστοσύνη που της είχε αλλά πολύ περισσότερο τον πλήγωσε που δεν αξιολόγησε την πράξη της ως λανθασμένη. Πλέον νιώθει λιγότερο άντρας μετά από αυτό, εκείνος της έδωσε τα πάντα, την είχε πολύ ψηλά και εκείνη του έδωσε τα σκατά. Στη ζωή του υπήρξαν δύο γυναίκες: η μητέρα του και η Τ.

Έκτοτε, άρχισε να πίνει και να καπνίζει πολύ, να στρέφει το κακό που του έκανε η Τ. εναντίον του. Εκτός από την ψωρίαση που του παρουσιάστηκε, τα συμπτώματα της νόσου Crohn επιδεινώθηκαν. Κάθε φορά που αρρωσταίνει άλλωστε, είναι για μια γυναίκα, ωστόσο νιώθει πολύ τυχερός που κατά καιρούς γύρισαν και τον κοίταξαν γυναίκες όπως η Τ. ή η συμφοιτήτριά του στο Παν/μιο.

Ο Π. ζει με τους γονείς του. Είναι κάτι που του αρέσει εφόσον ως καλομαθημένος γιος δέχεται από τη μητέρα του όλες τις προσφορές της δίχως να χρειαστεί να δώσει τίποτα ως αντάλλαγμα. Πιέζει τους γονείς του να του πάρουν σπίτι όμως θέλει να είναι κοντά στο πατρικό του. Παράλληλα, τον ελεύθερο χρόνο του τον περνά με φίλους και διαβάζοντας ή πηγαίνοντας εκδρομές για να κάνει σκι.

Ο Π. θεωρεί ότι το πρόβλημά του είναι ότι δεν ξέρει τι θέλει: συγκεκριμένα δεν ξέρει αν θέλει να συνεχίσει τη σχέση του με τη σύντροφό του όταν θα φύγει από το πατρικό του σπίτι ή αν θα χωρίσει. Αυτή την περίοδο, κατά την οποία είναι ορατή η ύφεση της ψωρίασης χάρη στη θεραπεία που ακολούθησε στο Α. Συγγρός, παρατηρείται μια επιδείνωση της νόσου Crohn που την αποδίδει στις καταχρήσεις που έχει ξαναρχίσει (ποτό και κάπνισμα) και που στόχο έχουν την αυτοτιμωρία του για αυτήν του την ανωριμότητα. Άγεται και φέρεται από τα συναισθήματά του, ξεσπά στον εαυτό του γιατί τον απογοητεύει.

Σγόλια - Ανάλυση

Για τη λογική κατασκευή, που αναδεικνύει την ιστορία του υποκειμένου, του περιστατικού διακρίνουμε τις εξής φάσεις, έτσι όπως προκύπτουν από το ιστορικό του ασθενούς:

Α' φάση: πρόκειται για την περίοδο που καλύπτει μέρος των παιδικών του χρόνων κατά την οποία έζησε σε χωριό της βόρειας Ελλάδας μεταξύ των αδελφών και της μητρικής του μητέρας ως ένας άλλος αδελφός – γιος. Σε αυτήν την περίοδο φαίνεται να κατέχει ξεχωριστή θέση στις φαντασιακές του ταυτίσεις ο μεγαλύτερος αδελφός της μητέρας. Επίσης δηλώνεται ρητά ότι στην οικογένεια της μητέρας υπήρχε και υπάρχει ζωή σε αντίθεση με εκείνη του πατέρα όπου δεν υπάρχει καμία επαφή με τα αδέρφια του, οι γονείς του δεν είναι στη ζωή και εκείνος επιβάλλει τις στερήσεις όπως τις βίωσε στην παιδική του ηλικία.

Β' φάση: καλύπτει τα προ-εφηβικά και εφηβικά χρόνια – στην Αθήνα πλέον – εκτός από την καλή επίδοση στα μαθήματα, ως σημαντικό γεγονός θα μπορούσαμε να εκλάβουμε την αποτυχημένη προσέγγιση του άλλου φύλου και τη συνέπεια που αυτή έχει: τη στροφή προς τον εαυτό, την ατημέλητη εμφάνιση με στόχο την περιθωριοποίηση και την επίδειξη της διαφορετικότητας

Γ' φάση: πρόκειται για την πιο σημαντική περίοδο που κρίνει ενδεχομένως και την πορεία του υποκειμένου. Τα σημαντικά γεγονότα της φάσης αυτής είναι η μετάβαση του στην Κρήτη για σπουδές, η υιοθέτηση αναρχικής νοοτροπίας με βασική αρχή τη

στέρηση όλων των ηδονών εκτός της απόλαυσης που προσφέρουν οι ουσίες (αλκοόλ, βενζοδιαζεπινών, κάνναβης) τα πρώτα συμπτώματα της νόσου Crohn, η ενδοφλέβια χρήση ηρωίνης ως συνέπεια της αδυναμίας του Π. να αποκριθεί θετικά στην ερωτική επιθυμία μιας γυναίκας που θεωρεί «ανώτερης κλάσης»

Δ' φάση: καλύπτει τα οκτώ τελευταία χρόνια της ζωής του κατά τα οποία διαγιγνώσκει ο ξάδελφος της μητέρας την ασθένεια Crohn, σταματά ο ίδιος τη χρήση της ηρωίνης όταν μαθαίνει ότι μια φίλη του πέθανε λόγω ναρκωτικών, συνάπτει ερωτική ολοκληρωμένη σχέση με την Τ. η οποία τον απατά μετά από πέντε χρόνια ενώ το λέει στον ίδιο μετά από ένα χρόνο και έπειτα εμφανίζονται τα σημάδια της ψωρίασης, και παρατηρείται επιδείνωση των συμπτωμάτων της νόσου Crohn λόγω των καταχρήσεων στις οποίες επιδίδεται.

Χαρακτηριστικό της παθολογίας του Π. είναι ότι στην παραπάνω διάκριση των κύριων φάσεων, η διάσταση της γεωγραφικής απόστασης από τη μητέρα και της οικογένειάς της και στη συνέχεια ο χωρισμός από τη σύντροφό του είναι σχεδόν η κύρια συνιστώσα, το βασικό - θα λέγαμε - κριτήριο που καθορίζει την ποιότητα της υγείας του Π.

Ο Π. νοσεί από δύο χρόνιες ασθένειες και μάλιστα η δεύτερη - η ψωρίαση - θα μπορούσε να θεωρηθεί βάσει της βιβλιογραφίας δερματική μετάσταση της πρώτης - της νόσου Crohn. Ωστόσο, αυτό που ενδιαφέρει την έρευνα είναι να διαπιστωθεί η ερμηνεία που δίνει το ίδιο το υποκείμενο γι' αυτό που του συμβαίνει καθώς επίσης και η στάση του απέναντι σε αυτό και την ύπαρξή του εν γένει.

Η μη ανάδυση του υποκειμένου

Το ύφος και ο λόγος του Π.

Στο πρώτα δύο ραντεβού που γίνονται στο νοσοκομείο, ο Π. ενώ δέχεται να μιλήσει γιατί θεωρεί ότι από την αφήγησή του θα βγάλουμε *κελεπούρι*, σε κάποιες ερωτήσεις που του θέτουμε αρνείται να απαντήσει.

Αρχικά, παρουσιάζει τη ζωή του ως τυπική και φυσιολογική· ωστόσο θεωρεί ότι η περίπτωση του είναι εξαιρετική και ίσως ένας τρόπος να αποτελέσει και ο ίδιος μια εξαίρεση, δεδομένου μάλιστα του γεγονότος ότι η ασθένεια Crohn είναι μια σπάνια ασθένεια, την οποία με πολύ κόπο διέγνωσαν οι γιατροί, ενώ τώρα του ζητείται να συμμετάσχει σε μια πανεπιστημιακή έρευνα για την ψωρίαση. Η ανωτερότητα της εξαιρετικής περίπτωσης σε συνάρτηση με την αρνητική αυτό-εικόνα του ίσως να είναι και ο βασικός λόγος για τον οποίο αυτοαποκαλείται *καλό πειραματόζωο*.

Αρχικά αρνείται να μιλήσει για πτυχές της ζωής του που παρουσιάζει ως προβληματικές, άρνηση που μας οδηγεί στην υπόθεση ύπαρξης ενός διωκτικού πυρήνα. Αντιθέτως, προσπαθεί να δείξει ότι είναι ένας φυσιολογικός άνθρωπος, που προέρχεται από μια *τυπική φυσιολογική* οικογένεια.

Ο τρόπος με τον οποίο μιλά για τον εαυτό του είναι χαρακτηριστικός μιας σύγχυσης, μιας αναποφασιστικότητας η οποία - όπως θα δούμε και παρακάτω - επιτρέπει τον αποκλεισμό της υποκειμένου ως επιθυμ-όντος.

Είναι ο *ανώριμος* άνθρωπος με *αδύναμη θέληση* που ενώ εντοπίζει το πρόβλημα δεν κάνει τίποτα γι' αυτό, ο αγαπημένος γιος του ανίκανου πατέρα και της άπογης μητέρας, ο άνθρωπος που πάει με το *σταυρό στο χέρι* και είναι περήφανος για την ηθική του, και συγχρόνως εκείνος που *έχει μετανιώσει για πολλές επιλογές* που έχει κάνει και θαυμάζει τον αδελφό του που είναι πιο *χαλαρός* και *μαγκάκος*.

Επίσης, ενώ έχει πληγωθεί πολύ από τη σχέση που διατηρεί εδώ και οκτώ χρόνια, θεωρεί ότι είναι πολύ τυχερός που έχει στο πλευρό του τη συγκεκριμένη κοπέλα και ενώ θα επιθυμούσε μια νοικοκυρά, δυναμική και υπομονετική σύντροφο, ο ίδιος δέχεται να κάνει τις πιο πολλές δουλειές όταν είναι μαζί, και δεν αποκλείει ακόμα και το ενδεχόμενο να βάλει ποδιά υιοθετώντας το ρόλο που έχει η μητέρα του.

Γενικά είναι εντυπωσιακό το γεγονός ότι σε μία φράση μπορεί να εγκλείει μια θέση και την αντίθετή της, αδυνατώντας να διαφανεί το έλλειμμα, το σφάλμα, η επιθυμία του. (δεν νομίζω ότι είχε γίνει τίποτα όχι είχαν γίνει, όχι απαραίτητα ότι δεν είναι άξιος ο άλλος, κάθε μέρα όχι και κάθε μέρα, μου έδωσαν πολλά θετικά και ένα θετικό που δεν ξέρω κατά πόσο είναι θετικό είναι ότι είμαι άνθρωπος της ηθικής κ.λ.π.)

Εξάλλου στα κρίσιμα για εκείνον ζητήματα, για εκείνα που δεν μπορεί να απαντήσει συγκεκριμένα, παίρνει απόσταση από την προσωπική – υποκειμενική τοποθέτηση και απαντά με ένα κλισέ «θεωρητικά βλέποντας το θέμα».

Η απουσία στίξης, της τελείας είναι επίσης ενδεικτική της αδυναμίας του να θέσει ένα όριο που θα αναδείξει το νόημα στο οποίο εδράζεται η επιθυμία του. Ο Π. μπορεί να μιλά επ'αόριστον γιατί δεν αντέχει το κενό από το οποίο θα διαφαινόταν η μοναδικότητα και η υποκειμενικότητά του. Ακριβώς αυτό το κενό είναι που καλείται να επιωματίσει η εμφάνιση της νόσου τη στιγμή του αποχωρισμού: *Κάθε φορά που υποφέρω είναι για μια γυναίκα*, ομολογεί, ενώ έχει δηλώσει προηγουμένως ότι δύο είναι οι γυναίκες της ζωής του: η μητέρα και η Τ. Το άγχος της πτώσης στο κενό όταν το ανακλιτικό αντικείμενο απουσιάζει (το α' κατά τον Λακάν) εξαλείφεται με την εγγραφή στο σώμα των σημαδιών της ψωρίασης και του πόνου των συμπτωμάτων της νόσου Crohn.

Πρόκειται για μία γλώσσα δίχως φαλλικό σημαίνον, για μια «αιμομικτική γλώσσα», μια γλώσσα στην οποία μπορούν να ειπωθούν όλα και ασταμάτητα. Δεδομένου ότι το υποκείμενο δεν έχει πληρώσει το τμήμα του ευνουχισμού, δεν μπορεί να βρει καταφύγιο και προστασία στη γλώσσα και παραμένει τρομοκρατημένο στην ιδέα ότι θα αποκαλυφθεί από τη στιγμή που θα ανοίξει το στόμα. Συνεπώς επιλέγει να «μιλάει δίχως να μιλάει».

Αν δεν μπορεί να κάνει τίποτα ενώπιον του λάθους του, είναι επειδή ακριβώς δεν μπορεί να αναλάβει στο όνομά του τον ευνουχισμό του, δηλαδή τον αποχωρισμό από τον Άλλο με την παρέμβαση του τρίτου.

Στη μόνη περίπτωση που διαφαίνεται κάτι της τάξεως του υποκειμένου, και μάλιστα του νοσούντος υποκειμένου, είναι στο lapsus που κάνει και αποκαλεί τον αδελφό του γιο του. Θα μπορούσαμε να υποθέσουμε ότι διακρίνεται η βούλησή του να είναι ο άνδρας της άψογης, με τα *τρομακτικά προτερήματα* μητέρας του, της οποίας προς το παρόν είναι ο αγαπημένος ασθενής. Παράλληλα είναι έκδηλη και η ταύτιση με εκείνη: όπως η μητέρα του προσφέρει γενναιόδωρα τις υπηρεσίες της χωρίς αντάλλαγμα, έτσι και ο ίδιος θεωρεί ότι έδειξε απόλυτη εμπιστοσύνη και ειλικρίνεια στη σύντροφό του η οποία τότε τον απέρριψε. Όπως χαρακτηριστικά λέει και ο ίδιος, το πρόβλημά του στη σχέση με τη σύντροφό του είναι η *ετεροχρονισμένη ανταπόκριση των συναισθημάτων*, στο οποίο δίνει μια απάντηση που πλήττει το εικονοφαντασιακό και πραγματικό του σώματος ελλείψει μιας συμβολικής απάντησης: την ψωρίαση. Όντως, τα σημαίνοντα φαίνεται να μην επαρκούν ώστε να μπορεί να μιλήσει για την επιθυμία του, αντιθέτως δανείζεται τα χαρακτηριστικά της μητέρας του για να τα αποδώσει στην ιδανική γυναίκα, είτε πάλι καλύπτει όλα τα ενδεχόμενα υιοθετώντας το κοινώς αποδεκτό.

Το σώμα λεία στην απόλαυση του Άλλου

Από την ομιλία του προκύπτει ότι αν το υποκειμένο νοσεί αυτό οφείλεται κυρίως στη θέση που έχει αναφορικά με την απόλαυση του Άλλου. Δεν υπάρχει καμία ένδειξη που θα μπορούσε να στηρίζει την υπόθεση ότι ο Άλλος, η μητέρα του, είναι διαγραμμαμένος από την μπάρα της επιθυμίας, καμία ένδειξη ότι η «μητέρα επιθυμεί αλλού». Από την άλλη πλευρά, ο *ανίκανος, βίαιος, ζηλόφθονος, ψυχικά ασθενής* πατέρας και η ομολογία της μητέρας στο ημερολόγιό της ότι το μόνο θετικό γεγονός από το γάμο της ήταν η γέννηση των παιδιών της συνηγορούν στη διατύπωση της υπόθεσης ότι η ανάδυση του υποκειμένου είναι δυσκατόρθωτη έως και αδύνατη δεδομένου ότι ο αποχωρισμός από τη μητέρα δεν μπορεί να τελεσθεί ενώ η ταύτιση με τον πατέρα παρεμποδίζεται από την αυταρχικότητα και την ανικανότητά του να ικανοποιήσει τη γυναίκα και τα παιδιά του, εν γένει, θα μπορούσαμε να πούμε, από το σαδιστικό του χαρακτήρα.

Αντιθέτως, η χρόνια ασθένεια λειτουργεί ως συνδετικός κρίκος με τη μητέρα – νοσηλεύτρια. Δεν είναι τυχαίο άλλωστε το γεγονός ότι τον κατακλύζουν σημάδια της ψωρίασης μόλις μαθαίνει ότι πρόκειται για μια χρόνια νόσο. Ο γιος καθίσταται με αυτόν τον τρόπο ο χρόνια ασθενής της.

Σύμφωνα με την πρώτη θεωρητικοποίηση του Λακάν, οι φαντασιακές ταυτίσεις με τον αδελφό της μητέρας, το δικό του αδελφό, με τους φίλους του κ.λ.π. που κατατάσσονται στην κατηγορία των κατοπτρικών – φαντασιακών σχέσεων α-α', στις οποίες μάλιστα εκείνος κατέχει το ρόλο του περιττώματος ενώ οι άλλοι τη θέση του προτύπου προς μίμηση, θα αποτελέσουν στηρίγματα άνευ συμβολικής υπόστασης που θα τον κρατήσουν και θα επιτρέψουν έναν ικανοποιητικό κοινωνικό δεσμό: Αν και έχει σπουδάσει φυσικός θα ασκήσει ένα άσχετο επάγγελμα ακριβώς λόγω της επαφής του με τον πατέρα της κοπέλας του, θα νιώθει κατώτερος από τις γυναίκες που τον πλησιάζουν και το γεγονός αυτό θα τον αναστέλει, ενώ σε σχέση με τον αδελφό του θα κρίνει εαυτόν υποδεέστερο στις κοινωνικές δεξιότητες...

Σύμφωνα, *πάλι*, με την τελευταία θεωρητικοποίηση του Λακάν, ο ίδιος τιθέμενος στη θέση του αντικειμένου α – αυτού που λείπει από τον Άλλο και υπέχει θέση συμπυκνωτή απόλαυσης- συρράπτει, κατά έναν ίσως επισφαλή τρόπο, τους τρεις βοστρύχους (πραγματικό – συμβολικό – φαντασιακό), ενώ χάρη στην υποτυπώδη συμβολική λειτουργία της Μητέρας που προάγει τη μόρφωση και την ανάληψη όλων των οικογενειακών υποχρεώσεων καθίσταται δυνατή η λειτουργία ενός ιδεώδους που επιτρέπει στον Π. να έχει μια ταυτότητα – διαβατήριο για τη σύναψη του κοινωνικού δεσμού.

Ταυτόχρονα, παρατηρούμε ότι η φαλλική απόλαυση είναι προβληματική στην περίπτωση του Π, καθώς κάθε φορά που έρχεται αντιμέτωπος με το κάλεσμα του άλλου φύλου να αποκριθεί «τιθέμενος υπό» το φύλο του, να το αναλάβει, επιστρέφει στο σώμα του και σε μια αυτιστικού τύπου απόλαυση (ηρωίνη).

Το γεγονός ότι κατάφερε το 1996 να μπει σε μια ολοκληρωμένη σχέση, αυτό ίσως δε θα έπρεπε να μας εκπλήσσει λόγω του χαρακτήρα της σχέσης και της συγκυρίας. Η χρονολογία της σύναψης της σχέσης συμπίπτει με τη διάγνωση της νόσου. Στη σχέση με την Τ. αναπαράγεται η σχέση φαντασιακού τύπου (α-α') που υφίσταται μεταξύ του ιδίου και της μητέρας του. Η μητέρα υπηρετεί εκείνον και εκείνος την Τ. Κατ' αυτόν τον τρόπο εξασφαλίζεται μια ισορροπία η οποία κλονίζεται τη στιγμή που τον απατά η Τ. και τότε *νιώθει λιγότερο άνδρας*, τότε βιώνει και *πάλι* την αίσθηση του-να-είναι-το περιττώμα-της-γυναίκας, ταυτιζόμενος έτσι με τον ανίκανο πατέρα.

Στο λόγο του φαίνεται μάλιστα να συγχέονται οι δύο αυτές φιγούρες: η μητέρα γίνεται στο lapsus του γυναικά του ενώ την T. την «εκπαιδεύει» σαν να είναι κόρη του.

Αναμφίβολα η συνάντηση που τον έχει καθορίσει δεν είναι η συνάντηση με τη Γυναίκα αλλά με τη Μητέρα, το σύμβολο της Απόλυτης Αρχής. Το περιλαίμιο του σκύλου στο χέρι και τα συρραπτικά στ' αυτιά μαρτυρούν την αφοσίωση και υποδούλωση στον Άλλο · και σαν να μην έφταναν αυτά τα «σύμβολα», η νόσος Crohn και η ψωρίαση θα έρθουν να επισφραγίσουν δια βίου την εντοπισμένη πλέον απόλαυση στο σώμα ως επίπτωση της απουσίας της πατρικής μεταφοράς και των στερήσεων που ο πατέρας θέλει να επιβάλει, οι οποίες απορρέουν από την αναστολή του να αναλάβει οποιαδήποτε οικογενειακή ευθύνη και οικονομικό ρίσκο.

Στο περιστατικό αυτό διαφαίνεται ότι μεταξύ του S1 και του S2 δεν υπάρχει διάκενο όπου να εντοπίζεται η επιθυμία του υποκειμένου, με αποτέλεσμα το έλλειμμα να εγγράφεται στο πραγματικό του σώματος εν είδει «κουσουριού». Κατ' αυτόν τον τρόπο, η ψωρίαση επιτρέπει να θίξει το εικονοφαντασιακό του σώματος και να εγγράψει εκείνο που δεν εγγράφεται στο συμβολικό ενός υποκειμένου που πηγαίνει πάντα με το σταυρό στο χέρι, ενός ά-ψογου υποκειμένου, τη στιγμή μάλιστα που έχει αποκλεισθεί η ταύτιση με τον τρίτο της επιθυμίας που θα εισήγαγε στην ιστορία του την έλλειψη. Η ψωρίαση θα μπορούσε να θεωρηθεί επίσης ως η απάντηση στη θανατηφόρα αλλά και εξαιρετική νόσο Crohn η οποία συνδέει το υποκείμενο με τον απόλυτο Άλλο με ακόμα ένα δεσμό υποταγής σε αυτόν, καθιστάμενο «ο ψωραλέος της μητέρας» με τη διττή συνδήλωσή του: ψωριασμένος και ψωριάρης, δυστυχής και πάμφτωχος.

Το «Όνομα-της-Μητρός»

Η Μ. είναι σήμερα 48 ετών, μόνιμος κάτοικος μιας κωμόπολης στη Στερεά Ελλάδα, παντρεμένη, με κόρες οι οποίες επίσης έχουν ψωρίαση. Η κατάσταση της ψωρίασης της ίδιας παρουσιάζει βελτίωση από τότε που ξεκίνησε τη χορήγηση ενός βιολογικού φαρμάκου .

Η ψωρίαση της παρουσιάστηκε στα 28 της χρόνια ενώ ήταν έγκυος στο τρίτο παιδί της. Ξεκίνησε από εξανθήματα στους αγκώνες και στα γόνατα και έπειτα επεκτάθηκε σε όλο της το σώμα. Όταν την συναντούμε για πρώτη φορά στα εξωτερικά ιατρεία του Ανδρέας Συγγρός δίνει αυθόρμητα την εξήγηση για την εκδήλωση της νόσου: *«ο άντρας μου ξελογιάστηκε και ήθελε να με παρατήσει με τρία παιδιά, δεν μπορούσα να τα βγάλω πέρα μόνη μου»*

Τα δύο επόμενα ραντεβού έγιναν στην κωμόπολη της Στερεάς Ελλάδας όπου κατοικεί.

Οικογενειακός Αστερισμός – Τα παιδικά χρόνια

Η Μ. είναι το δεύτερο παιδί μιας τετραμελούς οικογένειας. Έχει ένα μεγαλύτερο κατά ένα χρόνο αδελφό. Ο πατέρας της, για τον οποίο μιλά και συγκινείται, ήταν ένας άνθρωπος τον οποίο σεβόταν και άκουγε χωρίς ποτέ να έχει χρειαστεί να την χτυπήσει. Της είχε αδυναμία και η ίδια αισθανόταν πολύ πιο κοντά σε εκείνον απ' ό,τι στη μητέρα της, την οποία θεωρεί σκληρή γυναίκα, αυστηρή και πιο συντηρητική. Η τελευταία είχε αδυναμία στο γιο της.

Οι γονείς της παντρεύτηκαν από προξενιά. Ο πατέρας της ήταν πολύ ευγενικός άνθρωπος, με καλούς τρόπους και όλοι στηρίζονταν σε αυτόν. Επαγγελοταν τσαγκάρης ενώ η μητέρα της ήταν αγρότισσα. Θυμάται ότι το πρώτο δώρο του πατέρα όταν εκείνη ήταν στο νηπιαγωγείο ήταν ένας τσελεμεντές. Μαζί είχαν φτιάξει και το πρώτο φαγητό.

Στα 14 της χρόνια αποφάσισε με τη συγκατάθεση του πατέρα της να πάει σε Σχολή ραπτικής στην πρωτεύουσα για να γίνει μοδίστρα. Ο πατέρας της ήθελε η κόρη του να μην γίνει νοικοκυρούλα ή κατινούλα, ήθελε τα παιδιά του να ελευθερωθούν και να πετάξουν μακριά. Τη συνόδευσε ο αδελφό της, ο οποίος συνέχισε το σχολείο και σπούδασε στη Σχολή Ικάρων.

Στα 15 της χρόνια ο πατέρας της σκοτώθηκε σε τροχαίο δυστύχημα σε ηλικία 47 ετών. Ένα φορτηγό μπήκε στο αντίθετο ρεύμα και σκότωσε επί τόπου τους τρεις από τους πέντε φίλους που μετέβαιναν σε αυτό. Ο θάνατος του πατέρα της ήταν ο αποκεφαλισμός της, όπως χαρακτηριστικά λέει. Ένωσε να φεύγει η γη κάτω από τα πόδια της. Έχασε το στήριγμά της.

Ο γάμος

Σε ηλικία 16 και μισό, ενώ ακόμα βρισκόταν στην Αθήνα, γνώρισε σε μια παρέα το μέλλοντα σύζυγό της. Την φλέρταρε, την κυνήγησε, την κέρδισε με την ευγένειά του και τους καλούς του τρόπους. Αν και βρισκόταν σε πένθος, ενθουσιάστηκε, τον αρραβωνιάστηκε, αλλά στην πορεία είδε ότι ήταν ένα όνειρο γιατί η συμπεριφορά του συζύγου της εξελισσόταν πολύ διαφορετικά.

Στα 21 της χρόνια συμβιβάστηκε και επέστρεψε στη γενέτειρά της. Το έκανε επειδή ήταν επιθυμία του άνδρα της.

Μετά από λίγο καιρό άρχισε να γίνεται νευρασθενική, ενώ πρωτύτερα ήταν ένας πράος άνθρωπος. Κάποια στιγμή δεν μπορούσε να κοιμηθεί για δύο μερόνυχτα και λιποθυμούσε... είχε κατανήσει ένα ρομπότ και εσωτερικά ένιωθε πολύ πιεσμένη.

Μέχρι και σήμερα κοιμάται 4-5 ώρες και δε βλέπει όνειρα ή όταν βλέπει είναι εφιάλτες.

Τα προβλήματα άρχισαν ήδη από τη γέννηση του πρώτου τους παιδιού όταν ήταν η ίδια 20 ετών. Ο λόγος ήταν ότι ο σύζυγός της την απατούσε. Όταν του είπε ότι γνώριζε το γεγονός εκείνος το παραδέχθηκε χωρίς καμία αναστολή. Αυτό την πείραξε πολύ. Δεν πληγώθηκε διότι, όπως λέει, θεωρούσε τον εαυτό της ανώτερο από τις ερωμένες του συζύγου της. Η ευγένεια είχε χαθεί και γενικότερα η συμπεριφορά του απέναντί της είχε αλλάξει σε τέτοιο βαθμό ώστε να τον λυπάται γιατί ακριβώς δεν μπορούσε να περάσει ότι έλεγε πρώτα από το μυαλό του.

Αν και είναι ένας ευαίσθητος άνθρωπος, δεν ξέρει πώς να δείξει τα συναισθήματά του σε εκείνη ή στις κόρες του, και έτσι με τον άσχημό του τρόπο τις πληγώνει. Εξάλλου ο ίδιος διατείνεται ότι δεν έχει αγαπήσει ποτέ στη ζωή του, δεν ξέρει τι θα πει αγάπη. Συχνά του λέει ότι ήταν καλύτερα στον πατέρα της. Εκείνος ήταν ευγενικός, ο άνδρας της ήταν μόνο στην αρχή, για να την κατακτήσει. Τώρα θέλει να του γαζώσει το στόμα και να το ανοίγει όποτε θέλει εκείνη. Είναι ένας ανίκανος, γκρινιάρης, τεμπέλης που η ίδια τον αναγκάζει να δουλέψει :ως προς αυτό, το θέμα της δουλειάς, τον τινάζει στον αέρα όπως λέει.

Την περίοδο κατά την οποία ο σύζυγός της διατηρούσε σχέσεις με άλλες γυναίκες, την πλησίασε ένας άνδρας και σύναψε μαζί του μια σχέση πλατωνική. Επικοινωνούσαν κυρίως τηλεφωνικά. Ήταν ευγενικός και έδειχνε ότι είχε συναισθήματα για εκείνη, όμως ποτέ δεν του επέτρεψε να κακολογήσει τον άνδρα της. Διήρησε κάμποσο καιρό ώσπου το κατάλαβε ο σύζυγός της. Την τιμώρησε λέγοντας για τη σχέση της γυναίκας του σε όλους στην πόλη. Η θέση της ίδιας απέναντι στο γεγονός συνοψίζεται σήμερα στη φράση: *Έσφαλα και έπρεπε να το πληρώσω. Ωστόσο όλοι με υποστήριζαν γιατί ήξεραν τι είχα περάσει από τον άνδρα μου.*

Η Μ. δεν ολοκλήρωσε τη σχέση με τον άνδρα που τη φλέρταρε. Ποτέ δεν της πέρασε κάτι τέτοιο από το μυαλό αν και εκείνος ήταν αποφασισμένος να την παντρευτεί αν εκείνη το ήθελε.

Αποφάσισε να μείνει με το σύζυγό της μόνο και μόνο για να κρατήσει την οικογένειά της ενωμένη: *«Δε θα κοιτάξεις τη ζωή σου... είσαι υποχρεωμένη να μείνεις ... έχεις τρεις κοπέλες».* Ο σύζυγός της της αναγνωρίζει σήμερα ότι αν δεν ήταν εκείνη δεν θα υπήρχε σήμερα οικογένεια. Ωστόσο, εκείνη δεν μπορεί να αισθανθεί γυναίκα. Εργάζεται από το πρωί έως το βράδυ σε γραφείο τύπου και στο περίπτερο. Μέχρι πριν λίγα χρόνια είχαν κλαμπ και εργάζονταν όλο το βράδυ. Έχει πολλά χρόνια να πάει διακοπές.

Η σεξουαλική τους ζωή τα τελευταία χρόνια είναι σχεδόν ανύπαρκτη καθώς εξ αιτίας του σαχαροδιαβήτη, ο σύζυγός της δεν έχει στύση. Εξάλλου, δεν ξέρει αν είναι ικανοποιημένη από τη σεξουαλική της ζωή, ήταν το τελευταίο πράγμα που κοιτούσε στη συζυγική της σχέση.

Η Μ. δε συγχωρεί το λάθος ούτε στον άλλο αλλά ούτε και στον εαυτό της. Έχει καλή μνήμη, αυτό είναι και το πρόβλημα, λέει η ίδια. Δεν ξεχνά ποτέ το κακό που της κάνει κάποιος, αλλά ούτε και το δικό της σφάλμα και πάντα θέλει να τον τιμωρήσει.

Οι κόρες

Η Μ. πιστεύει ότι φοβούνται οι κόρες της την κριτική της. Γνωρίζει τις σχέσεις τους και τις συμβουλεύει όταν το κρίνει σκόπιμο: *Δεν τις λέω να χωρίσουν αλλά να προσέξουν μην τους εκμεταλλευτούν, μην πάρουν κάποιον χειρότερο από τον πατέρα τους.*

Κ.

Το πρώτο της παιδί το απέκτησε σε ηλικία είκοσι ετών και έδωσε το όνομα του πατέρα της σε αυτό: «θέλω τον πατέρα μου» είπε. Σήμερα η Κ. είναι 28 χρονών, εργάζεται ως ιδιωτική υπάλληλος στην Αθήνα, έχει ψωρίαση από τα 14 της χρόνια. Η μητέρα λέει πως είναι ένα δύσκολο παιδί, με πολύ άγχος που συχνά παθαίνει κρίσεις: όταν δεν πέρασε στο πανεπιστήμιο έλεγε πως ήθελε να αυτοκτονήσει, ένιωθε πως ήταν ένα μηδέν, ένα τίποτα, δεν κοιμόταν και δεν έτρωγε. Έγινε οικογενειακό συμβούλιο τότε παρουσία του πατέρα και αποφάσισαν να μην πάει σε ειδικό, γιατί η μητέρα φοβόταν ότι θα της έδιναν φάρμακα και θα την έκαναν φυτό: δεν είχε εμπιστοσύνη σε τι άνθρωπο θα έπεφτε.

Όταν αργότερα συνήψε σχέση με κάποιο μουσουλμάνο, η μητέρα της πήγε στην Αθήνα για να την συνετίσει. Πίστευε ότι την εκμεταλλευόταν, ότι την χρησιμοποιούσε σαν σανίδα σωτηρίας. Η κόρη της ήταν τυφλή ενώ η ίδια καταλαβαίνει τον άλλο από τα μάτια και μπορεί να κρίνει αν κάποιος είναι καλός γαμπρός για εκείνη.

Κάποια στιγμή η Κ. χώρισε και είπε πως φταίνε οι τρίτοι. Η μητέρα της της απάντησε : στους δύο τρίτους δεν χωρεί όταν υπάρχει αγάπη και η Κ. συμφώνησε. Η μητέρα της βγήκε και πάλι αληθινή.

Η Κ. δεν θέλει να παντρευτεί Έλληνα και συχνά έρχεται σε σύγκρουση με τη μητέρα της και τις αδελφές της.

(Σε επικοινωνία που είχαμε μαζί της προκειμένου να συμμετάσχει εθελοντικά στην έρευνα για τη μελέτη της ψωρίασης απάντησε με δυνατό γέλιο: Είμαι πολύ απασχολημένη για να σκεφτώ τόσο σημαντικά προβλήματα. Δεν έχω χρόνο. Δεσμεύτηκε ότι θα επικοινωνούσε όταν θα γύριζε από το επαγγελματικό της ταξίδι. Ωστόσο δεν πραγματοποίησε τη δέσμευσή της.)

Λ.

Η Λ. είναι η δεύτερη κατά σειρά κόρη, είναι 27 χρονών. Εκείνη μοιάζει με τη μητέρα της. Είναι ανεξάρτητη και τελειομανής. Ζει με τις δύο αδελφές στην Αθήνα και εργάζεται. Η ψωρίαση της παρουσιάστηκε στα 19 της χρόνια μετά από το χωρισμό της από έναν άνδρα κατά δώδεκα χρόνια μεγαλύτερο. Εργαζόταν στο κλάμπ της μητέρας αλλά εκείνη αγνοούσε το δεσμό. Όταν το έμαθε αντέδρασε έντονα. Δεν της είπα να χωρίσει απλώς να μην πάρει κάποιο χειρότερο και από τον πατέρα της. Μου σtoiίχισε ότι ζούσα στην άγνοια, ότι δεν ήξερα, θα πει. Η Λ. έχει πρόβλημα και με έρπητα σε όλο το σώμα της.

Ν.

Η Ν. είναι 22 ετών. Η μητέρα της έκανε το τρίτο αυτό παιδί γιατί ήθελε να βγάλει το όνομα του αδελφού του άνδρα της με τον οποίο είχε μια πολύ καλή σχέση- της συμπαραστεκόταν όταν έφευγε από το σπίτι εκείνος. Ο Ν. σκοτώθηκε μαζί με έναν άλλο του αδελφό σε τροχαίο δυστύχημα σε νεαρή ηλικία. Η Ν. έχει από την παιδική της ηλικία αλλεργικό άσθμα και παρουσίασε ψωρίαση σε ηλικία 15-16 ετών, η οποία επιδεινώθηκε κατά την περίοδο των εισαγωγικών της εξετάσεων. Τα πρώτα σημάδια παρουσιάστηκαν στο κεφάλι και στη συνέχεια κάτω από τα μάτια και την ήβη.

Η ίδια η Ν. μας συνάντησε γιατί την απασχολεί το άγχος που έχει. Νιώθει ένοχη που θα απολύσουν μια κοπέλα στη δουλειά της και θα κρατήσουν εκείνη η οποία προς το παρόν είναι εκπαιδευόμενη. Είναι λογίστρια αλλά όνειρό της ήταν να γίνει αστυνομικός για να προστατεύει τον κόσμο. Δεν τα κατάφερε λόγω ύψους. Είναι πολύ τακτική και εργατική, θέλει να προσφέρει στους άλλους, να τους προστατεύει και να τους βοηθά και λυπάται πολύ όταν αυτό δεν της το αναγνωρίζουν. Η Αθήνα

δεν της αρέσει καθόλου, νιώθει ότι πνίγεται. Ζει με τις δύο αδελφές και συχνά έρχεται σε σύγκρουση με τη μεγάλη της αδελφή η οποία δεν την καταλαβαίνει.

Το θέμα της σχέσης της με την αδελφή της επικρατεί και στα ραντεβού της: την εκμεταλλεύεται, δεν πληρώνει λογαριασμούς και ενοίκιο, την υποχρεώνει να κάνει πολλές δουλειές. Η Ν. προσπαθεί να καταλάβει τον εκδικητικό και δύσκολο χαρακτήρα της αλλά δεν τα καταφέρνει και αυτό την προβληματίζει. Πιστεύει εξάλλου ότι η αδελφή της τη ζηλεύει επειδή η ίδια φοίτησε σε επαρχιακή πόλη και οι γονείς της έκαναν τα χατίρια. Θέλει να φύγει από το σπίτι όταν θα έχει την οικονομική δυνατότητα αλλά δεν το αποφασίζει γιατί ξέρει ότι αυτό θα στεναχωρήσει τους γονείς της.

Η Ν. νιώθει από τότε που ήταν στο δημοτικό ότι *οι φίλες της την εκμεταλλεύονταν*: έβγαιναν μαζί της γιατί εκείνη είχε την ελευθερία να κάνει πράγματα εκτός από το να διαβάζει (βόλει, ορθοφωνία, κιθάρα). Στο σπίτι ήταν η *χαιδεμένη* γιατί ήταν η μικρότερη αλλά είχε και το ρόλο του *μπαλαντέρ* στις διάφορες οικιακές και επαγγελματικές εργασίες. Οι παραστάσεις που έχει από το σπίτι της κατά τη διάρκεια των παιδικών της χρόνων είναι το *γέλιο*. *Γελούσαν πολύ στο σπίτι. Ιδιαίτερα ο πατέρας με τον οποίο μέχρι και σήμερα έχει καλύτερες σχέσεις. Σε εκείνον να απευθυνθεί όποτε έχει κάποιο σοβαρό πρόβλημα. Η μητέρα της της δημιουργεί άγχος. Τα θέλει όλα στην εντέλεια.* Σε αυτό της έχει μοιάσει αλλά ευτυχώς όχι στον ίδιο βαθμό: *αν την άκουγαν και αν δεν ήταν ο πατέρας, θα ήταν όλοι γεμάτοι ψωρίαση από πάνω έως κάτω*

Για τη μητέρα της λέει πως βρίσκει αδιανόητο το γεγονός ότι αρραβωνιάστηκε τόσο μικρή (16 ετών) μην έχοντας προλάβει να ζήσει τίποτα ενώ σημειώνει ότι την ενοχλεί που ανακατεύεται στις σχέσεις της.

Στις πρώτες τάξεις του Λυκείου ένιωθε πολύ άγχος και πίεση. Ξυπνούσε με ταχυπαλμία και ιδρωμένη. Στην γ' Λυκείου έδωσε εξετάσεις και πέρασε στα ΤΕΙ λογιστικής στη Β. Ελλάδα. Ήθελε να φύγει και να μείνει μόνη της. Στο μεταξύ ήδη από τη β' γυμνασίου έμενε μόνη με τους γονείς της διότι οι αδελφές της είχαν έρθει στην Αθήνα να δουλέψουν.

Την πρώτη της ερωτική σχέση συνήψε στη γ' Λυκείου με έναν νεαρό 24 ετών ο οποίος εργαζόταν ως οδηγός ταξί στο χωριό της: ήταν ωραίος και τον θαύμαζε που ήταν αγαπητός. Αρχικά τα πήγαιναν καλά, αλλά μετά από τους έξι μήνες άρχισε να τον φοβάται λόγω της υπερβολικής του ζήλιας. Φοβόταν ότι θα την χτυπούσε. Οι γονείς της γνώριζαν τη σχέση της και δεν την επιδοκίμαζαν. Εν τέλει χώρισαν όταν εκείνη έφυγε για σπουδές.

Την εντυπωσιάζει το γεγονός ότι είναι η πρώτη φορά που μιλά για τον πρώην σύντροφό της και τις άσχημες στιγμές που πέρασε μαζί του, δεδομένου ότι «είχε διαγράψει με ένα χ το παρελθόν», όπως χαρακτηριστικά ομολογεί.

Στο δεύτερο εξάμηνο γνωρίστηκε με το νυν σύντροφό της με τον οποίο διατηρεί μέχρι και σήμερα μια καλή σχέση μια και εκείνος *αναγνωρίζει τα «θέλω» της*.

Η ψωρίαση παρουσίασε επιδείνωση κατά τη διάρκεια του δεύτερου έτους της όταν εμφάνισε σημάδια κάτω από τα μάτια. Εκείνη την περίοδο είχε πολύ άγχος λόγω κάποιου αυστηρού καθηγητή, ο οποίος προβίβαζε με μεγάλη δυσκολία τους φοιτητές, ενώ παρατήρησε σημάδια στην ήβη τον τελευταίο χρόνο (2004).

Στα ραντεβού έρχεται με προθυμία και μιλά για περίπου 45-60' χωρίς ωστόσο να είναι ορατή η δυνατότητα βαθύτερης επεξεργασίας των γεγονότων. Είναι χαρακτηριστική η απουσία διακύμανσης στο ύψος με το οποίο εκφέρει συμβάντα τα οποία παρουσιάζει ως αχχογόνα και δυσάρεστα.

Μετά από το τρίτο ραντεβού διακόπτει δίχως προειδοποίηση τις συναντήσεις. Είναι η περίοδος που οι αδελφές της απουσιάζουν λόγω επαγγελματικού ταξιδιού.

Η ψωρίαση στην οικογένεια της Μ. υπέχει θέση λόγου. Και τα τρία μέλη της διακόπτουν την επαφή με τον άλλο διότι δεν θέλουν να ξέρουν τίποτα παραπάνω. Αποκλείοντας κάθε διαλεκτική το σώμα αρκεί να μιλήσει «από μόνο του». Η ψωρίαση ενέχει την ικανοποίηση η οποία εγγράφεται στα όρια μεταξύ συμβολικού και φαντασιακού. Είναι άξιο λόγου δε, το γεγονός ότι η νόσος κληροδοτείται από τη μητέρα και καθίσταται κατά ένα τρόπο το «Όνομα-της-Μητέρας» για τις τρεις κόρες. Όσον αφορά την ίδια, αναμφίβολα πρόκειται για έναν Άλλο που δεν διαγράφεται από τη μπάρα της επιθυμίας. Μετά και από το θάνατο του πατέρα της, μετά από τον *αποκεφαλισμό* της, κάνει τα πάντα προκειμένου να καλύψει το κενό έτσι ώστε να μην διαφανεί η επιθυμία της ή το λάθος της. Παντρεύεται κάποιον, ο οποίος ομολογεί ότι δεν ξέρει τί σημαίνει αγάπη, μόνο και μόνο διότι υπακούει στο *εναδικό χαρακτηριστικό* (S1), σε ένα γνώρισμα του πατέρα: είναι ευγενικός. Όταν αυτό το γνώρισμα παύει να λειτουργεί και έρχεται αντιμέτωπη με την επιθυμία και την απόλαυση του άλλου, με τις σεξουαλικές σχέσεις του συζύγου της, εκείνη καταρρέει. Δεν διεκδικεί το σύζυγό της ούτε λυπάται που προτιμά μια άλλη γυναίκα, απλώς συγκρίνει τον εαυτό της με εκείνη και καταλήγει - με μια μεγαλομανιακού τύπου συμπεριφορά - να τον οικτρίζει για την επιλογή της ποιότητας της ερωμένης. Εξάλλου, ο σύζυγος είναι απλώς ένα πατρικό υποκατάστατο δεδομένου ότι η σεξουαλική ζωή ποτέ δεν την ενδιέφερε. Είναι ένα στήριγμα που μόλις χάνει *νιώθει τη γη να φεύγει κάτω από τα πόδια της*.

Η ψωρίαση μαρτυρά ακριβώς τον αποκλεισμό της επιθυμίας της ίδιας, καθώς εγγράφει στο σώμα μια διάσταση που λείπει από το συμβολικό τη στιγμή που έρχεται αντιμέτωπη με αυτήν του άλλου.

Πιο συγκεκριμένα, όταν στα είκοσι της χρόνια το προσποιητό (ευγένεια, καλοί τρόποι) κλονίζεται, η ίδια γίνεται *νευρασθενική, χάνει τον ύπνο της, αποδιοργανώνεται*.

Η εμφάνιση της νόσου στην τρίτη εγκυμοσύνη επιβεβαιώνει την υπόθεσή μας, δεδομένου ότι ο «σωτήρας» γαμπρός πεθαίνει με αποτέλεσμα η ίδια να έρθει αντιμέτωπη πλέον με την παράνομη απόλαυση του συζύγου της, που υπέχει θέση κατοπτρικού άλλου. Εκείνη τότε απαντά με μία άρνηση στην απώλεια γεννώντας ένα παιδί μόνο και μόνο - όπως λέει- για να δώσει το όνομα του νεκρού γαμπρού της, επαναλαμβάνοντας έτσι την απάντηση στην απώλεια του ιδανικού πατέρα.

Η έλλειψη επιθυμίας της είναι εμφανής από δύο γεγονότα που έπονται: στην πλατωνική σχέση που συνάπτει δεν επιθυμεί την σεξουαλική επαφή προβάλλοντας το ιδανικό της γυναίκας που θυσιάζει τη σεξουαλικότητά της στο βωμό της μητρότητας, ενώ συγχρόνως επιδιώκει να κρατήσει το σύζυγό της σε μια εξιδανικευμένη θέση απαγορεύοντας στον τρίτο να κατονομάσει το λάθος του. Οι ενέργειές της είναι ενδεικτικές του *σαδομαζοχιστικού* τρόπου σχετίζεσθαι με τον άλλο.

Ως μητέρα θέλει να γνωρίζει τα πάντα για τις κόρες της, να επεμβαίνει στη ζωή τους ιδιαίτερα στην ερωτική πλευρά της, προσπαθώντας να παρεμποδίσει την επανάληψη του λάθους που έκανε η ίδια. Δεν αφήνει η ίδια να διαφανεί κανένα στοιχείο που θα της επέτρεπε να εγγραφεί στην έμφυλη τάξη. Είναι άνδρας και γυναίκα, μια μη ευνουχισμένη οντότητα που επιδιώκει να επιπωμάτισει κάθε έλλειψη του άλλου: θέλει να γαζώσει το στόμα του συζύγου για να μην παραφέρεται, επεμβαίνει για να

χωρίσουν οι κόρες από συντρόφους που δεν επιδοκιμάζει, είναι η σανίδα σωτηρίας, δεν δείχνει καλή πίστη στον Άλλο όταν η κόρη της καταρρέει μετά την αποτυχία της στις εισαγωγικές εξετάσεις.

Όσο για τις τρεις κόρες, γίνεται αντιληπτό ότι η Κ. εμφανίζει σοβαρή ψυχοπαθολογία τη στιγμή της αποτυχίας της να εισαχθεί στο πανεπιστήμιο, τη στιγμή δηλαδή που κλήθηκε να εκπληρώσει το ιδανικό της μητέρας που κληρονόμησε από τον πατέρα της. Όσο για την εκδήλωση της νόσου ίσως να μην είναι τυχαίο ότι συμπίπτει με την ηλικία που η μητέρα της έχασε τον πατέρα της (14 ετών). Όταν εξάλλου κλήθηκε να της δώσει ένα όνομα, η μητέρα αναφώνησε «θέλω τον πατέρα μου» σαν να ήθελε να αναπληρώσει την απώλειά του στο πραγματικό, δίνοντας το όνομα στην κόρη της. Ως εκ τούτου, δεν μας εκπλήσσει ότι η μετάδοση που αφορά το σημαίνον της επιθυμίας της μητέρας και παραπέμπει σε ένα Όνομα-του-Πατρός εκλείπει και τη θέση του έρχεται να πάρει η νόσος, ως γνώρισμα της μητρικής απόλαυσης.

Η Α. εκδηλώνει τη νόσο μετά από ένα χωρισμό για τον οποίο συνηγορούσε και η μητέρα. Σε αυτή την εκδήλωση – δεδομένης και της έλλειψης στοιχείων – η μόνη υπόθεση που μπορεί να γίνει είναι ότι η δυσκολία που αντιμετωπίζει το υποκείμενο να συμβολοποιήσει τον αποχωρισμό εγγράφεται στο σώμα και μάλιστα με τρόπο ταυτόσημο με το σημάδι απόλαυσης που φέρει η μητέρα. Η ψωρίαση καθίσταται ένα γνώρισμα συγγένειας στο όριο μεταξύ συμβολικού και φαντασιακού.

Η Ν. είναι η μοναδική από τρεις κόρες που δέχεται να μιλήσει για το άγχος της, το οποίο σε μια πρώτη ανάγνωση φαίνεται να είναι σήμα νευρωτικού συμπτώματος ενός υστερικού υποκειμένου. Ήθελε να προστατεύει τον κόσμο και γι' αυτό διάλεξε να γίνει αστυνομικός. Όταν η επιθυμία της δεν μπορούσε να πραγματοποιηθεί αποφάσισε να γίνει λογίστρια με στόχο να βοηθά τους συγχωριανούς της. Είναι η χαϊδεμένη του σπιτιού και η κόρη που έχει τις καλύτερες σχέσεις με τον πατέρα, ενώ νιώθει αδικημένη στη σχέση της με την αδελφή της. Ωστόσο αρνείται να μιλήσει για τα προβλήματα που υπήρξαν στη σχέση των γονιών της, αν και, όπως ομολογεί, δεν έχει καμία εικόνα που να υποδηλώνει τη στοργή ή την αγάπη μεταξύ τους. Όλα τα κάλυπτε το χιούμορ και το γέλιο, ενώ παράλληλα θεωρεί υπαίτια του αγχογόνου κλίματος που επικρατεί στο σπίτι τη μητέρα της.

Άξια λόγου είναι η δυνατότητα διαγραφής γεγονότων που στο παρελθόν την απασχόλησαν και την φόβισαν. Αυτή η διαγραφή από τον λόγο του υποκειμένου, το επίπεδο ύψος στην εκφορά γεγονότων ανεξαρτήτως σοβαρότητας και περιεχομένου, η απότομη παύση προσέλευσης στα ραντεβού, η αδυναμία σύνδεσης των σημαινόντων και απόδοσης σε αυτά μία υποκειμενική σημασία μάς βοηθούν να κατανοήσουμε το λόγο για τον οποίο το άγχος παίρνει σάρκα και οστά και δεν μπορεί να συμβολοποιηθεί. Η αδυναμία διαχωρισμού S1 από S2 καθλώνει το υποκείμενο και δεν του επιτρέπει να βάλει λέξεις στο άγχος του ή στη σχέση του με το άλλο φύλο με αποτέλεσμα όταν δυσκολεύεται στις εξετάσεις να εκδηλώνει ψωρίαση στα μάτια και αργότερα, όταν πλέον βρίσκει ένα σύντροφο που *κατανοεί τα θέλω της* να παρουσιάζεται και στην ήβη. Όποιο μέρος του σώματος επενδύεται λιβιδινικά, λαμβάνει μια ερωτική διάσταση, νοσεί. Σε αυτή την περίπτωση θα μπορούσαμε να υποθέσουμε την ύπαρξη ενός νευρωτικού πυρήνα δόμησης του υποκειμένου που αδυνατεί να εντάξει στο λόγο του τη σημασία ενός σωματοσυμβάντος με αποτέλεσμα να δανείζεται σημαίνοντα από την απόλαυση του Άλλου για να το ορίσει : *αν δεν ήταν ο μπαμπάς θα είχαμε όλοι ψωρίαση*. Το άγχος της μητέρας ενσαρκώνεται από την κόρη και παρεμποδίζει την ανάδυση της προσωπικής σημασίας.

ΕΝΑ σώμα για δύο

Η Β. είναι σήμερα 38 ετών και η ψωρίαση παρουσιάστηκε στα 15 της χρόνια, όταν είχε την πρώτη της έμμηνο ρύση. Αρχικά εμφανίστηκε ένα σπυράκι στο κεφάλι και ένα πάνω στην ήβη. Έκτοτε πήρε πολύ μεγάλη έκταση καθώς καλύφθηκε όλο το σώμα της από ψωρίαση. Η ασθένεια σημείωσε κάμψη μετά τα 18 με 20 της χρόνια και αναζωπυρώθηκε μετά τη σπληνεκτομή στην οποία υπεβλήθη προκειμένου να μείνει έγκυος, δεδομένου ότι οι γιατροί της τη συνέστησαν λόγω της σφαιροκυττάρωσης που είχε κληρονομήσει από τον πατέρα της.

Η Β. είναι το τρίτο παιδί μιας πενταμελούς οικογένειας ενός χωριού του Αργινίου. Έχει άλλα δύο αδέρφια, έναν μεγαλύτερο κατά ένα χρόνο και έναν μικρότερο κατά τρία χρόνια αδελφό, οι οποίοι επίσης παρουσίασαν ψωρίαση αλλά σε πολύ μικρότερη έκταση μετά τα 30 τους χρόνια. Στο Αργίνιο έζησαν μέχρι και την ενηλικίωσή τους. Και οι δύο γονείς δούλευαν στα χωράφια ως αγρότες ενώ οι συνθήκες διαβίωσης ήταν αρκετά δύσκολες δεδομένου ότι η έλλειψη επαρκούς θέρμανσης επιβάρυνε το πρόβλημα της ψωρίασης της Β. Ομολογεί ότι η έμμηνος ρύση και το κρύο είναι οι δύο παράγοντες που επιδεινώνουν την κατάστασή της.

Οι πόνοι στην πλάτη ήταν τέτοιοι που συχνά σκεφτόταν την αυτοκτονία. Ο λόγος που δεν την πραγματοποιούσε ήταν γιατί σκεφτόταν τους γονείς της. Οι πόνοι προκαλούνταν όταν η πλάτη «έκλεινε» και τα «λέπια» της ψωρίασης «άνοιγαν».

Οι γονείς της Β. παντρεύτηκαν όταν ήταν περίπου 20 ετών. Ο πατέρας της ήταν εκείνος που πίεσε την μητέρα να τον παντρευτεί. Η αγάπη ήρθε με τον καιρό, γενικά όμως συνεργαζόντουσαν και ήταν αρκετά δεμένοι. Μάλιστα, αυτό που τους ένωσε ήταν οι δυσκολίες που πέρασαν μαζί, υπήρχε μια έμφυτη αισιοδοξία παρά τα όποια αντικειμενικά προβλήματα που κατά καιρούς παρουσιάζονταν και δεν τους άφηναν να απολαύσουν τη ζωή.

Όταν παντρεύτηκαν, ο πατέρας πήγε στρατό. Ο πατέρας είχε σφαιροκυττάρωση – βλάβη στα ερυθρά που προκαλείται κατά κύριο λόγο από αναιμία (αιμολυτική) – υπεβλήθη τότε σε σπληνεκτομή και λόγω κάποιας μόλυνσης στο στρατιωτικό νοσοκομείο εμφάνισε οξεία περιτονίτιδα οπότε χρειάστηκε να νοσηλευτεί για 7 μήνες, ένας τοκετός όπως λέει και η ίδια*. Έκτοτε απέκτησε μια ευαισθησία στην κοιλιακή χώρα και χειρουργήθηκε δύο φορές για ειλεό. Το 1992 έκανε ολική αφαίρεση στομάχου, ενώ στα 52 του χρόνια εμφάνισε ψωρίαση· εκείνη την εποχή έχασε τα ανίψια του από τροχαίο και παντρεύτηκε η κόρη του (την απέκτησε στα 24 του χρόνια και η κόρη του παντρεύτηκε στα 29 της χρόνια) . Ψωρίαση επίσης εκδήλωσε η αδελφή του σε μικρή ηλικία και ο ένας του αδελφός.

Ένα χρόνο μετά το γάμο τους, η μητέρα έμεινε έγκυος στο πρώτο παιδί. Ήταν κορίτσι και πέθανε ξαφνικά σε ηλικία ενάμιση ετών. Ο πατέρας δεν μπόρεσε να το ξεπεράσει και μάλιστα η δυσκολία του έγινε ακόμα μεγαλύτερη όταν ένα κορίτσι της γειτονιάς που είχε το ίδιο όνομα και την ίδια ηλικία με την πεθαμένη του κόρη σκοτώθηκε σε τροχαίο: ο πατέρας της Β. ήταν ο πρώτος που μετέβη στον τόπο του δυστυχήματος και την αντίκρισε κάτω από τις ρόδες του φορτηγού.

Μετά από ένα χρόνο γεννήθηκε ο πρώτος γιος, ο οποίος στα δύο του χρόνια νόσησε από οστεομυελίτιδα. Τον επόμενο χρόνο ήρθε στη ζωή η Β. η οποία σε ηλικία τριών μηνών κήκε και παραμορφώθηκε το δεξί της χέρι: οι γονείς άφησαν για λίγο μόνα τους τα δύο παιδιά, ο αδελφός προσπάθησε να σπρώξει το κούτσουρο στο τζάκι με τη

σκούπα, η σκούπα άρπαξε φωτιά, ο αδελφός της τρόμαξε και το πέταξε με αποτέλεσμα να κάψει το χέρι της.

Η ψυχολογία του πατέρα της επιδεινώθηκε από όλα αυτά τα περιστατικά: *έπαθε νευρικό κλονισμό*. Περίμενε το επόμενο κακό που θα τους συνέβαινε, φοβόταν ότι θα μπει κάποιος κακοποιός στο σπίτι, κοιμόταν με ένα μαχαίρι κάτω από το μαξιλάρι του, δεν έτρωγε αν δεν δοκίμαζε κάποιος από το φαγητό του από φόβο μήπως τον δηλητηριάσουν. Παράλληλα όμως υπήρχε και ένα κλίμα αισιοδοξίας ότι όλα θα πήγαιναν καλύτερα.

Η Β. στο σχολείο αντιμετώπιζε το *ρατσισμό των άλλων παιδιών* εξ αιτίας της δυσμορφίας του χεριού της. Γενικά στο χωριό *ένιωθε να καταπιέζεται και ότι δεν μπορούσε να εκφραστεί ελεύθερα, ασφυκτιούσε από την επέμβαση των άλλων στην προσωπική της ζωή* (όχι απαραίτητα της ερωτικής της ζωής).

Στα 18 της χρόνια εγκατέλειψε το χωριό για να κάνει σπουδές λογιστικής (ΤΕΙ) στην Πάτρα ενώ η ψωρίαση βρισκόταν σε πλήρη έξαρση. Τότε είχε και την πρώτη της σεξουαλική επαφή την οποία χαρακτηρίζει *αρμονική, ομαλή* και την οποία βίωσε ως *αποφόρτιση* που βοήθησε στην εξάλειψη της ψωρίασης. Στα δύο χρόνια που ακολούθησαν παρατήρησε ουσιαστική βελτίωση της νόσου. Πλέον ήταν ορατά τα σημάδια της ψωρίασης μόνο στις κλειδώσεις : στους αγκώνες, τα γόνατα και στους μηρούς, *σημεία τριβής με τα ρούχα*. Στα 23 της χώρισε με δική της πρωτοβουλία γιατί όπως διατείνεται *δεν άντεχε την μόχα της μιζέριας, ασφυκτιούσε, δεν τράβαγε ο ένας τον άλλο μπροστά, βάλτωναν λόγω της καθημερινής τριβής*. Έπειτα χρειάστηκε να έρθει στην Αθήνα για να βρει δουλειά. Τα πράγματα από οικονομικής πλευράς ήταν πολύ δύσκολα ωστόσο την στήριζαν οι φίλοι της και ιδιαίτερα η πιο κοντινή της φίλη με την οποία ήταν μαζί ήδη από την Πάτρα. Στα 26 της χρόνια γνώρισε σε παρέα τον νυν σύντροφό της: *το ενδιαφέρον εκδηλώθηκε από εκείνον*. Η γνωριμία αυτή κατέληξε σε γάμο μετά από τρία χρόνια (το 1996, σε ηλικία 29 ετών). Τη σχέση τους τη χαρακτηρίζουν έως και σήμερα *ο αλληλοσεβασμός, η αλληλοεκτίμηση και η αγάπη, ωστόσο την ενοχλεί η γκρίνια του συζύγου της* : Το γεγονός ότι θέλει να έχει λόγο ακόμα και για τα πιο ασήμαντα πράγματα, όπως για τη διατροφή των παιδιών, είναι κάτι που *βάζει φρένο, φθείρει τη σχέση και κάνει την ίδια να ασφυκτιά*.

Μετά από ένα χρόνο από το γάμο τους έμεινε έγκυος αλλά οι γιατροί της συνέστησαν να διακόψει τη κύηση λόγω της σφαιροκυττάρωσης και να υποβληθεί σε επέμβαση σπληνεκτομής. Πράγματι προς μεγάλη της απογοήτευση ακολούθησε τη συμβουλή του γιατρού, και έπραξε σύμφωνα με τις υποδείξεις του. Ο σύντροφός της παρέμεινε στο πλάι της, αν και η ίδια τού είχε προτείνει ότι θα μπορούσε να τη *χωρίσει* σε περίπτωση που *δεν άντεχε την ταλαιπωρία*. Μετά τη σπληνεκτομή ακολούθησε αγωγή με αντιβίωση (Ospen) την οποία θεώρησε υπαίτια της αναζωπύρωσης της ψωρίασης**. Αρχικά η πενικιλίνη της χορηγείτο per os και στη συνέχεια της πρότεινε η γιατρός της να τη λαμβάνει σε ενέσιμη μορφή. Πριν τη χορήγηση, της πρότειναν να κάνει τεστ για να διαπιστωθεί αν είναι αλλεργική σε αυτή την ουσία. Μετά από λίγες μέρες, επανεμφανίσθηκε η ψωρίαση με «δυνατή φλόγα» σε όλο της το σώμα. Έκτοτε, η ψωρίαση είναι σε μεγάλη έξαρση. Βελτίωση σημειώθηκε μετά από τη θεραπεία της στο Α. Συγγρός η οποία εξακολουθεί μέχρι και σήμερα.

Τελικά, έμεινε έγκυος στο πρώτο της παιδί και μετά από τρία χρόνια απέκτησε και ένα δεύτερο.

Το περσινό καλοκαίρι επιστρέφοντας από ένα ταξίδι αναψυχής από κάποιο νησί ένιωσε μέσα στο αεροπλάνο δυσφορία, *αγοραφοβία* όπως λέει η ίδια και από τότε

δυσκολευόταν να μπει σε κλειστούς χώρους όπως το μετρό. Το γεγονός την ανησύχησε και σκέφτηκε ότι ίσως θα πρέπει να δει κάποιον ειδικό. Απευθύνθηκε σε κάποιο νοσοκομείο απ' όπου την παρέπεμψαν σε κέντρο ψυχικής υγιεινής.

Πλέον στη ζωή αυτό που τη φοβίζει είναι όταν όλα πηγαίνουν καλά: ανησυχεί για το κακό που θα ακολουθήσει, όπως ακριβώς και στην παιδική της ηλικία εκείνη και ο περίγυρός της φοβούνταν για την επόμενη αρρώστια, το επόμενο χτύπημα της μοίρας. Όμως υπάρχει ένα κοινό γνώρισμα που χαρακτηρίζει εκείνη, τον πατέρα της, το θείο και τη θεία της: η ανησυχία και η έγνοια για τα προβλήματα των άλλων, το γεγονός μάλιστα ότι *δεν υπάρχουν αυτοάμυνες* όπως ομολογεί και η ίδια, καθιστά το πρόβλημα του άλλου πρόβλημα δικό τους.

Όσο για τις σχέσεις με τους γονείς της, θεωρεί την αγάπη του πατέρα της *πηγαία*, σε αντίθεση με την αγάπη της μητέρας της, την οποία δε βιώνει το ίδιο άμεσα· με εκείνη υπάρχουν συγκρούσεις για το πώς πρέπει να γίνουν τα πράγματα ακόμα και στη λεπτομέρειά τους.

Τέλος, η δυσμορφία του χεριού της ως αποτέλεσμα του παιδικού ατυχήματος είναι κάτι που την κάνει να *αισθάνεται ένα σφίξιμο*. *Δεν το αισθάνεται να βγαίνει από εκείνη αλλά για το πόσο άβολα πιθανόν νιώσει ο σύζυγος από μια κίνηση οποιαδήποτε, δεν είναι άμεσα δηλαδή δικό της.*

Στο τέλος της συνάντησης η Β. μου ανέφερε ένα όνειρο που είχε όταν έμεινε για δεύτερη φορά έγκυος για να μου αποδείξει τον προγνωστικό χαρακτήρα των ονείρων της. *(Αφού είχε κάνει την πρώτη διακοπή κύησης και είχε μείνει έγκυος στο πρώτο της παιδί) ήταν στην παραλία με τον σύζυγό της η μητέρα της κρατούσε στο χέρι δύο μικρά δελφίνια το ένα μπήκε στη θάλασσα και χάθηκε το άλλο γύρισε στον άνδρα της. Ο υπέρηχος έδειξε πράγματι ότι κροφορούσε δίδυμα. Το ένα απορροφήθηκε και παλινδρόμησε.*

Φεύγοντας θέτει το ερώτημα αν μπορεί να ζήσει χωρίς το φόβο ότι κάτι κακό θα συμβεί την επόμενη στιγμή και εκφράζει την επιθυμία να ξανασυναντήσει την ψυχολόγο.

2^η συνάντηση Δεκέμβριος 2004

Η Β. δεν επικοινωνεί για να ορίσει ένα νέο ραντεβού. Μετά από κλήση της ψυχολόγου δίνεται ένα δεύτερο ραντεβού.

Σε αυτή τη συνάντηση η Β. μιλά για την χρονική περίοδο κατά την οποία εκδηλώθηκαν οι πρώτες φοβίες της. Ήταν το 1990 όταν σε ηλικία περίπου 25 ετών πήγε να κατοικήσει σε κάποιο διαμέρισμα που βρισκόταν στον πέμπτο όροφο. Τότε πρωτοεμφανίστηκε η υσφοβία η οποία την ταλαιπωρούσε κατά περιόδους και εναλλασσόταν με κρίσεις κλειστοφοβίας.

Κατά τη διάρκεια της εγκυμοσύνης παρατηρεί πως ήταν πολύ ήρεμη: δεν είχε κανένα φόβο για σεισμό ή για οτιδήποτε άλλο, ωστόσο υπάρχει κάτι που δεν άντεχε και εξακολουθεί ως σήμερα να την ενοχλεί: ο θόρυβος. Αμέσως δίνει τη δική της ερμηνεία στο γεγονός: πιστεύει ότι οφείλεται στον πανικό που χαρακτηρίζει τη συμπεριφορά της μητέρας. *Ο πανικός είναι ένδειξη της χαμηλής δυνατότητας ψυχικής επεξεργασίας της*, συμπληρώνει.

Προς το παρόν το πρόβλημα που υπάρχει στην πατρική οικογένεια της Β. είναι η συμπεριφορά της νύφης της – της συζύγου του αδελφού της – η οποία δεν προσέχει τα παιδιά της και ιδιαίτερα τη διατροφή και το ημερήσιο πρόγραμμά τους. Είναι κάτι που απασχολεί τη μητέρα της Β. αλλά και την ίδια. Προσπαθεί να συνετίσει τη νύφη

της προκειμένου να της επιστήσει την προσοχή στη βελτίωση των όρων ζωής των παιδιών.

Η μητέρα της Β. είναι το πρώτο από τα τέσσερα παιδιά του δεύτερου γάμου του πατέρα. Ο πατέρας της (παππούς της Β.) είχε ξαναπαντρευτεί μετά το θάνατο της συζύγου του. Από τον πρώτο γάμο του είχε τέσσερα παιδιά και απέκτησε άλλα τέσσερα από το δεύτερο. Κατά τη Β. *υπάρχει διαφορά στο I.Q. μεταξύ των παιδιών του πρώτου και του δεύτερου γάμου.* Συνεπώς, η μητέρα της Β. έχει περιορισμένες πνευματικές δυνατότητες, δεν είναι σαν τον πατέρα. Σε εκείνη κυριαρχεί η *εσωτερική αναρχία*, κανείς δεν καταλαβαίνει τι θέλει και τι όχι, γεγονός που *έβγαζε από τα ρούχα του το σύζυγό της* (πατέρα της Β.). Εκείνος αντιθέτως ήταν *αξιοπρεπής και ακριβοδίκαιος.* Όλοι στο χωριό *έτρεχαν να τον συμβουλευτούν ενώ ο ίδιος, επειδή αναγνώριζε την κακή πρόθεση στους άλλους, οχυρωνόταν, δεν έλεγε τα σχέδιά του.* Η μητέρα δεν μπορεί να οχυρωθεί απέναντι στην αρνητική σκέψη.

Η Β. εκφράζει την πεποίθηση ότι θα πεθάνει στην ηλικία που πέθανε ο πατέρας – πέθανε στα 63 του χρόνια από εγκεφαλικό - και η μητέρα του στα 65 της - , γύρω δηλαδή στα εξήντα της χρόνια. Είναι μια πεποίθηση που έχει και ο αδελφός της. Υποστηρίζει ότι *η ταύτιση και όχι η μίμηση με τον πατέρα της είναι τέτοια ώστε συχνά πιάνει τον εαυτό της να κάνει ίδιες κινήσεις με εκείνον, όπως π.χ. να την πιάνουν φοβίες και να μετρά τον παλμό της.*

Η Β. όταν μιλά για τον πατέρα της βουρκώνει. Είναι το μόνο πρόσωπο για το οποίο έχει διαφανεί μέχρι τώρα έντονο συναίσθημα. Ο λόγος της είναι επίπεδος όταν μιλά για το γάμο της, τον οποίο ήδη νιώθει ότι κλονίζεται γιατί όπως λέει μέσα σ' αυτόν *ασφυκτιά.*

Τελειώνει με τη φράση : *« Μετά το τελευταίο μας ραντεβού σκέφτηκα ότι νιώθω να κουβαλώ στην πλάτη τον πόνο των παιδικών μου χρόνων».*

(Η Β. δεν επικοινωνήσε έκτοτε και δεν απάντησε σε καμία κλήση μας)

*η οξεία περιτονίτιδα και ο μετεγχειρητικός ειλεός είναι πιθανές επιπτώσεις της σπληνεκτομής

**η αντιβίωση Ospren μπορεί να προκαλέσει αλλεργία αλλά όχι ψωρίαση. Ωστόσο, συχνά το πρώτο 3μηνο μετά τον τοκετό η ψωρίαση επιδεινώνεται στο 50% των περιπτώσεων, τελικά όμως επανέρχεται στην αρχική της κατάσταση.

Σχολιασμός-Ανάλυση

Τόσο ο χρόνος όσο και το σημείο εντοπισμού των πρώτων σημαδιών της ψωρίασης επιτρέπουν τη διατύπωση της υπόθεσης ότι το πραγματικό έρχεται να εγγράψει στο σώμα μια σημασία που δεν μπορεί να ορισθεί αλλιώς. Θα λέγαμε ότι η ψωρίαση σε αυτή την περίπτωση είναι ένας **τρόπος να φαλλικοποιηθεί το σώμα**, να αποκτήσει μια σημασία που να έχει σχέση με την επιθυμία του υποκειμένου και μάλιστα ξεκινά από ένα σημείο του σώματος που αφορά στο **πραγματικό του φύλου**.

Στα δεκαπέντε της χρόνια κατά την πρώτη της έμμηνο ρύση εμφανίζονται δύο σημάδια : ένα στο κεφάλι και ένα στην ήβη. Η έμμηνο ρύση και το κρύο και γενικότερα οι δύσκολες συνθήκες διαβίωσης επιδεινώνουν την κατάσταση της νόσου. Με άλλα λόγια, η **μητρότητα και η έλλειψη** εγγράφονται στο σώμα, στον τόπο του Άλλου. Όσον αφορά στην έλλειψη, η στέρηση του φαλλού ως αποτέλεσμα του ευνουχισμού λαμβάνει καθεστώς πραγματικό και τυπώνεται στο σώμα. Άλλωστε η *καθημερινή τριβή* με τον πρώην και νυν σύντρόφό της σε συνδυασμό με τη *μπόχα της μιζέριας* την κάνουν να *ασφυκτιά* και επιδεινώνουν την κατάσταση της ψωρίασης. Απεναντίας η φαλλική απόλαυση απαλύνει τον πόνο και τα σημάδια της νόσου. Θα μπορούσαμε να υποθέσουμε ότι ο εκλυτικός ή τουλάχιστον επιβαρυντικός παράγοντας της έκλυσης της νόσου είναι ένας σαδομαζοχιστικός τρόπος διαβίωσης που αντισταθμίζεται όταν το υποκείμενο επιτρέπει τη δια του φαλλού απόλαυση.

Όσον αφορά τη μητρότητα, το οικογενειακό ιστορικό και ιδιαίτερα το κεφάλαιο που αφορά στη γέννηση των παιδιών μπορεί κάλλιστα να δικαιολογήσει την εγγραφή των δεινών στο σώμα του υποκειμένου: ένα κορίτσι που προηγήθηκε της γέννησης της Β. απεβίωσε ξαφνικά ενώ ήταν ενάμιση χρονών, το επόμενο παιδί νοσεί στα δύο του χρόνια από οστεομυελίτιδα, το χέρι της ίδιας παραμορφώνεται δια βίου σε ατύχημα τριών μόλις μηνών, αλλά και τα γεγονότα του ευρύτερου οικογενειακού και φιλικού περιβάλλοντος οδηγούν σε ταυτίσεις με ανάλογο τραυματικό πεπρωμένο: δύο ανίψια σκοτώνονται σε τροχαίο, ενώ το συνονόματο και συνομήλικο κορίτσι της γειτονιάς θα βρεθεί νεκρό από τον πατέρα κάτω από τις ρόδες ενός φορτηγού.

Τα γεγονότα αυτά δεν μπορούν να συμβολοποιηθούν, βιώνονται ως τραυματικά και θα αποτελέσουν, για τον πατέρα, αιτίες έκλυσης της ψυχωτικής διαταραχής αλλά και της σωματικής έκφασής της (ψωρίαση) κατά την περίοδο του θανάτου των ανιψιών που συμπίπτει με εκείνη του γάμου της κόρης του.

Επίσης, παρατηρούμε σε αυτό το περιστατικό ότι είναι έκδηλο το βάρος που δίνεται στη **στοματικότητα**. Ο πατέρας φοβάται μήπως τον δηλητηριάσουν μέσω της τροφής του, η κόρη δεν αντέχει τον άνδρα της που ασχολείται ακόμη και με το τι πρέπει να φάνε τα παιδιά της – σαν να μην πρέπει να έχει λόγο γι' αυτό – ενώ οικογενειακό ζήτημα είναι οι διατροφικές συνήθειες της νύφης της, οι οποίες κρίνονται ακατάλληλες για το σωστό μεγάλωμα των παιδιών. Ίσως, να διαφαίνεται εδώ μια ιδιαίτερη επένδυση έως και καθήλωση στην πρωταρχική ερωτογενή ζώνη που αποτελεί το στόμα, ως κατ'εξοχήν σημείου εντοπισμού της λίμπιντο.

Η πατρική φιγούρα ως ιδανικό εγώ

Ο πατέρας είναι ο απόλυτος Άλλος, ο απεργάδιαστος :εκείνος που σέβονται όλοι, ο ακριβοδίκαιος και ο αξιοπρεπής αλλά συγχρόνως και εκείνος που *μπορεί να οχυρώνεται έναντι της αρνητικής σκέψης των άλλων*. Σε αντίθεση με τη μητέρα που χαρακτηρίζεται ως ελλειμματική προσωπικότητα, αδύναμη να επεξεργαστεί ψυχικά τα πράγματα, η αγάπη του πατέρα βιώνεται ως *πηγαία*. Υπάρχει πράγματι μια ταύτιση που επιτρέπει σε δύο οργανισμούς να «κατοικήσουν ένα σώμα»: κόρη και πατέρας

έχουν σφαιροκυττάρωση. Κατά τη σπληνεκτομή του ο πατέρας ταλαιπωρείται στο νοσοκομείο λόγω περιτονίτιδας για επτά μήνες, *όσο διαρκεί ένας τοκετός*, η δε κόρη μετά τη σπληνεκτομή μένει έγκυος, ενώ τόσο ο πατέρας όσο και η κόρη νοσούν από ψωρίαση όταν ο μεν πρώτος έρχεται αντιμέτωπος με το θάνατο των ανιψιών του και τον τελειωτικό αποχωρισμό από την κόρη του και η δε κόρη όταν γίνεται μητέρα.

Θα μπορούσαμε να υποθέσουμε ότι κάτι της τάξεως της πατρικής μεταφοράς δεν μεταδόθηκε από τη μητέρα στην κόρη, δεδομένου μάλιστα ότι δεν διαφαίνεται πουθενά στο λόγο της κόρης ότι η μητέρα υπήρξε ένα υποκείμενο που δεν είχε ως αντικείμενο της επιθυμίας της τον πατέρα: τον παντρεύτηκε γιατί την διεκδίκησε, *με το χρόνο ήρθε η αγάπη, οι δυσκολίες τους ένωσαν* (η αγάπη έρχεται με τα δεινά παραπέμπει σε μια σαδομαζοχιστική φαντασίωση). Το ίδιο έπραξε και η κόρη: ο σύζυγός της την διεκδίκησε και εκείνη απλώς δέχτηκε να τον παντρευτεί· εξ ου ο λόγος της όταν αναφέρεται στον άνδρα της είναι επίπεδος και απουσιάζει κάθε είδους συναίσθημα. Συνάμα δηλώνει ότι τόσο με εκείνον όσο και με τον προηγούμενο σύντροφό της ασφυκτιά και θέλει να χωρίσει : η μόχα της μιζέριας του πρώτου φίλου της, όπως χαρακτηριστικά λέει, και η γκρίνια του συζύγου της την πνίγουν.

Τέλος, πραγματικό συναίσθημα είναι το άγχος που βιώνει κατά τη περίοδο που οι φοβίες της είναι σε έξαρση. Αν δεχθούμε ότι η φοβία είναι μια έκφραση της επαπειλούμενης ακεραιότητας και μια απόπειρα του ευνουχισμού μπορούμε να διατυπώσουμε την υπόθεση ότι η εναλλαγή περιόδων έξαρσης της ψωρίασης και των φοβιών συνιστά μια εναλλαγή στο επίπεδο έκφρασης του ευνουχισμού. Στη μεν πρώτη εγγράφεται στο σώμα, στη δεύτερη επιχειρείται η συμβολοποίησή του.

Η Β. πληρώνει τον αποχωρισμό από τον ΕΝΑ με το «πετσι» της. Τα δεινά της οφείλονται στο σώμα και πιο συγκεκριμένα, *στην πλάτη που κουβαλάει τον πόνο των παιδικών της χρόνων*.

Η άρνησή της να περιορίσει την απόλαυση του Άλλου μέσω της άρθρωσης του λόγου και της ομιλίας ίσως είναι ένα τεκμήριο της αδυναμίας της να αποχωριστεί τον Άλλο και να τελέσει ένα πένθος που θα σήμαινε την ανάδυση της επιθυμίας και της έκπτωσης της ίδιας από τη θέση του αντικείμενο α.

Η Αλίκη στη χώρα των θαυμάτων

Ιστορικό συναντήσεων

Η Ζ. δέχθηκε να έρθει στον χώρο μας όταν μια φίλη της και εκπαιδευόμενη ψυχολόγος στο χώρο που εργάζεται η ερευνήτρια την ενημέρωσε σχετικά με το θέμα της έρευνας. Η ίδια εμφάνισε έκζεμα στην παιδική της ηλικία και προθυμοποιήθηκε να μιλήσει γι' αυτό.

Στο πρώτο ραντεβού μίλησε μεταξύ άλλων για τους λόγους που δέχτηκε να συμμετάσχει στην έρευνα. Χαρακτηριστικά είπε ότι *«βρίσκεται σε μια διαρκή αναζήτηση του εαυτού της»* οπότε κάθε επαφή με «ειδικό» θεωρεί ότι την βοηθά.

Το δεύτερο ραντεβού μαγνητοφωνήθηκε και παρατηρήσαμε ότι τροποποίησε κάποια πράγματα σε σχέση με εκείνα που είχε πει την πρώτη φορά. Στη συνέχεια, ξέχασε να έρθει στο τρίτο ραντεβού ενώ στο τέταρτο έκανε λάθος τη μέρα συνάντησης που είχαμε ορίσει – τηλεφώνησε την επόμενη νομίζοντας πως εκείνη ήταν η μέρα του ραντεβού.

Όταν εν τέλει ήρθε στο τρίτο και τελευταίο ραντεβού μίλησε σαφώς λιγότερο, ενώ η συνέντευξη δεν μαγνητοφωνήθηκε δεδομένης της αναστολής που είχαμε παρατηρήσει κατά την τελευταία συνάντηση και στις ενδεικτικές ως προς τη δυσκολία που είχε, αναβολές που την ακολούθησαν.

Στα δύο τελευταία ραντεβού ερχόταν εμφανώς καταβεβλημένη και μάλιστα στο τελευταίο ένιωθε εξάντληση και ζήτησε να της μετρήσουμε την πίεση. Φοβόταν ότι θα είχε και πάλι λιποθυμικό επεισόδιο λόγω υπότασης. Αποχώρησε από το γραφείο όταν αισθάνθηκε καλύτερα.

Αν και προσπαθήσαμε να έρθουμε εκ νέου σε επαφή μαζί της προκειμένου να ορίσουμε ένα επόμενο ραντεβού, μάς απέφυγε λέγοντας ότι είχε πολλή μελέτη για τις συναυλίες της.

Το έκζεμα

Το έκζεμα είναι μια πάθηση που έχει η Ζ. από τότε που καταλαβαίνει τον εαυτό της. Από μικρή είχε τη συνήθεια να βυζαίνει τον αντίχειρα, γεγονός που, κατά την άποψή της, προκάλεσε την έκλυση του δερματικού συμπτώματος – σκάσιμο του δέρματος και κνησμό – το οποίο επεκτάθηκε στη συνέχεια και στα πόδια, κυρίως στα γόνατα. Έκτοτε, το έκζεμα υπάρχει πάντα και είναι σε φάση που περιμένει να βρει το ερέθισμα για να εκδηλωθεί απόλυτα. Το δέρμα είναι τραχύ και απλά υπάρχει μια ετοιμότητα και περιμένει πότε θα συμβεί κάτι για να βγει, επισημαίνει. Αυτό συμβαίνει όταν έχει άγχος, όπως την χρονική περίοδο πριν τις συναυλίες της ενώ η ίδια παρατήρησε ότι εξαφανίστηκε μετά τη συνάντησή της και την επανάκτηση επαφής με μια αγαπημένη της φίλη με την οποία είχε διακόψει λόγω παρεξήγησης στο λύκειο.

Οικογενειακός αστερισμός

Η Ζ. είναι το μικρότερο παιδί μιας τετραμελούς οικογένειας. Έχει έναν μεγαλύτερο κατά 1 ½ χρόνια αδελφό με τον οποίο *βρίσκεται σε γεωγραφική και συναισθηματική απόσταση*. Εκείνος σπουδάζει μακριά από την Αθήνα αλλά γενικότερα δεν έχουν πολλά να μοιραστούν. Έπαιζαν μαζί όταν ήταν μικροί, όταν η Ζ. δεν είχε άλλη επιλογή επειδή όλα τα παιδιά της γειτονιάς ήταν αγόρια.

Η μητέρα της Ζ. είναι ψυχίατρος και ο πατέρας ωτορινολαρυγγολόγος. Χώρισαν, πριν έξι χρόνια όταν η Ζ. ήταν 15 ετών. Δεν θυμάται διαπληκτισμούς παρά μόνο ότι επικρατούσε στη μεταξύ τους σχέση *απάθεια και αδιαφορία*. Ωστόσο, δεν μπορεί να

ξέρει αν οι σχέσεις τους υπήρξαν ποτέ καλύτερες διότι *δεν έχει κανένα κριτήριο να συγκρίνει, δεν έβλεπε άλλα φιλικά ζευγάρια πώς είναι μαζί για να κάνει τη σύγκριση.* Θυμάται ότι η σχέση τους ήταν καλύτερη τα καλοκαίρια όταν πήγαιναν οικογενειακώς διακοπές και από τρυφερές στιγμές του ζευγαριού, έχει την ανάμνηση ενός φιλιού των γονιών της στο ασανσέρ.

Η μητέρα της είχε κάνει ήδη ένα γάμο για έξι μήνες και την περίοδο που χώριζε, γνώρισε τον πατέρα της Ζ. ο οποίος την στήριξε συναισθηματικά. Δεν ήθελε να κάνει παιδιά την ενδιέφερε η καριέρα της περισσότερο και δήλωνε ότι ο σύζυγός της ήταν αυτός που της γέννησε την επιθυμία να κάνει οικογένεια. Η ίδια ήταν πολυάσχολη και έκανε πολλά επαγγελματικά ταξίδια με αποτέλεσμα να μεγαλώσει η Ζ. με τη μητρική γιαγιά την οποία συχνά συνέχεε με τη μητέρα της. Πιστεύει ότι ένας βασικός λόγος του χωρισμού τους ήταν η απουσία της μητέρας λόγω της προσοχής που αποσπούσε η καριέρα της αλλά συγχρόνως κατανοεί και την επιλογή της να χωρίσει καθώς ο πατέρας της Ζ. έδειχνε σαφή αδιαφορία στη σύζυγό του. Όταν μάλιστα έβγαινε μόνος, η Ζ. ήταν εκείνη που τον ρωτούσε που πήγαινε και όπως λέει γινόταν *κηδεμονική* απέναντί του.

Παιδική ηλικία

Η Ζ. λέει στο τρίτο ραντεβού χαμογελώντας ότι αν και είχε γεννηθεί πρόωρη – 8 μηνών – και ο γιατρός είχε συστήσει στη μητέρα της να μη θηλάσει *γιατί δεν θα μπορούσε το βρέφος να κρατήσει το στήθος*, εκείνη θηλάσε κανονικά. *«Το είχε βάλει πείσμα»* συμπληρώνει. Αυτό το γεγονός ίσως να έχει κάποια ιδιαίτερη βαρύτητα εφόσον μάλιστα η ίδια υποστηρίζει ότι το έκζεμα αν όχι προκλήθηκε σίγουρα επιδεινώθηκε λόγω του ότι βύζαινε τον αντίχειρα και των δυο της χεριών σε μεγάλη ηλικία – μάλλον γυμνάσιο - με αποτέλεσμα το σάλιο να δημιουργεί εξανθήματα και ερεθισμούς στο χέρι.

Γύρω στην ηλικία των πέντε ετών απέκτησε έναν αρκούδο τον Μπόμπυ ο οποίος την συντρόφευε σε ό,τι κι αν έκανε. Ήταν το *φιλαράκι* της με το οποίο *έπαιζε, έτρωγε, έβλεπε τηλεόραση, και του μιλούσε.* Τον Μπόμπυ θυμάται ότι τον είχε κοντά της για πολλά χρόνια – μέχρι και το γυμνάσιο – και *προς το τέλος της σχέσης της μαζί του, όταν δεν ένιωθε πλέον την ανάγκη να τον πάρει μαζί της, τον αισθανόταν σαν άτομο που θα θύμωνε και θα στεναχωριόταν.* Ήταν μια *ιδιαίτερη σχέση*, ομολογεί, μια *πολύ στενή σχέση.* Ας σημειωθεί ότι στο πρώτο ραντεβού είχε αναφέρει ότι και το πιπίλισμα του αντίχειρα το είχε μέχρι το γυμνάσιο, γεγονός που αναίρεσε στο δεύτερο μαγνητοφωνημένο ραντεβού.

Η Ζ. σαν παιδί ένιωθε μόνη και γι' αυτό έπαιζε πολύ. Στην αρχή με τον αδελφό της, έπειτα με τα γειτονόπουλα μετά όμως δεν μπορούσε να *συμβιβαστεί* με το γεγονός ότι θα έπρεπε να παίζει με τις μπάλες και τότε συναρμολογούσε παζλ και έκανε συλλογές από γραμματόσημα, νομίσματα, πέτρες, αφίσες και κουμπάρδες. Την τελευταία μάλιστα την χαρακτηρίζει ως *άκυρη* χωρίς να μπορεί να εξηγήσει τι σημαίνει «άκυρη συλλογή» για εκείνη.

Επίσης από τα παιδικά της χρόνια έχει την ανάμνηση ενός ονείρου που επαναλαμβανόταν: *το κρεβάτι σηκωνόταν στα δύο πλάγια πόδια και εκείνη έπεφτε στην άβυσσο σαν την Αλίκη στη χώρα των θαυμάτων.* Ήταν ένα όνειρο που της δημιουργούσε ταχυπαλμία και την ξυπνούσε αλλά συγχρόνως της προκαλούσε και ένα ευχάριστο συναίσθημα που την έκανε να θέλει να το ξαναδεί. Επίσης ένα άλλο επαναλαμβανόμενο όνειρο ήταν ότι βρισκόταν σε εμπόλεμη κατάσταση και η ίδια προφυλασσόταν σ' ένα καταφύγιο ενώ έξω ακούγονταν κανονιοβολισμοί.

Η εφηβεία

Στο γυμνάσιο είχε μια στενή φίλη η οποία είχε την τάση να αναδεικνύει τον εαυτό της και αυτό είχε ως συνέπεια να μειώνει τους υπόλοιπους, ήθελε πάντα να νιώθει ότι είναι πρώτη. Μείωνε και τη Ζ., αυτό την ενοχλούσε, ωστόσο έκαναν για πολύ καιρό παρέα. Στο λύκειο η Ζ. εξακολουθούσε να είναι μια μέτρια μαθήτρια και στην γ' λυκείου απέκτησε μια φίλη την οποία ακόμη και σήμερα θεωρεί σημαντικό άνθρωπο της ζωής της. Παράλληλα, στην ίδια παρέα, γνώρισε και το αγόρι της. Η στενή της φίλη, με την οποία οι σχέσεις τους ήταν φιλικές, αδελφικές, ερωτικές, είναι ακριβώς το αντίθετο από εκείνη: μεγαλόσωμη, παχουλή, πολύ όμορφη, πολύ γυναίκα, οργανωτική, στρατηγική, πονηρή. Η Ζ. αντίθετα θεωρεί ότι ήταν τότε παιδί, δεν της άρεσε να ντύνεται ή να φτιάχνεται. Γι' αυτό και εκτίμησε ιδιαίτερα τη σχέση με το αγόρι αυτό με το οποίο είχε μόνο πλατωνική σχέση, δεδομένου ότι τότε δεν επεδίωκε το σεξ. Εκείνος την κατάλαβε και την αποδέχτηκε έτσι όπως ακριβώς ήταν, της έδωσε το χρόνο του και εκείνη ένιωθε την παρουσία του. Ήταν η περίοδος που ένιωθε αδύναμη και ότι δεν έχαιρε της αποδοχής των άλλων. Ήταν κάτι που το κουβαλούσε ήδη από το γυμνάσιο καθώς δεν είχε ποτέ στενούς φίλους ενώ αναζητούσε ουσιαστικές σχέσεις.

Λόγω μιας παρεξήγησης για την οποία το μόνο που λέει είναι ότι ήταν για ασήμαντο λόγο, για κάποιο κουτσομπολιό, και το χαρακτηρίζει ως *cosmopolitan* καταστάσεις, χαζές, η παρέα χάλασε με αποτέλεσμα να χάσει τη σχέση της και τη φίλη της. Θεωρεί ότι εκείνη ήταν ο στόχος γιατί μετά επανασυνδέθηκαν όλοι οι υπόλοιποι ενώ η ίδια αποκλείστηκε λόγω κακού χειρισμού και έλλειψης στρατηγικής. Ήταν παιδί και αυθόρμητη, δεν πρόσεχε πού θα πει το οτιδήποτε.

Μετά από αυτή τη ρήξη διάβασε πολύ και ενώ ήταν μια μέτρια μαθήτρια του 15 έγραψε στις πανελλήνιες 18. Δήλωσε ψυχολογία αν και ήθελε να σπουδάσει μουσική – σημειώνουμε εδώ ότι στο πρώτο ραντεβού είχε πει θεατρολογία. Ήταν ιδιαίτερα δύσκολη η συμπλήρωση του μηχανογραφικού. Οι γονείς της ήθελαν να σπουδάσει κάτι με κύρος. Επ' αυτού λέει χαρακτηριστικά ότι αυτή είναι η ελληνική πραγματικότητα που σκοτώνει τα παιδάκια. Οι γονείς της δεν πήραν στα σοβαρά την κλίση της για τη μουσική, την πίεσαν να πάει στο πανεπιστήμιο ενώ εκείνη ήθελε να ασχοληθεί με το τραγούδι και τη φωνή. Εντούτοις, αδυνατεί να μάς εξηγήσει τι είναι αυτό που βιώνει τραγουδώντας και που την ευχαριστεί.

Τα τελευταία δύο χρόνια κατάφερε να μπει σε μια σχολή κλασσικού τραγουδιού το οποίο σκέφτεται να ακολουθήσει επαγγελματικά, αλλά θέλει επίσης να τελειώσει τη Σχολή της, στην οποία χρωστάει αρκετά μαθήματα.

Οι φοβίες

Όταν μετακόμισε στην πρωτεύουσα προκειμένου να παρακολουθεί τα μαθήματα στο Πανεπιστήμιο έμεινε αρχικά με τη γιαγιά της αλλά χρειάστηκε να μείνει και μόνη όσο η τελευταία βρισκόταν σε διακοπές. Τότε εμφανίστηκαν οι φοβίες και το έντονο άγχος. Δεν κοιμόταν, φοβόταν ότι θα πέθαινε, ενώ ο πονοκέφαλος θα μπορούσε να σήμαινε και εγκεφαλικό. Επίσης δεν μπορούσε να φάει όχι γιατί δεν είχε όρεξη αλλά γιατί δεν μπορούσε να αισθανθεί ότι κατεβάζει κάτι στο λαιμό της - στο πρώτο ραντεβού μάς είπε ότι ένιωθε ότι θα την έπνιγε η τροφή. Οι φοβίες αυτές στάθηκαν βασική αιτία για να ξεκινήσει ψυχοθεραπεία σε αναλυτή που της συνέστησε η μητέρα της. Έκτοτε έχει μεγάλη βελτίωση ωστόσο, όπως παρατηρεί και η ίδια, ακόμα και πριν λίγο καιρό υπήρχαν πράγματα που την άγχωναν σαν σκέψη όπως λόγου χάρη η είδηση που είχε ακούσει στην τηλεόραση ότι θα πέσει κομήτης στη γη το 2011, προοπτική που της προκαλούσε έντονο άγχος ενώ τους φίλους της με τους οποίους το συζητούσε δεν τους άγγιζε καθόλου.

Στο δεύτερο έτος, λίγο μετά την περίοδο που άρχισαν οι φοβίες απέκτησε τον Πειρατή, έναν σκύλο με ένα μάτι, που βρήκε μια φίλη της στο δρόμο και της τον έδωσε.

Όσο για το άγχος, προς το παρόν αυτό προκαλείται από το γεγονός ότι θα παρευρίσκονται οι γονείς της στη συναυλία που θα κάνει και πιστεύει ότι οφείλεται στο ότι προσπαθεί να είναι καλή. Σ' αυτή της την προσπάθεια η αλήθεια της δεν φαίνεται και αυτό την ενοχλεί.

Οι σχέσεις της

Στο πρώτο έτος είχε την πρώτη ολοκληρωμένη σχέση με συμφοιτητή της την οποία χαρακτηρίζει ως πνευματική, διανοητική. Χώρισαν λόγω της παθητικής στάσης που είχε απέναντι στην ψυχικά άρρωστη μητέρα του. Για την ποιότητα των ερωτικών τους σχέσεων μιλά λίγο, λέει απλά πως ήταν «ωραία» αλλά δεν θέλει να πει κάτι παραπάνω.

Προς το παρόν έχει μια ολοκληρωμένη σχέση με συμφοιτητή της την οποία χαρακτηρίζει δύσκολη. Ενώ περνάει πολύ καλά με το συγκεκριμένο άτομο νιώθει ότι βγαίνουν οι ανασφάλειές της προς τα έξω και ο άλλος την κρατάει σε μια υπερδιέγερση την οποία αντιλαμβάνεται ως εσκεμμένη. Είναι μια υπερδιέγερση που της προκαλεί άγχος, άγχος αποδοχής.

Στο τρίτο μας ραντεβού βεβαιώνει ότι όλα πηγαίνουν πολύ καλά και ότι πλέον δεν αντιμετωπίζει το πρόβλημα της ανασφάλειας.

Η Ζ. γενικά είναι ένας άνθρωπος που αναζητά τον εαυτό της και δεν της αρέσουν οι επιφανειακές σχέσεις που αναπτύσσονται σε μεγάλες παρέες, στις οποίες μπορεί κανείς να περνά καλά αλλά δεν μοιράζεται ουσιαστικά πράγματα.

Σγόλια - Ανάλυση

Κατ' αρχάς αν θα θέλαμε να ξεκινήσουμε από την πορεία των συναντήσεων, θα επισημαίναμε την απουσία συνέπειας ως προς τα λεγόμενά της καθώς λέει άλλα πράγματα τη μία φορά και άλλα την άλλη: αρχικά μας λέει ότι ήθελε να ακολουθήσει θεατρολογία στη συνέχεια μουσικές σπουδές, έπειτα δεν μπορεί να ορίσει χρονικά πότε σταμάτησε το πιπίλισμα των δαχτύλων, στη μία συνάντηση λέει ότι ήταν στο γυμνάσιο, την άλλη όταν ήταν μικρότερη και καταλήγει να πει ότι δεν θυμάται. Παρατηρούμε δηλαδή ότι στο λόγο της υπάρχουν κάποια κενά για βασικά ζητήματα, κενά που δείχνουν την αδυναμία της να ορίσει τις συντεταγμένες της υποκειμενικής ιστορίας της.

Στη συνέχεια, είναι σαφές ότι βρίσκεται σε αμηχανία όταν καλείται να δώσει μια υποκειμενική εξήγηση σε πράγματα που λέει, όπως παραδείγματος χάρη τι εννοεί με τον όρο άκυρη συλλογή ή ποια είναι η ευχαρίστηση που αντλεί από τη μουσική και δη το τραγούδι, τη φωνή.

Τέλος είναι αξιοσημείωτο ότι και στις δύο τελευταίες συναντήσεις παρουσιάζει σωματική κόπωση που φτάνει σχεδόν στα όρια της εξάντλησης και της κατάρρευσης μετά το τέλος των συνεντεύξεων. Το γεγονός αυτό μάς κάνει να αναρωτηθούμε αν η ομιλία σε αυτό το υποκείμενο εξαντλεί το σώμα. Ασφαλώς το ότι βρίσκεται σε ανάλυση μία φορά την εβδομάδα υποδεικνύει ότι μπορεί να επεξεργαστεί δια του λόγου τις φοβίες ή άλλα συμπτώματα που την οδήγησαν στην ψυχοθεραπεία, ωστόσο αυτό καθαυτό το γεγονός της εξάντλησης μετά τις συναντήσεις θα πρέπει ενδεχομένως να το εκλάβουμε ως μια απόλαυση που επεμβαίνει διακόπτοντας το λόγο, όπως το επαναλαμβανόμενο όνειρο της πτώσης της Αλίκης στην άβυσσο.

Η σχέση με το ανακλιτικό αντικείμενο

Η Ζ. βρίσκεται από την παιδική της ηλικία ενώπιον ενός ανακλιτικού αντικειμένου φανταστικής και μόνο υπόστασης. Ο Μπόμπυ, η στενή φίλη στο γυμνάσιο, ο νυν σύντροφος είναι φιγούρες από τις οποίες ζητά την αποδοχή, το έρεισμα αλλά συνάμα έχουν και κάτι το απειλητικό: ο Μπόμπυ στο τέλος της σχέσης τους θυμώνει, η φίλη στο γυμνάσιο την μειώνει, ο πιο σημαντικός άνθρωπος μέχρι τώρα η φίλη της από το λύκειο είναι πονηρή και τσαούσω, ενώ εκείνη δεν έχει καμία στρατηγική, δεν έχει άμυνες. Επίσης, η παρέα διαλύθηκε γιατί είχε στόχο εκείνη και ο νυν σύντροφός της εσκεμμένα της προκαλεί την ανασφάλεια της αποδοχής. Το βλέμμα του άλλου είναι αυτό από το οποίο ουσιαστικά αναζητά την αποδοχή του Είναι της. Άλλωστε, όπως ομολογεί, ο εφηβικός πλατωνικός έρωτας που είχε τής έδωσε αυτό ακριβώς που ο Άλλος τής αρνήθηκε: τον χρόνο του, την παρουσία του· η σωματική επαφή, η φαλλική απόλαυση λίγο την απασχολούσε.

Επίσης όταν οι επαφές με άλλους καθίστανται επιφανειακές απομονώνεται στο δικό της μικρόκοσμο. Επομένως, και αυτοί οι λίγοι, οι εκλεκτοί αποκτούν διωκτική υπόσταση όταν έρχονται πολύ κοντά, με αποτέλεσμα ο καθρέφτης να ραγίζει και η ίδια να πέφτει το κενό, στην άβυσσο ή να απομονώνεται.

Η πρώτη εμπειρία της απουσίας του ερείσματος θα μπορούσε να εκληφθεί η απουσία του μητρικού Άλλου ή μάλλον το βίτσιο του. Σε αυτό μας οδηγεί η υποκειμενική σημασία που αποδίδει στο έκζεμα: η μητέρα παρά τις οδηγίες του γιατρού θέλησε να τη θηλάσει. Έπειτα απουσίαζε λόγω των επαγγελματικών της υποχρεώσεων και εκείνη πιπίλιζε τα δάχτυλα με αποτέλεσμα από το σάλιο να παρουσιαστεί το έκζεμα στους αντίχειρες. Πρόκειται ξεκάθαρα για μια απόλαυση που εγγράφεται στο σώμα και θυμίζει κάτι από την ιστορία του γονεϊκού ζεύγους: η μητέρα αγάπησε τον πατέρα στηριζόμενη σ' εκείνον όταν χώριζε από τον πρώτο της σύζυγο.

Από την άλλη πλευρά, η διωκτική υπόσταση της τροφής - που σε φυσιολογικές συνθήκες επενδύεται με λόγο και επιθυμία για τον τρίτο- συνιστά το περιεχόμενο μιας φοβίας που την φέρνει αντιμέτωπη με την ενόρμηση του θανάτου: το φαγητό την πνίγει, δεν μπορεί να καταπιεί. Η επιθυμία δεν μπορεί να ενσωματωθεί, η πρωταρχική ταύτιση, η καννιβαλιστική είναι αδύνατη. Πρόκειται για ένα πρωταρχικό ελάττωμα στη συγκρότηση της υποκειμενικής επιθυμίας καθώς προηγείται του αποχωρισμού από το μερικό αντικείμενο με αποτέλεσμα το αντικείμενο της απόλαυσης να επιστρέφει στο πραγματικό απειλώντας τη ζωή του εμβίου.

Θα μπορούσαμε ενδεχομένως να υποθέσουμε ότι ελλείπει ενός υγιούς αποχωρισμού από το στήθος της μητέρας το πιπίλισμα του δαχτύλου καταλήγει στην εγγραφή ενός υπεραπολαμβάνειν μέσω του οποίου το υποκείμενο γαληνεύει αλλά και διεγείρεται, καθώς όπως λέει, κάθε φορά που βιώνει άγχος εμφανίζεται το έκζεμα, ενώ κάθε φορά που λεκτικοποιείται μια σύγκρουση (π.χ. με τη φίλη της) το έκζεμα ηρεμεί.

Το αποτέλεσμα της ρήξης με τις φαντασιακές ταυτίσεις της είναι η πτώση στο κενό ή η προσφυγή στα ιδανικά που είναι δανεισμένα από τους Άλλους τα οποία όμως και αυτά δεν φαίνεται να έχουν συμβολικό καθεστώς: το πανεπιστήμιο δεν λέει απολύτως τίποτα στην ίδια, ενώ η μουσική και το τραγούδι της προσφέρουν μια απόλαυση για την οποία δεν μπορεί να πει τίποτα.

Ο αόριστος λόγος του υποκειμένου μας υποδηλώνει το έλλειμμα του συμβολικού καθεστώτος του και το άγχος που ενσαρκώνεται μέσω του εκζέματος μαρτυρά την ύπαρξη μιας απόλαυσης που εγγράφεται στο σώμα, το διεγείρει και το κάνει να ζει. Όπως στο όνειρο που αν και προκαλεί άγχος η Ζ. θέλει να το ξαναδει γιατί τη διεγείρει έτσι και ο κνησμός υποδηλώνει ότι το σώμα απολαμβάνει με κάποιον ιδιαίτερο τρόπο. Όταν το υποκείμενο μιλά ο κνησμός παύει αποδεικνύοντας έτσι την επιλογή του υποκειμένου που είναι : ή ο λόγος ή το έκζεμα, με άλλα λόγια, ή η ομιλία ή η απόλαυση.

Στη δύνη των δεινών

[Στο συγκεκριμένο περιστατικό δεν υπάρχει απομαγνητοφώνηση δεδομένου ότι η ψωρίαση εκδηλώθηκε στο υποκείμενο κατά τη διάρκεια της θεραπείας απεξάρτησης της από ψυχοτρόπες ουσίες ενώ ήταν σε αντίστοιχο πρόγραμμα]

Η Α. ήρθε στο πρόγραμμα υποκατάστασης τοξικοεξαρτημένων ατόμων στις 14/06/2004. Γενικά είχε μια πολύ καλή πορεία δεδομένου ότι διέκοψε άμεσα την χρήση των ψυχοτρόπων ουσιών (ηρωίνης, κοκαΐνης και βενζοδιαζεπινών - ενίοτε, σε περιόδους έντονου άγχους και υπερέντασης έκανε μικρή χρήση hypnosedon). Θα πρέπει να σημειωθεί ότι η είσοδος της στο πρόγραμμα συνέπεσε με την περίοδο της εγκυμοσύνης της, γεγονός που συνετέλεσε σ' αυτή της την προσπάθεια. Λόγω επαπειλούμενης αποκόλλησης του εμβρύου ο γιατρός της είχε συστήσει να μείνει κλινήρης και αυτός ήταν ο λόγος που για έξι περίπου μήνες τα ραντεβού της με την ψυχολόγο ήταν πολύ αραιά.

Μετά τη γέννηση της κόρης της το ραντεβού της ορίστηκε σε μία φορά στις δεκαπέντε ημέρες. Πολλές φορές δεν ήταν συνεπής σε αυτό λόγω αυξημένων υποχρεώσεων και της προσκόλλησης της στην κόρη της που ήταν τέτοια ώστε η τελευταία να αρνείται να φάει από οποιονδήποτε άλλο εκτός από εκείνη με αποτέλεσμα, όταν η Α. απουσίαζε, έμενε νηστική ενώ γατζωνόταν στην κυριολεξία από το πόδι της μητέρας της όταν εκείνη περπατούσε.

Η εμφάνιση της ψωρίασης

Η Α. γεννήθηκε σε πόλη της Β. Ελλάδος πριν από 27 χρόνια. Η ψωρίαση κατά πλάκας παρουσιάστηκε το Μάιο του 2006 στα γόνατα και στους αγκώνες και σε διάστημα λίγων μηνών εξαπλώθηκε σε όλο το σώμα (τριχωτό κεφαλής, πόδια, χέρια κ.λ.π.). Τα πρώτα στίγματα τα παρατήρησε την ημέρα του θρησκευτικού της γάμου που συνέπεπε με τη βάφτιση της κόρης της, όταν, ενώ την έντυνε η αδελφή της - που ασκεί παραϊατρικό επάγγελμα- της τα έδειξε παραπονούμενη ότι της προκαλούν κνησμό. Η τελευταία της συνέστησε να πάει σε δερματολόγο όπου έγινε και η διάγνωση της ψωρίασης κατά πλάκας. Έκτοτε παρατηρείται μόνο επιδείνωση του φαινομένου αν και παίρνει συστηματικά αγωγή. Η εξήγηση που δίνει αρχικά η ίδια για την αιτία της νόσου είναι ότι ήταν *πολύ αγχωμένη στο γάμο της* καθώς τα πάντα τόσο στο γάμο όσο και στη βάφτιση ήταν κανονισμένα από τη μητέρα του συζύγου της και τίποτα δεν ήταν δικής της επιλογής.

Ιστορικό χρήσης ουσιών

Η Α. πίνει αλκοόλ και καπνίζει χασίς από τα εννέα της χρόνια, ενώ κάνει χρήση οπιούχων, κοκαΐνης, εισπνεόμενων παραισθησιογόνων και βενζοδιαζεπινών από τα δώδεκα της, οπότε και έκανε την πρώτη ενέσιμη χρήση ηρωίνης. Χαρακτηριστικά θυμάται ότι οι άνδρες του σπιτιού - ο πατέρας της , οι θείοι και τα ξαδέλφια των γονιών της - την έβαζαν από πολύ μικρή πάνω στο τραπέζι και της έδιναν τσίπουρο. Όλοι έπιναν και κάπνιζαν στα καφενεία και στα σπίτια χωρίς να θεωρείται κάτι το μεμπτό ή το νοσηρό. Το πέρασμα από τη μια ουσία στην άλλη ήταν εύκολο με αποτέλεσμα η Α. να καταλήξει στα 13 της πολυτοξικομανής. Σε ηλικία περίπου 12 ετών έκανε το πρώτο της overdose και τότε χρειάστηκε να νοσηλευτεί σε κωματώδη κατάσταση συνοδευόμενη από τη βιολογική μητέρα και το θετό της πατέρα. Από το γεγονός αυτό θυμάται μόνο ότι ξύπνησε δεμένη σε ένα κρεβάτι και με μελανιές από ηλεκτροσόκ. Μετά από λίγους μήνες της απαγγέλθηκαν κατηγορίες για κατοχή, χρήση και εμπόριο παράνομων ουσιών και κρατήθηκε αρχικά από μητέρες τροφίμους του Κορυδαλλού και στη συνέχεια στις γυναικείες φυλακές για τέσσερα χρόνια.

Σχολείο πήγε μέχρι την Α' λυκείου ενώ ήταν στη φυλακή. Όταν αποφυλακίστηκε, για να κερδίσει τα προς το ζην, έκανε αγροτικές εργασίες μέχρι τα 19 της χρόνια σε σπίτι μιας θείας της στην Αμφιλοχία, με την οποία η σχέση της ήταν ανταγωνιστική. Για περίπου ένα χρόνο απέχεε από τη χρήση ουσιών αλλά κατέληξε σε ψυχιατρική κλινική γενικού νοσοκομείου λόγω δεύτερου overdose στην Πάτρα. Έπειτα, ξαναφυλακίστηκε - γύρισε στο σπίτι της όπως χαρακτηριστικά μας είπε - για ένα χρόνο και στη συνέχεια έκανε αποτοξίνωση σε κοινότητα στεγνού προγράμματος. Δεν κατάφερε να μείνει καθαρή για παραπάνω από επτά μήνες, οπότε και της νοίκιασε ένα σπίτι μια άλλη της θεία και έμεινε στην Αθήνα με φίλους χρήστες.

Οικογενειακός αστερισμός

Η Α. υιοθετήθηκε αμέσως μετά τη γέννηση της από την αδελφή του πατέρα της. Η βιολογική της μητέρα ήταν πολύ νέα και τα οικονομικά της οικογένειας που ήδη είχε μια κόρη, πενιχρά. Ο βιολογικός της πατέρας ήταν χρήστης ουσιών, αλκοολικός και χαρτοπαίχτης. Συχνά εγκατέλειπε το σπίτι και έκανε μέρες να φανεί. Το σπίτι που διέμενε η Α. με τους θετούς της γονείς ήταν πολύ κοντά σ' εκείνο των βιολογικών και των αδελφών της.

Η Α. έμαθε για την υιοθεσία της σε ηλικία οκτώ ετών στην κηδεία της θετής της μητέρας η οποία πέθανε όταν ήταν 37 ετών από καθολικό καρκίνο που είχε ξεκινήσει από τους λεμφαδένες. Της το απεκάλυψαν η βιολογική της μητέρα και ο θετός της πατέρας. Χρειάστηκε καιρός για να περάσει ο θυμός που προκαλούσε το γεγονός ότι ήταν υιοθετημένη και εντεινόταν από τη διαπίστωση ότι ο αδελφός που ακολούθησε τη δική της γέννηση κρατήθηκε από τους βιολογικούς της γονείς. Η Α. μέχρι τα οχτώ της χρόνια έπαιζε με τα αδέρφια της θεωρώντας ότι είναι ξαδέλφια και φώναζε θεία τη μητέρα της αν και όπως λέει σαν το αίμα να την τραβούσε συνέχεια ήθελε να είναι στην αγκαλιά της βιολογικής της μητέρα. Η φαντασίωση που θυμάται ότι είχε τότε ήταν ότι οι γονείς της ήταν δεμένοι σε μια καρέκλα με δεμένα χέρια και δεν μπορούσαν να την πλησιάσουν. Θυμάται ότι την πρώτη ενέσιμη χρήση την έκανε για να εκδικηθεί τη μητέρα της η οποία αρνιόταν συστηματικά να την πάρει σπίτι και μετά από το θάνατο των θετών γονιών της Α.

Τα βιώματα που είχε από τη θετή της μητέρα ήταν μάλλον άσχημα· δηλώνει ότι την χτυπούσε πολύ, την χαρακτηρίζει σκληρή αλλά και συνεπή με τους κανόνες που της έθετε σε αντίθεση με τον πατριό της που της έκανε όλα τα χατίρια. Η Α. κακοποιούταν σεξουαλικά από τον ξάδελφο του πατέρα της από τότε που γνωρίζει τον εαυτό της. Ο ίδιος άνδρας, καταγγέλλει, υπεξαίρεσε μεγάλο μέρος της πατρικής περιουσίας από εκείνη μετά το θάνατο του πατριού της από πνευμονία όταν η ίδια ήταν 12 ετών.

Σήμερα, έχει καλές σχέσεις με τη μητέρα και την αδελφή της, σπάνια αναφέρει τον αδελφό της, αντίθετα οι σχέσεις με τον πατέρα της είναι πολύ κακές όπως ανέκαθεν: την απειλεί ότι αν τη δει σπίτι θα τη σκοτώσει, παρ' όλ' αυτά της ζητά χρήματα που ποτέ δεν της επιστρέφει. Η ίδια αδυνατεί να δώσει μια λογική εξήγηση στην αντίδραση του αυτή, πηγαίνει ωστόσο στη γενέτειρα της αποφεύγοντας να τον συναντήσει.

Η σχέση της με τους άνδρες

Η Α. μέχρι πριν παντρευτεί και μείνει έγκυος χρειαζόταν έναν άντρα για να στηρίζεται, η σεξουαλική επαφή όμως δεν την ενδιέφερε ποτέ. Η πρώτη της ολοκληρωμένη σχέση με δική της επιθυμία ήταν στα 13 της χρόνια, ενώ γύρω στην ηλικία των 18 η βιολογική της μητέρα αποφάσισε να την αρραβωνιάσει με κάποιον

μεγαλύτερο πλούσιο άντρα για να την προστατεύει. Ο αρραβώνας δεν κράτησε παρά λίγους μήνες μέχρι να μπει για δεύτερη φορά στη φυλακή. Οι σύντροφοι που ακολούθησαν ήταν λιγοστοί, πάντα όμως χρήστες και πάντα τους παρατούσε. Τότε, όπως χαρακτηριστικά λέει, κοιτούσε μόνο τον εαυτό της.

Με το σύζυγο της ήταν φίλοι αρκετό καιρό πριν αρραβωνιαστούν και παντρευτούν. Ήταν και εκείνος χρήστης ουσιών όπως και ο αδελφός του ο οποίος σκοτώθηκε πριν από τέσσερα χρόνια σε τροχαίο δυστύχημα σε νεαρή ηλικία. Την ίδια χρονιά (2002) του δυστυχήματος ο σύζυγος της Α. έγινε μέλος του προγράμματος απεξάρτησης ενώ η ίδια εισήχθη τέσσερα χρόνια μετά (2006) κατ' εξαίρεση λόγω εγκυμοσύνης. Έκτοτε, *δεν υπάρχει μέρα που ο σύζυγος της να μην μιλήσει και κλάψει για το χαμό του αδελφού του.* Γενικά είναι ένας άνθρωπος που ανησυχεί υπερβολικά, κλαίει αλλά απέχει από το πρόβλημα είτε πίνοντας (χασίς, βενζοδιαζεπίνες, αλκοόλ) είτε δουλεύοντας. Όταν την ρωτάμε τι γνώμη έχει για τη σχέση της μαζί του απαντά : *είναι πολύ καλός άνθρωπος, ευαίσθητος, αλλά καταπιέζεται, κάνει το ίδιο πράγμα με μένα, εγώ καταπιέζομαι από τότε που έμεινα έγκυος, από τον Φεβρουάριο, τον αγαπώ αλλά όταν μιλάμε μαλώνουμε, είναι βλέπετε ψυχωτικός με τη μάνα του, την αφήνει να κάνει κουμάντο σε όλα.*

Ο λόγος που τον παντρεύτηκε ήταν ακριβώς το γεγονός ότι *δεν την άγγιζε μέχρι και τον αρραβώνα τους.* Και η ίδια απορεί πώς κατάφερε να παντρευτεί και να κάνει παιδί. Ο γάμος άλλαξε τη ζωή της. Πιέζεται πολύ μένοντας στο σπίτι, κάνοντας δουλειές και υπομένοντας την κατάθλιψη του συζύγου της και την αντιζηλία της μητέρας του. Μέχρι πριν δυο χρόνια η Α. λέει πως ήταν ένα αγρίμι, τόσο στη φυλακή όσο και στο δρόμο και πάντα θυμάται τον εαυτό της να κάνει την ίδια ευχή: να μην ζει. Μάλιστα μας λέει ότι *δεν ζούσε μέχρι τη στιγμή που απέκτησε την κόρη της. Από τότε άρχισε κάπως να ζει.*

Το ερώτημα της Α.

Την Α. απασχολεί πολύ το πρόβλημα της ψωρίασης. Περισσότερο και από το σοβαρό πρόβλημα στο γόνατο (ρήξη χιαστού και μηνίσκο που υποτροπίασε λόγω κόπωσης), από το χρόνιο άσθμα και τους δύο όγκους - έναν εσωτερικό και έναν εξωτερικό - που παρουσιάστηκαν μετά τον τοκετό, την ηπατίτιδα C, η ψωρίαση της δημιουργεί ένα εναγώνιο ερώτημα: *Γιατί τώρα; Γιατί τώρα βγήκε το εξάνθημα ενώ παλαιότερα είχε περάσει χειρότερα και δεν είχε βγάλει κάτι;*

Η απάντηση που δίνει εκείνη γελώντας είναι ότι *τα δεινά της είναι η τιμωρία της που παρατούσε τους άνδρες παλαιότερα.* Μια άλλη απάντηση έρχεται διά του στόματος της βιολογικής της μητέρας η οποία όταν έμαθε από την ίδια ότι δεν έχει σεξουαλική επαφή με τον άντρα της, της είπε: *Μωρή σκόλα θα χαλάσεις το γάμο σου. ..γι' αυτό τα παθαίνεις όλα και η ψωρίαση από αυτό είναι και από τότε της τηλεφωνεί καθημερινά για να μάθει αν έκανε έρωτα την προηγούμενη ημέρα.* Η ίδια δικαιολογεί την απουσία της σεξουαλικής επαφής λέγοντας τη μία ότι το παιδί είναι μέσα στην κρεβατοκάμαρα γιατί το σπίτι είναι μικρό και δεν υπάρχει χώρος και την άλλη, ότι έχει παχύνει και πιστεύει ότι δεν αρέσει στον άνδρα της πια. Καταλήγει ότι η σεξουαλική σχέση ποτέ δεν την ενδιέφερε - *δεν έχω καμία όρεξη-* και αυτή η διαπίστωση την οδηγεί σε ένα νέο ερώτημα: *μπορεί να γίνει κάτι γι' αυτό;* Από το ένα ραντεβού στο άλλο το ερώτημα αυτό επικαλύπτεται από το πρόβλημα της παράλληλης χρήσης του συζύγου της, ο οποίος ξεκίνησε από τη στιγμή που έγινε πατέρας, ή από την κόπωση που της προκαλούν οι δουλειές του σπιτιού και η αποκλειστική ενασχόληση με αυτές. Στα ραντεβού κλαίει και βρίσκει ανακούφιση. Λέει ότι μετά μπορεί να αντέξει καλύτερα την ημέρα ωστόσο δηλώνει ότι *μακριά από τη χρήση την κρατάει ένα μωρό.* Μπορεί η θέα του συντρόφου της που βρίσκεται σε

τοξίκωση από τις βενζοδιαζεπίνες να τη θυμώνει και να τη στεναχωρεί, παρ' όλ' αυτά ομολογεί πως και η ίδια είναι στο όριο να ξαναρχίσει γιατί το κάνει εκείνος. Από τότε που έγινε πατέρας κάνει χρήση χαπιών γιατί όπως ομολογεί αν και ήθελε το παιδί δεν αντέχει το βάρος της πατρότητας.

«Το βασικό πρόβλημα είναι η πεθερά μου»

Η Α. από τη γέννηση και μετά της κόρης της εστιάζει στο πρόβλημα που προκαλεί η συγκατοίκηση και εν γένει η σχέση της με τη μητέρα του συζύγου της. Εκείνη αποφασίζει για όλα μέσα στο σπίτι, μέμφεται τη νύμφη της ότι της παίρνει τα προσωπικά της αντικείμενα και διαβάλλει το γιο της εναντίον της. Όταν πια δεν μπορεί να ελέγξει τα πράγματα πίνει αλκοόλ, βωμολοχεί και βγαίνει εκτός εαυτού. Το μήλο της έριδος έχει γίνει η κόρη της Α. που έχει προσκολληθεί στη μητέρα της διότι ο πατέρας φοβάται ή ντρέπεται να την αλλάξει και να την ταΐσει. Η Α. αναφέρει ότι για να εκδικηθεί την ίδια, η πεθερά της αφήνει το παιδί νυστικό για να μπορεί αργότερα να την κατηγορήσει ότι δεν είναι καλή μάνα. Για όλα αυτά η εξήγηση που δίνει η Α. είναι ότι η πεθερά της ζηλεύει τη σχέση που είχε με τον άνδρα της και τώρα με το παιδί της. Για όλα αυτά αιτία είναι η ανασφάλεια και η ζήλια της, υποστηρίζει με βεβαιότητα. Στο παρελθόν, οι εισβολές της στην κρεβατοκάμαρα δεν επέτρεπαν στο ζευγάρι να έχει ερωτική ζωή ενώ τώρα προσπαθεί να δείξει ότι η κόρη της αγαπάει τη γιαγιά περισσότερο από την ίδια. Ωστόσο, εκείνη γνωρίζει ότι η κόρη της είναι η μόνη που την αγαπά, μόνο για τη δική της αγάπη μπορεί να είναι σίγουρη γιατί έχει βγει από εκείνη και εξαρτάται από εκείνη γι' αυτό το λόγο και ζηλεύει όταν φεύγει από το πόδι της που είναι γαντζωμένη όλη την ημέρα και πάει στην αγκαλιά κάποιου τρίτου και δη της πεθεράς της.

Όταν είναι σε άσχημη ψυχολογική κατάσταση και δηλώνει ότι θέλει να πεθάνει-ρήση που συνηθίζει από μικρή- νιώθει αμέσως ενοχές και τύψεις και τότε απευθύνεται στην κόρη της για να της ορκιστεί ότι δεν θα το ξαναπεί. Είναι ο μόνος λόγος ίσως που ζει. Απεναντίας, ο άντρας της είναι σαν παιδί, του μιλάει σαν να ήταν παιδί, ενώ σε κείνη μπορεί και μιλάει σαν σε μεγάλο.

Στο τελευταίο της ραντεβού η Α. εκφράζει την επιθυμία να εργαστεί και τη σκέψη της ότι ίσως ο χωρισμός να είναι μια λύση αν και δεν θέλει να κάνει το χατίρι φίλων και συγγενών που βαθιά μέσα τους το εύχονται και εκείνη το ξέρει γιατί είναι βέβαιη πως αυτό περιμένουν από εκείνη. Παρ' όλη την κόπωση που φτάνει στα όρια της σωματικής εξάντλησης δεν καταφέρνει πολλές μέρες την εβδομάδα να κοιμηθεί πάνω από μία ώρα. Της δόθηκε κατάλληλη αγωγή (remedon) αλλά τα δέχτηκε με ιδιαίτερη επιφύλαξη φοβούμενη ότι ίσως κατέληγε να πάρει χούφτες φάρμακα όπως και στο παρελθόν.

Σχολιασμός

Η δυσκολία που είχε η Α. να εντάξει στο χρόνο την ιστορία της είναι ενδεικτική της βίωσης του χρόνου ως γραμμικής συνιστώσας χωρίς καμία παύση ή καμπή. Τα πάντα ρέουν στην ομιλία όπως η ζωή κυλά δίχως στην πραγματικότητα να αλλάζει κάτι για το υποκείμενο· τη φράση της ζούσα χωρίς να ζω θα πρέπει ως εκ τούτου να την πάρουμε κατά γράμμα. Αυτή η ζωή δίχως επιθυμία, η απλή και μόνο ύπαρξη είναι αποτέλεσμα ενός άλλου δομικού στοιχείου που βρίσκεται εκτός της σφαίρας του συμβάντος, κάποιου πράγματος που συμβαίνει ανέκαθεν. Η Α. βιάζεται από τότε που γνωρίζει τον εαυτό της. Πρόκειται για μια πραγματικότητα που είναι εκτός χρόνου

και πέραν της ιστορίας, δεν έχει αρχή και το τέλος είναι αόριστο. Ο βιασμός που υφίσταται από ξάδελφο της οικογένειας του θετού της πατέρα είναι δηλωτικός του ασυμβολοποίητου μιας απόλαυσης που σχετίζεται με την πατρότητα. Η Α. μπαίνει

στη φυλακή στα 12 της χρόνια αντί του πατέρα της επειδή είναι βαριά άρρωστος: παίρνει επάνω της το βάρος, όπως επαναλαμβάνει συχνά. Παίρνει επάνω της το βάρος μιας απόλαυσης που αφορά τουλάχιστον και τον άλλο ο οποίος στην προκειμένη περίπτωση έχει ένα φανταστικό καθεστώς και μακράν απέχει από το συμβολικό Άλλο του Νόμου και της επιθυμίας. Μας βεβαιώνει όμως ότι ξέρει καλά από πολύ μικρή ότι η παρανομία τιμωρείται, δεν πρόκειται ασφαλώς για μια τιμωρία που βασίζεται στη φαντασίωση ενός λάθους που έχει να κάνει με την οιδιπόδεια προβληματική. Το σφάλμα της Α. είναι πέραν της επιθυμίας γιατί ακριβώς κανείς δεν την επιθύμησε.

Από την οικογένεια του πατέρα βιάζεται και εξ αιτίας εκείνου φυλακίζεται: το κενό που μπορεί να αφήνει η αδυναμία συμβολοποίησης αυτών των τραυματικών γεγονότων είναι ίσως αρκετό για να κάνει την πρώτη ενέσιμη χρήση στα δώδεκα της δικαιολογώντας την ως εκδίκηση από τη μητέρα που την εγκατέλειψε. Οι δύο πτώσεις στο κενό λόγω υπερδοσολογίας φαρμάκων και ουσιών είναι προφανώς περάσματα στην πράξη του αιτήματος της να μη ζήσει. Το αγρίμι της φυλακής και του δρόμου πέφτει στο κενό των ουσιών όταν το εικονοφανταστικό δεν επαρκεί για να τη στηρίξει στη ζωή.

Τα πράγματα αλλάζουν από τη στιγμή που βρίσκει ένα σπίτι και ένα σύντροφο που δεν την αγγίζει και είναι όμοιος, καθώς και εκείνον ο κοινωνικός δεσμός τον καταπιέζει. Είναι δεδομένο ότι πρόκειται επίσης για ένα τουλάχιστον καταθλιπτικό άτομο, ουσοεξαρτώμενο, με συμβιωτικού τύπου σχέση με τη μητέρα με την οποία η Α. έχει αναπτύξει και πάλι κατοπτρική σχεδόν διωκτική σχέση - όπως και με τη θεία της παλαιότερα. Αρχικά φαίνεται να σταθεροποιείται η κατάσταση της όταν συμβιώνουν, μέχρι τη στιγμή που ένας θεσμός, ένα συμβολικό γεγονός έρχεται να ταράξει τη ζωή της καθώς τη φέρνει ενώπιον του κενού των συμβόλων. Ο θρησκευτικός γάμος και η βάφτιση έχουν αναμφίβολα συμβολικό χαρακτήρα που φέρνουν την Α. σε μια θέση αμηχανίας απέναντι στο είναι της. Τότε αρχίζουν τα δεινά της, έτσι πληρώνει που άφησε την προηγούμενη ζωή που παρατούσε τους άνδρες και ένιωσε σπίτι της τη φυλακή. Όντως η Α. καταπιέζεται στο σπίτι και στην αφιέρωση της σε ένα άνδρα, στο γάμο, εξ ου και απορεί πώς τα κατάφερε. Η ψωρίαση εκδηλώνεται τη στιγμή της απορίας του υποκειμένου μπροστά στο Che vuoi ενός συμβολικού θεσμού που ήταν άγνωστος μέχρι τότε για την Α. Η αδυναμία της να συμβολοποιήσει τη θέση της ως συζύγου ενός άνδρα, μητέρας ενός παιδιού έχει ως επιτέλεσμα να νοσήσει το σώμα, ενώ η εξάρτηση παίρνει τη μορφή μιας νέας απεριόριστης απόλαυσης που έχει ως αντικείμενο την κόρη της. Έτσι αποκτά ένα νόημα να ζήσει δεδομένου ότι δεν υπήρχε μέχρι τότε κανένα και σ' αυτό η Α. είναι κατηγορηματική.

Η μελαγχολία του υποκειμένου είναι αποτέλεσμα της εγκατάλειψης από την επιθυμία και της κακοποίησης από την απόλαυση αυτών που είχαν χρέος να την εντάξουν στο λόγο και τη ζωή. Η απάντηση της Α. ήταν μια ζωή στο περιθώριο, στο δρόμο, στη φυλακή, στις ουσίες. Από τη στιγμή που εντάχθηκε με έναν τρόπο στον κοινωνικό δεσμό εγγράφηκε στο σώμα η καταπίεση της απόλαυσης που αντέχει, όπως λέει, λίγο περισσότερο όταν μιλά στη θεραπεύτριά της γι' αυτήν.

Η εξαφάνιση του Πατρός - η εμφάνιση της ψωρίασης

Η Ε. παραπέμφθηκε σε μας από ψυχίατρο με την οποία διατηρεί φιλική σχέση - όχι στενή. Στο πρώτο ραντεβού δεν ήρθε και δεν επικοινωνήσε για να ειδοποιήσει ούτε για να εξηγήσει το λόγο της μη προσέλευσης της. Στη συνέχεια μετά από ερώτηση της ψυχιάτρου ορίστηκε νέο ραντεβού στο γιατρείο της και όχι στο χώρο της ψυχολόγου γιατί η μετακίνηση στο κέντρο της Αθήνας της δημιουργούσε πρόβλημα. Όταν τελικά προσήλθε στο ραντεβού με καθυστέρηση τριανταπέντε λεπτών ήθελε κατ' αρχάς να καπνίσει και επειδή δεν το δεχτήκαμε η συνέντευξη ξεκίνησε αργότερα.

Η ψυχίατρος μετά το τέλος του ραντεβού μάς έδωσε τα εξής στοιχεία για την Ε. στα οποία η ίδια δεν αναφέρθηκε: ο πρώην σύντροφος της Ε. με τον οποίο διατήρησε μακροχρόνιο δεσμό είχε χρόνια αγγειακή ασθένεια η οποία ήταν προχωρημένη σε τέτοιο βαθμό ώστε να μην αποκλείεται ακόμη και το ενδεχόμενο ακρωτηριασμού του κάτω άκρου. Την περίοδο της σχέσης τους η Ε. εκτελούσε χρέη νοσοκόμας μεταφέροντας τον στους γιατρούς και παρέχοντας τις φροντίδες που χρειαζόνταν. Τρεις μήνες πριν το ραντεβού η Ε. είχε υποβληθεί σε χειρουργείο γαστρικού δαχτυλίου προκειμένου να χάσει τα περιττά κιλά που την καθιστούσαν υπέρβαρη.

Ιστορικό

Η Ε. είναι σήμερα τριάντα ετών και εμφάνισε ψωρίαση κατά πλάκας στα 14 της χρόνια όταν χώρισαν οι γονείς της, γεγονός που είχε ως επίπτωση να μην ξαναδεί ποτέ τον πατέρα που *λάτρευε*. Ο πατέρας της ήταν ναυτικός και πάντα την πονούσαν οι χωρισμοί λόγω των ταξιδιών του ωστόσο τότε η *εξαφάνιση* του την πλήγωσε βαθιά ενώ το γράμμα που έλαβε στη συνέχεια δεν έδινε καμία εξήγηση γι' αυτή του τη στάση. Τότε ήταν που ο οργανισμός της Ε δεν άντεξε, *ξέσπασε* ακριβώς επειδή ο *κλειστός της χαρακτήρας δεν της επέτρεπε να αντιδράσει*. Το *μπραφ*, το *ξέσπασμα του οργανισμού* ήταν η εμφάνιση ψωρίασης στα χέρια και στη συνέχεια σε όλο της το κεφάλι σε βαθμό που να ζητήσει να υποβληθεί σε χημειοθεραπεία. Ο γιατρός το αρνήθηκε δεδομένου του νεαρού της ηλικίας της και η ύφεση του φαινομένου επήλθε με συνδυασμό αλοιφών και βιταμινών.

Η Ε. ζει μέχρι και σήμερα με τη μητέρα της και αν και έχει σκεφτεί να κατοικήσει μόνη ο χωρισμός της δημιουργεί *δίλημμα*. Της φαίνεται παράξενο μια οικογένεια να μένει σε δύο διαφορετικά σπίτια. Αν και είναι αντίθετοι χαρακτήρες με τη μητέρα της *μαζί της εκτονώνεται, εκφράζεται ελεύθερα*.

Στα 17 της χρόνια η Ε. συνήψε μακροχρόνιο δεσμό που διήρκησε οκτώμισι χρόνια και την οποία χαρακτηρίζει ως *εξαρτητική*. Η μητέρα της και το ευρύτερο οικογενειακό περιβάλλον δεν επιδοκίμαζε τη σχέση αυτή επειδή ήταν άνεργος και επειδή πίστευαν ότι δεν της ταίριαζε. Χρειάστηκε να *παλέψει για τη σχέση της με νύχια και με δόντια, να μπει στη μέση και μέχρι και σήμερα γίνεται θηρίο που μπορεί να φάει όποιον μιλήσει άσχημα για εκείνον*. Ο λόγος του χωρισμού τους ήταν ότι εκείνη ήθελε οικογένεια που δεν μπορούσε να της προσφέρει ο σύντροφος της· η συγκατάθεση της μητέρας και των συγγενών της ήταν *εξάλλου απαραίτητη*. Η σχέση της κατέληξε να γίνει μια *συνήθεια* που δεν την ικανοποιούσε και ιδιαίτερα μάλιστα όταν ο σύντροφος της ήθελε να γνωρίσει και να κάνει πράγματα που δεν επέτρεπε σε εκείνη (να βγαίνει με τις φίλες της επί παραδείγματι).

Όταν χώρισαν η ψωρίαση της Ε. επιδεινώθηκε και εκδηλώθηκε μεταξύ του στήθους της και στους προσαγωγούς. Το γεγονός δεν την εμπόδισε να κάνει μια σχέση η οποία τη βοήθησε να μην γυρίσει στον πρώην σύντροφο της.

Σήμερα είναι με κάποιον νεότερο της που φιλοδοξεί ότι ικανοποιήσει την επιθυμία της να αποκτήσει οικογένεια.

Το κενό

Η Ε. εργάζεται ως λογίστρια. Ωστόσο, ο *ελεύθερος χρόνος είναι πρόβλημα*, είναι *κενός χρόνος που θέλει να γεμίσει με μια δεύτερη δουλειά, έτσι ώστε το σώμα να εξαντλείται και να πέφτει ξερή για ύπνο*. Επιθυμεί μια δουλειά που δεν θα χρειάζεται να σκέφτεται και θα είναι σ' επαφή με κόσμο όπως αν ήταν υπάλληλος σε ένα ταχυφαγείο επί παραδείγματι. Επίσης, ελεύθερος χρόνος για την Ε. δεν είναι ο χρόνος που περνούσε με το σύντροφο της. Ήταν μια συνήθεια με την οποία γέμιζε το χρόνο της. Τότε δεν υπήρχε κενό, αυτό εμφανίστηκε μετά το χωρισμό τους. Η τωρινή σχέση της της επιτρέπει να έχει χρόνο τα απογεύματα και γι' αυτό σκέφτεται μια δεύτερη δουλειά.

Σχολιασμός

Το περιστατικό αυτό αποφασίσαμε να το συμπεριλάβουμε στην έρευνα παρά τα λιγοστά στοιχεία που προσφέρει. Ο λόγος είναι διττός: τα έντονα μεταβιβαστικά στοιχεία που ασφαλώς σχετίζονται άμεσα με τη στάση του υποκειμένου και τα ιδιαίτερα εύγλωττα σημεία τόσο της χρονικής στιγμής που εμφανίζεται η νόσος όσο και της υποκειμενικής προβληματικής που υποβόσκει.

Η Ε. προτιμά να ασφουκιά παρά να μιλά, δεν αντιδρά και δεν λέει σε κανέναν τα προβλήματα της. Στη μόνη που ξεσπά είναι στη μητέρα της αλλά ούτε και με εκείνη δεν δέχτηκε να μοιραστεί το μείζον ζήτημα που την απασχολεί, δηλαδή την εξαφάνιση του πατέρα μετά τον χωρισμό τους. Αν και δέχεται να συμμετάσχει στην έρευνα αντιστέκεται εμφανώς: στο πρώτο ραντεβού δεν προσέρχεται και ούτε ειδοποιεί, ενώ την δεύτερη έρχεται με καθυστέρηση και ζητά πρώτα να καπνίσει. Στο τέλος, εμφανώς συγκινημένη που αναφέρεται στον πατέρα της, ορίζεται επόμενο ραντεβού αλλά μετά από λίγο δηλώνει στη κοινή γνωστή ότι δεν θέλει να ξαναέρθει, επανερχόμενη στην αρχική της θέση.

Είναι σαφής όσον αφορά την αιτία που προκαλεί τη συμπεριφορά της: *δεν θέλει να μιλήσει για τον πατέρα της, δεν θέλει να το ξεπεράσει γιατί τότε είναι σαν να τον χωρίζεται εντελώς*. Το σφάλμα της γλώσσας (γλωσσική παραδρομή) είναι εξαιρετικό: *χωρίζ-ομαι* δεν υπάρχει στην ελληνική. Ο φόβος της Ε. είναι να χωριστεί από κάτι δικό της, από τον πατέρα που λατρεύει και που ωστόσο δεν ξέρει γιατί του έχει αδυναμία. Από μικρό κοριτσάκι τού έχει αδυναμία, αυτό μόνο μπορεί να μας πει, λεκτικοποιώντας έτσι μια εικόνα που έχει στη μνήμη αλώβητη από το πέρασμα του χρόνου και των γεγονότων. Πρόκειται για μια απολίθωση του όντος σε μια σεκάνς που οι ερωτήσεις την κλόνισαν.

Ο χωρισμός είναι δύσκολος για την Ε.: δεν μπορεί να διανοηθεί πώς θα μπορούσε να ζήσει σε διαφορετικό σπίτι από εκείνο της μητέρας της, κολλάει όπως χαρακτηριστικά λέει, ενώ ο χωρισμός από την εξαρτητική σχέση που για πολλά χρόνια διατήρησε ως νοσοκόμα την *«έβαλε στη μέση», την έκανε θηρίο έτοιμο να φάει όποιον θα μιλούσε άσχημα για το σύντροφο της*.

Τα πράγματα γίνονται ακόμη πιο ξεκάθαρα όταν δηλώνει ότι *ο ελεύθερος χρόνος είναι ένα κενό και το κενό είναι πρόβλημα*. Αν στο διάστημα μεταξύ S1 και S2 είναι ο τόπος που αναδύεται η επιθυμία του υποκειμένου, αναμφίβολα η Ε. μας κάνει σαφές ότι αυτό είναι το πρόβλημα της: το κενό που αφήνει η διαλεκτική, η διαφορετικότητα των σημαινόντων που προϋποθέτει τον χωρισμό από τα σημαίνοντα του Άλλου. Η λύση που επιλέγει είναι η δουλειά μέχρι τελικής πτώσης: προκειμένου να μην σκέφτεται και να μην επιθυμεί, προτιμά μια σισύφια ζωή που εξαντλεί το σώμα, το

αφήνει ξερό δουλεύοντας για την απόλαυση του Άλλου. Η στοματική απόλαυση την οποία αναγκάστηκε να περιορίσει με επέμβαση ίσως να είναι μια άλλη στρατηγική προκειμένου να επιπωματιστεί το κενό αυτό.

Σε κάθε περίπτωση, το κενό που άφησε ο λατρεμένος άλλος φεύγοντας δεν επέτρεψε τον αποχωρισμό από τη θέση αντικειμένου: η Ε. παρέμεινε το κοριτσάκι του, η μοναχοκόρη του. Η σύγχυση που προκάλεσε η λατρεία εν απουσία του στιγμάτισε το σώμα με μια ολόφραση : ένα μπραφ.

Συμπέρασμα

Χαρακτηριστικό της δυσκολίας εύρεσης υποκειμένων που να επιθυμούν να μιλήσουν για τις υπό μελέτη νόσους είναι τα ποσοστά δειγματοληψίας: από τους 33 ασθενείς που προσεγγίσαμε στα εξωτερικά ιατρεία του Α. Συγγρός τα 9 άτομα αρνήθηκαν να συμμετάσχουν στην έρευνα, τα 15 υπέγραψαν το έντυπο συγκατάθεσης αλλά δεν ήρθαν στο ραντεβού που είχαμε ορίσει, και τα 6 δέχτηκαν να γίνει η πρώτη συνέντευξη αλλά δεν επιθύμησαν να συνεχίσουν. Επειδή τα στοιχεία που είχαμε από την πρώτη αυτή συνέντευξη δεν ήταν αρκετά ούτε καν για να συμπληρωθεί το ιστορικό των περιπτώσεων αυτών, δεν συγκαταλέξαμε τους εν λόγω ασθενείς στην έρευνα μας. Μόνο τρία περιστατικά είχαν επαρκή στοιχεία για να διατυπώσουμε κάποια υπόθεση για τη θέση του υποκειμένου απέναντι στη νόσο και εν γένει την προσωπική του ιστορία. Επίσης, θα πρέπει να σημειωθεί ότι ήρθαμε σε επαφή με δερματολόγους ιδιώτες (καθ. κο Γκομούζα και κο Κουρή) οι οποίοι προσφέρθηκαν να μας παραπέμψουν ασθενείς με ψωρίαση και έκζεμα αλλά η προσπάθεια αυτή δεν τελεσφόρησε. Το δείγμα των ασθενών με έκζεμα που συμμετείχε στην έρευνα αποτέλεσε μόνο ένα άτομο, καθώς όσα άτομα ήρθαν σε επαφή μαζί μας μετά την κοινοποίηση της έρευνας, δεν προσήλθαν δεύτερη φορά, οπότε και δεν συμπεριλήφθησαν στην έρευνα.

Πριν επιχειρήσουμε να απαντήσουμε τα ερευνητικά ερωτήματα για κάθε περιστατικό θα προσπαθήσουμε να ερμηνεύσουμε το ψυχοσωματικό φαινόμενο δικαιολογώντας έτσι τον τίτλο της εργασίας μας «Ψυχοσωματικό φαινόμενο και συμβολικό έλλειμμα, όταν το άφατο εγγράφεται στο σώμα».

Έγινε σαφές ότι τα υποκείμενα των συνεντεύξεων δεν απευθύνουν ένα ερώτημα σχετικά με αυτό που τους συμβαίνει. Αναγνωρίζουν ότι νοσούν αλλά δεν νιώθουν ότι εμπλέκεται το είναι στην ουσία του, στην ασθένεια τους με αποτέλεσμα να μην τη συμπεριλαμβάνουν στην υποκειμενική τους ιστορία. Η ψωρίαση ή το έκζεμα είναι ένα γεγονός που κάνει την εμφάνιση του σε μια στιγμή της ζωής και μετά επανέρχεται, ωστόσο συχνά απομονώνεται και διαχωρίζεται από αυτό που το υποκείμενο μας λέει ότι ψυχικά το ταλανίζει. Σε αυτές τις περιπτώσεις, είναι κάτι που επι-συμβαίνει και δεν μπαίνει στο Λόγο (discours) για να αποτελέσει ένα σημαίνον που επιδέχεται ερώτηση και ερμηνεία, ο άρρωστος δηλαδή δεν το συνδέει με άλλα σημαίνοντα που προηγούνται ή έπονται με κάτι που για εκείνον έχει νόημα και σημαίνουσα αξία. Ασφαλώς υπάρχουν και οι περιπτώσεις εκείνες που η ψωρίαση είναι σήμα (signe) ενός ψυχικού πόνου που αναγνωρίζει το υποκείμενο ως τέτοιο, αλλά που αποφασίζει να διαγράψει από το λόγο.

Ωστόσο, η στιγμή της εμφάνισης του δεν είναι καθόλου τυχαία: έχει πάντοτε να κάνει με έναν αποχωρισμό που δεν καταφέρνει να τελεσθεί, με αποτέλεσμα το υποκείμενο να παραμένει αιχμάλωτο στην φαντασίωση ενός παντοδύναμου Άλλου. Το ψυχοσωματικό φαινόμενο επαληθεύεται έτσι ότι δεν είναι σύμπτωμα αλλά οφείλουμε να το ορίζουμε ως τέτοιο δηλαδή ως φαινόμενο στον Άλλο –του πεδίου των σημαίνοντων (Che vuoi?)- που αποτελεί ίδιον του νευρωτικού συμπτώματος. Αντιθέτως, ένα σημάδι στο σώμα έρχεται να εγγράψει την απουσία του διαστήματος, της έλλειψης που θα επέτρεπε την ανάδυση της επιθυμίας του υποκειμένου. Πρόκειται για ΈΝΑ σημαίνον που συνδέει το υποκείμενο με την απόλαυση του, μια αιγισματική απόλαυση που είναι πέραν της φαλλικής και η οποία το παγιώνει σε μία σχέση αδιέξοδη με έναν πλήρη Άλλο.

Πιο συγκεκριμένα ο Π. καθίσταται ο «αλυσοδεμένος ψωραλέος της μητρός του» τη στιγμή ακριβώς που χωρίζει από την ιδανική σύντροφο που τον απάτησε. Έχει

προηγηθεί ένα αυτοάνοσο νόσημα όταν αποχωρίστηκε τη γενέτειρα και το σπίτι του για σπουδές στην επαρχία, καθώς επίσης και η ρήξη με τη φαλλική απόλαυση μέσω της χρήσης ψυχοτρόπων ουσιών. Η απόλαυση εγγράφεται στο σώμα με αποτέλεσμα μάλιστα να καταλήξει ο άρρωστος της νοσοκόμας μητέρας, ενώ ταυτόχρονα γίνεται *λιγότερο άνδρας*, το περίττωμα της συντρόφου του, όταν εκείνη τον απορρίπτει. Ο Π. υποφέρει πάντα για μια γυναίκα.

Εμφανή τα επιτελέσματα της «αιμομικτικής» σχέσης με την απόλυτη αρχή που εκπροσωπεί η μητέρα βρίσκονται και στο λόγο του ο οποίος χαρακτηρίζεται από την απουσία της υποκειμενικής απόφασης: κάθε φράση εμπεριέχει μια θέση και την αντίθετη της. Με αυτόν τον τρόπο, δεν επιτρέπει στο κενό να κάνει την εμφάνιση του και έτσι ακριβώς αντιμετωπίζει το άγχος που θα αναδυόταν όταν το αντικείμενο δεν θα ήταν εκεί για να το επιπωμάτσει: το αντικείμενο της απόλαυσης ακριβώς επειδή δεν σταματά κάπου για να δώσει ένα νόημα στην πρόταση, λυμαίνεται τη σημαίνουσα αλυσίδα και της προσδίδει έναν παραληρηματικό χαρακτήρα. Το άγχος του αποχωρισμού εξάλλου δεν φαίνεται πουθενά, απλώς ενσαρκώνεται είτε πάλι καταστέλλεται με τη βοήθεια των ουσιών, της άλλης τακτικής που ακολουθεί το υποκείμενο προκειμένου να μη μιλήσει και να μην απολαύσει διά του φαλλού. Τέλος, το βλέμμα της πανταχού παρούσας μητέρας επιβλέπει τη ζωή του Π. και προφανώς αυτό το βλέμμα είναι που τον οδηγεί να φορέσει το περιλαίμιο του σκύλου και τα συρραπτικά στ' αυτιά υποδηλώνοντας μ' αυτόν τον τρόπο τη μελαγχολική διάσταση της προσφοράς του σώματος του στον άλλο.

Η συγκυρία της εμφάνισης της ψωρίασης στο δεύτερο υποκείμενο της έρευνας μας είναι και πάλι δηλωτική μιας ρήξης που προκαλεί η απειλή της εγκατάλειψης από τον σύζυγο. Ωστόσο, η συγκυρία αυτή έχει και άλλες συνιστώσες καθώς ήρθε να ξυπνήσει το βίαιο και τραυματικό αποχωρισμό από τον αγαπημένο πατέρα που είχε σημαδέψει το υποκείμενο και ο οποίος αποτελούσε το σημαντικότερο πρόσωπο ταύτισης. Ο αιφνίδιος θάνατος του στα 14 της χρόνια *έκανε τη γη να φεύγει κάτω από τα πόδια της*, ενώ το ίδιο συναίσθημα βίωσε όταν μετά από 16 χρόνια ο άνδρας της την απατούσε και υπήρχε ο φόβος ότι θα την εγκατέλειπε.

Η επιλογή του συντρόφου βάσει κάποιων γνωρισμάτων που απορρέουν από την ταύτιση με τον ιδανικό πατέρα αποδείχθηκε εσφαλμένη καθώς ο σύζυγος είναι *μοιχός και ανίκανος*. Η Μ. δεν παραιτείται από το γάμο της, θυσιάζει την επιθυμία στο βωμό του ιδανικού της ενωμένης οικογένειας, ωστόσο *θέλει να γαζώσει το στόμα του συζύγου για να μην σφάλει, θυμάται πάντα το λάθος και δεν το συγχωρεί*. Το υποκείμενο κλονίζεται όταν έρχεται αντιμέτωπο με την επιθυμία του άλλου και το άγχος που βιώνει η Μ. απέναντι στο έλλειμμα ίσως να δικαιολογεί την αϋπνία, την ευερεθιστότητα, την απουσία της επιθυμίας για ζωή στα 21 της χρόνια και την εκδήλωση της νόσου στα 28 λίγο πριν τη γέννηση του τρίτου της παιδιού στο οποίο έδωσε και πάλι όνομα ενός αγαπημένου εκλιπόντος που την είχε στηρίξει στις δύσκολες στιγμές του γάμου της και ο θάνατος επήλθε αιφνίδια θυμίζοντας έτσι το θάνατο του πατέρα.

Η φαλλική απόλαυση υπήρξε στο βαθμό που εξυπνέτησε το στόχο της τεκνοποίησης και έκτοτε έσβησε. Η ίδια έμεινε αιχμάλωτη στην εικόνα και εν μέρει στα σημαίνοντα του ιδανικού πατέρα με συνέπεια να μεταδώσει το Όνομα εκείνου και όχι του συζύγου της στις κόρες της: «Θέλω τον πατέρα μου» είπε στη γέννηση του πρώτου παιδιού της και έδωσε το όνομα του. Σε αυτή τη φράση δικαιούμαστε να δώσουμε διττή συνδήλωση: δίνω το όνομα του και παράλληλα μεταδίδω την επιθυμία μου που του ανήκει. Ο Λακάν μάς διδάσκει ότι το ψυχοσωματικό φαινόμενο είναι της τάξεως του ονόματος και του γράμματος, της τάξεως δηλαδή της απόλαυσης που δεν διαλεκτικοποιείται. Η πατρική μεταφορά, η επιθυμία της μητέρας για κάτι άλλο εκτός

του παιδιού της υπάρχει, ωστόσο στρέφεται προς την εικόνα ενός ιδανικού που δεν ζει αλλά συγχρόνως δεν έχει χάσει η μητέρα. Το ψυχοσωματικό φαινόμενο έρχεται ακριβώς να εγγραφεί στα σώματα και των τριών παιδιών της ως ένα ασυμβολοποίητο πένθος.

Τα εξανθήματα της ψωρίασης θα μπορούσαμε να θεωρήσουμε ότι υπέχουν τη θέση του σφάλματος και της έλλειψης που θα σήμαινε ο αποχωρισμός αν είχε τελεσθεί σε συμβολικό επίπεδο. Συχνά, όπως χαρακτηριστικά λέει ο Λακάν, αγαπώ και επιθυμώ σημαίνει καθιστώ πεπρωμένο του άλλου το χρέος στο οποίο καλούμαι να απαντήσω. (Σεμινάριο για τη Μεταβίβαση). Αυτό το αναπάντητο χρέος μετέδωσε και η Μ. ως επιθυμία στις κόρες της.

Η ψωρίαση της μικρότερης κόρης εμφανίζεται στην ηλικία που παντρεύτηκε η μητέρα της ενώ τα πρώτα σημάδια εμφανίστηκαν στο κεφάλι, έπειτα στα μάτια όταν έδινε εξετάσεις σε αυστηρό καθηγητή και στην ήβη όταν συνήψε ερωτική σχέση με κάποιον που καταλάβαινε τα θέλω της. Πρόκειται για σημαίνοντα που άπτονται μιας νευρωτικής προβληματικής ενώ η ενοχή για την οποία μιλά είναι επίσης οιδιποδειακής προέλευσης. Παρ' όλ' αυτά, η διαγραφή γεγονότων που παρουσιάζει ως τραυματικά, ο επίπεδος λόγος και η αδυναμία ψυχικής επεξεργασίας και διαλεκτικοποίησης των ζητημάτων που την απασχολούν, η απότομη και δίχως εξήγηση ή προειδοποίηση παύση των συναντήσεων μας, δείχνουν την εμμονή στην τακτική της διαγραφής των δυσάρεστων σκέψεων και την υπερίσχυση του φαντασιακού ερείσματος.

Στο τρίτο περιστατικό η ψωρίαση έρχεται να αφήσει τα σημάδια της σε μια κατεξοχήν ερωτογόνο ζώνη τη στιγμή μιας καμπίς στην ιστορία του υποκειμένου, της πρώτης εμμήνου ρύσεως. Η φαλλική απόλαυση έκτοτε επιτρέπει την ύφεση της νόσου, με άλλα λόγια υφίσταται είτε η απόλαυση του φύλου είτε ο κνησμός και οι πληγές της ψωρίασης. Ωστόσο και σ' αυτήν την περίπτωση υπάρχουν άλυτα πένθη, που μάλιστα συνδέονται με γεννήσεις ή δυστυχήματα παιδιών. Της γέννησης της Β. έχει προηγηθεί ο θάνατος ενός κοριτσιού· πρόκειται για ένα θάνατο που διαδέχτηκαν κι άλλοι οι οποίοι δεν ξεπεράστηκαν ποτέ, ιδιαίτερα από τον πατέρα. Από την άλλη πλευρά, η ταύτιση με τον ιδανικό πατέρα που ωστόσο δεν φαίνεται να βρίσκεται εντός του πεδίου της επιθυμίας της μητέρας, θα είναι μια ταύτιση με τον ΈΝΑ της απόλαυσης που προσφέρει η φαντασίωση της σχέσης με τον απόλυτο και άρτιο Άλλο. Η συμβολική διάσταση του αποχωρισμού είναι επισφαλής και θα οδηγήσει τον πατέρα στην τρέλλα (παράνοια) και την κόρη στην εκδήλωση του άγχους μέσω φοβιών και επανεμφάνισης της ψωρίασης. Η ψωρίαση θα επανέλθει στη Β. με τη μητρότητα και θα θυμίσει το κενό που άφησε το πένθος που δεν τελέσθηκε ποτέ, ενώ στον πατέρα η ίδια νόσος θα εκδηλωθεί όταν τα ανίψια του σκοτώνονται και η κόρη του παντρεύεται.

Η Β. δεν φαίνεται να υπόκειται στην μπάρα της επιθυμίας, η σχέση με τον άλλο της προκαλεί ασφυξία, την πνίγει και τότε είτε εμφανίζονται οι φοβίες είτε πάλι αναζωπυρώνεται η ψωρίαση· εκεί δηλαδή που καλείται το αντικείμενο α της απόλαυσης να επιωματίσει το κενό, εκεί παρουσιάζεται η φοβία ή το στίγμα στο σώμα, που σε κάθε περίπτωση πρόκειται για την εμφάνιση της απόλαυσης του Άλλου.

Με άλλα λόγια, το υποκείμενο και πάλι ταλαντεύεται ανάμεσα στο φαντασιακό και το συμβολικό με το άγχος του να εγγράφεται άλλοτε στο πραγματικό άλλοτε καταφεύγοντας στο φαντασιακό, σε μια εικόνα (υποφοβία, κλειστοφοβία) με σκοπό την αναδιοργάνωση του συμβολικού του κόσμου.

Το επόμενο ιστορικό ασθενούς που μίλησε για το πρόβλημα του εκζέματος σχετίζεται επίσης και με την εμφάνιση φοβίας σε μια κομβική στιγμή για τη ζωή

του υποκειμένου που την οδήγησε μάλιστα σε ψυχαναλυτική ψυχοθεραπεία. Η Ζ. εμφανίζει έκζεμα από τότε που θυμάται τον εαυτό της και το συσχετίζει με το πιπίλισμα του δαχτύλου που υποκατέστησε το μερικό αντικείμενο (στήθος). Οι συνειρμοί του υποκειμένου καταλήγουν σε ένα καπρίτσιο του Άλλου, στο πείσμα του να δώσει το στήθος παρά την αδυναμία του βρέφους να το κρατήσει. Ίσως να μην είναι τυχαία επομένως η διωκτική υπόσταση που λαμβάνει η τροφή όταν αναπτύσσει τη φοβία ότι θα την πνίξει. Χαρακτηριστικό του περιστατικού είναι η ιδιαίτερη βαρύτητα του βλέμματος: η Ζ. είναι στην παρέα αλλά απουσιάζει, απομονώνεται και οι σημαντικοί άλλοι εσκεμμένα της προκαλούν την ανασφάλεια και τη μειώνουν. Το άγχος της παίρνει συμβολική μορφή στα όνειρα της όταν βιώνει τη διέγερση της πτώσης στο κενό πέφτοντας από το κρεβάτι της στην άβυσσο. Είναι μια διέγερση που την ικανοποιεί και επιδιώκει την επανάληψη της τη στιγμή που οι ενασχολήσεις της δεν έχουν κανένα νόημα για την ίδια, ακολουθεί απλώς τη θέληση των άλλων. Όταν είναι ξύπνια, ο λόγος που αμβλύνει τη ματαιώση κάνει και το έκζεμα να υφίεται. Η φωνή του τραγουδιού ίσως αποτελεί ένα αντικείμενο μετουσίωσης που τη βοηθά να αντιμετωπίσει το κενό που ανοίγεται μπροστά της όταν ο άλλος απουσιάζει ή ματαιώνει.

Αντίστοιχο άγχος απέναντι στο κενό είναι και αυτό ενώπιον του οποίου έρχεται και η Α. η οποία από πολύ νωρίς στη ζωή απαντά με τρόπο αυτοκαταστροφικό προκειμένου να εκδικηθεί τον Άλλο που την εξόρυξε από κάθε νόμιμο κοινωνικό δεσμό. Η ψωρίαση είναι η απάντηση που ουσιαστικά δίνει το σώμα όταν το υποκείμενο καταπιέζεται, τη στιγμή δηλαδή που αναγκάζεται να πάρει θέση απέναντι σε ένα θεσμό συμβολικού χαρακτήρα. Μέχρι τότε η ζωή του περιθωρίου, οι ορδαλικές πρακτικές (overdose), η φυλακή αποτελούσαν τη μόνη διέξοδο στο βιασμό και στην εγκατάλειψη του υποκειμένου. Η ανάγκη για μια πιο ήρεμη επιβίωση ώθησε την Α. στο γάμο και τη μητρότητα. Το τίμημα αυτής της επιλογής της το πλήρωσε με τρόπο που μαρτυρά την αμηχανία του όντος μπροστά στα σημαίνοντα του Άλλου. Το αγρίμι που ήταν μέχρι τότε αδυνατεί να συμβολοποιήσει τη νέα υποκειμενική θέση στην οποία βρέθηκε και όλη αυτή η πίεση και το άγχος σημάδεψε το σώμα. Το «δεν θέλω πια να ζω» που έλεγε μέχρι τη στιγμή της γέννησης της κόρης της έγινε «βρήκα ένα νόημα να ζω» αποδεικνύοντας το σαθρό έρεισμα στο συμβολικό και την αδύνατη ανάδυση της υποκειμενικής επιθυμίας.

Το τελευταίο περιστατικό θα λέγαμε ότι συνοψίζει με τρόπο καταφανή την προβληματική που υφέρπει στις περιπτώσεις των ψυχοσωματικών ασθενών και δη στη ψωρίαση και το έκζεμα.

Η έφηβη κόρη αφήνει τον οργανισμό να δώσει τη δική του απάντηση στο κενό που αφήνει ο πατέρας με την εξαφάνισή του, μια και εκείνη αδυνατεί να την εντάξει στο λόγο. Η ψωρίαση κατά πλάκας, η παχυσαρκία, η μέχρι εξαντλήσεως του σώματος εργασία είναι εκφάνσεις της επιδίωξης του υποκειμένου να επιωματίσει το κενό με μια απόλαυση που είναι άρρηκτα συνδεδεμένη με την ενόρμηση του θανάτου και τον καταναγκασμό της επανάληψης. Το μπραφ του οργανισμού-μηχανής είναι η ολόφραση που υπέχει θέση σημαινόντων και συμπυκνώνει τη συνέπεια του κλειστού χαρακτήρα που ασφυκτιά.

Κατακλείδα

Φιλοδοξία της έρευνας μας ήταν να προχωρήσει πέρα από την περιγραφή της χρηστικής σκέψης και της αλεξιθυμίας που παραδοσιακά αποδίδονται ως χαρακτηριστικά στους λεγόμενους ψυχοσωματικούς ασθενείς. Είναι ηλίου φαινότορο ότι ο χρόνος δεν ήταν σύμμαχος του ομιλούντος υποκειμένου, χρειάζεται πολύ περισσότερος για να αφουγκραστούμε την επιθυμία να αρθρώνεται ή να εντοπίζουμε τα διαφορετικά σημεία εκτός του φαλλικού σημαίνοντος που αγκιστρώνεται η απόλαυση. Ωστόσο, έγινε σαφές από την ανάλυση των ιστορικών και του αρθρωμένου λόγου ότι η δομή, δηλαδή η σχέση με τον Άλλο του πεδίου των σημαίνοντων και της απόλαυσης, μας βοηθά να κατανοήσουμε την εμφάνιση των υπό μελέτη δερματικών νόσων.

Εκείνο που δεν μπορεί το υποκείμενο να βάλει σε λόγια, το πραγματικό που διαμορφώνει την απόλαυση, επιστρέφει στο σώμα, και γίνεται μια οργανική δερματοστιξία προκειμένου να διατηρήσει το βλέμμα του Άλλου επάνω του. Δεν μπορούμε να μιλήσουμε για ψυχοσωματικούς ασθενείς γιατί η προβληματική του αποχωρισμού από τον Άλλο άλλοτε είναι ριζική και σχετίζεται με τη διάκλειση της επιθυμίας και της πατρικής μεταφοράς - και τότε έχει να κάνει με το *laisser tomber* (εγκατάλειψη) ή την *Hilflosigkeit* του υποκειμένου - άλλοτε πάλι η επιθυμία είναι εκεί αλλά η επιλογή του υποκειμένου να παραμείνει αιχμάλωτο της απόλαυσης του Άλλου ως εκλεκτό αλλά ταυτόχρονα χρηστικό αντικείμενο (*agalma* και *palea*), το ωθεί στη διαγραφή της απώλειας και του πένθους από την ομιλία με αποτέλεσμα το άγχος του κενού να εγγράφεται στο σώμα.

Σε κάθε περίπτωση η ώθηση των υποκειμένων να μιλήσουν παρέχοντας ψυχολογική στήριξη και συμβουλευτική είναι σημαντική και θα βοηθούσε τόσο στην πορεία της θεραπευτικής αγωγής όσο και στην ανακούφιση των ασθενών από το βάρος των σκέψεων που, όπως επανειλημμένα είπαν, τους κάνει να ασφυκτιούν. Μια μελλοντική έρευνα είναι απαραίτητη προκειμένου να διαφανεί ο λυτρωτικός χαρακτήρας της ομιλίας σε βάθος χρόνου, όπου η μεταβίβαση θα δείξει τους θεραπευτικούς της καρπούς.

ΒΙΒΛΙΟΓΡΑΦΙΑ – ΑΡΘΡΟΓΡΑΦΙΑ

- Ader R., Cohen H (1975), Behaviorally conditioned immuno-suppression, *Psychosom. Med.* 37, 333-340
- Alexander, F.-G., & Selesnick S. (1966), *The history of psychiatry: An evaluation of psychiatric Thought and practice from prehistoric times to the present*, New York Q Harper & Row
- Alexander, F. (1950), *La médecine psychosomatique*, Paris, Payot, 1970
- Anzieu D., (1985) *Le moi-peau*, Paris, Dunod
- Assoun, P.-L., (2001), Le refoulé organique - le travail inconscient de l'organe in : *Trames actualité de la psychanalyse* no 30-31, p. 19-37, Avril 2001
- Assoun P.-L., (2004), Το «Τραύμα» "Φρόνιτ, Λακάν (συνέντευξη από τον P.-L. Assoun) στο ψυχαναλυτικό περιοδικό *Εκ των Υστέρων* αρ. τεύχους 11, Ιούλιος 2004
- Assoun P.-L., (2000), La face de l'autre "L'hontologie freudienne" in *Trames Actualité de la Psychanalyse* no 29, Janvier 2000.
- Βαϊδάκης Ν., Δέγλερης Ν., Κασβίκης Γ., Καλαντζή- Αζίζη Α., Κολιάδης Ε., Μπουλουγούρης Γ., Οικονόμου Μ. (1992), *Θέματα Ψυχοθεραπείας της Συμπεριφοράς*, τόμος Α, Ελληνικά Γράμματα
- Balint, A. (1972), Amour pour la mère et amour de la mère in : *Amour primaire et technique psychanalytique*, Paris, Payot
- Beddock, F. (2001), Il n'y a rien de plus réel que le corps, in : *Trames actualité de la psychanalyse* no 30-31, σελ. 5-15 Απρίλιος 2001
- Benedetti G. (1981) De l'investigation psychosomatique de l'alexithymie, in: *Psychothérapies* 1,9-13
- Besancon, G. (1992) *Théories en psychosomatique* - Editions Techniques - Encycl. Med. Chir. Paris, Psychiatrie 37400C, p. 8
- Black S., Humphrey J.H., Niven JSF (1963) Inhibition of Mantoux reaction by direct suggestion under hypnosis - *Br. Med. J.*,1, 1649-1652
- Brady J.V., Porter R.W., Conrad D.G. & Mason J.W. (1958), Avoidance behavior and the development of gastroduodenal ulcers. *Journal of the experimental Analysis of Behavior* 1, 69-72
- Canguilhem, G. (1937), Descartes et la technique, in : *Travaux de IXe Congres International de philosophie* (Congres Descartes, t.II), Paris : Hermann, 1937 ; *Cahiers STS*, 1985 ; *Cahiers philosophiques*, 1937 ; *Cahiers STS*, 1985.
- Castanet, D. (2001), Corps, symptôme et jouissance dans la problématique psychosomatique in *La cliniques lacanienne* (revue internationale) no5, Eres
- Cohen S., Kaplan J.R., Cunnick J.E., Manuck S.B. & Rabin B.S. (1992), Chronic social stress, affiliation and cellular immune response in nonhuman primates *Psychosocial Science*, 3, 301-304
- Dantzer R. (1990), *L'illusion psychosomatique*, éd. Odile Jacob, Paris
- Dantzer R. (1995), Adaptation a l'environnement : du stress a la maladie *Collection scientifique*, Stablon
- Dejours, C. (1997), Causalité psychique et psychosomatique in : *Cliniques psychosomatiques, Monographies de la « Revue d Psychanalyse »* σελ.47-65 PUF
- Dejours, C. (1986), *Le corps entre biologie et psychanalyse*, Paris, Payot
- Dejours C. (1989), *Recherches psychanalytiques sur le corps*, Paris, Payot
- Deutsch F, Nadell R. (1946), «*Psychosomatic aspects of dermatology with special consideration of allergic phenomena*», *Nerv. Child*, 5, 6.339

- De M'Uzan, M. (1997), Genèse du symptôme psychosomatique, in: *Cliniques psychosomatiques Monographies de la "revue française de psychanalyse"* PUF
- Diderot, D. (1749), *Lettre sur les aveugles a l'usage de ceux qui voient*, Paris : Flammarion, 2000
- Engel G.L. (1977), «The need for a new medical model: A challenge for biomedicine», *Science*, 196, p. 129-136
- Freud, S. (1909), Remarques générales sur les attaques hystériques in : *Névrose, Psychose, perversion*, Paris, PUF 1973
- Freud, S. (1937), Constructions en analyse in : *Résultats, idées, problèmes H*, Paris, PUF, 1985
- Freud, S. (1922), « Une névrose diabolique au XVIIIe siècle in *Essais de psychanalyse appliquée*, Gallimard 1933, 211-251 ; in *L'inquiétante étrangeté et autres essais*, Paris, Gallimard, 1985
- Freud, S. & Breuer, J. (1895), *Etudes sur l'hystérie*, Paris, P.U.F., 1955, 1967.
- Freud, S. (1895), Qu' il est justifié de séparer de la neurasthénie un certain complexe symptomatique sous le nom de « névrose d'angoisse », in : *Névrose, psychose et perversion* PUF, 1973
- Freud, S. (1894), Les psychonévroses de défense in : *Névrose, psychose et perversion*, Paris, P.U.F., 1973.
- Freud, S. (1894), « Sur les raisons d'individualiser un syndrome particulier hors de la neurasthénie sous le terme de névrose d'angoisse », in : *Névrose, psychose et perversion*, Paris, P.U.F., 1973
- Freud, S. (1888), Les articles Aphasie, Gehirn (Cerveau), Hystérie et Hystero-épilepsie in: *Hystérie* , SE I, 41-57
- Freud, S. (1898), «La sexualité dans l'étiologie des névroses", *Résultats, idées, problèmes, I*, Paris, P.U.F., 1984
- Freud, S. (1933), *Nouvelles conférences d' introduction à la psychanalyse*, Paris, Gallimard, 1984
- Freud, S. (1924), Le problème économique du masochisme in: *Névrose, Psychose et Perversion*, PUF, 1973
- Freud, S. (1925), *Hemmung, Symptom und Angst* Frankfurt am Main, Fischer Verlag, 1992
- Freud, S. (1938), *Abrégé de Psychanalyse*, Paris, PUF, 1949, 1969
- Fry L (2004), *An atlas of psoriasis*, second edition Taylor and Franas Group (UK, USA)
- Galinovski A, Tanneau E, Levy-Saissan P., (2002) *Psycho-immunology*, Encycl.Med. Chir. , éd. Scientifiques et Médicales Elsevier, Psychiatrie, SAS, Paris, Psychiatrie, 37-40-A-20, p.9
- Gillespie R.D., «Psychological aspects of skin diseases», *Brit. J. Dermat.*, 50, 1938, p.1
- Glaser R., Rice J., Speicher CE., Stout J.C. & Keicolt- Glaser J.K. (1986) Stress depresses interferon production by leukocytes concomitant with a decrease in natural killer cell activity *Behavioral Neuroscience*, 100, 675-678
- Guillaume, G. (1971), *Leçons de linguistique 1948-1949, B. Psychosystématique du langage; principes, méthodes et applications I*, les Presses de l'Université Laval Québec, Paris
- Humboldt von W. (1974), *Introduction à l'œuvre sur le kavi et autres essais*, σελ. 80-83, Paris, Seuil
- Jeliffe, S.E., Evans E (1916), «*Psoriasis as an hysterical conversion symbolization*», New York, Med. J. 104, p. 1077

- Kalat J.W. (1995, 1998), *Βιολογική Ψυχολογία*, 2^{ος} τόμος, 5^η έκδοση, μτφρ. Καστελλάκης, Χρηστίδης Εκδόσεις, Έλλην
- Kaminiecki, H. (1994), *Histoire de la psychosomatique*, Paris : Que Sais-je ?, PUF
- Kazdin A.E. (1980), *Research design in clinical psychology*, Warper and Row, N.Y.
- Kiecolt-Glaser, J.K. & Glaser, R (1993). Mind and immunity, Goleman & Gurin (Eds.), *Mind body medicine* (p. 39-61) N.Y.: Consumer Reports Books
- Klauder J.V. (1935), «*Psychogenic aspects of diseases of the skin*», Arch. Neurol. & Psychiat, 33, p. 221
- Labridy F. (2000), La Honte : Une angoisse sans nom in *Trames Actualité de la Psychanalyse*, no 29, janvier 2000
- Labruno, M. (1992), Etats d' ame. Le corps dans la philosophie de Platon in: *Le Corps*, Paris, σελ. 27-43 Intégrale, Vrin
- Lacan, J. (1966), Le stade du miroir comme formateur de la fonction du je in : *Ecrits*, Paris, Seuil
- Lacan, J. (1966), Propos sur la causalité psychique in : *Ecrits*, Paris, Seuil
- Lacan, J. (1966), Fonction et champ de la parole et du langage in : *Ecrits*, Paris, Seuil
- Lacan, J. (1966), Subversion du sujet et dialectique du désir dans l'inconscient freudien in : *Ecrits*, Paris, Seuil
- Lacan, J. (1966), Remarques sur le rapport de D. Lagache, in : *Ecrits*, Paris, Seuil
- Lacan, J. (1971), Lituraterre in : *Littérature* no3
- Lacan, J. (1975), Ou pire in: *Scilicet*no5, Seuil, σελ.5-10
- Lacan, J. (1975), Joyce le symptôme, in: *Joyce et Paris 1902...1920-1940...1975*, Actes de cinquième symposium international J. Joyce (16-20/06/1975), publications de l' université de Lille/Ed. du CNRS, 1979, σελ. 13-17
- Lacan, J. (1953), Séminaire I *Les Ecrits techniques de Freud*, Paris, Seuil, 1975
- Lacan, J (1954-1955), Séminaire II *Le moi dans la théorie de Freud et dans la technique de la psychanalyse*, Paris, Seuil, 1978
- Lacan, J. (1958-1959), Séminaire VI *Le désir et son interprétation*, Paris, Seuil
- Lacan, J (1962-1963), Séminaire XL' *Angoisse*, Paris, Seuil, 2004
- Lacan, J (1964), Séminaire XI *Les quatre concepts fondamentaux de la psychanalyse*, Paris, Seuil, 1973
- Lacan, J (1971), Séminaire XVIII *D'un discours qui ne serait pas du semblant*, Paris, Seuil.
- Lacan, J (1972-1973), Séminaire XX *Encore*, Paris, Seuil, 1975
- Lacan, J (1974-1975), RSI, in : *Ornicar ?*, Paris, Navarin, 1975-1976
- Leent Van & Bos J.D. (2003) Ατοπική Δερματίτιδα in: *Θεραπευτική των Δερματικών Νοσημάτων των Katsambas - Lotti*, Επιστημονικές Εκδόσεις, Παρισιάνος
- Loayza D., (1992) Aristote : la place du corps in: *Le Corps*, Paris, σελ. 48-70 Intégrale, Vrin
- McDougall J. (1978) De la douleur psychique et du psychoma in : *Plaidoyer pour une certaine anormalité*, Galimard, éd. Paris
- McDougall J. (1986) Un corps pour deux in *Corps et histoire*, Paris, Les Belles Lettres
- McDougall J. (1989), *Théâtres du je*, Paris, Folio essais
- Maertens, J.T. (1978), *Le dessein sur la peau*, Paris : Flammarion
- Marty P., (1990) *La psychosomatique de l'adulte*. PUF. Que sais-je ?
- Marty P., (1997) Les processus de somatisation in : *Cliniques Psychosomatiques PUF Revue Française de Psychanalyse. Congrès mondial de psychosomatique*, Montréal, 1981, σελ.11-28

- Marty P., (1998) *Dispositions mentales de la première enfance et cancers de l'âge adulte*, Psychothérapies, 4, 177-182
- Marty P., (1980) *L'ordre psychosomatique. Les mouvements individuels de vie et de mort / 2 Désorganisations et régressions*, Paris, Payot
- Merlet (A.), (1999) Clinique des phénomènes psychosomatiques ou d'un bon usage des maladies in *Rivage : Bulletin de la Cause Freudienne Esterel et Cote d'Azur, Symptôme et PPS : Une affaire de Corps*, no5
- Miller, J-A, (2003) *Λακανική βιολογία. Έξι ψυχαναλυτικά μαθήματα για το σώμα, το σύμπτωμα, την απόλαυση* Εκδ: Ψυχογιός (μτφ του Biologie lacanienne et événement de corps in: *La cause freudienne* τ.44, Φεβρουάριος 2000, σελ. 7-59)
- Miltner W., Birbaumer N., Gerber, W-D, (1986) *Verhaltensmedizin*, Springer, Berlin
- Mogil J.S., Sternberg, W.F. & Liebeskind, J.C. (1993) Studies of pain, stress and immunity in C.R. Chapman & K.M. Foley (Eds.), *Current & emerging issues in cancer pain : Research & Practice* (p. 31-47). N.Y. : Raven Press
- Nobecourt L., (1994), *La démangeaison*, Paris: Les Belles Lettres
- Ogilvie B., (1992) Lacan: le corps et le nom du corps in: *Le Corps*, σελ. 222-241 Paris, Intégrale, Vrin.
- Pedinielli J.L. (1985), Analyse et critique du concept d' alexithymie in : *Psychiatrie Française*, 5, 39-42
- Ramond C, (1992) Sur quelques problèmes posés par la conception mécaniste du corps humain au XVIIe siècle in : *Le Corps*, Paris, σελ. 107-122 Intégrale, Vrin
- Rank O., (1924), *Le traumatisme de la naissance*, Payot, 1968
- Robins, R.H. (1973), *Linguistique générale: une introduction*, σελ. 308 Paris, Armand Colin
- Robins, R.H. (1973), *Brève histoire de la linguistique*, σελ. 186, Paris, Seuil
- Sami-Ali (1970), *De la projection*, Paris, Payot
- Sapir, M. (1993) *Nous sommes tous des psychosomatiques*, Paris, Dunod
- Schilder, P. (1965), *L'image du corps*, Paris, Gallimard
- Sibony C. (2005), Note de lecture sur la honte in *Tabula Bulletin de Γ ACF- Voie domittienne - De Γ affect*, no 10, février 2005
- Starobinski, J.(1989), *Table d'orientation*, Lausanne : L'âge d'homme
- Strokes J.H. (1932), «The nervous and mental component in cutaneous disease», *Pennsylvania M.J.*, 35, p. 229
- Todorov, T. (1977), *Le langage et ses doubles in : Théories du symbole*, σελ. 271 Paris, Seuil
- Zenoni A., (2003) Le phénomène psychosomatique et la pulsion in : *Quarto no 79 Paradis Toxiques*, Revue de psychanalyse - Ecole de la Cause Freudienne - ACF en Belgique - Ιούνιος 2003

Λεξικά

- Λεξιλόγιο της Ψυχανάλυσης των Λαπλάνς και Πονταλίσ, μετάφραση από τα Γαλλικά Καψαμπέλης, Χαλκούση, Σκουλικά, Αλούπης, Κέδρος, 1986
- Εισαγωγικό Λεξικό της Λακανικής Ψυχανάλυσης του Ντόλαν Έβανς, μετάφραση από τα Αγγλικά Γιάννης Σταυρακάκης, Ελληνικά Γράμματα, 2005

ΠΑΡΑΡΤΗΜΑΤΑ

Έντυπο συγκατάθεσης

Πάντειο Πανεπιστήμιο
Κοινωνικών και Πολιτικών Επιστημών
Τμήμα Ψυχολογίας

Ο/Η υπογεγραμμένος/η συναινώ στην παραχώρηση συνέντευξης στη ψυχολόγο Ανδροπούλου Δέσποινα για μέρος έρευνας του Τμήματος Ψυχολογίας και που θα χρησιμοποιηθεί για τη διατριβή της στο Πάντειο Πανεπιστήμιο, με δεδομένη την εκ μέρους της δέσμευση ότι θα τηρηθεί στο ακέραιο το απόρρητο (όνομα, οποιοδήποτε στοιχείο που φωτογραφίζει το πρόσωπο μου) στη κοινοποίηση των αποτελεσμάτων της έρευνας της.

Αθήνα,.....

Ο/Η υπογεγραμμένος/η

Απομαγνητοφωνήσεις

ΑΠΟΜΑΓΝΗΤΟΦΩΝΗΣΕΙΣ

Περιστατικό 1. ΟΠ.

25/10/04

Κατ' αρχήν τι ηλικία έχετε με τι ασχολείστε....;

Είμαι τριάντα χρονών φυσικός εργαζομαι ως φυσικός εκτελώ χρέη μηχανικού σε μια ιδιωτική εταιρία

Πότε εκδηλώθηκε η ψωρίαση;

Ε, τα πρώτα συμπτώματα πρέπει είναι ενάμισι χρόνο τώρα τη διάγνωση δεν την έκανε ένας γιατρός εικασία κάνω ότι τα πρώτα της συμπτώματα πρέπει να ήταν τότε γιατί βγήκανε κάτι μικρά σημαδάκια τα οποία όταν εν συνεχεία πήγα σε ένα γιατρό μετά από καιρό βέβαια μου είπε ότι ήταν ψωρίαση πριν πάω στο γιατρό είχα τα σημαδάκια για κάποιους μήνες ήδη

Το 2003 δηλαδή περίπου

Ναι

Πώς ήταν τα πράγματα τότε;

Να σου πω την αλήθεια δεν θυμάμαι γιατί η μνήμη μου δεν είναι και η ισχυρότερα αλλά δεν νομίζω να είχε γίνει τίποτα όχι είχαν γίνει η σχέση με την κοπέλα μου δεν μπορώ να πω ότι ήταν στην καλύτερη δυνατή περίοδο βέβαια με επηρέασε πάρα πολύ ψυχολογικά το γεγονός ότι μου είπε ο γιατρός ότι μάλλον είναι ψωρίαση γιατί τα σημαδάκια αυτά που σου είπα τα είχα για αρκετό διάστημα για κάποιους μήνες δηλαδή και με το που πάω στο γιατρό και μου λέει πρώτα να πω ότι ο λόγος που πήγα στο γιατρό για να το ελέγξω ήταν ότι πέρα από την ψωρίαση έχω και κάποια άλλη ασθένεια εξ αιτίας της οποίας ο γιατρός μου μου συνέστησε να ελέγξω ας πούμε τις παραμικρές αλλαγές στο σώμα μου

Ποια είναι αυτή η ασθένεια;

Νόσος του Κρον ονομάζεται και υπάρχει μια πιθανότητα να έχει σχέση κιόλας θα το αναλύσω αυτό μετά και όταν λοιπόν μου συνέστησε ο γιατρός να πάω πήγα έδειξα στο δερματολόγο τα σημάδια ο οποίος με το που τα βλέπει λέει ότι είναι ψωρίαση θα το έχεις πάντα μια ζωή το ένα και το άλλο ε ήταν σαν να μη χτύπησε κεραμίδα με τη μία μέσα σε μία δύο εβδομάδες είχε γεμίσει όλο μου το κορμί αλλά όταν λέω όλο όλο αυτό ήταν το πρώτο συμβάν μάλλον

Η συνέπεια κατά κάποιον τρόπο

Ναι Αυτή ήταν η συνέπεια φυσικά ενδεχόμενο αίτιο μπορεί να ήταν η σχέση μου με την κοπέλα ένα άλλο όμως μπορεί να έχει να κάνει πέρα από το ψυχολογικό τομέα να έχει να κάνει με την επίδραση από κάποιες ουσίες κάποια φάρμακα τα οποία έπαιρνα για το λόγο ότι για ένα μεγάλο διάστημα μου χορηγούσε ο γαστρεντερολόγος που με παρακολουθεί για τη νόσο Κρόν μία ουσία η οποία περιλαμβάνει μάλλον κάτι σαν υποκατάστατο της κορτιζόνης μουντενοφάλγκ λέγεται το φάρμακο το οποίο ενδεχομένως να επέδρασε και αυτό λόγω της χρόνιας χορήγησης του και όταν διεγνώσθη η ψωρίαση έγινε και διακοπή της χορήγησης του συγκεκριμένου φαρμάκου μήπως βοηθήσει βλέπω αρκετά θεαματικά αποτελέσματα και λόγω της έκθεσης μου στον ήλιο κατά τη διάρκεια του καλοκαιριού τότε ήταν που άρχισα να βλέπω αποτελέσματα συγκεκριμένα πρώτη φορά που κάηκα στον ήλιο μετά είδα ότι όπου είχα καεί υποχώρησαν τα σημάδια μετά άρχισα τη θεραπεία εδώ πέρα η οποία βοήθησε και αυτή πάρα πολύ πάει πολύ καλά

Η νόσος του Κρον πότε εκδηλώθηκε;

Η νόσος του Κρον πάνε πολλά χρόνια τώρα τόσα που δεν θυμάμαι μάλλον κάτσε να θυμηθώ δέκα χρόνια.

Δέκα χρόνια όταν ήσασταν 20 χρονών

Ναι δεκαεννέα με είκοσι όντας φοιτητής τότε στο Ηράκλειο γενικά έκανα ιδιαίτερα άστατη ζωή ό,τι μπορούσα να κάνω το έκανα τα πρώτα συμπτώματα πρέπει να είχαν αρχίσει από το Ηράκλειο δηλαδή υπήρχανε διάρροιες υπήρχανε πόνους στην κοιλιά στην πλάτη τα οποία δεν μπορούσα να εντοπίσω ας πούμε την αιτία που τα προκαλούσε και ούτε και οι γιατροί εδώ πέρα στην Αθήνα μετά από δύο πρώτα χρόνια πήρα μεταγραφή στην Αθήνα και εδώ οι γιατροί στο νοσοκομείο που εργάζεται η μητέρα μου δεν μπόρεσαν να βρουν ποια είναι η αιτία και γύρναγα επί ένα χρόνο από γιατρό σε γιατρό με αποτέλεσμα το πρώτο έτος πού χτύπησε η ασθένεια ας πούμε και δεν είχε διαγνωσθεί ακόμα είχα χάσει περί τα δεκαεπτά κιλά μέσα σε ένα χρόνο ταλαιπωρήθηκα πάρα πολύ και μετά από ένα χρόνο όπου με την υπόδειξη ενός νευρολόγου άσχετος νευρολόγος αλλά τέλος πάντων αυτός έριξε την ιδέα για το τι θα μπορούσε να 'ναι η ασθένεια και λόγω του ότι ο θεός μου είναι χειρουργός στη Γερμανία και μάλιστα έχει κάνει τη διατριβή του στη συγκεκριμένη ασθένεια από εκεί και πέρα έγινε και επισήμως ας πούμε η διάγνωση της ασθένειας και έκτοτε είμαι σε θεραπεία ας πούμε για τη νόσο Κρον

Ό,τι μπορούσα έκανα τι ακριβώς εννοείτε;

Ό,τι μπορούσα έκανα κατανάλωση πολλών και διαφόρων πραγμάτων με ελάχιστο ύπνο τα πρώτα φοιτητικά χρόνια όπου ξεχνάς ότι υπάρχει η Σχολή μάλλον εγώ προσωπικά ξέχασα ότι υπάρχει η Σχολή και είδαμε ότι υπάρχουν κι άλλα πράγματα ας πούμε ή είδαμε ότι υπάρχουν μόνο άλλα πράγματα πίναμε ό,τι μπορούσαμε να πιούμε δεν τρεφόμασταν καλά αυτό άστατη ζωή

Πού μένατε;

Αρχικά έμενα Αθήνα σπούδαζα ήμουν για δύο χρόνια στο Ηράκλειο έπειτα ήρθα στην Αθήνα από τότε είμαι μόνιμος κάτοικος Αθηνών

Σαν μαθητής;

Πολύ καλός μαθητής θα έλεγα με την πρώτη πέρασα Πανεπιστήμιο

Έχετε αδέρφια;

Άλλον έναν αδελφό δύο χρόνια μικρότερος τον οποίο άμα τον γνωρίσεις θα πεις ότι είναι ο μεγάλος μου αδελφός όχι τόσο εμφανισιακά όσο αυτό που σου εκπέμπει ας πούμε είναι πολύ πιο δυναμικός χαρακτήρας εγώ θα έλεγα ότι είμαι πολύ πιο αγαθός μιλάω κάνω δείχνω αν κάποιος μου μιλήσει ευγενικά μπορώ να πω την ιστορία της ζωής μου ο αδελφός μου δεν είναι τέτοιο άτομο είναι άτομο το οποίο ξέρει να κουμαντάρει την κουβέντα όχι ότι εγώ δεν ξέρω ξέρει να κουμαντάρει την κουβέντα πολύ περισσότερο από εμένα ξέρει μέχρι πού πρέπει να κινηθεί και γενικώς δίνει την εντύπωση ενός πιο ώριμου ατόμου τον θεωρώ ότι είναι πιο ώριμο άτομο από μένα γι' αυτό σου λέω άμα τον δεις θα πεις ο μεγάλος σου αδελφός

Ενώ εσείς...

Ναι θεωρώ ότι δεν είμαι ώριμος όχι γενικά κάνοντας ας πούμε έναν απολογισμό των όσων έχω κάνει στη ζωή μου σε όλη μου την πορεία θεωρώ ότι σε πάρα πολλά σημεία αντέδρασα τελείως ανώριμα ή ένα κύριο χαρακτηριστικό που έχω είναι να εντοπίζω το πρόβλημα και να μην κάνω τίποτα γι' αυτό πάντα δηλαδή σε όλα μου τα χρόνια που συνειδητά έκανα ό,τι έκανα εντόπιζα πού ήταν το λάθος εντόπιζα πού ήταν το πρόβλημα χωρίς να κάνω κάτι για να το λύσω να βρω μια λύση σε αυτό όπως επίσης στη συζήτηση με τον οποιοδήποτε ήξερα να δίνω τις καλύτερες λύσεις αλλά ποτέ δεν το έκανα για τον εαυτό μου γι' αυτό το λόγο θεωρώ ότι είμαι ανώριμος θεωρώ ανωριμότητα να βρίσκεις ας πούμε το λάθος κάπου και να μην το αποφεύγεις και να πέφτεις ξανά και ξανά στο ίδιο δεν μιλάω για κάτι συγκεκριμένο γενικά μιλάω έτσι(;

Γιατί αυτό;

Αδύναμη θέληση θεωρώ πολύ αδύναμος χαρακτήρας και αυτό το βλέπω ας πούμε από το πιο κλασσικό και απλό παράδειγμα το τσιγάρο και το ποτό ας πούμε που επί τρία χρόνια τα είχα κόψει και το τσιγάρο και το ποτό επειδή μου το επέβαλαν όχι μου το επέβαλαν μου το συνέστησαν οι γιατροί για να έχω καλύτερα αποτελέσματα όσον αφορά ας πούμε την πρόοδο στο θέμα της νόσου του Κρον το είχα κομμένο με το που συνέβη κάτι ας πούμε με την κοπελιά μου την έδωσε το πρώτο πράγμα με το οποίο αντέδρασα ήταν να αρχίσω το τσιγάρο στην αρχή ένα ε και μετά κανονικά το ξεκίνησα ας πούμε όπως επίσης όλη αυτήν τη διάρκεια των τριών ετών που το είχα σταματήσει ψυχολογικά δεν θεωρώ ότι το είχα ξεπεράσει δηλαδή πάντα όταν καθόμουνα να κάνω μια συζήτηση με κάποιους φίλους κοίταζα το πακέτο και έκανα να κάνω ένα τσιγαράκι όταν μιλάω μ' αρέσει πάρα πολύ να καπνίζω και με το ποτό επίσης όχι στον ίδιο βαθμό αλλά ενώ έπινα πολύ αραιά είχα κόψει κιόλας το τσιγάρο και δεν μου έκανε και όρεξη να πω μετά άρχισα να πίνω όταν λέω να πίνω όπως πίνουνε όλοι οι άνθρωποι ας πούμε ενδεχομένως κατά τι πιο συχνά αδύναμος χαρακτήρας

Όταν υπάρχουν προβλήματα με το άλλο φύλο...;

Ναι θεωρώ ότι στη ζωή μου ο σύντροφος μου παίζει πολύ καθοριστικό ρόλο είναι δηλαδή για μένα ένα βαρόμετρο αν πάει κάτι καλά με την κοπελιά μου ας πούμε μπορούν να πάνε τα πάντα καλά αν υπάρχει πρόβλημα αν κάτι πάει στραβά με την κοπέλα μου μπορεί να με επηρεάσει πάρα πολύ αυτό είναι αλήθεια *Είναι η ίδια κοπέλα στα δέκα χρόνια;* Στα δέκα όχι αλλά είναι στα οχτώ

Τι είδους προβλήματα είχατε με την κοπέλα σας τι δεν πήγαινε καλά;

Κοίτα συγκεκριμένα με λεπτομέρειες δεν θέλω να αναφερθώ για προσωπικούς λόγους δεν θέλω να επαναφέρω στη μνήμη μου πράγματα τα οποία προσπαθώ να απωθήσω τέλος πάντων όπως όλα τα ζευγάρια είχαμε κάποια περιόδοι κατά την οποία ήμασταν πολύ καλοί και κάποια άλλη περίοδο κατά την οποία δεν ήμασταν εντάξει αυτό το οποίο ας το οποίο ας πούμε θεωρητικά βλέποντας το θέμα είναι αυτό το οποίο με πείραξε είναι ότι η διαπίστωση ότι όταν δοθείς ολοκληρωτικά σε έναν άνθρωπο σε φτύνει ας το πούμε και όταν αρχίζεις και τον φτύνεις εσύ σου δίνεται αυτός ολοκληρωτικά η έλλειψη σωστού timing ας πούμε στη σχέση και αυτό το πράγμα δεν ξέρω μπορεί να είναι ανειλικρίνεια να το πω απληστία δεν ξέρω πώς να το χαρακτηρίσω αλλά αυτό το πράγμα όταν δίνεις σε έναν άνθρωπο όλα δείχνοντας του ας πούμε την απόλυτη ειλικρίνεια την απόλυτη εμπιστοσύνη και τελικά βλέπεις ας πούμε ότι όχι απαραίτητα ότι δεν είναι άξιος ο άλλος να του τα δώσεις γιατί θεωρώ ότι είμαι πάρα πολύ τυχερός όσον αφορά τη συγκεκριμένη κοπέλα που είμαι γι' αυτό άλλωστε είμαστε και οχτώ χρόνια μαζί παρ' όλο ότι έχουμε περάσει πολλά πολλά και διάφορα τα οποία υπό άλλες συνθήκες δεν υπήρχε περίπτωση να τα ανεχθώ είμαστε ακόμα μαζί αλλά αυτή η διαπίστωση ότι συμβαίνουν κάποια πράγματα τα οποία δεν ξέρω κατ' εμέ είναι παράλογα το να δίνεσαι απόλυτα στον άλλο και να μην έχεις ανταπόκριση ή να γίνεται ετεροχρονισμένα αυτό το αλισβερίσι συναισθημάτων είναι κάτι το οποίο με έχει πειράξει πάρα πολύ σε γενικές γραμμές αυτό είναι το πρόβλημα το οποίο υπήρχε

Έχετε περάσει πολλά και εσείς είστε ουσιαστικά ο αποδέκτης των κακών

Δεν μπορώ να το πω αυτό έτσι(;) δεν είμαι και Παναγία προφανώς υπήρχαν και περιόδοι στην οποία γενικά ο κάθε άνθρωπος καταλαβαίνει πολύ καλύτερα ποιες είναι οι επιδράσεις το αντίκτυπο το αρνητικό της συμπεριφοράς του άλλου εγώ ας πούμε σε σένα σου φερθώ άσχημα μπορεί δεν είναι δεδομένο ότι θα καταλάβω ότι εκείνη τη στιγμή σου φέρομαι άσχημα ή μπορεί να βαριέμαι και να σου μιλήσω λίγο απότομα χωρίς να το θέλω ή να το καταλάβω αλλά εσύ θα το νιώσεις ας πούμε και εσύ θα είσαι αυτή η οποία θα στεναχωρηθεί θεωρώ λοιπόν ότι προφανώς και

υπήρχανε στιγμές κατά τις οποίες και εγώ φέρθηκα άσχημα στη σύντροφο μου απλά είναι λογικό να μένω σε αυτές τις οποίες μου φέρθηκε αυτή άσχημα και θεωρώ ότι αν ζυγίσεις τις καταστάσεις αν μη τι άλλο γέρνουν προς τη δική μου μεριά ας πούμε η ζυγαριά με τα πολλά δεινά ας πούμε χωρίς να θέλω να το παίξω το καημένο το παιδί έτσι (;) ή κάτι τέτοιο αλλά θεωρώ ότι εγώ πάθει μεγαλύτερη ζημιά σε αυτή τη σχέση
Μεγαλύτερη ζημιά τι εννοείτε;

Στον ψυχολογικό τομέα ας πούμε ή στο να σου είπα και πάλι δεν μπορώ να πω ποιος έκανε το μεγαλύτερο ή το μικρότερο κακό αλλά να θεωρώ ότι αν μπορούσες να το πεις αυτό ότι αυτή μου έχει κάνει μεγαλύτερο κακό απ' ό,τι της έχω κάνει εγώ είναι λογικό αυτό

Τι έκανε όμως που σας πλήγωσε;

Σου είπα και πάλι δεν θέλω να αναφερθώ αλλά αυτό το οποίο σου είπα προηγουμένως ότι το να βλέπεις σε γενικές γραμμές θεωρητικώς κοιτώντας το το θέμα το να δίνεις σε κάποιον κάτι και ξαφνικά να βλέπεις ότι ενώ του έχεις δώσει απόλυτη εμπιστοσύνη και όλα τελικά ο άλλος δεν ανταποκρίνεται σε αυτά που του δίνεις αυτό το πράγμα η έλλειψη σωστού timing ή ενδεχομένως αυτό η μη ορθή ας πούμε ανταπόκριση ανταπόκριση από τον άλλον σε αυτό το οποίο του δίνεις

Για την ασθένεια Κρον τι σας έχουν πει οι γιατροί;

Κομμένα τσιγάρα κομμένα ποτά ήρεμη ζωή τελείως

Την αιτία της νόσου;

Δεν την γνωρίζουνε ούτε οι ίδιοι να πω αυτά τα οποία δεν πρέπει να κάνω ποτά τσιγάρα κομμένα να είμαι τυπικός όσον αφορά τα πράγματα τα οποία παίρνω και μια πάρα πολύ ήρεμη και φυσιολογική ζωή μπορώ να κάνω τα πάντα δηλαδή δεν μου έχουν πει μην κάνεις το ένα μην κάνεις το άλλο μου είπαν να κόψω το τσιγάρο το οποίο κάθε γιατρός το λέει σε οποιονδήποτε άνθρωπο για το ποτό συγκεκριμένα δεν μου είπαν κόψε το ποτό μου είπαν πίνε σαν άνθρωπος δηλαδή μπορώ και κάθε μέρα να πω με το φαγητό μου μια μπύρα ή να πω δυο κρασάκια ας πούμε απλά όχι παραπάνω και βέβαια όταν λέω κάθε μέρα εντάξει όχι και κάθε μέρα να γίνεται αυτό δηλαδή να κάνω μια τελείως φυσιολογική ζωή

Τι πιστεύετε ότι συνετέλεσε στο να εκδηλωθεί η νόσος;

Στο ότι όπως σου είπα ήταν τα δύο πρώτα χρόνια που ήμουν στο Ηράκλειο και πίναμε ό,τι μπορούσαμε να πιούμε αυτά οπότε υποθέτω έτσι(;) σε συνδυασμό με το ότι δεν έκανα σωστή διατροφή για το λόγο του ότι δεν έχουν βρει οι γιατροί ποια είναι η αιτία απλά προσπαθούν να την καταπολεμήσουν βέβαια όχι να την εξαλείψουν

Η σχέση σας με τον πατέρα σας;

Δεν θα έλεγα ότι είναι πάρα πολύ καλή γενικά είναι άνθρωπος ο οποίος αν και είναι ιδιαίτερα αξιόλογος θα μπορούσα να πω ότι σε ένα βαθμό τον θαυμάζω για το λόγο ότι από πολύ μικρή ηλικία είχε μείνει ορφανός από μητέρα και πατέρα αποφάσισε στην ηλικία δεκαεπτά δεκαοχτώ χρονών να έρθει στην Αθήνα είναι από τις Σ... να έρθει στην Αθήνα όπου είχε περάσει στην ΑΣΟΕ αν δεν κάνω λάθος και παράλληλα δούλευε και οικοδομή για να μπορέσει να βγάλει τα προς το ζην τελικά μπήκε στην αστυνομία όπου και συνέχισε για το λόγο ότι τα λεφτά ήταν καλύτερα σταμάτησε την ΑΣΟΕ γιατί δεν μπορούσε να δουλεύει παράλληλα και να σπουδάζει από εκεί και πέρα έχει το κακό ας πούμε αντί να είναι άνθρωπος που να πεις στερήθηκα πράγματα θα τα 'χουν τα παιδιά μου είναι στερήθηκα πράγματα στερηθείτε τα και εσείς γιατί πόλεμος μπορεί να έρθει μπορεί να γίνει το ένα να γίνει το άλλο κάποιες απόψεις δηλαδή λίγο περίεργες ή επίσης βγάζει μια υπέρμετρη ζήλια όσον αφορά την οικογένεια της μητέρας μου οι οποίοι είναι πολύ δεμένοι πολύ στενά δεμένοι και κοντά μένουνε και αυτό βέβαια βοηθάει στο να έχουνε πάρα στενές σχέσεις μεταξύ

τους πράγμα τον οποίο τον κάνει να θεωρεί ότι παραμελείται η οικογένεια ή ότι αυτός είναι σε δεύτερη μοίρα και η οικογένεια του και όλα αυτά έχουν να κάνουν με τη διαμόρφωση ενός χαρακτήρα ας το πούμε πολλές φορές ας πούμε ιδιαίτερα εκδηλωτικού με άσχημο τρόπο από πλευράς του πατέρα μου είτε προς εμάς σε μικρότερη ηλικία είτε προς τη μητέρα μου και γενικά τη δημιουργία ενός κλίματος περιέργου

Περίεργου...;

Δεν θέλω να αναφερθώ για το λόγο ότι θεωρώ ότι με τα όσα λέω βοηθάω κατά πολύ ας πούμε την έρευνα δεν θα 'θελα και εσύ η ίδια να μου κάνει τέτοιες ερωτήσεις θεωρώ ότι λέω πάρα πολλά έτσι (;) γιατί σου είπα είμαι άνθρωπος ο οποίος μιλάει πάρα πολύ οπότε και σ' αυτά να αρκεστείς θεωρώ ότι έχεις βγάλει κελεπούρι (*γέλια*) ενδεχομένως η συμπεριφορά του ήτανε τέτοια η οποία δημιουργούσε ένα άσχημο κλίμα μέσα στο σπίτι μου και όσον αφορά στη συμπεριφορά του απέναντι στη μητέρα μου και όσον αφορά τη συμπεριφορά του απέναντι σε μένα και στο γιο μου εε και στον αδελφό μου βέβαια με όλα αυτά που λέω έτσι (;) μη νομίζεις ότι βρήκες οικογένεια που πλακώνονται που παίρνουν ναρκωτικά μια τυπική φυσιολογική οικογένεια είναι με τα προβλήματα που παρουσιάζει ανά περιόδους με κάποια πικ και κάποιες άλλες να έχουν κάποια ύφεση και όλη αυτή η συμπεριφορά του πατέρα μου και μέσα στο πέρασμα του χρόνου ο χαρακτήρας του αυτός δεν νομίζω ότι βοήθησε στο να έχουμε κάποια σχέση ιδιαίτερα καλή το αντίθετο με τη μητέρα μου η οποία ήταν πάντα εκεί όταν την χρειαζόμασταν έκανε ό,τι μπορούσε και παραπάνω για να μας έχει σε όλα να είμαστε εντάξει και εγώ και ο αδελφός μου πράγμα το οποίο δεν μπορώ να πω ότι συνέβαινε με τον πατέρα μου θεωρώ ότι δεν στάθηκε δίπλα μας όσο θα έπρεπε όχι τόσο σε μένα που εγώ και καλά ήμουν ο καλός ο μαθητής και έπρεπε να με προσέχουνε ας πούμε στον αδελφό μου ο οποίος πάντα ερχόταν σε δεύτερη μοίρα όσον αφορά τις προτιμήσεις του πατέρα για το λόγο ότι δεν διάβαζε ήταν αυθόρμητος και χαλαρός χαρακτήρας *Με τι ασχολείται ο αδελφός σας;*

Ο αδελφός μου έχει τελειώσει ένα ΙΕΚ λογιστικής ένα ΙΕΚ τουριστικών επαγγελμάτων νομίζω και κάτι ακόμα το οποίο δεν το θυμάμαι και είναι τουριστικός πράκτορας

Ο πατέρας σας τώρα είναι συνταξιούχος και η μητέρα σας εργάζεται σε νοσοκομείο;

Ο πατέρας μου είναι τώρα συνταξιούχος και η μητέρα μου είναι διευθύνουσα στο νοσοκομείο στο νοσηλευτικό τμήμα και αυτό ενδεχομένως να έχει παίξει ρόλο και στη συμπεριφορά του πατέρα μου το γεγονός ότι η γυναίκα του έχει μια καλύτερη θέση ο μητέρα μου είναι διευθύνουσα και αυτό μάλλον να όξυνε τη συμπεριφορά του να όξυνε το πρόβλημα για το λόγο ότι η μητέρα μου έχει μια θέση υψηλότερη στον εργασιακό της χώρο είναι λογικό να το βλέπεις κάπως αν δεις τον τρόπο που της συμπεριφέρονται μάλλον δεν είναι λογικό έτσι λειτουργεί στον πατέρα μου γιατί θα μπορούσε να λειτουργήσει όπως σε μένα και στον αδελφό μου που θεωρούμε κακώς βέβαια ότι είναι δικό μας το νοσοκομείο ακριβώς επειδή έχει η μητέρα μου τη θέση την οποία έχει Σας ευχαριστώ θα τα ξαναπούμε

27/10/04

Το όνομα που σας έδωσαν είναι...;

Του παππού μου του πατέρα του πατέρα μου

Ο αδελφός σας;

Της μητέρας μου ο πατέρας

Στρατό πήγατε;

Όχι το ελάχιστο που μπορούσα να κερδίσω από την ταλαιπωρία που υπέστην ήταν αυτό

Ταλαιπωρηθήκατε πολύ;

Πάρα πολύ στην αρχή όταν έμαθα ότι δεν θα πάω στρατό αισθάνθηκα πολύ άσχημα και μειονεκτικά απέναντι στους φίλους μου δηλαδή δεν ήθελα καν να το δηλώσω με το πέρασμα των χρόνων όμως λόγω της φοίτησης μου στη σχολή ταλαιπωρήθηκα πραγματικά πάρα πολύ από το πρώτο έτος μέχρι να γίνει η διάγνωση είχα χάσει δεκαεπτά κιλά το να χάνεις δεκαεπτά κιλά με τη συγκεκριμένη διαδικασία δεν νομίζω ότι είναι το πιο ευχάριστο κατά δεύτερον πήγαινα συνέχεια από γιατρό σε γιατρό κάνοντας τη μια εξέταση πάνω στην άλλη μέχρι να γίνει διάγνωση πράγμα το οποίο δεν γινότανε όσο δεν γινότανε η ψυχολογική πίεση για μένα ήταν πολύ μεγάλη δεδομένου ότι είχα κάποιο πρόβλημα στο οποίο δεν μου έδιναν κάποια απάντηση οι γιατροί με αποτέλεσμα πέρασα αρκετά άσχημες στιγμές και πριν τη διάγνωση και εν συνεχεία μετά τη διάγνωση έχουν υπάρξει αρκετές φορές κατά τις οποίες έχω εισαχθεί στο νοσοκομείο λόγω του ότι είχα κάποια κρίση χρειάστηκε ας πούμε να μείνω δεκαπέντε μέρες στο νοσοκομείο κάποια φορά δέκα μέρες στο νοσοκομείο έχω υπηρετήσει δηλαδή το στρατιωτικό μου στα νοσοκομεία της Ελλάδος

Ο πατέρας σας ήταν κοντά όλο αυτό το διάστημα;

Δεν νομίζω ούτε ότι με βοήθησε ούτε ότι δεν με βοήθησε η μητέρα μου με βοήθησε κατ' αρχάς γιατί είχε πολύ ευκολότερη πρόσβαση στους γιατρούς στα νοσοκομεία αλλά και ως μητέρα με τη σχέση που έχουμε με βοήθησε πάρα πολύ

Η φίλη σας;

Η κοπελιά μου; Ναι θεωρώ ότι ναι

Ζούσατε μαζί τότε;

Όχι μαζί δεν ζούσαμε ούτε ζούμε αν μου συμπαραστάθηκε (;) ναι υπάρχουν στιγμές στις οποίες μου συμπαραστάθηκε υπάρχουν και στιγμές στις οποίες λόγω της συμπεριφοράς της με αγχώνει παραπάνω με νευριάζει δρα μάλλον αρνητικά όσον αφορά την αρρώστια λόγω του ότι είναι ψυχο ψυχό φύσης δεν ξέρω πώς το λένε η ασθένεια έχει να κάνει δηλαδή και με την ψυχική υγεία του ατόμου

Το πιστεύετε εσείς αυτό;

Ναι σαφώς και το πιστεύω όπως και πιστεύω ότι έχει να κάνει και με οποιαδήποτε μορφή ασθένειας δεν είναι δεδομένο ότι αν είσαι ήρεμος και έχεις θετική ενέργεια θα καταπολεμήσεις και το AIDS αλλά αν μη τι άλλο αντί να ζήσεις ας πούμε πέντε χρόνια μπορεί να ζήσεις πέντε χρόνια και δύο μέρες δηλαδή ναι έχει επίδραση η θετική ψυχολογία στη πορεία της ασθένειας είναι δεδομένο και το έχω ζήσει τις περιόδους που είμαι ήρεμος δεν καταλαβαίνω τίποτα ή συγκεκριμένα όταν πηγαίνω διακοπές ούτε κοιλιακά άλγη έχω ούτε πολλές διάρροιες ούτε εμετούς ούτε τίποτα που την ίδια περίοδο πριν πάω θα μπορούσα να παρουσιάσω αυτά τα φαινόμενα όταν πήγαινα διακοπές όλα κοβόντουσαν σαφώς και επηρεάζει ναι

Τώρα ζείτε μόνος σας;

Όχι με τους γονείς μου προς το παρόν ακόμα είμαι καλομαθημένος το δηλώνω μ' αρέσει να είμαι με τη μητέρα μου να της φωνάζω βάλε μου το ένα βάλε μου το άλλο και αυτός είναι ένας ανασταλτικός παράγοντας που δεν έχω κάνει κάτι παραπέρα να πάω να μείνω μόνος μου κάτι τέτοιο αλλά είμαστε στο στάδιο που πάλι σαν καλομαθημένος γιος πιέζω τους γονείς μου να μου πάρουν σπίτι και θεωρώ ότι θα το καταφέρουμε το μόνο που θέλω είναι να είμαι κοντά στους γονείς μου γιατί μάνα είναι μόνο μία είναι η μόνη γυναίκα που συναντάμε στη ζωή μας και σου προσφέρει χωρίς να χρειάζεται να δώσεις τίποτα οπότε μπορούμε να την έχουμε κοντά να μας προσφέρει όσο μπορεί η γυναίκα

Η μητέρα είναι γυναίκα μία;

Ναι, η γυναίκα που αξίζει όσο καμία άλλη στη ζωή σου αν μη τι άλλο είναι η μητέρα σου σου δίνει χωρίς να περιμένει τίποτα από εσένα απολύτως τίποτα δεν ξέρω αυτά που λένε οι ψυχολόγοι ότι ο άνδρας είναι μαμάκις και ψάχνει μια γυναίκα σαν τη

μητέρα του αν μη τι άλλο είναι λογικό αυτό ότι ναι θα ήθελα κάποια στοιχεία της μητέρας μου να τα είχε και η μητέρα μου

Ποια;

Πάνω απ' όλα να είναι καλή νοικοκυρά πάνω απ' όλα έτσι όπως έχουν εξελιχθεί τα πράγματα πλέον θεωρώ ότι είναι καθοριστικός παράγοντας να είναι νοικοκυρά γιατί αυτό μπορεί να βοηθήσει πάρα πολύ σε μια σωστά δομημένη οικογένεια όταν λέω αυτά δεν σημαίνει ότι εγώ βγάζω την ουρά μου απ' έξω και για να το αποδείξω κιόλας όποτε έχω τη δυνατότητα να μείνω με την κοπελιά μου σπίτι αυτός που κάνει τις δουλειές είμαι εγώ και μόνο εγώ

Γιατί αυτό;

Γιατί την έχω πολύ καλομαθημένη δυστυχώς στα λόγια είμαι καλός αλλά στην πράξη απέχω πολύ από τις απόψεις μου μ' αρέσει πάρα πολύ να την έχω αρχόντισσα το χαίρομαι αυτό το πράγμα μ' αρέσει να κάθεται και να της προσφέρω πράγματα αν κάνει εκείνη μια κινησούλα μπορεί να σε κερδίζει εκείνη για άλλες πενήντα μέρες να σε έχει εκείνη έτσι αν κάνεις ό,τι κάνεις και απλά ο άλλος είναι δεκτικός και παίρνει χωρίς να δίνει τίποτα πίσω εγώ το κάνω γιατί μ' ευχαριστεί και όχι για να πάρω κάτι πίσω αλλά και εγώ σαν άνθρωπος θέλω κάτι πίσω πας να φτιάξεις το κρεβάτι ας πούμε να έρθει να σε βοηθήσει για να δείξει ότι είμαι και εγώ εδώ μ' αρέσει να δω την κίνηση αυτό και μόνο θα με ικανοποιούσε

Εκτός από το να είναι νοικοκυρά;

Τι άλλο καλό έχει η μητέρα μου; Την υπομονή της τη δύναμη της είναι πολύ δυνατό άτομο πραγματικά πολύ δυνατό άτομο έχει υποστεί τα πάνδεινα κυρίως μαζί μου και γενικά στην όλη της πορεία ας πούμε θεωρώ ότι ενδεχομένως να στάθηκε και άτυχη είναι δηλαδή άτομο το οποίο άξιζε πολλά περισσότερα και το λέω αυτό γιατί βλέπω πώς την αντιμετωπίζει και ο περίγυρος της είναι άτομο ιδιαίτερα αγαπητό που τυγχάνει της αναγνώρισης και της εκτίμησης από όλο τον περίγυρο και στην οικογένεια θεωρώ ότι είναι η κολώνα του σπιτιού

Η κολώνα του σπιτιού; Δεν είναι ο πατέρας σας;

Σαφώς και όχι σαφώς και όχι πρωτεύοντα ρόλο στο σπίτι παίζει η μητέρα μου στα πάντα τον πρώτο ρόλο τον έχει η μητέρα μου ο πατέρας μου μπορεί να θέλει να φαίνεται ότι αυτός είναι ο αρχηγός το ένα το άλλο αλλά ουσιαστικά τον πρώτο ρόλο στην οικογένεια τον έχει η μητέρα μου όταν θέλουμε κάτι και εγώ και ο αδελφός μου στη μητέρα μου θα μιλήσουμε εκείνη δίνει πνοή στο σπίτι την οποιαδήποτε κίνηση προς τα μπρος είτε αυτή αφορά μια αγορά μικρής ή μεγάλης κλίμακας ξεκινά πάντοτε από την πρωτοβουλία της μητέρας ο πατέρας παραμένει στάσιμος σε όλα αυτά τα θέματα αντιθέτως αυτή είναι που προχωρά τις καταστάσεις

Αναζητάτε λοιπόν μια γυναίκα σαν τη μητέρα σας...

Δεν το αναζητώ δεν ψάχνω να βρω μια γυναίκα η οποία να είναι σαν τη μάνα μου ψάχνω μια γυναίκα με την οποία θα νιώσω όμορφα ή όσο θα είμαστε μαζί θα περνάω ευχάριστα το χρόνο μου από 'κει και πέρα αν έχει και κάποια από τα στοιχεία που έχει η μητέρα μου σαφώς και θα το 'θελα και όταν λέω θετικά στοιχεία τα οποία έχει η μητέρα μου ακόμα και αν δεν τα είχε η μητέρα μου πάλι θα ήταν θετικά στοιχεία για μένα δεν πάει να πει επειδή η μητέρα μου τυγχάνει να είναι μια πολύ σωστή νοικοκυρά πολύ σωστή επαγγελματίας να είναι ένας καλός άνθρωπος να είναι πραγματικά ο άνθρωπος που ενδιαφέρεται για όλους γύρω της γιατί ξέρεις είναι πολυμελής η οικογένεια της μητέρας μου είναι επτά αδέρφια όλα τα αδέρφια στηρίζονται στη μητέρα μου είναι πραγματικά δηλαδή ο στύλος και της οικογένειας της μητέρας μου γιατί είναι πολλά τα αδέρφια της και λόγω της ιδιότητας της μπορεί να τους προσφέρει ας πούμε και κάποια ιατροφαρμακευτική περίθαλψη κάποια διευκόλυνση αλλά και σε όλους τους τομείς είναι το πλέον δυναμικό άτομο όλα αυτά

τα στοιχεία θα επεδίωκα να τα 'χε ο σύντροφος μου τα είχε δεν τα είχε η μητέρα μου απλά τυγχάνει να τα έχει και σαφώς όταν έχεις ζήσει με μια γυναίκα που έχει όλα αυτά τα θετικά ο,τιδήποτε λιγότερο σου φαίνεται ότι υστερεί βέβαια η κοπέλα μου έχει κάποια άλλα στοιχεία γιατί αν μη τι άλλο δεν βλέπω την κοπέλα μου σαν μάνα μου οπότε μπορεί να διαταράξει την ισορροπία της ζυγαριάς προς τα κάτω μάλλον δεν το έθεσα σωστά δεν βάζω σε μια ζυγαριά από τη μία την κοπέλα και από την άλλη την μάνα μου είναι στιγμές που λέω ωραία που περνάμε τότε αισθάνομαι καλυμμένος θεωρώ ότι έχω βρει αυτό που θέλω υπάρχουν άλλες στιγμές που νευριάζω και ενδεχομένως να πω κιόλας ναι ας ήταν νοικοκυρά σαν τη μάνα μου α ρε μάνα που είσαι ας πούμε όλοι οι φίλοι μεταξύ μας το λέμε α η μάνα μας και να δούμε τι γυναίκα και θα καταντήσουμε με φουσιτίτσες και ποδίτσες αυτές είναι κλασσικές κουβέντες μεταξύ φίλων *Σοβαρά; Ελαττώματα έχει η μητέρα;*

Εεεε προφανώς θα έχει και αυτή άνθρωπος είναι αν μπορώ να εντοπίσω κάποια απλά και επιφανειακά θα πω κάποια γιατί αν και φυσικός δεν μπορώ να πω ότι είμαι και πολύ παρατηρητικός γιατί δεν μ' αρέσει να κουράζω ιδιαίτερα τον εγκέφαλο μου είναι κατά κάποιον τρόπο πιεστική ιδιαίτερα απέναντι μου γιατί δεν είμαι πολύ σοβαρός άνθρωπος δεν είμαι αρκετά ώριμος με αποτέλεσμα να χρειάζομαι κάποιον άνθρωπο δίπλα μου λόγω των ασθενειών μου λόγω της ασθένειας οφείλω να δείχνω κάποια σοβαρότητα και μια σταθερότητα στη ζωή μου επειδή δεν το κάνω όμως εγώ αυτό η μητέρα μου είναι αυτή η οποία πιέζοντας με κόψε αυτό κόψε το άλλο μην κάνεις αυτό μην κάνεις το άλλο φάει αυτό φόρα εκείνο ασκεί μια πίεση είναι αρκετά περίεργον όπως όλες οι γυναίκες πού πας; Να μην σε νοιάζει πού πάς πού πας; Σηκώνεται και τρέχει στην πόρτα βέβαια δείχνει έτσι το ενδιαφέρον της για τα παιδιά της αλλά δεν θεωρώ ότι είναι τόσο το ενδιαφέρον όσο η περιέργεια της ίσως τι άλλα; Δεν μου 'ρχεται κάτι άλλο για τη μητέρα μου αυτή τη στιγμή η μητέρα μου χρειαζόταν να είναι και λόγω της ασθένειας μου να είναι συνέχεια δίπλα μου και όχι επειδή είμαι μαμάκιας ή μαμόθρεφτος αλλά επειδή χρειαζόταν να μπω σε κάποια νοσοκομεία επειδή έχει αυτή τη θέση η μητέρα μου ερχόταν για να κάνει τις διασυνδέσεις ή να πετύχει την καλύτερη περίθαλψη μου ήταν πάντα δίπλα μου οπότε αυτά που μου έχουν μείνει είναι τα θετικά τα οποία πέρα από αυτό θεωρώ ότι είναι τρομακτικά περισσότερα από τα αρνητικά της τρομακτικά περισσότερα από τα αρνητικά της και δεν το λέω μόνο επειδή είναι μητέρα μου το λέω βλέποντας τον οικογενειακό της κυρίως περίγυρο όλα τα αδέρφια της μητέρας μου πραγματικά είναι οικογένεια την οποία την θαυμάζω και από εκεί είναι τα πρότυπα μου από τότε που ήμουν πιτσιρικάς το πρώτο πράγμα που ήθελα να γίνω στη ζωή μου ήταν αστροναύτης το δεύτερο πράγμα που ήθελα να γίνω ήταν φυσικός επειδή ήταν ο αδελφός της μητέρας μου δηλαδή με έχουν επηρεάσει πάρα πολύ αυτά τα άτομα και μάλιστα μέχρι τριών χρονών ζούσαμε στο χωριό της μητέρας μου όπου λόγω του ότι δούλευαν και οι δύο οι γονείς μου μας μεγάλωσε η γιαγιά μου με αποτέλεσμα όντας και μεγαλύτερος κιόλας έζησα με τα αδέρφια της μητέρας μου σαν να ήμουν ο μικρότερος τους αδελφός ήταν πάρα πολύ καλοί άνθρωποι πραγματικά σε αυτό συνέβαλε ότι για τρία χρόνια ζούσαμε στο ίδιο σπίτι και με είχαν σαν να ήμουν ο μικρότερος τους αδελφός ας πούμε αλλά τα εκτιμώ απεριόριστα και εκτιμώ ότι είναι απίστευτα καλά και αυτό δείχνει ότι είναι λογικό τα πλεονεκτήματα της μητέρας μου

να υπερτερούν σε σχέση με τα μειονεκτήματα γιατί προέρχεται από μια οικογένεια που της έχει δώσει πολύ σωστή κατεύθυνση στη ζωή της

Οι γονείς της ζουν;

Όχι, τον παππού μου δεν τον πρόλαβα συγκεκριμένα τη γιαγιά μου είναι δύο τρία χρόνια που πέθανε τα τελευταία χρόνια είχε τη νόσο Αλτςζάιμερ και δεινοπάθησε.

γιατί της άλλαξε τα πετρέλαια ο αδελφός μου ήταν το παιχνίδι του αδελφού μου όχι κακοπροαίρετα την λατρεύαμε τη γιαγιά μας σαν δεύτερη μάνα μας έτσι (;) υπήρξε δεύτερη μάνα για μας

Ήταν από το ίδιο χωριό οι γονείς σας;

Όχι, το χωριό της μητέρας μου ήταν πολύ πιο κοντά στην Αθήνα πέρα από αυτό δεν υπήρχε καμία επαφή με το χωριό του πατέρα μου σου είπα είχε μείνει ορφανός και τα αδέρφια του όλα ήταν μεγαλύτερα από αυτόν συνεπώς όλα είχαν αποκατασταθεί ενώ αντιθέτως το χωριό της μητέρας μου είχε ακόμα ανύπαντρα αδέρφια και η γιαγιά μου υπήρχε ζωή υπήρχε οικογένεια εκεί στο περιβάλλον στο οποίο μπορούσαμε να ενταχθούμε εμείς

Ο πατέρας σας δούλευε εκεί ως αστυνομικός;

Στην Αθήνα δούλευε ο πατέρας μου ως αστυνομικός εμείς ζούσαμε στο χωριό εγώ και ο αδελφός μου

Εκείνοι ήταν στην Αθήνα...

Ναι δούλευαν εκεί και εμείς ήμασταν με τη γιαγιά μου και τα αδέρφια της μητέρας μου

Αυτή η επιλογή πώς έγινε;

Δεν ξέρω πώς έγινε αλλά θεωρώ ότι καλώς έγινε γιατί ήταν άτομα τα οποία αν μη τι άλλο μου έδωσαν πολλά θετικά ένα πράγμα για το οποίο έχω μετανιώσει και δεν ξέρω κατά πόσο είναι θετικό είναι ότι είμαι πολύ της ηθικής άνθρωπος που ακολουθεί πάρα πολύ τη συνείδηση του δεν μπορώ να πω ότι έχω μετανιώσει ας πούμε σε βασικά ζητήματα της ζωής μου για τις όποιες επιλογές μου αλλά δεν μπορώ να πω ότι τις έχω αποδεχθεί κιόλας με τη μεγαλύτερη χαρά δηλαδή πάω πολύ με το σταυρό στο χέρι και σ' αυτό θεωρώ ότι έχει παίξει ρόλο ότι έχω ανατραφεί σε ένα τέτοιο περιβάλλον γιατί οι συγγενείς της μητέρας μου ήταν άψογοι άνθρωποι το ίδιο είναι και η μητέρα μου ο αδελφός μου βγήκε πιο μαγκάκος και ευτυχώς

Σας ευχαριστώ

Να 'σαι καλά

Μετά από περίπου τέσσερις μήνες επικοινωνήσαμε με τον Π. Αρχικά ήταν αρνητικός στην πρόταση μας για περαιτέρω συνάντηση. Του έγιναν κάποιες ερωτήσεις σχετικά με την πορεία της νόσου στις οποίες αρχικά απάντησε με ειρωνεία ότι «πρέπει να είναι καλό πειραματόζωο για να ασχολούμαστε τόσο μαζί του». Η απάντηση που έλαβε ήταν ότι απεναντίας δεν έγινε σαφής από τις συνεντεύξεις του κάτι που να ορίζει την επιθυμία του. Το χαροποίησε το γεγονός ότι επιβεβαιώθηκε η άποψη που έχει για τον εαυτό του ότι δεν ξέρει τι θέλει από τη ζωή του και τότε άρχισε να μιλά σχετικά με την πορεία της νόσου.

Η νόσος Στοην υποτροπίασε λόγω καταχρήσεων (κάπνισμα και ποτό) που ξεκίνησε το τελευταίο καιρό - μετά τη διακοπή της θεραπείας στο Α. Συγγρός για την ψωρίαση. Τον τελευταίο χρόνο βγαίνει τρεις με τέσσερις φορές την εβδομάδα με φίλους, πίνει και καπνίζει. Τώρα βρίσκεται στη φάση που προσπαθεί να βγαίνει και να επιβάλλει στον εαυτό του στερήσεις: να μην πίνει και να μην καπνίζει. Ο λόγος που ξανάρχισε τις δύο αυτές συνήθειες είναι η δυσκολία του να πάρει μια θέση σε αυτό που θέλει να κάνει στο άμεσο μέλλον. Δεν ξέρει αν θέλει φεύγοντας από το πατρικό του σπίτι να μείνει με την κοπέλα του ή να χωρίσει. Το μεγάλο του πρόβλημα είναι ακριβώς ότι δεν ξέρει τι θέλει, ότι άγεται και φέρεται από τα συναισθήματα του και γι' αυτήν την ανώριμη στάση του - όπως την χαρακτηρίζει - καταλήγει να τιμωρεί τον εαυτό του ξεσπώντας σε αυτόν πίνοντας και καπνίζοντας. Όσον αφορά την εξέλιξη της ψωρίασης, βρίσκεται σαφώς σε ύφεση, έχει μόνο μερικά σημάδια στα πόδια όπου και πρωτοεκδηλώθηκε η νόσος και ελπίζει ότι δεν θα

επανεμφανισθεί διότι ένιωθε σαν λεοπάρδαλη με τα σημάδια που είχε.
Τον ελεύθερο χρόνο του διαβάζει εκλαϊκευμένα επιστημονικά βιβλία, πάει βόλτες με τη μηχανή, για ψάρεμα και για σκι (χειμερινό).
Στο τέλος του τηλεφωνήματος ζήτησε να ορισθεί συνάντηση.
(Σταματήσαμε να τον μαγνητοφωνούμε στα επόμενα δύο ραντεβού που είχαμε μαζί του διότι παρατηρούσαμε ότι έτσι μιλούσε πιο ελεύθερα)

Περιστατικό 2.

Η Μ.

- Λοιπόν... Στο νοσοκομείο (Ανδρέας Συγγρός) είχατε πει ότι θα θέλατε να μιλήσετε...
- Ναι (σιωπή) Είμαι 48 ετών και η ψωρίαση πρωτοεμφανίστηκε όταν ήμουν 28 ετών πρώτα στους αγκώνες και μετά επεκτάθηκε και στα πόδια...
Τι συνέβη τότε;
- Ήταν λίγο πριν τη γέννηση της τρίτης μου κόρης
- Έχετε τρία παιδιά
Ναι τρεις κόρες τη Β... , την Ι... και τη Γ..... τότε πριν τη γέννηση της τρίτης κόρης μου έπαθα πολλά, είχα κολίτιδα χρειάστηκε να μου κάνουν πλύση εντέρων και εμφάνισα νευροδερματίτιδες... βλέπεις τα πράγματα δεν πήγαιναν όπως περίμενα με άλλα όνειρα ξεκίνησε ο γάμος μου
Τι εννοείτε;
Όταν αρραβωνιάστηκε υπήρχε ο ενθουσιασμός ο έρωτας στην πορεία το όνειρο εξελισσόταν διαφορετικά...
Σε ποια ηλικία αποκτήσατε τα παιδιά σας;
Στα είκοσι μου χρόνια έκανα την πρώτη μου κόρη μετά από ένα χρόνο στα εικοσιένα τη δεύτερη και στα εικοσιοκτώ την τρίτη και εκεί που ήμουν ένας πράος άνθρωπος κατέληξα ένα νευρασθενικό άτομο ένιωθα σαν ρομπότ μια εσωτερική πίεση ... είχα αϋπνίες έκανα μερόνυχτα να κοιμηθώ λιποθυμούσα
Θέλετε να πάρουμε τα πράγματα από την αρχή; Τους γονείς σας... έχετε αδέρφια...
- Έχω έναν αδελφό μεγαλύτερο με περνάει ένα χρόνο και αυτός έχει τα δικά του άγχος ταχυπαλμίες... Όταν ήμουν δεκαπέντε ετών έχασα τον πατέρα μου από τροχαίο ήταν μόλις σαράντα επτά ετών. Όταν πέθανε ένιωσα τον αποκεφαλισμό τον αγαπούσα πολύ τον πατέρα μου είναι αναντικατάστατος τον σεβόμασταν πολύ. Τον αγαπούσαμε και τον σεβόμασταν δεν τον φοβόμασταν. Εκείνος ήθελε να είμαστε ελεύθεροι. Δεν ήθελε να με δει να γίνω μια νοικοκυρούλα, μια κατινούλα όπως έλεγε ήθελε να σπουδάσω και να φύγω από το σπίτι. Στα δεκατέσσερα πήγα στην Αθήνα να μάθω ραπτική σε μια σχολή. Ακολούθησε και ο αδελφός μου όταν μπήκε στην ΙΚΑΡΩΝ. Μόνη ήσασταν στην Αθήνα;
- Υπήρχαν και κάτι θείοι αλλά γενικά μπορούσα να κουμαντάρω το σπίτι είχα μάθει από το χωριό έπειτα τα σαββατοκύριακα πήγαινα στους γονείς μου. Όταν πέθανε ο πατέρας μου δεν ήθελα δεν μπορούσα να ξαναγυρίσω. Η μάνα μου ήταν πιο αυστηρή πιο συντηρητική άλλα μυαλά από τον πατέρα μου. Τελικά μέσα από παρέα γνώρισα τον άντρα μου. Με κυνήγησε. Είχε πολύ επιμονή και επιμονή. Αρραβωνιαστήκαμε και μετά από 3-4 χρόνια παντρευτήκαμε. Ήθελε να γυρίσουμε στην Τ... εγώ δεν ήθελα αλλά

ακολούθησα. Δούλευα στα καπνά έκανα τη νταντά και μετά ανοίξαμε το club και μετά το πρακτορείο τύπου

- Ο σύζυγος σας;
- Εκείνος ήταν τότε ηλεκτρολόγος δεν κυνηγούσε τη δουλειά του εγώ τον πίεζα ακόμη και τώρα χωρίς εμένα δεν μπορούσε αλλά πήγαινε και με άλλες τότε ήταν που έφυγε η γη κάτω από τα πόδια μου αλλά ακόμη και τότε είπα μέσα μου δεν θα κοιτάξεις τη ζωή σου είσαι υποχρεωμένη να μείνεις στα κορίτσια σου. Κι εγώ βέβαια τότε... υπήρξε κάτι στη ζωή μου αλλά το έδιωξα... με φλέρταρε κάποιος από εδώ την Τ... μάλιστα γνωρίζονταν και με τον άνδρα μου
- Και...;
- Μιλούσαμε στο τηλέφωνο πολλές ώρες τον είχα σα στήριγμα αλλά πότε δεν έδωσα αφορμή για να κακολογήσει τον άντρα μου και μια κουβέντα που πήγαινε να πει τον σταματούσα δεν ήθελα... απλά επικοινωνούσαμε ήταν ευγενικός
- Είχατε ολοκληρωμένη σχέση;
- Όχι ήταν πλατωνική... δεν με ενδιέφερε κάτι παραπάνω... εκείνος ήταν τρυφερός και πιστεύω ότι μ' αγαπούσε αλλά εγώ δεν ήθελα
- Ο άνδρας σας ... ;
- Το κατάλαβε και τότε για να με εκδικηθεί το είπε σε όλους αλλά όλοι μου έδωσαν δίκιο γιατί ήξεραν τι είχε κάνει με τις ρωσίδες και τις άλλες... Δεν μ' ένοιαζε για τις φιλενάδες του ένιωθα ανώτερη από εκείνες αλλά από τότε έγινα σκληρή μαζί του εκείνος έλεγε ότι το έκανε για να με κατακτήσει... Θέλω να νιώσω γυναίκα αλλά δεν μπορώ... εκείνος λέει στα κορίτσια ότι αν δεν ήταν η μάνα σας δεν θα είχαμε τώρα οικογένεια... αναγνωρίζει... αλλά τι να το κάνεις; Όλο γκρίνια καθόλου αισιοδοξία μια φορά στα τόσα χρόνια παντρεμένοι δεν έχουμε πάει διακοπές είναι πολύ γκρινιάρης αφού του λέω θα στο γαζώσω το στόμα το φοβάμαι το στόμα του όταν το ανοίγει δεν ξέρει τι λέει και ανίκανος τεμπέλης τον τινάζω στον αέρα του φωνάζω να δουλέψει να πάρει τα πόδια του.... αλλά δεν είναι κακός το πρόβλημα του είναι ότι δεν ξέρει πώς να δείξει την ευαισθησία του και τον λυπάμαι και είχε και αυτό τον πόνο για τον αδελφό του που έχασε σε τροχαίο... μπήκε σε αντίθετο ρεύμα και από τους πέντε σκοτώθηκαν οι τρεις ανάμεσα τους και ο μικρότερος αδελφός του και τότε αποφάσισα να κάνω και το τρίτο παιδί για να βγάλω το όνομα του... τον αγαπούσα πολύ τον Β. ήταν ο προστάτης μου μου συμπαραστεκόταν όταν ο άντρας μου έφευγε και με παρατούσε μόνη στο σπίτι και γυρνούσε... Στα άλλα παιδιά τα ονόματα που δώσατε...
- Όταν έμεινα έγκυος στο πρώτο μου παιδί είπα θέλω τον πατέρα μου και έδωσα το όνομα του...
- Είχατε αδυναμία στον πατέρα σας...
- Α ναι ναι ακόμη θυμάμαι το πρώτο δώρο που μου έκανε έναν τσελεμεντέ ο πατέρας μου ήταν πολύ κοντά μου η μητέρα μου όχι τόσο είναι σκληρή γυναίκα εκείνη..
- Με τις κόρες σας πώς πάνε τα πράγματα;
- Η Γ. η μεγάλη είναι δύσκολο παιδί δουλεύει σε μια αεροπορική εταιρία έπαθε κατάθλιψη που δεν πέρασε στο πανεπιστήμιο και τρομάξαμε γενικά είναι δύστροπη η Ι. είναι σε μια σχολή τουριστικών επιχειρήσεων και η μικρή σε ΤΕΙ λογιστικής σε λίγο για πάρει και πτυχίο. Μου τα λένε όλα. όλα; Όχι ακριβώς και αυτό είναι που μου κακοφάνηκε με τη μεσαία εγώ πάντα βγαίνω

- αληθινή κοιτάζω τον άλλο στα μάτια και τον διαβάζω καταλαβαίνω πότε τις εκμεταλλεύεται κάποιος
- Γιατί το λέτε αυτό;
 - Η Γ. είχε μπλέξει με έναν μουσουλμάνο το έβλεπα ότι τη χρησιμοποιούσε σαν σανίδα σωτηρίας την είχε εκείνη ήταν τυφλή εγώ έβλεπα ότι ήθελε να την εκμεταλλευτεί δεν την αγαπούσε εντέλει το κατάλαβε αλλά συνεχίζει να λέει ότι τους χώρισαν οι τρίτοι και καλά εγώ αλλά κάποτε θα καταλάβει ότι είχα δίκιο που δεν ενέκρινα τη σχέση της.
 - Παρεμβαίνετε...
 - Μη νομίζεις κι εγώ φοβάμαι την κριτική και των τριών τους αλλά πάντοτε τους δίνω μια συμβουλή να μην πάρουν χειρότερο από τον πατέρα τους
 - Να μην πάρουν χειρότερο από τον πατέρα τους...
 - Ακριβώς.... Η Ι. εκείνη μου στοίχισε πολύ γιατί την φλέρταρε κάποιος που τον ήξερα μάλιστα για ένα διάστημα δούλευε για μένα στο club και δεν μου είχε πει τίποτα... μου στοίχισε σαν μάνα... έβγαλε έρπητα όταν χώρισε στο στόμα και στην κοιλιά... ήταν αρκετά μεγαλύτερος της εμείς της μιλούσαμε όταν το μάθαμε... στο τέλος διέκοψε αλλά μου στοίχισε πολύ που δεν το ήξερα από την αρχή. Αλλά αυτή η μεσαία είναι ίδια εγώ τα βγάζει πέρα μόνη της και η μικρή δεν λέω... μ' εκείνη αντιμετωπίσαμε πρόβλημα στις εξετάσεις πάθαινε κρίσεις άγχους.... Είχε και ψωρίαση και άσθμα από μικρή... (σιωπή)
 - Τι θα λέγατε για σας;
 - Για μένα;
 - Ναι υπάρχει κάτι που αναγνωρίζετε στον εαυτό σας
 - Είμαι ειλικρινής αλλά και λίγο σκληρή μάλλον το πρόβλημα μου είναι ότι έχω μνήμη έχω μνήμη και δεν συγχωρώ τα λάθη ούτε σε μένα ούτε και στον άλλο.
 - Ας σταματήσουμε εδώ για σήμερα. Θα σας ξαναδώ.

Η Μ. απέφυγε να μας ξανασυναντήσει και αντ' αυτού έστειλε στο γραφείο τη μικρότερη της κόρη η οποία επίσης υπέφερε από ψωρίαση

Περιστατικό 3,

H B.

16/11

Πότε εκδηλώθηκε η ψωρίαση;

15 ετών

Πώς ξεκίνησε;

Με ένα σπυράκι εδώ (δείχνει κεφάλι), το οποίο έκανε κάποια έκταση και ένα πάνω στην ήβη τότε έπειτα καλύφθηκε όλο το σώμα τόση έκταση είχα τότε τα πρώτα χρόνια που μου παρουσιάστηκε κι άλλη μια φορά μετά την σπληνεκτομή και χρειάστηκε να πάρω κάποια αντιβίωση και δεν βρέθηκε κανείς να μου πει ότι μπορεί να μου επιβαρύνει την ψωρίαση, να περάσω δραματικές καταστάσεις και να πάρω κάποια μέτρα προφύλαξης από τότε έβλεπα αιματολόγους τότε κάθε ειδικότητα έβλεπα παθολόγο δεν βρέθηκε δηλαδή κανείς να μου πει τίποτε έπαιρνα το Ospren και έβλεπα ότι ήμουν χάλια, ανεξέλεγκτη κατάσταση και δεν προλάβαινε να κάνει την υπερκεράτωση και να ασπρίσει ήταν μια φλεγόμενη κατακόκκινη έκταση όλο μου το σώμα.

Εχετε αδέρφια;

Ναι, δύο, αν παρουσίασαν; Ναι, παρουσίασαν πολύ μικρά δείγματα αλλά πολύ παροδικά έφυγαν ο ένας μικρότερος ο άλλος μεγαλύτερος δεν πήραν έκταση, δηλαδή τα δικά τους γεγονότα εμένα ήτανε με πολύ έκταση από τα 15 18 20 με πολύ μεγάλη έκταση μετά άρχισε να βελτιώνεται με την θάλασσα και λοιπά μόνο που τον χρόνο δε θα έχουμε χρόνο για τέτοια κατά τ' άλλα είναι τώρα δηλαδή ξαναπήγα στο Συγγρού για φωτόλουτρα γιατί κουράστηκα να το παλεύω με αλοιφές και κρέμες και δε νομίζω ότι παλεύεται λέμε ότι παίζει ρόλο η ψυχολογία κάνει ράνει αλλά τελικά είναι... δεν μπορείς δηλαδή μια μέρα να ξυπνάς άσχημα ή έβαλε κρύο ή κατευθείαν να φουντώνει και κάθε προσπάθεια που έχεις κάνει μέχρι τότε να σου διαλύεται και είπα ας ξεκινήσω κάτι είχα χρόνια να πάω στο Συγγρού.

Ξεκίνησε στα 15 όταν ξεκίνησε και η έμμηνος ρύση. Μετά επουλώθηκε;

Από τα 15 μέχρι τα 18-20 ήταν σε έξαρση αρκετή όταν λέμε αρκετή, αρκετή και ανεξέλεγκτη δεν μιλούσαμε για θεραπεία τότε να πεις θα βάζω κρέμα δεν σου έφτανε ένα σωληνάριο που να βάλεις κρέμα(;) μιλάμε για έκταση δηλαδή καν στα χέρια και στα πόδια και στην πλάτη να λυγίζεις την πλάτη σου και να ανοίγει και μετά δεν μπορούσες να ισιώσεις ας πούμε από τον πόνο μιλάω για τέτοια φαινόμενα αλλά εντάξει δεν είχαμε υποδομή μεγαλώσαμε σε ένα σπίτι με κρύο και τα λοιπά δεν είχαμε υποδομή παρά μόνο ένα τζάκι δεν ήταν και οι κλιματολογικές συνθήκες τέτοιες που βοηθούσαν γιατί επηρεάζει το κρύο αρκετά από το κρύο τα φάρμακα την ψυχολογική διάθεση και την έμμηνου ρύση επηρεάζεται αρκετά νομίζω ότι είναι και καθοριστικά.

Εσείς μέχρι τα 20 σας, πως ήταν η ζωή σας με την ψωρίαση;

Πολύ δύσκολη δηλαδή δεν ξέρω ίσως ήταν και αυτοάμυνα ας πούμε έχω σκεφθεί πολλές φορές ότι αν δεν σκεφτόμουν πόσο θα στενοχωρούσα τους γονείς μου ας πούμε ήθελα να βάλω τέλος τόσο πολύ δεν ήταν μόνο του σα γεγονός ήταν και η συγκυρία είχα και ένα ατύχημα μικρή με που είχα καεί στο χέρι ξέρω' γω και λοιπά οπότε με επιβάρυνε κι αυτό ίσως να' παίζε ρόλο στην ψυχολογία μου γενικά που ήταν επιβαρυνμένη και μάλιστα πάνω στα χρόνια της εφηβείας.

Το κάψιμο στο χέρι πότε έγινε;

Όταν ήμουν 3 μηνών οπότε εντάξει μια ένταση στην εφηβεία που όλοι έχουμε ένα τέλειο πρότυπο νομίζω ότι την έφερε

Και τα αδέρφια σας είπατε είχαν ψωρίαση;

Πολύ σποραδικά και σε πολύ μικρότερη έκταση πολύ σποραδικά κάποια και τα

οποία με μια πολύ μικρή αγωγή φύγανε και ο πατέρας μου δεν είχε σε μεγάλη έκταση γιατί από το σόι του πατέρα μου υπάρχει μεγάλη κληρονομικότητα ο πατέρας μου ας πούμε δεν είχε σε μεγάλη έκταση ποτέ και όχι μόνο δεν είχε του παρουσιάστηκε ουσιαστικά στην ηλικία των 52 όταν είχε φτάσει να κάνει και ολική αφαίρεση στομάχου η αλήθεια είναι ότι είχε επιβαρυνθεί πολύ σαν οργανισμός έχασε και δύο ανίψια κάτω δηλαδή από πολύ ειδικές συνθήκες εκδηλώθηκε στα 52 του.

Να τα πάρουμε από την αρχή;

Ναι

Γεννηθήκατε;

Σε ένα χωριό έξω από το Αγρίνιο

Είστε η μεγαλύτερη;

Όχι, η μεσαία έχω έναν μεγαλύτερο και έναν μικρότερο αδερφό.

Ο πατέρας και η μητέρα σας είχαν καταγωγή από το Αγρίνιο;

Ναι

Και επαγγέλονταν;

Αγρότες

Τι άνθρωπος ήταν ο πατέρας σας; Η μητέρα σας; Πως γνωρίστηκαν;

Από έρωτα ήταν από το ίδιο χωριό εντάξει ερωτεύθηκαν ουσιαστικά ο πατέρας μου ήταν ο πιο αυτό και πιάστηκε και η μάνα μου στο τέλος μεγαλύτερη έμφαση υπήρχε απ' τον πατέρα μου αλλά πιάστηκε και αυτή.

Σε ποια ηλικία παντρεύτηκαν;

Πολύ μικροί 19-20 ο πατέρας και η μητέρα έναν χρόνο διαφορά έχουν.

Η συζυγική ζωή πως πήγαινε;

Υπήρχαν προβλήματα όχι με την έννοια ότι... εντάξει δεν μπορώ να πω ότι όχι προβλήματα συμβίωσης με την έννοια ότι δεν συνεργάζοντουσαν καλά στην πορεία αλλά προβλήματα που ερχόντουσαν από δυσκολίες αντικειμενικές δηλαδή με το πρόβλημα του δικού μου χεριού, προβλήματα υγείας του πατέρα μου, προβλήματα υγείας του αδελφού μου δηλαδή με τέτοιες ταλαιπωρίες οπότε κάπου εκεί συσσωρευόταν αρκετά μια κατάσταση του πατέρα μου εντάξει είχε κατά διαστήματα κάποιες εκτονώσεις να βγαίνει αλλά μη φανταστείτε με κανένα συχνό ρυθμό όπως βγαίνουν στην επαρχία εξάλλου δεν είναι υπήρχε δηλαδή η νοοτροπία ο άντρας να βγαίνει και λοιπά αλλά στην πορεία ζωής αρκετά δεμένη μέχρι πέρσι δηλαδή που τον χάσαμε.

Παντρεύεται στην ηλικία 19-20 ετών και μένει έγκυος η μητέρα σας στο πρώτο παιδί...

Ξεκίνησαν από εκεί τα προβλήματα το πρώτο παιδί το χάσανε σε ηλικία 1 Vi έτους.

Από τι;

Ξαφνικά το βρήκαν στην κούνια να' χει φαντάζομαι απ' τους ξαφνικούς θανάτους...

Ήταν κοριτσάκι ή αγοράκι;

Κοριτσάκι. Το δεύτερο ήταν ο αδελφός μου ο μεγάλος που έπαθε στην ηλικία των 2 ετών μια οστεομυελίτιδα που για κείνα τα χρόνια ήταν ιδιαίτερα κρίσιμο το τι θα γινόταν και τα λοιπά με γύψους μαζί είχαν τον καημό τον δικό μου

Εσείς γεννιόσαστε μετά από 1 χρόνο;

Μετά από 1 χρόνο και 3 μηνών έγινε το ατύχημα.

Τι έγινε ακριβώς;

Είχαμε αναμμένο το τζάκι η μητέρα μου είχε πάει σε δουλειά ο πατέρας μου κατέβηκε για 2 λεπτά στα πράματα που λένε κατσίκια και λοιπά να πάρει το γάλα και... ο αδελφός μου εγώ κοιμόμουνα στην κούνια την κλασική την σαρμανίτσα που λέμε ο αδελφός μου πήρε τη σκούπα να μιμηθεί τους γονείς μου που σκουπίζανε το τζάκι μπροστά και πήρε φωτιά και το πέταξε και ήμουν δίπλα άρπαξε το χέρι μου

έπεσε η κούνια από πάνω και με προστάτεψε και ουσιαστικά δεν κήκα ολόκληρη.
Το δεξί χέρι ήταν;

Ναι, ε τι άλλο να σας πω ουσιαστικό;

Αυτό πως το βιώνουν οι γονείς;

Υπήρχε παράλληλα μια αισιοδοξία έμφυτη και στους 2 γονείς μου και νομίζω ότι τελικά ήταν το αντίβαρο για να προχωρήσω είχαν αρκετά αντικειμενικά δύσκολες συνθήκες δηλαδή κάπου η φτώχεια που υπήρχε εκείνη την εποχή δεν υπήρχαν καλές συνθήκες υγείας στον πατέρα μου με μεγάλη ταλαιπωρία υπήρχαν αυτά τα προβλήματα που ήταν ουσιαστικά με τα παιδιά που ήμασταν στο παρά πέντε κάτι κακό θα γίνει κάτι θα συμβεί γενικά φοβόμασταν και το φοβόμαστε πλέον αυτήν την φοβία την έχουμε πάρει όλοι όταν είμαστε καλά να λέμε αχ κάτι θα γίνει τώρα δεν μπορούμε να απολαύσουμε μια καλή περίοδο μακροχρόνια χωρίς να έχουμε το φόβο ότι κάτι θα 'ρθει να την κόψει και θέλω να το αντιμετωπίσω για να' μια ειλικρινής αλλά δεν ξέρω πως. Ε... ήταν αρκετά αισιόδοξοι νομίζω ότι αυτό τους στήριξε και η αγάπη που ένιωθαν ο ένας για τον άλλον με τον καιρό όσο περνούσε ο καιρός και αντιμετωπίζανε δενόντουσαν και περισσότερο.

Μου μιλήσατε για κάποια προβλήματα υγείας του πατέρα σας.

Ο πατέρας μου ατύχησε από την αρχή γιατί ουσιαστικά εγώ την σπληνεκτομή την κάναμε λόγω της κληρονομικής σφαιροκυττάρωσης που είχαμε και οι δύο εκείνος την έκανε στην περίοδο που ήταν στο στρατό και έπαθε μια μόλυνση εντός εισαγωγικών μέσα στο στρατιωτικό νοσοκομείο επειδή ουσιαστικά του βγάλανε το λαστιγάκι που έμπαιναν τα υγρά μετά την επέμβαση το έβγαλαν πιο νωρίς απ' ότι έπρεπε με αποτέλεσμα να πάθει οξεία περιτονίτιδα να φτάσει στο παρά πέντε και να νοσηλευτεί 7 μήνες ένας τοκετός 7 μήνες και στο τέλος γλίτωσε αυτό ήταν συνέπεια για τους ειλεούς που έκανε και στην ευαισθησία που είχε στην κοιλιακή χώρα γενικά απανωτούς ειλεούς. Είχε χειρουργηθεί κανά δυο φορές από ειλεό ίσως περισσότερο και όλα αυτά στο παρά πέντε τον έπιανε ειλεός και λέγαμε προλαβαίνουμε πεθαίνει; Ε ώσπου κατέληξε να κάνει ολική στομάχου το 92 ας πούμε.

Πάντως τα προβλήματα στομάχου είχαν ξεκινήσει απ' το στρατό

Από τότε ναι όλη του τη ζωή την πέρασε έτσι.

Ήταν στρατό όταν γεννηθήκατε εσείς

Νομίζω όταν γεννήθηκα δεν ήταν στρατό ναι ήταν στρατό όταν γεννήθηκε το πρώτο του παιδί

Μετά από εσάς γεννιέται το επόμενο παιδί με διαφορά ηλικίας;

3 χρόνια

Είχε προβλήματα εκείνος;

Όχι ευτυχώς ήταν ο μόνος που την έχει γλιτώσει.

Τα προβλήματα ψωρίασης σε ποια ηλικία παρουσιάστηκαν στον αδελφό σας;

Και στα δυο μου αδέρφια μετά τα 30

Μου είπατε ότι υπάρχει κληρονομικότητα από το σόι του πατέρα σας

Ναι η θεία μου είχε σε μικρή ηλικία

Η αδελφή του;

Ναι η μοναδική και ο άλλος του ο αδελφός τον οποίο κι αυτόν δεν ευνόησαν οι συνθήκες δηλαδή έχουμε ένα χαρακτηριστικό το οποίο εντάζει ψάχνει ο καθένας μας να βρει τι μπορεί να φταίει με μερικά πράγματα ε έχουμε υπερβολική ευαισθησία με κάποια πράγματα είμαστε ευσυγκίνητοι είμαστε ευάλωτοι στη δυσκολία κάποιου δηλαδή δεν έχουμε αυτοάμυνες προς τέτοια γεγονότα και βαλλόμαστε εύκολα δηλαδή σαν ψυχοσύνθεση ο πατέρας μου εγώ ο θεϊός μου η θεία μου έχουμε αυτήν την ευαισθησία.

Βάλλεστε εύκολα από τα προβλήματα των άλλων...

Ναι κι από τα δικά μας σίγουρα αλλά και των άλλων δηλαδή δεν μπορεί να μας αφήσει αδιάφορους στενοχωριόμαστε με τον πόνο του άλλου άσχετα αν μπορούμε να κάνουμε κάτι

Γεννιέται ο επόμενος αδελφός εσείς κάποια στιγμή πηγαίνετε σχολείο... Πως ήταν; Εκεί ήταν ένας ρατσισμός που είχαν όλα τα παιδιά στην ηλικία αυτή

Ρατσισμός για ποιο πράγμα;

Για το χέρι

Έχει αφήσει το κάψιμο κάποιο στίγμα;

Το χέρι μου είναι έτσι (δείχνει το δεξί χέρι που κάλυπτε μέχρι εκείνη τη στιγμή, είναι παραμορφωμένο δίχως δάχτυλα) τα παιδιά είχαν πάντα έναν ρατσισμό ας πούμε δεν θέλω να είσαι φίλη μου γι' αυτό στην αυλή έλεγαν δε θέλω να πιαστώ με τη Β. απ' αυτό το χέρι υπήρχε ρατσισμός παρ' ότι μεγαλώναμε στο ίδιο χωριό και λογικά θα έπρεπε κάπως να είναι εξοικειωμένοι και αυτό να ήταν η πρώτη αντίδραση και στην πορεία να απομονωνόταν δεν υπήρξε κάτι τέτοιο και νομίζω ότι τα παιδιά δύσκολα αποβάλλουν τέτοια ρατσιστικά...

Στο σχολείο πώς τα πηγαίνατε η αίσθηση που είχατε;

Η καταπίεση και η μη ελεύθερη έκφραση και ακόμα και τώρα δεν μπορώ να πω ότι έχω βελτιωθεί αρκετά βοήθησε πάρα πολύ ότι η ζωή μου εξελίχθηκε όπως εξελίχθηκε με έναν άντρα δύο παιδιά με τη δουλειά αυτό δε σημαίνει όμως ότι δεν είναι ακόμα και τώρα στιγμές που μπορεί να με προβληματίσει ίσως αν ήμουν μόνη μου μπορεί να μη με προβλημάτιζε τόσο αλλά επειδή έχεις να κάνεις και με παιδιά και με σύζυγο σε έναν τρίτο χώρο όταν πρωτογίνει αντιληπτό αυτά λίγο έτσι νιώθω μια επιφύλαξη χωρίς να μου είναι εφιάλτες

Δηλαδή μπαίνει στη σχέση σας με τα παιδιά σας και τον σύζυγο σας; Ε μέχρι στιγμής στο σπίτι όπως είμαστε όχι δεν τίθεται κανένα πρόβλημα ως προς τον κοινωνικό χώρο δηλαδή αν θα πάμε με συναδέλφους του συζύγου απ' τον χώρο τον εργασιακό του που δεν έχουμε και συχνές επαφές αλλά γενικά διαισθάνομαι ένα σφίξιμο και δεν το αισθάνομαι να βγαίνει από εμένα για το πόσο άβολα πιθανόν νιώσει ο σύζυγος από μια κίνηση οποιαδήποτε δεν είναι άμεσα δηλαδή δικό μου ή ξέρω' γω τώρα το παιδί πηγαίνει πρώτη χρονιά στο δημοτικό για την ώρα Τελειώσατε λοιπόν το σχολείο

Ναι πέρασα στην Πάτρα ΤΕΙ λογιστών σχολείο και λύκειο στο Αγρίνιο στο λύκειο ναι εντάξει ήμουν πολύ χάλια τότε με την ψωρίαση πάρα πολύ χάλια δηλαδή ουσιαστικά μου έχει απομείνει η δυσάρεστη γεύση πως να απαλλαγώ απ' αυτό το πράγμα γιατί δεν ήταν μόνο στο σώμα ήταν και στο κεφάλι δηλαδή κατέβαινε και μέχρι εδώ και με μια υπερκεράτωση μιλάμε για πολύ δηλαδή τώρα δεν μπορώ να καταλάβω πως άντεξα ας πούμε αυτό το πράγμα τώρα που είναι πια παρελθόν ακόμα και τώρα δεν μπορώ να το εξηγήσω Εε τελειώνω από' κει εν πάσει περιπτώσει είχα πολύ μεγάλη ανάγκη να φύγω απ' τον κοινωνικό χώρο του χωριού για πάρα πολλούς λόγους και ακριβώς γιατί μέσα μου σαν άνθρωπος δεν ξέρω αν αναπτύχθηκε σαν αυτοάμυνα όλο αυτό αλλά δεν αντέχεται ο ασφυκτικός κλοιός και η επέμβαση των άλλων στην προσωπική σου ζωή και δεν εννοώ την προσωπική ερωτική ζωή οποιαδήποτε προσωπική εν πάσει περιπτώσει πέρασα στην Πάτρα εντάξει τον πρώτο καιρό υπήρξε μια δυσκολία ανησυχία κτλ για το πώς θα δρομολογηθούν οι καταστάσεις πέρασα καλά στην Πάτρα σε γενικές γραμμές ισορρόπησα μετά από ένα δύο χρόνια άρχισα να είμαι πιο καλά δηλαδή να κάνω και μάνια καλοκαίρια στη θάλασσα άρχισα τη σεξουαλική ζωή Σε ποια ηλικία; 18

Με κάποιον...

Με βοήθησε που ήταν πάρα πολύ ομαλή η πρώτη σχέση αυτή πολύ ομαλή και αρμονική και με δυνατά συναισθήματα για αρκετά χρόνια Ήσαстан φοιτήτρια τότε;

Ναι φοιτήτρια υπήρχε άπειρη στήριξη ας πούμε και από τον σύντροφο και από την συγγάτοικο και φίλη από τότε μέχρι τώρα με βοήθησε πάρα πολύ δεν ξέρω αν το σεξουαλικό κομμάτι παίζει ρόλο νομίζω ότι παίζει με την έννοια ότι αποφορτίζεσαι γενικότερα αν το πει κανείς δεν μπορώ να το πω απόλυτα ε σίγουρα παίζει η συναισθηματική κάλυψη αρκετό εε η θάλασσα και ο ήλιος καθοριστικό Πως χωρίσατε;

Γενικά δεν μπορώ τη μόχα της μιζέριας και ασφυκτιώ και ομολογώ ότι έφυγα απ' αυτή τη σχέση γι' αυτό τον λόγο Ασφυκτιούσατε... ;

Όταν άρχισα να νιώθω ότι δεν πάει ένα βήμα παραπάνω δεν τραβάει ο ένας τον άλλο μπροστά βαλτώναμε και εκεί δεν το άντεξα. Ήταν και συγκυριακό ήρθε απ' την Πάτρα στην Αθήνα δεν προτιθόμουνα να ήμουν στην Αθήνα ήθελα να παραμείνω στην Πάτρα εεε και δεν δεχόμουν να διατηρήσω μια σχέση Πάτρα-Αθήνα δεν θεωρούσα ότι θα μου προσέφερε κάτι και πλέον δεν υπήρχε... δηλαδή πλέον είχαμε ζήσει μια καθημερινή τριβή δεν μπορούσαμε να επιβιώσουμε μετά κάτω από αυτές τις συνθήκες και μη ξέροντας πως εγώ είχα πρόθεση να ξεκινήσω κάτι επαγγελματικά

στην Πάτρα δε μου άρεσε ποτέ η Αθήνα ομολογώ ότι δεν την έχω αποδεχτεί ακόμα σαν τρόπο ζωής δεν την έχω αποδεχτεί γιατί θεωρώ ότι δεν προσφέρει σε ποιότητα ζωής σε καθημερινό επίπεδο και έχω πειστεί πλέον γι' αυτό απλά δεν έχω εναλλακτικές λύσεις.

Χωρίσατε σε ποια ηλικία;

23

Είχατε σχέση 3-4 ετών;

Τριών με καθημερινή συμβίωση και περίπου 1 χρόνο μετά πέρα-δώθε

Τότε το πρόβλημα της ψωρίασης είχε μια κάμψη;

Ναι και μετά απ' αυτό μπορώ να πω ότι είχε κάμψη ουσιαστικά επανεμφανίστηκε σε έντονο βαθμό μετά την σπληνεκτομή και με την χορήγηση της αντιβίωσης.

Μετά τα 23;

Πήρα πτυχίο έψαχνα 1 1/2 χρόνο για δουλειά και στην Πάτρα και στην Αθήνα ήρθα στην Αθήνα το '88 βρήκα περίπου και ταλαιπωρήθηκα αρκετά χωρίς σπίτι και χωρίς λεφτά χωρίς τέλος πάντων

Ήσασταν μόνη;

Μόνη

Τα αδέρφια σας;

Ο ένας ήταν φαντάρος ο άλλος στην Κέρκυρα σε σχολή τουριστικών επαγγελματιών ο πατέρας μου έκανε ό,τι μπορούσε προς όλες τις κατευθύνσεις ε όταν αρχίζανε τα παιδιά τα αδέρφια μου να τελειώνουνε τον στρατό με άρχισαν τα ψιλοενίσχυσαν δύσκολες συνθήκες μιλάμε να έχεις 13 δραχμές στην τσέπη και να μην ξέρεις αν πρέπει να πάρεις μια φρατζόλα ψωμί ή να πάρεις εισιτήριο για το λεωφορείο και δεν είχα κάπου να δανειστώ τέλος πάντων πολύ δύσκολες καταστάσεις ε, τελείωσε αυτή η περίοδος βρήκα μια δουλειά αρχικά για 2 χρόνια μετά βρήκα μια άλλη για 11 Vi και πριν 2 Vi χρόνια αποφάσισα να φύγω από εκεί

Τι δουλειά κάνετε;

Λογίστρια είμαι

Μετά τα 25 η προσωπική σας ζωή πως κυλάει;

Είχα κατ' αρχήν πολύ καλό φιλικό χώρο εδώ στην Αθήνα γιατί πλέον όλοι μεταφέρθηκαν εδώ συνεχίσαμε να έχουμε ένα πολύ καλό επίπεδο παρέας αλληλοϋποστήριξης μετά από κάποιο διάστημα που ήρθα όχι από την αρχή μέχρι να επανασυνδεθούμε και υπήρχε μια σχετική ισορροπία τώρα για μόνιμη σχέση είχα κάποια η οποία δεν ευδοκίμησε δεν μπορώ να πω ότι λυπήθηκα ποτέ γι' αυτό με την

έννοια ότι το ένιωθα από την αρχή μέσα από μια σχέση ειδικά τότε δε μ' ένοιαζε η προοπτική γι' αυτό και το αντιμετώπιζα με την έννοια του να μπορούμε να ζήσουμε καλά όσο είμαστε καλά μαζί άσχετα με το πόσο αυτό θα είναι δεν είχα εγκλωβιστεί στην έννοια της προοπτικής και εντάξει η σχέση μου που κατέληξε σε γάμο πάλι δεν ξεκίνησα μ' αυτή τη νοοτροπία δηλαδή ήρθε αρμονικά. Υπήρξε γνωριμία μέσω φίλων υπήρξε εκδήλωση ενδιαφέροντος από την άλλη πλευρά.

Πόσο χρόνων ήσασταν;

26 αρχίσαμε να κάνουμε παρέα νομίζω ότι σαν στάση ζωής είμαστε αρκετά κοντά ένα ουσιαστικό υπάρχει αλληλοεκτίμηση αλληλοσεβασμός αγάπη με φρενάρει και με φθείρει πολύ η έννοια της γκρίνιας (εδώ η Β. θέλει να σταματήσει η ηχογράφηση και διατυπώνει παράπονα για τη συμπεριφορά του συζύγου ο οποίος «ανακατεύεται» σε όλα και έχει λόγο για το παραμικρό μέσα στην οικογένεια, το βρίσκει κουραστικό)

Κάνατε σπληνεκτομή σε ποια ηλικία;

30

Ήσασταν παντρεμένη 2 χρόνια ήδη;

1 χρόνο

Το πρόβλημα πως ξεκίνησε;

Κατ' αρχήν μετά το γάμο ξεκίνησε μια εγκυμοσύνη επισκέπτοντας τον αιματολόγο να ρωτήσω τι και πως προχωράμε μου είπε εγώ δεν εγκρίνω να προχωρήσουμε στην εγκυμοσύνη μέχρι τότε δεν είχε θεωρήσει σκόπιμο να μου πει αν τυχόν σκεφτείς να κάνεις ποτέ παιδί να λάβεις υπόψη σου αυτό άλλη ιστορία η σφαιροκυττάρωση θα επηρέαζε εμένα όχι το παιδί σε περίπτωση εγκυμοσύνης. Επιστρέφω τότε στη δουλειά πάω βρίσκω τον σύζυγο μου του λέω να χωρίσουμε. Δεν μπορούσα να κάνω παιδί αν δεν έκανα σπληνεκτομή εγώ την σπληνεκτομή την είχα συνδέσει από τον πατέρα μου με μύρια όσα που είχαν ακολουθήσει και το 'βλεπα πολύ αρνητικά και λέω να μπω τώρα σε μια διαδικασία διακοπής κύησης σπληνεκτομής και αν και όταν και... δηλαδή δεν ήξερα κατά πόσο αυτά θα ήταν εφικτό και δεν ένιωσα ότι είχα το δικαίωμα να εμπλέξω έναν άνθρωπο μέσα σ' όλα αυτά έτσι τέλος πάντων και επέστρεψα με τη λογική να πω αν δεν θέλει αν δεν μπορεί βέβαια συζήτησα με το σύζυγο μου επισκεφθήκαμε και άλλους γιατρούς όλων η άποψη ήταν να γίνει διακοπή κύησης τότε να προχωρήσουμε σε σπληνεκτομή και μετά να κάνουμε κίνηση

για παιδί. Κάναμε όλες αυτές τις διαδικασίες μετά από όλα αυτά με ενημερώνουν ότι πρέπει να πω για 2 χρόνια την αντιβίωση προληπτικά και τελείωσαν όλ' αυτά και κάναμε το πρώτο παιδί

Το οποίο γεννήθηκε ενώ εσείς είχατε ψωρίαση.

Ναι μα έκτοτε και μέχρι τώρα δεν έχω απαλλαγή δηλαδή απ' το '95 μέχρι τώρα δεν είχα φορέσει κοντομάνικο παρά μόνο φέτος

Τα παιδιά μου είναι 6 $\frac{1}{2}$ και το μικρό 3 $\frac{1}{2}$. Από τότε που κάναμε τα παιδιά υπάρχει κοινή συνεισφορά με το σύζυγο στο σπίτι έχω πάρα πολύ καλή συνεργασία σ' αυτά τα ζητήματα μεγαλώνουν καλά τα παιδιά μπορώ να πω ότι είναι ώριμα για την ηλικία τους.

Να σας πάω πίσω πριν τα 15 σας χρόνια πως ήταν τα πράγματα σπίτι σας;

Να σας πω υπήρχαν προβλήματα αλλά δεν συντελούσαν οι άνθρωποι σαν άνθρωποι με την έννοια ότι υπήρχαν προβλήματα υγείας ο πατέρας μου όταν έχασε το πρώτο παιδί είχαμε ένα κορίτσι επίσης Ε. (το όνομα του παιδιού που πέθανε) παρόμοιας ηλικίας και είχε εκδηλώσει αδυναμία σ' αυτό όταν σκοτώθηκε σε τροχαίο απ' τα πρώτα άτομα που έφτασαν στο χώρο ήταν ο πατέρας μου της είχε υπερβολική αδυναμία και την είδε εκείνη τη στιγμή που την είχε πλακώσει το αυτοκίνητο τότε έπαθε νευρικό κλονισμό.

Σε ποια ηλικία ήσασταν εσείς;

Μικρή 8 δε θυμάμαι ακριβώς ήμουν μικρή είχε πάθει ένα νευρικό κλονισμό που υπήρχαν απ' αυτό εντάσεις και έντονη φοβία έως και τρομοκρατία στο χώρο του σπιτιού γιατί υπήρξαν βράδια που μπορεί να κοιμόταν με μαχαίρι κάτω απ' το μαξιλάρι του ας πούμε γιατί φοβόταν ότι κάποιος μπορεί να μας επιτεθεί εε ας πούμε φοβόταν να φάει φαγητά που του δίναμε περάσαμε πολύ δύσκολα χρόνια ας πούμε καθόμασταν να φάμε και του βάζαμε να φάει και δεν ήθελε να φάει γιατί φοβόταν μήπως τον δηλητηριάσουμε και σίγουρα όλα αυτά μας έχουν κουράσει ψυχολογικά με την έννοια ότι μοιραζόμασταν από παιδιά όλο το φάσμα της οικογένειας και αυτό είναι μεγάλο βάρος για ένα παιδί δεν βιώσαμε την ξεγνοιασιά και την ανεμελιά σε καμία της διάσταση μέχρι τώρα ε και για να τον πείσουμε να φάει τον ρωτούσαμε ποια κουταλιά απ' το πιάτο θέλεις να μας δώσεις για να φάω δώσε μου κι αν διαπιστώσεις ότι κάτι θα πάθω να μη φας προσπαθούσαμε να τον πείσουμε να πάρει τα χάπια του τα πρώτα χρόνια ήταν πολύ έντονο τα επόμενα χρόνια καταλάβαινε μόνος του πότε κάτι δεν πήγαινε καλά κι άρχιζε να καταρρέει και άρχιζε την αγωγή έγκαιρα με *hypnosedon* ό,τι του έδιναν οι γιατροί

Είχε νοσηλευτεί ποτέ;

Σε ψυχιατρική κλινική όχι δεν το επέτρεψε η μάνα του τα αδέρφια του δρομολογούσαν μια κατάσταση μη μπορώντας να αντέξουν το γεγονός αλλά η μάνα μου δεν το επέτρεψε θέλησε να πάρει το βάρος όλο επάνω της.

Η μητέρα σας ζει;

Ναι

Και είναι στο Αγρίνιο

Τώρα μας επισκέπτεται πιο συχνά που έχασε τον πατέρα μου πριν ένα χρόνο

Το όνομα σας είναι

Της μητέρας του μπαμπά μου την γνώρισα μέχρι την ηλικία των 7 ήταν αρκετά δυναμικός άνθρωπος αλλά... μέχρι εκεί μπορώ να πω υπομονετική

Εκείνη δεν είχε ψωρίαση;

Όχι ούτε ο μπαμπάς του κάποιος αδελφός του πατέρα μου είχε

Αρκεί γι' αυτή τη φορά θα σας ξαναδώ σε δύο εβδομάδες...

Εντάξει.

Εκφράζει το αίτημα να ξεκινήσει να βλέπει κάποιον ψυχολόγο για τα προβλήματα που έχει αυτό τον καιρό. Για τη μητέρα της προσθέτει ότι δεν μπορεί να νιώσει την αγάπη της με τον ίδιο τρόπο που νιώθει του πατέρα της: η αγάπη του πατέρα της είναι πηγαία. Με τη μητέρα της τσακώνονται για μικροπράγματα: για το ότι θα πρέπει να τηλεφωνήσει και στον αδελφό και τη γυναίκα του π.χ. όταν πρόκειται να τους καλέσει σε δείπνο.

Σκέφτεται επίσης το διαζύγιο διότι και πάλι ασφυκτιά. Παράλληλα φοβάται να ονειρευτεί γιατί ξέρει ότι κάτι κακό θα της συμβεί. Όταν επέστρεψε το καλοκαίρι με πλοίο από κάποιο νησί εκδήλωσε αγοραφοβία η οποία την έβαλε σε σκέψεις σχετικά με την ψυχική της υγεία. Τελειώνοντας μου ανέφερε ένα όνειρο που είχε όταν έμεινε για δεύτερη φορά έγκυος (αφού είχε κάνει την πρώτη διακοπή κύησης και είχε μείνει έγκυος στο πρώτο της παιδί). Ήταν στην παραλία με τον σύζυγο της η μητέρα της κρατούσε στο χέρι δύο μικρά δελφίνια το ένα μπήκε στη θάλασσα και χάθηκε το άλλο γύρισε στον άνδρα της. Ο υπέρηχος έδειξε πράγματι ότι κυοφορούσε δίδυμα. Το ένα απορροφήθηκε και παλινδρόμησε.

Επίσης μιλά για τα αδέρφια του πατέρα της: ο ένας παντρεύτηκε μια γυναίκα με την οποία απέκτησε δύο παιδιά. Τα παιδιά σκοτώθηκαν σε τροχαίο και η σύζυγος του είχε ήδη εμφανίσει ψυχωτικά συμπτώματα. Ο ίδιος πέθανε από καρκίνο στο σκώτι. Ο άλλος του αδελφός πέθανε από καρδιά.

Δεν επικοινωνήσε μαζί μας ξανά και όταν της τηλεφωνήσαμε δεν απάντησε.

Περιστατικό 4.

HZ.

Λοιπόν...

Τί θέλετε να σας πω;

Εργάζεστε;

Όχι, είμαι φοιτήτρια ψυχολογίας....στο Πάντειο Παρακολουθείτε; Πηγαίνω χρωστάω αρκετά μαθήματα

Σε ποιο έτος είστε;

Στο τέταρτο. Είμαι 19 'Α. Θέλω να τελειώσω αλλά δεν έχω κίνητρο ε.... εντάξει γιατί κατ'αρχάς μ' ενδιαφέρει κάτι άλλο αυτό είναι σίγουρο. Ο λόγος που θέλω να τελειώσω είναι γιατί ακόμα δεν είχα αποφασίσει τι ακριβώς θέλω να κάνω είχα προσπαθήσει πάρα πολύ βέβαια για να περάσω σ' αυτή τη Σχολή και σκέφτομαι ότι ... ε.... ναι μεν προσπαθούμε για το μέλλον αλλά κάποια πράγματα που κάνουμε στο παρελθόν δεν πρέπει να τα ξεχνάμε γιατί εγώ έχω κοπιάσει ας πούμε γι' αυτό το πράγμα παρ' όλο που δεν είναι αυτό που ήθελα αλλά έχω φτάσει στο τέταρτο έτος και λέω εντάξει ας το τελειώσω μπορώ να το κάνω φαντάζομαι κάποια στιγμή.

Προσπαθήσατε για να μπείτε στο παν/μιο...

Απλά δεν κατάλαβα πώς τα πήγα τόσο καλά είχα αφοσιωθεί τόσο πολύ που έβγαλα ένα αποτέλεσμα που όχι μόνο εγώ κανείς δεν κατάλαβε πώς βγήκε τους είχα συνηθίσει σε κάτι άλλο ήμουν μαθήτρια του 15

Τότε τι άλλαξε;

Είχαν συμβεί διάφορα τότε στην παρέα μου στο σχολείο και είχα στραφεί λίγο στον εαυτό μου

Θέλετε να μου πείτε... ;

Είχαν γίνει παρεξηγήσεις είχαμε μια πολύ στενή παρέα πολύ στενό κύκλο είχε και μια

ερωτική σχέση μέσα αλλά ήταν και η φίλη μου στην ίδια παρέα και είχε γίνει κάποια παρεξήγηση όπως συμβαίνουν στις επαρχίες κουτσομπολιά και... τέτοια πράγματα

Με στόχο εσάς;

Απλά είχα και εγώ την ευθύνη είναι από τις παρεξηγήσεις που γίνονται και φαίνε διάφοροι και βγάζει ο ένας για τον άλλο μετά και αυτή η παρέα χάλασε ας πούμε και εγώ ξαφνικά βρέθηκα ... τελικά εγώ ήμουνα ο στόχος χάλασε η παρέα αλλά αργότερα συνδέθηκε χωρίς εμένα και ... έχασα και τη σχέση μου που είχα την ερωτική με ένα παιδί που θεωρούσα ότι ήμουν πολύ δεμένη και κάπως δεν είχα που να στραφώ οι γονείς μου σε τέτοιες περιπτώσεις, είχα τη μαμά μου βέβαια αλλά σε τέτοιες περιπτώσεις δεν της του γονείς σου δηλαδή αυτού που έρχεται κάποιος και σου λέει θα είμαι πάντα δίπλα σου το γνωρίζεις αλλά δεν της αυτό το άτομο της άλλο Τι το σοβαρό είχε συμβεί και μείνατε έξω από την παρέα;

Δεν είναι τόσο σοβαρός ο λόγος είχε ειπωθεί κάτι απλά ήταν της ηλικίας σοβαρό δεν ήταν κάτι σπουδαίο απλά για εκείνη την ηλικία ήταν είναι πολύ cosmopolitan αυτές οι καταστάσεις πώς να το πω πολύ χαζές για μένα πλέον, δεν είχε καμία ουσία δεν ήταν κάτι ουσιαστικό κάποιος είτε κάτι για κάποιον εγώ το είπα σε κάποιον άλλον ο άλλος το είπε εκεί που δεν έπρεπε ένα μπάχαλο ας πούμε

Η ερωτική σχέση που αναφέρατε πότε ξεκίνησε;

Ήταν πλατωνικά τότε δεν ήταν σεξουαλικό σεξουαλικό ξεκίνησε στο πρώτο έτος

Μέχρι το πρώτο έτος η σχέση ήταν μόνο αυτή η πλατωνική που μου λέτε;

Αργότερα υπήρξαν κι άλλες αλλά δεν επεδίωκα το σεξ

Θέλετε να μου πείτε γι' αυτόν τον νεαρό;
Ήμασταν πολύ ήταν κάτι ωραίο κάτι αθώο που ακόμα αναπολώ
Τι σας κάνει να αναπολείτε σ' αυτόν;
Το ότι υπήρξε ένα άτομο εκείνη την στιγμή που ένιωθα αδύναμη ας πούμε γενικά ε
κράτησε κάπως έτσι το βίωσα και με αποδέχθηκε έτσι όπως ήμουνα επειδή δεν ήμουν
κοριτσάκι που ενδιαφερόμουν για μόδες και για ... ήμουν παιδί ας πούμε δεν μ'
ενδιαφέρουν τι να φορέσω πώς να βγω ή να προσέξω πάρα πολύ τον εαυτό μου
Αυτό συνέβαινε στο γυμνάσιο;
Και στο λύκειο
Η σχέση σας αυτή ξεκίνησε στην πρώτη λυκείου;
Όχι στην τρίτη. Αυτό. Ένιωσα ότι με δέχθηκε γι' αυτό που είμαι όχι για κάτι που
προσπαθούσα να δείξω
Είπατε πως νιώθατε αδύνατη, πώς το εννοείτε αυτό;
Όταν κανείς μαθαίνονται διάφορα στην πορεία ο καθένας κουβαλάει κάτι μέσα του
ας πούμε κι εγώ ένιωθα ότι εγώ δεν είχα αποδοχή ας πούμε το κουβαλούσα αυτό...
Εννοείτε των γονιών σας ή ... ;
Μιλώ γενικά και για άτομα στο κοινωνικό περιβάλλον δεν είχα και στο γυμνάσιο
είχα μια στενή φίλη που την έχασα την έχασα; Στην ουσία χωρίσαμε γιατί ένιωθα ότι
με μείωνε πάρα πολύ δηλαδή δεν είχα ούτε πολύ στενούς φίλους ενώ επεδίωκα να
έχω στενές σχέσεις απλά δεν πετυχαίνανε ας πούμε κάπως έτσι και αυτό το παιδί μου
έδωσε αυτό που είχα ανάγκη απλά πρέπει να δίνεις στον άλλον αυτό που χρειάζεται
και όχι αυτό που μπορείς εκείνη την περίοδο αυτό το άτομο έδωσε αυτό που
πραγματικά χρειαζόμουν
Και ήταν....;
Ήταν στοργή δεν ξέρω ήταν κάτι, κάτι όμορφο κάτι πολύ απλό απλά ένιωσα την
παρουσία του και έδωσε τον χρόνο του
Πόσο καιρό ήσασταν μαζί;
Εννέα μήνες όλη την σχολική χρονιά και χωρίσαμε στις πανελλήνιες. Τότε είχα μια
πολύ καλή φίλη αλλά την έχασα με την παρεξήγηση από λάθος της ξεκίνησε έπεσε το
βάρος σε μένα και τότε δεν μπορούσα να διακρίνω ή να ξεχωρίσω φοβόμουν μήπως
χάσω την όλη παρέα και δεν της μίλησα και εγώ επειδή ακριβώς ήμουν ανασφαλής
κάπου χάθηκα αντί να προσπαθήσω να δω πιο καθαρά και να πω ότι η Μ. είναι φίλη
μου τόσο καιρό την ξέρω δεν πειράζει ας πούμε...φοβήθηκα μήπως χάσω την
υπόλοιπη παρέα
Τελικά χάσατε την παρέα και την φίλη;
Ναι (με γέλια)
Αυτό σας στοίχισε;
Πολύ
Και έγινε στις πανελλήνιες...
Πέσανε πάρα πολλά μαζί πέσανε πολλά η αλήθεια είναι καλά εγώ τα δημιούργησα η
αλήθεια είναι ένιωθα... η εικόνα που έχω για το παρελθόν είναι ότι ήμουν αρκετά
παιδί ας πούμε ότι κάποια πράγματα δεν μπορούσα να τα επεξεργαστώ δεν μπορούσα
να τα χειριστώ μάλλον γιατί αυτό που πρέπει να κάνει κανείς σε μια μεγάλη παρέα σε
μια επαρχία ίσως είναι να χρησιμοποιήσει κάποιες στρατηγικές να χρησιμοποιήσει ...
όχι με την κακή έννοια αλλά ας πούμε όλοι κουτσομπολεύουν όλοι μιλάνε για
πράγματα όλοι κάτι λένε απλά εγώ δεν κρυβόμουνα δεν χρησιμοποιούσα.... Δεν
φερόμουν σαν μεγάλος ας πούμε και όταν αργότερα γιατί βρέθηκα πριν λίγο καιρό μ'
αυτή την κοπέλα και έγινε ένα βήμα επανασύνδεσης ας πούμε γιατί όντως είδα ότι με
κάποιους ανθρώπους ό,τι κι αν συμβεί είσαι μαζί είσαι κοντά μου είπε αυτό το
πράγμα μου λέει ήσουν πολύ παιδί πολύ αυθόρμητη όλοι μιλούσαμε λέει όλοι λέγαμε

πράγματα αλλά όλοι προσέχαμε πώς θα το πούμε και πού θα το πούμε και πώς θα χειριστούμε μια κατάσταση εσύ δεν μπορούσες να το χειριστείς
Ήταν η περίοδος που διαβάσατε περισσότερο;
Ναι αλλά από τότε δεν ξαναδιάβασα όμως κουράστηκα πάρα πολύ
Αυτό έγινε για μεγάλη περίοδο;
Όσο διαρκούν οι πανελλήνιες. Είχα ξεκινήσει απ' το Πάσχα και ήμουν όλη την ώρα στα βιβλία είχα αρχίσει επαναληπτικά σε όλα τα μαθήματα
Επιλέξατε ποιες σχολές θα δηλώσετε...
Αυτό μου ήταν πιο δύσκολο ακόμα
Τί σας ενδιέφερε;
Η μουσική απλά δεν το είχα εκδηλώσει τους έλεγα ότι ήθελα να γίνω τραγουδίστρια δεν.... Δεν το είχα βάλει στα σκαριά για να το κάνω... ήταν όλα σε πολύ θεωρητικό επίπεδο ας πούμε και εντάξει οι γονείς μου το ήξεραν αυτό... δεν το συζητάμε αλλά εντάξει ό,τι μπορεί ο καθένας βγάζει σ' αυτή την ιστορία οι γονείς μου το έβλεπαν κάπως ...
Οι γονείς σας ήθελαν να σπουδάσετε ψυχολογία;
Οι γονείς μου ήθελαν κάτι με κύρος είναι αυτή η ελληνική πραγματικότητα που σκοτώνει τα παιδάκια δεν είναι μόνο στο επίπεδο των γονιών μου αλλά γενικά είναι μια νοοτροπία...με πλήγωσε.... Νομίζω ότι όταν έχεις ένα παιδί σ' ενδιαφέρει να δεις τις κλίσεις του γιατί όλοι οι άνθρωποι δεν είναι για να κάνουν το ίδιο δεν είναι όλοι οι άνθρωποι για να κάνουν ένα συγκεκριμένο πράγμα κάποιιοι άνθρωποι γεννιούνται για κάτι άλλο... οτιδήποτε... και αυτό πρέπει να το βλέπει κανείς
Δεν το είδαν οι γονείς σας;
Όχι νομίζω ότι το είδαν αλλά δεν το πήραν σοβαρά και το πλαίσιο αυτό καθένας με τα πλαίσια του κρίνει δηλαδή σκέφτομαι ότι απ' τη μια ότι ένας άνθρωπος και δύο άνθρωποι όπως οι γονείς μου που δεν είχαν ποτέ καμία σχέση με μουσική παιδεία δεν θα μπορούσαν να κρίνουν γιατί αυτό θα ήταν τόσο σημαντικό
Αλήθεια πώς ξεκινήσατε;
Δεν ξέρω έμφυτο
Ασχολεύτο κανείς;
Όχι όχι και ούτε μουσική στο σπίτι και τέτοια
Κανένας από το οικογενειακό περιβάλλον;
Μόνο ένας παππούς της μάνας μου που έπαιζε σαντούρι και ήταν αυτοδίδακτος μπορεί να έχει καμιά ευθύνη και το γενετικό υλικό
Η σχέση σας με τη μουσική; Θέλετε να μου πείτε γι' αυτήν;
(...) Σιωπή Απλώς μ'αρέσει να τραγουδάω... αυτό
Μου είπατε ότι στο γυμνάσιο ότι είχατε κάποια στενή φίλη...
Που ένιωθα ότι με μείωνε
Παρ' όλ' αυτά ήσασταν μαζί για καιρό;
Ναι ναι αρκετό καιρό
Όταν λέτε σας μείωνε;
Είχε την τάση να αναδεικνύει τον εαυτό της πάντα και αυτό είχε σαν συνέπεια να μειώνει τους υπόλοιπους δεν ήταν βασικά απέναντι μου ακριβώς ήταν ένα γενικό φαινόμενο μ' αυτή την κοπέλα απλά πήρε και μένα η μπάλα ήθελε πάντα να νιώθει ότι είναι πρώτη
Στα μαθήματα;
Γενικά δεν ήμουν ποτέ ανταγωνιστική για τα μαθήματα δεν ήταν ποτέ για μένα προτεραιότητα εγώ έπαιζα πολύ πάρα πολύ στο γυμνάσιο παιχνίδια παζλ τέτοια πράγματα
Τ' αγαπημένα σας;

Βασικά συλλογές έκανα πάρα πολλές υπήρξε μια περίοδος που είχα 7-8 διαφορετικές συλλογές εκτός από νομίσματα γραμματόσημα αφίσες είχα από κουμπάρδες από διαφορετικές χώρες

Πώς το βλέπετε τώρα;

Αστείο γιατί σ' όσους έχω πει για τη συλλογή από κουμπάρδες έχουν γελάσει πάρα πολύ γιατί είναι η πιο άκυρη συλλογή που έχουν ακούσει

Άκυρη;

Ότι ναι συλλογή με γραμματόσημα ναι αλληλογραφίας ναι αλλά κουμπάρδες;

Και πέτρες μάζενα ορυκτές ημιπολύτιμες ότι μπορούσα να συλλέξω το συνέλεξα

Οι γονείς σας; Οι σχέσεις σας μαζί τους;

Οι γονείς μου είναι χωρισμένοι από τότε που πήγαινα πρώτη λυκείου... ήμουν δεκαπέντε ετών. Αλλά και πιο πριν εντάξει υπήρχαν τσακωμοί αλλά πιο πολύ αδιαφορία και απάθεια. Η μητέρα ήταν πολυάσχολη έκανε πολλά ταξίδια για τη δουλειά της

Τί δουλειά κάνει;

Είναι ψυχίατρος

Και ο πατέρας σας;

Ωτορινολαρυγγολόγος

Λοιπόν;

Εγώ μεγάλωσα με τη γιαγιά μου βασικά... τη μητέρα της μαμάς μου... συχνά μάλιστα την μπέρδευα με τη μητέρα μου

Οι συλλογές πότε ξεκίνησαν;

Από το δημοτικό

Τότε πώς ήταν οι σχέσεις των γονιών σας;

Υπήρχαν περίοδοι που ήταν πολύ καλά δεν θα το' λεγα δεν ξέρω κιόλας με τι κριτήριο να το συγκρίνω γιατί δεν έβλεπα άλλα φιλικά ζευγάρια άλλους γονείς πώς είναι μαζί απλά πώς τα φαντάζομαι έτσι; Υπήρχαν στιγμές που βίωνα ότι οι γονείς μου είναι μαζί και είναι καλά όπως στις διακοπές ας πούμε που χαλάρωναν και οι δύο στην Αίγινα κ.α. ε... κάτι φιλάκια στο ασανσέρ που τα θυμάμαι και γελάω ας πούμε τα σκέφτομαι γιατί μου φαίνονται σαν αστεία α! η μαμά και ο μπαμπάς φιλιούνται (γέλια) ε και τέτοια πράγματα

Πώς γνωρίστηκαν ξέρετε;

Η μητέρα μου ήταν παντρεμένη με κάποιον άλλον πριν τον μπαμπά μου και χώρισαν ας πούμε και γνωρίστηκαν η μαμά μου με την μπαμπά μου την περίοδο που χώριζαν μ' αυτόν τον προηγούμενο και την στήριξε πάρα πολύ συναισθηματικά

Ήταν χρόνια παντρεμένη με τον προηγούμενο σύζυγο της;

Όχι καμία σχέση ήταν έξι μήνες

Σας είχε μιλήσει ποτέ γι' αυτό;

Ναι μου είχε πει ότι ήταν κάτι τελείως χαζό κάτι πολύ βιαστικό πολύ ανούσιο σαν κατάσταση και σαν επαφή ψυχική

Η μητέρα σας σας είπε ότι παντρεύτηκε τον πατέρα σας επειδή την στήριξε συναισθηματικά σε κάποιο πρόβλημα της

Δεν ξέρω απλά δεν ξέρω πώς να το δω ναι δεν είναι πολύ ρομαντικό θα μπορούσε να είναι κι έτσι η μαμά μου δεν ήθελε ποτέ παιδιά ήθελε να είναι αφοσιωμένη στη δουλειά της δεν είχε όνειρο να κάνει παιδιά και αυτό που μου έλεγε πάντα ήταν ότι ο μπαμπάς σου μου δημιούργησε την αίσθηση ότι μπορώ να κάνω παιδιά να θελήσω να κάνω παιδιά ας πούμε... και αργότερα βέβαια της άρεσε μέχρι τότε δεν ήθελε δεν το είχε βάλει σκοπό ζωής να γίνει μαμά ήταν πιο πολύ του διαβάσματος

Και μετά;

Ε μετά όπως σας είπα η μητέρα αγαπούσε την καριέρα της έδειχνε αδιαφορία

απέναντι στον πατέρα και εκείνος ήταν απών ως σύζυγος, ήταν σαν να μην υπήρχε.
Εντάξει εγώ την καταλαβαίνω που χώρισε... ήταν ψυχρός... δεν υπήρχε θαλπωρή
στο σπίτι
Η σχέση σας με τον πατέρα σας;
Θα έλεγα ότι ήμουν κηδεμονική μαζί του ...τον ρωτούσα γιατί έβγαινε χωρίς την
μητέρα τον μάλωνα δεν μ' άρεσε που αδιαφορούσε απέναντι της
Θυμάστε κάτι από τα παιδικά σας χρόνια; Πώς ήσασταν ως παιδί;
Πιπιλούσα το δάχτυλο μου τον αντίχειρα μέχρι όταν ήμουν μεγάλη αυτό επιδεινώνει
και το έκζεμα
Πότε εμφανίστηκε;
Δεν θυμάμαι ακριβώς... το έχω από τότε που ξέρω τον εαυτό μου... στην αρχή μόνο
στο χέρι εδώ (δείχνει την ευθεία του αντίχειρα μέχρι και τον καρπό) είχα έντονη
φαγούρα στα δάχτυλα και έπειτα στα πόδια κυρίως στα γόνατα οι γιατροί είχαν πει α-
τοπική δερματίτιδα.... Επίσης από τα παιδικά μου χρόνια θυμάμαι τον μπόμπυ
Ο Μπόμπυ;
Ναι, (γέλια) ένας μικρός καφές αρκούδος ο οποίος είχε μια καρδούλα στο πλάι που
έγραφε τη μάρκα αλλά εμένα μου άρεσε πάρα πολύ όλο την πείραζα
Από πότε τον είχατε;
Από τα πέντε μου
Συνεχίζατε να πιπιλάτε το δάχτυλο σας και όταν τον είχατε;
Ναι αλλά δεν θυμάμαι για πόσο ακριβώς πάντως ήμουν μεγάλη όταν σταμάτησα δεν
θυμάμαι ακριβώς πότε
Η μάρκα του αρκούδου;
Ελ γκρέκο. Εγώ τον έβγαλα μπόμπυ δεν ξέρω από πού το είχα ακούσει απλά μου
ήρθε και ήταν σαν να κάθεται και εδώ μπροστά είχε ένα εκρού τριγωνάκι και καλά το
κάτω μέρος του ζώου που είναι πιο ανοιχτό. Ε και αυτός ο μπόμπυ είχε περάσει ό,τι
είχα περάσει κι εγώ έκλαιγα εγώ; Ο μπόμπυ εκεί έβλεπα τηλεόραση εγώ; Ο μπόμπυ
εκεί πήγαινα βόλτες με τους γονείς μου σε χωριά; Ο μπόμπυ δίπλα τρώγαμε; Δίπλα ο
μπόμπυ παντού υπήρχε ο μπόμπυ. Προς το τέλος της σχέσης μου με τον μπόμπυ δεν
ένιωθα την ανάγκη να τον πάρω μαζί τον αισθανόμουν σαν άτομο θα θύμωνε θα
στεναχωριότανε μάλλον ήταν προς το τέλος
Πότε ήταν αυτό;
Αυτό δεν το θυμάμαι
Στο γυμνάσιο;
Μπορεί και νωρίτερα δεν το θυμάμαι αλλά πάντα ήταν πολύ ιδιαίτερο
Τον έχετε ακόμα;
Δεν τον έχω εδώ δεν ξέρω που τον έχω τον έχω στα Γ. κάπου φαντάζομαι αλλά δεν
θυμάμαι που
Όταν λέτε ιδιαίτερο...
Είχα αναπτύξει μια πολύ στενή σχέση με τον μπόμπυ ήταν το φιλαράκι
Του μιλούσατε;
Δεν θυμάμαι να του μιλούσα αλλά έκανα αρκετά πράγματα μαζί του δηλαδή τον
έβαζα στις κούνιες τον κουνούσα δηλαδή δεν θυμάμαι να του μιλούσα η αλήθεια
είναι φαντάζομαι κάτι θα του έλεγα αλλά όχι και πολλά
Βλέπετε όνειρα;
Ένα που επαναλαμβανόταν
Για πείτε μου
Έβλεπα ότι έπεφτα από το κρεβάτι σε μια άβυσσο, σαν να ήμουν η Αλίκη στη χώρα
των θαυμάτων. Είχα την αίσθηση του φόβου αλλά και της ικανοποίησης. Ήθελα να
το ξαναδώ. Το έβλεπα από μικρή ηλικία θυμάμαι από το δημοτικό

Νιώθατε γενικά μόνη;

Κάποιες στιγμές ναι... γι' αυτό έπαιζα πάρα πολύ

Με άλλα παιδιά;

Όχι μόνη μου γιατί δεν είχαμε μεν γειτονιά αλλά μετακομίσαμε σε κάποια φάση και τα παιδιά στη γειτονιά ήταν τα περισσότερα αγόρια και δεν μπορούσα να συμβιβαστώ ακριβώς ενώ στην αρχή κατέβαινα έπαιζα μπάλες και τέτοια

Με τον αδελφό σας;

Με τον αδελφό μου παίζαμε πιο πολύ σε μικρές ηλικίες από το δημοτικό αργότερα εντάξει αλλάζουν τα μοτίβα ας πούμε. Με τον αδελφό μου παίζαμε πιο πολύ στις διακοπές. Στην Α. που ήμασταν εγώ κι αυτός ας πούμε δεν είχαμε άλλη επιλογή (γέλια) και παίζαμε μαζί

Όταν ήρθατε στην Αθήνα όταν μπήκατε στο πανεπιστήμιο πώς ήταν τα πράγματα; Αρχισαν τότε οι φοβίες... ξαφνικά Αφού είχατε βρει σπίτι και ζούσατε μόνη;

Έμενα στη γιαγιά μου τότε ακόμα απλά για κάποιο διάστημα έμενα μόνη μου γιατί η γιαγιά μου ήταν στο εξοχικό δεν είχα το σκύλο τότε Και οι φοβίες ήταν... ;

Είχα αρχίσει να φοβάμαι όχι ζουζουνάκια και τέτοια είχα πολύ άγχος ας πούμε ... δεν κοιμόμουν αγκωνόμουν έναν πονοκέφαλο τον έκανα εγκεφαλικό, δεν κοιμόμουν γιατί φοβόμουν ότι θα πεθάνω και δεν μπορούσα να φάω Δεν είχατε όρεξη;

Όχι, δεν μπορούσα να αισθανθώ ότι κατεβάζω κάτι στο λαιμό μου

Και τότε ξεκινήσατε την ανάλυση Ναι

Το είπατε στη μητέρα σας;

Δεν γινόταν να μην το πω το κατάλαβε ότι το χρειαζόμουν κατ' αρχάς

Υποφέρατε

Πάρα πολύ ... επίσης από μικρή λιποθυμούσα ζαλιζόμουν συχνά είχα υπόταση Εκείνον τον καιρό είχατε αρχίσει να κάνετε παρέες στο πανεπιστήμιο; Ναι, ναι είχα παρέες γενικά ήμουν πάντοτε πολύ κοινωνική δεν είχα πρόβλημα απλά εγώ ζητούσα πάντοτε κάτι πιο ουσιαστικό και αυτό ήταν που εκνευριζόμουν όταν έχανε εγώ ξέρετε μπορώ να είμαι σε μια μεγάλη παρέα και να απομονώνομαι να είμαι μόνη μου αποστασιοποιούμαι

Όταν λέτε ότι ζητάτε κάτι πιο ουσιαστικό τι εννοείτε;

Ότι είναι πολύ εύκολο να φτιάξει κανείς σχέση με 15 άτομα και να βγει για καφέ ας πούμε αλλά το να επενδύσεις στον άλλο και να μοιραστείς πράγματα και να ζήσεις καταστάσεις είναι πολύ δύσκολο γιατί δεν είσαι μόνη σου πρέπει να συμμετέχει και ο άλλος στον ίδιο βαθμό ας πούμε κάπως να υπάρχει μια αμοιβαιότητα αλλιώς εντάξει το να βγεις με κάποιους και να συζητάς βλακειούλες και αστειάκια και γενικότητες εντάξει

Τα συμπτώματα διήρκησαν;

Ευτυχώς δεν διήρκησαν πάρα πολύ Στο πρώτο εξάμηνο δηλαδή;

Ίσως και να επεκτάθηκαν λίγο ακόμα στο παρελθόν υπήρχαν κάποια σημάδια που λέω α! υπόλειμμα απ' την κατάσταση αυτή Εννοείτε ότι...

Ότι ακόμα πριν λίγο καιρό υπήρχαν πράγματα που με άγχωναν σαν σκέψη

Όπως;

Είχα πανικοβληθεί γιατί είχα ακούσει ότι (γέλια) το 2000 ξέρω 'γω 11 θα πέσει κομήτης πάνω στη γη κι εγώ είχα μείνει έτσι και κοιτούσα την τηλεόραση κι έλεγα δεν μπορεί να συμβαίνει αυτό ας πούμε δεν μπορεί να πεθάνω σε 10 χρόνια ενώ κανείς δεν ενδιαφερόταν ας πούμε για το τι θα γίνει τότε και παίρνω τη φίλη μου και μου λέει ε καλά χαλάρωσε ξέρω 'γω μην ανησυχείς έχεις καιρό μέχρι τότε και ας πούμε εγώ αγκωνόμουν για πράγματα που στους άλλους δεν ... δεν είχαν κάποια σημασία δεν τους άγγιζαν ας πούμε Η μητέρα σας πώς το αντιμετώπισε; Πρότεινε να κάνω ανάλυση Από τότε υπάρχει βελτίωση;

Σίγουρα δεν το συζητάμε δεν έχω πια φοβίες τώρα πια μπορώ να κοιμάμαι μόνη μου στο δικό μου σπίτι ας πούμε
Ο σκύλος πότε ήρθε;
Πριν δυο χρόνια
Πώς τον λέτε;
Πειρατή
Πειρατή;
Ναι γιατί του λείπει το ένα μάτι
Τον βρήκατε...
Ναι τον βρήκε μια φίλη μου και μου τον έδωσε
Μου μιλήσατε για μια ερωτική σχέση από το πανεπιστήμιο αυτόν τον καιρό είστε με κάποιο αγόρι;
Ναι
Και πώς πάνε τα πράγματα;
Δύσκολα
Δύσκολα; Γιατί;
Γιατί εεε αυτό συζητούσα χθες ότι οι ανθρώπινες σχέσεις είναι πολύ δύσκολες τελικά γιατί ενώ περνάω καλά πολύ καλά με τον συγκεκριμένο άνθρωπο νιώθω ότι βγαίνουν οι ανασφάλειες μου προς τα έξω και δεν το θέλω αυτό
Ανασφάλειες;
Νιώθω ώρες-ώρες πολύ ανασφαλής αυτό που λέμε ότι ο άλλος με κρατάει σε μια υπερδιέγερση και από ένα σημείο και μετά καταλαβαίνω ότι είναι εσκεμμένο είναι ένα παιχνίδι ανασφαλειών όλη την ώρα αυτό το πράγμα ο ένας έχει τις δικές του ανασφάλειες και κρατάει τον άλλο στη τσίτα ας πούμε σε υπερδιέγερση και μετά το αντίστροφο και άγχος
Άγχος μήπως ο ένας χάσει τον άλλο;
Δεν ξέρω τι άγχος είναι αυτό μπορεί και άγχος αποδοχής
Κι ο άλλος σας έχει πει ότι νιώθει το ίδιο;
Δεν ξέρω τι νιώθει είναι πολύ κλειστός
Πόσο καιρό είστε μαζί;
Ενάμιση μήνα
Πιο πριν βρισκόσασταν με κάποιον άλλο;
Ναι
Πώς ήταν τα πράγματα;
Καλά εντάξει
Υπήρχε το ίδιο πρόβλημα;
Όχι είναι πολύ διαφορετικός ο κάθε άνθρωπος δηλαδή με τον προηγούμενο παιδί είχαμε μεγάλη επαφή πιο πνευματική πιο πλατωνική όχι πιο πλατωνική πιο διανοητική
Και χωρίσατε;
Γιατί μπήκε η μητέρα του στη μέση
Με ποιο τρόπο;
Ε δεν ήταν πολύ καλά στην υγεία της την ψυχική ήταν λίγο τον επηρέαζε πολύ αρνητικά
Του είπε να χωρίσετε;
Βασικά ήταν πολύ άρρωστη ψυχικά δεν ξέρω τι ακριβώς είχε ήταν προς ψύχωση μάλλον και τον επηρέαζε πολύ άσχημα και αυτός είχε επιλέξει πάρα πολύ παθητική στάση απέναντι στη μαμά του και οπότε λέω νορμάλ να έχουν οι άνδρες παθητική στάση μπροστά τη μαμά τους αλλά όταν και αυτή είναι ψυχωτική δηλαδή κάπου δεν γίνεται

Ερωτικές σχέσεις πότε είχατε για πρώτη φορά;

Στο πρώτο έτος Πώς ήταν; Ωραία (σιωπή)

Το έκζεμα είπατε το είχατε από πολύ μικρή

Ναι και τώρα υπάρχει απλά είναι σε φάση που περιμένει να βρει το ερέθισμα για να εκδηλωθεί απόλυτα εγώ αυτό έχω καταλάβει Για πείτε μου

Υπάρχει πάντα σαν κατάσταση δηλαδή τώρα είναι πρησμένα τα δάχτυλα μου τώρα εδώ είναι πιο αφυδατωμένα αλλά δεν έχει βγει δεν έχει εκδηλωθεί κι εδώ είναι πιο τραχύ και απλά υπάρχει μια ετοιμότητα και περιμένει πότε θα συμβεί κάτι για να βγει αυτό νιώθω ότι κάνει

Και πότε βγαίνει; Υπάρχουν περιπτώσεις που καταλαβαίνετε για ποιο λόγο παρουσιάζεται;

Ναι τώρα ας πούμε νιώθω ότι θα βγει γιατί έχω συναυλία και νιώθω ότι θα βγει είχε φύγει όταν μίλησα με την κοπέλα που είχαν γίνει οι παρεξηγήσεις εξαφανίστηκε αμέσως την επόμενη μέρα

Σοβαρά;

Σοβαρά αυτό μου έκανε μεγάλη εντύπωση και λέω κοίτα και τώρα που ξαναβλέπω να βγαίνει...

Παρατηρήσατε άλλη έξαρση εν όψει κάποιου άλλου γεγονότος;

Δεν μου έρχεται κάτι

Με αυτή την κοπέλα λοιπόν ξαναβρεθήκατε και μιλήσατε...

Απλά αυτή η κοπέλα είναι ένα κομμάτι μου πολύ σημαντικό και είναι δηλαδή μπορεί τώρα να μην έχουμε σχέσεις ή να έχουμε σχέσεις αλλά να μην είναι όπως αυτές που πέρασαν οι παρελθοντικές αλλά δεν ξέρω πώς να το εξηγήσω γιατί δεν μου έχει συμβεί ξανά στη ζωή μου αυτό το πράγμα με κάποιους ανθρώπους ό,τι και να γίνει απλά ξέρεις ότι αγαπίεσαι ό,τι και να γίνει ... δεν το έχω βιώσει ποτέ ξανά οι σχέσεις που είχα μ' αυτή την κοπέλα ήταν φιλικές αδελφικές ήταν μητρικές ήταν και ερωτικές εννοώ με τον έρωτα που μπορεί να κρύβει μια φιλία Από ποια ηλικία την γνωρίζατε; Από την πρώτη λυκείου στενή παρέα κάναμε στενή παρέα τέλη τρίτης λυκείου τα σπάσαμε είχαμε έρθει πάρα πολύ κοντά δεν ξέρω πώς να το περιγράψω γιατί για μένα ήταν πάρα πολύ σημαντικός άνθρωπος Πώς ήταν αυτή η κοπέλα;

Μεγαλόσωμη παχουλή πολύ όμορφη στο πρόσωπο πάρα πολύ ε πολύ γυναίκα πολύ οργανωτική πολύ στρατηγική πολύ πονηρή πολύ τσαούσω πολύ αντίθετη από μένα ε... πολύ με το διάλογο της άρεσαν οι διάλογοι και η μουσική της άρεσε πάρα πολύ γενικά κάναμε πράγματα μαζί ε ... και όταν την ξαναβρήκα χάρηκα πάρα πολύ παρ' όλο που ταυτόχρονα μ' έτρωγε και η παρεξήγηση ας πούμε που περάσαμε αλλά δεν με ενδιέφερε τόσο να λύσουμε αυτή την παρεξήγηση που έγινε μας ενδιέφερε περισσότερο να βρεθούμε και να μιλήσουμε και να τα πούμε

Η Ε. φεύγοντας μιλά για τη συναυλία. Θα τραγουδήσει μια προκλαστική ωδή του Μπεργκολιέσι, οι γονείς της θα είναι παρόντες και αυτό της δημιουργεί άγχος. Χαρακτηριστικά μας λέει: «θέλω να είμαι καλή πρέπει όμως να σκέφτομαι να είμαι αυτό που είμαι θέλω να δείχνω αυτό που είμαι και δεν το καταφέρνω, την αλήθεια μου».

Ας σημειωθεί ότι στο προηγούμενο ραντεβού είναι αόριστη σε σχέση με το πότε εμφανίστηκε το έκζεμα, πότε ξεκίνησε να έχει τον αρκούδο και πότε τον άφησε. Επίσης αποφεύγει να μιλήσει για το λόγο που διέκοψε με την παρέα της παρά τις ερωτήσεις που της θέτουμε γι' αυτό.

[Το 5° περιστατικό δεν έχει μαγνητοφωνηθεί, βρισκόταν σε θεραπεία]

6ο Περιστατικό

Λοιπόν;

Έχω ψωρίαση κατά πλάκας πολύ έντονο πρόβλημα

Πότε σας παρουσιάστηκε;

Πριν 14 χρόνια

Τότε τι συνέβη;

Είχαμε ένα οικογενειακό πρόβλημα και λόγω του ότι δεν ξέσπασα, ξέσπασε ο οργανισμός του μόνος του

Οικογενειακό;

Ναι οικογενειακό εεε χώρισαν οι γονείς μου

Τι ηλικία είχατε τότε;

Εγώ ήμουν 14 ετών ε όχι συγγνώμη 16 ετών

Αδέλφια έχετε;

Όχι δεν έχω αδέλφια είμαι μοναχοκόρη

Χώρισαν οι γονείς σας... ήταν άσχημα;

Ήταν άσχημα ναι γιατί αυτό είχε σαν η επίπτωση που είχε ήταν να μην βλέπω τον μπαμπά μου και είναι κάτι που με πειράζει μέχρι και τώρα

Δεν τον βλέπετε;

Όχι γιατί ο μπαμπάς μου είναι ναυτικός και πήγε το καράβι στην Αμερική και έφυγε και δεν ξαναγύρισε πήγε το ταξίδι και δεν ξαναγύρισε και από τότε δεν έχουμε καμία επικοινωνία μαζί του δεν ξέρουμε αν ζει υποθέτουμε μάλλον ότι ζει δεν ξέρουμε τίποτα εξαφανίστηκε

Περίεργο

Ναι

Μέχρι τότε είχατε

Είχαμε ναι επικοινωνία κανονικά έφευγε ερχόταν ξαναέφευγε και από τότε δεν ξαναήρθε μου είχε γράψει ένα γράμμα και μου έλεγε ότι κάποια στιγμή θα μου εξηγήσει εεεε και δεν μου εξήγησε ποτέ και επειδή εγώ σα χαρακτήρας είμαι γενικά κλειστός εεε δενμίλαγα δεν ξεσπούσα δεν αντιδρούσα και έγινε το μπραφ που γέμισα όλα αυτά τα λέπια

Πού εμφανίστηκε... ;

Ξεκίνησε από τα χέρια τους αγκώνες μεγάλωσε μέχρι αυτό το σημείο που βλέπετε αυτό το καφέ (δείχνει το χέρι από τον αγκώνα ως τον καρπό) μέχρι εδώ υπήρχε λέπι γέμισε όλο μου το κεφάλι έκανα πάρα πολλές προσπάθειες τώρα για να μου φύγουνε είχα πάει πάρα πολλές φορές στο Συγγρού σε πάρα πολλούς γιατρούς δεν είχα βρει θεραπεία είχα πάρει την απόφαση να κάνω τη θεραπεία που είναι χημειοθεραπεία που λένε ότι το καταπολεμεί απλά επειδή έχει επιπτώσεις στην υγεία ο τελευταίος γιατρός που συνάντησα μου είπε ότι επειδή είσαι μικρή κοπέλα δεν μπορώ να στα δώσω αυτά τα φάρμακα που μου ζητάς θα κάνω μια τελευταία προσπάθεια με κάποιες με ενέσεις πεντοβιον οι οποίες πιστεύω ότι με βοήθησαν πάρα πολύ και με ένα μείγμα αλοιφής το οποίο να μην έχει μέσα βαζελίνη

Γιατί;

Γιατί υπήρχαν διάφορες αλοιφές που όταν τις έβαζα πάνω στην πλάκα, η πλάκα απορροφούσε τη βαζελίνη και όλο το άλλο έφευγε οι ουσίες από τις άλλες αλοιφές έφευγαν και έτσι έβαλα βαζελίνη στα χέρια και στο κεφάλι μαλάκωσαν αυτά φύγανε και μετά μένει ένα κόκκινο πράγμα το οποίο είναι σαν πληγή καιει από απόσταση το

χέρι σου βγάξει θερμότητα και βάζοντας εκεί την αλοιφή που δεν είχε βαζελίνη ήταν οι ουσίες μόνο που δρουν φύγανε

Οι Nevrobion είναι βιταμίνες... γιατί;

Γιατί μου έχουν πει ότι η ψωρίαση είναι έλλειψη βιταμίνης B12 που δεν μπορείς να πάρεις σε τροφή γιατί η ουσία στο στομάχι καταστρέφεται

Κάποιος συνδυασμός βιταμινών και αλοιφών βοήθησε

Ναι σε ενέσιμη μορφή τις nevrobion

Είπατε ότι ο πατέρας σας είναι ναυτικός, θα υπήρχαν κάποιοι αποχωρισμοί όταν ερχόταν έπειτα έφευγε, τότε είχατε κάποια προβλήματα;

Στεναχωριόμουν πάντα πάρα πολύ μόνο αυτό δεν είχα άλλα προβλήματα αλλά γενικά ήταν κάτι το οποίο δεν άντεχα και πάντα με πόναγε με πόναγε πολύ γιατί τον πατέρα μου τον αγαπάω πάρα πολύ τον λατρεύω του έχω αδυναμία και πάντα πόναγα πολύ όταν έφευγε

Τι ήταν αυτό που σας έκανε να έχετε αδυναμία στον πατέρα σας

Εεε δεν ξέρω έτσι από παιδάκι είχα αδυναμία στον μπαμπά μου

Οι σχέσεις με τη μητέρα σας;

Είναι πολύ καλές είμαστε ζούμε μαζί αρμονικά βέβαια σαν χαρακτήρες έτσι όπως έχει διαμορφωθεί μπορεί να είμαστε πιο αντίθετοι αλλά έχουμε μια υγιή σχέση και καλή

Τι ηλικία έχετε

Είμαι 30

Ζείτε μαζί με τη μητέρα σας

Ναι

Δεν έχετε σκεφτεί ποτέ να ζήσετε μόνη σας

Το έχω σκεφτεί απλά έχω το δίλημμα του πώς να το κάνω βασικά ένας λόγος για τον οποίο ενώ θέλω πολύ να παντρευτώ και να κάνω οικογένεια είναι ο λόγος για τον οποίο κολλάω όχι κολλάω κάτι το οποίο με στεναχωρεί και μου προκαλεί κάποια θλίψη όταν σκέφτομαι ότι κάποια στιγμή θα παντρευτώ είναι ότι εγώ θα πάω αλλού κι εκείνη θα μείνει εκεί και δεν είναι ο μοναδικός λόγος που το σκέφτομαι δεν ξέρω ίσως να μη θέλω να την αφήσω έτσι μου φαίνεται παράξενο τώρα μια οικογένεια να μένει σε δύο διαφορετικά σπίτια δεν ξέρω δεν μου χτυπάει πολύ καλά

Όταν λέτε ότι είστε αντίθετοι χαρακτήρες τι εννοείτε;

Εννοώ ότι ερχόμαστε σε ρήξη για πράγματα γιατί ίσως μπροστά σ' εκείνη νιώθω πιο άνετα απ' όσο νιώθω με τον καθένα και εκτονώνομαι δηλαδή ή εκφράζομαι ελεύθερα και δεν κρατάω τίποτα κάπως έτσι

Τα λέτε όλα;

Με τη μητέρα μου; όχι δεν τα λέω όλα ποτέ δενμίλαγα δεν έχω... λέω τα απαραίτητα τα περισσότερα πράγματα δεν τα λέω σε κανέναν σε κανέναν απολύτως δηλαδή υπάρχουν πράγματα τα οποία ξέρω μόνο εγώ για μένα

Αυτό πώς το βιώνετε; Σας φορτίζει;

Αυτό με φέρνει πολλές φορές να νιώθω έτσι ότι ασφυκτιώ δεν με χωράει τίποτα αλλά από κει και πέρα είναι επιλογή μου δεν θέλω να μοιράζομαι με ανθρώπους πράγματα και ειδικά πράγματα τα οποία δεν είναι και πολύ ευχάριστα

Όπως;

Όπως ένα προβληματισμό με μια σχέση μου ή μπορεί κάτι να μην πάει καλά στη δουλειά μου ή ο,τιδήποτε αυτό δεν θα το μοιραστώ με κανέναν

Τι δουλειά κάνετε;

Είμαι βοηθός λογιστή δουλεύω σ' ένα ναυτιλιακό γραφείο

Ευχαριστημένη;

Είμαι ευχαριστημένη από τη δουλειά αλλά πάντα ήθελα να κάνω μια δεύτερη δουλειά αυτό το ήθελα και σαν από τότε που πήγαινα ακόμη σχολείο ήθελα να δουλέψω δεν μ' αφήναν οι δικοί μου να δουλέψω γιατί μου έλεγαν ότι πρέπει να κάτσεις μια ζωή θα δουλεύεις μετά από το σχολείο τελειώνοντας από τη σχολή πήγα στη δουλειά αυτή εκεί ήθελα να βρω μια δεύτερη δουλειά αλλά είχα ξεκινήσει μια σχέση η οποία δεν ήθελε να κάνω δεύτερη δουλειά οπότε πάλι δεν το έκανα εσε και τώρα έχουν περάσει αρκετά χρόνια αλλά πιστεύω ότι αυτή τη χρονιά θα το καταφέρω θέλω να γεμίζω τις ώρες μου με δουλειά δεν θέλω να έχω ελεύθερο χρόνο και επειδή η σχέση που έχω τώρα μου δίνει τη δυνατότητα να έχω πολύ ελεύθερο χρόνο δεν μ' αρέσει να κοιμάμαι και θέλω αυτό το χρόνο μου να τον αξιοποιήσω σε δουλειά θέλω να δουλεύω θέλω να δουλεύω πολλές ώρες θέλω να κουράζομαι πάρα πολύ και να μου 'ρχεται η επιθυμία για ύπνο όταν πραγματικό το σώμα μου έχει εξαντληθεί και να πέφτω ξερή (γελά) πώς να το πω; Δεν μ' αρέσει τ' απογεύματα να γυρνάω και να κάνω ό,τι θέλω γενικά ο κενός χρόνος μου δημιουργεί πρόβλημα δεν μ' αρέσει ο κενός χρόνος γιατί τον κενό χρόνο δεν τον είχα ποτέ γιατί μετά το σχολείο πήγα στη σχολή που εκεί πέρα είχα κενό το πρωινό και λόγω του ότι μετά το σχολείο είχα τους φίλους μου πηγαίναμε για καφέδες ακόμα ήμασταν στη φάση του ... και οι άλλοι δεν δουλεύανε τ' απόγευμα είχα τη σχολή μου με κάλυπτε μέχρι το βράδυ είχα το διάβασμα τελειώνω τη σχολή είχα τη σχέση μου με την οποία όταν πήγα στη δουλειά μετά τη δουλειά ήμουν μαζί του μέχρι την ώρα που ερχόταν το βράδυ να πάω να κοιμηθώ έτσι δεν έχω μάθει να έχω χρόνο ελεύθερο Το ότι ήσασταν μαζί του σημαίνει ότι δεν είχατε ελεύθερο χρόνο; Όχι γιατί ήμουν μαζί του Δεν είχατε ελεύθερο χρόνο δηλαδή

Όχι δεν έχω τον ελεύθερο χρόνο που έχω τώρα πάω σπίτι και δεν έχω τι να κάνω δεν μ' αρέσει να κάτσω και να δω τηλεόραση ίσως και να κάτσω αλλά δεν με γεμίζει θα το κάνω έτσι για να περάσει η ώρα

Μιλάτε για σχέσεις πώς είναι η σχέση σας με τους άνδρες;

Καλά δεν ξέρω (γέλια) είχα έναν μακροχρόνιο δεσμό στον οποίο είχα προβλήματα με το σπίτι μου γιατί δεν τον ήθελαν οι γονείς μου και με τον οικογενειακό μου περίγυρο τους υπόλοιπους συγγενείς δεν τον ήθελαν πάλεψα πολύ τους αντιμετώπισα τους έβαλα στη θέση τους Γιατί δεν τον θέλανε;

Γιατί είχαν διαφορετική άποψη για τον άνθρωπο που ήθελαν για μένα εσε εγώ προσπαθούσα να τους πείσω ότι αυτός είναι για μένα και σεις μείνετε στην άκρη ερχόμασταν συχνά σε αντιπαράθεσεις μέχρι που τους είπα ως εδώ Τι ήταν αυτό όμως που δεν τους έκανε στον άνθρωπο αυτό; Τι λέγανε; Την περίοδο που ήμασταν μαζί δεν είχε σταθεροποιηθεί ακόμη σε δουλειά και ίσως αυτό τους τρώμαζε Αυτός είναι ο λόγος;

Έτσι λέγανε δεν ξέρω αν κατά βάθος το πιστεύανε δεν ξέρω αν κατά βάθος ήταν αυτός ο λόγος πάντως σημασία έχει ότι με την αντίδραση τους αυτή το να κοντράρουνε εμένα και προσπαθώντας εγώ να τους την επιβάλλω είχε σαν αποτέλεσμα να είμαι στη μέση στηρίζοντας με νύχια και με δόντια την επιλογή μου και μην αφήνοντας κανέναν να μπορεί να μου πει τίποτα κρατήσανε κι εκείνοι μια στάση μια απόσταση μέχρι που πέρασαν οχτώμισια χρόνια και αποφάσισα κι εγώ ότι δεν μπορώ να συνεχίσω μαζί του δυστυχώς παρ' όλο που είχα παλέψει τόσο πολύ Για ποιο λόγο;

Γιατί ήταν ένα πολύ καλό παιδί που μ' αγαπούσε και τον αγαπούσα πραγματικά πέρασε ένα διάστημα που εγώ του έκρουα τον κώδωνα κινδύνου αλλά εκείνος δεν με άκουγε κι επειδή είχαμε ξεκινήσει και από μικροί ήθελε κι αυτός να κάνει το κάτι το διαφορετικό το να βγει με τους φίλους του γιατί η σχέση μας ήταν σχέση εξάρτησης τρομερής εξάρτησης από μένα που ακόμη και τώρα δηλαδή ξεκόψαμε οριστικά πριν από ένα χρόνο περίπου κι αυτό μετά από μεγάλο αγώνα δικό μου και του είπα δεν

θέλω να με ξαναπάρεις τηλέφωνο και μετά από 'κει εκείνο το διάστημα ήθελε κι εκείνος κάπου να βγει με τους φίλους του κάπου να κάνει το κάτι άλλο δεν άκουγε αυτά που του έλεγα

Τι του λέγατε;

Του έλεγα δεν πάμε καλά δεν τα περνάω καλά ότι θα φύγω αλλά εκείνος θεωρούσε μάλλον ότι είμαι δεδομένη κι ότι δεν θα 'φευγα ποτέ

Επειδή έβγαινε με τους φίλους του;

Ναι επειδή έβγαινε με τους φίλους του και δεν επέτρεπε σε μένα να βγω με τις φίλες μου εγώ μπορώ να κάνω ό,τι θέλω ενώ εσύ δεν μπορείς κι εκεί πέρα του είπα ότι δεν πάμε καλά εγώ δεν περνάω καλά δεν νιώθω και θα φύγω εκείνος δεν το πίστευε και υποτίθεται ότι είχε πιστέψει επειδή το έλεγα ότι γιατί όταν τσακωνόμασταν εκείνος έλεγε α χωρίζουμε όταν το έλεγε εκείνος ίσχυε για μία δύο ώρες το πολύ δεν κρατούσε παραπάνω και του έλεγα πρόσεξε όταν θα σου πω εγώ ότι χωρίζουμε δεν θ' αλλάζει με τίποτα δεν το είχε πιστέψει μέχρι που το συνειδητοποίησε όταν του το είπα και το κατάλαβε οριστικά μετά από δυόμιση χρόνια αφού είχαμε χωρίσει ότι δεν θα γυρίσω πια πίσω δεν γίνεται

Πόσα χρόνια είσαστε μαζί;

Ήμασταν από τα 17

Η πρώτη σας σχέση;

Ναι

Η ερωτική σας ζωή ήταν καλή;

Ναι

Σας απασχολούσε το θέμα της ψωρίασης;

Όχι, γενικά ήταν κάτι το οποίο το γνώρισε μαζί μου και το είχε δεχτεί κι εκείνος οπότε δεν τέθηκε κάποιο πρόβλημα η επόμενη σχέση η οποία υπήρχε και στην οποία ήταν έντονη η ψωρίαση γιατί είχα ανάμεσα στο στήθος ενώ άλλες φορές δεν το είχα και στα πόδια που επίσης δεν το είχα αυτό έγινε μετά το χωρισμό όταν χώρισα μετά που ξαναέβγαλα έβγαλα ανάμεσα στο στήθος και στα πόδια βέβαια στα πόδια δεν ήταν κατά πλάκας ήταν μπιμπικάκια μπιμπικάκια μετά η σχέση που έκανα και που είδε πώς ήταν η κατάσταση δεν είχε πρόβλημα και δεν είχα κι εγώ πρόβλημα γιατί ήξερα ότι το πρόβλημα δεν κολλάει δεν μεταδίδεται ... μετά χώρισα κι έκανα μια άλλη σχέση Γιατί χωρίσατε;

Ήταν κάτι που μπορώ να πω επιπόλαιο όχι τόσο πολύ επιπόλαιο αλλά επειδή ήταν αμέσως μετά το χωρισμό που είχα τόσα χρόνια και δεν είχε βάση για να στηριχτεί αλλά τον ευγνωμονώ πάντα που βρέθηκε στο δρόμο μου και κατάφερε βοήθησε μάλλον στο να φύγω και να μην έχω επιστροφή στη σχέση που ήμουν στη σχέση που ήμουν πριν επειδή ήταν πολλά τα χρόνια ήταν μεγάλο το δέσιμο μεγαλώναμε μαζί ήταν η συνήθεια η οποία είναι κακό πράγμα (αναστενάζει) είχα συνηθίσει ότι μετά τη δουλειά μου θα πάω εκεί το Σάββατο μου θα πάω μαζί του στο σπίτι του γιατί καθόμουν πάρα πολλές ώρες στο σπίτι του δηλαδή από κει ξεκινάγαμε ό,τι είχαμε να κάνουμε αλλά το βασικό μας πρόγραμμα ήταν ότι εγώ θα σχολούσα από τη δουλειά θα πήγαινα και θα κάτσω εκεί μέχρι να πάω να κοιμηθώ και το Σάββατο θα ξεκινούσαμε από το απογευματάκι και μετά και την Κυριακή ξεκινάγαμε από το πρωί εεε όταν κόπηκε αυτό ξαφνικά βρέθηκα μ' ένα τεράστιο ελεύθερο χρόνο

Κενό

Κενό τότε εκείνος για να με κάνει να γυρίσω πίσω χτύπησε σε σημεία που είχα αδυναμία δηλαδή τ' ανίψια του σαν παιδάκια επειδή είχα αδυναμία στα παιδιά τ' αγαπούσα μου λείπανε με χτύπαγε εκεί το κοριτσάκι το μικρό μ' έπαιρνε και μου 'λέγε θεία πότε θα σε δούμε γιατί δεν έρχεσαι δεν μας αγαπάς κι αυτός ήταν ψυχολογικός πόλεμος ο οποίος μου έκανε γιατί το παιδάκι δεν μπορούσε να

καταλάβει όταν έλεγα εγώ σας αγαπάω δεν έχει σημασία το ότι δεν είμαστε μαζί κι όλα αυτά με πληγώνανε και με πονάγανε η αδελφή του η μάνα του...

Εσείς τελικά γιατί τον χωρίσατε;

Γιατί όταν άλλαξε τροπή και ήθελε να κάνει τα πράγματα που ήθελε δεν θα μπορούσε να μου δώσει αυτά που εγώ ήθελα

Τι θέλατε;

Εγώ ήθελα να κάνω οικογένεια ήθελα να δεσμευτώ πιο πολύ και ήταν πράγματα που δεν μπορούσε να μου δώσει γιατί δεν είχε καλή σχέση με την οικογένεια μου

Θέλατε οικογένεια;

Ναι

Και εκείνος δεν μπορούσε να σας τη δώσει

Ναι δεν μπορούσε να μου δώσει

Ο λόγος;

Γιατί δεν ήταν έτοιμος να το κάνει και γιατί εγώ δεν ήθελα να μου το δώσει χωρίς να έχω τη συγκατάθεση των δικών μου

Ακόμη και μετά από οκτώ χρόνια δεν την έδιναν

Ναι ναι ναι και εκεί πέρα ήταν που είχαμε την μεγαλύτερη σύγκρουση με τη μαμά μου και της είχα πει ότι αν ποτέ χωρίσω εσύ δεν πρόκειται να το μάθεις όπως η μαμά μου το έμαθε όχι το έμαθε το κατάλαβε μετά από ένα εξάμηνο ότι εγώ πρέπει να είχα χωρίσει και μετά από ενάμιση χρόνο με ρώτησε αν τελικά τον χώρισα... γι' αυτόν τον άνθρωπο από τους δικούς μου ακόμα και τώρα δεν δέχομαι να μου πουν τίποτα εγώ μαζί του μπορεί να χώρισα μπορεί να μην τα βρήκαμε στο τέλος αλλά η δική μου οικογένεια γι' αυτόν τον άνθρωπο αν ποτέ τολμήσει να πει κάτι θα γίνω θηρίο δεν θέλω επειδή γι' αυτόν έχω δώσει τη ζωή μου κι έχω παλέψει και για μένα σήμαινε πάρα πολλά δεν ήθελα να μου πουν ούτε τότε ούτε τώρα εκεί θα γίνω θηρίο και θα τους φάω κι ούτε τους συγχωρώ που τον απορρίπτανε

Η σχέση σας τώρα;

Η σχέση μου τώρα είναι μ' έναν άνθρωπο που τώρα είναι πολύ καλός βλέπω στο πρόσωπο του έναν άνθρωπο που ίσως μπορεί να μου δώσει την οικογένεια που θέλω είναι λίγο μικρότερος μου κι αυτό είναι κάτι που για μένα πιο πριν ήταν κόκκινο πανί το να είναι κάποιος μικρότερος από μένα να όμως που προέκυψε και επειδή αυτό που θέλω είναι να κάνω οικογένεια βάζω περισσότερο νερό στο κρασί μου απ' ό,τι πριν έχει αρχές τι να πω είναι από καλή οικογένεια τέλος πάντων είναι από μια συγκροτημένη οικογένεια πιστεύω ότι κάποια στιγμή θα μου δώσει αυτά που θέλω Το λέτε σαν ο πρώην σύντροφος σας να μην ήταν από συγκροτημένη οικογένεια Εε η οικογένεια του προηγούμενου ήταν διαζευγμένη ήταν μια οικογένεια με πολύ έντονους χαρακτήρες τσακωνόντουσαν μεταξύ τους και για τα δεδομένα της δικής μου οικογένειας αυτό δεν συνέβαινε ποτέ... και γενικά η οικογένεια του ήταν κάτι διαφορετικό από τη δική μου εεε το ότι ήντουσαν χωρισμένοι το ότι η μητέρα του το διάστημα που ήμουν εγώ μαζί του ξαναπαντρεύτηκε τον πατριό του εμένα όλα αυτά δεν ήταν το καλύτερο μου απλά εντάξει ήταν κάτι διαφορετικό από τη δική μου οικογένεια η οποία ναι μεν είχε την πληγή της αλλά για μένα η οικογένεια μου ήταν μέχρι που έγινε αυτό το γεγονός που εξαφανίστηκε ο μπαμπάς μου εμένα αυτό μου έκανε κακό αλλά από κει και πέρα πιστεύω ότι η οικογένεια μου ήταν μια σωστή οικογένεια

Πάντως έχει ενδιαφέρον που μετά το χωρισμό εκδηλώνεται η ψωρίαση

Ναι... Πάνω στα νεύρα μου έλεγα τότε τη μάνα μου αν ήταν μπαμπάς εδώ μπορεί τα πράγματα να μην ήταν έτσι γιατί θα ήταν μια δεύτερη γνώμη που θα είχε ο μπαμπάς μου για το φίλο μου και η μητέρα μου δεν θα είχε γίνει τόσο προστατευτική ώστε να μεεε να πει τα πράγματα που έχει εκείνη σωστά στο δικό της το μυαλό και να με

προστατεύει... [παύση]

Είχατε επιδιώξει ποτέ να δείτε κάποιον ειδικό;

Όχι πρώτα απ' όλα για το θέμα του πατέρα μου για πάρα πολλά χρόνια υπέφερα η μητέρα μου δεν μου συμπαραστάθηκε και ούτε εγώ σ' εκείνη δεν ήθελα να μου συμπαρασταθεί δεν το έχω ξεπεράσει και (κλαίει) γενικά είναι κάτι που δεν συζητάω και στην Ε (το όνομα της φίλης της) που τη νιώθω αδελφή μου και πολύ κοντά μου το συζητήσαμε εκτεταμένα πέρσι το καλοκαίρι είπα πώς ακριβώς έχει γίνει η Ε. δεν είχε καταλάβει πολλά πράγματα κρατούσε μια στάση και δεν με ρωτούσε γιατί δεν ήθελε να με φέρει σε δύσκολη θέση ... δεν θέλω να ξεπεράσω τον πατέρα μου γιατί είναι σαν να χωρίζομαι τελείως από εκείνον ... [κλαίει]

Και δεν το αντέχετε

Όχι

Τι σκέφτεστε να κάνετε;

Να πιάσω μια δουλειά μια οποιαδήποτε δουλειά κάποια δουλειά που να μην χρειάζεται να σκέφτομαι και να έρχομαι σ' επαφή με τον κόσμο σε κάτι σαν υπάλληλος στο Γρηγόρη ας πούμε

Έχει και φαγητό εκεί (γέλια)

Α αυτό δεν με ενδιαφέρει αν και μ' αρέσει το φαγητό

Τρώτε πολύ;

Ναι έχασα είκοσι κιλά με εγχείρηση

Αυτό δεν μου το είπατε θα μου μιλήσετε την επόμενη φορά

Ναι

Ίσως να σταματούσαμε εδώ για σήμερα. Θα κλείσουμε ένα ραντεβού για την άλλη εβδομάδα.

Συγγνώμη που συγκινήθηκα είναι η πρώτη φορά που μιλάω για τον πατέρα μου δεν σας ξέρω γι' αυτό σας μίλησα

Καταλαβαίνω δεν χρειάζεται να πιέξεστε, θα σας ξαναδώ την επόμενη Πέμπτη Εντάξει. Καληνύχτα.

Αμέσως μετά το ραντεβού βγήκε με τη φίλη της ψυχίατρο -η οποία μας έφερε σε επαφή μαζί της- ήταν ταραγμένη και αποφάσισε πως δεν ήθελε να έρθει στο κανονισμένο ραντεβού μας.

