

מרחבים

כתב עת אינטראקטיבי
למחשבה פסיכואנליטית


תגובה של של יורי סלע למאמר

המעשייה על 'הזאב והגדיים' וצורות הארגון וההגנה הראשוניות של הנפש
מאת: ד"ר יואב יגאל וד"ר רוית ראופמן

כתמיד, שמחתי לקרוא את עבודתו של דר' יואב יגאל. שמחתי גם להתוודע לעבודתה של דר' רוית ראופמן שאותה לא הכרתי. בדרכים שונות ומגוונות מתכתב מאמרם עם יונג ועם פרויד, עם ראשוני הזרם העצמאי בפסיכואנליזה ועם גישות עדכניות בנוירו-פסיכואנליזה ועוד. עבורי העושר שמציע המאמר הוא מפתה וגם מתעתע: מפתה בשל הגיוון וההעמקה, ומתעתע בגלל שלעתים התקשיתי לאחוז במהות של העבודה המעמיקה המוצגת בו. הפסיכואנליזה ופסיכולוגית המעמקים בכלל נאבקות מזה שנים בשאלת מפתח: מהו הקוד התיאורטי לפענוח ומתן משמעות לתחושות וחוויות שאינן מילוליות וכאלו שאינן נענות לפרשנות מילולית מקובלת. שאלה זו בתורה מתמיינת לשתי שאלות משנה:

מהו התוכן של החוויה הנפשית שאינה עוברת הסמלה?

מהו אופן הגישה לחוויה נפשית שאינה עוברת הסמלה?

השאלה הראשונה מעלה בתורה מגוון שאלות – ובכללן שאלות משמעותיות ביותר לגבי התכנים של הלא-מודע ואופיים של מנגנוני ההגנה. השאלה השנייה זימנה לאורך ההיסטוריה מגוון תשובות: מתיאורם/ תיוגם של אנשים מסוימים כ"לא ניתנים לאנליזה", דרך אותם שדות תיאורטיים מיסודם של באליוט וויניקוט, שיגאל וראופמן מתארים, וכלה מרחבים – כתב עת של האגודה הישראלית לפסיכותרפיה פסיכואנליטית

בפרקטיקה רווחת יותר ויותר של שילוב טכניקות גופניות כגון "פוקוסינג-מיקוד", S.E., ואחרות בטיפול פסיכודינמי.

לפני כעשרים שנה כתב דידיה אנזיה: "...או שהפסיכואנליזה תשרוד על-ידי...אינטגרציה של כל מה שאותן תרפיות גופניות מביאות לתשומת-ליבנו. או שהיא תעבור [מן העולם]". באינטואיציה, שהקדימה את זמנה, הבין אנזיה את הפער המסתמן בין התיאוריות הפסיכואנליטיות, החותרות אל עבר העמקת ההבנה של החוויה הקדם-מילולית, בלא להציע פרקטיקה תואמת, לבין השדה הקליני-ראלי בו מיושמות פרקטיקות גופניות יעילות בלא תיאוריה מספקת. אתגר גדול זה, אחד משני האתגרים המהותיים הניצבים לפיתוח של הפסיכואנליזה והטיפול הפסיכודינמי היום (השני, להבנתי, הוא המוסרי-רוחני), לוקחים על עצמם יגאל וראופמן בהיענותם לאתגר הכפול שמעלות שתי השאלות: מהו אופן ההתמיינות והמיפוי של ההיבטים הקדם-סימבוליים של הנפש, ומהי המתודה באמצעותה ניתן לגשת להיבטים אלו של הנפש. בלא לוותר על עקרונות-יסוד בחשיבה ובמתודה הפסיכואנליטית, הם שבים ומחפשים את אותה נקודה ארכימדית, שחמקה מפרויד בניסיונותיו לנסח "פרויקט מדעי" ביולוגיסטי, ושלקחה את יונג, בנסיונו לחתור אל המקור המשותף ל"אנושי", אל מחוזות שהיו בחלקם אזוטריים ולכן אידיוסיןקראטיים. הצבת שתי נקודות ארכימדיות כאלו – תשתית ביולוגית-אבולוציונית, הנתמכת בחשיבה התפתחותית ונוירו-פסיכולוגית מחד, ואגדות-עם הרווחות בתרבויות שונות מנגד, שבה ומחיה מאמץ זה של שני הענקים.

המחקר העכשווי מייצר המשגות רבות ומעמיקות הנתרמות מעבודתם של חוקרים התפתחותיים כדניאל שטרן – המתאר מבני עצמי קדם-מילוליים – ונוירו-פסיכולוגים, כאנטוניו דמאסיו, בתיאור ה"פרוטו-עצמי" ואלאן שור, המציע שהזדהות השלכתית יסודה ב"תקשורת בין שתי אונות ימניות". כאשר המשגות אלו ניצבות מזה ותיאוריות פסיכואנליטיות מזה, נוקטים יגאל וראופמן צעד יומרני ונועז, במובנים החיוביים של מלים אלו, בהציבם גשר משמעותי בין מחקר אודות מידע תחושתית, פיזיולוגי וחושי לבין משמוע מלולי-פרשני. להבנתי, עבודתם עשויה להוות בסיס למתודה חדשנית, המאפשרת ללמוד על אופייה של החוויה הקדם-מילולית באופן ישיר בשדה הראלי של הקליניקה. עם הזמן עשוי הגשר שהם מציבים להפוך רגשות תסכול, חוסר-תוחלת וחוסר-משמעות של

מרחבים – כתב עת של האגודה הישראלית לפסיכותרפיה פסיכואנליטית

תגובה למאמר: "הזאב והגדיים" / יורי סלע

מטופלים רבים, לתחושות בעלות תשתית פסיכוסומאטית (במובן הויניקוטיאני של המילה) של "מובנות", "נראות", ו"משמעות".