

ΠΑΝΤΕΙΟΝ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

1

ΤΜΗΜΑ
ΨΥΧΟΛΟΓΙΑΣ

ΣΗΜΕΙΩΣΕΙΣ ΓΙΑ ΤΟ ΜΑΘΗΜΑ
ΨΥΧΟΛΟΓΙΑ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ 2

Νικόλας Χρηστάκης
Αναπλ. Καθηγητής

Αθήνα
2006

ΠΕΡΙΕΧΟΜΕΝΑ

ΜΕΡΟΣ 1^ο – ΓΕΝΙΚΑ

1. Εισαγωγή: επικοινωνία και αλληλεπίδραση (σ. 3)
 2. Προσεγγίσεις και μοντέλα (σ. 6)
 2. 1. Η δομο-εκφραστική προσέγγιση
 2. 2. Η τυπική-διαντιδραστική προσέγγιση
 2. 3. Το κυβερνητικό μοντέλο και η θεωρία της πληροφορίας
 2. 4. Η συστημική προσέγγιση
 2. 5. Τα γλωσσολογικά μοντέλα
 2. 6. Η ψυχοκοινωνιολογική προσέγγιση
 2. Αλλοιώσεις στην επικοινωνία (σ. 42)
 2. 1. Η ελλειμματικότητα
 2. 2. Οι παραμορφώσεις
 3. Η μη λεκτική επικοινωνία (σ. 45)
 3. 1. Σημειωτική της σωματικής αλληλεπίδρασης
 3. 2. Λειτουργίες των σωματικών σημάτων
 3. 3. Σώμα και γλώσσα στην αλληλεπίδραση: ενότης της διεργασίας και ανισοδυναμία των ρόλων
 4. Το επικοινωνιακό πλαίσιο: η δόμηση του χώρου και του χρόνου (σ. 55)
 4. 1. Ο χώρος
 4. 2. Ο χρόνος
 5. Τα τελετουργικά (σ. 66)
 5. 1. Γενικά
 5. 2. Καταστάσεις, πρωταγωνιστές, διακυβεύματα
 5. 3 Τύποι τελετουργικών
- Βιβλιογραφία (σ. 79)

ΜΕΡΟΣ 2^ο - ΔΙΑΠΡΟΣΩΠΙΚΗ ΣΧΕΣΗ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑ

1. Η φύση των διαπροσωπικών σχέσεων (σ. 82)
 1. 1. Εισαγωγή
 1. 2. Όψεις της σχέσης
 1. 3. Ο περίγυρος
 1. 4. Φυσική και ψυχολογική απόσταση
 1. 5. Διαπροσωπική σχέση και χρόνος
 2. Η δυναμική της επικοινωνίας (σ. 94)
 2. 1. Εισαγωγή
 2. 2. Η δυναμική των θέσεων
 2. 3. Συμμετρικές και ασύμμετρες σχέσεις
 3. Η ψυχολογική δυναμική των σχέσεων (σ. 99)
 3. 1. Η συγκρουσιακότητα στην έκφραση
 3. 2. Κοινωνικός και μύχιος εαυτός
 3. 3. Η επικοινωνία ως παράδοξη εμπειρία
 3. 4. Οι διυποκειμενικοί μηχανισμοί
 4. 5. Η συμπαραγωγή νοήματος
- Βιβλιογραφία (σ. 111)

ΜΕΡΟΣ 1^ο – ΓΕΝΙΚΑ

1. Εισαγωγή: επικοινωνία και αλληλεπίδραση

Λέγοντας επικοινωνία αναφερόμαστε συνήθως στην ανταλλαγή μηνυμάτων, δηλαδή σε « ...μια διαδικασία κατά την οποία μεταδίδονται νοήματα μεταξύ προσώπων ή ομάδων» (Maisonneuve, 1973, σ. 164). Στη γενικότερη μορφή του, ο όρος επικοινωνία παραπέμπει στη διαδικασία με την οποία ένας πρωτουργός, στέλνει ή εκπέμπει ένα μήνυμα, δια μέσου κάποιου φορέα, σε κάποιον αποδέκτη, προκαλώντας ένα αποτέλεσμα.

Εμπλουτίζοντας τη διάσημη πλέον φόρμουλα του Lasswell (1948), μπορούμε να πούμε ότι κάθε πράξη ή κατάσταση επικοινωνίας υποκινεί επτά ερωτήματα: ποιος, λέει τι, σε ποιον, πού, πώς, γιατί, με τι αποτέλεσμα; Μπορούμε συνεπώς να επιχειρήσουμε μια πρώτη καταγραφή των στοιχείων που υπεισέρχονται στην επικοινωνία:

α. Ο *πομπός* και ο *δέκτης*, που μπορεί να είναι άτομα, ομάδες ή μηχανές,

β. Το *μήνυμα*, το οποίο έχει μια σημασία (νοηματικό περιεχόμενο) και μια λειτουργία (όπως π.χ. την πληροφόρηση, την έκφραση των συναισθημάτων, την ερώτηση, τη διαταγή, τον καθησυχασμό, τη σαγήνη κ.ά.),

γ. Τα *μέσα έκφρασης και μετάδοσης*, όπου περιλαμβάνονται

- τα κάθε είδους συστήματα σημείων (λέξεις, χειρονομίες, κώδικες...),
- τα φυσικά ερείσματα βάσει των οποίων υπάρχουν και μεταδίδονται τα προηγούμενα (π.χ. ο αέρας για την ομιλία, το καλώδιο για το τηλέφωνο κ.λ.π.), ερείσματα τα οποία συνδυάζονται σε άμεσα ή έμμεσα δίκτυα,
- διάφοροι κοινωνιο-τεχνικοί τρόποι παραγωγής και μετάδοσης πληροφορίας και νοήματος (όπως μια συνέντευξη, μια συνέλευση, ένα υπηρεσιακό σημείωμα, ένα γράμμα, ένα τηλεφώνημα, μια ραδιοφωνική ή τηλεοπτική εκπομπή κ.λ.π.),

δ. Το *περιβάλλον* (ή *περίγυρος* ή *πλαίσιο*) εντός του οποίου η επικοινωνία εκτυλίσσεται, όπου συγκαταλέγονται μεταξύ άλλων οι διάφορες ψυχοκοινωνικές συντεταγμένες όπως οι κοινωνικές θέσεις, οι στάσεις, οι αμοιβαίες αντιλήψεις, τα συναισθήματα και γενικά οι χωροχρονικές συνθήκες και το «κλίμα» που επικρατεί.

Εύκολα κατανοούμε συνεπώς ότι η επικοινωνία αποτελεί μια πολυπλοκότητα διεργασία, ένα ολικό φαινόμενο, το οποίο

- εντάσσει πολλά είδη συμπεριφορών,

- πριμοδοτεί τη μελέτη του ευρύτερου συστήματος που περιλαμβάνει, εκτός από το υποκείμενο (πομπό ή δέκτη), τη σχέση του με τους άλλους, καθώς και τη σχέση του με τον ευρύτερο κοινωνικό και συμβολικό περίγυρο.

Απομακρυνόμαστε έτσι από την ιδέα της επικοινωνίας ως μεταφοράς πληροφορίας από ένα μεμονωμένο υποκείμενο σε ένα άλλο και κατευθυνόμαστε προς μια προσέγγιση της *αλληλεπίδρασης*. Πρόκειται για έναν όρο που παραπέμπει, όπως φαίνεται άλλωστε και από την ετυμολογία του, στη δράση που ασκούν ο ένας επί του άλλου οι εμπλεκόμενοι σε μια επικοινωνιακή κατάσταση. Παρατηρούμε εξ αρχής ότι σημαντικότερο ρόλο σε μια τέτοια προσέγγιση παίζουν:

- η *ανάδραση* [feedback], έννοια που προέρχεται από την κυβερνητική και που μας παραπέμπει σε μία κυκλική διεργασία (το προερχόμενο από τον συμμετέχοντα Α ερέθισμα προκαλεί μian απάντηση εκ μέρους του Β, η οποία με τη σειρά της γίνεται ερέθισμα για τον Α, κ.ο.κ.) (Maisonneuve, 1973),

- η *αμοιβαιότητα*, έννοια που διαφοροποιεί την αλληλεπίδραση από την επιρροή. Πράγματι, επιρροή υπάρχει όταν η συμπεριφορά ή οι αντιλήψεις ενός υποκειμένου Α μεταβάλλονται λόγω της παρουσίας ή των πράξεων ενός άλλου υποκειμένου Β: το υποκείμενο Β επηρεάζει το υποκείμενο Α. Για να έχουμε όμως αλληλεπίδραση πρέπει και η συμπεριφορά ή οι αντιλήψεις του Β να υφίστανται μεταβολές λόγω της προσμονής μιας απάντησης εκ μέρους του Α (de Montmollin, 1977).

Μερικές παρατηρήσεις ως προς την προνομιούχο σχέση μεταξύ επικοινωνίας (ή/και αλληλεπίδρασης) και κοινωνικής ψυχολογίας είναι εδώ απαραίτητες. Η αλληλεπίδραση αποτελεί πράγματι σημαντικότερη διάσταση στην περιγραφή και την κατανόηση κάθε ανθρώπινου φαινομένου και για πολλούς βρίσκεται στο επίκεντρο της ψυχοκοινωνιολογικής προβληματικής. Έτσι, από το 1924, ο Allport ορίζει ως αντικείμενο της κοινωνικής ψυχολογίας τη μελέτη των πραγματικών ή των κατά φαντασίαν σχέσεων μεταξύ προσώπων στα πλαίσια ενός δεδομένου περιγύρου, στο βαθμό που οι σχέσεις αυτές επηρεάζουν τα εμπλεκόμενα σ' αυτή την κατάσταση πρόσωπα (Στο Fischer, 1987). Αργότε-

ρα ο Maisonneuve (1973, σ. 12) ορίζει το ευρύτερο πεδίο της κοινωνικής ψυχολογίας ως αυτό της αλληλεπίδρασης¹, ενώ οι Gergen & Gergen (1981) την περιγράφουν ως την επιστήμη που μελετά με συστηματικό τρόπο τις ανθρώπινες αλληλεπιδράσεις και τα ψυχολογικά τους θεμέλια.

Από την πλευρά τους όμως οι Faucheux και Moscovici (1971, σ. 9) παρατηρούν ότι η ταύτιση του πεδίου της κοινωνικής ψυχολογίας με τη μελέτη των φαινομένων της κοινωνικής αλληλεπίδρασης πραγματοποιείται συχνότατα στη βάση μιας σχετικής ασάφειας ως προς το ακριβές νόημα του χαρακτηρισμού κοινωνικής. Ο χαρακτηρισμός αυτός παραπέμπει συνήθως σε μια σχέση ενός υποκειμένου με κάποιο κοινωνικό αντικείμενο/ερέθισμα ή σε μια συμπεριφορά/αντίδραση κοινωνικά διαφοροποιημένων υποκειμένων. Για να είναι όμως όντως μια ψυχολογία κοινωνική, ισχυρίζεται ο Moscovici σε ένα πιο πρόσφατο κείμενό του (1984), δεν αρκεί να μελετάται η σχέση ανάμεσα σε δύο όρους (Εγώ - Αντικείμενο) που μπορεί να είναι λιγότερο ή περισσότερο «κοινωνικοί». Πρέπει να εισαχθεί και ένας τρίτος όρος, ο Άλλος, που επιτρέπει την κατανόηση του κοινωνικού στοιχείου που χαρακτηρίζει κάθε σχέση.

Η κοινωνική αλληλεπίδραση δεν περιορίζεται λοιπόν ούτε στη σχέση που συνδέει τους συμμετέχοντες ούτε στις άμεσες μεταξύ τους ανταλλαγές (λεκτικές ή μη). Είναι κοινωνική στο βαθμό που είναι τοποθετημένη και εγγεγραμμένη σ' έναν κοινωνικό περίγυρο. Δεν πρέπει όμως να θεωρούμε τον τελευταίο μόνον ως ένα περιβάλλον ή ένα σύνολο από συνθήκες. Πρόκειται για ένα κοινωνικό πεδίο (συμβολικά συστήματα, δομές και πρακτικές) που αποτελεί ένα σύστημα αναφοράς, ένα σύστημα συμβάσεων και συνθηκών και μία τάξη πραγμάτων που καθιστούν την ανταλλαγή δυνατή προσδίδοντας της τις μείζονες σημασίες της. Το πεδίο αυτό παρέχει τους απαραίτητους για την επικοινωνία κώδικες (τη γλώσσα, αλλά και τα άλλα σημειωτικά συστήματα όπως τη συμβολική του χώρου, το ντύσιμο, την παρουσίαση του εαυτού, τα συνήθεια και τις τελετουργίες που οργανώνουν την καθημερινή ζωή). Εν συνεχεία το κοινωνικό πεδίο παρέχει τους κανόνες συμπεριφοράς, που όμως δεν έχουν μόνο καταναγκαστικό χαρακτήρα, διότι επιτρέπουν

¹ «Αλληλεπίδραση μεταξύ κοινωνικών και ψυχολογικών διεργασιών στο επίπεδο των συγκεκριμένων συμπεριφορών, αλληλεπίδραση μεταξύ ατόμων και μεταξύ ομάδων στο πλαίσιο της καθημερινής ζωής, σύνδεση μεταξύ αντικειμενικής προσέγγισης και προσέγγισης του βιωμένου νοήματος στο επίπεδο των εν καταστάσει δρώντων υποκειμένων».

την κοινωνικοποίηση συναισθημάτων, ενορμήσεων (σεξουαλικότητα, επιθετικότητα), ρυθμίζοντας την επικοινωνία και επιτρέποντας την κοινωνική ζωή (την ανταλλαγή, την αμοιβαιότητα, την ισορροπία...). Να παρατηρήσουμε επίσης εδώ ότι εάν κάθε διαπροσωπική συνάντηση προϋποθέτει συμμετέχοντες τοποθετημένους και χαρακτηρισμένους κοινωνικά και εκτυλίσσεται σε έναν κοινωνικό περίγυρο που την καθορίζει και την ρυθμίζει μέσω κωδίκων, κανόνων, προτύπων κ.λ.π., ο καθορισμός αυτός δεν είναι απόλυτος: από τη μία βέβαια οι κοινωνικές σχέσεις πραγματώνονται και αναπαράγονται δια μέσου του πεδίου της αλληλεπίδρασης, από την άλλη όμως η αλληλεπίδραση αποτελεί ένα χώρο που επιτρέπει το παιχνίδι, την ανανέωση, την αλλαγή, τον αέναο επανορισμό του κοινωνικού δεσμού. Η σχέση συνεπώς που συνδέει τον κοινωνικό χαρακτηρισμό της αλληλεπίδρασης με την καθημερινή της βίωση στο επίπεδο των δρώντων υποκειμένων είναι διαλεκτική, κυκλική: το κοινωνικό, που υπάρχει στα υποκείμενα και στις σχέσεις τους, εξαρτάται από αυτά και αλλάζει δια μέσου αυτών. Έτσι, ακόμα κι ένας κοινωνιολόγος όπως ο Mauss (1969) παρατηρεί ότι οι κοινωνικές ομάδες αποτελούνται από ένα πλήθος ατομικών συνειδήσεων που δρουν η μία επί της άλλης, σχηματίζοντας ένα πλέγμα αλληλεπιδράσεων που αποτελεί και το ιδιαίτερο χαρακτηριστικό της κάθε κοινωνίας.

2. Προσεγγίσεις και μοντέλα

2. 1. Η δομο-εκφραστική προσέγγιση

Εδώ προμοδοτείται καταρχήν η ψυχολογική λειτουργία του υποκειμένου, όποια και αν είναι αυτή (αρχίζοντας από τη λειτουργία του ψυχικού εργαλείου και φτάνοντας ως τη γνωστική λειτουργία).

Στο πλαίσιο αυτής της προσέγγισης, ό,τι παρατηρούμε ως ανθρώπινη συμπεριφορά, ό,τι εκδηλώνεται στην επιφάνεια, οφείλεται σε μια υπο-κείμενη δομή, σε μια εσωτερική οργάνωση του ψυχισμού, όπως είναι η «προσωπικότητα», δηλαδή η ολοκληρωμένη και απαρτιωτική δομή που διασφαλίζει την ενότητα και τη χρονική συνέχεια του συνόλου των συστημάτων που επιτρέπουν την κατανόηση των όσων ένα άτομο αισθάνεται σκέφτεται, πράττει. Δεν είναι τυχαίο ότι η επιστημολογικά απλούστερη διερεύνηση της

προσωπικότητας, δηλαδή με όρους χαρακτηριστικών, εκπορεύεται από την αντίληψη του κοινού νου ότι οι αντιδράσεις ενός ανθρώπου σε μια κατάσταση είναι σταθερές, δηλαδή ανεξάρτητες των ιδιαιτεροτήτων της κατάστασης και ότι μπορούμε να ταξινομήσουμε τα άτομα ανάλογα με αυτές τις αντιδράσεις: ένα θαρραλέο π.χ. άτομο «εκφράζει» με τις στάσεις του και τις συμπεριφορές του αυτό που πάντα «είναι», και ομοιάζει ως προς το θάρρος με άλλα θαρραλέα άτομα, ενώ διαφοροποιείται από αυτά που είναι λιγότερο ή καθόλου θαρραλέα.

Επιβάλλεται εδώ να διευκρινίσουμε ότι όλες οι προσεγγίσεις της προσωπικότητας δεν πριμοδοτούν με την ίδια ένταση τη *δομή*, ή τουλάχιστον δεν επιμένουν το ίδιο στις διαδικασίες συγκρότησής της. Η ψυχανάλυση παραμένει λίγο-πολύ μια «ψυχολογία του βάθους» (ας μας επιτραπεί η πεπαλαιωμένη αυτή έκφραση), όσο κι αν ο Freud παρατηρούσε ότι δεν μπορεί να υπάρξει ατομική ψυχολογία που να μη λαμβάνει υπόψιν το ρόλο του *άλλου*: από την άλλη οι πολιτισμολόγοι, οι εκπρόσωποι της σχολής της συμβολικής αλληλεπίδρασης ή των θεωριών του ρόλου υπογραμμίζουν τη σημασία της κοινωνικοποίησης, της αλληλεπίδρασης, του πολιτισμικού πλαισίου (το οποίο προκύπτει ως αποτέλεσμα των σχέσεων τις οποίες ταυτόχρονα προσανατολίζει...). Όμως η κοινωνική προσωπικότητα (θέσεις, ρόλοι, συμβιβασμοί) δεν εξαντλεί το εύρος της προσωπικότητας, την οποία προσεγγίζουμε πάντα με το φίλτρο της αμείωτης μοναδικότητας, κάτι που παραπέμπει στην ελευθερία, την αυτονομία και την «εσωτερικότητα» του κάθε υποκειμένου.

Ας επιστρέψουμε στο ψυχικό εργαλείο ως οργανωτή των επικοινωνιών. Με την έννοια που μας ενδιαφέρει εδώ, οι (ηθελημένες ή μη) συμπεριφορές εκφράζουν (ή προδίδουν) τις (συνειδητές ή μη) επιθυμίες, ανάγκες, κίνητρα... όπως πολύ παραστατικά μάς μαθαίνει η ψυχανάλυση. Έτσι, στο πλαίσιο του β' τοπολογικού συστήματος, το Εκείνο αντιπροσωπεύει τις πρωτόγονες ενορμήσεις, ενώ το Εγώ επιτρέπει την εξωτερικότητά τους, κινητοποιώντας αμυντικούς και προσαρμοστικούς μηχανισμούς, λαμβάνοντας παράλληλα υπόψιν αφενός ορισμένες απαιτήσεις της πραγματικότητας, αφετέρου τη λιγότερη δυνατή αφύπνιση της δυσκαρέσκειας του Υπερεγώ.

Μια πράξη, ένας λόγος, ένα «σύμπτωμα», δεν έχουν νόημα παρά μόνο μέσω της αναγωγής τους σ' αυτό το ασυνείδητο ψυχικό σύστημα συγκρούσεων, μέσω της «εφαρμογής αυτού του γνωστού συστήματος σχέσεων-κανόνων σε συγκεκριμένα δεδομένα».

Αυτή είναι η ουσία της ερμηνείας, της «κατεξοχήν ψυχαναλυτικής πράξης» (Lagache, 1955, σ. 113).

Επίσης, και πολύ μακριά εκ πρώτης όψεως από την ψυχανάλυση, μπορούμε να πούμε ότι όλες οι ανθρώπινες δραστηριότητες που σχετίζονται με τη σκέψη (κατανόηση και πρόβλεψη του περιβάλλοντος, αξιολόγηση καταστάσεων, επίλυση προβλημάτων, επιλογές και αποφάσεις...) αντανakλούν τις γνωστικές διεργασίες που λαμβάνουν χώρα στο νου. Με αυτές ασχολείται η γνωστική ψυχολογία, ένας νέος σχετικά τομέας, ο οποίος ανεπτύχθη ραγδαία μετά τη δεκαετία του 70, ακολουθώντας αυστηρώς πειραματικές μεθόδους και μαθηματική συλλογιστική στη διατύπωση των θεωριών. Βασικό της αντικείμενο είναι η επιστημονική μελέτη των νοητικών λειτουργιών σε εργαστηριακές συνθήκες. Οι υιοθετούμενοι πειραματικοί σχεδιασμοί επιχειρούν να διατηρήσουν «σταθερές» άλλες διεργασίες (όπως π.χ. τα συναισθήματα, τη διάθεση ή τα κίνητρα). Την τελευταία δεκαετία η γνωστική ψυχολογία διευρύνει το ενδιαφέρον της και στους κοινωνικούς και συγκινησιακούς παράγοντες που επιδρούν στην επεξεργασία των μηνυμάτων.

Το ενδιαφέρον της δεν εστιάζεται στη δυναμική της επικοινωνίας, αλλά τις ενδοατομικές διεργασίες της σκέψης που λαμβάνουν χώρα καθώς ο άνθρωπος επεξεργάζεται επικοινωνιακά περιεχόμενα προερχόμενα από κάποιον άλλον άνθρωπο (στο πλαίσιο της διαπροσωπικές επικοινωνίας) ή από τα μ.μ.ε. Μπορεί έτσι να προτείνει την κατανόηση και την ερμηνεία νοητικών διεργασιών που βρίσκονται στη βάση φαινομένων που αποτελούν αντικείμενο κοινωνικού προβληματισμού, επί παραδείγματι:

- ποιες είναι οι νοητικές και συναισθηματικές διεργασίες μέσω των οποίων συντελείται η διαμόρφωση γνώμης;

- ποιες είναι οι επιπτώσεις της λεγόμενης «έκρηξης της πληροφορίας» στη σκέψη και τη συμπεριφορά;

- ποια είδη πληροφορίας (π.χ. αποσπασματικές, ελλειμματικές) σε συνδυασμό με τους δομικούς και λειτουργικούς περιορισμούς του ανθρώπινου νου προκαλούν νοητική σύγχυση ή εξουθένωση;

2. 2. Η τυπική-διαντιδραστική προσέγγιση

Αποτελεί ένα είδος «ενδιάμεσης» προσέγγισης, μian απόπειρα (σχετικής) απομάκρυνσης τόσο από τα περιεχόμενα της επικοινωνίας όσο και από τις ψυχικές δομές και διεργασίες που (υποτίθεται ότι) δίνουν γέννηση σ' αυτά τα περιεχόμενα. Στο βαθμό που αυτές οι επικοινωνίες αντιστοιχούν σε παρατηρήσιμες κατηγορίες (ή «σενάρια») σχέσεων του υποκειμένου με τον κόσμο, η προσοχή στο πλαίσιο αυτής της προσέγγισης επικεντρώνεται στη «μορφή» των επικοινωνιών, στην εξωτερική δομή τους.

Ας πάρουμε τα πράγματα από την αρχή. Για τον Berne (1964), η ανάγκη για ερεθίσματα (ή αναγνώριση), είναι θεμελιώδης, τόσο σε επίπεδο βιολογικό (όπως η ανάγκη για τροφή), όσο και σε επίπεδο ψυχολογικό και κοινωνικό. Η αναγνώριση επιτυγχάνεται μέσω των *σημείων αναγνώρισης* [strokes], τα οποία αποτελούν τη θεμελιώδη μονάδα κοινωνικής δράσης. Μια ανταλλαγή σημείων αναγνώρισης αποτελεί μια *διαντίδραση* [transaction], η οποία αποτελεί τη μονάδα κοινωνικής συναναστροφής. Η ανάλυση των διαντιδράσεων καταπιάνεται με τη διάγνωση των *καταστάσεων του εγώ* [ego states] που εμπλέκονται στην παραγωγή διαντιδραστικών ερεθισμάτων και απαντήσεων. Τι είναι όμως οι καταστάσεις του εγώ;

Από φαινομενολογική άποψη, οι καταστάσεις του εγώ αποτελούν ένα συνεκτικό σύστημα συναισθημάτων, ενώ πρακτικά αποτελούν ένα συνεκτικό σύνολο συμπεριφορών². Υπάρχουν τρεις καταστάσεις του εγώ, η γονεϊκή, η ενήλικη και η παιδική (στις οποίες θα αναφερόμαστε εφεξής ως ο Γονέας, ο Ενήλικας και το Παιδί):

- Ο Γονέας υιοθετεί τις ίδιες νοητικές καταστάσεις με το γονέα (ή το γονεϊκό υποκατάστατο) του ατόμου και απαντά στα εξωτερικά ερεθίσματα με συναισθήματα, στάσεις, λόγια κ.λ.π. που είτε ανήκαν στο γονέα του ατόμου (άμεσος Γονέας), είτε ο γονέας ήθελε να προκαλέσει στο άτομο (έμμεσος Γονέας). Εν ολίγοις: ο καθένας κουβαλάει τους γονείς του μέσα του (*εξωτεροψυχική λειτουργία*). Η λειτουργία του Γονέα είναι σημαντική, όχι μόνο για τη διαίωνιση του είδους, αλλά και για την εξοικονόμηση χρόνου και ενέργειας (πραγματοποιεί αυτόματα ένα σωρό «πρέπει»).

² Αυτό βέβαια σημαίνει ότι ένα σύνολο συμπεριφορών [pattern] αντιστοιχεί σε μια «νοητική κατάσταση», ή σε μια «ψυχική στάση» (σ. 23), κάτι που προσεγγίζει τη διαντιδραστική προσέγγιση στις δομοεκφραστικές προσεγγίσεις. Αφήνουμε εδώ κατά μέρος το ζήτημα της αναφοράς σε μια φαινομενολογικά προσεγγίσιμη «εσωτερική» πραγματικότητα, ενώ θα συζητήσουμε εν τάχει τις συνέπειες αυτής της προσέγγισης με την ψυχοθεραπεία και την ψυχάνλυση λίγο παρακάτω.

- Ο Ενήλικας ασχολείται με την προσαρμογή στην εξωτερική πραγματικότητα, πραγματοποιεί αυτόνομες, αντικειμενικές εκτιμήσεις της κατάστασης και διατυπώνει σκέψεις, προβληματισμούς ή λύσεις ως προς αυτήν. Ο καθένας (συμπεριλαμβανομένων των παιδιών, των νοητικά καθυστερημένων και των «ψυχικά διαταραγμένων») είναι ικανός να επεξεργαστεί τα δεδομένα του εξωτερικού κόσμου εάν δραστηριοποιηθεί ο Ενήλικας (*νεοψυχική λειτουργία*).

- Το Παιδί αντιδρά όπως θα είχε αντιδράσει όταν ήταν ένα μικρό παιδί, στο βαθμό που όλοι υπήρξαν μικρά παιδιά και που όλοι κουβαλάν μέσα τους κατάλοιπα αυτής της περιόδου, τα οποία θα ενεργοποιηθούν κάτω από ορισμένες συνθήκες (*αρχαιοψυχική λειτουργία*). Πρόκειται από πολλές απόψεις για το πλέον πολύτιμο μέρος της προσωπικότητας, αυτό που προάγει τη χαρά, τη γοητεία, τη διαίσθηση, τη δημιουργικότητα. Βεβαίως το Παιδί μπορεί να είναι προσαρμοσμένο στις γονεϊκές απαιτήσεις (υποταγμένο, προσεκτικό κ.λ.π.), όπως μπορεί να είναι και φυσικό, αυθόρμητο (π.χ. εξεγερμένο ή δημιουργικό).

Όπως είχαμε πει και προηγουμένως, η διαντιδραστική ανάλυση συνίσταται στην αναγνώριση των καταστάσεων του εγώ που εμπλέκονται στην παραγωγή διαντιδραστικών ερεθισμάτων και απαντήσεων. Υπενθυμίζουμε ότι μια διαντίδραση αποτελεί τη μονάδα της κοινωνικής συναναστροφής και ότι κάθε διαντίδραση αποτελείται από ένα διαντιδραστικό ερέθισμα (λόγος, συμπεριφορά ή άλλη ένδειξη αναγνώρισης της παρουσίας του άλλου) και μια διαντιδραστική απάντηση.

Μπορούμε να αρχίσουμε από τις απλούστερες διαντιδράσεις, αυτές που προέρχονται από τους Ενήλικες των εμπλεκόμενων ατόμων (π.χ. δύο άτομα συμβουλευόνται το χάρτη και συζητούν για την συντομότερη, ή την απλούστερη, ή την ωραιότερη διαδρομή για να φτάσουν σε κάποιον προορισμό - βλ. Σχήμα 1, Α). Επίσης απλή είναι η διαντίδραση Παιδιού-Γονέα: το πρόσωπο Α, άρρωστο στο κρεβάτι με πυρετό, ζητά από το πρόσωπο Β ένα ποτήρι νερό το πρόσωπο Β του το φέρνει (βλ. Σχ. 1, Β). Πρόκειται για δύο περιπτώσεις *συμπληρωματικών* διαντιδράσεων: η απάντηση είναι αναμενόμενη και «φυσική», και η συναναστροφή, στη βάση μιας αλυσίδας συμπληρωματικών διαντιδράσεων (όπου η απάντηση του ενός αποτελεί ερέθισμα για τον άλλο), μπορεί να διαρκέσει απ'

άπειρον, ανεξαρτήτως φύσεως και περιεχομένου, χωρίς να αμφισβητείται από τους συμμετέχοντες.

Όμως η επικοινωνία μπορεί να «σπάσει» εάν επισυμβεί μια *διασταυρούμενη* διαντίδραση. Σε ένα ερέθισμα του τύπου Ενήλιξ-Ενήλιξ («Μήπως ξέρεις που είναι τα μανικετόκουμπά μου;») η απάντηση δεν είναι του ιδίου τύπου («Στο συρτάρι του κομοδίνου»), αλλά του τύπου Παιδί-Γονέας («Όλο με κατηγορείς ότι είμαι ακατάστατη») ή Γονέας-Παιδί («Δεν έχεις παρά να τακτοποιείς μόνος σου τα πράγματά σου») - Βλ. Σχ. 2, Α & Β αντίστοιχα.

Παράλληλα με τις κατηγορίες διαντιδράσεων, ο Berne ασχολείται με τις *θέσεις ζωής*, οι οποίες σε μια συνάντηση αντανακλούν τη θεμελιώδη στάση του ατόμου ως προς τον εαυτό του και ως προς τον άλλο: το κάθε άτομο μπορεί να δέχεται τον εαυτό του και τον άλλο («είμαι OK, είσαι OK»), μπορεί να δέχεται τον εαυτό του αλλά όχι τον άλλο («είμαι OK, δεν είσαι OK»), μπορεί να μη δέχεται τον εαυτό του και να αισθάνεται καταναγκασμένο να δεχτεί ή να μη δεχτεί τον άλλο («δεν είμαι OK, είσαι (ή δεν είσαι) OK»). Οι θέσεις αυτές θα ασκήσουν πολύ μεγάλη επίδραση στη δυναμική της σχέσης, ενώ σημαντικό ρόλο θα παίξουν και τα *γραμματόσημα* (δηλαδή η μη-έκφραση, κυρίως λόγω φόβου, ενός συναισθήματος): όταν το άτομο συλλέξει αρκετά, θα «εκραγεί».

Το σημαντικότερο όμως σημείο της προσέγγισης του Berne είναι για μας η ανάλυση των *παιχνιδιών*. Ένα παιχνίδι είναι «...ένα περιοδικό σύνολο διαντιδράσεων, συχνά επαναλαμβανόμενων, εκ πρώτης όψεως πειστικών, με ένα κρυμμένο κίνητρο» (Berne, *ό.π.*, σ. 44).

Ας πάρουμε το παράδειγμα ενός παιχνιδιού τιτλοφορούμενου «Αν δεν είσουν εσύ»: η Κα White παραπονέθηκε ότι ο σύζυγός της περιορίζε τις κοινωνικές της δραστηριότητες. Συνεπικουρούμενη από αλλαγές στη στάση της συνεπεία ψυχιατρικής θεραπείας, ο σύζυγός της σταμάτησε να είναι τόσο περιοριστικός. Όταν όμως η Κα White βρέθηκε στη σχολή χορού ανακάλυψε ότι η πίστα της προξενούσε έναν πανικό φόβο και αναγκάστηκε έτσι να εγκαταλείψει αυτό το σχέδιο. Πολλές παρόμοιες περιπέτειες έφεραν στο φως μια σημαντική όψη της δομής του γάμου της: επέλεξε έναν αυταρχικό σύζυγο με σκοπό να παραπονείται ότι θα μπορούσε να κάνει ένα σωρό πράγματα «αν δεν ήταν αυτός». Βεβαίως «αυτός» αποτελούσε ένα πολύ καλό άλλοθι, στο βαθμό που της επέτρεπε με τη συμπεριφορά του να μην πραγματοποιήσει ό,τι φοβόταν και να μην συνειδητοποιήσει τους φόβους της. Πιο πέρα, συναναστροφή με έναν τέτοιο σύζυγο (με τον οποίο είχαν λίγα κοινά εκτός από το σπιτικό και τα παιδιά, με τον οποίον η σεξουαλική ζωή ήταν σχετικά φτωχή και με τον οποίον αντίθετα οι καυγάδες ήταν συχνοί), της απεδείκνυε κάτι που πάντα «ήξερε», ότι δηλαδή οι άντρες είναι τυραννικοί και κακοί.

Τα ωφέλη από ένα τέτοιο παιχνίδι είναι πολλά και ποικίλα:

- *βιολογικά* (ανταλλαγή σημείων αναγνώρισης μέσω των καυγάδων),

- *υπαρξιακά* (εκτός σπιτιού η σύζυγος δεν υποκύπτει σε πειρασμούς τους οποίους είναι ανίκανη να ελέγξει, ενώ ούτε στο σπίτι υποκύπτει, εφόσον υφίσταται το βιασμό του τυρανικού σύζυγου),

- *ψυχολογικά* (δεν αντιμετωπίζει τους νευρωτικούς της φόβους, ικανοποιεί το μαζοχισμό της),

- *κοινωνικά* (δομεί το χρόνο που οφείλει να περάσει με το σύζυγό της - κυρίως πριν από την έλευση και μετά την αναχώριση των παιδιών -, αλλά και το χρόνο που οφείλει να περάσει με τις φίλες της, με τις οποίες παίζει το «Αν δεν ήταν αυτός»).

Βλέπουμε λοιπόν ότι για τη διαντιδραστική ανάλυση, η επικοινωνία δεν σχετίζεται άμεσα με μια ψυχική (εσωτερική) κατάσταση: κάθε επικοινωνιακή μονάδα εγγράφεται σε μια σειρά συναλλαγών, σύμφωνα με τους «κανόνες» του «παιχνιδιού». Για κάθε συμμετέχοντα υπάρχει ένα στόχος και ο καθένας παίζει το παιχνίδι του έτσι ώστε να φτάσει στο στόχο του. Βεβαίως όσο κι αν ο καθένας «χρησιμοποιεί» τον άλλο, ο άλλος αποκομίζει επίσης τα ωφέλη του - όχι τα ίδια, αλλά εκεί έγκειται η συμπληρωματικότητας των παιχνιδιών. Για τον Ko White επί παραδείγματι, μπορούμε να αναφέρουμε ως ωφέλη το να αποφεύγει τη σεξουαλική οικειότητα χωρίς να καταφεύγει στην πρόκληση μιας ρητής άρνησης, το να είναι ελεύθερος να κάνει ό,τι θέλει εκτός σπιτιού, το να επιβεβαιώνει (τόσο μέσα του όσο και στις κοινωνικές του συναναστροφές) την άποψή του: «οι γυναίκες είναι μεγάλο μυστήριο» κ.λ.π.

Είναι από την άλλη ξεκάθαρο ότι η ουσία της δυναμικής επί της οποίας βασίζεται ένα παιχνίδι απαιτεί με κάποιον τρόπο την αναγωγή του παιχνιδιού σε ένα ασυνείδητο σχέδιο ζωής (ή σενάριο), το οποίο δεν μπορεί να έρθει στην επιφάνεια στο σύνολο του παρά μέσω της ψυχοθεραπείας. Στις ερωτήσεις μ' άλλα λόγια του τύπου: «γιατί κάποιος παίζει ένα συγκεκριμένο παιχνίδι με ένα συγκεκριμένο παρτεναίρ και με ένα συγκεκριμένο τρόπο;» «πώς δημιουργήθηκε ένα παιχνίδι;» κ.λ.π., η αναφορά στην ασυνείδητη ψυχική δυναμική είναι αναπόφευκτη. Στο παιχνίδι που αναφέραμε για παράδειγμα, η ψυχοθεραπεία (π.χ. η κλασική ανάλυση), είναι απαραίτητη στην κατανόηση των αισθημάτων μη-πραγματικότητας που κατέχουν την Ka White όταν αυτή βρίσκεται εμβραπτισμένη στο πλήθος και πρέπει να «παραδοθεί στον πειρασμό». Η προσφυγή επίσης στην ψυχοθεραπεία είναι απαραίτητη για την κατανόηση (όταν αυτό είναι δυνατόν) του τρόπου

γένεσης ενός παιχνιδιού, εφόσον, όπως εύλογα υποστηρίζει ο Berne, τα παιδιά είναι απόλυτα ικανά να «χειραγωγήσουν» τους γονείς και να εγκαταστήσουν με τον τρόπο αυτό τις γενικές (αλλά θεμελιώδεις) γραμμές των σεναρίων στη βάση των οποίων θα αϊξουν, ως ενήλικες, τόσα άλλα σημαντικά «παιχνίδια» της ζωής τους (μεταξύ άλλων τα σχετικά με το γάμο, την καριέρα, το θάνατο...).

Όμως η ανάλυση με όρους διαντιδράσεων και παιχνιδιών ενδιαφέρεται στην αναγνώριση του παιχνιδιού και των παραλλαγών του, στον τρόπο εκτύλιξής του, στην υπογράμμιση των θεμελιωδών όψεών του, καθώς βέβαια και στα ωφέλη που φέρει στους συμμετέχοντες, εν ολίγοις στην περιγραφή του και στην αναγνώριση της σημασίας του για τους συμμετέχοντες εδώ και τώρα. Θεωρούμε λοιπόν ότι πρόκειται για ένα ενδιάμεσο μοντέλο που μπορεί να αρκестεί στο τυπικό μέρος της επικοινωνίας, αλλά που εμπλουτίζεται με την αναφορά στην ενδο-ψυχική δυναμική³.

2. 3. Το κυβερνητικό μοντέλο και η θεωρία της πληροφορίας

Εάν σήμερα μπορούμε να φανταστούμε ότι μια *επιστήμη* της επικοινωνίας είναι δυνατή, αυτό εν πολλοίς το οφείλουμε στην κυβερνητική. Η τελευταία αποτελεί το αρχικό καλούπι πολλών τομέων έρευνας και εφαρμογής: εκτός από τις επιστήμες τις πληροφορίας και της επικοινωνίας, μπορούμε εδώ να αναφέρουμε την πληροφορική, την τεχνητή νοημοσύνη και τη θεωρία των συστημάτων. Η δημοσίευση πράγματι, στα 1948, του θεμελιώδους συγγράμματος του Norbert Wiener *Cybernetics or Control and Communication in the Animal and the Machine*, αντιστοιχεί στην ύπαρξη ενός ιδιαίτερα γόνιμου διεπιστημονικού δικτύου που περιλαμβάνει μεταξύ άλλων μαθηματικούς, ψυχιάτρους, νευρολόγους, ανθρωπολόγους, φιλοσόφους κ.ά.

Αρχικά το σχέδιο της κυβερνητικής εμφανίζεται ως η μελέτη της πληροφορίας και των επικοινωνιακών φαινομένων στη φύση, στον άνθρωπο και στην κοινωνία, ενώ η θεωρία της πληροφορίας ορίζεται ως η θεωρία των πολύπλοκων αυτοελεγχόμενων (αυτορυθμιζόμενων) συστημάτων και των επικοινωνιών, τόσο στους ζώντες οργανισμούς όσο και στις μηχανές. Θεμελιώδης ιδέα, αυτή της *ανάδρασης* [feed-back], μιας κυκλικής δι-

³ Υπενθυμίζουμε ότι ιστορικά το θέμα ετέθη με τρόπο αντίστροφο: ήταν την μονοδιάστατη αναφορά στην ενδο-ψυχική δυναμική που ο Berne θέλησε να εμπλουτίσει με μια πιο «σχεσιακή» αντίληψη της επικοινωνίας.

εργασίας όπου πληροφορίες αναφορικά με την τρέχουσα διαδικασία τροφοδοτούν το σύστημα και το διευκολύνουν στην επίτευξη του στόχου του. Άλλες κεντρικές ιδέες που επωάζονται στο πλαίσιο αυτής της οπτικής: η στατιστική θεωρία της πληροφορίας, οι μηχανές επεξεργασίας της πληροφορίας (υπολογιστές), το «μαύρο κουτί» με τα «εισερχόμενα-εξερχόμενα» σήματα [input-output], η εντροπία κ.λ.π.

Το σχέδιο του Wiener εμπλέκει τη μελέτη των «σχέσεων» που συνδέουν τα φαινόμενα ως αναπόσπαστων στοιχείων που συγκροτούν τα ίδια τα φαινόμενα. Εν ολίγοις: η επικοινωνία είναι ο ίδιος ο τρόπος ύπαρξης των φαινομένων, ύπαρξη και σύνδεση καθίστανται ταυτόσημες. Όμως σήμερα εύκολα ξεχνάμε ότι αυτή η «επικοινωνιοκεντρική» προσέγγιση του συνόλου της πραγματικότητας οφείλεται στα αρχικά βήματα της κυβερνητικής, ενώ ανάγουμε την προσέγγιση του Wiener σε μια «γραμμική» μετάδοση ή ανταλλαγή μηνυμάτων. Αυτό οφείλεται κυρίως στον τρόπο με τον οποίο ο Claude Shannon, μαθητής του Wiener και μηχανικός της εταιρείας τηλεπικοινωνιών Bell Telephone, εφήρμοσε την ευρύτερη επικοινωνιακή οπτική του δασκάλου του στη (μαθηματική) μελέτη της «τηλεγραφικού τύπου»⁴ μετάδοσης των μηνυμάτων. Από τη γενική προσέγγιση των επικοινωνιακών φαινομένων περνάμε σε ένα «τεχνικό» σχήμα της μεταφοράς της πληροφορίας από την πηγή στο δέκτη. Βεβαίως αυτή η σύγκριση μεταξύ επικοινωνίας και μετάδοσης που έκτοτε επικρατεί στο ευρύ κοινό (και σε πολλούς ψυχολόγους και κοινωνικούς επιστήμονες γενικότερα) είναι ιδιαίτερα ενδιαφέρουσα⁵.

Όπως κι αν έχει, αυτό το επικοινωνιακό μοντέλο, θεσμοποιημένο στο διάσημο σύγγραμμα των Shannon & Weaver *The Mathematical Theory of Communication* (1949), συνίσταται σε μια διαδικασία μετάδοσης της πληροφορίας που εμπλέκει τα ακόλουθα στοιχεία:

- Μια πηγή, η οποία θέλει (ή πρέπει) να μεταδώσει την πληροφορία (το μήνυμα) και η οποία το κωδικοποιεί μετατρέποντάς το σε σήμα.
- Έναν πομπό που έχει τις τεχνικές ιδιότητες που απαιτούνται για την εκπομπή του σήματος.
- Ένα δίαυλο, δηλαδή ένα φυσικό σύστημα στο πλαίσιο του οποίου καθίσταται δυνατή η κυκλοφορία του σήματος.

⁴ Σύμφωνα με την έκφραση του Yves Winkin (1981, 1996)

⁵ Βλ. μεταξύ άλλων Breton (1993) και Winkin (1981).

- Ένα δέκτη που δέχεται το σήμα και το αποκωδικοποιεί μετατρέποντάς το σε πληροφορία (μήνυμα) που έχει κάποια αξία, νόημα ή σημασία, για τον προορισμό.

Τα προηγούμενα μπορούν στο σύνολό τους να απεικονιστούν συνοπτικά ως εξής:

Αρχόμενη από αυτά τα στοιχεία, κάθε μελέτη της επικοινωνίας έχει ως αποστολή να γνωρίσει την ταυτότητα του πομπού και του δέκτη, τη φύση του διαύλου, τα χαρακτηριστικά του συστήματος σημείων (κώδικα). Κύρια επιδίωξη είναι η κατανόηση της δομής του δικτύου τούτου, έτσι ώστε να εφαρμοστούν στα μηνύματα⁷ οι κανόνες της μετρικής θεωρίας της πληροφορίας. Η προσέγγιση αυτή φτάνει σε μερικά γενικά συμπεράσματα τα οποία μπορούμε να συνοψίσουμε ως εξής:

- Το μήνυμα είναι πρώτα απ' όλα ένα σύνολο στοιχείων που επιλέγονται από ένα σύστημα σημείων και που οργανώνονται σύμφωνα με νόμους που αποτελούν μέρος του προς μετάδοσιν μηνύματος. Το σύστημα αυτό, αλλά και οι νόμοι οργάνωσης, είναι κοινοί σε πομπό και δέκτη, με τρόπο που τα μηνύματα έχουν γι' αυτούς νόημα.

- Το μήνυμα, για να έχει αξία ως πληροφορία, πρέπει να μεταφέρει κάτι το καινούριο, να έχει δηλαδή ως ένα βαθμό λίγες πιθανότητες εμφάνισης. Όσο πιο απρόβλεπτο είναι ένα μήνυμα, τόσο πιο πρωτότυπο (καινοτόμο) είναι για τη θεωρία της πληροφορίας.

⁶ Περιττόν εδώ να σημειώσουμε ότι στην περίπτωση της ανθρώπινης επικοινωνίας πηγή και πομπός, από τη μία, δέκτης και προορισμός, από την άλλη, ταυτίζονται, στο βαθμό που η κωδικοποίηση (μετατροπή της πληροφορίας σε γλωσσικό σήμα) και, αντίστοιχα, η αποκωδικοποίηση, πραγματοποιούνται αυτόματα (τουλάχιστον στην περίπτωση που και οι δύο συμμετέχοντες γνωρίζουν τη γλώσσα στην οποία θέλουν να εκφραστούν και παράλληλα πληρούνται οι τεχνικές προϋποθέσεις της μετάδοσης).

⁷ Χρησιμοποιείται χάριν ευκολίας εδώ ο όρος *μήνυμα*, δεν πρέπει όμως να λησμονεί ο αναγνώστης ότι πρόκειται για *σήμα*.

- Η πληροφορία εμφανίζεται ως *μείωση της αβεβαιότητας*. Είναι το μέτρο του βαθμού ελευθερίας ανάμεσα στις δυνατές καταστάσεις μιας πηγής για το σχηματισμό ενός μηνύματος.

- Το μήνυμα πρέπει να είναι όσο πιο οικονομικό γίνεται. Η επικοινωνία θα τείνει να εγκαθίσταται στη βάση της χρήσης ενός ελάχιστου αριθμού σημείων για το ίδιο μήνυμα. Οι άνθρωποι, για να διασφαλίσουν την καλή ποιότητα του μηνύματος, επαναλαμβάνουν την πληροφορία: ορίζουμε ως *περισσότητα* [redundancy] την υπερβάουσα ποσότητα σημείων σε σχέση με το θεωρητικά αναγκαίο για τη μετάδοση και την κατανόηση ενός μηνύματος. Όσο περισσότερη επανάληψη υπάρχει σε ένα μήνυμα, τόσο λιγότερη πληροφορία μεταφέρει, τόσο όμως περισσότερες πιθανότητες έχει να γίνει κατανοητό. Συνεπώς η αποτελεσματικότητά του είναι συνάρτηση της ισορροπίας μεταξύ πρωτοτυπίας και περισσότητας⁸.

- Η επικοινωνία εγκαθιδρύεται συναρτήσει ενός συνόλου κωδικών και το μήνυμα πρέπει να επιτρέπει την ξεκάθαρη αναγνώρισή τους. Από την άποψη αυτή, μπορούμε να θεωρήσουμε κάθε μήνυμα σε δυο επίπεδα: *καταδηλωτικό* [denotatif] και *συνδηλωτικό* (ή *παραδηλωτικό*, ή *συνυποδηλωτικό*) [connotatif]. Το πρώτο αφορά την καταδηλωτική ή σημαντική αξία της επικοινωνίας και εκφράζεται με τον καταναγκασμό του κώδικα επί του συνδυασμού των σημείων. Το δεύτερο αφορά τη συνδηλωτική ή αισθητική αξία των μηνυμάτων, που οφείλεται στις παραλλαγές γύρω από την κεντρική και τυποποιημένη μορφή των σημείων (όπου και βασίζεται κάθε δημιουργικότητα στην τέχνη, το λόγο και την επικοινωνία γενικότερα).

Ας υπενθυμίσουμε τέλος ότι είναι δυνατόν το μήνυμα να υφίσταται αλλοιώσεις (που μπορεί να οφείλονται στον προερχόμενο από το διάυλο *θόρυβο* και να προκαλούν πληροφοριακές *απώλειες*) και ότι η «σωστή» άφιξη του μηνύματος στον προορισμό του,

⁸ Ίσως δεν είναι περιττό να επιμείνουμε στο ότι η πληροφορία εδώ δεν είναι παρά ένα αφηρημένο στατιστικό μέγεθος. Στην περίπτωση π.χ. που στέλνουμε ένα τηλεγράφημα, το τέλος κάθε λέξης είναι τόσο προβλέψιμο (μεταφέρει ελάχιστη πληροφορία) που μπορούμε να το εξαλείψουμε έχοντας ελάχιστες πιθανότητες να πέσουμε έξω στη μετέπειτα συμπλήρωσή του. Στην αρχή αντίθετα κάθε λέξης η αβεβαιότητα είναι ολική, διότι μπορεί να εμφανιστεί οποιοδήποτε γράμμα του αλφαβήτου και οποιαδήποτε λέξη. Μόλις όμως εμφανιστούν τα πρώτα γράμματα, αρχίζουν και μειώνονται οι πιθανότητες αναφορικά με το ποια θα είναι τα γράμματα που πρόκειται να ακολουθήσουν. Ένας στατιστικολόγος που έχει επαρκή γνώση της στατιστικής δομής μιας γλώσσας δεν χρειάζεται να προστρέξει στο νόημα για να συμπληρώσει τις ημιτελείς λέξεις.

καθώς και τα αποτελέσματα της επικοινωνίας επί του δέκτη ελέγχονται με την *ανάδραση*. Σχετικά με την τελευταία, μπορούμε να διακρίνουμε τις εξής τρεις λειτουργίες (Escarpit, 1976):

- τη *ρύθμιση* (διατήρηση της επικοινωνίας σε «σταθερή» κατάσταση, μέσω κυρίως της αποστολής μηνυμάτων σχετικά με την ικανοποιητική ή μη λήψη, τις διορθώσεις που πρέπει να γίνουν στην επικοινωνιακή αλυσίδα κ.λ.π.),

- την *κυκλική συσσώρευση* (εξέλιξη της επικοινωνίας βάσει της αξιοποίησης των απαντήσεων του δέκτη από τον πομπό),

- τη *διδασκική συσσώρευση* (ευρύτερη αξιοποίηση από τον πομπό του συνόλου της εμπειρίας που έχει από την επικοινωνία του με το δέκτη, που μπορεί να συνεπάγεται αλλαγές στο επίπεδο της επικοινωνιακής του στρατηγικής).

Μολονότι το μεγάλο προσόν αυτού του υποδείγματος είναι ότι λαμβάνει υπόψη του το σύνολο της επικοινωνιακής διαδικασίας, το ότι είναι εμπνευσμένο από τις μηχανές, τείνει να μας κάνει να ξεχνάμε ότι πηγή και προορισμός είναι ανθρώπινα όντα που έχουν μεταξύ τους, στην επικοινωνιακή κατάσταση, μια ψυχοκοινωνική σχέση, στα πλαίσια της οποίας εμπλέκονται ως υποκείμενα που ομιλούν και που ακούν, υποκείμενα που έχουν το καθένα την ιδιαίτερη ιστορία του, την προσωπικότητά του, τις προσδοκίες του, τις στάσεις του, τα κίνητρά του και που ανήκουν σε κοινωνικά σύνολα από τα οποία ως ένα βαθμό καθορίζονται και τα οποία ως ένα βαθμό επιθυμούν να αλλάξουν.

Με τρόπο ανάλογο, το υπόδειγμα τούτο ενδιαφέρεται περισσότερο για τις λογικές και τυπικές ιδιότητες του μηνύματος και της επικοινωνιακής κατάστασης παρά για τη σημασία τους, για το ευρύτερο νόημά τους για τους συμμετέχοντες. Τείνει με άλλα λόγια να αναγάγει την ανθρώπινη αλληλεπίδραση σε μια *in vitro* μελέτη πομπών και δεκτών (και μεταξύ τους σχέσεων) θεωρώντας τους ιδεατούς τύπους. Μπορούμε για παράδειγμα να αναρωτηθούμε αν, στο πλαίσιο της διαπροσωπικής επικοινωνίας, μια λέξη ή μια φράση (και ό,τι τα συνοδεύει σε μη-λεκτικό επίπεδο) μπορούν να θεωρηθούν σήματα στον ίδιο βαθμό που ο κώδικας μορς αποτελείται από σήματα (όπου δηλαδή σε κάθε σημαίνον αντιστοιχεί ένα και μόνο σημαινόμενο).

2. 4. Η συστημική προσέγγιση

Η συστημική προσέγγιση της επικοινωνίας χρησιμοποιεί πολλά από τα φορμαλιστικά στοιχεία της κυβερνητικής, κύριος όμως στόχος της είναι τα πραγματιστικές⁹ συνέπειες της ανθρώπινης επικοινωνίας, δηλαδή τα αποτελέσματα της επικοινωνίας επί της συμπεριφοράς - αν υποτεθεί ότι επικοινωνία και συμπεριφορά είναι «οντότητες» διαφορετικές (βλ. και παρακάτω). Ξεκίνησε με έναυσμα το στοχασμό του ανθρωπολόγου Gregory Bateson (1951, Ruesch & Bateson, 1951) και αναπτύχθηκε κυρίως από μια ομάδα ερευνητών που έγιναν γνωστοί με το όνομα «σχολή του Palo Alto», ομάδα της οποίας ο πλέον γνωστός στην Ευρώπη εκπρόσωπος είναι ο Paul Watzlawick.

Στη γενικότερη καταρχάς αποδοχή του, το *σύστημα* ορίζεται ως ένα σύνολο αντικειμένων, καθώς και οι σχέσεις μεταξύ αυτών των αντικειμένων και των ιδιοτήτων τους. Βεβαίως στην περίπτωση μας αντικείμενα είναι τα άτομα και ιδιότητες είναι οι επικοινωνιακές τους συμπεριφορές (και όχι τα ενδοψυχικά τους χαρακτηριστικά). Όσο για το σύστημα, σημασία έχει ο τρόπος με τον οποίο εμφανίζεται στα μάτια του παρατηρητή «εδώ και τώρα», κάτι το οποίο παίζει επίσης καθοριστικό ρόλο στο ποιες από τις σχέσεις μεταξύ των ατόμων θα οριστούν ως ενδιαφέρουσες και σημαντικές. Εξυπακούεται ότι ενδιαφέρει κυρίως όχι το περιεχόμενο της επικοινωνίας, αλλά η «σχέση», δηλαδή ο τρόπος σύμφωνα με τον οποίο ένα περιεχόμενο πρέπει να γίνει κατανοητό: πάντα πράγματι οι συμμετέχοντες επιδιώκουν να καταλήξουν σε έναν ορισμό της σχέσης τους ή έχουν ήδη καταλήξει σε έναν τέτοιο ορισμό (βλ. και παρακάτω).

Σύμφωνα συνεπώς με τη συστημική προσέγγιση η επικοινωνία δεν αφορά μόνον έναν πομπό και ένα δέκτη που ανταλλάσσουν μηνύματα, αλλά ένα ευρύτερο σύνολο αλληλεπιδρώντων και αλληλεξαρτώμενων στοιχείων: κάθε αλλαγή σε κάποιο από τα στοιχεία αυτά επηρεάζει (βραχυπρόθεσμα ή μη) τις σχέσεις ανάμεσα σε όλα τα άλλα στοιχεία, έχει δηλαδή επιπτώσεις επί του συστήματος. Κάθε στοιχείο του συστήματος, ή κάθε υποσύνολο στοιχείων (π.χ. δύο άτομα που επικοινωνούν), πρέπει να γίνει κατανοητό στο

⁹ Η μελέτη της ανθρώπινης επικοινωνίας μπορεί γενικά να υποδιαιρεθεί σε τρεις τομείς:

- τη *σύνταξη*, κατεξοχήν τομέα του θεωρητικού της πληροφορίας, η οποία έχει ως αντικείμενο τα προβλήματα της κωδικοποίησης, των διαύλων, της χωρητικότητας, του θορύβου, της περισότητας και άλλων στατιστικών ιδιοτήτων της γλώσσας.
- τη *σημαντική*, που εξετάζει τις σχέσεις του συμβόλου με το αναφερόμενο, δηλαδή τα προβλήματα νοήματος.
- την *πραγματιστική*, που εξετάζει τις σχέσεις συμβόλων-ανθρώπου, δηλαδή το πώς η επικοινωνία επιδρά επί της συμπεριφοράς.

περιβάλλον στον οποίο εγγράφεται¹⁰: «Η ουσία του μηνύματός μας στον αναγνώστη είναι ότι η επικοινωνία είναι η μήτρα στην οποία ενσωματώνονται όλες οι ανθρώπινες δραστηριότητες», παρατηρούν στην αρχή του θεμελιώδους σημασίας κειμένου με τίτλο *Communication. The Social Matrix of Psychiatry*, οι Ruesch & Bateson (1951, σ. 13).

Ορίζοντας λοιπόν την επικοινωνία ως ένα *ανοικτό σύστημα αλληλεπιδράσεων*, μπορούμε γενικά να πούμε ότι το σύστημα αυτό υπακούει στις ακόλουθες αρχές (Marc & Picard, 1984, κεφ. 1):

- Σύμφωνα με την *αρχή της ολότητας* η απλή παράθεση (ή πρόσθεση) των στοιχείων δεν είναι ικανή για να μας πληροφορήσει σχετικά με τις θεμελιώδεις ιδιότητες του συστήματος. Κάθε σύστημα έχει τα δικά του ιδιαίτερα χαρακτηριστικά, διαφορετικά από αυτά των στοιχείων που το συναποτελούν. Έτσι, μια αλλαγή σε ένα από τα στοιχεία θα επιφέρει αλλαγές στο επίπεδο όλων των άλλων στοιχείων και ολόκληρου του συστήματος, ενώ η τυπική ανάλυση τεχνητά απομονωμένων τμημάτων δεν βοηθά στην κατανόηση της πολυπλοκότητας της υπό μελέτην δομής. Για να καταλάβουμε π.χ. τι (και γιατί) συμβαίνει σε ένα μέλος μιας οικογένειας, πρέπει να καταλάβουμε τον τρόπο με τον οποίο λειτουργεί το συγκεκριμένο αυτό σύστημα, να μελετήσουμε δηλαδή το σύνολο των αλληλεπιδράσεων ανάμεσα στα μέλη, σύνολο που περιλαμβάνει και τον περίγυρο εντός του οποίου εγγράφονται τα μέλη και οι μεταξύ τους σχέσεις. Παράλληλα, εφόσον το σύστημα δεν αποτελεί απλή παράθεση των στοιχείων του, η κατάσταση του μέλους που μας ενδιαφέρει δεν μπορεί να ερμηνευθεί μόνο παρατηρώντας τη δική του συμπεριφορά ή τη δράση κάποιου άλλου μέλους ως προς αυτό, αλλά απαιτείται η επανατοποθέτηση της σχέσης τους στα πλαίσια του οικογενειακού περιγύρου.

- Σύμφωνα με την *αρχή της κυκλικής αιτιότητας* η συμπεριφορά του κάθε μέλους εγγράφεται δυναμικά σε ένα πολύπλοκο πλαίσιο αμοιβαίων εξαρτήσεων, δράσεων και αναδράσεων. Ο θετικές αναδράσεις τονίζουν μια διεργασία (π.χ. ο ανταγωνισμός που βαθμιαία επιτείνεται και μπορεί να οδηγήσει στη βία), ενώ οι αρνητικές είναι δυνατόν να την αμβλύνουν και να την αποσβέσουν (π.χ. συμπάθεια και κατανόηση απέναντι σε μια πρόκληση). Η παρατήρηση λοιπόν του «εδώ και τώρα» της λειτουργίας ενός συστήματος, δηλαδή η παρατήρηση των δράσεων και των αντιδράσεων που λαμβάνουν χώρα με-

¹⁰ Στο βαθμό που μια αλλαγή σε κάποιο στοιχείο του περιβάλλοντος μπορεί να επηρεάσει το σύστημα, δεν είναι βέβαια πάντα ξεκάθαρο το να ορίσουμε τι ανήκει στο σύστημα και τι ανήκει στο περιβάλλον.

ταξύ των στοιχείων του και που ισοδυναμεί με την παρατήρηση της επικοινωνίας ανάμεσα στα μέλη της οικογένειας του προηγούμενου παραδείγματος, είναι απαραίτητη για την κατανόηση της λειτουργίας του συστήματος. Η μελέτη της ιστορίας του συστήματος μπορεί να είναι ιδιαίτερα επικοδομητική, αλλά χαρακτηριστικό των ανοικτών συστημάτων είναι ότι δεν μπορούμε ποτέ να είμαστε σίγουροι για το ποια αιτία έχει οδηγήσει σε ποιο αποτέλεσμα - η καλύτερη ερμηνεία ενός συστήματος είναι ο ίδιος ο εαυτός του.

- Σύμφωνα τέλος με την *αρχή της ρύθμισης* το σύνολο των αλληλεπιδράσεων τείνει προς τη σταθερότητα (κατάσταση ισορροπίας), κυρίως όταν οι επικοινωνιακές συμβάσεις (κανόνες, κώδικες, πρότυπα, τελετουργίες...) είναι λίγο ως πολύ αποδεκτές από όλους. Αυτό διότι σε κάθε επικοινωνία οι συμμετέχοντες προσπαθούν να προσδιορίσουν τη φύση της σχέσης που τους συνδέει: ο Α προτείνει στον Β ένα είδος σχέσης, είδος σχέσης που ο Β μπορεί να επιβεβαιώσει, να απορρίψει ή να προσπαθήσει σε κάποιο βαθμό να μεταβάλλει, και τούμπαλιν. Πρόκειται για μια διεργασία που κάποια στιγμή σταθεροποιείται και μοιάζει να υπακούει σε έναν κανόνα. Στην αντίθετη περίπτωση το σύστημα τείνει να απορρυθμιστεί¹¹ και η επικοινωνία μπορεί να πάψει να υφίσταται.

Ας γίνουμε πιο αναλυτικοί χρησιμοποιώντας δύο παραδείγματα «διεύρυνσης του οπτικού πεδίου»:

Α. Ο αριθμός των αλεπούδων μιας περιοχής στα βόρεια του Καναδά υφίσταται μια εντυπωσιακή αυξομείωση σε μια περίοδο τεσσάρων ετών, κάτι που οι βιολόγοι απετύγχαναν να ερμηνεύσουν *όσο επικέντρωναν την προσοχή τους στις μόνες αλεπούδες*. Όταν όμως το κυκλικό αυτό φαινόμενο συσχετίστηκε με την αντίστροφη αυξομείωση του αριθμού των αγριοκούνελων - αποκλειστική σχεδόν τροφή των αλεπούδων - , τότε η εξήγηση κατέστη προφανής: με την αύξηση των αλεπούδων τα αγριοκούνελα λιγότευαν, πράγμα που με τη σειρά του προκαλούσε τη μείωση του αριθμού των αλεπούδων (η τροφή άρχιζε να σπανίζει) και έδινε μια ευκαιρία στα αγριοκούνελα να αυξήσουν τον αριθμό

¹¹ Έτσι, μια οικογένεια με ένα ψυχικά άρρωστο μέλος αποτελεί ένα *παθολογικό σύστημα που παρουσιάζει ένα σύμπτωμα* (τον άρρωστο). Όχι μόνο δεν διαταράσσεται από την ύπαρξη του αρρώστου μέλους, αλλά η ίδια η ισορροπία της στηρίζεται σ' αυτό το μέλος. Εάν η κατάσταση του τελευταίου βελτιωθεί, αυτό μπορεί να έχει «δυσάρεστα» επακόλουθα σε άλλα μέλη της οικογένειας, κάτι που σημαίνει ότι αυτά τα επακόλουθα, ακόμα και η ίδια η αρρώστια, αποτελούν «ομοιοστατικούς μηχανισμούς» διατήρησης της ισορροπίας (αρνητική ανάδραση). Βλ. μεταξύ άλλων Jackson (1981).

τους (οι κυνηγοί τους εξέλιπαν) και να αποτελέσουν συγχρόνως εκ νέου πλούσια τροφή για τις αλεπούδες κ.ο.κ.

Β. Στον κήπο ενός εξοχικού σπιτιού, μπορούμε να παρατηρήσουμε τις κινήσεις ενός μουσάτου κυρίου, που περπατάει σκυφτός - σέρνεται σχεδόν - κάνοντας περιέργους ελιγμούς, ενώ ρίχνει ερευνητικά βλέμματα προς τα πίσω κακαρίζοντας ασταμάτητα. Έτσι περιγράφει ο ηθολόγος Konrad Lorenz τη συμπεριφορά που χρειάστηκε να υιοθετήσει για να μελετήσει τις αντιδράσεις από παπάκια, σε ένα πείραμα όπου είχε υποκαταστήσει τη μητέρα τους. Ήταν πολύ ευχαριστημένος, διότι οι υποθέσεις του επαληθεύονταν: τα παπάκια όντως τον ακολουθούσαν, όπως θα έκαναν με την πραγματική τους μητέρα. Ξαφνικά όμως γύρισε το κεφάλι του και είδε κατά μήκος του φράχτη μια σειρά από ανήσυχους ανθρώπους που τον κοιτούσαν με γουρλωμένα μάτια. Τα ψηλά χόρτια έκρυβαν τα παπάκια και αυτό που οι άνθρωποι έβλεπαν ήταν μια συμπεριφορά τελείως ακατανόητη, μια συμπεριφορά τρελού!

Καταλαβαίνουμε μέσω αυτών των παραδειγμάτων ότι ένα φαινόμενο ή μια συμπεριφορά δεν μπορούν να γίνουν κατανοητά εάν το πεδίο παρατήρησης δεν είναι αρκετά ευρύ ώστε να καταστούν ορατά στοιχεία του περιγύρου στα πλαίσια του οποίου το φαινόμενο ή η συμπεριφορά εκτυλίσσονται. Η σχολή του Palo Alto παρατηρεί ότι οι επιστήμες της συμπεριφοράς θεωρούν πολλές φορές τον άνθρωπο ως «μονάδα» και βασίζουν την επιστημονικότητά τους στην παλιά καλή μέθοδο της απομόνωσης των μεταβλητών. Η αποτυχία μιας τέτοιας προσέγγισης γίνεται κατ' αυτούς ιδιαίτερα σαφής όταν οι επιστήμονες προσπαθούν να καταλάβουν τις διαταραχές της συμπεριφοράς ερευνώντας τη φύση του ανθρώπινου πνεύματος και όχι τη σχέση που υπάρχει ανάμεσα στον άνθρωπο και το περιβάλλον του, πράγμα που παραπέμπει στη μελέτη ενός ευρύτερου συστήματος. Για να καταλάβουμε τη λειτουργία αυτού του συστήματος, καλούμεθα να παρατηρήσουμε και να διερευνήσουμε μια σχέση μέσα από τις πολλές και ποικίλες εκδηλώσεις της, δηλαδή την επικοινωνία.

Από την άποψη αυτή, η σημαντικότερη καινοτομία της σχολής του Palo Alto είναι ότι οι δύο τούτοι όροι, επικοινωνία και συμπεριφορά, είναι γι' αυτήν συνώνυμοι. Διότι τα δεδομένα της πραγματιστικής δεν είναι μόνο οι λέξεις και το νόημά τους, αλλά και ό,τι τις συνοδεύει στο μη λεκτικό επίπεδο, καθώς και τα επικοινωνιακής τάξεως σημεία του περιγύρου. Έτσι, κάθε συμπεριφορά είναι επικοινωνία και κάθε επικοινωνία επηρεάζει

τη συμπεριφορά. Τέλος, είναι σχεδόν αυτονόητο ότι μια τέτοια μελέτη δεν αφορά μόνο τα αποτελέσματα ενός επικοινωνιακού αποσπάσματος επί του δέκτη, αλλά και το σύνολο της σχέσης που ενώνει πομπό και δέκτη, όπως διαμεσολαβείται από την επικοινωνία.

* *

Στο κλασικό σύγγραμμά τους *Pragmatics of Human Communication. A Study of Interactional Patterns, Pathologies, and Paradoxes*¹², οι Watzlawick, Helmick Beavin και Jackson (1967, κεφ. 2 & 3) βασίζουν την πραγματιστική μελέτη της ανθρώπινης επικοινωνίας στις εξής αξιωματικές προτάσεις:

- Με τον ίδιο τρόπο που δεν υπάρχει το αντίθετο της συμπεριφοράς (δεν υπάρχει η «μη συμπεριφορά»), δεν υπάρχει και το αντίθετο της επικοινωνίας, *είναι αδύνατο να μην επικοινωνούμε*. Σε όλες τις καταστάσεις όπου εμπλέκονται άνθρωποι (και ανεξαρτήτως προθέσεων, συνείδησης ή «επιτυχίας» της επικοινωνίας), κάθε συμπεριφορά (δραστηριότητας ή απουσία δραστηριότητας, λόγος ή σιωπή...) ισοδυναμεί με ένα μήνυμα, κάτι δηλαδή που επηρεάζει τους άλλους, οι οποίοι με τη σειρά τους *δεν μπορούν* να μην αντιδράσουν και συνεπώς να μην επικοινωνήσουν.

Π.χ., ένας άνθρωπος Α που στο τραίνο ή στο αεροπλάνο κάθεται ακίνητος στη θέση του με τα μάτια κλειστά επικοινωνεί το ότι δεν θέλει να φλυαρήσει με κανένα συνταξιδιώτη του. Πρόκειται για ένα απλό παράδειγμα μιας κατάστασης θέλησης αποφυγής της υποχρέωσης εμπλοκής που χαρακτηρίζει κάθε επικοινωνία. Εάν παρ' όλα αυτά η συνταξιδιώτης Β του διπλανού καθίσματος του απευθύνει το λόγο ή του δείξει ότι αυτός επιθυμεί την επαφή, ο Α μπορεί τότε:

- α. να υποχωρήσει και να δεχτεί (κάτι που μειώνει γεωμετρικά τις περαιτέρω δυνατότητες επιστροφής στη μοναξιά του),
- β. να «απορρίψει» ρητά την επικοινωνία (δημιουργώντας πιθανότατα μια τεταμένη σιωπή, κάτι που από μόνο του αποτελεί ένα επικοινωνιακό πλαίσιο),

¹² Το οποίο αποτελεί εκτός των άλλων μια πλούσια και συστηματική προέκταση πολλών ιδεών και υποθέσεων του Bateson (βλ. βιβλ.), χρήσιμο τόσο στον θεωρητικό μελετητή της επικοινωνίας και της κουλτούρας, όσο και σ' αυτόν που ενδιαφέρεται για τις εφαρμογές των απόψεων αυτών στην ψυχοθεραπεία.

γ. να «ακυρώσει» την επικοινωνία (πράγμα που επίσης επιτυγχάνεται μόνο μέσω της επικοινωνίας) προσφεύγοντας σε αντιφάσεις, ασυναρτησίες, απότομες αλλαγές θέματος, ημιτελείς προτάσεις, υπερβολές στο περιεχόμενο ή στο ύφος, εσκεμμένες παρερμηνείες κ.λ.π.

- Υπάρχουν δυο όψεις σε κάθε επικοινωνία: το *περιεχόμενο* (πληροφορίες, απόψεις, συναισθήματα, προσδοκίες κ.λ.π.) και η *σχέση* που συνδέει τους συμμετέχοντες (ή που ο καθένας από αυτούς θα ήθελε να έχει με τον άλλο). Η δεύτερη όψη περιλαμβάνει την πρώτη και αποτελεί *μεταεπικοινωνία*, δίνει δηλαδή ορισμένες πληροφορίες σχετικά με το πώς πρέπει να κατανοήσουμε το περιεχόμενο, καθώς και σχετικά με την επικοινωνία γενικότερα. Ορίζει δηλαδή εντέλει τη *σχέση* μεταξύ των συμμετεχόντων¹³.

Μια φράση του τύπου «Είσαι κουτός» μπορεί να συνοδεύεται από πληροφορίες (τόνος της φωνής, βλέμμα, χάδι κ.λ.π.) που παραπέμπουν σε μια σχέση στοργής, αγάπης ή εκτίμησης. Σ' αυτό λοιπόν το παράδειγμα, η επικοινωνία στο επίπεδο της σχέσης «αναιρεί» τρόπον τινά το υποτιμητικό περιεχόμενο της φράσης «Είσαι κουτός». Καταλαβαίνουμε ότι συχνά η σχέση που θα θέλαμε να έχουμε με κάποιον (ή η *θέση* στην οποία τον τοποθετούμε) μέσω της επικοινωνίας, είναι αντικείμενο διαπραγμάτευσης, δια μέσου πάντα της επικοινωνίας, και ότι πολλά προβλήματα που έχουν οι άνθρωποι στις μεταξύ τους σχέσεις οφείλονται στη σύγχυση των δύο αυτών επιπέδων. Παράδειγμα: ο σύζυγος ρωτά τη σύζυγό του: «Πού είναι η κόκκινη γραβάτα που φορούσα προχτές;» Αυτή μπορεί να απαντήσει στο περιεχόμενο της ερώτησης («Στο συρτάρι»), αλλά μπορεί επίσης να θεωρήσει ότι ο σύζυγός της, επειδή την τοποθετεί σε θέση υπηρέτριας και θέλει να έχει μια τέτοια σχέση μαζί της, απαιτεί από αυτήν να τακτοποιεί τα πράγματά του και να του τα φέρνει όποτε τα χρειάζεται. Σ' αυτή τη δεύτερη περίπτωση, η συζήτηση που θα ακολουθήσει είναι βέβαια δυσανάλογα «βαρεία» σε σχέση με το πρακτικό ζήτημα (το πού βρίσκεται η γραβάτα) και θα είναι τόσο πιο δύσκολο να καταλήξει κάπου όσο πιο δύσκολο είναι για τους συμμετέχοντες να *μιλήσουν για τη σχέση τους*, δηλαδή να *μεταεπικοινωνήσουν*. Όλοι εξάλλου γνωρίζουμε, επειδή τις έχουμε ζήσει ή παρατηρήσει, αυτές τις ατελείωτες συζητήσεις που αφορούν κάποια ανούσια λεπτομέρεια και που υποκρύ-

¹³ Θεμελιακές είναι οι παρατηρήσεις και οι σκέψεις του Bateson αναφορικά με την παιγνιώδη συμπεριφορά των ζώων, τα οποία ενώ φαίνεται ότι μάχονται (ανταλλάσσουν χτυπήματα, δαγκωματιές κ.λ.π.), ανταλλάσσουν μηνύματα του τύπου «είναι παιχνίδι», δηλαδή μεταεπικοινωνούν.

πουν τις δυσκολίες ορισμού του εαυτού, του άλλου και της σχέσης και συνεπώς που δεν αποτελούν παρά ανέλας και εναγώνιες διαπραγματεύσεις αναφορικά με αυτό τον ορισμό.

Έστω λοιπόν ένα άτομο Α που προτείνει σε ένα άτομο Β έναν ορισμό του εαυτού του (στο πλαίσιο μιας συγκεκριμένης σχέσης και μιας συγκεκριμένης κατάστασης):

- ο Β μπορεί να δεχτεί (ή να επιβεβαιώσει) αυτό τον ορισμό. Όσο κι αν κάτι τέτοιο φαίνεται απλό και «φυσικό», πρέπει να υπογραμμιστεί ότι αυτή η αποδοχή αντιστοιχεί σε μια θεμελιώδη προϋπόθεση ωρίμανσης και ψυχικής σταθερότητας του ανθρώπου γενικά: ούτε το ανθρώπινο είδος θα είχε τη δυνατότητα ανάπτυξης των ανωτέρων ψυχικών του λειτουργιών, ούτε και ο κάθε άνθρωπος θα μπορούσε να αποκτήσει συνείδηση του εαυτού του χωρίς αυτή τη πρωταρχική διάσταση αμοιβαίας αναγνώρισης.

- ο Β μπορεί από την άλλη να απορρίψει αυτό τον ορισμό, πράγμα επώδυνο, αλλά που ως κάποιιο βαθμό προϋποθέτει τη μερική τουλάχιστον αναγνώριση του Α· γι' αυτό και πολλές μορφές απόρριψης μπορούν να είναι χρήσιμες και δημιουργικές.

- η πλέον όμως βαρεία σε επιπτώσεις απόκριση του Β είναι σίγουρα η *άρνηση*, η οποία δεν αποτελεί πλέον μια τοποθέτηση του Β ως προς την αλήθεια ή τη μη-αλήθεια αναφορικά με τον ορισμό που ο Α προτείνει ως προς τον εαυτό του, αλλά αποτελεί μian *άρνηση της πραγματικότητας του Α ως πηγής αυτού του ορισμού* - εάν εν ολίγοις η απόρριψη ήταν η φράση «έχεις άδικο», η άρνηση είναι η φράση «δεν υπάρχεις»! Η κατανόηση της σημασίας ενός τέτοιου είδους «αναισθησίας» στις διαπροσωπικές σχέσεις (ή «μη-διαπερατότητας») επιτρέπει την προσέγγιση πολλών φαινομένων αλλοτροίωσης ή και παθολογίας (π.χ. σχιζοφρένεια¹⁴).

- Τα ανθρώπινα όντα χρησιμοποιούν δυο είδη επικοινωνίας: την *ψηφιακή* και την *αναλογική*. Στην πρώτη η σχέση μεταξύ σημείου και αντικειμένου είναι αφηρημένη, αυθαίρετη και προκύπτει ως αποτέλεσμα μιας σύμβασης, όπως συμβαίνει π.χ. γενικά με τις λέξεις, τις οποίες χρησιμοποιούμε σύμφωνα με τους λογικούς συντακτικούς κανόνες της γλώσσας. Απεναντίας στη δεύτερη οι σχέσεις μεταξύ σημείων και αντικειμένων είναι πολύ πιο άμεσες, θα μπορούσαμε π.χ. να αντικαταστήσουμε τις λέξεις με εικόνες, με χειρονομίες κ.λ.π.

¹⁴ Κλασικά μεταξύ άλλων επ' αυτού είναι τα συγγράμματα των Laing (1961) και Laing & Esterson (1964).

Σημαντικό εδώ είναι ότι η πρώτη έχει μια πολύπλοκη και βολική λογική σύνταξη, αλλά δεν έχει σημαντική κατάλληλη για τη σχέση, ενώ η δεύτερη, η *αναλογική*, κατέχει καλά τη σημαντική, αλλά όχι τη σύνταξη που προσιδιάζει σε ένα ξεκάθαρο ορισμό της φύσης της σχέσης. Εάν λοιπόν η πρώτη παραπέμπει στη μεταβίβαση ενός περιεχομένου, ενός μηνύματος εκπεφρασμένου με λέξεις (ανοίγω το ψυγείο και η γάτα έρχεται και τρίβεται στα πόδια μου νιαουρίζοντας· αυτό σημαίνει: «θέλω γάλα»), η δεύτερη παραπέμπει σε μια σχέση (στην περίπτωση της γάτας: «τάισέ με, γίνε η μητέρα μου»). Είναι φανερό ότι οι καταστάσεις της ζωής και της δραστηριότητας των ανθρώπων όπου προέχει η αναλογική επικοινωνία είναι πολλές και σημαντικότερες (π.χ. το μεγάλωμα των παιδιών, η φιλία και ο έρωτας, ο ανταγωνισμός, οι κάθε είδους σχέσεις υποστήριξης και βοήθειας κ.λ.π.). Από την άλλη, και όπως ήδη είπαμε, η λογική σκέψη (πολύπλοκη, εύπλαστη, αφαιρετική, υποθετική, συμπερασματική...) αναπτύσσεται χάρη στην ψηφιακή έκφραση και επικοινωνία, ενώ η αναλογική δεν επιτρέπει την έκφραση τέτοιων αφηρημένων εννοιών και αποχρώσεων (δεν επιτρέπει π.χ. να ξεχωρίσουμε παρελθόν, παρόν και μέλλον, δεν επιτρέπει να αποφασίσουμε μεταξύ δύο αντίθετων νοημάτων, δεν επιτρέπει τη διατύπωση υποθέσεων και λογικών συνεπαγωγών κ.λ.π.).

Στην προσπάθειά του να «περάσει» από το ένα είδος επικοινωνίας στο άλλο, ο άνθρωπος βέβαια αντιμετωπίζει πολλά ζωτικής σημασίας προβλήματα. Η ίδια π.χ. αναλογική συμπεριφορά μπορεί να σημαίνει πρόσκληση ή απόρριψη, αστείο ή σοβαρό, αγάπη ή μίσος κ.λ.π., ανάλογα με το νόημα που θα προσδοθεί από κάποιον «δέκτη», κάτι που δεν παύει να προκαλεί μύρια όσα προβλήματα σχέσεων μεταξύ ατόμων ή ομάδων. Από την άλλη το υστερικό σύμπτωμα δεν θα μπορούσε να γίνει κατανοητό ως η συμβολική (αναλογική) μετάφραση ενός μηνύματος που θα μπορούσε κάλλιστα να εκφραστεί ψηφιακά; Όπως κι αν έχει, η ύπαρξη ή η ανυπαρξία αντιφάσεων μεταξύ περιεχομένου και σχέσης, ή μεταξύ ψηφιακού και αναλογικού μηνύματος, είναι καθοριστική για την «ποιότητα» μιας σχέσης¹⁵.

¹⁵ Σε ένα πιο πρόσφατο σύγγραμμά του, ο Watzlawick (1981) προσπαθεί να αποδώσει τις επιπτώσεις αυτού του τύπου αντίφασης στο ότι εμποδίζεται η ενιαία και αρμονική συλλειτουργία των δύο εγκεφαλικών ημισφαιρίων (το αριστερό θα επεξεργαζόταν το λόγο, ενώ το δεξί - που θα ήταν υπεύθυνο και για τη «γλώσσα της αλλαγής» - την αναλογική και παραστατική «γλώσσα» του σώματος).

- Ενώ για έναν εξωτερικό παρατηρητή η επικοινωνία μπορεί να μοιάζει με μια αδιάκοπη σειρά ανταλλαγών, ο κάθε συμμετέχων εισάγει διαφορετική *στίξη* στη διαδοχή των γεγονότων και των συμπεριφορών. Υπ' αυτή την έννοια δεν υφίσταται κάποιο είδος ψυχολογίας του υποκειμένου ως «απάντηση» σε κάποιο «ερέθισμα», αλλά υφίσταται μόνο η σχέση, στο εσωτερικό της οποίας κάθε στοιχείο (γεγονός ή συμπεριφορά) είναι ταυτόχρονα ερέθισμα, απάντηση και ενδυνάμωση. Ένα δηλαδή στοιχείο της συμπεριφοράς του Α αποτελεί ερέθισμα για τον Β, ο οποίος προσφέρει μιαν απάντηση, η οποία αποτελεί ερέθισμα για τον Α κ.ο.κ. Αλλά το αρχικό στοιχείο της συμπεριφοράς του Α βρισκόταν μεταξύ δύο στοιχείων του Β, και αποτελούσε ήδη απάντηση.

Έστω λοιπόν ένα ζευγάρι που παρουσιάζει σε έναν εξωτερικό παρατηρητή (π.χ. ένα φίλο ή το θεραπευτή) το πρόβλημά του: ο σύζυγος είναι παθητικός, η σύζυγος είναι γκρινιάρη. Μιλώντας γι' αυτό, ο σύζυγος θα πει ότι γίνεται παθητικός για να αμυνθεί, η σύζυγος θα πει ότι τον κριτικάρει επειδή είναι παθητικός. Ο καθένας κάνει μια διαφορετική *στίξη* της αλληλεπίδρασής τους, τοποθετώντας στον άλλο την αρχή της επικοινωνίας και συνεπώς την αιτία του προβλήματος. Είναι σαφές το πόσες δυσλειτουργίες της επικοινωνίας και των σχέσεων μπορούν να οφείλονται σε τέτοιες διαφωνίες των συμμετεχόντων ως προς τη *στίξη* της διαδοχής των γεγονότων, διαφωνίες που συχνά φτάνουν ως τις αμοιβαίες κατηγορίες για πλήρη «παραμόρφωση της πραγματικότητας»¹⁶. Από την άλλη η επικοινωνία εδώ μπορεί να μην είναι και τόσο στρεβλωτική όσο φαίνεται εκ πρώτης όψεως, εφόσον επιτρέπει τη λεγόμενη «εκπλήρωση της προφητείας»: η συμπεριφορά του Α είναι τέτοια ώστε να προκληθεί η «κατάλληλη» απάντηση εκ μέρους του Β, απάντηση την οποία ο Α θα θεωρήσει ως αυτό που περισσότερο ευχόταν, φοβόταν, ήθελε να αποφύγει κ.λ.π., αλλά την οποία μπορεί να αποδώσει στον άλλο.

- Κάθε επικοινωνία είναι *συμμετρική* ή *συμπληρωματική*, ανάλογα με το εάν θεμελιώνεται στην ισότητα (ελαχιστοποίηση της διαφοράς) ή στη διαφορά (στη μεγιστοποίησή της)¹⁷. Οι συμμετέχοντες στην πρώτη αυξάνουν το εύρος της ίδιας συμπεριφοράς,

¹⁶ Σ' αυτή την περίπτωση εμπίπτει και ο «φαύλος κύκλος» των εξοπλισμών, με τις θεαματικές αμοιβαίες κατηγορίες για επιθετικότητα, ενώ «τα δικά μας όπλα έχουν πάντα αμυντικό και ειρηνικό χαρακτήρα».

¹⁷ Η τυπολογία αυτή των σχέσεων εμπνέεται από τις παρατηρήσεις και τις σκέψεις του Bateson (1936) αναφορικά με τη γένεση των *σχισμάτων*: στη συμμετρική σχισμογένεση οι συμμετέχοντες απαντούν στο δώρο με το δώρο (πότλατς), στη βία με τη βία κ.λ.π., ενώ στη συμπληρωματική εντάσσονται ολοένα και

όπως π.χ. συμβαίνει στην περίπτωση του ανταγωνισμού και της βίας, ενώ στη δεύτερη συναποτελούν μια διπολική οντότητα, όπως συμβαίνει π.χ. στην περίπτωση της σχέσης που ενώνει εξουσιαστή και υποταγμένο. Και στις δύο περιπτώσεις τα μέλη της σχέσης είναι ιδιαίτερα αλληλέγγυα και καλά προσαρμοσμένα το ένα στο άλλο: η συμπεριφορά του ενός εγκλαί αυτήν του άλλου (την προϋποθέτει και την διακαίολογει), άρα υπάρχει συμφωνία ως προς τον ορισμό της σχέσης. Στη δεύτερη βέβαια περίπτωση το ένα μέλος της σχέσης έχει μια θέση που μπορεί να περιγραφεί ως «ανώτερη» ή «πρώτη», ενώ το άλλο μια θέση «κατώτερη» ή «δεύτερη», που όμως δεν είναι συνώνυμες με δίπολα του τύπου «καλός-κακός» ή «δυνατός-αδύναμος».

* *

Για τη σχολή του Palo Alto, δεν είναι λίγες οι περιστάσεις όπου η παθολογία οφείλεται στο είδος της επικοινωνίας εντός του οποίου οι άνθρωποι είναι εγκλωβισμένοι. Τέτοια αιτία παθολογίας, που διερευνήθηκε με πλούσια και εντυπωσιακά αποτελέσματα, αποτελεί η λεγόμενη *παράδοξη επικοινωνία*. Τα αποτελέσματα του παραδόξου επί της ανθρώπινης αλληλεπίδρασης περιγράφησαν συστηματικά για πρώτη φορά αναφορικά με την περίπτωση της σχιζοφρένειας από τον Bateson και τους συνεργάτες του (1956)¹⁸. Η σχιζοφρένεια εδώ αντιμετωπίζεται όχι ως μια ενδοψυχική διαταραχή, αλλά ως μια απάντηση σε ένα ιδιαίτερο είδος επικοινωνίας, απάντηση που όσο κι αν φαίνεται ότι βγαίνει από τα συνηθισμένα είναι κατά μια έννοια «προσαρμοσμένη» στην πραγματικότητα του επικοινωνιακού συστήματος όπου ζει ο ασθενής. Χαρακτηριστικό αυτής της αλληλεπίδρασης είναι η *διπλή δέσμευση* [double bind]. Να πώς μπορούμε να την περιγράψουμε:

- δύο η περισσότερα πρόσωπα είναι εμπλεγμένα σε μια σημαντική σχέση (π.χ. οικογένεια, έρωτας, φιλία, υλική εξάρτηση, ψυχοθεραπεία...)

- εκπέμπεται ένα μήνυμα το οποίο ενώ διατυπώνει μια πρόταση, διατυπώνει ταυτόχρονα κάτι αναφορικά με την πρόταση αυτή, κάτι το οποίο αποκλείει την προηγούμενη διατύπωση (πρέπει π.χ. να μην υπακούσουμε για να υπακούσουμε)

βαθύτερα σε ρόλους εξουσίας/υποταγής κ.λ.π. Η σπιροειδής αύξηση της έντασης και του εύρους τέτοιων συμπεριφορών (θετική ανάδραση) θα μπορούσε να απειλήσει την ισορροπία ενός κοινωνικού συστήματος.

¹⁸ Για πιο πρόσφατες συνθέσεις βλ. Sluzki & Ransom (1976) ή Berger (1978).

- ο δέκτης τέλος αδυνατεί πλήρως να βγει από το πλαίσιο του μηνύματος, κάτι που σημαίνει ότι όσο κι αν το μήνυμα στερείται νοήματος, έχει σοβαρές πραγματιστικές επιπτώσεις, εφόσον αφενός μεν ο δέκτης δεν μπορεί να μην αντιδράσει, αφετέρου δε κάθε αντίδραση είναι «λανθασμένη» και αξιόποινη.

Υπογραμμίζουμε ότι δεν πρόκειται για απλή αντινομία ή (όπου η μια λύση αποκλείει λογικά την άλλη και ο δέκτης δεν έχει παρά να διαλέξει αυτήν που αντιλαμβάνεται ως καλύτερη ή λιγότερο κακή), αλλά για αέναο εγκλωβισμό σε μια εξ ορισμού «αδιέξοδη», παράλογη και «αφόρητη» επικοινωνία. Μερικά παραδείγματα *παράδοξων προταγών*:

- «Θα έπρεπε να με αγαπάς»,
- «Θέλω να με εξουσιάζεις» (αίτημα απευθυνόμενο από τη σύζυγο σε παθητικό σύζυγο),
- «Μην είσαι τόσο υπάκουος επιτέλους» (αίτημα προερχόμενο από γονείς σε παιδί που θεωρούν υπερβολικά εξαρτημένο απ' αυτούς).
- «Εμπρός, έλα, άσε τον εαυτό σου ελεύθερο».¹⁹

Ιδιαίτερο ενδιαφέρον παρουσιάζει η χρήση του παραδόξου με σκοπό την *αλλαγή* και ειδικότερα φυσικά τη θεραπευτική αλλαγή. Για έναν ασθενή που αισθάνεται εγκλωβισμένος σε μια δυσλειτουργική συμπεριφορά («σύμπτωμα»), οι ερευνητές και θεραπευτές της σχολής του Palo Alto προτείνουν μια θεραπευτική προσέγγιση που αποτελεί η ίδια ένα παράδοξο, όπως π.χ. το να προβεί εθελούσια ο ασθενής στην ίδια τη συμπεριφορά που θεωρεί προβληματική. Τούτο διότι θεωρούν ότι συχνά οι ψυχοδυναμικές ή οι συμπεριφορικές προσεγγίσεις προτείνουν μιαν αλλαγή που ή είναι υπερβολικά μακροπρόθεσμη ή δεν επηρεάζει το σύστημα εντός του οποίου εκδηλώνεται το πρόβλημα (ενώ αντίθετα μπορεί να το ενδυναμώσει - όπως όταν προτείνεται η αντίθετη συμπεριφορά οπότε «όσο πιο πολύ το σύστημα αλλάζει τόσο πιο πολύ μένει το ίδιο»). Ισχυρίζονται ότι η

¹⁹ Είναι επίσης σημαντικό να πούμε ότι τα ενώ παράδοξα φαίνεται ότι έχουν σοβαρότατες πραγματιστικές επιπτώσεις, από αυστηρά λογική άποψη μπορεί να μοιάζουν με απλά τεχνασματα. Ας πάρουμε το απλό παράδειγμα της φράσης «Λέω ψέματα», η οποία εάν είναι ορθή αυτο-αναιρείται και εάν αποτελεί ψεύδος τότε είναι ορθή. Το ζήτημα εδώ είναι ότι υπάρχουν τα ακόλουθα δύο επίπεδα:

- το επίπεδο της γλώσσας-αντικειμένου (πληροφορία)
- το επίπεδο της μετα-γλώσσας, όπου δίνεται μια πληροφορία αναφορικά με την προηγούμενη πληροφορία (εδώ πρόκειται για τη διάγνωση της προηγούμενης πληροφορίας), επίπεδο όμως το οποίο δεν μπορεί να περιλαμβάνει τον εαυτό του (να τον διαψεύσει), σύμφωνα με τη θεωρία των λογικών τύπων (Russel, 1951, αναφέρεται από τους Watzlawick, Helmick Beavin & Jackson, 1967, κεφ. 6).

πραγματική αλλαγή προϋποθέτει την έξοδο από το πλαίσιο και τη συνολική θεώρηση του προηγούμενου πλαισίου, συνεπώς την επίδραση στο σύνολο του συστήματος - πρόκειται για τη λεγόμενη μετα-αλλαγή ή «αλλαγή 2»²⁰.

Μερικά παραδείγματα:

A. Μία βοηθός οδοντιάτρου, η οποία φαινόταν πολύ καλή στη δουλειά της, ζούσε με την αγωνία ότι σύντομα θα έκανε ένα σημαντικό λάθος το οποίο θα προκαλούσε την απόλυσή της. Οι θεραπευτές, αντί να διερευνήσουν σε βάθος τις αιτίες αυτού του άγχους και αντί να της δώσουν τη συμβουλή να προσέχει ακόμα περισσότερο («αλλαγή 1» που θα προκαλούσε ακόμα μεγαλύτερο άγχος), συμφώνησαν μαζί της να κάνει επίτηδες κάθε μέρα ένα μικρό λάθος! Στην αρχή δήλωσε ότι αισθάνθηκε καλύτερα, αν και τα πράγματα πήγαιναν πιο άσχημα (φοβόταν ότι την απασχολούσε υπερβολικά η συμφωνία που είχε κάνει κι όχι αρκετά το μεγάλο λάθος που φοβόταν), αλλά τελικά βρήκε γελοίο το να κάνει μικρά λάθη και συγχρόνως ξέχασε και το μεγάλο!

B. Μία δασκάλα αποφασίζει να βοηθήσει ένα «προβληματικό» παιδί (χωρισμένοι γονείς, σκληρά εργαζόμενη μητέρα, δυσκολίες μάθησης κ.λ.π.). Οι προσπάθειές της όμως φαίνεται ότι χειροτερεύουν τα πράγματα (τόσο στο επίπεδο της σχολικής του επίδοσης και σ' αυτό της αυτο-εκτίμησής της). Η αντιμετώπιση του προβλήματος συνίσταται στην «απελευθέρωση» του παιδιού από το αδιέξοδο και φορτικό ενδιαφέρον της δασκάλας, η οποία έτσι συμφώνησε να αδιαφορήσει γι' αυτό. Μετά από μια αρχική «αρνητική» αντίδραση (αταξίες, προκλήσεις), το παιδί επέλεξε να προκαλέσει το ενδιαφέρον της με μια βελτίωση της επίδοσής του.

Γ. Στο πλαίσιο μιας οικογενειακής θεραπείας η μεγάλη κόρη (17 ετών) αρχίζει να διαταράσσει με τη συμπεριφορά της και τη στάση της τη θεραπεία και καταλήγει να δηλώσει ότι δεν θέλει πλέον να συνεργαστεί. Ο θεραπευτής απαντά λέγοντας ότι καταλαβαίνει το άγχος της και ότι και ο ίδιος *επιθυμεί να την δει να συνεργάζεται όσο λιγότερο γίνεται* και να μπούκοτάρει τη θεραπεία όσο περισσότερο μπορεί. Να μια παράδοξη προσταγή που την έβαλε σε μια «αδύνατη» θέση: εάν συνέχιζε να διαταράσσει τη θεραπεία τότε συνεργαζόταν με το αίτημα του θεραπευτή· εάν αρνείτο να τον υπακούσει τότε θα έπρεπε να συνεργαστεί!

²⁰ Βλ. Watzlawick, Helmick Beavin, Jackson (1967, κεφ. 7), καθώς και ένα σύγγραμμα αφιερωμένο στην θεωρία και την πρακτική της αλλαγής (Watzlawick, Weakland, Fish, 1974).

* *

Η προσφορά της σχολής του Palo Alto σε πολλούς τομείς των επιστημών του ανθρώπου και της κοινωνίας (ψυχολογία, ψυχιατρική, ψυχανάλυση²¹, ανθρωπολογία...) είναι φυσικά ανεκτίμητη. Εύκολα καταλαβαίνουμε ότι η κατανόηση ενός ατόμου εμπεριέχει την κατανόηση των σχέσεών του με τους άλλους, καθώς και αυτήν του ευρύτερου συστήματος εντός του οποίου όλοι είναι εμβαπτισμένοι, ενώ η άποψη ότι σοβαρές διαταραχές της προσωπικότητας μπορούν να ερμηνευτούν και να αντιμετωπιστούν ως διαταραχές της επικοινωνίας απασχολεί σοβαρά τους θεωρητικούς και έχει δημιουργήσει ολόκληρο κίνημα συμβουλευτικής και θεραπευτικής προσέγγισης.

Βεβαίως από την άλλη, εάν υποκείμενο υπάρχει για τη σχολή του Palo Alto, αυτό είναι εσωτερικά, ψυχικά, κενό: εξ ορισμού δεν μπορούμε να γνωρίσουμε τι συμβαίνει στο εσωτερικό του, εφόσον δεν υπάρχει σταθερό σημείο αναφοράς έξω από το ανθρώπινο πνεύμα που να μας εγγυηθεί την μη-αυτοανακλαστικότητα και την αντικειμενικότητα. Δεν προσπαθούμε καθόλου να απαντήσουμε στην ερώτηση «γιατί», αλλά στην ερώτηση «τι»: «ποια είναι η κατάσταση», «τι συμβαίνει εδώ και τώρα», «ποιο από τα χαρακτηριστικά της κατάστασης συντηρεί το πρόβλημα» ή έστω: «πώς *τώρα* ερμηνεύεται κάτι που συνέβη παλιότερα»;

Είναι πράγματι δύσκολο να δεχτούμε στην ακραία έκφασή της αυτή την άρνηση απόδοσης κεντρικού ρόλου στον ψυχισμό, τις εσωτερικές διεργασίες, το ασυνείδητο, το διυποκειμενικό νόημα... αλλά εάν (π.χ.) το νόημα είναι θεμελιώδες στην υποκειμενική εμπειρία της σχέσης με τους άλλους και τον κόσμο, οι ερευνητές της σχολής του Palo Alto υποστηρίζουν ότι μπορούμε να αποφύγουμε, να «εξοικονομήσουμε» την (υπερβολικά πλούσια) μελέτη του όταν καταπιανόμαστε με την ανθρώπινη επικοινωνία.

2. 5. Τα γλωσσολογικά μοντέλα

2. 5. 1. Το μοντέλο του Jacobson

²¹ Βλ. την ενδιαφέρουσα ανάλυση των θεραπευτικών διπλών δεσμεύσεων που χαρακτηρίζουν την ψυχαναλυτική κατάσταση, αλλά και τις περισσότερες ψυχοθεραπευτικές καταστάσεις (Watzlawick, Helmick Beavin, Jackson, 1967, κεφ. 7).

Ο Roman Jakobson (1963, κεφ. 11), στην προσπάθειά του να καταδείξει ότι δεν είναι δυνατόν να αναγάγουμε τη λεκτική επικοινωνία σε μια μετάδοση πληροφορίας, διέτυψε ένα ιδιαίτερα γόνιμο επικοινωνιακό μοντέλο εμπνεόμενο από τη γλωσσολογία. Το μοντέλο του περιλαμβάνει έξι θεμελιώδεις παράγοντες, στον καθένα από τους οποίους αντιστοιχεί μια ειδική επικοινωνιακή λειτουργία.

ΠΕΡΙΓΥΡΟΣ

(αναφορική λειτουργία)

ΑΠΟΣΤΟΛΕΑΣ ----- ΜΗΝΥΜΑ ----- ΠΑΡΑΛΗΠΤΗΣ

(εκφραστική λειτουργία) (ποιητική λειτουργία) (επιχειρηματική λειτουργία)

ΕΠΑΦΗ

(φατική λειτουργία)

ΚΩΔΙΚΑΣ

(μεταγλωσσολογική λειτουργία)

Όπως βλέπουμε και στο σχήμα, ο αποστολέας στέλνει ένα μήνυμα στον παραλήπτη. Για να γίνει κατανοητό και να έχει κάποιο αποτέλεσμα το μήνυμα αυτό παραπέμπει σε έναν *περίγυρο*, συγκεκριμένο περιβάλλον εντός του οποίου εκτυλίσσεται η επικοινωνία και ταυτόχρονα σύνολο των κοινωνικών συνθηκών στις οποίες αναφέρεται. Ο περίγυρος πρέπει να είναι (ή να μπορεί να γίνει) γνωστός από τον παραλήπτη, είναι συνεπώς λεκτικός ή δυνάμενος να εκφραστεί λεκτικά. Από την άλλη, το μήνυμα απαιτεί έναν *κώδικα*, κοινό ως κάποιον τουλάχιστον βαθμό σε αποστολέα και παραλήπτη (ώστε να μπορεί να υπάρξει κωδικοποίηση και αποκωδικοποίηση της πληροφορίας). Για την εγκαθίδρυση και τη διατήρηση της επικοινωνίας απαιτείται παράλληλα μια *επαφή*, φυσικός διάυλος και ψυχολογική σύνδεση που ενώνουν αποστολέα και παραλήπτη.

Οι γλωσσολογικές λειτουργίες που αντιστοιχούν σ' αυτούς τους παράγοντες, και που αποτελούν διάφορες διαστάσεις της επικοινωνίας είναι οι ακόλουθες:

- η *εκφραστική* ή *συγκινησιακή* λειτουργία (συναισθηματική έκφραση της στάσης του υποκειμένου σχετικά με αυτό που ομιλεί),

- η επιχειρηματική [conative] λειτουργία (με κατεύθυνση τον παραλήπτη, παραπέμπει στη δράση που ο αποστολέας θέλει να ασκήσει επί του παραλήπτη μέσω της επικοινωνίας),

- η *φατική* λειτουργία (στοχεύει οτιδήποτε τείνει να εγκαθιδρύει και να διατηρεί την επαφή ανάμεσα στα υποκείμενα),

- η *μεταγλωσσολογική* λειτουργία (ασκείται όταν οι συμμετέχοντες επαληθεύουν ότι χρησιμοποιούν με ίδιο τρόπο τον κώδικα),

- η *αναφορική* (γνωστική ή καταδηλωτική) λειτουργία (προσανατολίζεται προς τον περίγυρο από όπου και αντλεί τα απαραίτητα για την κατανόηση του μηνύματος στοιχεία),

- η *ποιητική* λειτουργία (επικεντρώνεται στη μορφή του μηνύματος, στο βαθμό που η τελευταία έχει πάντα κάποια εκφραστική αξία).

Να σημειώσουμε ότι σε άλλο κείμενό του ο Jacobson (1964) υπογραμμίζει τη σημασία της ανάδρασης και της ενεργούς στάσης του παραλήπτη στην ακρόαση.

2. 5. 2. Το μοντέλο «*Speaking*»

Το μοντέλο αυτό, στο πλαίσιο του ρεύματος της «εθνογραφίας της επικοινωνίας», υπογραμμίζει με τρόπο ακόμα πιο έντονο τη θεμελιώδη σημασία της έννοιας της κοινωνικής κατάστασης, στην οποία και εντάσσει τις κύριες όψεις των γλωσσικών αλληλεπιδράσεων. Οφείλεται στον Hymes (1972) και περιλαμβάνει οκτώ στοιχεία (τα αρχικά γράμματα του κάθε στοιχείου σχηματίζουν τη λέξη *speaking*, εξ ου και το όνομα του μοντέλου). Τα στοιχεία αυτά είναι τα ακόλουθα:

- Η *κατάσταση* [setting] : περιλαμβάνει ταυτόχρονα το πλαίσιο (τόπος, χρόνος και σύνολο των φυσικών και υλικών συνθηκών εντός των οποίων λαμβάνει χώρα η πράξη

του λόγου) και τη σκηνή (το «ψυχολογικό πλαίσιο», ή τον τρόπο σύμφωνα με τον οποίο ένα δρώμενο ορίζεται πολιτιστικά ως κάποιο είδος σκηνης).

- Οι *συμμετέχοντες* [participants] : αποστολέας, παραλήπτης, αλλά και όλοι όσοι συμμετέχουν στη σκηνή και επηρεάζουν την εξέλιξή της με την παρουσία τους.

- Οι *στόχοι* [ends] : περιλαμβάνονται τόσο οι προθέσεις (τι θέλουμε να επιτύχουμε με την επικοινωνία), όσο και τα αποτελέσματα (τι όντως έχει γίνει).

- Οι *πράξεις* [acts sequences] : περιεχόμενο του μηνύματος (αυτό για το οποίο μιλάμε) και μορφή του μηνύματος (στυλ, τρόπος έκφρασης...).

- Ο *τόνος* (ή *ύφος*), [keys] : Επιπλέον στοιχεία που παραπέμπουν στο περιεχόμενο του μηνύματος και στον τρόπο με τον οποίο αυτό πρέπει να γίνει κατανοητό, όπως η σοβαρότης, η επιτήδευση, η ειρωνία, ο σαρκασμός κ.λ.π.

- Τα *εργαλεία* [instrumentalities] : Διπολικό συστατικό στοιχείο της αλληλεπίδρασης που περιλαμβάνει ταυτόχρονα τους διαύλους και τις μορφές λόγου. Οι πρώτοι παραπέμπουν στον τρόπο μετάδοσης του λόγου και μπορούν βέβαια να χρησιμοποιηθούν με πολλούς τρόπους (π.χ. μπορούμε να εκφραστούμε με το στόμα μιλώντας, τραγουδώντας, σφυρίζοντας, ουρλιάζοντας, ψέλνοντας κ.λ.π.). Οι μορφές λόγου σχετίζονται με την ιστορική προέλευση της γλώσσας (διάλεκτος), το βαθμό της αμοιβαίας κατανόησης (κώδικας) και την εξειδίκευση της χρήσης (γλωσσικό ιδίωμα).

- Οι *κανόνες* (ή *πρότυπα*), [norms] : Περιλαμβάνονται οι κανόνες αλληλεπίδρασης (που ρυθμίζουν την αλληλεπίδραση και ορίζουν, για να το πούμε απλούστερα, το πώς πρέπει να συμπεριφερόμαστε όταν επικοινωνούμε - πότε π.χ. μπορούμε να διακόπτουμε κάποιον και πότε όχι, πότε δικαιούμαστε να πάρουμε το λόγο κ.λ.π.) και οι κανόνες ερμηνείας (που παραπέμπουν στο ευρύτερο κοινωνικό σύστημα πεποιθήσεων, αναπαραστάσεων και συνηθειών βάσει των οποίων κυκλοφορούν τα μηνύματα).

- Το *είδος* [genre] : Προσδιορίζει, βάσει της αναγνώρισης τυπικών στοιχείων που ισχύουν παραδοσιακά, την κατηγορία στην οποία ανήκει μια συγκεκριμένη πράξη λόγου (επίσημη ομιλία, ποίημα, μύθος, παραμύθι, ρητό, αίνιγμα, προσευχή, εμπορική επιστολή κ.λ.π.).

Παρατηρούμε ότι το μοντέλο του Hymes είναι σε γενικές γραμμές πολύ κοντά σ' αυτό του Jacobson, ενώ προσθέτει ορισμένες ενδιαφέρουσες αποχρώσεις. Μεταξύ άλλ-

λων, η έννοια της κατάστασης είναι στον Hymes ευρύτερη και πληρέστερη από τον περίγυρο του Jacobson. Το ίδιο ισχύει για τους συμμετέχοντες, για τους σκοπούς, τον τόνο και τους κανόνες, πρόκειται δηλαδή για έννοιες που διευρύνουν και ταυτόχρονα οξύνουν τις δυνατότητες κατανόησης της υπό διερεύνησιν διεργασίας. Από την άλλη όμως οι έννοιες του Hymes δεν είναι πάντα αρκετά ξεκάθαρες, ή περιλαμβάνουν ετερόκλητα στοιχεία. Ως παράδειγμα μπορούμε εδώ να αναφέρουμε τους κανόνες αλληλεπίδρασης και τους κανόνες ερμηνείας, έννοιες που δεν επικαλούνται κοινωνικούς μηχανισμούς του ίδιου επιπέδου. Το ίδιο ισχύει και για το περιεχόμενο και τη μορφή του μηνύματος, καθώς και για το διάυλο και τις μορφές λόγου (το κάθε ζευγάρι εννοιών αποτελείται από πόλους των οποίων οι λειτουργίες στην επικοινωνία δεν μπορούν να παραλληλιστούν).

2. 6. Η ψυχοκοινωνιολογική προσέγγιση

Σύμφωνα με τους Anzieu & Martin (1968) τα περισσότερα από τα υπάρχοντα επικοινωνιακά μοντέλα επιμένουν στην τυπική όψη της επικοινωνίας, θεωρώντας πομπό και δέκτη δύο «μαύρα κουτιά» που έρχονται σε επαφή και όχι δύο προσωπικότητες και δύο συνειδήσεις. Ισχυρίζονται ότι τα μοντέλα αυτά αδυνατούν κατά συνέπειαν να κατανοήσουν τις περισσότερες από τις δυσκολίες που όντως συναντά η επικοινωνία σε καθημερινό επίπεδο (δυσκολίες που δεν σχετίζονται με γλωσσολογικές αιτίες), αδυνατούν να συμπεριλάβουν «...τις λανθασμένες ερμηνείες, τις παράδοξες ασυννενοησίες, τις πλέον οφθαλμοφανείς αντιφάσεις, τις πλέον ξεκάθαρες συγκρούσεις» (ό.π., σ. 133).

Αντίθετα, το μοντέλο τους αποτελεί μια προσπάθεια να προσεγγισθεί και να γίνει κατανοητός ο τρόπος με τον οποίο αλληλεπιδρούν ένας ομιλών [locuteur] και ένας ομιλούμενος [allocute], και γενικά «...δύο ή περισσότερες προσωπικότητες που εντάσσονται ενεργά σε μια κοινή κατάσταση και μάχονται με σημασίες» (ό.π., σ. 133). Το σχήμα το οποίο προτείνουν λαμβάνει υπόψιν το συνειδησιακό πεδίο των συμμετεχόντων και υπογραμμίζει τα διαδοχικά φίλτρα που παρεμβάλλονται μεταξύ της πρόθεσης του ομιλούντος και της αποδοχής του ομιλουμένου.

Πρατηρούμε ότι από τον ομιλούντα έως τον ομιλούμενο υπάρχουν σημαντικές απώλειες σημασίας σε σχέση με την αρχική πρόθεση. Στο επίπεδο των μέσων μετάδοσης, ο ομιλών δεν επιτυγχάνει να «εκφράσει» παρά ένα μέρος απ' ό,τι θα ήθελε να μεταδώσει

(λευκή ζώνη). Στο επίπεδο της λήψης, οι ανησυχίες και οι μέριμνες του ομιλουμένου τον προδιαθέτουν να δεχθεί ένα μέρος μόνο από τα μεταδιδόμενα (σκιασμένη ζώνη). Οι απώλειες αναπαρίστανται από τις μαύρες ζώνες.

Αναδύονται τα εξής τρία σημαντικότερα στοιχεία:

1. Η *προσωπικότητα* των συμμετεχόντων, χαρακτηριζόμενη από μια προσωπική ιστορία, ένα σύστημα κινήτρων, μια συναισθηματική κατάσταση, ένα πολιτιστικό και διανοητικό επίπεδο, ένα πλαίσιο αναφοράς, μια κοινωνική θέση και ψυχοκοινωνικούς ρόλους. Με τον τρόπο αυτό ορίζεται η ταυτότητα των συμμετεχόντων, αποτελούμενη από στοιχεία βιοψυχολογικά (ηλικία, φύλο...) και ψυχοκοινωνιολογικά, σχετιζόμενα με τις ομάδες υπαγωγής (γεωγραφικές, επαγγελματικές, ιδεολογικές...). Όλοι οι προηγούμενοι παράγοντες παίζουν σημαντικότατο ρόλο στην επικοινωνία, καθώς τοποθετούν το κάθε άτομο στο πλαίσιο σχέσεων θεσμοθετημένων από τον (μικρο- και μακρο-) κοινωνικό περίγυρο (σχέσεων όπως αυτές που συνδέουν

γονέα και παιδί, αφεντικό και υπάλληλο, ζεύγος συζύγων κ.λ.π.). Στο πλαίσιο βέβαια αυτών των σχέσεων ορισμένοι τύποι επικοινωνίας (συμπεριφορές, συναισθήματα) πριμοδοτούνται, ενώ άλλοι απαγορεύονται.

2. Η *κοινή κατάσταση*, στο πλαίσιο της οποίας εγκαθιδρύεται η επικοινωνία και καθίσταται δυνατή η δράση επί του άλλου:

- η επικοινωνία είναι μέσον για να αλλάξει και να εξελιχθεί η κατάσταση (επομένως η κατανόησή της είναι απαραίτητη για την κατανόηση των δυνάμεων που ρυθμίζουν και των μηχανισμών που διέπουν την κατάσταση, κάθε ανθρώπινη κοινωνική κατάσταση),

- η επικοινωνία (περιεχόμενο και στυλ) εξαρτάται από τους σκοπούς και τους στόχους των συμμετεχόντων στο πλαίσιο αυτής της κατάστασης, που μπορεί να είναι η απόκτηση πληροφορίας, η πειθώ, η προτροπή, ο ανταγωνισμός, η απειλή, η ανακούφιση, η σαγήνη κ.λ.π.

- είναι λοιπόν η φύση της κατάστασης που προσδιορίζει το αν θα υπάρξει ή όχι επικοινωνία, καθώς και την (μικρότερη ή μεγαλύτερη) ανάγκη τροπή που θα αισθανθούν οι συμμετέχοντες για να επικοινωνήσουν.

3. Το *νόημα* [*signification*], διότι χαρακτηριστικό της ανθρώπινης επικοινωνίας δεν είναι η απλή μεταφορά πληροφορίας από τον ένα στον άλλο, αλλά η ανταλλαγή νοημάτων. Τα τελευταία είναι κυρίως το αποτέλεσμα *συμβόλων*, όσο κι αν αυτά δεν έχουν μια απολύτως ξεκάθαρη σημασία, όσο κι αν αυτά δεν έχουν την ίδια ακριβώς σημασία για τους συμμετέχοντες. Η συμβολική φόρτιση των νοημάτων των χρησιμοποιούμενων λέξεων προκαλεί *συνειρμούς* που διευρύνουν τα αμοιβαία πεδία κατανόησης των συνομιλητών και επιτρέπει σ' αυτά τα πεδία τη βαθμιαία καλύτερη και ικανοποιητικότερη σύμπτωση. Στο πλαίσιο του ίδιου συμβολικού σύμπαντος οι άνθρωποι έχουν τα ίδια πλαίσια αναφοράς, τα ίδια μεταξύ άλλων συστήματα αξιών, τα οποία παίζουν το ρόλο *φίλτρου* (ή *ηθμού*). Γενικά το τελευταίο, το οποίο δρα περισσότερο σε ασυνείδητο επίπεδο, παραπέμπει στη διαλογή των επικοινωνιακών στοιχείων από τους συμμετέχοντες και στην απόρριψη μερικών. Παράλληλα τέλος, παρατηρείται ένα ασυνείδητο *φαινόμενο σκέδασης* [*effet de halo*²²], είδος συμβολικής αντήχησης που αφυπνίζεται στο πνεύμα

²² Κυριολεκτική μετάφραση θα ήταν *φαινόμενον άλω*: η άλως είναι, μεταξύ άλλων, ένας φωτεινός δακτύλιος γύρω από ουράνια σώματα.

των συμμετεχόντων από το νόημα των όσων εκπέμπουν και δέχονται: «...μια λέξη, μια ιδέα, ένα ιδιαίτερο λεκτικό σχήμα, μια σύγκριση, μπορούν να πυροδοτήσουν μια αλυσίδα προσωπικών συνειρμών που αποτελούν ή εμπόδιο ή διευκόλυνση για την επικοινωνία.» (ό.π., σ. 136).

Το νόημα παραπέμπει από την άλλη στις κοινωνικές αναπαραστάσεις και στις ιδεολογίες που τις οργανώνουν. Υπενθυμίζουμε ότι οι κοινωνικές αναπαραστάσεις αποτελούν, για ένα συλλογικό υποκείμενο, συνεκτικά και αυτόνομα κωδικοποιημένα σύνολα εννοιών που σχετίζονται με τον τρόπο με τον οποίο πρέπει να αντιλαμβάνεται ορισμένα αντικείμενα κοινωνικού ενδιαφέροντος, καθώς και τον τρόπο αντιμετώπισής τους και δράσης ως προς αυτά. Παίζουν καθοριστικό ρόλο στον τρόπο με τον οποίο δρώντα κοινωνικά υποκείμενα, ευρύτερα κοινωνικά σύνολα ή μικρότερες οργανώσεις και ομάδες κατασκευάζουν, μέσω της αλληλεπίδρασης, μια νοήμονα εικόνα του κόσμου και της θέσης τους μέσα σ' αυτόν έτσι ώστε να τον κατανοούν, να τον ερμηνεύουν, να τον ελέγχουν και να κατευθύνονται μέσα σ' αυτόν.

Σημασία ως προς την επικοινωνία έχει ότι οι αναπαραστάσεις αυτές δεν είναι στατικές. Φέρουν βέβαια τη σφραγίδα της συλλογικής ιστορίας των υποκειμένων που τις μεταχειρίζονται και τις πλάθουν στην καθημερινή τους ύπαρξη, αλλά εξαρτώνται και από την ιδιαιτερότητα των τοποθετήσεων και των επιδιώξεών τους στο πλαίσιο μιας συγκεκριμένης ιστορικο-πολιτιστικής συγκυρίας. Εξελίσσονται λοιπόν στο πλαίσιο της ροής της ιστορικότητας, μέσα από το λόγο, καθώς και μέσα από τους πολλούς και ποικίλους τρόπους με τους οποίους αλληλεπιδρούν συγκεκριμένα ατομικά και συλλογικά υποκείμενα²³.

Τα νοήματα λοιπόν που οι άνθρωποι ανταλλάσσουν δεν είναι κατά κανένα τρόπο αφηρημένα και ουδέτερα, αλλά αντηχούν για τον κάθε συμμετέχοντα ένα ολόκληρο σύ-

²³ Πράγματι, ο κοινωνικός λόγος που αναβλύζει γύρω μας (λέξεις και φράσεις, χειρονομίες και εκφράσεις, εικόνες, έννοιες, συμβολισμοί...), τα μηνύματα των μαζικών μέσων επικοινωνίας, οι συμπεριφορές και οι δραστηριότητες ατόμων και ομάδων, συναρθρώνονται ως σημασιακά αντικείμενα υπό το πρίσμα των κοινωνικών αναπαραστάσεων, από τις οποίες καθορίζονται και τις οποίες διαμεσολαβούν και αναπλάθουν. Ας μην προσπαθούμε όμως να τις καταλάβουμε μόνο ως περιεχόμενα. Πρόκειται και για διεργασίες, δηλαδή για τρόπους αντίληψης και κοινωνικής εκπόνησης του πραγματικού, διεργασίες που δεν είναι άμεσα ορατές, αλλά που οι κοινωνικοί επιστήμονες καλούνται να αποκαλύψουν, αποδίδοντάς τους το ουσιαστικό τους νόημα και προσεγγίζοντας έτσι με τρόπο κατά τη γνώμη μας πληρέστερο τα θεμέλια επί των οποίων οικοδομείται και ανοικοδομείται η κοινωνική ζωή.

μπαν αναπαραστάσεων και σχετίζονται με τις στάσεις του, τις εμπειρίες του, τις αξίες του κ.λ.π. Επιβάλλεται εδώ να παρατηρήσουμε ότι τα νοήματα αφενός μεν σχετίζονται με τις κοινωνικές αναπαραστάσεις, αφετέρου δε βρίσκουν τις ρίζες τους στη σωματική και συγκινησιακή εμπειρία του κάθε υποκειμένου. Σχετικά με τα τελευταία, ο Rime (1984, σ. 435) παρατηρεί ότι «...αυτό το οποίο επεξεργάζεται ο ομιλών όταν ανακαλεί επικοινωνώντας το αναφερόμενο αντικείμενο, δεν είναι τόσο οι συμβολικές ή εννοιακές μορφές, όπως γενικά πιστεύαμε ως τώρα, όσο ολικές αναπαραστάσεις που συμπεριλαμβάνουν, εκτός από αυτές τις συμβολικές και εννοιακές όψεις, σημαντικά κιναισθητικά στοιχεία [interoceptifs], στοιχεία σχετιζόμενα με τις κινήσεις και τις στάσεις του σώματος, κατάλοιπα των κινήτρων, των στάσεων και των συγκινησιακών καταστάσεων που έχει νοιώσει το υποκείμενο μέσω των εμπειριών που είχε από το αναφερόμενο αντικείμενο».

Η προηγούμενη παρατήρηση υπογραμμίζει τη σημασία της μη λεκτικής επικοινωνίας. Ένα μεγάλο μέρος πράγματι της επικοινωνίας δεν «περνά» από τις λέξεις, αλλά από τις χειρονομίες, τις εκφράσεις του προσώπου, τη στάση του σώματος κ.λ.π. Μπορούμε εδώ να αναρωτηθούμε για το αν η έκφραση «γλώσσα του σώματος» είναι δικαιολογημένη, στο βαθμό που μερικές μεν κινήσεις οι οποίες υπακούουν σε πολύ συγκεκριμένους κώδικες μπορούν να παραλληλιστούν με τη γλώσσα (όπως π.χ. το να κουνάμε το χέρι για να αποχαιρετήσουμε κάποιον), ενώ άλλες δεν υπακούουν σε κάποια σαφή επικοινωνιακή πρόθεση και απλώς μεταφράζονται ως εντύπωση σε σχέση με την κατάσταση του ομιλούντος (όπως π.χ. ορισμένες κινήσεις που εκφράζουν νευρικότητα, το χαμήλωμα των ματιών που εκφράζει τη ντροπή κ.λ.π.).

Ενδιαφέρον πάντως έχει το ότι η ανθρώπινη επικοινωνία περνά από πολλούς διαύλους, και το ότι τα διάφορα σήματα οργανώνονται σε ένα δυναμικό συνδυασμό που περιλαμβάνει τόσο τη γλώσσα και το συνοδευτικό της φωνητικό μέρος, όσο και οπτικά στοιχεία σχετικά με τη μορφή, τις εκφράσεις του προσώπου, τις χειρονομίες και την στάση αυτού που ομιλεί και που «εκφράζεται». Το σύνολο το οποίο απαρτίζεται από όλα αυτά τα σήματα, τα οποία μπορεί να παρεμβαίνουν διαδοχικά ή ταυτόχρονα, είναι αυτό το οποίο συλλαμβάνει και στο οποίο αντιδρά και απαντά, βάσει των δικών του κωδίκων και ερμηνευτικών μηχανισμών, ο συνομιλητής.

Πρέπει επίσης να παρατηρήσουμε ότι είτε η ύπαρξη του κάθε σήματος υπακούει σε κάποια πρόθεση ή συνείδηση εκ μέρους του ομιλούντος είτε όχι, η σημασία του δεν είναι πλήρης παρά μόνο σε σχέση με τα άλλα, που το συνοδεύουν. Κάθε σήμα, ή κάθε σειρά ομοειδών σημάτων, εμφανίζεται και αποκτά το νόημά της στο πλαίσιο ενός περιβάλλοντος από λέξεις, εκφράσεις, χειρονομίες κ.λ.π., το συν-κείμενο [co-texte]. Γι' αυτό και ο Ghiglione (1986) προτείνει την έννοια του *επικοινωνιακού συστήματος*, η οποία περιγράφει ένα ολικό σύστημα που περιλαμβάνει συγχρόνως λέξεις, τόνο φωνής, εκφράσεις του προσώπου, κινήσεις, στάσεις, συμπεριφορές κ.λ.π. και το οποίο οι αλληλεπιδρώντες χρησιμοποιούν για να κατασκευάσουν νόημα, να κατασκευάσουν και να μεταδώσουν σημασίες. Οι τελευταίες εμφανίζονται έτσι ως το αποτέλεσμα των αλληλεπιδράσεων διαφόρων αλληλοσυνδεδεμένων συστημάτων συμβατών σημείων. Είναι λοιπόν τα διάφορα αυτά σημεία που πληρούν τις επικοινωνιακές λειτουργίες που περιγράψαμε: εκφραστική, αναφορική, επιχειρηματική, καθώς και τη στίξη και τη ρύθμιση της αλληλεπίδρασης.

Η επικοινωνία είναι λοιπόν «...η εγκαθίδρυση μιας ορισμένης μορφής της ψυχοκοινωνικής σχέσης ανάμεσα σε δύο άτομα...» (Rime *ό.π.*, σ. 420), της σχέσης που προσδιορίζεται από την κοινωνική ταυτότητα των συμμετεχόντων (ηλικία, φύλο, κοινωνική θέση κ.λ.π.), και από το είδος της σχέσης που συνδέει αυτές τις ταυτότητες μεταξύ τους. Η επικοινωνιακή διαδικασία είναι στην ουσία της μια προσπάθεια που στοχεύει στη συμμετοχή στην αναπαράσταση. Η γλώσσα δεν αποτελεί συνεπώς ένα απλό μέσο μετάδοσης πληροφορίας, αλλά μια θεμελιώδη διάσταση του πολιτισμού [culture], στην οποία εγγράφονται οι αξίες και οι κοινωνικές αναπαραστάσεις όπου βασίζονται οι συναλλαγές και οι κοινωνικές πρακτικές.

Στο πλαίσιο τέλος της ψυχοκοινωνιολογικής προσέγγισης, και μετά από τις προηγούμενες παρατηρήσεις, μπορούμε να ορίσουμε επακριβέστερα την έννοια του περιγυρου. Πρόκειται για μια έννοια με δύο σημασίες, καθώς παραπέμπει ταυτόχρονα σε γλωσσικά και σε κοινωνικά γεγονότα (Marc & Picard, 1989):

1. Σημειωτικό περιβάλλον, άμεσος γλωσσικός περίγυρος ενός σημείου, μιας νοηματικής ενότητας, ενός μηνύματος - το συν-κείμενο [co-texte]. Μπορεί όμως να παραπέμπει και στο ευρύτερο σύμπαν σημασιών και αναπαραστάσεων στο οποίο αναφέρεται ένα μήνυμα - το δια-κείμενο [inter-texte].

2. Κατάσταση, πλαίσιο και συνθήκες εκτός των οποίων εκτυλίσσεται η αλληλεπίδραση. Εδώ μπορούμε να διακρίνουμε τα εξής επίπεδα:

- το καθαυτό πλαίσιο (φυσικό περιβάλλον, τόπος και χρόνος όπου εγγράφεται η αλληλεπίδραση - δεν είναι ένα ουδέτερο περιβάλλον, αλλά μια δομή οργανωμένη και νοηματοδοτημένη από τον πολιτισμό, που επηρεάζει την επικοινωνιακή διεργασία),

- τη σκηνή που παίζουν οι αλληλεπιδρώντες (τη σχέση που τους συνδέει, το «σενάριο» της συνάντησης, τη δυναμική που την εμπνέει - στόχοι, προσμονές, αμοιβαίες αντιλήψεις, επικοινωνιακές στρατηγικές...),

- το θεσμικό περίγυρο (που καθορίζει τη θέση και το ρόλο των αλληλεπιδρώντων, τη σχέση τους, τους κανόνες και τους θεσμικούς καταναγκασμούς που τους επιβάλλονται),

- τέλος τις τελετουργίες που χαρακτηρίζουν τον κάθε πολιτισμό, οι οποίες προτείνουν ένα συμβατικό σύστημα κανόνων που διέπουν τις κοινωνικές αλληλεπιδράσεις (όπως π.χ. τα ήθη και τα έθιμα, οι συνήθειες, οι κοινωνικές συμβάσεις, οι «καλοί τρόποι» κ.λ.π.).

3. Αλλοιώσεις στην επικοινωνία

Θα παρουσιάσουμε σ' αυτό το κεφάλαιο με τρόπο όσο πιο απλό γίνεται τα προβλήματα που μπορεί να προκύψουν στην εκπομπή, τη μετάδοση και τη λήψη ενός μηνύματος. Τα προβλήματα αυτά θα τα χωρίσουμε για λόγους διδακτικούς σε δύο μεγάλες κατηγορίες:

- Η *ελλειμματικότητα*: όταν ένα μέρος του περιεχομένου που η πηγή ήθελε (ή έπρεπε) να στείλει ή που ο δέκτης έπρεπε να λάβει δεν εστάλη, δεν μετεδόθη ή δεν ελήφθη.

- Η *παραμόρφωση*: το περιεχόμενο αλλάζει στην εκπομπή, κατά τη διάρκεια της μετάδοσης ή στη λήψη²⁴.

3. 1. Η ελλειμματικότητα

²⁴ Σύμφωνα με τον Maisonneuve (1973, σ. 174), στον οποίο και οφείλουμε αυτή την ταξινόμηση, πρόκειται για μια διάκριση που δεν είναι βέβαια απόλυτη, εφόσον οι απώλειες σε ένα μήνυμα είναι δυνατόν να οδηγήσουν σε λάνθασμένες ερμηνείες, φαντασιακές συμπληρώσεις κ.λ.π.

3. 1. 1. *Ελλείψεις στο επίπεδο της εκπομπής*: το μήνυμα που θέλει ή που πρέπει να στείλει μία πηγή δεν εκπέμπεται εξ ολοκλήρου. Κάτι τέτοιο μπορεί να οφείλεται

- στην αδυναμία της πηγής να εκφραστεί λόγω ανεπαρκούς κατοχής του κώδικα, δηλαδή στην αδυναμία της να μετατρέψει το μήνυμα σε σήμα, όπως π.χ. συμβαίνει όταν θέλουμε να πούμε κάτι σε μια γλώσσα που δεν γνωρίζουμε,

- στην αδυναμία της πηγής να εκφραστεί για λόγους που σχετίζονται με την υποκειμενική βίωση της κατάστασης (σεμνότητα, ντροπή κ.λ.π.) ή με τις ειδικότερες νοητικές δεξιότητες (χαμηλό νοητικό επίπεδο, μικρή ικανότητα στην έκφραση κ.λ.π.),

- στους ισχύοντες (μακρο- ή μικρο-) κοινωνικούς κανόνες και συμβάσεις (καλοί τρόποι, ταμπού, κ.λ.π.),

- στην ιδιαιτερότητα μιας κοινωνικής κατάστασης που επιβάλλει, με τρόπο λιγότερο ή περισσότερο ρητό, έναν ειδικό τύπο σχέσης μεταξύ των συμμετεχόντων (όπως π.χ. συμβαίνει στις ιεραρχικές σχέσεις, όπου οι ανήκοντες σε διαφορετικές βαθμίδες διστάζουν να μιλήσουν διότι φοβούνται τις κυρώσεις ή την απώλεια του κύρους τους).

3. 1. 2. *Απώλειες κατά τη διάρκεια της μετάδοσης (φιλτράρισμα ή διήθηση)*:

- Θόρυβοι, παρεμβολές, υπερφορτώσεις και κοψίματα οφειλόμενα σε καθαρά τεχνικούς λόγους, ή σε λόγους συντονισμού και συγκυρίας (όταν π.χ. όλοι οι συνομηλιτές μιλούν ταυτόχρονα),

- Διαταραγμένα, ασυντόνιστα ή «μπλεγμένα» δίκτυα, με ελαττωματικούς ή υπερβολικά πολλούς «ρελέδες» (σταθμούς αναμετάδοσης).

- Ανεπίσημα δίκτυα μετάδοσης (παρέες ή κλίκες, η σύσταση των οποίων μπορεί να υπακούει σε λόγους συναισθηματικούς ή σε λόγους συμφέροντος), τα οποία παρενοχλούν (σκόπιμα ή μη) τα επίσημα.

3. 1. 3. *Απώλειες στο επίπεδο της λήψης*:

- Ο δέκτης δέχεται υπερβολικά πολύ πληροφορία για να την επεξεργαστεί και να την εκμεταλλευτεί στο σύνολό της,

- Ο δέκτης δεν έχει τη δυνατότητα να ζητήσει επανάληψη της εκπομπής ή διευκρινίσεις σχετικά με αυτήν,

- Μη κατανόηση του κώδικα (π.χ. ξένη γλώσσα, πληροφορία τεχνική, ελλειπτική ή απόκρυφη...),

- Εξάλειψη μέρους της πληροφορίας για λόγους αμυντικούς του Εγώ, για να μην αντιληφθεί ο δέκτης (ή για να μην αποδώσει στην πηγή) κάτι που θα τον ενοχλούσε, απεγοήτευε, πλήγωνε κ.λ.π.

3. 2. Οι παραμορφώσεις

3. 2. 1. Παραμορφώσεις στο επίπεδο της εκπομπής:

- Μπορούν βέβαια να είναι αθέλητες, εάν η πηγή κατέχει λάθος πληροφορία, ή εάν πρέπει να αναμεταδώσει μια πληροφορία που αντελήφθη ή κατάλαβε λάθος,

- Μπορούν όμως από την άλλη να είναι ηθελημένες, εάν η πηγή μισεί τον δέκτη και θέλει π.χ. να τον βλάψει, τον φοβάται και θέλει να αποφύγει τις κυρώσεις, θέλει να τον χειραγωγήσει κ.λ.π. Στην τελευταία περίπτωση (και στο πλαίσιο κυρίως των μαζικών επικοινωνιών) εντάσσεται η προπαγάνδα, η οποία όμως για να είναι αποτελεσματική προαπαιτεί ένα συγκεκριμένο συλλογικό κλίμα (ανασφάλεια, δυσφορία, επιθετικότητα κ.λ.π.) επί του οποίου βασίζεται και το οποίο ενδυναμώνει και αποκρυσταλλώνει. Για την επίτευξη των στόχων της η προπαγάνδα χρησιμοποιεί συγκεκριμένες τεχνικές (έντονες συναισθηματικές αξιολογήσεις που έντεχνα υποκαθιστούν την αντικειμενική πληροφόρηση, προβολή των ίδιων αρχετυπικών συμβολισμών, συστηματική υποβάθμιση ή και απόκρυψη των στοιχείων που θα διέψευδαν την προβαλλόμενη άποψη, κ.λ.π.).

3. 2. 2. Παραμορφώσεις στο επίπεδο της λήψης: απόδοση ενός λανθασμένου νοήματος σε κάποιο μήνυμα που ελήφθη, από τυπική άποψη «φυσιολογικά». Οι παραμορφώσεις αυτές μπορεί να οφείλονται

- σε ψυχολογικά και συναισθηματικά αίτια (όπως η απόδοση στην πηγή σκέψεων και συναισθημάτων που ή ταυτίζονται με αυτά του δέκτη ή «δικαιολογούν» και «συμπληρώνουν» τα δικά του με βάση τους φόβους του, τις ελπίδες του και τις προσμονές του - είναι βέβαια η περίπτωση της προβολής),

- σε ιδεολογικά και κοινωνιο-δομικά αίτια (όταν πηγή και δέκτης έχουν διαφορετικά ή συγκρουόμενα πλαίσια αναφοράς (π.χ. άλλος θα ερμηνεύσει τις καταλήψεις στα λύ-

κεια ως δείγμα αυθορμητισμού, αυτονομίας και δημιουργικότητας των μαθητών και άλλος ως δείγμα φυγοπονίας, ανευθυνότητας και αντικοινωνικότητας),

- σε αίτια που είναι ο συνδυασμός των δύο προηγούμενων, όπως συμβαίνει στις περιπτώσεις διομαδικού ανταγωνισμού, όπου οι δημιουργούμενες προκαταλήψεις (πραγματικοί μηχανισμοί άμυνας στο συλλογικό επίπεδο) διευκολύνουν τόσο την ικανοποίηση επιθετικών τάσεων όσο και την παγίωση ενός θετικού ενδο-ομαδικού κλίματος (συνοχή).

3. 2. 3. *Παραμορφώσεις κατά τη μετάδοση*: εδώ εμπίπτουν όλες οι περιπτώσεις όπου άνθρωποι καλούνται να αναμεταδώσουν μια πληροφορία, την οποία συνεπώς είναι δυνατόν να αλοιώσουν σύμφωνα με τους τρόπους που περιγράψαμε ως εδώ. Χαρακτηριστικό παράδειγμα αποτελούν οι φήμες, κατά τις οποίες, σύμφωνα με την αρχή του «χαλασμένου τηλέφωνα», κάθε επανάληψη του μηνύματος από το ένα άτομο στο άλλο συνεπάγεται πληροφοριακή απώλεια, τονισμό ορισμένων λεπτομερειών και οργάνωση γύρω από κάποιο κεντρικό θέμα σε συνάρτηση με κάποια ατομικά ή συλλογικά κίνητρα.

4. Η μη λεκτική επικοινωνία

Η επικοινωνία δεν μπορεί να νοηθεί εκτός της πλούσιας σωματικής και κινητικής δραστηριότητας, η οποία όχι μόνο την συνοδεύει και την συμπληρώνει, αλλά φαίνεται ότι αποτελεί θεμελιώδη διάσταση της αλληλεπίδρασης. Η μη-λεκτική επικοινωνία έχει εμπνεύσει ένα ολόκληρο ρεύμα μελετών, ενώ μερικοί από τους επιφανέστερους ερευνητές υποστηρίζουν την άποψη ότι το μεγαλύτερο μέρος της επικοινωνίας δεν «περνά» από τις λέξεις. Στο πλαίσιο της μελέτης της επικοινωνιακής λειτουργίας της λεγόμενης «γλώσσας του σώματος», μπορούμε να διακρίνουμε:

- τις συμπεριφορές που πηγάζουν από την οργάνωση του χώρου εμπλέκοντας τη μετατόπιση όλου του σώματος,
- την επικοινωνία που συνδέεται με τη στάση του σώματος,
- την επικοινωνία που στηρίζεται στον ιδιαίτερα πολύπλοκο συντονισμό της μικροκινητικότητας: μύες του προσώπου, εκφράσεις, χειρονομίες...

Το πρώτο ερώτημα που σχετίζεται μ' αυτή τη μη λεκτική επικοινωνία είναι η αξία των μη λεκτικών δεικτών ως παραγόντων της επικοινωνίας. Στις διάσημες εργασίες του Ekman (1978) για παράδειγμα, παρουσιάστηκαν, σε χιλιάδες υποκείμενα από όλο τον κόσμο, φωτογραφίες που εξέφραζαν ποικίλες συγκινησιακές καταστάσεις: ευτυχία, λύπη, θυμό, φόβο, έκπληξη, αηδία... Παρά τις παραλλαγές που οφείλονται σε κοινωνικές, πολιτισμικές ή ατομικές παραμέτρους, οι πάντες φαίνεται ότι συμφωνούν αναφορικά με τις εκφράσεις αυτές. Από την άλλη, πολλά πειράματα έχουν δείξει ότι οι χειρονομίες που συνοδεύουν την ομιλία μας δεν υπακούουν σε κάποια κωδικοποιημένη λογική (όπως συμβαίνει μ' αυτήν της γλώσσας - Rime, 1984).

Αποτελεί λοιπόν σοβαρό ζήτημα το εάν η γλώσσα του σώματος αποτελεί ή όχι αυτόνομο κώδικα μεταφέροντας καθαυτό πληροφορίες που λείπουν από το λεκτικό μήνυμα. Για τον Birdwhistell (1970) υπάρχει μια αντίθεση ανάμεσα στην ορθολογιστική, καταδηλωτική επικοινωνία που χρησιμεύει στο να πούμε στον άλλον αυτό που σκεφτόμαστε και στη μη-λογική και μπερδεμένη έκφραση που μεταφράζει τα αισθήματά μας, τη συγκινησιακή μας κατάσταση. Η προσέγγισή του περνά από την *κινησική*, την οποία ορίζει ως τη συστηματική και εξαντλητική μελέτη των επικοινωνιακών όψεων των εκμαθημένων και δομημένων σωματικών κινήσεων, τη μελέτη δηλαδή του τρόπου με τον οποίο το σώμα και οι κινήσεις του υπεισέρχονται στην επικοινωνία. Προτείνει ένα σύστημα γραφής των σωματικών κινήσεων που καταλήγει σε ένα αλφάβητο αποτελούμενο από περισσότερα από εκατό σημεία... κάτι που καθιστά τις αναλύσεις ιδιαίτερα επίπονες και, κυρίως, αποκόβει κάθε σημαίνον στοιχείο από την ολότητα της διεργασίας, στα πλαίσια της οποίας εντάσσεται για να νοηματοδοτηθεί. Να παρατηρήσουμε επίσης ότι εάν μερικές χειρονομίες λειτουργούν ως σημεία (π.χ. ο αποχαιρετισμός με την κίνηση του χεριού), άλλες δεν αντιστοιχούν σε κάποια επικοινωνιακή πρόθεση, δεν παράγονται και δεν εκπέμπονται δηλαδή συνειδητά και απλώς προξενούν κάποια εντύπωση (η οποία επίσης δεν «αποκωδικοποιείται» πάντα συνειδητά) σχετικά με τη γενική κατάσταση του ομιλούντος.

Φαίνεται ότι κινήσεις και γλώσσα εντάσσονται έτσι σ' ένα σύστημα που αποτελείται από πολλούς «τρόπους» επικοινωνίας. Σημασία μιας κίνησης δεν υπάρχει, η κίνηση εντάσσεται σ' ένα σύστημα αλληλεπίδρασης με πολλούς διαύλους που μεταφέρουν μηνύματα και νοήματα που μπορεί να αλληλοσυμπληρώνονται, να αλληλοεπιβεβαιώνονται

ή να αλληλοαναιρούνται. Η ανθρώπινη λοιπόν επικοινωνία είναι «πολυδιαυλική». Όταν δύο άνθρωποι επικοινωνούν ο ένας παρουσία του άλλου, ο καθένας εκπέμπει και δέχεται μια συνολική και ταυτόχρονα ετερογενή εκφορά, αποτελούμενη από το δυναμικό συνδυασμό, τη συνέργεια, πολλών στοιχείων (Cosnier & Brossard, 1984):

- άλλα από αυτά είναι φωνο-ακουστικά, και συναποτελούν τόσο το γλωσσικό μέρος της εκφοράς, όσο και το φωνητικό της μέρος (τόνος, ύψος, ένταση, χροιά, ρυθμός...),

- άλλα είναι οπτικά, αποτελούν μέρος πολλών συστημάτων κωδίκων και μπορεί να είναι στατικά (μορφότυπος, ενδύματα, στολίδια κ.λ.π.), κινητικά βραδέα (σχήμα προσώπου, ρυτίδες, στάσεις κ.λ.π.), ή ακόμα κινητικά ταχέα (εκφράσεις του προσώπου, κινήσεις κ.λ.π.),

- άλλα τέλος στοιχεία προέρχονται από τους οσφρητικούς, τους απτικούς, τους θερμικούς κ.λ.π. διαύλους.

4. 1. Σημειωτική της σωματικής αλληλεπίδρασης

Μία από τις πλέον ενδιαφέρουσες ταξινομήσεις των σημείων είναι αυτή του Piaget (1970), η οποία βασίζεται στη φύση των σημαινόντων και στη σχέση που τα συνδέει με τα σημαινόμενά τους:

1. Στην *ένδειξη* το σημαίνον δεν διαφοροποιείται από το σημαινόμενο, αποτελεί ένα μέρος, μια όψη ή ένα αποτέλεσμα του. Η αξία της είναι περισσότερο εκφραστική παρά επικοινωνιακή και πολλές φορές παράγεται - αθέλητα - ως «αντίδραση» στην αλληλεπίδραση. Οι ενδείξεις, είναι κυρίως σωματικές (μερικές κινήσεις που δηλώνουν τον εκνευρισμό, το κοκκίνισμα που δηλώνει τη ντροπή κ.λ.π.), αλλά μπορεί να είναι λεκτικές (σύνδεσμοι, προθέσεις ή επιφωνήματα που εκφράζουν χαρά, λύπη, θυμό, εκνευρισμό κ.λ.π.).

Η συγκινησιακή κατάσταση εκδηλώνεται δια μέσου των εκφράσεων του προσώπου, των κινήσεων και των χειρονομιών, των στάσεων... η φύση και το ποιόν της συγκινησιακής κατάστασης φαίνεται κυρίως από το πρόσωπο, ενώ οι χειρονομίες και οι στάσεις μεταφράζουν κυρίως το βαθμό της. Όλοι σχεδόν οι άνθρωποι ξέρουν να «διαβά-

ζουν» τα συναισθήματα των άλλων από το βλέμμα, το στόμα, το χρώμα του προσώπου κ.ά.

Η σωματική στάση, όσο και αν μπορεί να αποτελεί ένδειξη της συγκινησιακής κατάστασης, μεταφράζει την εμπλοκή του υποκειμένου στην αλληλεπίδραση - συναίσθημα και είδος εμπλοκής εξάλλου συνήθως είναι στενά συνδεδεμένα. Έτσι, τα σταυρωμένα χέρια μπορεί να σημαίνουν μια αμυντική στάση, η αποφυγή της διασταύρωσης του βλέμματος τη ντροπή κ.λ.π. Μερικές στάσεις μπορούν επίσης να αποτελούν ένδειξη του είδους της σχέσης που συνδέει δύο πρόσωπα (το να είναι αγκαλιασμένοι, να κρατιούνται από το χέρι, να μιλούν όρθιοι με τα χέρια σταυρωμένα ή στις τσέπες κ.λ.π.).

Η αντίληψη των ενδείξεων (ταυτοποίηση και ερμηνεία) μπορεί να γίνεται συνειδητά, μπορούμε όμως να υποθέσουμε ότι τις περισσότερες φορές γίνεται ασυνείδητα, αυτόματα, καθώς επίσης και ότι προκαλεί άμεσες απαντήσεις, τις οποίες ίδιος ο δέκτης δεν μπορεί απαραίτητα να αιτιολογήσει.

2. Στο *σύμβολο* το σημαίνον διαφοροποιείται από το σημαινόμενο, αλλά διατηρεί ακόμη μια ομοιότητα ή μια αναλογία με αυτό. Ως πράξη που στοχεύει στην επικοινωνία προϋποθέτει πάντως μια σχετική επεξεργασία της έκφρασης και υπακούει σ' έναν κώδικα.

Άλλες φορές δημιουργείται από τη μιμητική και ηθελημένη χρήση μιας ένδειξης (βλ. π.χ. τους διάφορους μορφασμούς που εκφράζουν χαρά, επιδοκιμασία, αηδία κ.λ.π.), ενώ άλλες φορές αποτελεί μια μεταφορά, δηλαδή την «αναλογικού τύπου» περιγραφή μιας μορφής ή μιας ιδέας. Στην τελευταία αυτή περίπτωση emπίπτουν οι «περιγραφικές» ή «εικονογραφικές» χειρονομίες (που παραπέμπουν στην απόσταση, την ποσότητα, τη μορφή ενός αντικειμένου και που συνοδεύουν και υποβοηθούν μια περιγραφή), καθώς και οτιδήποτε «υποστηρίζει» το λόγο (όπως π.χ. όταν χτυπάμε με το δάχτυλο το τραπέζι για να πείσουμε κάποιον λες και θέλουμε να του χάσουμε το μήνυμα στο κεφάλι). Τα σύμβολα αυτά είναι βέβαια σωματικά, αλλά υπάρχουν και πολλές συμπεριφορές που έχουν συμβολική αξία (όπως όταν δίνουμε το χέρι για να χαιρετήσουμε - εμπιστοσύνη - σηκώνόμαστε για να χαιρετήσουμε - σεβασμός - , όταν προσφέρουμε λουλούδια - αγάπη - κ.λ.π.).

Μερικές συμπεριφορές που σχετίζονται με την εμφάνιση (ενδύματα, καλλωπισμός, κοσμήματα) και έχουν σαφέστατη επικοινωνιακή λειτουργία μπορούν επίσης να χαρακτηριστούν ως συμβολικές. Για παράδειγμα, τα ρούχα καλύπτουν μερικά σημεία του σώματος και αποκαλύπτουν άλλα, ενώ τονίζουν ορισμένες γραμμές του ή περιοχές του^ο το κραγιόν υπογραμμίζει την αισθησιακή σημασία των χειλιών, η μάσκαρα καθιστά το βλέμμα πιο έντονο κ.λ.π.

3. Το *σημείο* τέλος έχει ένα χαρακτήρα απόλυτα συμβατικό, η σχέση που ενώνει σημαίνον και σημαϊνόμενο είναι αυθαίρετη. Μπορούμε να πούμε ότι ο γλωσσικός κώδικας αποτελείται στο σύνολό του από σημεία που είναι οι λέξεις, έστω κι αν μερικές απ' αυτές έχουν τα ίχνη μιας συμβολικού τύπου σχέσης με την πραγματικότητα που αναπαριστούν (όπως π.χ. στη λέξη γάβγισμα...), ενώ από την άλλη υπάρχουν και συμβατικές χειρονομίες (όπως όταν σηκώνουμε το χέρι για να ζητήσουμε το λόγο στην τάξη).

Μπορούμε να διακρίνουμε τα μη γλωσσικά σημεία σ' αυτά που προέρχονται από τις ενδείξεις και σ' αυτά που προέρχονται από τα σύμβολα. Στην πρώτη κατηγορία εμπίπτει π.χ. το χαμόγελο, ευρείας χρήσεως στις κοινωνικές σχέσεις: ως ένδειξη, μεταφράζει τη χαρά και την ευτυχία, ως σημείο την αναγνώριση ή τη συμπάθεια. Στα συμβολικής προέλευσης σημεία μπορούμε να συμπεριλάβουμε τις περισσότερες κινήσεις που χρησιμεύουν στα τελετουργικά της ευγένειας (χειραγία, εναγκαλισμός, παραχώρηση της θέσης κ.λ.π.).

4. 2. Λειτουργίες των σωματικών σημάτων

Η σημασία των μη λεκτικών συμπεριφορών δεν εξαρτάται μόνο από τη φύση τους, αλλά και από τις λειτουργίες που πληρούν στην αλληλεπίδραση. Θα παρουσιάσουμε εδώ εν συντομία, ακολουθώντας τους Marc & Picard (1989), την επικοινωνιακή, τη σχεσιακή και ρυθμιστική και τη συμβολική λειτουργία.

4. 2. 1. *Επικοινωνιακή λειτουργία*. Πρόκειται για τα σωματικά εκείνα σημεία που συμμετέχουν στην επικοινωνιακή διεργασία μεταφέροντας πληροφορία μεταξύ των συμμετεχόντων.

- Μερικά πληρούν μια λειτουργία αντίστοιχη της γλωσσικής, μεταδίδοντας μια πληροφορία με τον ίδιο τρόπο που θα το έκανε και η γλώσσα (όπως π.χ. όταν κουνάμε το χέρι για να αποχαιρετήσουμε κάποιον, ή για να δηλώσουμε την αδιαφορία μας σχετικά με κάτι κ.λ.π.).

- Άλλα στηρίζουν, συνοδεύουν, υπογραμμίζουν ή εικονογραφούν την ομιλία ή ορισμένες νοηματικές ενότητες της ομιλίας. Η δραστηριότητα αυτή μπορεί να είναι επιπρόσθετη (όπως στις περιγραφικές ή εικονογραφικές κινήσεις), κάτι τέτοιο όμως δεν αποκλείει το ότι μπορεί να είναι άρρηκτα συνδεδεμένη με την παραγωγή του λόγου.

- Άλλα πληρούν μια εκφραστική λειτουργία, μεταφράζοντας τη συναισθηματική κατάσταση του ομιλούντος ή/και συνοδεύοντας (σε επίπεδο συγκινησιακό και αξιολογικό) το λόγο του - κάτι στο οποίο συνεισφέρει και ο τόνος της φωνής.

- Μερικά τέλος πληρούν μια λειτουργία που θα μπορούσαμε να ονομάσουμε εντύπωσης, στο βαθμό που προσπαθούν να προκαλέσουν μια συγκεκριμένη εντύπωση στον αποδέκτη και γενικότερα συνεισφέρουν στο να υπάρξει κάποια επίδραση επ' αυτού (όπως το χαμόγελο γοητείας ή σαγήνης, οι καταφατικές κινήσεις που υπογραμμίζουν την ορθότητα των λεγομένων, το άγγιγμα στους ώμους ή την πλάτη κ.λ.π.).

4. 2. 2. *Σχεσιακή και ρυθμιστική* λειτουργία. Πρόκειται για το ρόλο που παίζουν τα μη γλωσσικά σήματα στη δόμηση της σχέσης και στη ρύθμιση των ανταλλαγών.

- Συμμετέχουν στον ορισμό της σχέσης, συμβολίζοντας και εκφράζοντας την ψυχολογική και την κοινωνική απόσταση που χωρίζει - ή που θα έπρεπε να χωρίζει - τους συμμετέχοντες, καθώς και το είδος και την ποιότητα της σχέσης τους. Για παράδειγμα, σε μια σχέση που χαρακτηρίζεται από τη συμπάθεια, η φυσική απόσταση ανάμεσα στους συμμετέχοντες μειώνεται, τα βλέμματά τους συναντώνται περισσότερο και τα κεφάλια τους κλίνουν περισσότερο προς τα πλάγια.

- Συμβάλλουν στην εγκαθίδρυση (φατική λειτουργία) και στη διατήρηση της επικοινωνίας. Όλοι ξέρουμε π.χ. ότι μπορούμε να κρατήσουμε τον συνομιλητή μας σε εγρήγορση κοιτάζοντάς τον στα μάτια και καμιά φορά αγγίζοντάς τον. Αυτός από την πλευρά του (λειτουργία ανάδρασης) μας διαβεβαιώνει ότι παρακολουθεί κουνώντας ανεπαίσθητα το κεφάλι (προσοχή ή/και κατανόηση), κουνώντας τα φρύδια ή ανοίγοντας τα μάτια (δυσπιστία ή/και έκπληξη)...

- Ρυθμίζουν τις ανταλλαγές. Το πιο απλό παράδειγμα εδώ είναι ο τρόπος με τον οποίο συγχρονίζεται, σε μια ομάδα, το ποιος θα πάρει το λόγο, πόση ώρα θα τον κρατήσει, πώς θα τον «παραδώσει» κ.λ.π. Έχει βρεθεί ότι όλες αυτές τις λειτουργίες τις πληρούν οι χειρονομίες και γενικότερα τα μη λεκτικά σήματα: υποκείμενα που ήταν υποχρεωμένα να μιλήσουν χωρίς να βλέπουν το ένα το άλλο είχαν σημαντικά προβλήματα συντονισμού (μιλούσαν όλα μαζί, υπήρχαν μεγάλες παύσεις κ.λ.π.), όπως έδειξε μια σειρά πειραμάτων που πραγματοποιήθηκαν από τον Rime και τους συνεργάτες του (Rime, 1984). Συχνά, σε μια συνομιλία, ο ομιλών αποστρέφει το βλέμμα του όταν αρχίζει να μιλά και κοιτά στα μάτια το συνομιλητή του όταν τελειώνει. Επίσης, τη στιγμή που λαμβάνει το λόγο, γέρνει ελαφρά τον κορμό του προς τα εμπρός, ενώ όταν πλησιάζει προς το τέλος γέρνει ελαφρά προς τα πίσω. Όταν τέλος ο ακροατής προσέχει τα λεγόμενα του ομιλούντος, τείνει να κάνει τις ίδιες κινήσεις με αυτόν: είναι το φαινόμενο του αλληλεπιδραστικού συγχρονισμού (Condon, 1984).

4. 2. 3. *Συμβολική λειτουργία.* Πρόκειται για τις χειρονομίες, τις κινήσεις και τις στάσεις που έχουν κάποια συμβολική αξία και αποκτούν το πλήρες νόημά τους στο πλαίσιο κάποιου τελετουργικού, όπως π.χ. το σήμα του σταυρού και η γονυκλισία στην εκκλησία, κατά τη διάρκεια της λειτουργίας.

Να υπενθυμίσουμε τέλος ότι η ανωτέρω διάκριση των μη λεκτικών σημάτων έχει χαρακτήρα καταρχήν διδακτικό, εφόσον μια συμπεριφορά μπορεί να πληρεί ταυτόχρονα περισσότερες από μία λειτουργίες, ενώ η ίδια λειτουργία μπορεί να πληρούται από διαφορετικά εκφραστικά στοιχεία. Πρόκειται, όπως έχουμε ήδη πει, για μια ολική διεργασία, όπου κάθε στοιχείο αποκτά νόημα στο πλαίσιο των σχέσεών του με τα υπόλοιπα και με το σύνολο - εξ ου και οι δυσκολίες μιας απόπειρας αυστηρής τυποποίησης και αποδόμησης μιας τέτοιας διεργασίας, απόπειρας όπως αυτή της κινησικής.

Το νόημα μιας κίνησης έχει εν κατακλείδι λιγότερη σημασία από τον τρόπο με τον οποίο εκπονείται το νόημα που η κίνηση παράγει, σε σχέση με άλλα υποσυστήματα σημείων (Ghiglione, 1986, σ. 179).

4. 3. Σώμα και γλώσσα στην αλληλεπίδραση: ενότης της διεργασίας και ανισοδυναμία των ρόλων

Η μη λεκτική συμπεριφορά μπορεί να γίνει κατανοητή έξω από τον τρόπο με τον οποίο συμβαδίζει και συνυπάρχει με τη γλώσσα; Οι Frey & συνεργ. (1984, σ. 223) προτείνουν την έννοια της *ολικής επικοινωνίας* για να περιγράψουν τον τρόπο με τον οποίο συνδυάζονται γλωσσική και μη γλωσσική συμπεριφορά. Παρατηρούν π.χ. ότι υπάρχει μια στενή σχέση ανάμεσα στην πολυπλοκότητα των κινήσεων και των χειρονομιών (δηλαδή τον αριθμό των ταυτόχρονα εμπλεκόμενων διαστάσεων στις κινήσεις και τις χειρονομίες) και τη γλωσσική παροχή: η σωματική δραστηριότητα αυξάνεται όταν κάποιος μιλά περισσότερο, για πιο πολύπλοκα θέματα, στα οποία εμπλέκεται πιο ενεργά, καθώς και όταν το υποκείμενο έχει ανώτερες γλωσσικές ικανότητες. Για τον Rime, όταν κάποιος θέλει να μιλήσει, να εκφραστεί, πρέπει απαραίτητα να εμπλακεί σε μια διεργασία *ενεργοποίησης των αναπαραστάσεων*. Αυτή συνίσταται στην επιλογή των εννοιακών στοιχείων και των γλωσσολογικών μορφών που προσιδιάζουν στη σωστή μετάφραση της εμπειρίας για την οποία μιλά. Ο καλύτερος τρόπος για να πραγματοποιηθεί αυτή η δύσκολη και λεπτή αποστολή είναι να δοθεί υπόσταση σ' αυτή την εμπειρία, πράγμα που έχει ως αποτέλεσμα την αναζωπύρωση των αναπαραστάσεων και την «κατοίκηση» του σώματος του ομιλούντος από αυτά τα νοηματοφόρα στοιχεία (κιναισθησία, χειρονομίες, στάσεις κ.λ.π.): «Τελικά, η μη γλωσσική δραστηριότητα του ομιλούντος θα μπορούσε να είναι η ορατή όψη της διεργασίας ενεργοποίησης των αναπαραστάσεων...» (ό.π., σ. 436)²⁵.

Εάν η επικοινωνιακή διεργασία έχει μια αναμφισβήτητη ενότητα στην οποία συμμετέχουν το ίδιο η γλώσσα και το σώμα, οι ρόλοι τους σ' αυτήν τη διεργασία μπορούν να θεωρηθούν ισοδύναμοι; Για να απαντηθεί ένα τέτοιο ερώτημα πρέπει να προταθεί ένα ευρύτερο μοντέλο κατανόησης του επικοινωνιακού επιπέδου το οποίο αποτελεί και τον

²⁵ Θυμόμαστε επίσης ότι υπάρχει μια ολόκληρη σειρά κινήσεων, χειρονομιών κ.λ.π. που συνοδεύουν και υποστηρίζουν το λόγο, προσδίδοντάς του μια συναισθηματική και αξιολογική απόχρωση, υπογραμμίζοντας τα μεταεπικοινωνιακά στοιχεία (χιούμορ, σαρκασμός κ.λ.π.), πριμοδοτώντας ορισμένα ιδιαίτερα αποτελέσματα (όπως π.χ. την πειθώ), ή ακόμα παρουσιάζοντας «αναλογικά» (εικονογραφώντας) το γλωσσικό περιεχόμενο (όπως π.χ. στις κινήσεις που δείχνουν ή που ζωγραφίζουν στο χώρο ένα περιγραφόμενο αντικείμενο, σ' αυτές που αξιολογούν τις διαστάσεις ενός αντικειμένου ή μιας αφηρημένης ιδέας, σ' αυτές που μιμούνται μια κατάσταση κ.λ.π.

κατεξοχήν τομέα του καθενός. Κάτι τέτοιο αποπειρώνται οι Marc & Picard (1989, σ. 171), διακρίνοντας τα ακόλουθα δύο επίπεδα στην επικοινωνία:

- ένα *ενεργειακό*, συναποτελούμενο από τις ενορμητικές δυνάμεις, τα κίνητρα και τις συναισθηματικές δυνάμεις που δίνουν ζωή και κίνηση στην έκφραση,

- ένα *πληροφοριακό*, σημειωτικής φύσεως, όπου ανταλλάσσονται πληροφορίες και νόημα.

Οι δύο αυτές όψεις υπάρχουν τόσο στο λόγο όσο και στη μη γλωσσική έκφραση, δεν έχουν όμως σε κάθε περίπτωση την ίδια σημασία.

Στην πρώτη, στην περίπτωση δηλαδή του λόγου, κυριαρχεί η σημειωτική διάσταση. Ο λόγος βέβαια ταλαντεύεται μεταξύ σώματος και κώδικα, μεταξύ αντικειμενικότητας του σημείου και υποκειμενικότητας της επιθυμίας (Gogi, 1978), όμως εκφράζεται μέσω ενός τυπικού συστήματος που είναι η γλώσσα, το οποίο απαιτεί μια αυστηρή αναφορά σε έναν κώδικα.

Από την άλλη, κύριο χαρακτηριστικό της μη γλωσσικής έκφρασης είναι η ενεργειακή διάσταση. Η κωδικοποίηση της σωματικής έκφρασης είναι στην καλύτερη περίπτωση αναλογικού τύπου, γι' αυτό και σε πάμπολλες περιπτώσεις η ερμηνεία της μπορεί να είναι διφορούμενη. Υπάρχει πράγματι στη μη γλωσσική επικοινωνία μια κάποια αμφισημία, εξ ου και οι απεριόριστες δυνατότητες που προσφέρει στους συμμετέχοντες για παιχνίδι, διαπραγμάτευση, επανορισμό της σχέσης, υποχώρηση χωρίς ταπείνωση κ.λ.π.

Παράλληλα, το σώμα εμφανίζεται πάντα ως περισσότερο ανεξέλεγκτο και συνεπώς πλησιέστερα του ασυνειδήτου: ψυχολογικές προδιαθέσεις και λανθάνουσες προθέσεις είναι δυνατόν να εγγραφούν σ' αυτό ερήμην του υποκειμένου (εκφράσεις του προσώπου, κινήσεις, στάσεις, ακόμη και επιλογές στην ένδυση και στον καλλωπισμό). Επιπλέον, είναι δυνατόν το σώμα να «μιλά» μέσω ενός συμπτώματος που μπορεί να είναι η ασθένεια (βλ. Π.χ. την περίπτωση της υστερίας) και μόνο η ανάλυση μπορεί να φωτίσει τις ασυνείδητες διεργασίες που προΐστανται αυτής της ιδιότυπης συμβολοποίησης. Είναι εξάλλου αυτή η ικανότητα του σώματος να μεταφράζει τις ασυνείδητες διεργασίες που του έδωσε, τις τελευταίες δεκαετίες, μια πρωτεύουσα θέση σε πολλές θεραπευτικές πρακτικές, όπως η θεραπεία γκεστάλτ, η βιοενέργεια, το ψυχόδραμα κ.ά.

Καταλήγουμε λοιπόν, μετά από την ολική επικοινωνία, σε μια αντιδιαμετρική άποψη, όπου είναι δυνατόν γλωσσική και σωματική διάσταση στην επικοινωνία να αντιτί-

θενται, στο βαθμό βέβαια που η πρώτη τείνει κυρίως να αποτελεί την έκφραση της συνειδητής θέλησης του υποκειμένου, ενώ η δεύτερη τείνει κυρίως να αποτελεί την έκφραση του ασυνειδήτου και κατά συνέπειαν διαφεύγει του ελέγχου (υποκειμένου και κοινωνίας)²⁶. Είναι λοιπόν δυνατόν τα μηνύματα να είναι αντιφατικά. Αντί παραδείγματος μπορούμε να παρουσιάσουμε μια απλή παραλλαγή της περίπτωσης της διπλής δέσμευσης: μια μητέρα μπορεί να δηλώνει στο παιδί της ότι το αγαπά, ενώ με το σώμα της να είναι απορριπτική. Μπορεί κανείς να φανταστεί τις (ως κάποιο βαθμό παθολογικές) συνέπειες μιας τέτοιας αλληλεπίδρασης που εγκαθιδρύεται ανάμεσά τους.

Είναι τέλος δυνατόν να υποστηρίξει κάποιος την άποψη ότι η επικοινωνία όπου εμπλέκεται το σώμα είναι παντελώς διαφορετική από κάθε γλωσσική διεργασία κωδικοποίησης και μετάδοσης μηνυμάτων. Έτσι, ο Sartre (1943), υποστηρίζει ότι οι εκφραστικές συμπεριφορές γίνονται κατ' ευθείαν αντιληπτές από τη συνείδηση του παρατηρητή, καθώς το νόημά τους αποτελεί αναπόσπαστο μέρος της υπόστασής τους, τού είναι τους: νόημα και συμπεριφορά συγχέονται, είναι ένα και το αυτό.

Εάν ό,τι είπαμε ισχύει, πρόκειται για συμπεριφορές των οποίων χαρακτηριστικό είναι η πολυσημία. Πρέπει λοιπόν να ερμηνευθούν ως κάποιο βαθμό, ή, πρέπει κάποιο νόημα να αποδοθεί μεταξύ πολλών. Εδώ λοιπόν μπορούμε να αναρωτηθούμε βάσει ποιου μηχανισμού ο παρατηρητής συλλαμβάνει αυτό το νόημα και ερμηνεύει, έστω και μη συνειδητά, αυτήν τη συμπεριφορά. Ο Reich (1933) υποστηρίζει επ' αυτού ότι όταν βρισκόμαστε σε αλληλεπίδραση με άλλους ζώντες οργανισμούς, τους κατανοούμε άμεσα, μέσω κάποιου είδους «πρωτογενούς» ταύτισης: εάν παρατηρούμε σε κάποιον μια συμπεριφορά, η κατανόησή μας προέρχεται από το τι υποθέτουμε ότι θα αισθανόμασταν εμείς οι ίδιοι και που θα είχε προκαλέσει και σε εμάς την ίδια συμπεριφορά. Η κατανόηση λοιπόν αυτή προέρχεται από την κοινή ταυτότητα των συγκινησιακών μας καταστάσεων με αυτές οποιουδήποτε ζώντος οργανισμού. Είναι λοιπόν κατ' αυτόν λάθος, για να επανέλθουμε στον αρχικό μας προβληματισμό, να μεταφράζουμε τη γλώσσα της ζώσης ύλης (σώμα) στη γλωσσική ομιλία της συνείδησης, και τούτο διότι η πρώτη δεν σκέπτεται λο-

²⁶ Επιμένουμε ότι πρόκειται για *τάσεις*: τόσο ο λόγος μπορεί να ξεφύγει από τον έλεγχο (βλ. Π.χ. *παραδρομή*), όσο και η σωματική έκφραση, ακόμη και στις πρωιμότερες ενορμητικές της όψεις (επιθετικότητα, σεξουαλικότητα...), καλείται πάντα να μπει σε κάποιο κωδικοποιημένο διάλογο που ως κάποιο βαθμό τις ελέγχει και τις θεσμοθετεί (τελετουργικά κ.λ.π.).

γικά, «... απλώς δρα σύμφωνα με τις πρωτόγονες πλασματικές συγκινήσεις των οποίων η λειτουργία συνίσταται στην ικανοποίηση βιολογικών αναγκών και τάσεων.» (ό.π., σ. 321).

Φαίνεται λοιπόν δύσκολο μετά από αυτή την επισκόπηση να μιλάμε για «μη γλωσσική επικοινωνία», ή τουλάχιστον να χρησιμοποιούμε αυτή την έκφραση στον ενικό. Πρόκειται πράγματι για διάφορα είδη σημαινόντων που πληρούν διάφορες λειτουργίες, από τις οποίες άλλες υποβοηθούν τις λειτουργίες της γλώσσας, ενώ άλλες απομακρύνονται αισθητά. Το εύρος της μη γλωσσικής επικοινωνίας είναι τεράστιο και το φάσμα το οποίο καλύπτει κυμαίνεται από έναν πόλο σημειωτικό ως έναν πόλο οργανικό και ενορμητικό: «από τη μια πράγματι υπόκειται σε μια κάποια τελετουργικότητα και στη σημειοποίηση των πολιτιστικών και κοινωνικών κωδίκων· από την άλλη εδραιώνεται στον οργανικό τρόπο λειτουργίας του σώματος, στις ενορμητικές του εκδηλώσεις (ερωτικές, επιθετικές, συγκινησιακές) που δεν υπακούουν στη λογική του σημείου και τις οποίες ο κώδικας εν μέρει μόνον μπορεί να ελέγξει και να καθυποτάξει στο δικό του ορθολογισμό.» (Marc & Picard, 1989, σ. 175).

5. Το επικοινωνιακό πλαίσιο: η δόμηση του χώρου και του χρόνου

Λέγοντας πλαίσιο εννοούμε εδώ τις χωρικές και χρονικές δομές εντός των οποίων εγγράφεται και εκτυλίσσεται η αλληλεπίδραση. Δεν πρόκειται για ένα απλό ουδέτερο φόντο χωρίς καμμία επίδραση επί της αλληλεπίδρασης. Όντας το ίδιο καθορισμένο πολιτισμικά, δομεί τις κοινωνικές σχέσεις.

5. 1. Ο χώρος

Ο χώρος είναι μια σημαντική μεταβλητή της διαπροσωπικής σχέσης, στο βαθμό που αποτελεί αναπόσπαστο μέρος του επικοινωνιακού πλαισίου και που μπορεί να καλύπτει ένα ευρύτατο φάσμα κοινωνικών ορισμών και χρήσεων, από τον ιδιωτικό και οικείο ως τον κοινωνικό και δημόσιο.

Ο Hall (1966, σ. 13) θεωρεί το χώρο καθαυτό πολιτισμικό προϊόν χρησιμοποιούμενο με ειδικούς τρόπους από τον άνθρωπο, ορίζει δε την *προξημική* ως «...το σύνολο των παρατηρήσεων και των θεωριών που αφορούν τη χρήση που κάνει ο άνθρωπος του χώρου ως ειδικού πολιτισμικού προϊόντος.» Η προσέγγισή του εμπνέεται από την ηθολογία και ειδικότερα από τις έννοιες του *εδάφους*, ή *επικράτειας* ή *ιδιοχωρίας* [territory] και της *προσωπικής απόστασης*, τις οποίες προσπαθεί να εφαρμόσει στην περίπτωση του ανθρώπου. Η ιδιοχωρία παραπέμπει σε μια ζώνη που μια ομάδα ή ένα ζευγάρι κατέχει και υπερασπίζεται²⁷, ενώ η προσωπική απόσταση αναφέρεται στο χώρο που ένα άτομο υπερασπίζεται σε σχέση με τους ομοίους του ή με άλλα ζώα.

Σε αναλογία με αυτές τις συμπεριφορές, πολλοί (Katz, Sommer, Little κ.ά.) θεώρησαν ότι υπάρχει και στον άνθρωπο ένα είδος ιδιοχωρίας που ονόμασαν προσωπικό χώρο και που θα αντιστοιχούσε σε μια περιοχή με αόρατα σύνορα που περιβάλλει το σώμα ενός προσώπου και εντός του οποίου κανένας δεν μπορεί να παρεισφρύσει. Βέβαια, η αναλογία μεταξύ ζώων και ανθρώπου είναι πολύ περιορισμένη, τη στιγμή μάλιστα που ο δεύτερος έχει μια κοινωνική δομή και ένα χώρο ζωής εξαιρετικά πολύπλοκα, των οποίων η δόμηση, η επεξεργασία, η νοηματοδότηση, η χρήση, η διαπραγμάτευση... δεν μπορούν να ερμηνευθούν με όρους ενστικτωδών απαντήσεων, σχέσης επίθεσης και άμυνας κ.ά. Γι' αυτό και έχουν προταθεί άλλες έννοιες, όπως αυτή της *διαπροσωπικής απόστασης* (Lecuyer, 1976), που οδηγούν στην ανάλυση της χωρικής συμπεριφοράς ως σχεσιακής διεργασίας, συναρτήσεως του πλαισίου, της κατάστασης, των πρωταγωνιστών, των κοινωνικών ομάδων και των κοινωνιών.

Ο Hall (1966), στο πλαίσιο της μελέτης των κοινωνικών χρήσεων του χώρου, διακρίνει τρεις μορφές χωρικής οργάνωσης: τη *σταθερή* (πόλεις, σπίτια...), την *ημισταθερή* (έπιπλα) και τον *άτυπο χώρο* (που χωρίζει τα άτομα το ένα από το άλλο). Το κάθε άτομο χωρίζεται από τους συνομιλητές του σύμφωνα με τέσσερις «αποστάσεις»:

- την *οικεία* απόσταση (λιγότερο από 45 cm),
- την *προσωπική* απόσταση (από 40 cm έως 1,20 m),

²⁷ Για τον Lorenz (1969), η εδαφικότητα είναι χαρακτηριστικό των επιθετικών ειδών και παίζει το ρόλο μιας έμφυτης απάντησης στην επιθετικότητα των άλλων ειδών. Όπως είναι ευρύτατα γνωστό από τη δημοσιότητα που έλαβαν οι απόψεις του, ο Lorenz (1963) υποστηρίζει ότι βρίσκουμε στον άνθρωπο, που θεωρεί είδος επιθετικό, αυτή την εδαφικότητα.

- την *κοινωνική* απόσταση (από 1,20 m έως 3,60 m),
- τη *δημόσια* απόσταση (πέρα από τα 3,60 m).

Παράλληλα, η συγκριτική προξημική ασχολείται με τους διαφορετικούς τρόπους χρήσης των μορφών χωρικής οργάνωσης ανάλογα με τον πολιτισμό (π.χ. στις Ηνωμένες Πολιτείες, και αλλού στη δύση, ο καθένας έχει το δωμάτιό του, ενώ στην Ιαπωνία υπάρχει ένας μεγάλος χώρος και τα χωρίσματα μετακινούνται ανάλογα με τις περιστάσεις).

Θα εξετάσουμε τώρα εν συντομία τις σχέσεις μεταξύ χώρου και επικοινωνίας στα δύο ακόλουθα επίπεδα: σ' αυτό της απόστασης μεταξύ των αλληλεπιδρώντων και σ' αυτό της θέσης τους και της διάταξής τους στο χώρο.

1. Η διαπροσωπική απόσταση απορρέει από συγκεκριμένους κοινωνικούς κανόνες και μαθαίνεται κοινωνικά, είναι δε συνάρτηση της ψυχολογικής και της κοινωνικής απόστασης που εγκαθιδρύεται ανάμεσα στα άτομα, των οποίων και αποτελεί μια συμβολική προβολή. Η ψυχολογική αυτή απόσταση είναι έκφραση της εκτίμησης που κάνουν τα άτομα αναφορικά με τη σχέση τους και την επαφή τους, ή ακόμη του είδους της σχέσης που θα ήθελαν να έχουν (Argyle, 1975), εξισορροπείται δε από άλλα στοιχεία όπως το βλέμμα, ο μυϊκός τόνος κ.λ.π. Το τελευταίο σημαίνει π.χ. ότι πλησιάζουμε λιγότερο κάποιον που έχει κλειστά μάτια ή που δεν μας κοιτά κατά πρόσωπο, ενώ κοιτάμε πολύ λιγότερο έναν σχετικά άγνωστο συνομιλητή όταν η κατάσταση (συνωστισμός) μας εξαναγκάζει να είμαστε πολύ κοντά του.

Γενικά θεωρείται ότι η απόσταση εξαρτάται από παράγοντες όπως:

- το φύλο (στη δύση οι άντρες πλησιάζουν μεταξύ τους λιγότερο απ' ό,τι οι γυναίκες),
- η ηλικία (η διαπροσωπική απόσταση μεγαλώνει από την παιδική ηλικία ως την ενηλικίωση και μειώνεται προς την ηλικία των 40),
- η συμπάθεια ή η αντιπάθεια (πλησιάζουμε περισσότερο κάποιον που μας είναι συμπαθής ή που έχει τις ίδιες απόψεις με μας),
- τα φυσικά χαρακτηριστικά (πλησιάζουμε λιγότερο κάποιον που είναι πολύ ψηλός, πολύ χοντρός ή που έχει κάποια φυσική ανωμαλία),
- το κοινωνικό στάτους (η διαπροσωπική απόσταση τείνει να μικραίνει όταν τα άτομα έχουν ίδιο στάτους ή όταν είναι ο ανώτερος που πλησιάζει, ενώ τείνει να μεγαλώνει στις αντίθετες περιπτώσεις).

Τα δεδομένα βέβαια αυτά μεταβάλλονται πολιτισμικά : δύο Άραβες είναι πιο κοντά μεταξύ τους απ' ό,τι δύο Αμερικανοί, δύο Γάλλοι ακουμπούν ο ένας τον άλλον περισσότερο απ' ό,τι δύο Άγγλοι...

Να υπογραμμίσουμε επίσης το ρόλο της απόστασης στην αξιολόγηση και την ποιότητα της σχέσης με τους άλλους, κάτω από ορισμένες ειδικές συνθήκες: έχει βρεθεί, για παράδειγμα ότι οι μαθητές που κάθονται στα πρώτα θρανία τυγχάνουν θετικότερης αξιολόγησης εκ μέρους των δασκάλων τους (Schwebel & Cherlin, 1972).

Τέλος, είναι αυτονόητο ότι η ίδια η έννοια της εγγύτητας παραπέμπει σε διαφορετικά νοήματα και άλλες συμπεριφορές ανάλογα με τον περίγυρο: σ' ένα λεωφορείο γεμάτο κόσμο, ή σ' ένα ασανσέρ με αγνώστους αισθανόμαστε κάπως «άσχημα» και αποστρέφουμε συστηματικά το βλέμμα μας, ενώ κάτι τέτοιο δεν συμβαίνει σ' ένα πάρτι. Από την άλλη, σ' ένα άδειο λεωφορείο, δεν περιμένουμε από κάποιον άγνωστο να έρθει να κάτσει ακριβώς δίπλα μας.

2. Η διάταξη μέσα στο χώρο επηρεάζει επίσης την επικοινωνία. Έτσι, όταν τα άτομα τοποθετούνται κυκλικά, οι κοινωνιοσυγκινησιακές σχέσεις είναι οι ισχυρότερες (απ' ό,τι σε τετράγωνο ή σε γραμμή), ενώ είναι σε γραμμή που παίρνουν τα λιγότερα ρίσκα (Moscovici & Lecuyer, 1972), οι παράγοντες όμως της απόστασης και της διάταξης εξισορροπούνται πάντα από την οπτική πρόσβαση. Αυτό σημαίνει ότι σημαντικό ρόλο παίζει η γωνία ανάμεσα σε δύο ανθρώπους: πρόσωπα που βρίσκονται πρόσωπο με πρόσωπο

έχουν περισσότερες λεκτικές ανταλλαγές και μια ομάδα φίλων ή ατόμων με ίδια κοινωνική θέση ή γόητρο έχει την τάση να επιλέγει πάντα την κυκλική διάταξη για να συζητήσει.

Σημαντικό είναι το αν η αλληλεπίδραση εκτυλίσσεται σε χώρο ιδιωτικό ή δημόσιο. Η διαφοροποίηση αυτών των δύο υπεισέρχεται σε δύο επίπεδα:

- στο επίπεδο που συνδέει χώρο και συμπεριφορές (από τις οποίες άλλες επιβάλλονται στο δημόσιο χώρο και άλλες επιτρέπονται μόνο στον ιδιωτικό),

- στο επίπεδο των περιοχών τις οποίες κάποιος προορίζει μόνο για δική του αποκλειστική χρήση (το «ιδιωτικό» γίνεται εδώ «οικείο»).

Για τη μελέτη των τρόπων με τους οποίους οι διάφορες συμπεριφορές και δραστηριότητες αντιστοιχούν σ' αυτούς τους διαφοροποιημένους (κοινωνικά και ψυχολογικά) χώρους, ο Goffman (1973) προτείνει τις έννοιες της *περιοχής* και των *προστατευμένων* (ή *ελεγχόμενων*) *εδαφών του εγώ* [*reserves du moi*].

1. Για τον Goffman (1973), οι κοινωνικές δραστηριότητες χωρίζονται σε δημόσιες (ή «παραστάσεις»), κατά τις οποίες τα άτομα ελέγχουν τις συμπεριφορές τους, και σε ιδιωτικές, όπου ο έλεγχος αυτός μειώνεται. Σε κάθε είδος δραστηριότητας αντιστοιχεί μια «περιοχή», που είναι ένας συγκεκριμένος χώρος (ένα δωμάτιο, μια αίθουσα, ένα γραφείο...). Στην «εμπρόσθια» περιοχή εκτυλίσσεται η «παράσταση», ενώ στην «οπίσθια» (ή «παρασκήνιο») το άτομο ξεφεύγει από την προσοχή του κοινού (δηλαδή των άλλων, και μάλιστα των αγνώστων). Στην πρώτη το άτομο επενδύει μια εικόνα του εαυτού του που επιθυμεί να του αναγνωρίσει το κοινό, γι' αυτό και σ' αυτήν η επικοινωνία υπακούει στους αυστηρούς κανόνες της ευγένειας και της ευπρέπειας. Στην δεύτερη η κατάσταση είναι πιο πολύπλοκη: το κοινό δεν έχει βέβαια πρόσβαση, αλλά το άτομο δεν είναι απαραίτητο μόνο (ή με πρόσωπα πολύ κοντινά, όπως μέλη της οικογένειας ή πολύ στενοί φίλοι). Μπορεί να βρίσκεται με ανθρώπους με τους οποίους υπάρχει μία σχετική μόνο οικειότητα (με συγγενείς, συναδέλφους, συνεργάτες κ.λ.π.). Το «παρασκήνιο» είναι πάντως ιδιωτικό ή ημι-ιδιωτικό και η παρουσία του κοινού είναι ενοχλητική ή ασυνήθιστη. Ας αναλογιστούμε πώς νοιώθουμε όταν κάποιος γνωστός, με τον οποίο δεν έχουμε οικειότητα, μπαίνει ξαφνικά στην κρεβατοκάμαρά μας ή όταν εμείς οι ίδιοι μπαίνουμε στην κουζίνα ενός εστιατορίου.

2. Τα προστατευμένα εδάφη του εγώ αποτελούν ένα χώρο του οποίου ο δικαιούχος ελέγχει τα όρια και τον οποίο υπερασπίζεται. Μέρη του είναι

- ο προσωπικός χώρος, κάθε παράβαση του οποίου αποτελεί και απειλή για την ατομικότητα,

- η θέση, είτε αυτή είναι σταθερή (όπως η θέση κάποιου στο οικογενειακό τραπέζι, στο καφενείο, σε μια αίθουσα συνελεύσεων κ.λ.π.), είτε είναι στιγμιαία και προσωρινή (όπως η θέση γύρω από την πετσέτα μας και τα πράγματά μας στην παραλία),

- ο χρήσιμος χώρος, που επιλέγεται συναρτήσει μιας δραστηριότητας (π.χ. ο χώρος στον οποίο μια ομάδα παιδιών παίζει μπάλα σε μια πλατεία και στον οποίο περιμένει να μην μπει κανείς),

- τα προσωπικά είδη, όπως τα ρούχα, η τσάντα, κάποια προσωπικά αντικείμενα, το ποτό, τα τσιγάρα κ.λ.π., τα οποία σχετίζονται άμεσα με την ιδιωτικότητα ενός προσώπου, αποτελώντας ένα είδος προέκτασής του, και τα οποία δεν μπορεί κάποιος να αγγίζει ή να μετακινήσει παρά μόνο κάτω από ειδικές προϋποθέσεις ή μετά από ειδική άδεια.

Η έννοια των προστατευμένων εδαφών του εγώ μπορεί να επεκταθεί σε ό,τι αποτελεί την ιδιωτικότητα κάποιου, όπως π.χ. στις σκέψεις του, στα αισθήματά του, στην προσωπική του ζωή, στις σχέσεις του, στα απόρρητα μυστικά του... δηλαδή σε ό,τι δεν μπορούμε να διεισδύσουμε παρά με προφυλάξεις και τακτ, ή κατόπιν ειδικής (ρητής ή έμμεσης) πρόσκλησης. Ένας χώρος αντίστοιχος εγκαθιδρύεται ανάμεσα σε δύο ή περισσότερα άτομα που συζητούν - για να μπούμε σ' αυτόν πρέπει να ζητήσουμε συγνώμη ή να προσκληθούμε.

Βέβαια, τα προστατευμένα εδάφη του εγώ ποικίλουν αισθητά, καθώς αποτελούν μια έννοια που εξαρτάται τόσο από κοινωνικούς παράγοντες (κοινωνικές ομάδες, θέσεις των ατόμων, συγκεκριμένη κατάσταση), όσο και από ψυχολογικούς παράγοντες (αναμφισβήτητα υπάρχει μια ισχυρή υποκειμενική διάσταση στον τρόπο με τον οποίο κάποιος επενδύει τον ιδιωτικό του χώρο, τον «υπερασπίζεται» και τον διαπραγματεύεται σε σχέση με τους άλλους και με τις καταστάσεις...).

Βλέπουμε λοιπόν ότι ο κοινωνικός χώρος αποτελεί στοιχείο - κλειδί της αλληλεπίδρασης, καθώς ρυθμίζεται από πολιτισμούς, κοινωνικούς και ψυχολογικούς κανόνες και

αποτελεί αναπόσπαστη όψη της διυποκειμενικής σχέσης που συνδέει τα άτομα. Καθορίζει τη σχέση, αλλά και η σχέση προβάλλεται συμβολικά σ' αυτόν.

5. 2. Ο χρόνος

Όπως ο χώρος, έτσι και ο χρόνος είναι ταυτόχρονα ένα φυσικό στοιχείο και μια συμβολική δομή που ρυθμίζει τη ζωή των ατόμων και των κοινωνιών. Όσο κι αν είναι μετρήσιμο, φυσικό στοιχείο, με ανεξάρτητη «τυπική» ύπαρξη, αυτό δεν σημαίνει ότι τα άτομα δεν τον αντιλαμβάνονται ερμηνεύοντάς τον και «φιλτράροντάς» τον μέσω των συλλογικών αναπαραστάσεων της ατομικής και της κοινωνικής δραστηριότητας. Οι αναπαραστάσεις αυτές διαδραματίζουν πρωτεύοντα ρόλο στον τρόπο με τον οποίο ο άνθρωπος αντιλαμβάνεται τον περιβάλλοντα κόσμο, οργανώνει τις δραστηριότητές του, έρχεται σε επαφή με τους όμοιούς του και γενικά νοηματοδοτεί την ίδια του την ύπαρξη²⁸.

Ως αντικείμενο πολιτισμικής επεξεργασίας, η αντίληψη του χρόνου ποικίλλει από εποχή σε εποχή, από πολιτισμό σε πολιτισμό, από κοινωνική ομάδα σε κοινωνική ομάδα. Από την άλλη, για το κάθε άτομο, ο χρόνος, ως φορέας της δικής του προσωπικής διαδρομής και ιστορίας, όπου τα βιώματά του συναντώνται με τον κόσμο των άλλων, έχει μια ισχυρότατη συναισθηματική διάσταση που παίζει καθοριστικό ρόλο στο πώς αντιλαμβάνεται και επενδύει ό,τι σχετίζεται με την ύπαρξή του. Όλα αυτά τα ξαναβρίσκουμε στην επικοινωνία και στην αλληλεπίδραση: οι τελευταίες εγγράφονται σε μια χρονική διάσταση, με την ιστορία της και το μέλλον της, την αρχή και το τέλος της, την υποκειμενική και την αντικειμενική διάρκειά της...

Τον τρόπο με τον οποίο η χρονικότητα επηρεάζει την αλληλεπίδραση θα τον εξετάσουμε εν τάχει στα τρία ακόλουθα επίπεδα (Marc & Picard, 1989, σ. 95):

- το *πολιτισμικό*, που παραπέμπει στην αντίληψη του χρόνου ανάλογα με τις διάφορες κουλτούρες και στον αντίστοιχο τρόπο με τον οποίο οργανώνονται και δομούνται οι σχέσεις,

- το *κοινωνικό*, που παραπέμπει στον τρόπο με τον οποίο κοινωνίες και κοινωνικές ομάδες τεμαχίζουν και σηματοδοτούν τις διάφορες χρήσεις του χρόνου, δημιουργώντας

²⁸ Βλ. και Κορωναίου (1998).

μια πλειάδα πλαισίων με σαφείς αντίστοιχες διαφοροποιήσεις καταστάσεων και εμπειριών,

- το *ψυχολογικό*, που παραπέμπει στο υποκειμενικό βίωμα (χρόνος που μπορεί ή να είναι κοινωνικοποιημένος, αντικείμενο συνειδητής επεξεργασίας εκ μέρους των υποκειμένων, ή αυτός των πρωτογενών διεργασιών που ξεφεύγει από τη λογική της χρονολογίας και υπακούει σε ασυνείδητους μηχανισμούς).

1. Κάθε πολιτισμός έχει μια αντίληψη του χρόνου που σχετίζεται με τους τρόπους παραγωγής των αναγκαίων αγαθών, τις καθημερινές πρακτικές, τα «στυλ ζωής», αλλά και τις αξίες και τις παραδόσεις που έχουν τις ρίζες τους στο λιγότερο ή περισσότερο μακρινό παρελθόν. Οι αναπαραστάσεις αυτές, που εξαρτώνται συνεπώς από το είδος του πολιτισμού και την ιστορική στιγμή, παρέχουν το πλαίσιο εντός του οποίου οι άνθρωποι, βιώνουν την καθημερινή τους ύπαρξη και το σύνολο των δραστηριοτήτων τους, αντιλαμβάνονται το χρόνο και την ιστορία.

Έτσι, οι παραδοσιακές κουλτούρες έχουν μια κυκλική αντίληψη του χρόνου (η συνεχής επιστροφή των εποχών ρυθμίζει ό,τι σχετίζεται με την επιβίωση), ενώ οι «μοντέρνες» μια γραμμική αντίληψη (από τη δημιουργία στη λύτρωση κατά το ιουδαϊκό και χριστιανικό υπόδειγμα).

Ο Hall (1966) προτείνει μια κατάταξη σύμφωνα με τον τρόπο δόμησης των καθημερινών δραστηριοτήτων: διακρίνει τους πολιτισμούς σε

- *μονοχρονικούς*, όπου οι άνθρωποι διαιρούν το χρόνο σε σχέση με τις ασχολίες τους και δεν εκτελούν πολλά έργα συγχρόνως (όπως στη Βόρεια Ευρώπη και στις Ηνωμένες Πολιτείες) και σε

- *πολυχρονικούς*, όπου τα άτομα έχουν την τάση να κάνουν πολλά πράγματα συγχρόνως (όπως συμβαίνει σε πολλές μεσογειακές κουλτούρες).

Η αντίθεση αυτή έχει την αντιστοιχία της στη χρήση του χώρου, όπου κυριαρχούν διαφορετικές αντιλήψεις: στην περίπτωση των μονοχρονικών, οι δραστηριότητες τεμαχίζονται και χωρίζονται μεταξύ τους στο χώρο όπως και στο χρόνο. Οι πολυχρονικοί αντίθετα έχουν κοινούς χώρους συνάντησης και ανταλλαγής όπου συγκεντρώνονται πολλές δραστηριότητες.

Οι διαφορετικές αυτές αντιλήψεις της ύπαρξης συμβαδίζουν βέβαια με διαφορετικά μοντέλα διαπροσωπικών σχέσεων και ρύθμισης των καθημερινών επαφών και δραστηριοτήτων. Σε μια βιομηχανική κοινωνία της Δύσης, για παράδειγμα, μπορούμε να κλείσουμε ένα ραντεβού πολλούς μήνες πριν, ενώ παράλληλα ο χρόνος αργοπορίας δεν μπορεί να ξεπερνά το ένα τέταρτο χωρίς αυτή να θεωρηθεί σοβαρό παράπτωμα. Από την άλλη, στο μεσογειακό μοντέλο δεν έχει νόημα να κλειστεί ένα ραντεβού περισσότερο από μια εβδομάδα πριν, ενώ μια ημίωρη καθυστέρηση μπορεί και να μη θεωρηθεί άξια λόγου.

2. Ο χρόνος (και η συνακόλουθη βίωση) των κοινωνικών αλληλεπιδράσεων ποικίλλει στο εσωτερικό κάθε κοινωνίας ανάλογα με την κοινωνική τάξη, την ομάδα, την ηλικία... και γενικά το περιβάλλον ζωής (πόλη ή χωριό, είδος δραστηριότητας κ.λ.π.).

Μπορούμε με σχετική βεβαιότητα να πούμε ότι στην κοινωνία μας ο χρόνος είναι αυστηρά κατακερματισμένος ανάλογα με τις δραστηριότητες (δουλειά, οικογενειακή ζωή, διασκέδαση, διακοπές...). Στο εσωτερικό της κάθε δραστηριότητας υπάρχουν πολλά χρονικά πλαίσια, το καθένα από τα οποία έχει το δικό του ρυθμό, τη δική του σημασία και δικό του είδος κοινωνικότητας.

Κυρίαρχος χρόνος είναι αυτός της εργασίας, και γύρω από αυτόν οργανώνονται πολλές άλλες δραστηριότητες. Για τα παιδιά και τους νέους αντίστοιχο ρόλο παίζει το σχολείο και οι άλλοι εκπαιδευτικοί φορείς. Τέτοιοι θεσμοί αποτελούν ισχυρότατο παράγοντα δόμησης του χρόνου, δεν έχει κανείς παρά να σκεφτεί τον τρόπο με τον οποίο οργανώνεται η καθημερινή ζωή των παιδιών με άξονα το σχολείο, καθώς και τον τρόπο με τον οποίο αντιλαμβάνονται την προσωπική τους πορεία, μέσα από διάφορες «φάσεις» (από τάξη σε τάξη, από το δημοτικό στο γυμνάσιο κ.ά.). Επίσης, οι σχολικές διακοπές αποτελούν παράγοντα ρύθμισης του χρόνου εργασίας - διακοπών όλης της οικογένειας, αλλά και στο ευρύτερο επίπεδο του συνόλου του οικονομικού κόσμου (αργίες, τουριστική σαιζόν κ.λ.π.).

Οι καθημερινές σχέσεις τείνουν να χωριστούν σε σχέσεις εργασίας (το πρωί) και σχέσεις οικογενειακές (το βράδυ), ενώ το σαββατοκύριακο και οι αργίες αφιερώνονται στους συγγενείς και τους φίλους. Για τους νεότερους, το βράδυ είναι αποκλειστικά αφιερωμένο στις εξόδους, τους φίλους, τη διασκέδαση, το «φλερτ» κ.ά. Ο χρόνος των διακο-

πών είναι επενδεδυμένος πολύ θετικά, αντίθετα με τον νεκρό κοινωνικά και «κενό» χρόνο ενός άνεργου ή ενός ηλικιωμένου, κ.λ.π.

3. Τέλος υπάρχει ένας ψυχολογικός χρόνος, που αντιστοιχεί στο υποκειμενικό βίωμα, χρόνος ο οποίος μπορεί να είναι

- κοινωνικοποιημένος, αντικείμενο συνειδητής επεξεργασίας, ή
- ο χρόνος των πρωτογενών διεργασιών που ξεφεύγει από τη γραμμική λογική της χρονολογίας και υπακούει στις ασυνείδητες διεργασίες.

Ο Eric Berne (1964) διατείνεται, σχετικά με τον πρώτο, ότι οι διαπροσωπικές σχέσεις έχουν στη βάση τους την ανάγκη για ερεθίσματα και για αναγνώριση. Ένα από τα ζωτικά προβλήματα του ανθρώπου είναι να δομήσει το χρόνο του και να «προγραμματίσει» τις σχέσεις του με τους ομοίους του έτσι ώστε να ικανοποιήσει αυτές τις ανάγκες και να αποφύγει την πλήξη, τη μοναξιά και το άγχος. Ένα πρώτο είδος προγραμματισμού είναι ο *εργαλειακός*, προσανατολισμένος σε δραστηριότητες μετατροπής της εξωτερικής πραγματικότητας με σκοπό την κάλυψη βιολογικών και κοινωνικών αναγκών. Ο Berne ονομάζει *διαδικασία* [procedure] μια σειρά απλών συμπληρωματικών Ενήλικων διαντιδράσεων με σκοπό τη μετατροπή και τη βελτίωση της πραγματικότητας.

Ο Berne ενδιαφέρεται κυρίως γι' αυτό που ονομάζει *κοινωνικό προγραμματισμό*, σκοπός του οποίου είναι η δόμηση των διαπροσωπικών σχέσεων και συναλλαγών. Οι πιο απλές μορφές του είναι τα *τελετουργικά* (ή *εθιμοτυπίες*) [rituals] και οι *συναλλαγές χρονοτριβής* [pastimes].

Τα τελετουργικά συνίστανται σε σειρές απλών συμπληρωματικών διαντιδράσεων, προγραμματισμένων κοινωνικά, με τελικό σκοπό την προώθηση και την ικανοποίηση της κοινωνικής επαφής. Υπάρχουν τα ανεπίσημα, όπως όταν συναντάμε ή αφήνουμε κάποιον) και τα επίσημα (όπως μια λειτουργία στην εκκλησία, μια σχολική γιορτή κ.λ.π.).

Οι διαντιδράσεις χρονοτριβής αποτελούνται από συμπληρωματικές, ημιτελετουργικές διαντιδράσεις, που περιστρέφονται γύρω από ένα συγκεκριμένο υλικό πυρήνα και που στοχεύουν στη δόμηση ενός κάποιου χρονικού διαστήματος. Όχι μόνο συνεισφέρουν στο να περάσει κάποιος την ώρα του παρέα με κάποιον άλλο ή κάποιους άλλους, αλλά και στο να ανταλλάξουν τα άτομα σημεία αναγνώρισης, επιτρέποντας στον καθένα να αυτοεπιβεβαιώσει την εικόνα του και να σταθεροποιήσει τη θέση του στην κοινωνική

αλληλεπίδραση. Συνηθέστερη έκφρασή τους είναι οι συζητήσεις, που μπορεί είτε να λαβαίνουν χώρα στο πλαίσιο κάποιος εργαλειακής δραστηριότητας (πριν από μια συνάντηση εργασίας, μετά από ένα συνέδριο κ.λ.π.), είτε να αποτελούν αυτοσκοπό, όπως οι κάθε είδους κοινωνικές τελετές (συναντήσεις, έξοδοι, πάρτυ, κοκταίηλ...).

Τέλος ο Berne διακρίνει έναν *ατομικό* προγραμματισμό, με κατεξοχήν ψυχολογικούς στόχους, κυρίως το να αποκομίσουμε ενορμητικές και ναρκισσιστικές ικανοποιήσεις από τους άλλους. Οι δύο κύριες μορφές του είναι τα *παιχνίδια* και η *οικειότητα*. Τα πρώτα προσφέρουν μια δόμηση του χρόνου, αλλά κυρίως μια σχέση μεγαλύτερης εμπλοκής, με έναν επιλεγμένο συμπαίκτη. Η οικειότης (της οποίας τα προηγούμενα μπορεί να αποτελούν υποκατάστατο), είναι η σχέση που προσφέρει την πλέον ικανοποιητική απάντηση στη δόμηση του χρόνου, στην ανάγκη για ερεθίσματα και στο αίτημα αναγνώρισης - εάν και όταν πληρωθούν οι προϋποθέσεις για μια αυθόρμητη και αυθεντική επικοινωνία.

Στην κοινωνική σχέση, όπως μόλις καταλάβαμε αναφερόμενοι στα παιχνίδια, υπεισέρχονται οι ασυνείδητες διεργασίες, τις οποίες έφερε στο φως η ψυχανάλυση. Δίπλα από τον «αντικειμενικό» χρόνο, που η κάθε κοινωνία έχει μορφοποιήσει μ' ένα ορισμένο τρόπο και που το κάθε άτομο επεξεργάζεται όπως επιθυμεί, υπάρχει ένας χρόνος που δύσκολα συλλαμβάνεται και δύσκολα μετράται, με τα δικά του χαρακτηριστικά, τους δικούς του ρυθμούς και τη δική του λογική, ο χρόνος του ασυνειδήτου. Φέρει τη σφραγίδα της επιθυμίας και της επανάληψης και διαφαίνεται στο σύμπτωμα, στο όνειρο ή στη μεταβίβαση. Δεν είναι γραμμικός, αλλά κυκλικός: οι ίδιοι μύθοι και οι ίδιες αρχέγονες μορφές επανέρχονται στο πλαίσιό του, τα ίδια σχεσιακά σχήματα και οι ίδιες σκηνές παίζονται ασταμάτητα δια μέσου της ποικιλίας των καταστάσεων και καθώς κυλούν με τους γνωστούς ρυθμούς τους ο βιολογικός και ο κοινωνικός χρόνος. Είναι λοιπόν ένας χρόνος εκτός χρόνου, όπου παρελθόν, παρόν και μέλλον συμβιώνουν ατάκτως ή αρνούνται το ένα το άλλο, ένας χρόνος που μας κυριαρχεί και ταυτόχρονα μας διαφεύγει.

6. Τα τελετουργικά

6. 1. Γενικά

Όταν μιλάμε για τελετουργικά της καθημερινής αλληλεπίδρασης αναφερόμαστε συνήθως στους ρητούς ή μη πολιτιστικούς κανόνες που διέπουν την επαφή μας με τους άλλους σε ένα ευρύτατο φάσμα πλαισίων: γειτονία, εργασία, φιλία, φλερτ κ.ά. Ο όρος έχει διπλή προέλευση:

1. Πρόκειται, στην ηθολογία, για συμπεριφορές που έχουν χάσει την αρχική τους λειτουργία (στο αμιγώς εργαλειακό επίπεδο) και πολυπλοκότητα για να κρατήσουν μόνο την αυστηρά συμβολική τους σημασία. Έχουν έτσι καταστεί μια άκαμπτη και υποχρεωτική σεκάνς που στοχεύει στη μείωση της αμφισημίας και της αβεβαιότητας στην επικοινωνία, κάτι που έχει σημαντικές επιπτώσεις ως προς τη μείωση των συγκρούσεων στο εσωτερικό ενός είδους (ή μιας ομάδας) και την ενδυνάμωση της ενότητάς του. Ως παραδείγματα αυτής της μεταφοράς της υπερβολής των πρωτοτυπικών στοιχείων από τη συμπεριφορά του ζώου σ' αυτήν του ανθρώπου μπορούμε να αναφέρουμε το «επαγγελματικό χαμόγελο» (που παραπέμπει στην καλή διάθεση και πρόθεση), το διάπλατο άνοιγμα των ματιών (έκπληξη) κ.λ.π., ενώ ως παράδειγμα απώλειας της αρχικής εργαλειακής σημασίας και διατήρησης του μόνο συμβολικού νοήματος μπορούμε να αναφέρουμε την ελαφρά κλίση προς τα εμπρός που συνοδεύει ένα χαιρετισμό εκφράζοντας το σεβασμό στο πρόσωπο του άλλου, η οποία φαίνεται ότι παραπέμπει σε μια πολύ παλαιότερη εκδήλωση υποταγής²⁹.

2. Στην κοινωνική επιστήμη τα τελετουργικά αποτελούν «...ένα κωδικοποιημένο σύστημα πρακτικών, υπό συγκεκριμένες συνθήκες τόπου και χρόνου, το οποίο έχει ένα βιωμένο νόημα και μία συμβολική αξία για τους συμμετέχοντες και τους παρευρισκόμενους, εμπλέκοντας τη σκηνοθεσία του σώματος και μια κάποια σχέση με το ιερό» (Maisonneuve, 1999, σ. 12). Εξετάζοντας την καθημερινότητα με μια εθνολογική/ανθρωπολογική, κοινωνιολογική ή ψυχοκοινωνιολογική ματιά, παρατηρούμε ότι οι συμπεριφορές αυτές δεν αποτελούν μόνο τον «τύπο» των διαπροσωπικών σχέσεων: ο

²⁹ Βρισκόμαστε, στην περίπτωση κυρίως του κώδικα της «καλής συμπεριφοράς», στην περίπτωση των σημείων (προερχόμενων από ενδείξεις ή σύμβολα – βλ. § 3.1.)

Goffman (1974, σ. 43) παρατηρεί ότι όπως για τον Durkheim η ατομική προσωπικότητα μπορεί να θεωρηθεί τμήμα του συλλογικού *mana* και ότι τα τελετουργικά που γίνονται ως προς τις αναπαραστάσεις της συλλογικότητας στην πραγματικότητα απευθύνονται στο ίδιο το άτομο, έτσι, «...στο σύγχρονο αστεακό και εγκόσμιο κόσμο μας, το πρόσωπο επενδύεται με ένα είδος ιερότητας που εκδηλώνεται και επιβεβαιώνεται δια μέσου συμβολικών πράξεων». Έτσι, η συμβολική αξία των καθημερινών τελετουργικών έγκειται στην αναγνώριση και το σεβασμό του προσώπου του καθενός και στον παράλληλο έλεγχο των κοινωνικών αλληλεπιδράσεων: πώς ο καθένας θα εκφράζει το εγώ του (υπερηφάνεια, αυτοσεβασμός...) διασφαλίζοντας ταυτόχρονα την αξιοπρέπεια του άλλου, σεβόμενος δηλαδή το πρόσωπο και τις πράξεις του, εφόσον, στο πλαίσιο αυτής της τελετουργικής τάξης (ή ευταξίας³⁰), ο καθένας είναι το σύμβολο και ο φορέας μιας αξίας, την οποία όλοι πρέπει να αναγνωρίζουν, κάτι που εγγυάται και τη συνοχή της εκάστοτε κοινωνίας ή ομάδας.

Στο βαθμό που συχνά τα καθημερινά τελετουργικά εμφανίζονται (π.χ. στην κοινωνικοποίηση) ως κώδικας συμπεριφοράς («καλοί τρόποι», «savoir vivre»), είναι ενδιαφέρον να επιμεινουμε στη λογική τους που είναι ταυτόχρονα τυπική και συμβολική: πρόκειται από την άποψη αυτή για σύστημα, κανονιστικό μοντέλο που δομεί τις κοινωνικές ανταλλαγές και κώδικα που επιτρέπει την επικοινωνία (σημειολογικό σύστημα δίκην γλώσσας). Για να είμαστε αναλυτικότεροι ως προς τις λειτουργίες τους αυτές μπορούμε να ταξινομήσουμε ως εξής τα τελετουργικά σημεία (Marc & Picard, 1989):

- σημεία υπαγωγής (ρούχα, κοσμήματα, μακιγιάζ...) που δηλώνουν το ότι κάποιος ανήκει σε μία κοινωνική ή/και «στυλιστική» ομάδα·

- σημεία αναγνώρισης (χαιρετισμός, χειραψία, χαμόγελο...) που υποδηλώνουν στο συνομιλητή ότι η παρουσία του λαμβάνεται υπόψη και ότι δεχόμαστε να συνάψουμε σχέση μαζί του·

- σημεία (καθαυτό) σεβασμού που υποδηλώνουν όχι απλώς ότι αναγνωρίζεται το πρόσωπο του άλλου, αλλά και οι διαφορές στην κοινωνική και συμβολική ιεραρχία (όπως όταν δίνουμε το λόγο σε κάποιον, τον αφήνουμε να περάσει πρώτος, σηκωνόμαστε για να καθίσει κ.λ.π.)·

³⁰ Βλ. σχετικά Μακρυνιώτη (1996).

- σημεία *στίξης* (όπως όταν κάποιος κάθεται ή σηκώνεται, συνοδεύει στην πόρτα, τείνει το χέρι κ.λ.π.) που εισάγουν σε μία νέα επικοινωνιακή σεκάνς ή/και κλείνουν την προηγούμενη.

Για να μην υπάρχει τέλος αμφιβολία ως προς την πρόθεση, αλλά και για να μην αφήνουν περιθώριο ως προς την αποδοχή της, τα σημεία αυτά, όπως συμβαίνει με κάθε σημειολογικό σύστημα, πρέπει να είναι αυστηρά κωδικοποιημένα, μονοσήμαντα και πλεονάζοντα ως προς τη σημασία τους, κάτι που επιτυγχάνεται και μέσω των σχέσεων συσχέτισης και υποκατάστασης τις οποίες επιτρέπει ο συνδυασμός τους (το χαμόγελο «ενδυναμώνει» τη χειραψία, το τεντωμένο χέρι «υποβοηθά» στην κατανόηση της πρόθεσης για λήξη μιας συνάντησης όταν κάποιος σηκώνεται κ.λ.π.).

6. 2. Καταστάσεις, πρωταγωνιστές, διακυβεύματα και θεμελιώδεις κανόνες

Για την κατανόηση των καθημερινών αλληλεπιδράσεων, ο Goffman προτείνει να συγκρίνουμε την κοινωνική ζωή με μία σκηνή όπου τα δρώντα υποκείμενα (ηθοποιοί) δίνουν μια παράσταση και ερμηνεύουν ρόλους που συμφωνούν με την *κατάσταση* (σενάριο)³¹. Γι' αυτό και σε κάθε κοινωνική συνάντηση είναι απαραίτητο η κατάσταση να έχει *οριστεί*, δηλαδή να υπάρχει μια κοινά αποδεκτή αναπαράσταση της δράσης και να έχουν μοιραστεί οι ρόλοι στους διάφορους συμμετέχοντες. Αυτός ο ορισμός της κατάστασης μπορεί:

- να είναι δεδομένος και να ισχύει εξ αρχής, προκύπτοντας από τον περίγυρο ή από προηγούμενες συναντήσεις, ή

- να αποτελέσει το προϊόν «διαπραγματεύσεων» που θα καθορίσουν ποια θα είναι η «προσωρινή συναίνεση» (απαραίτητη στο να ξέρουν οι συμμετέχοντες με κάποια ασφάλεια ποιο είναι το σενάριο και ποιο ρόλο θα χρειαστεί να παίξει ο καθένας). Έτσι, δύο συνάδελφοι διαφορετικής ιεραρχικής θέσης που συναντιούνται τυχαία στις διακοπές μπορούν άρρητα να «συμφωνήσουν» να πουν «φιλικά» καφέ ξεχνώντας προς στιγμήν την ιεραρχική τους σχέση.

³¹ Η δραματουργικού τύπου αυτή μεταφορά δεν σημαίνει ότι τα δρώντα υποκείμενα δεν εμπλέκονται εντόως στο «παιχνίδι» τους.

Σε μία δεδομένη κατάσταση, κάθε υποκείμενο, έστω κι αν σε γενικές γραμμές παίζει ένα ρόλο βάσει του σεναρίου, μπορεί να διεκδικεί μια συγκεκριμένη *ταυτότητα* που αντιστοιχεί στις επιδιώξεις του και τις προσμονές του. Φυσικά δεν ελέγχει απόλυτα αυτή την ταυτότητα, διότι ενδέχεται οι άλλοι συμμετέχοντες να μην την «αποδεχτούν» και να μην την «επικυρώσουν». Είναι π.χ. δυνατόν σε ένα επαγγελματικό γεύμα μία συμμετέχουσα να διεκδικήσει μια «γυναικεία» ή μια «μητρική» ταυτότητα ως προς ένα συνάδελφό της, ο οποίος, μπορεί είτε να την αποδεχτεί (απαντώντας συμμετρικά στο φλερτ ή, αντίστοιχα, δεχόμενος να τον «φροντίζει») ή να την αρνηθεί προσπαθώντας να περιορίσει την αλληλεπίδρασή τους σε μία σχέση συναδέλφου προς συνάδελφο.

Σημαντική είναι εδώ η έννοια της *ομάδας*, δηλαδή ενός συνόλου ανθρώπων που πρέπει να συνεργαστούν στενά έτσι ώστε να διατηρηθεί ένας συγκεκριμένος ορισμός μιας κατάστασης, και μάλιστα ενώπιον ενός *κοινού*. Ας πάρουμε το παράδειγμα ενός ζευγαριού που δέχεται νέους φίλους στο σπίτι: ο σύζυγος και η σύζυγος θα είναι μεταξύ τους διαφορετικοί απ' ό,τι θα ήταν αν ήταν μόνοι τους στο σπίτι ή αν δεχόντουσαν φίλους που ξέρουν από καιρό υιοθετώντας ενδεχομένως συμπληρωματικούς ρόλους εξουσιαστικότητας - παθητικότητας που θεωρούν ότι ταιριάζουν στο κοινό τους. Παραπλήσιο παράδειγμα ζευγαριού που δεν θέλει να «χαλάσει» την παράσταση που θεωρεί ότι είναι σωστό να δώσει μπροστά στο κοινό του είναι αυτό των γονιών που δεν διαφωνούν μπροστά στα παιδιά τους (κυρίως αναφορικά με θέματα που τα αφορούν) και περιμένουν να βρεθούν μόνοι για να «εξηγηθούν»³².

Τα καθημερινά τελετουργικά αποτελούν τις πλέον συνηθισμένες αφορμές για τη συγκρότηση και τη διατήρηση του εαυτού του κάθε υποκειμένου, για την οργάνωση, τη σκηνοθεσία, καθώς και την απαραίτητη αναγνώριση και επιβεβαίωση εκ μέρους των άλλων αυτού του εαυτού: «...το εγώ είναι εν μέρει ένα εθιμοτυπικό και ιερό αντικείμενο, με το οποίο επιβάλλεται κανείς να συνδιαλέγεται με τελετουργική επιμέλεια και το οποίο οφείλει κανείς να παρουσιάζει στους άλλους με τον προσήκοντα τρόπο. Ένας από τους τρόπους με τους οποίους συγκροτείται το εγώ είναι η καλή διαγωγή του ατόμου σε σχέση με τους άλλους και ο σεβασμός των άλλων ως προς αυτό.» (Goffman, 1974, σ. 81). Ο

³² Εξυπακούεται ότι οι έννοιες του δρώντος υποκειμένου (ηθοποιού), της ομάδας και του κοινού συγκεκριμένες αποτελούν «οπτικές γωνίες», εφόσον σε μία συνάντηση ο καθένας είναι διαδοχικά ή/και συγχρόνως (ατομικός ή ομαδικός) ηθοποιός και κοινό σε σχέση με τους άλλους.

Goffman παρατηρεί ότι είναι αδύνατον για οποιοδήποτε κοινωνικό υποκείμενο να αποφύγει την αξιολόγηση των άλλων σχετικά με τον εαυτό του, εφόσον στις κοινωνικές του επαφές οδηγείται στο να εκφράζει διάφορες απόψεις του σχετικά με τον ίδιο και την περίσταση, ενώ οι άλλοι πάντα τείνουν να αποδίδουν κάποιες προθέσεις και κάποια ενότητα σ' αυτές τις απόψεις. Ορίζει το *πρόσωπο* [face] ως τη θετική κοινωνική αξία που κάποιος διεκδικεί μέσω της γραμμής δράσης που οι άλλοι υποθέτουν ότι υιοθέτησε σε μια συγκεκριμένη περίσταση στην επαφή του μαζί τους. Η κοινωνική αλληλεπίδραση και τα τελετουργικά επιτρέπουν στον κάθε συμμετέχοντα να διατηρήσει ανέπαφο το *πρόσωπό* του και την αξιοπρέπειά του, εκθέτοντας στους άλλους στοιχεία του εαυτού του θετικά και κοινωνικά αποδεκτά και επιζητώντας την αναγνώριση αυτών των στοιχείων. Είδαμε ήδη τον τρόπο με τον οποίο ο καθένας μπορεί να ελέγχει το τι θα «δείξει» ή όχι στους άλλους, μέσω του χωρισμού του χώρου σε «εμπρόσθια περιοχή» και «παρασκήνιο», μέσω της διάκρισης ιδιωτικού-δημόσιου. Μέσα από την καλή του «διαγωγή» και την τήρηση των κοινωνικών κανόνων (του εθιμοτυπικού), το υποκείμενο δείχνει στους άλλους και στο περιβάλλον του ότι έχει κάποιες θετικές ιδιότητες, ότι ελέγχει το τελετουργικό, ότι είναι ομαλά κοινωνικοποιημένο (ότι είναι π.χ. διακριτικός, ειλικρινής, σεμνός, ότι έχει πνεύμα άμιλλας αλλά είναι τίμιος, ότι μπορεί να κρατήσει την ψυχραιμία του σε αντίξοες περιστάσεις, ότι ελέγχει τις σκέψεις του, τις κινήσεις του, τις συγκινήσεις του, τις ορέξεις του, τις επιθυμίες του, ότι είναι ικανός να χρησιμοποιήσει την εθιμοτυπική γλώσσα για να εκφράσει κάτι το απαγορευμένο κ.ά.).

Δεύτερη σημαντική λειτουργία των τελετουργικών είναι να *επιτρέπουν την κοινωνική επαφή και σχέση*. Αυτό δεν είναι και τόσο αυτονόητο, εφόσον η εγκαθίδρυση και η διακοπή της αλληλεπίδρασης αποτελούν ιδιαίτερα ευαίσθητες στιγμές όπου απειλούνται η ιδιωτικότητα και η ιδιοχωρία των συμμετεχόντων (συγκεκριμένες και συμβολικές), καθώς και το *πρόσωπο* και η αξιοπρέπειά τους (στην περίπτωση που η «πρόταση» για επαφή και σύναψη σχέσης εκληφθεί ως εισβολή, καθώς βέβαια και σε περίπτωση μη αποδοχής της). Τίθενται συνεπώς τα θέματα της προσέγγισης με τα λιγότερα δυνατά ρίσκα, της διαπραγμάτευσης μέσω ενός κοινά αποδεκτού κώδικα, της απόρριψης και της διάψευσης με τις λιγότερες δυνατές απώλειες, της κατά το δυνατόν αξιοπρεπέστερης άρνησης και αποδοχής της άρνησης, της μη προσβλητικής προσωρινής απομάκρυνσης ή διακοπής κ.λ.π. Γι' αυτό και απευθύνουμε το λόγο σ' έναν άγνωστο με τόσες προφυλά-

ξεις, γι' αυτό και μας είναι συχνά τόσο δύσκολο να αρνηθούμε μια πρόταση για σύναψη κάποιου είδους σχέσης που δεν επιθυμούμε, γι' αυτό και οι χαιρετισμοί και οι αποχαιρετισμοί είναι συχνά τόσο δύσκολοι και μακροχρόνιοι, γι' αυτό και χρειάζονται τόσες «τσιριμώνιες» για να ζητήσουμε μια χάρη κ.ά.

Αφής στιγμής τώρα υπάρχει όντως κοινωνική συνάντηση, οι συμμετέχοντες είναι υποχρεωμένοι να *ενταχθούν* σ' αυτήν, να την ασπαστούν ουσιαστικά: δεν είμαστε παρόντες σε μια συνάντηση φίλων, γνωστών ή συναδέλφων, παραμένοντας συνεχώς σιωπηλοί, δεν τρώμε σε κάποιο τραπέζι χωρίς να απευθύνουμε το λόγο σε κάποιον απ' όσους κάθονται πλάι μας ή απέναντί μας κ.λ.π.... ειδημή, όπως κάλλιστα όλοι γνωρίζουμε, κινδυνεύουμε να χαρακτηριστούμε αγενείς. Πρωταρχικός είναι εδώ ο ρόλος της *συζήτησης*, η οποία, όπως χαρακτηριστικά παρατηρεί ο Goffman (ό.π., σ. 101) «...ως κύρια εστία προσοχής, έχει ένα μοναδικό χαρακτήρα επειδή δημιουργεί, για τον συμμετέχοντα, έναν κόσμο και μια πραγματικότητα όπου και άλλοι επίσης συμμετέχουν. Αυτή η αυθόρμητη και από κοινού δεσμευτική ένταξη είναι ένα *unio mystica*, μία κοινωνικοποιημένη απόκρυφη εμπειρία καταληψίας». Δεν συμμετέχει λοιπόν κάποιος επειδή οφείλει να ικανοποιήσει τις κοινωνικές επιταγές, κάτι τέτοιο θα έστρεφε την προσοχή από το περιεχόμενο της συζήτησης στο ίδιο το πρόβλημα της αυθόρμητης ένταξης στη συζήτηση, προσβάλλοντας έτσι την τελετουργική ευταξία. Στην προσπάθεια αυθόρμητης ένταξης στη συζήτηση το κάθε άτομο επικουρείται από τους άλλους και επιπλέον πρέπει να δρα έτσι ώστε οι άλλοι να έχουν τη δυνατότητα να πράξουν το ίδιο: τους το οφείλει επειδή έχουν την ιδιότητα του συμμετέχοντος στη συζήτηση (επιπλέον των άλλων ιδιοτήτων τους). Εάν όλοι συμμετέχουν αυθόρμητα σε μια συζήτηση τότε η *αίσθηση πραγματικότητας* των συμμετεχόντων ενδυναμώνεται, εάν όχι (εάν οι συμμετέχοντες δεν δείχνουν ενδιαφέρον, αποσπώνται, αφαιρούνται, αναδιπλώνονται στον εαυτό, πλήττουν κ.λ.π.) το κοινωνικό σύστημα που προΐσταται της συνάντησης αποδιοργανώνεται και οι συμμετέχοντες αισθάνονται λιγότερο «πραγματικοί» και «φυσιολογικοί».

Βλέπουμε ότι στο θεμελιώδη κανόνα της ένταξης προστίθεται και αυτός της *ανταλλαγής*, κάτι που δεν παραπέμπει στη μόνη ανταλλαγή λόγων, πράξεων, υπηρεσιών, σημείων αναγνώρισης κ.λ.π., αλλά που συνεπάγεται τη συνεργασία και τη συνεισφορά του καθενός στο να εγκατασταθεί και να εξελιχθεί ομαλά η τελετουργική ανταλλαγή και

η συνάντηση. Όπως μόλις αναφέρθηκε, ο ρόλος του συμμετέχοντος στην αλληλεπίδραση προστίθεται σε οποιονδήποτε άλλο ρόλο πρέπει να φέρει σε πέρας κάποιος. Έτσι, όχι μόνο σε μια συζήτηση πρέπει κάποιος να εκφράζεται, αλλά πρέπει να αφήνει και στους άλλους ελεύθερο πεδίο στην έκφραση, πραγματικά (με το να μη μιλάει συνέχεια ο ίδιος) και συμβολικά (σεβόμενος τις απόψεις τους, κατευθύνοντας τη συζήτηση προς θέματα που ξέρει ότι τους ενδιαφέρουν ή/και ότι έχουν κάτι ενδιαφέρον να πουν, αποφεύγοντας να θίξει θέματα αναφορικά με τα οποία ξέρει ότι θα υπάρξουν δυσάρεστες διχογνωμίες..., δείχνοντας εν ολίγοις διακριτικότητα και τακτ).

Στο βαθμό που κάθε προσφορά για επικοινωνία προκαλεί την ανταπόδοση, μπορούμε να πούμε ότι οι σχέσεις διέπονται από μια αρχή *αμοιβαιότητας* που όμως μεταφράζεται πραγματολογικά με διαφορετικό τρόπο ανάλογα με το αν οι συμμετέχοντες είναι ή όχι «τελετουργικά ίσοι». Εάν είναι ίσοι ισχύει ο κανόνας της *συμμετρίας* (έχουν τις ίδιες «υποχρεώσεις» και τείνουν να υιοθετούν κατοπτρικές συμπεριφορές), εάν όχι (και εδώ οι διαφορές στην ιεραρχία μπορεί να πηγάζουν από την ηλικία, το φύλο, την κοινωνική θέση, το γόητρο κ.ά.) ισχύει ο κανόνας της *συμπληρωματικότητας*. Είναι ο «τελετουργικά ανώτερος» που παίρνει συνήθως την πρωτοβουλία της αλληλεπίδρασης (όπως όταν ένα αφεντικό δέχεται στο γραφείο του έναν υπάλληλο και του λέει να καθήσει), ενώ ο «τελετουργικά κατώτερος» μπορεί να πάρει την πρωτοβουλία όταν από την περίσταση συνεπάγεται κάποια υποχρέωση (π.χ. ο νέος να σηκωθεί για να παραχωρήσει τη θέση του σ' έναν ηλικιωμένο ή ο άντρας να κρατήσει την πόρτα για να περάσει η γυναίκα). Δεν υπάρχει απόλυτη συμμετρία στις συμπεριφορές (ένας ηλικιωμένος μπορεί να παραμένει καθιστός και να συνομιλεί με κάποιον που στέκεται όρθιος, ένας άντρας ανοίγει την πόρτα του αυτοκινήτου για να μπει μια γυναίκα η οποία ευχαριστεί με ένα νεύμα ή με ένα χαμόγελο), από τη μία εκφράζεται ο σεβασμός, από την άλλη η ευγνωμοσύνη.

6. 3. Τύποι τελετουργικών

Μπορούμε, ανάλογα με τις περιστάσεις και τη λειτουργία που πληρούν, να διακρίνουμε μερικούς μεγάλους τύπους τελετουργικών: *πρόσβασης, επικύρωσης, επανόρθωσης και παραβίασης*.

- Τα τελετουργικά *πρόσβασης* σηματοδοτούν, οριοθετούν και διευκολύνουν ορισμένες στιγμές της σχέσης που θεωρούνται πιο «δύσκολες», «ευαίσθητες» και χρειάζονται συνεπώς επιπλέον προσοχή και ρύθμιση. Οι στιγμές αυτές είναι η προσέγγιση και η απομάκρυνση, η εγκαθίδρυση και η διακοπή της επαφής και της επικοινωνίας. Εάν τα εμπλεκόμενα πρόσωπα έχουν μικρό βαθμό αμοιβαίας πρόσβασης, τότε το τελετουργικό θα είναι πιο μακρόχρονο: εάν δεν έχουμε δει κάποιον για πολύ καιρό (έστω κι αν τον συναντάμε ούτως ή άλλως σπάνια) ο χαιρετισμός θα είναι πιο «πολύπλοκος» (θα είμαστε πιο διαχυτικοί, θα ζητήσουμε περισσότερα νέα, θα αναφερθούμε στις αιτίες της μη συνάντησης...), στην αντίθετη περίπτωση πιο λακωνικός. Αντίστοιχα, αν ξέρουμε ότι δεν θα δούμε κάποιον (και μάλιστα «κοντινό» μας) για πολύ καιρό, τότε ο αποχαιρετισμός θα είναι θερμότερος. Συχνά, τα τελετουργικά μεταξύ προσώπων που έχουν στενές σχέσεις και χωρίζουν για μεγάλα χρονικά διαστήματα ή ξαναβρίσκονται μετά από μεγάλα χρονικά διαστήματα, εκτυλίσσονται στο πλαίσιο ειδικών τελετών (γεύματα, πάρτι κ.ά). Οι διαφορές της κοινωνικής θέσης επηρεάζουν επίσης τη μορφή των τελετουργικών πρόσβασης (δεν χαιρετάμε με τον ίδιο τρόπο ένα συνάδελφο και ένα διευθυντή, έστω κι αν τους βλέπουμε με τον ίδιο ρυθμό στο ίδιο πλαίσιο), εφόσον τα συνήθη σημεία *αναγνώρισης* και *στίξης* συνοδεύονται και από αυτά που υποδηλώνουν τον καθαυτό *σεβασμό* – βλ. § 5.1. Τέλος, το περιεχόμενο και το στυλ αυτών των τελετουργικών εξαρτάται από τον τόπο που λαμβάνει χώρα η συνάντηση, το κοινωνικό περιβάλλον, την ηλικιακή κατηγορία και το φύλο.

Με τα τελετουργικά της προσέγγισης (χαιρετισμό) υποδηλώνεται το ενδιαφέρον για κάποιον, η καλή εντύπωση που μας κάνει (αν δεν τον ξέραμε και μόλις τον γνωρίσαμε – καθώς και η εμπιστοσύνη που έχουμε στο πρόσωπο που μας τον σύστησε), η χαρά που νιώθουμε επειδή πρόκειται να περάσουμε κάποιο χρονικό διάστημα μαζί του... ενώ με τον αποχαιρετισμό υποδηλώνεται η ευχαρίστηση που πήραμε από την επαφή μαζί του,

η λύπη που αυτή η επαφή πρέπει να διακοπεί, αλλά και η ελπίδα ότι θα εγκαθιδρυθεί σύντομα εκ νέου.

- Με τα τελετουργικά *επικύρωσης* οι συμμετέχοντες στην επικοινωνία ανταποκρίνονται στις θεμελιώδεις αμοιβαίες προσμονές και ψυχολογικές ανάγκες που ενέχονται σε κάθε ανθρώπινη σχέση, όπως το ενδιαφέρον, η προσοχή, ο σεβασμός κ.λ.π.

Ειδικά ο *σεβασμός* δεν αφορά μόνο το ίδιο το πρόσωπο, αλλά και κάτι άλλο που το συγκεκριμένο πρόσωπο συμβολίζει ή ενσαρκώνει – στέλνουμε π.χ. σε κάποιον τα σέβη μας, τους χαιρετισμούς μας ή τις ευχές μας υποκλινόμενοι στη σημασία της θέσης τους σ' ένα κοινωνικό σύστημα, λέμε «συγνώμη» όταν μπαίνουμε στο γραφείο κάποιου διότι αναγνωρίζουμε το πόσο σημαντικές είναι οι λειτουργίες του στο πλαίσιο του θεσμού που εργάζεται, συγχαίρουμε κάποιον που πέτυχε σ' ένα διαγωνισμό διότι κατανοούμε τη σπουδαιότητα και τις επιπτώσεις της επιτυχίας του κ.λ.π. Ο σεβασμός εκδηλώνεται με σημεία που μπορεί να είναι *θετικά* (χαιρετισμοί, συγχαρητήρια, προσκλήσεις, δώρα, εξυπηρετήσεις... ανάλογα με τα ήθη του κοινωνικού συστήματος ή υποσυστήματος) ή *αρνητικά*: είναι τα τελετουργικά *αποφυγής* που συνίστανται στο να κρατηθούν ορισμένες (πραγματικές ή συμβολικές) αποστάσεις από κάποιον, έτσι ώστε να υποδηλώνεται ο σεβασμός προς αυτόν και να μην υπάρχει παραβίαση της *περιοχής* του και των *προστατευμένων του εδαφών* (βλ. § 4.1.).

Για να εκδηλώνονται μακροπρόθεσμα και να διατηρούν κατά κάποιο τρόπο την ισχύ τους στο πέρασμα του χρόνου τα σημεία επικύρωσης απαιτούν τα λεγόμενα τελετουργικά *συντήρησης*, που λαμβάνουν χώρα όταν οι συνηθισμένες αφορμές κοινωνικής επαφής και επικοινωνίας δεν επέτρεψαν τη διατήρηση ήδη υπάρχουσών σχέσεων. Τέτοια μπορεί να είναι οι *έξοδοι*, τα *γεύματα*, οι *προσκλήσεις*... αλλά αφορμές για *συντήρηση* των σχέσεων και (*ανταλλαγές δώρων*) αποτελούν φυσικά επίσης οι θεσμοθετημένοι *εορτασμοί* (γενέθλια, Χριστούγεννα κ.λ.π.).

Σ' αυτή τη κατηγορία μπορούμε τέλος να εντάξουμε και τα τελετουργικά *επικύρωσης*, τα οποία χρησιμεύουν στο να υποδηλωθεί σε κάποιον, του οποίου η ζωή αλλάζει με σημαντικό τρόπο (χάνει ένα σημαντικό πρόσωπο, παίρνει προαγωγή, βγαίνει στη σύνταξη, παντρεύεται, τελειώνει τη θητεία του, αποκτά παιδιά...), ότι καταλαβαίνουμε τη

σημασία της αλλαγής αυτής και ότι οι σχέσεις μας δεν πρόκειται μολαταύτα να αλλάξουν.

- Ας έρθουμε τώρα στα τελετουργικά *επανόρθωσης*, τα οποία σκοπεύουν να αλλάξουν τη σημασία μιας (παρελθούσας ή μελλοντικής) πράξης, έτσι ώστε από προσβλητική να θεωρηθεί αποδεκτή. Η απλούστερη και συνηθέστερη μορφή είναι εδώ η *συγνώμη*, η οποία μάλιστα περιλαμβάνει μια ολόκληρη σειρά βημάτων: ο ένοχος (ή θύτης ή προσβάλλον) αναγνωρίζει την παραβίαση του κώδικα στην οποία προέβη, δηλώνει ότι αισθάνεται άσχημα, δέχεται να «καθαρθεί» δημόσια μέσα από τις τύψεις του και υπόσχεται ότι θα επανέλθει στο σωστό δρόμο. Με την *παράκληση* η παραβίαση προεικάζεται και (μελλοντικός) ένοχος ζητά από το (δυνάμει) θύμα (ή προσβεβλημένο) την άδεια να προβεί σε μία πράξη η οποία θα μπορούσε να θεωρηθεί ως παραβίαση του κώδικά ή/και καταπάτηση των «νομίμων» δικαιωμάτων του (π.χ. «θα μπορούσα να πάρω λίγο το περιοδικό σας;» ή «θα μου επιτρέψεις να διατυπώσω μια κριτική σχετικά μ' αυτό που είπες;»). Είναι φυσικά δυνατόν ο προσβάλλον να μην αναγνωρίζει την ενοχή του, οπότε και *δικαιολογεί* την πράξη του, επικαλούμενος ελαφρυντικά ή τη μη πρόθεση («ήταν αφηρημένος», «αστειευόταν», «δεν το εννοούσε» κ.λ.π.).

Όπως καταλαβαίνουμε η ευταξία δεν επανέρχεται αυτόματα όταν ο προσβάλλον αναγνωρίσει την πράξη του και ζητήσει από τον προσβεβλημένο τη συγνώμη. Για να λήξει το συμβάν πρέπει και ο τελευταίος να την δεχτεί, χρειάζεται συνεπώς μια *συνεργασία* και των δύο, στο πλαίσιο μιας ολόκληρης εργασίας επανεγκαθίδρυσης της διαταραχθείσας τελετουργικής ισορροπίας μέσω μιας *επανορθωτικής ανταλλαγής* που περιλαμβάνει σε γενικές γραμμές (Goffman, 1974, σσ. 22-23):

- την *επίπληξη* (μέσω της οποίας οι συμμετέχοντες - θύμα ή μάρτυρες του συμβάντος - αναλαμβάνουν την ευθύνη να τραβήξουν την προσοχή στο διαπραχθέν σφάλμα),

- την *προσφορά* (δηλαδή το να δοθεί στον προσβάλλοντα η δυνατότητα επανόρθωσης – είτε μέσω της ελαχιστοποίησης, από τη πλευρά του θύματος, της αξίας του συμβάντος, είτε μέσω της αναγνώρισης της αξίας του, με ή χωρίς ελαφρυντικά, από την πλευρά του θύτη),

- την *αποδοχή* της (που επιτρέπει στο θύτη να διατηρήσει επίσης την αξιοπρέπειά του σε κάθε περίπτωση, «αναγνωρίζοντας ότι αναγνωρίζει» - έστω κι αν επικαλείται ε-

λαφρυντικά, όπως στην περίπτωση που λέει ότι αστειευόταν οπότε το θύμα χαμογελά) και

- την εκδήλωση της *ευγνωμοσύνης* (του ενόχου ως προς αυτόν ή αυτούς που τον συγχώρεσαν).

- Η *παραβίαση* των τελετουργικών μπορεί να έχει μια όψη *αρνητική* και μια όψη *θετική*. Στην πρώτη περίπτωση έχουμε τη μη-τήρηση του κώδικα (κάτι που μπορεί βέβαια και να οφείλεται σε ανεπαρκή γνώση ή/και έλεγχο του κώδικα): αγνόηση των τελετουργικών *πρόσβασης* (δεν χαιρετάμε ή αποχαιρετάμε), *επικύρωσης* (δεν δίνουμε την οφειλόμενη προσοχή σε κάποιον που μας μιλάει, δεν ανταποκρινόμαστε σε μια πρόσκλησή του σε ένα γεύμα με αφορμή μια επιτυχία του...), *επανόρθωσης* (δε ζητάμε συγνώμη για κάποιο σφάλμα μας, δεν συγχωρούμε κάποιον που μας εξέφρασε επαρκώς τη μεταμέλειά του..).

Η θετική όψη της παραβίασης παραπέμπει στην εμπρόθετη προσβολή της ιδιοχωρίας, του προσώπου, της αξιοπρέπειας κ.λ.π. του άλλου ή της κοινωνικής τάξης, που μπορεί να λάβει πολλές και διάφορες μορφές: να κοιτάζουμε κάποιον επίμονα, να του ζητήσουμε μια χάρη χωρίς τις δέουσες προφυλάξεις, να κάνουμε αδιάκριτες ερωτήσεις, να μιλάμε χωρίς συστολή για την ιδιωτική μας ζωή, να καταλαμβάνουμε πολύ χώρο με τα πράγματά μας, να εκφραζόμαστε υπερβολικά δυνατά σε δημόσιο χώρο κ.λ.π.). Παραβίαση που υπακούει σε ολόκληρο και ιδιαίτερα ενδιαφέρον τελετουργικό είναι η *διαπροσωπική βία*, με λόγια (προσβολή με βρισιές, χειρονομίες, απειλές) ή πράξεις (σπρώξιμο, χαστούκι). Ενδιαφέρουσα βαριάντα παραβίασης αποτελεί το άτομο που δεν σέβεται τον εαυτό του (δεν ελέγχει την εμφάνισή του, τη συμπεριφορά του, τα λόγια του...) και, ασχέτως των χαρακτηρισμών που δέχεται εκ μέρους των άλλων (άξεστος, αγενής κ.λ.π.), προσβάλλει γενικά την κοινωνική ευταξία προκαλώντας ένα διάχυτο αίσθημα δυσφορίας.

6. 4. Δυναμική όψη των τελετουργικών

Αναμφίβολα τα τελετουργικά αποτελούν ένα κώδικα και ένα κανονιστικό σύστημα εντός του οποίου δομούνται οι κοινωνικές σχέσεις. Μπορούν όμως και να τις διευκολύνουν, να τις κατευθύνουν με ένα λιγότερο περιοριστικό και περισσότερο δυναμικό και

δημιουργικό τρόπο, προάγοντας την επαφή, την ανταλλαγή, τη συντροφία και την εγκαρδιότητα, βγάζοντας τα άτομα και τις ομάδες από την ανωνυμία, την τυπολατρία και τον μαρασμό που συχνά χαρακτηρίζουν τα σύγχρονα τυποποιημένα και μαζοποιημένα πλαίσια ζωής.

Η άνθηση των σύγχρονων καθημερινών τελετουργικών αντιστοιχεί σε παλαιότερα (πιο πολύπλοκα και αυστηρά) τελετουργικά που σχετίζονται με τη φιλοξενία και τη συμβολική ανταλλαγή (Maisonneuve, 1999). Ευρύτατης κλίμακας παράδειγμα αποτελούν τα ενταγμένα στην καθημερινότητα εορταστικού τύπου τελετουργικά (συναντήσεις, προσκλήσεις, γεύματα, πάρτι κ.λ.π.), που συνοδεύονται από ανταλλαγές (δώρων, γευμάτων) και που αποτελούν τρόπον τινά διαλείμματα σε σχέση με τη ρουτίνα της καθημερινής ζωής, η οποία συχνά βιώνεται ως αποκλειστικά και μόνο καταναγκαστική. Γνωρίζουμε βέβαια ότι οι γιορτές αποτελούν την επίσημη και επιτρεπτή παραβίαση των κοινωνικών απαγορεύσεων με σκοπό την καλύτερη επιστροφή στην ίδια αυτή κοινωνική τάξη που τις οργανώνει και τις οριοθετεί (βλ. π.χ. Freud, 1914). Εδώ ισχύει κάτι παρόμοιο, μόνο που δεν πρόκειται για επίσημες τελετές με σχετικά αυστηρό πρωτόκολλο, αλλά για εκδηλώσεις πιο συχνές, ενταγμένες στη φυσιολογική ροή της ζωής μιας ομάδας ή ενός μικροπεριβάλλοντος, που συνεισφέρουν στην ενδυνάμωση του κοινωνικού ιστού, προκαλούν θετικά συναισθήματα στους συμμετέχοντες (εκτίμηση, φιλία) και υπακούουν σε κάποιο (λιγότερο ή περισσότερο αυστηρό) κώδικα.

Συγκεκριμένα παραδείγματα τέτοιων τελετουργικών αποτελούν τα *γεύματα* (με τους κανόνες και τις επιταγές αναφορικά με τη σύνθεση και τις θέσεις των προσώπων, την ποιότητα των φαγητών και των ποτών, τις συζητήσεις, τα αστεία και τα τραγούδια...) και τα *δώρα* (που μπορεί να προσφέρονται με κάποια επίσημη αφορμή, όπως τα γενέθλια, οι γιορτές και οι επιτυχίες, αλλά και για να ευχαριστήσουμε ή και να «υποχρεώσουμε» κάποιον, εξαναγκάζοντάς τον να γίνει οφειλέτης μας – κάτι που θυμίζει τη λογική του *πότλατς*, μιας τελετής στο πλαίσιο της οποίας αρχηγοί και ομάδες μπαίνουν σε ένα κύκλο αμοιβαίων προσφορών που εκφράζουν τον μεταξύ τους ανταγωνισμό, τόσο πραγματικό όσο και συμβολικό).

Πρόκειται εν κατακλείδει εδώ για ένα είδος συμβολικής αποτελεσματικότητας που αφορά εκ πρώτης όψεως τη σχέση με τον πλησίον στο καθημερινό, «βέβηλο», πλαίσιο ζωής, καταλήγοντας όμως σε μία γενικότερη επένδυση με όρους ιερότητας όχι μόνο

του ανθρώπινου προσώπου (ατομικό, ίσως και ατομικιστικό επίπεδο), αλλά του συνόλου του κοινωνικού, της «κοινωνικής ευταξίας». Ξαναβρίσκουμε λοιπόν την υπερβατική διάσταση του τελετουργικού και την «ουσία» της ανθρώπινης σχέσης, που δεν εξανεμίζεται, έστω και όταν μερικές καθημερινές πρακτικές «φθείρονται» και φαίνεται ότι «φθείρουν» και τους συμμετέχοντες. Είναι επίσης ο λόγος για τον οποίο όσο κι αν μερικές κοινωνικές πρακτικές υφίστανται κριτική στο όνομα του «φυσικού» και του «αυθόρμητου», είναι σχεδόν αδύνατον να φανταστούμε επικοινωνία χωρίς κώδικα και κοινωνικές σχέσεις χωρίς κάποια τελετουργικότητα, η οποία, όπως είπαμε, κωδικοποιεί την επικοινωνία, ρυθμίζει τις ανταλλαγές και συμβιβάζει τις αντιθετικές απαιτήσεις που ενυπάρχουν στην κοινωνική ζωή (την αυτονομία και την συνύπαρξη, την απόσταση και την επαφή, την αμοιβαιότητα και την ιεραρχία...). Απόδειξη για το τελευταίο είναι ότι τα (ιδεολογικά ή/και καλλιτεχνικά) κινήματα που προήγαγαν τις ιδέες του αυθεντικού» και του «απελευθερωμένου» από κάθε κώδικα, δεν μπόρεσαν να το κάνουν παρά μέσα από «εναλλακτικά» τελετουργικά, που όσο κι αν πρότειναν άλλα περιεχόμενα, διατηρούσαν τις συγκεκριμένες δομές και λειτουργίες τους.

Βιβλιογραφία

- Anzieu D., Martin J.-Y. *La dynamique des groupes restreints*. Paris, P.U.F., 1968.
- Allport G. W., Postman, L. J. Les bases psychologiques des rumeurs. In A. Levy (ed.) *Psychologie sociale: textes fondamentaux anglais et americains*. Paris, Bordas, 1978.
- Argyle M. *Bodily Communication*. London, Methuen & Co Ltd., 1975.
- Bateson G. Information and codification: A philosophical approach. In J. Ruesch and G. Bateson (eds) *Communication, the social matrix of psychiatry*. New York, W.W. Norton and Co, 1951.
- Bateson G., Jackson D., Haley J., Weakland J. Toward a theory of schizophrenia. *Behavioral Science*, 1956, 1, 251-264.
- Berger M. M. (Ed.) *Beyond the Double Bind. Communication and Family Systems, Theories and Techniques with Schizophrenics*. N.Y., Brunner/Mazel, 1978.
- Birdwhistell R.L. *Kinesics and Context*. New York, Ballantine Books, 1970.
- Berne E. *Παιχνίδια που παίζουν οι άνθρωποι*. Αθήνα, Δίοδος, 1996 (1964).
- Breton Ph. Cybernetique (les premiers cyberneticiens). In L. Sfez (ed.) *Dictionnaire critique de la communication*. Paris, P.U.F., 1993.
- Condon W.S. Une analyse de l'organisation comportementale. In J. Cosnier & A. Brossard A. (Eds.) *La communication non verbale*. Neuchatel, Delachaux & Niestle, 1984.
- Cosnier J., Brossard A. (Eds.) *La communication non verbale*. Neuchatel, Delachaux & Niestle, 1984.
- Ekman P. Facial Expression. In A.W. Siegman, S. Feldstein (eds.) *Nonverbal Behavior and Communication*. Hillsdale, N.J., Lawrence Erlbaum, 1978.
- Escarpit R. *Theorie generale de l'information et de la communication*. Paris, Hachette, 1976.
- Faucheux C., Moscovici S. *Psychologie sociale theorique et experimentale*. Paris, Mouton, 1971.
- Fischer, G. - N. *Les concepts fondamentaux de la psychologie sociale*. Paris, Bordas, 1978.
- Freud S. *Τοτέμ και ταμπού*. Αθήνα, Επίκουρος, (1914).
- Frey S. & συνεργ. Analyse integree du comportement non verbal et verbal dans le domaine de la communication. In J. Cosnier, A. Brossard (Eds.) *La communication non verbale*. Neuchatel, Delachaux & Niestle, 1984.
- Gergen K. J., Gergen, M. M. *Social Psychology*. New York, Harcourt Brace Jovanovic Inc., 1981.
- Ghiglione R. *L'homme communicant*. Paris, Armand Colin, 1986.
- Goffman, E. *La mise en scène de la vie quotidienne*. Paris, Minuit, 1973.
- Goffman, E. *Les rites d'interaction*. Paris, Minuit, 1974.
- Gori R. *Le corps et le signe dans l'acte de parole*. Paris, Dunod, 1978.
- Hall E. *La dimension cachee*. Paris, Seuil, 1971 (1966).
- Hymes D. Modeles pour l'interaction du langage et de la vie sociale. *Etudes de linguistique appliquee*. 1980, 37, 127-153 (1972).
- Jacobson R. *Essais de linguistique generale*. Paris, Minuit, 1963.

- Jacobson R. *Linguistique et theorie de la communication*. Paris, 1964.
- Jackson D. D. La question de l' homeostasie familiale. In Y. Winkin (ed.) *La nouvelle communication*. Paris, Seuil, 1981.
- Κορωναίου Α. Μ.Μ.Ε. και νέες αναπαραστάσεις της χρονικότητας. In Π. Παναγιωτοπούλου, Π. Ρηγοπούλου, Μ. Ρήγου Μ., Σ. Νοτάρης (επιμ.) *Η «κατασκευή» της πραγματικότητας και τα Μ.Μ.Ε.* Αθήνα, εκδ. Αλεξάνδρεια, 1998.
- Laing R. D. *The self and others, further studies in sanity and madness*. 1961.
- Laing R. D., Esterson A. *Sanity, madness and the family*. 1964.
- Lagache D. *La psychanalyse*. Paris, P.U.F. (col. «Que sais-je?»), 1955.
- Lasswell H.D. The Structure and Function of Communication in Society. Στο Schramm W. (επ.) *Mass Communication*. Urbana, University of Illinois Press, 1960 (1948).
- Lecuyer R. 1976. Psychologie de l'espace, II: Rappports spatiaux interpersonnels et la notion d'espace personnel. *Annee Psychologique*, 1976, 76.
- Lorenz K. *L'agression. Une histoire naturelle du mal*. Paris, Flammarion, 1969 (1963).
- Maisonneuve J. *La dynamique des groupes*. Paris, P.U.F., 1968.
- Maisonneuve J. *Εισαγωγή στην Ψυχοκοινωνιολογία*, Αθήνα, Τυπωθήτω-Γ. Δαρδανός, 2001 (1973).
- Maisonneuve, J. *Les conduites rituelles*. Paris, P.U.F., 1999.
- Μακρυνιώτη Δ. Erving Goffman: η μικροκοινωνιολογία της καθημερινής ζωής. Στο Ε. Goffman, *Συναντήσεις. Δύο μελέτες στην κοινωνιολογία της αλληλεπίδρασης*. Αθήνα, Αλεξάνδρεια, 1996.
- Marc E., Picard D. *L'interaction sociale*. Paris, P.U.F., 1989.
- Mauss, M. *Oeuvres*. Paris, Minuit, 1969.
- Montmollin, G. *De l'influence sociale*. Paris, P.U.F., 1977.
- Moscovici S. (ed.) *La psychologie sociale*. Paris, P.U.F., 1984.
- Moscovici, S., Lecuyer, R. Studies in group decisions: social space patterns of communication and group consensus. *European Journal of Social Psychology*, 1972, 2, 3, 221-244.
- Piaget J. *Epistemologie des sciences de l'homme*. Paris, Gallimard, 1970.
- Reich W. *L'analyse caracterielle*. Paris, Payot, 1973 (1933).
- Rime B. Langage et communication. In S. Moscovici (ed.) *La psychologie sociale*. Paris, P.U.F., 1984.
- Ruesch J., Bateson G. *Communication. The social matrix of psychiatry*. New York, Norton, 1951.
- Sartre J.-P. *L'etre et le neant*. Paris, Gallimard, 1943.
- Shannon C.E., Weaver W. *The Mathematical Theory of Communication*. Urbana, Univ. Of Illinois Press, 1949.
- Schwebel A. I., Cherlin D.L. Physical and social distancing in teacher-pupil relationships. *Journal of Education Psychology*. 1972, 63, 6, 543-550.
- Sluzki C. E., Ranson D. C. *Double Bind: The Foundation of the Communicational Approach to the Family*. N.Y., Grune and Stratton, 1976.
- Watzlawick P. *The language of change. Elements of therapeutic communication*. N.Y., Basic Books, 1981. (Κέδρος, 1986, για την ελληνική μετάφρ.)
- Watzlawick P., Helmick Beavin J., Jackson Don D. *Ανθρώπινη επικοινωνία και οι επιδράσεις της στη συμπεριφορά*. Αθήνα, Ελληνικά Γράμματα, 2005 (1967).

- Wiener N. *Cybernetics or Control and Communications in the Animal and the Machine*. Cambridge, Mass., 1948.
- Winkin Y. Le telegraphe et l'orchestre in Y. Winkin (ed.) *La nouvelle communication*. Paris, Seuil, 1981.
- Winkin Y. *Anthropologie de la communication. De la theorie au terrain*. Paris-Bruxelles, De Boeck & Larcier, 1996.

ΜΕΡΟΣ 2^Ο - ΔΙΑΠΡΟΣΩΠΙΚΗ ΣΧΕΣΗ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑ

1. Η φύση των διαπροσωπικών σχέσεων

1. 1. Εισαγωγή

Οι διαπροσωπικές σχέσεις σίγουρα αποτελούν μια πρωταρχική διάσταση της ανθρώπινης ζωής. Δεν έχουμε παρά να σκεφτούμε την οικογένεια, τη φιλία, τον έρωτα, τις εργασιακές σχέσεις... για να καταλάβουμε σε ποιο βαθμό αυτές αποτελούν το σημαντικότερο πεδίο επίτευξης κάθε αισθήματος πληρότητας, ψυχικής ισορροπίας και υγείας, τη βάση επί της οποίας θεμελιώνεται και δομείται καθημερινά η ύπαρξη. Και δεν χρειάζονται ιδιαίτερες αναφορές στην κλινική ψυχολογία ή σε ψυχοκοινωνικές έρευνες πεδίου για να συνειδητοποιήσουμε ότι η «πενία» διαπροσωπικών σχέσεων ή η «αποτυχία» στις διαπροσωπικές σχέσεις θεωρούνται και αποτελούν πηγή πολλών ψυχικών και κοινωνικών προβλημάτων.

Η μελέτη των διαπροσωπικών σχέσεων βρίσκεται στη διασταύρωση πολλών διαφορετικών ερευνητικών τομέων τόσο της ψυχολογίας όσο και της κοινωνιολογίας. Οι ερευνητικοί αυτοί τομείς μπορεί να αφορούν τη δόμηση του ψυχικού οργάνου και την πρόσκτηση του λόγου. Μπορεί να προσεγγίζουν την ανάδυση του εαυτού μέσα από τις διαδικασίες της κοινωνικής αλληλεπίδρασης και της ανάληψης ρόλου. Μπορεί να περιγράφουν την κοινωνικοποίηση (οικογένεια, σχολείο, ομάδα συνομηλίκων, μ.μ.ε. κ.ά.) ή τις μεγάλες φάσεις της ζωής (παιδική ηλικία, εφηβεία, ενηλικίωση, γήρανση...). Μπορεί να επικεντρώνονται στο ζευγάρι, την οικογένεια, τη φιλία, τις εργασιακές σχέσεις κ.λ.π. Μπορεί να προσπαθούν να αποκαλύψουν τη δομή των καθημερινών συναλλαγών (δραματουργικότητα, τελετουργικότητα κ.λ.π.) Άλλοι ακόμα επικεντρώνονται στις κλινικές και παθολογικές όψεις της επικοινωνίας και των σχέσεων...

Βεβαίως η σύνθεση όλων αυτών στο πλαίσιο ενός και μόνο μαθήματος είναι αδύνατη. Θα προσπαθήσουμε εδώ να παρουσιάσουμε ορισμένα σημαντικά εργαλεία (ταξινομήσεις, έννοιες, θεωρητικά μοντέλα και προσεγγίσεις) χρήσιμα στην περιγραφή και την κατανόηση κάθε είδους σχέσης. Μπορούμε εδώ να παρατηρήσουμε ότι μια ψυχολο-

γία των διαπροσωπικών σχέσεων προσπαθεί να συναρθρώσει τρία επίπεδα (Marc & Picard, 2000):

- το ενδοψυχικό (που αφορά την προσωπικότητα των εμπλεκομένων),
- το επίπεδο της αλληλεπίδρασης (σχεσιακή δομή και δυναμική), το οποίο και θα πριμοδοτήσουμε εδώ,
- το κοινωνικό (αυτό των κοινωνικών καταστάσεων, θέσεων, ρόλων, κανόνων, προτύπων και τελετουργικών).

Αναφορικά τώρα με το ζήτημα των ορισμών της *σχέσης* και της *επικοινωνίας*:

-με τον όρο *σχέση* αναφερόμαστε στη μορφή και τη φύση του δεσμού που ενώνει δύο ή περισσότερα πρόσωπα (μιλάμε π.χ. για οικογενειακές, φιλικές, ερωτικές, επαγγελματικές κ.λ.π. σχέσεις). Είναι βέβαια κάπως απλουστευτικό (υπάρχουν πολλών ειδών φιλίες), αλλά επιτρέπει μια πρώτη ταξινόμηση και περιγραφή χρήσιμων μοντέλων σχέσεων οι οποίες παρουσιάζουν σημαντικά κοινά χαρακτηριστικά: μια κάποια σταθερότητα στο χρόνο και ένα υποκειμενικό αίσθημα προσωπικής εμπλοκής ακόμα και σε περίπτωση μακρόχρονης απουσίας επαφής.

- όσο για την *επικοινωνία*, παραπέμπει στην αλληλεπίδραση που λαμβάνει χώρα όταν οι εμπλεκόμενοι είναι σε επαφή (άμεση ή διαμεσολαβημένη) και είναι το όχημα μέσω της οποίας η σχέση εγκαθιδρύεται, αναπτύσσεται και εξελίσσεται.

1. 2. Όψεις της σχέσης

Η λέξη «αγάπη», όπως κάλλιστα γνωρίζουμε από την καθημερινή μας πείρα, περιγράφει φαινόμενα πολύ διαφορετικά μεταξύ τους: δεν αγαπάμε με τον ίδιο τρόπο τους γονείς μας και τους φίλους μας. Παρομοίως, οι σχέσεις αποτελούν πολύπλοκα φαινόμενα που καλύπτουν μian ευρύτατη γκάμα ποικιλιών από άποψη φύσης και μορφής. Βλέπουμε έτσι συχνότερα και πολύ περισσότερο τους συναδέλφους μας στο γραφείο, αλλά δεν τους θεωρούμε οικείους. Οικείους θεωρούμε τους φίλους μας, αλλά μεταξύ αυτών σε άλλους εμπιστευόμαστε τις ενδόμυχες σκέψεις μας, με άλλους βγαίνουμε για να διασκεδάσουμε και με άλλους μας αρέσει να συνεργαζόμαστε. Παράλληλα, η οικειότητα δεν ταυτίζεται κατ' ανάγκη με την εγκαρδιότητα: μπορεί να γίνουμε πολύ πιο διαχυτικοί με έναν καλό

και συμπαθητικό γείτονα που έχουμε καιρό να δούμε απ' ό,τι με έναν στενό φίλο, στον οποίο όμως θα δείξουμε περισσότερη εμπιστοσύνη και από τον οποίο θα έχουμε περισσότερες απαιτήσεις.

Μπορούμε γενικά να προσεγγίσουμε τις σχέσεις στα τρία ακόλουθα επίπεδα:

- στο επίπεδο του «*εδώ και τώρα*» της συνάντησης, παρατηρούμε απλώς το τι συμβαίνει ανάμεσα στους συμμετέχοντες,

- στο επίπεδο της *χρονικής δυναμικής* πρέπει να λάβουμε υπόψη τις προηγούμενες εμπειρίες των υποκειμένων (από ανάλογες σχέσεις ή/και από τη δική τους), καθώς επίσης τις στάσεις τους, τα κίνητρά τους, τις επιδιώξεις τους, αλλά και τις προσμονές τους και τις προεικασίες τους αναφορικά με τον άλλο και την ίδια τη σχέση... Έτσι, σε κάθε συνάντηση υπάρχει και κάτι το απρόβλεπτο, στο βαθμό που όλα τα προηγούμενα συναντώνται και συνδυάζονται με τρόπο αυθεντικό και μοναδικό, συνιστώντας μια δυναμική που οι πρωταγωνιστές αδυνατούν να ελέγξουν καθ' ολοκληρίαν.

- στο επίπεδο τέλος του *περίγυρου* πρέπει να λάβουμε υπόψη ό,τι επηρεάζει τη συνάντηση, από το φυσικό περιβάλλον ως τους κανόνες, τους κώδικες και τα τελετουργικά που δομούν τη σχέση.

1. 3. Ο περίγυρος

Μπορούμε εδώ να διακρίνουμε το καθαυτό *πλαίσιο*, την επικοινωνιακή *κατάσταση* και το *θεσμό*:

α. Το *πλαίσιο* αποτελείται από τα χωροχρονικά στοιχεία εντός των οποίων εκτυλίσσεται η αλληλεπίδραση. Αδιαμφισβήτητα τα στοιχεία αυτά έχουν συνήθως μια φυσική, «αντικειμενική» διάσταση, όπως π.χ. ο φωτισμός μιας αίθουσας διδασκαλίας, το χρώμα των τοίχων, η ακουστική, ο αριθμός των θέσεων, η προβλεπόμενη διάρκεια του μαθήματος κ.λ.π. Όμως η διάταξη των στοιχείων αυτών δεν είναι ποτέ ουδέτερη, αντίθετα μάλιστα βρίθκει πολιτισμικών και συμβολικών σημασιών. Στην ίδια αυτή αίθουσα διδασκαλίας προάγεται ένα συγκεκριμένο είδος επικοινωνίας (από τον καθηγητή προς τους μαθητές) και συνεπώς ένα συγκεκριμένο είδος σχέσης (ο καθηγητής κατέχει τη γνώση). Οι επικοινωνιακοί κανόνες σ' αυτό το πλαίσιο είναι συνεπώς αυτοί της μονόδρομης διδακτικής επικοινωνίας: ένας μιλά, οι υπόλοιποι βρίσκονται εκεί για να ακούν, δικαιούνται

να παίρνουν σημειώσεις και φυσικά τους απαγορεύεται να κοιτάζονται και να μιλούν μεταξύ τους. Άλλο παράδειγμα: στο σαλόνι του σπιτιού μας, οι πολυθρόνες και οι καναπέδες, γύρω από ένα τραπέζακι, παραπέμπουν στην οικογενειακή ή φιλική συνεύρεση. Το ιδανικό της τελευταίας είναι η πριμοδότηση στην επαφή και τη συζήτηση (ανταλλαγή απόψεων και έκφραση συναισθημάτων) προσπαθώντας να συνδυάσει επισημότητα και οικειότητα.

β. Η κατάσταση, από την άλλη, αποτελεί το σενάριο που ορίζει και οργανώνει το είδος της σχέσης. Το ίδιο πλαίσιο μπορεί να αντιστοιχεί σε πολλές καταστάσεις, στο βαθμό που στο ίδιο σαλόνι μπορούν να συναντηθούν για να γευματίσουν μέλη της ευρύτερης οικογένειας που έχουν πολλά χρόνια να ιδωθούν, φίλοι που βλέπονται τακτικά για να πιουν ένα ποτό και να δουν έναν αγώνα στην τηλεόραση, οι ένοικοι της πολυκατοικίας για να συζητήσουν θέματα της συνιδιοκτησίας κ.λ.π. Η κατάσταση ορίζει σημαντικότερα στοιχεία της συνάντησης, όπως τη θεματολογία, τους (μεταξύ άλλων λεκτικούς και ενδυματολογικούς) κώδικες, τα διακυβεύματα, τους ρόλους κ.λ.π.

γ. Πλαίσιο και κατάσταση εγγράφονται με τη σειρά τους στο θεσμό (οικογένεια, σχολείο, δουλειά...), που επηρεάζει άμεσα το είδος, τη συχνότητα, το κλίμα, το ύφος, τους κανόνες κ.λ.π. των σχέσεων. Στο πλαίσιο π.χ. της ελληνικής πυρηνικής οικογένειας οι σχέσεις είναι ελάχιστα τυπικές και μάλλον οικείες, χωρίς οι επικοινωνίες να είναι συνεχόμενες. Από την άλλη, οι ίδιοι εργαζόμενοι που στα γραφεία μίλαγαν μεταξύ τους στον ενικό, μιλάνε μεταξύ τους στον πληθυντικό στο πλαίσιο της λειτουργίας των διαφόρων διοικητικών οργάνων στα οποία συμμετέχουν, για να επιστρέψουν πάλι στον ενικό (ο οποίος ισχύει ακόμα και μεταξύ αγνώστων), στο πλαίσιο της συνέλευσης ενός συνδικαλιστικού οργάνου. Εξυπακούεται ότι οι ίδιοι οι θεσμοί εγγράφονται σε ένα ιστορικό και πολιτισμικό περίγυρο που χρωματίζει διαφορετικά τη λειτουργία τους: οι σχέσεις στο εσωτερικό μιας αστικής και μιας αγροτικής οικογένειας δεν διέπονται από τα ίδια πρότυπα και τους ίδιους κανόνες...

1. 4. Φυσική και ψυχολογική απόσταση

Από τους πλέον διαδεδομένους καθημερινούς τρόπους χαρακτηρισμού της φύσης μιας σχέσης είναι το να μιλήσουμε γι' αυτήν με όρους απόστασης (αναφερόμαστε σε έναν κοντινό φίλο ή σε ένα μακρινό συγγενή). Η απόσταση είναι ταυτόχρονα μεταβλητή της διαπροσωπικής σχέσης, εφόσον, όπως έχει βρεθεί, ερχόμαστε πιο κοντά με τα οικεία πρόσωπα όταν επικοινωνούμε. Πιο συγκεκριμένα, ο Hall (1966) περιγράφει τα άτομα ως ευρισκόμενα στο κέντρο ομόκεντρων σφαιρών που τα χωρίζουν από τους συνομιλητές τους, ορίζοντας έτσι τέσσερις «αποστάσεις»: την *οικεία* (λιγότερο από 45 cm), την *προσωπική* (από 40 cm ως 1,20 m), την *κοινωνική* (από 1,20 m ως 3,60 m) και τη *δημόσια* (πέρα από τα 3,60 m).

Γνωρίζουμε σήμερα ότι η χωρική συμπεριφορά των ατόμων αποτελεί μία σχεσιακή διεργασία που εξαρτάται από το πλαίσιο, την κατάσταση, τους πρωταγωνιστές, τις κοινωνικές ομάδες και την κουλτούρα. Η *διαπροσωπική απόσταση* (σύμφωνα με την καθιερωμένη έκφραση του Lecuyer, 1976), η οποία ορίζεται και μαθαίνεται κοινωνικά, αποτελεί συνάρτηση της ψυχολογικής και της κοινωνικής απόστασης που υπάρχει μεταξύ των ατόμων, ενώ ταυτόχρονα αποτελεί συμβολική προβολή της απόστασης αυτής. Σ' αυτήν τα άτομα «βλέπουν» την πραγματικότητα των σχέσεων, αλλά, στο βαθμό που αυτή δεν είναι παρά σπάνια απόλυτα δεδομένη και ορισμένη, προβάλλουν προσδοκίες, επιθυμίες, φόβους, άμυνες κ.λ.π. Βεβαίως η απόσταση βιώνεται διαφορετικά ανάλογα με τις συνθήκες και εξισορροπείται από άλλα στοιχεία όπως το βλέμμα, ο μυϊκός τόνος κ.λ.π. (κοιτάμε π.χ. πολύ λιγότερο έναν σχετικά άγνωστο συνομιλητή όταν η κατάσταση μας υποχρεώνει να είμαστε πολύ κοντά του, αισθανόμαστε άσχημα και αποστρέφουμε το βλέμμα σε ένα γεμάτο ασανσέρ κ.λ.π.)

Εάν από τη μία η σχέση καθορίζει την απόσταση (σε διαπροσωπικό κυρίως επίπεδο), είναι δυνατόν η απόσταση (η γεωγραφική απόσταση αυτή τη φορά) να καθορίσει τη σχέση. Στην έρευνα αναφοράς σχετικά με την επιλογή του/της συζύγου, ο Girard (1964) βρίσκει ότι παρά την αυξανόμενη συνολική κινητικότητα του πληθυσμού, πολλοί γάμοι γίνονται μεταξύ ατόμων που έχουν την ίδια γεωγραφική προέλευση και που κατοικούσαν κοντά, κάτι που τους έδινε τη δυνατότητα να βλέπονται συχνά. Παρομοίως, οι Festinger, Schachter & Back (1950), βρήκαν ότι σε μία εστία παντρεμένων φοιτητών, η πιθανότητα

σύναψης φιλικών σχέσεων μειωνόταν όσο πιο απομακρυσμένα μεταξύ τους ήταν τα διαμερίσματα. Ορισμένες ψυχοκοινωνιολογικές έρευνες έχουν επίσης δείξει ότι η (σχετικά) μεγάλη συχνότητα με την οποία βλέπουμε κάποιον αυξάνει και την πιθανότητα να θελήσουμε να έρθουμε σε επαφή μαζί του (Zajonc, Markus, Wilson, 1974). Πολλές όμως από αυτές τις παρατηρήσεις ισχύουν μόνο για τις περιπτώσεις που ο ορισμός των συνόρων μεταξύ των ατομικών «ιδιοχωριών» είναι ξεκάθαρος και τυγχάνει γενικής αποδοχής. Στην αντίθετη περίπτωση τα άτομα αισθάνονται ότι απειλούνται και δεν μπορούν να συνάψουν μεταξύ τους φιλικές σχέσεις (Altman, Taylor & Wheeler, 1971).

Από καθαρά ψυχολογική άποψη, μας χωρίζει μεγάλη απόσταση από έναν άγνωστο, ενώ αισθανόμαστε κοντά σε έναν οικείο. Δεν έχουμε σχέση βέβαια με τον άγνωστο, με το οποίον όμως, κάτω από ορισμένες κοινωνικά καθορισμένες συνθήκες, μπορούμε «νομίμως» να έρθουμε σε επαφή (π.χ. ρωτώντας τον τι ώρα είναι ή πού βρίσκεται ένας δρόμος κ.λ.π.). Από τον άγνωστο ως τον «γνωστό» υπάρχει ένα σημαντικό ποιοτικό πέρασμα, χωρίς αυτό να σημαίνει ότι ο «γνωστός» (αυτός τον οποίο έχουμε γνωρίσει, η «γνωριμία») είναι και φίλος (δηλαδή άνθρωπος που «συμπαθούμε» ή «αγαπάμε»).

Έτσι, διάφοροι γνωστοί, τους οποίους συναντάμε σε τακτική βάση, μας είναι στην πραγματικότητα άγνωστοι και διατηρούμε μαζί τους κοινωνικά κωδικοποιημένες (συμβατικές, στερεοτυπικές, τελετουργικές) σχέσεις (όπως π.χ. συμβαίνει με τον περιπτερά, το φούρναρη, τους γείτονες, ορισμένους συναδέλφους, τους συγγενείς των φίλων μας κ.λ.π.). Μ' αυτούς οι σχέσεις περιορίζονται σε στοιχειώδεις τελετουργικές ανταλλαγές (τα «τετριμμένα»), και είναι η απουσία ή η υπερβολή τέτοιων σημείων αναγνώρισης (Berne, 1964) που θα μπορούσε να εκληφθεί ως αξιοπερίεργη (υστερόβουλη ή προσβλητική): μπορούμε δηλαδή να αναρωτηθούμε γιατί ένας γείτονας, με τον οποίο ακούμεθα στην ανταλλαγή ενός «καλημέρα», ξαφνικά είναι διαχυτικός και ομιλητικός, ή αποστρέφει το βλέμμα και απομακρύνεται.

Ας έρθουμε τώρα στην εγγύτητα με τους κατεξοχήν οικείους, δηλαδή κυρίως με τα μέλη της οικογένειάς μας και τους φίλους. Θεμελιώδη ρόλο διαδραματίζει εδώ η αρχαιότητα της σχέσης («παιδικός φίλος»), η οποία παραπέμπει στην κοινή προέλευση και ε-

μπειρία³³, όπως πολύ ωραία συνοψίζεται στην έκφραση «αδελφικός φίλος». Το κοινό σύμπαν αναφορών (εκφράσεις, συνήθεια, ιστορίες και μυστικά, καλαμπούρια κ.λ.π.) αποτελούν μια ιδιωτική κουλτούρα στη βάση της οποίας κάθε μέλος της οικογένειας (ή της παρέας) μπορεί με κάποια ασφάλεια να αναπτύξει τη δική του ταυτότητα.

Το κοινό σύμπαν αναφορών μας ωθεί συχνά να υποστηρίξουμε *a priori* άτομα που ανήκουν στην ίδια ομάδα ή κατηγορία, και τούτο διότι η ομοιότητα βρίσκεται στη βάση μιας ταύτισης σημαντικής για ένα θετικό αίσθημα ταυτότητας. Θα υποστηρίξουμε λοιπόν σε μια συζήτηση με τρίτους ένα συνάδελφο για μία ενέργειά του με την οποία ενδόμυχα διαφωνούμε: δεν πρόκειται για απλή συντεχνιακή αλληλεγγύη, είναι θεμελιώδες ζήτημα αυτοεκτίμησης³⁴.

Πώς όμως πρέπει να κατανοήσουμε την οικειότητα; Ποια σχέση έχει με τη σύγκλιση; Είναι π.χ. στο θετικό συναίσθημα απέναντι σε κάποιον στο οποίο οφείλονται οι κοινές μας απόψεις ή επιλογές, ή ισχύει το αντίθετο; Και τι συμβαίνει όταν θετικά συναισθήματα συνδυάζονται με αποκλίνουσες πρακτικές ή κοσμοθεωρίες;

Η κοινωνική ψυχολογία έχει προσεγγίσει αυτά τα ζητήματα με όρους *ομοιότητας* (αμοιβαιότητας ενδιαφερόντων, απόψεων, προτιμήσεων, τρόπων επικοινωνίας), χωρίς όμως να έχει δώσει μια μονοδιάστατη απάντηση. Αναμφίβολα υπάρχει μια γενική τάση αναζήτησης ατόμων που μας μοιάζουν για να συνάψουμε φιλικές σχέσεις, κάτι που μπορεί να οφείλεται στην αύξηση της αυτοεκτίμησης (υπάρχουν κι άλλοι που έχουν τις ίδιες απόψεις με μας), αλλά και στην επιδίωξη θετικής σχέσης. Σημαντική όμως είναι και η *συμπληρωματικότητα* (Winch, 1958), δηλαδή η αναζήτηση της διαφοράς (αυτό που μας συνδέει τότε με τον άλλο είναι η δέσμευση στη σχέση μαζί του, π.χ. σε μία σχέση εξάρτησης, το αίσθημα ασφάλειας, αλλά και η δυνατότητα να βιωθούν δια πληρεξουσίου οι εμπειρίες του). Επιχειρώντας μια ενδιαφέρουσα σύνοψη αντίστοιχων μελετών και θεωρητικών σχημάτων, οι Maisonneuve & Lamy (1993) παρατηρούν ότι στους φίλους μας δεν ψάχνουμε ούτε ακριβώς τον εαυτό μας όπως όντως είναι, ούτε ακριβώς τον άλλο

³³ Αν αυτή η περασμένη εμπειρία απουσιάζει, έκτακτες συνθήκες (π.χ. μια κοινή απειλή) μπορεί να μας κάνουν να αισθανθούμε αλληλέγγυοι με «απλούς γνωστούς». Έτσι μπορεί να συμβεί με μια ομάδα γειτόνων που ξαφνικά βλέπουν το πάρκο τους να απειλείται με απαλλοτρίωση, ή με μια ομάδα αγνώστων που βρίσκονται μαζί στο στρατό (και είναι ικανοί να μιλούν για την εμπειρία τους αυτή ακόμα και δεκαετίες μετά).

³⁴ Επ' αυτού βλ. Tajfel (1972), Turner (1984).

όπως αυτός βλέπει τον εαυτό του, αλλά επιζητούμε να προσεγγίσουμε ένα ιδεώδες μας, αυτό που θα θέλαμε να είμαστε (πράγμα που εξαρτάται κατά πολύ από τις κοινωνικές μας αξίες), κάτι δηλαδή που αποτελεί ένα ενδιάμεσο είδος πραγμάτωσης, μεταξύ του ναρκισσισμού και της επιθυμίας για ιδανική ετερότητα. Υπάρχει ένα είδος κυκλικής σχέσης μεταξύ έλξης και ομοιότητας, ενώ η συμπάθεια αναδύεται μεταξύ μιας πραγματικής ομοιότητας (που τα άτομα συλλαμβάνουν με τρόπο συχνά σκοτεινό και άρρητο) και μιας ομοιότητας πιο αυτιστικής και φαντασιακής.

Γενικά η διαφορά (προτιμήσεων, συνηθειών, ιδεολογιών κ.λ.π.) παραπέμπει σε μια αύξηση της απόστασης μεταξύ δύο οικείων (φίλων, συζύγων...). Όλα εξαρτώνται από την υποκειμενική σπουδαιότητα του τομέα διαφοράς, ενίοτε και από το περιβάλλον (ένα ζευγάρι αποτελούμενο από ένα μουσουλμάνο και μία χριστιανή θα ζήσει ενδεχομένως πιο άνετα σε μια ευρωπαϊκή μεγαλούπολη παρά σε ένα χωριό της Αλγερίας). Ορισμένες διαφορές στη θρησκεία, στην ιδεολογία, στην κουλτούρα κ.λ.π. μπορεί να αποτελούν πάντα αφορμή για προστριβές, αλλά δεν θα απειλήσουν κατ' ανάγκην την ίδια την ύπαρξη του δεσμού, όπως ξέρουμε από τον αυξανόμενο αριθμό μικτών ζευγαριών, από παλιούς φίλους που εξακολουθούν να έχουν στενή σχέση μολονότι «τράβηξαν διαφορετικούς δρόμους» σε κάποιο σημαντικό τομέα της ύπαρξης, ή ακόμα από τις διαφορές που υπάρχουν συνήθως στα ζευγάρια αναφορικά για σημαντικά θέματα της καθημερινότητας (π.χ. την εκπαίδευση των παιδιών). Αν όμως για κάποιον ένα θέμα είναι ζωτικής σημασίας (πολιτική ή θρησκευτική στράτευση, παντελής αφοσίωση σε ένα τρόπο ζωής κ.λ.π.), τότε δύσκολα θα «ταιριάζει» (με την έννοια της μακρόχρονης οικείας σχέσης) με κάποιον που αδιαφορεί ή που είναι αντίθετος.

Αντίστοιχες παρατηρήσεις μπορούμε να κάνουμε και για άλλους τομείς όπου η σύγκλιση συνδυάζεται συνήθως με τη θετικότητα των σχέσεων και η απόκλιση με την αρνητικότητα και την απόσταση. Δύο άνθρωποι που έχουν επιλεγεί αμοιβαία θα παραμελήσουν τους τομείς απόκλισης και θα καλλιεργήσουν τους τομείς σύγκλισης, ενώ δύο άνθρωποι που αισθάνονται αμοιβαία αντιπάθεια θα απομακρυνθούν, εκτός αν η κατάσταση τους υποχρεώσει να συνεργαστούν (κάτι που μόνο σε ορισμένες αμερικανικές υπερπαραγωγές του κινηματογράφου επιτυγχάνεται με πλήρη αρμονία). Όπως πολύ ωραία το περιέγραφε ο Heider (1958), υπάρχει ισορροπία όταν όλες οι στάσεις ως προς ένα πρόσωπο έχουν την ίδια κατεύθυνση ή όταν η σχέση ενώνει υποκείμενα με τις ίδιες στά-

σεις ή απομακρύνει υποκείμενα με διαφορετικές. Εξ ού και η μεγάλη *ομογαμία* και *ομοφιλία* (επιλογή συντρόφου και φίλου από ίδιο κοινωνικό στρώμα) που φέρνουν στην επιφάνεια μερικές κλασικές έρευνες (Girard, 1964, Maisonneuve & Lamy, 1993), ή, από την άλλη, τα προβλήματα που συνάδουν με ορισμένες μορφές κοινωνικής κινητικότητας (De Gaulejac, 1987).

1. 5. Διαπροσωπική σχέση και χρόνος

Πέρα από το χρόνο ως «φυσικό» στοιχείο και συμβολική δομή που οργανώνει και ρυθμίζει τη ζωή ατόμων, ομάδων και πολιτισμών, συνεισφέροντας στον τρόπο με τον οποίο ο άνθρωπος αντιλαμβάνεται τον περιβάλλοντα κόσμο, οργανώνει τις δραστηριότητές του, έρχεται σε επαφή με τους όμοιούς του και γενικά νοηματοδοτεί την ίδια του την ύπαρξη, μπορούμε να κατανοήσουμε τη διαπροσωπική σχέση ως εγγραφόμενη σε μια τριπλή χρονικότητα (Marc & Picard, 2000):

α. Ανάλογα με την προσωπική του διαδρομή και ιστορία, το κάθε άτομο ζει τρόπον τινά σε μια δική του υποκειμενική χρονικότητα, κάτι που θα παίζει σημαντικό ρόλο στον τρόπο με τον οποίο θα σχετιστεί με τους άλλους και θα βιώσει το πέρασμα του χρόνου. Υπάρχουν άνθρωποι που δεν μπορούν να είναι μόνοι, ενώ άλλοι κουράζονται σχετικά γρήγορα από την παρουσία των συνανθρώπων τους. Η ψυχανάλυση έχει δείξει με ιδιαίτερα διεισδυτικό τρόπο πώς οι σχεσιακές εμπειρίες της παιδικής ηλικίας είναι δυνατόν να καθορίζουν τις επόμενες σχέσεις. Εάν π.χ. ένα παιδί έτυχε μιας (συνειδητής ή ασυνειδητής) γονεϊκής απόρριψης, είναι δυνατόν στη συνέχεια, φοβούμενο την επανάληψη μιας τέτοιας εμπειρίας, να αποφεύγει να συνάψει έντονες συναισθηματικές σχέσεις, ή, αντίθετα, να έχει ένα τέτοιο συναισθηματικό αίτημα που να αποδιώχνει τους συντρόφους του.

β. Κάθε σχέση έχει ακολούθως τη δική της χρονικότητα, τη γέννησή, την εξέλιξη και το θάνατό της. Η ερωτική σχέση μπορεί για παράδειγμα να αρχίζει με μία φάση έντονου πάθους, μεγάλης συναισθηματικής και σεξουαλικής επένδυσης του συντρόφου και εξιδανίκευσής του. Στη συνέχεια το ζευγάρι αποκτά την εμπειρία της καθημερινότητας και της διάρκειας, όπου το προηγούμενο πάθος ενδεχομένως αμβλύνεται. Μπορεί τέλος να μην αντέξει τη δοκιμασία της καθημερινότητας, βιώνοντάς την ως πλήξη και αμοιβαία αδιαφορία, και να διαλυθεί.

γ. Ανάλογα τέλος με τον τρόπο που η συνάντηση εγγράφεται στη χρονική δόμηση του κάθε πρωταγωνιστή, χαρακτηρίζεται από κάποιο τύπο χρονικότητας. Κάποιος π.χ. που αφιερώνει πολύ χρόνο στη δουλειά του, θα αρχίσει ίσως να «χάνει την «επαφή» με την οικογένειά του και τους φίλους του και θα χρειαστεί να «κλέψει» κάποιο απόγευμα από το γραφείο για να δει τα παιδιά του και κάποιο βράδυ για να δειπνήσει με τη σύζυγό του.

Ορισμένες χρήσεις του χρόνου είναι κοινωνικά κωδικοποιημένες: δεν καλώ τον ίδιο φίλο, ή όχι με τους ίδιους σκοπούς, για καφέ, για να φάμε μαζί το μεσημέρι, για να φάμε μαζί το βράδυ, για ένα ποτό κ.λ.π. Από την άλλη, και ενώ μετράμε συνέχεια το χρόνο, τον βιώνουμε με τρόπο υποκειμενικό: μια ώρα στο καφενείο με φίλους μπορεί να περάσει πολύ γρήγορα, ενώ μια δεκαπεντάλεπτη συνέντευξη πρόσληψης μπορεί να φανεί ατελείωτη και αγχώδης.

Οι διάφορες απόψεις για το χρόνο εξαρτώνται κατά πολύ από τους πολιτισμικούς κανόνες, ανάλογα συνεπώς με τρόπους παραγωγής των αγαθών, τις καθημερινές πρακτικές, τα «στυλ ζωής», αλλά και τις αξίες και τις παραδόσεις που έχουν τις ρίζες τους στο παρελθόν. Μπορούμε γενικά να πούμε ότι υπάρχουν δύο κύρια παραδείγματα αντίληψης του χρόνου: το *κυκλικό* (η συνεχής επιστροφή των εποχών ρυθμίζει ό,τι σχετίζεται με την επιβίωση), και το *γραμμικό* (από τη δημιουργία στη λύτρωση κατά το ιουδαϊκό και χριστιανικό υπόδειγμα). Μολονότι το δεύτερο εκπορεύεται των μοντέρνων κοινωνιών, ζούμε σε ένα είδος ανάμιξης των δύο: από τη μία η γραμμική ιστορία και εξέλιξη του πολιτισμού μας, από την άλλη τα επαναλαμβανόμενα σημαντικά χρονικά σημεία του έτους σε επίπεδο ατομικό (π.χ. επέτειοι, γενέθλια) και συλλογικό (π.χ. εθνικές γιορτές, διακοπές κ.λ.π.).

Σύμφωνα με τον τρόπο δόμησης των καθημερινών δραστηριοτήτων ο Hall (1966) διακρίνει τους πολιτισμούς σε *μονοχρονικούς*, όπου σε κάθε χρονική στιγμή αντιστοιχεί μία και μόνο ασχολία και σε *πολυχρονικούς*, όπου τα άτομα έχουν την τάση να κάνουν πολλά πράγματα συγχρόνως (όπως συμβαίνει σε πολλές μεσογειακές κουλτούρες)³⁵.

³⁵ Ταξινόμηση που έχει την αντιστοιχία της και στη χρήση του χώρου: στις μονοχρονικές κουλτούρες οι δραστηριότητες τεμαχίζονται και χωρίζονται μεταξύ τους και στο χώρο, ενώ αντίθετα οι πολυχρονικές έχουν κοινούς χώρους συνάντησης και ανταλλαγής όπου συγκεντρώνονται πολλές δραστηριότητες.

Οι διαφορετικές πολιτισμικές αντιλήψεις της ύπαρξης συμβαδίζουν βέβαια με διαφορετικά μοντέλα διαπροσωπικών σχέσεων και ρύθμισης των καθημερινών επαφών και δραστηριοτήτων. Στο πλαίσιο του δυτικού βιομηχανικού μοντέλου μπορούμε π.χ. να κλείσουμε ένα ραντεβού πολλούς μήνες πριν, ενώ παράλληλα ο χρόνος αργοπορίας δεν μπορεί να ξεπερνά το ένα τέταρτο. Από την άλλη, στο «μεσογειακό» μοντέλο δεν έχει νόημα να κλειστεί ένα ραντεβού περισσότερο από μια εβδομάδα πριν, ενώ μια ημίωρη καθυστέρηση μπορεί και να μη θεωρηθεί άξια λόγου. Βεβαίως αυτή η αντίληψη και βίωση του χρόνου εξαρτάται και από το είδος της δραστηριότητας (δίνουμε ραντεβού μια συγκεκριμένη ώρα για δουλειά, αλλά «στο περίπου» για μια βραδινή έξοδο), ακόμα και από τον τόπο (μπορούμε να φτάσουμε με μισή ώρα καθυστέρηση στο σπίτι ενός φίλου που μας έχει καλέσει για φαϊ, αλλά δεν μπορούμε να καθυστερήσουμε τόσο αν το ραντεβού είναι έξω στο δρόμο).

Παράλληλα, ο χρόνος και η συνακόλουθη βίωση των κοινωνικών αλληλεπιδράσεων ποικίλλει στο εσωτερικό κάθε κοινωνίας ανάλογα με την κοινωνική τάξη, την ομάδα, την ηλικία... και γενικά το περιβάλλον ζωής (πόλη ή χωριό, είδος δραστηριότητας κ.λ.π.). Στην κοινωνία μας γενικά ο χρόνος τείνει να είναι κατακερματισμένος ανάλογα με τις δραστηριότητες (δουλειά, οικογενειακή ζωή, διασκέδαση, διακοπές...), ενώ στο εσωτερικό της κάθε δραστηριότητας υπάρχουν πολλά χρονικά πλαίσια, το καθένα από τα οποία έχει το δικό του ρυθμό, τη δική του σημασία και δικό του είδος κοινωνικότητας.

Η κοινωνική ζωή οδηγεί τον κάθε άνθρωπο να προγραμματίζει το χρόνο του με διάφορους τρόπους ανάλογα με τον τύπο της σχέσης που τον ενώνει με τον κάθε άλλο. Σ' αυτό τον προγραμματισμό παρεμβαίνουν τόσο οι εσωτερικές ανάγκες όσο και οι κοινωνικοί και πολιτισμικοί κανόνες. Σύμφωνα με τον Berne (1964) κάθε άνθρωπος έρχεται σε επαφή με τους άλλους στη βάση τριών μεγάλων ειδών αναγκών (ή ορέξεων – hunger): την ανάγκη για (γνωστικά και συναισθηματικά) *ερεθίσματα*, για *αναγνώριση* (αυτοσυνείδηση και αυτοεκτίμηση που προέρχονται από το βλέμμα του άλλου) και για *δομή* (που οδηγεί τον άνθρωπο στο να προγραμματίζει το χρόνο του ώστε να ανταλλάσσει ερεθίσματα και σημεία αναγνώρισης). Ο προγραμματισμός αυτός έχει τρεις όψεις, την εργαλειώδη (υλική), την κοινωνική και την ατομική.

α. Ο *εργαλειακός προγραμματισμός* προκύπτει από τα προβλήματα που συναντά ο άνθρωπος αντιμετωπίζοντας την εξωτερική πραγματικότητα με σκοπό την κάλυψη βιολογικών και κοινωνικών αναγκών, οδηγεί δε στις *δραστηριότητες* (π.χ. εργασία, σπορ, σπουδές...)

β. Ο *κοινωνικός*, του οποίου απλούστερες μορφές είναι οι *συναλλαγές χρονοτριβής* και τα *τελετουργικά* (ή *εθιμοτυπίες*), εξυπηρετεί τη δόμηση των διαπροσωπικών σχέσεων και συναλλαγών, και

γ. Ο *ατομικός* στοχεύει στην αποκόμιση ενορμητικών και ναρκισσιστικών ικανοποιήσεων. Οι δύο κύριες μορφές του είναι τα *παιχνίδια* και η *οικειότητα*..

Οι συναλλαγές χρονοτριβής ασκούνται κάθε φορά που οι συνθήκες μας επιβάλλουν να είμαστε με κάποιον που γνωρίζουμε αρκετά ώστε να είναι αδύνατο να αγνοήσουμε, αλλά όχι τόσο ώστε να μπορούμε να πούμε κάτι προσωπικό μαζί του, όπως μπορεί να συμβεί σε μια τυχαία συνάντηση σε ένα δημόσιο χώρο, σε ένα πάρτι, πριν από μια συνάντηση εργασίας κ.λ.π. Πρόκειται για συμπληρωματικές, ημιτελετουργικές διαντιδράσεις που δεν δομούν απλώς κάποιο χρονικό διάστημα, αλλά ευνοούν την ανταλλαγή σημείων αναγνώρισης (κυρίως για τα άτομα που έχουν μια «καλή κοινωνική προσαρμογή»).

Το τελετουργικό είναι για τον Berne (ό.π., σ. 34) «...μια στερεοτυπική σειρά απλών συμπληρωματικών διαντιδράσεων προγραμματισμένων από εξωτερικές κοινωνικές δυνάμεις». Όπως έδειξε με τρόπο μοναδικό ο Goffman (1967), αποτελούν, δια μέσου συμβολικών πράξεων, την απόδειξη μιας μορφής ιερότητας που αποδίδεται στο ανθρώπινο πρόσωπο και την απόδειξη της αναγνώρισης της θέσης που κατέχουμε ως προς αυτό το πρόσωπο. Συνεισφέρουν στην διατήρηση και την ενδυνάμωση των κοινωνικών σχέσεων επιτρέποντας την έκφραση των προθέσεων και των συναισθημάτων και ταυτόχρονα αποτρέποντας τους κινδύνους «απώλειας του ελέγχου» που ελλοχεύουν στην έκφραση αυτή. Παράδειγμα: με την έκφραση «θερμά συλλυπητήρια» μπορώ να εκφράσω σε κάποιον ότι ειλικρινά συμπάσχω στην απώλεια του αγαπημένου του προσώπου χωρίς να φοβάμαι ότι θα είμαι αδιάκριτος (θα «έρθουμε σε δύσκολη θέση»), κάτι που απειλεί τις ταυτότητες και τις κοινωνικές μας τοποθετήσεις – από την άποψη αυτή τα τελετουργικά αποτελούν ατομικά και ομαδικά αμυντικά συστήματα.

Τα *παιχνίδια* αποτελούν έναν πιο χειραγωγικό τύπο σχέσης, στον οποίο ένα άτομο έχει δομήσει την ταυτότητά του γύρω από μια συγκεκριμένη εικόνα (π.χ. το «θύμα», η

«ξελογιάστρα» κ.λ.π.) και «αναζητά» από τους συμπρωταγωνιστές του να το οδηγήσουν στην κατάληψη της συγκεκριμένης αυτής θέσης (π.χ. το «θύμα» θα φερθεί έτσι ώστε οι άλλοι να το απορρίψουν).

Η *οικειότητα* τέλος είναι η σχέση που προσφέρει την πλέον ικανοποιητική απάντηση στη δόμηση του χρόνου, στην ανάγκη για ερεθίσματα και στο αίτημα αναγνώρισης - εάν και όταν πληρωθούν οι προϋποθέσεις για μια αυθόρμητη και αυθεντική επικοινωνία.

2. Η δυναμική της επικοινωνίας

2. 1. Εισαγωγή

Πίσω από την ποικιλία των διαπροσωπικών σχέσεων, την οποία συνήθως αποδίδουμε στην ποικιλομορφία των προσωπικοτήτων των πρωταγωνιστών, κρύβονται ορισμένα σταθερά σχεσιακά «σχήματα». Παράδειγμα μια νέα γυναίκα της οποίας όλες οι ερωτικές σχέσεις ακολουθούν την εξής πορεία: μετά από λίγους μήνες, αισθάνεται ότι ο σύντροφός της την θεωρεί υποδεέστερη και θέλει να την εξουσιάζει. Αντιδρώντας σ' αυτό, εμπλέκεται σε έναν έντονο ανταγωνισμό μαζί του, κάτι το οποίο σύντομα υποσκάπτει τα θεμέλια της σχέσης επιφέροντας, σε κάποιο χρονικό διάστημα, τη διάλυσή της. Πέρα από το υποκειμενικό βίωμα των συμμετεχόντων και την «αλήθεια» σ' αυτά που ο καθένας θα υποστήριζε ότι γίνονται, μπορούμε να σκεφτούμε ότι το σχήμα εξουσιαστής-εξουσιαζόμενος, που αναφέρθηκε ως παράδειγμα, ακολουθείται από άλλα ζευγάρια, με άλλους πρωταγωνιστές, που δεν «μοιάζουν» κατ' ανάγκην με τους προηγούμενους.

Ανακαλύπτουμε εδώ ότι η σχέση έχει μια συγκεκριμένη *δομή*, στο βαθμό που οι πρωταγωνιστές υιοθετούν οι μεν ως προς τους δε συγκεκριμένες τοποθετήσεις. Η ύπαρξη μιας τέτοιας δομής είναι συχνά ορατή από τον περίγυρο (ενίοτε και από τους ίδιους τους πρωταγωνιστές) όπως μαρτυρούν εκφράσεις του τύπου: «ο Α προστατεύει τον Β σαν πατέρας ή σαν μεγάλος αδελφός», «ο Γ και η Δ έχουν σχέση πολύ ισότιμη», «ο Φ και ο Χ είναι σαν το σκύλο με τη γάτα», «ο Ε κάνει όλο γκάφες, ευτυχώς που 'χει από πίσω τον Ζ και τον προλαβαίνει» κ.λ.π.

2. 2. Η δυναμική των θέσεων

Εάν ο Α και ο Β καταλαμβάνουν συγκεκριμένες και σταθερές θέσεις στο πλαίσιο της σχέσης τους, η δυναμική αυτή των θέσεων χαρακτηρίζει τη σχέση, προσδίδοντάς της την ιδιαιτερότητά της, τουλάχιστον από μία σημαντική οπτική γωνία. Να παρατηρήσουμε ότι η δυναμική της σχέσης χαρακτηρίζει τη σχέση και δεν μας μαθαίνει κατ' ανάγκη τα πάντα για τους πρωταγωνιστές, ο καθένας από τους οποίους μπορεί να αλλάζει τοποθέτηση ανάλογα με τον εκάστοτε παρτενέρ του. Η δυναμική της σχέσης βρίσκεται στην απαρχή ορισμένων συναισθημάτων και συμπεριφορών του κάθε εμπλεκόμενου, συναισθημάτων και συμπεριφορών που μπορεί να ισχύουν μόνο για τη συγκεκριμένη σχέση. Κλασικό παράδειγμα αυτό του πατέρα που εμπιστεύεται απόλυτα το μεγάλο γιό και του φέρεται ως ίσος προς ίσον, ενώ δυσπιστεί ως προς τις προσπάθειες αυτονόμησης της μικρής κόρης.

Στο πλαίσιο της δυναμικής των σχέσεων, όπως την ορίζουμε εδώ, οι τοποθετήσεις των ατόμων δεν είναι ανεξάρτητες μεταξύ τους και απλώς παρατίθενται, αλλά βρίσκονται σε ένα είδος σχέσης αμοιβαίας προσαρμογής και ρύθμισης. Τούτο διότι σε κάθε σχέση ο κάθε πρωταγωνιστής υιοθετεί μια θέση και επιζητά από τον παρτενέρ του την επιβεβαίωσή του σ' αυτή τη θέση, κάτι που για να επιτευχθεί απαιτεί την τοποθέτηση του παρτενέρ σε μια αντίστοιχη θέση που συμπληρώνει, ενδυναμώνει και αιτιολογεί τη δική του. Ο πατέρας του προηγούμενου παραδείγματος θα «αναζητήσει» και θα «προκαλέσει» έτσι τις συμπεριφορές του γιου του που ταιριάζουν με την εικόνα που έχει γι' αυτόν, ότι δηλαδή είναι ώριμος και ανεξάρτητος. Με τη σειρά του ο γιος μπορεί να προχωρήσει προς αυτή την κατεύθυνση, αποδεικνύοντας ότι είναι άξιος της εμπιστοσύνης που του δείχνει ο πατέρας, όπως από την άλλη μπορεί να αρνηθεί αυτό τον ορισμό της θέσης και του εαυτού του που του προτείνει ο πατέρας, διαψεύδοντάς τον (ζητώντας του π.χ. έτσι να ασχοληθεί περισσότερο μαζί του).

Είναι παράλληλα απαραίτητο να εντάξουμε την κατανόηση κάθε σχέσης στο κοινωνικό πλαίσιο το οποίο την προσδιορίζει με τα πρότυπα κοινωνικών θέσεων [status] και ρόλων. Ένα κοινωνικό σύστημα δεν μπορεί να νοηθεί έξω από ένα σύστημα θέσεων συμπληρωματικών (π.χ. θεράπων-ασθενής, προϊστάμενος-υφιστάμενος κ.λ.π.) και συμβατών μεταξύ τους. Η κοινωνική θέση ενός ατόμου παραπέμπει λοιπόν στην τοποθέτησή

του σε ένα δεδομένο σύστημα κάποια δεδομένη στιγμή και είναι σ' αυτό το πλαίσιο (σύστημα και στιγμή) που η κοινωνία ορίζει και περιμένει συμπεριφορές, οι οποίες, εκτός του πλαισίου αυτού, θα ήταν ακατανόητες. Στο εσωτερικό αυτής της γκάμας συμπεριφορών που οι άλλοι νομίμως περιμένουν από το άτομο (ρόλος), το άτομο θα «παίξει» ένα ρόλο, δηλαδή θα βιώσει και θα «κάνει πράξη» τη θέση του σύμφωνα με το δικό του προσωπικό στυλ και ύφος (κάτι που περιλαμβάνει και τις συνειδητές ή ασυνειδητές ταυτοτικές και σχεσιακές στρατηγικές του), αλλά και σε συνάρτηση με τον εκάστοτε παρτενέρ. Εδώ είναι που το κοινωνικό και το «εξωτερικό» συναντούν το υποκειμενικό: κάθε άνθρωπος ταυτίζεται με την κοινωνική του θέση, η οποία είναι ένα πρωτεύον στοιχείο του κοινωνικού του ορισμού, και, γενικότερα, της συνείδησης του εαυτού του. Η θέση παραπέμπει άμεσα στην ειδική, προσωπική, αυθεντική και νόμιμη τοποθέτησή του στον κόσμο, αυτή του δίνει ένα πλαίσιο αναφοράς βάσει του οποίου θα έρθει σε επαφή με τους άλλους. Έτσι, οι εμπειρίες που θα έχει στον κοινωνικό κόσμο, αποκτούν ένα χαρακτήρα προβλέψιμο και ικανοποιητικό: θα γίνει αποδεκτό από τους άλλους αν παράγει τις προκαθορισμένες συμπεριφορές, ενώ ταυτόχρονα περιμένει από το περιβάλλον ορισμένες αντιδράσεις που θα το ικανοποιήσουν στον αυτο-ορισμό του, στο αίσθημα προσωπικής ασφάλειας και εκτίμησης του εαυτού. Όμως ο τρόπος με τον οποίο ο καθένας θα εγγραφεί στη σχέση δεν είναι ποτέ απόλυτα δεδομένος, όσο κι αν τα πρότυπα ρόλου είναι μονοδιάστατα και ξεκάθαρα. Πόσο μάλιστα που στις κοινωνίες μας πλέον τα κοινωνικά πρότυπα είτε μπορούν να ερμηνευθούν πολύ χαλαρά και ελεύθερα, είτε είναι πολυδιάστατα και αντιφατικά (π.χ. η σχέση ανάμεσα στον άντρα και τη γυναίκα μπορεί να εδραιωθεί στον τονισμό των διαφορών ή, αντίθετα, στην άμβλυνσή τους, στην ανταγωνιστικότητα ή στη συνεργασία κ.λ.π.), κάτι που εξαρτάται από τον τρόπο με τον οποίο ο καθένας συνειδητά ή μη αισθάνεται τα διακυβεύματα και σχεδιάζει τις στρατηγικές επιτευξης των ταυτοτικών και σχεσιακών στόχων. Δύσκολα πάντως μπορούμε να φανταστούμε μια σχέση που να μην εξελίσσεται καθόλου, είτε για λόγους οφειλόμενους στον μακροπερίγυρο (βαθμιαίες αλλαγές των προτύπων), είτε για λόγους οφειλόμενους στον μικροπερίγυρο (π.χ. παιδιά ενός ζευγαριού που φεύγουν από το σπίτι, αλλαγή δραστηριότητας ενός μέλους κ.λ.π.), είτε για λόγους οφειλόμενους στην ίδια την ψυχολογική εξέλιξη των πρωταγωνιστών.

Υπάρχουν τέλος περιπτώσεις που οι κοινωνικοί καθορισμοί δεν μας μαθαίνουν τίποτα για την τροπή που θα πάρουν ορισμένες σχέσεις, οπότε οι συμμετέχοντες, ακόμα μια φορά, θα χρειαστεί να διαπραγματευτούν αμοιβαίους ορισμούς και τοποθετήσεις. Παράδειγμα, φτάνοντας σε ένα νέο εργασιακό περιβάλλον, το άτομο δεν γνωρίζει αν οι σχέσεις με τους συναδέλφους του θα είναι εχθρικές ή φιλικές, αν θα εξελιχθούν ισότιμα και αξιοκρατικά ή αυστηρά ιεραρχικά, αν θα είναι συνένοχοι ή ανταγωνιστές κ.λ.π.

2. 3. Συμμετρικές και ασύμμετρες σχέσεις

Σε μια συμμετρική σχέση οι συμμετέχοντες είναι «ίσοι», τοποθετούνται «στο ίδιο επίπεδο» και ανταλλάσσουν μηνύματα με ένα τρόπο που θα μπορούσε να χαρακτηριστεί ως «κατοπτρικός» (αμοιβαιότητα στα καθημερινά τελετουργικά, στο προσωπικό ενδιαφέρον ή στην επιφύλαξη κ.λ.π.).

Είναι όμως δυνατόν ενώ οι συμμετέχοντες είναι ίσοι (ιεραρχικά και τυπικά) να έχουν μια σχέση που να εμπλέκει τον ένα σε μια θέση «ανώτερη» και τον άλλο σε μια θέση «κατώτερη». Εάν οι συμπεριφορές που προκύπτουν από τις θέσεις αυτές ενδυναμώνονται αμοιβαία (όπως μπορεί π.χ. να συμβεί στην περίπτωση της σχέσης που ενώνει εξουσιαστή και υποταγμένο), οι συμμετέχοντες, που αποτελούν μια διπολική οντότητα, έχουν σχέση *συμπληρωματική*. Είναι σημαντικό ότι η συμπληρωματικότητα που περιγράφουμε εδώ ισχύει για σχέσεις απ' όπου απουσιάζει η τυπική τοποθέτηση των συμμετεχόντων σε διαφορετικές θέσεις εξουσίας και όπου κυριαρχεί η διαφοροποίηση ρόλων, στάσεων και συμπεριφορών (διότι υπάρχουν συμπληρωματικές σχέσεις με διαφοροποίηση ρόλων χωρίς σχέση εξουσίας, όπως π.χ. στην περίπτωση πωλητή/πελάτη). Δεν πρέπει από την άλλη να ξεχνάμε ότι ορισμένες συμμετρικές σχέσεις μπορεί να μην είναι συμπληρωματικές, όταν οι συμμετέχοντες αυξάνουν το εύρος της ίδιας συμπεριφοράς, όπως μπορεί π.χ. να συμβαίνει στην περίπτωση του ανταγωνισμού και της βίας³⁶.

Υπάρχουν τέλος σχέσεις όπου η «ανώτερη» και η «κατώτερη» θέση προκύπτουν θεσμικά (π.χ. αφεντικό/υπάλληλος, γονέας/παιδί): είναι οι *ιεραρχικές* σχέσεις, σηματοδο-

³⁶ Σύμφωνα με τις πρώτες παρατηρήσεις του Bateson (1936) αναφορικά με τη γένεση των *σχισμάτων*, στη *συμμετρική σχισμογένεση* οι συμμετέχοντες απαντούν στο δώρο με το δώρο (πότλατς), στη βία με τη βία κ.λ.π., ενώ στη *συμπληρωματική* εντάσσονται ολόένα και βαθύτερα σε ρόλους εξουσίας/υποταγής κ.λ.π. Για τα ζητήματα αυτά και την πραγματιστική τους διάσταση βλ. Watzlawick, Helmick Beavin & Jackson (1967).

τούμενες από συμπεριφορές που προκύπτουν από τους συγκεκριμένους ισχύοντες κώδικες (π.χ. ο χαιρετισμός στο στρατό, οι κανόνες ευγένειας απέναντι σε ένα μεγαλύτερο κ.λ.π.). Το τι ισχύει βέβαια σε ένα θεσμό δεν είναι πάντα ξεκάθαρο σε μια δεδομένη κοινωνία: εξαρτάται από τα κοινωνικά περιβάλλοντα, εξελίσσεται συνέχεια υπό το κράτος ευρύτερων μακροκοινωνικών αλλαγών και των διαπραγματεύσεων των δρώντων υποκειμένων. Π.χ. οι σχέσεις άντρας/γυναίκα είναι τυπικά ισότιμες (συμμετρικές), ουσιαστικά όμως μπορεί να ολισθήσουν ως την ιεραρχία: π.χ. στην περίπτωση που η γυναίκα εσωτερικεύει την εξάρτησή της από τον άντρα και θεσμοποιεί την «κατώτερη» θέση της στο εσωτερικό του ζευγαριού ή της οικογένειάς της (εξ ου και οι μάχες των φεμινιστριών). Μπορεί από την άλλη σε κάποια ιεραρχική οργάνωση ένας υφιστάμενος, λόγω των ειδικών του ικανοτήτων, να θεωρείται από τους ανωτέρους του απαραίτητος και αναντικατάστατος, κάτι που τους τοποθετεί σε θέση εξάρτησης.

Οι περιπτώσεις στις οποίες αναφερθήκαμε μπορεί, ανάλογα με την περίπτωση, να βιώνονται ως «καλές» ή «κακές», «θετικές» ή «αρνητικές», «δίκαιες» ή «άδικες» κ.λ.π. Για παράδειγμα οι ιεραρχικές σχέσεις συχνότατα βιώνονται από τους κατώτερους με τρόπο υποβιβαστικό και οδυνηρό, προκαλώντας γκρίνια, επιθετικότητα και επιθυμίες εκδίκησης. Όμως δεν είναι απίθανο ο κατώτερος να συνεργάζεται αρμονικά με τον ανώτερο, είτε διότι επωφελείται από τις γνώσεις και την πείρα του, είτε διότι αισθάνεται προστασία, είτε διότι φοβάται τις ευθύνες. Αντίστοιχα, ένας ιεραρχικά ανώτερος μπορεί να μη βιώνει ικανοποιητικά τη σχέση εξουσίας με τους κατώτερους του, διότι αισθάνεται είτε ότι φθείρεται προσπαθώντας να επιβάλλει την υπακοή, είτε ότι κουράζεται λόγω υπερβολικών ευθυνών κ.λ.π.

Η ίδια η συμμετρική σχέση μπορεί να βιωθεί ως πολύπλοκη και αγχογόνα από τους συμμετέχοντες, οι οποίοι μπορεί να εμπλακούν σε έναν αέναο «αγώνα ισότητας», όπου ο καθένας προσπαθεί να αποδείξει στον άλλο ότι είναι στο ίδιο επίπεδο μ' αυτόν. Μπορούν π.χ. να παίζουν ένα παιχνίδι που συνίσταται στο να μην υιοθετούν ποτέ μια στάση που θα μπορούσε να ερμηνευτεί ως εκδήλωση εξουσίας («πού θα πάμε απόψε;» - «όπου θες» - «όχι, διάλεξε εσύ, δεν με νοιάζει» κ.λ.π.). Μπορούν αντίθετα να «μετρούν» με τρόπο άκαμπτο ό,τι συμβαίνει για να μην αφήσουν ποτέ τον άλλο να νομίζει ότι «υποχώρησαν» και συνεπώς είναι κατώτεροι («χτες έπλυνα τα πιάτα εγώ, άρα σήμερα δεν τα πλένω»

κ.λ.π.). Πρόκειται για περιπτώσεις όπου οποιαδήποτε ένδειξη ασυμμετρίας ταυτίζεται με την ανισότητα και με τον εξουσιασμό, λες και οι συμμετέχοντες ασυνείδητα φοβούνται τις διαφορές που ούτως ή άλλως υπάρχουν μεταξύ τους.

Ιδιαίτερα τέλος συνηθισμένη είναι η περίπτωση παθολογικής εξέλιξης μιας ιεραρχικής σχέσης, όπου ο ανώτερος απαιτεί πλήρη υπακοή μόνο και μόνο διότι «αυτός διατάζει» (ακραία εκδήλωση εξουσίας που προσπαθεί ενδεχομένως να καλύψει το φόβο του να μην μπορεί να τα βγάλει πέρα) και συμπληρωματικά ο κατώτερος υποτάσσεται σε όλες τις παράλογες και καταχρηστικές απαιτήσεις του προηγούμενου (επειδή ενδεχομένως φοβάται να μη γίνει αποδεκτός και να τον εγκαταλείψουν) – είναι η κλασική περίπτωση της σχέσης που τείνει προς τον «σαδομαζοχισμό».

3. Η ψυχολογική δυναμική των σχέσεων

3. 1. Η συγκρουσιακότητα της έκφρασης

Μιλάμε σήμερα πολύ για *επικοινωνία* (κάτι που παραπέμπει σε πολλούς και διάφορους τομείς της ατομικής και κοινωνικής ζωής), και, ιδιαιτέρως, για *έκφραση* (ατόμων, ομάδων κ.λ.π.). Με τον ίδιο τρόπο που συχνά συγχέουμε την επικοινωνία με την *μετάδοση* των μηνυμάτων, υπάρχει και μια ασάφεια ως προς το αυτονόητο της ιδέας της έκφρασης: λέει (ή, γενικότερα, εκφράζει) κάποιος ό,τι θέλει; Όπως και όποτε θέλει; (Ακόμα κι αν υποθέσουμε ότι κάποιος ξέρει τι ακριβώς θέλει να εκφράσει...) Και, στην αντίθετη περίπτωση, από αυτά που κάποιος λέει (και εκφράζει) πόσα ελέγχει και πόσα επιθυμεί να αντιληφθούν οι άλλοι; Είναι τέλος η έκφραση (και γενικότερα η επικοινωνία) το φάρμακο για όλες τις ατομικές αρρώστιες και τις κοινωνικές δυσλειτουργίες;

Εάν στην καθημερινή ζωή υπάρχουν πολλές περιστάσεις που η έκφραση είναι όντως το ζητούμενο (π.χ. να πω την άποψή μου σε ένα φίλο, να περιγράψω κάποια συμπτώματα στο γιατρό, να οργανώσω τις σκέψεις μου (στοιχεία και συμπεράσματα) για να γράψω μια αναφορά...), δεν είναι από την άλλη καθόλου λίγες οι περιπτώσεις που είναι η ίδια η έκφραση που θέλουμε να «ελέγξουμε», να «περιορίσουμε», να «κρύψουμε»: πώς π.χ. θα κρύψω το τρακ μου από τον εξεταστή; Πώς δεν θα επιτρέψω στα παιδιά

μου να καταλάβουν ότι οι φετινές μας διακοπές κόστισαν υπερβολικά και τώρα είμαι χρεωμένος; Πώς θα ευχηθώ «να ζήσετε» σε ένα φίλο που παντρεύεται μια γυναίκα που βρίσκω ότι δεν του ταιριάζει ή που αντιπαθώ; Αν τα παραδείγματα αυτά μοιάζουν λίγο απλοϊκά, δεν έχουμε παρά να σκεφτούμε πόσες φορές ενώ θέλουμε να πούμε κάτι σε κάποιον, συγχρόνως διστάζουμε, φοβόμαστε... ψάχνουμε την καλύτερη έκφραση, δηλαδή αυτήν που μας αντιπροσωπεύει χωρίς να τύχει παρεξήγησης, αναρωτιόμαστε «πώς θα το πάρει» κ.λ.π.

Είναι σαν να υπάρχει μέσα μας μία σύγκρουση μεταξύ των δυνάμεων που μας ωθούν στην έκφραση (επιθυμίες, κίνητρα, οφέλη...) και των δυνάμεων που καταπιέζουν, ελέγχουν και γενικά τείνουν να «αλλάξουν» αυτή την έκφραση (φόβοι, αναστολές, ενδοιασμοί, λογοκρισία...), εξυπακούεται δε ότι αυτές όλες οι δυνάμεις εξαρτώνται τόσο από το τι *είναι* το άτομο, όσο και από τις αναπαραστάσεις που έχει για τον άλλο, το πλαίσιο κ.λ.π. Μπορούμε να αναφερθούμε στις πρώτες ως *αρχική εκφραστική πρόθεση* και στις δεύτερες ως *αντιστάσεις* και να θεωρήσουμε ότι η πραγματική επικοινωνία (λόγια, πράξεις, κινήσεις, σιωπές κ.λ.π.) είναι ένας *συμβιβασμός* μεταξύ της αρχικής εκφραστικής πρόθεσης και των αντιστάσεων (Marc & Picard, 2000).

Πού πρέπει να αποδώσουμε αυτή την εκφραστική συγκρουσιαικότητα; Υπάρχουν σίγουρα οι κοινωνικοί κώδικες που ορίζουν το τι «επιτρέπεται» και το τι «απαγορεύεται» στην έκφραση και τους οποίους το κάθε υποκείμενο συμβουλευέται πριν κάνει τα βήματα που θεωρεί σωστό να κάνει, ή που δεν μπορεί να εμποδίσει τον εαυτό του να κάνει, αναφορικά με την επαφή του με τους άλλους. Υπάρχει στο άλλο άκρο η διαίρεση σε συνειδητό και ασυνειδητό, με ό,τι αυτό σημαίνει για την πολύπλοκη δυναμική που διέπει την ικανοποίηση της επιθυμίας και την «υπακοή» στις εσωτερικευμένες κοινωνικές επιταγές. Ένας ενδιαφέρον τρόπος να δούμε αυτά τα ζητήματα συνίσταται στην διερεύνηση της έννοιας της ταυτότητας, στο σταυροδρόμι ατομικού και συλλογικού, ενότητας και ποικιλίας, εσωτερικού και εξωτερικού.

3. 2. Κοινωνικός και μύχιος εαυτός

Το αίσθημα της ταυτότητας παραπέμπει στην εντύπωση που έχει κάποιος της ατομικότητάς του, της ενότητάς του μέσα στο χρόνο και την ποικιλία των καταστάσεων που ζει. «...μπορούμε να εξομοιώσουμε την *προσωπική ταυτότητα* με το σύστημα των συναισθημάτων και των αναπαραστάσεων του εαυτού, μέσω του οποίου ο εαυτός θεμελιώνεται ως ειδικός και μοναδικός». (Tap, 1988, σ. 69). Παράλληλα όμως η ταυτότητα είναι πολλαπλή, καθώς το άτομο έρχεται σε επαφή με διαφορετικούς άλλους στο πλαίσιο μιας σχετικά μεγάλης γκάμας κοινωνικών καταστάσεων: κάθε φορά αναδύεται μία «περιστασιακή» ή «κατά συνθήκην» ταυτότητα, που εγκαλείται από τα πρόσωπα και τις καταστάσεις (βλ. και την παράγραφο περί *δυναμικής των σχέσεων*). Έτσι, όσο κι αν εγώ γνωρίζω ότι είμαι ο ίδιος, για τους ανθρώπους που έχουν καιρό να με δουν «έχω αλλάξει», ενώ κάποιος που με ξέρει σε μια συγκεκριμένη κατάσταση (π.χ. καλοντυμένο και γλυκομίλητο σε μια φιλική συνάντηση), αντιλαμβάνεται ότι «δεν με ήξερε έτσι» όταν με είδε να φέρομαι αλλιώς σε μια άλλη, τελείως διαφορετική, κατάσταση (π.χ. στο γήπεδο, στο οποίο επίσης συχνάζω). Από την άλλη, στην (πειραματικής κυρίως εμπνεύσεως) κοινωνική ψυχολογία, η έννοια της *κοινωνικής ταυτότητας* παραπέμπει «...στη γνώση που έχει (το άτομο) ότι υπάγεται σε ορισμένες κοινωνικές ομάδες και στη συγκινησιακή και αξιολογική σημασία που προέρχεται από την υπαγωγή αυτή» (Tajfel, 1972, σ. 292). Άποψη που μπορεί μεν να έχει δώσει αφορμή για ευρηματικές εγχειρηματοποιήσεις, αλλά δύσκολα μπορεί να καταλήξει σε μια ικανοποιητική συνάρθρωση ψυχολογικού και κοινωνικού, εφόσον δεν βασίζεται παρά σε μία ελλιπή άποψη περί συγκρότησης της προσωπικότητας και υποκειμένου.

Την ιδέα ότι το υποκείμενο είναι διηρημένο και συγκρουσιακό την προήγαγε με τρόπο μοναδικό η ψυχανάλυση. Περιέγραψε τη διαίρεση μεταξύ συνειδητού και ασυνειδήτου (πρώτη τοπική), όπου απωθούνται αισθήματα και αναπαραστάσεις που δεν συνάδουν με την ηθική ή το ναρκισσισμό του υποκειμένου, αλλά και τη διαίρεση του ψυχικού οργάνου στα επιμέρους συστήματα (αυτό, υπερεγώ, εγώ), των οποίων η δυναμική σχέση καθορίζει τη συνείδηση του εαυτού (δεύτερη τοπική).

Σημαντικό ρόλο διαδραματίζουν εδώ το *ιδεώδες του εγώ* και το *υπερεγώ*. Το πρώτο «...προκύπτει από τη σύγκλιση του ναρκισσισμού (εξιδανίκευση του εγώ) και των ταυτίσεων με τους γονείς, με τα υποκατάστατά τους και με τα συλλογικά ιδεώδη» (Laplanche & Pontalis, 1967, σ. 270), ενώ το δεύτερο αποτελεί τον κριτή και τον λογοκριτή του εγώ. Τα δύο αυτά συστήματα έχουν σαφή κοινωνικό χαρακτήρα, αντανακλώντας σε ατομικό επίπεδο τους κανόνες, τις αξίες και τα ιδεώδη μιας κοινωνίας. Αφενός μεν λοιπόν η ψυχανάλυση έχει δει τον πολυπρισματικό χαρακτήρα της συγκρότησης της προσωπικότητας³⁷, αφετέρου δε έχει κατανοήσει το πώς ένας ταυτοτικός πόλος είναι ιδεώδης και «ηρωικός», κάτι που σημαίνει ότι συχνά το υποκείμενο προβάλλει στους άλλους τον αρνητικό πόλο της ταυτότητάς του, τον οποίο και συνεχώς έχει το άγχος ότι θα δει να του επιστρέφεται. Ξέρουμε από τις (κλαϊνικής εμπνεύσεως) έρευνες του Jaques (1955) ότι η επικοινωνία, στο πλαίσιο κυρίως της λειτουργίας των οργανώσεων, διέπεται από ατομικούς μηχανισμούς άμυνας εναντίον του πρωτογενούς άγχους, παρανοειδούς και καταθλιπτικού. Έτσι, τα άτομα *ταυτίζονται προβλητικά* με τον αρχηγό (προβάλλοντας σ' αυτόν το καλό αντικείμενο που φέρουν μέσα τους), ενώ τοποθετούν ασυνείδητα τα κακά εσωτερικά αντικείμενα στον ψυχισμό ορισμένων μελών (μηχανισμός δημιουργίας ενός *αποδιοπομπαίου τράγου*).

Νεότερες ψυχαναλυτικές έρευνες στο πλαίσιο της λειτουργίας των ομάδων έχουν επίσης επιμείνει στη συγκρουσιακή δυναμική της επικοινωνίας (και γενικότερα της επαφής με τους άλλους) στο πλαίσιο της λειτουργίας των ομάδων. Ο Anzieu (1971) περιγράφει την *ομαδική αυταπάτη* (αίσθημα συγχωνευτικής ευφορίας και ευτυχίας που συχνά μοιράζονται τα μέλη μιας ομάδας) ως μία προσπάθεια επίλυσης της σύγκρουσης μεταξύ μιας επιθυμίας ασφάλειας και ενότητας από την μία, και ενός φόβου σωματικού κατακερματισμού και απώλειας της προσωπικής ταυτότητας από την άλλη. Ο τελευταίος οφείλεται στο ότι σε όλες τις ομάδες υπάρχει πάντα ένα λανθάνον, αλλά ισχυρό, άγχος *απώλειας της ταυτότητας του εγώ*, τούτο διότι στην ομάδα ο καθένας αισθάνεται μεν ότι ανήκει σε ένα σώμα, αλλά συνεπώς και ταυτόχρονα απειλείται στην ατομικότητα και τη διαφορετικότητά του. Όπως πολύ ωραία το συνοψίζει ο Lipianski (1992), η ταυτότητα,

³⁷ «Το άτομο είναι συστατικό μέλος πολλών ομάδων και πολύπλευρα δεσμευμένο με ταυτίσεις, έχει οικοδομήσει το *ιδεώδες του εγώ* του σύμφωνα με τα πιο ανόμοια πρότυπα. Έχει επομένως στοιχεία από πολλές συλλογικές ψυχές, από την ψυχή της φυλής του, της κοινωνικής του τάξης, της θρησκευτικής του κοινότητας, του Κράτους του...» (Freud, 1921, σ. 68).

παραπέμποντας ταυτόχρονα στο όμοιο και στο διαφορετικό, στο μοναδικό και στο πολλαπλό, είναι έννοια παράδοξη.

Μια άλλη διαίρεση, εξαιρετικά χρήσιμη στην κατανόηση της επικοινωνιακής δυναμικής, αναφέρεται φαινομενολογικά στην αντίληψη που έχει το υποκείμενο ως προς το εξωτερικό του και το εσωτερικό του (Lipianski, *ό.π.*, σσ. 118-119). Η συνείδηση του εαυτού εγκαθιστά πράγματι μια ξεκάθαρη διάκριση μεταξύ

- όψεων του εαυτού που είναι εξωτερικές και το υποκείμενο ξέρει ότι είναι αντιληπτές από τους άλλους (μ' αυτή την έννοια μπορούμε να πούμε ότι έχουν κοινωνικό χαρακτήρα ή ότι είναι δημόσιες) και

- όψεων του εαυτού που είναι εσωτερικές και το υποκείμενο είναι το μόνο που τις αντιλαμβάνεται (μ' αυτή την έννοια μπορούμε να πούμε ότι είναι ιδιωτικές).

Στις πρώτες μπορούμε να συμπεριλάβουμε την εξωτερική όψη του υποκειμένου (φυσικά χαρακτηριστικά, ντύσιμο κ.λ.π.), τις λεκτικές και μη συμπεριφορές του και γενικά ό,τι κατά Goffman (1971, τ. 1) αποτελεί την «πρόσοψη» και απαιτεί μια προσεγμένη και ελεγχόμενη «σκηνοθεσία», ανάλογα, φυσικά, με την κατάσταση. Μπορούμε εδώ, υπερβαίνοντας τον ορισμό της κοινωνικής ταυτότητας που αναφέρθηκε στην προηγούμενη παράγραφο, να πούμε ότι εάν το υποκείμενο έχει μια κάποια αναπαράσταση και συνείδηση του εξωτερικού του εαυτού, αυτή δεν είναι ανεξάρτητη από τον τρόπο με τον οποίον οι άλλοι τον αντιλαμβάνονται και ανταποκρίνονται σ' αυτόν. Όσο κι αν ο Goffman επέμεινε στον τρόπο με τον οποίο οι συμμετέχοντες πασχίζουν να σεβαστούν τον ορισμό της κατάστασης και την «αξιοπρέπεια» ο ένας του άλλου, το κάθε υποκείμενο γνωρίζει ότι αυτό που παρουσιάζει στους άλλους είναι αντικείμενο αξιολόγησης. Υπ' αυτή την έννοια η κοινωνική του ταυτότητα περιλαμβάνει την ιδέα που έχει για τον εαυτό του όπως θα ήθελε να είναι και όπως όντως είναι (δηλαδή όπως αντιλαμβάνεται ότι οι άλλοι τον αντιλαμβάνονται) εντός της κοινωνικής αλληλεπίδρασης. Σ' αυτό ακριβώς το σημείο έγκειται και ο εμπλουτισμός της έννοιας της κοινωνικής ταυτότητας ως συναισθημάτων και αξιολογήσεων προερχόμενων από τη γνώση της υπαγωγής σε ορισμένες κοινωνικές ομάδες. Οι τελευταίες προτείνουν αξίες, πρότυπα, ρόλους και γενικά αναπαραστάσεις για το πώς πρέπει να είναι ένα «καλό» μέλος, αποτελούν επομένως *ταυτοποιητικά, κανονιστικά και αλληλεπιδραστικά μοντέλα*, στη βάση των οποίων το υποκείμενο

έχει μια αναπαράσταση του εαυτού την επιβεβαίωση της οποίας επιζητά και διαπραγματεύεται στην αλληλεπίδραση.

Ας έρθουμε τώρα στις εσωτερικές όψεις του εαυτού. Αυτές περιλαμβάνουν αισθήματα, βιώματα, συγκινήσεις, σκέψεις κ.λ.π. που το υποκείμενο γνωρίζει κατ' αποκλειστικότητα. Έστω κι αν ένα μέρος από αυτά βρίσκει πάντα τρόπο να διαφύγει προς τα έξω και να γίνει αντιληπτό από τους άλλους (βλ. π.χ. τις ενδείξεις που συνειδητά ή ασυνείδητα «πληροφορούν» για τη συγκινησιακή κατάσταση ενός προσώπου), στο βαθμό που πρόκειται για την εσωτερική συνείδηση του υποκειμένου, αυτήν που αφορά το ίδιο και που δεν προορίζει για τους άλλους, μπορούμε να μιλήσουμε για μύχια (ή ενδόμυχη) ταυτότητα. Η τελευταία είναι πολύ πιο «κοντά» στο σώμα και τις ενορμήσεις του, τις διάφορες συγκινησιακές καταστάσεις και το φαντασιακό. Εφόσον τα προηγούμενα είναι κατά κάποιο τρόπο προστατευμένα από τους άλλους, στηρίζεται άμεσα σε ναρκισσιστικά, παντοδυναμικά, σαηγευτικά κ.ά. αισθήματα και φαντασιώσεις, ενώ ταυτόχρονα είναι πιο ευάλωτη σε τραύματα και φόβους αποτυχίας, απόρριψης, υποβιβασμού, κατωτερότητας κ.λ.π.

3. 3. Η επικοινωνία ως παράδοξη εμπειρία

Ακόμα και στην πιο οικεία σχέση υπάρχουν πράγματα που προτιμούμε να κρύψουμε, να αποσιωπήσουμε, στη βάση στρατηγικών λιγότερο ή περισσότερο συνειδητών και ηθελημένων, είτε διότι επιδιώκουμε ένα είδος αναβάθμισης του εαυτού στα μάτια του άλλου, είτε διότι θέλουμε να προφυλάξουμε την ίδια τη σχέση, η οποία ενδεχομένως απειληθεί όταν ο άλλος μάθει ορισμένες «απόρρητες» σκέψεις και αξιολογήσεις που τον αφορούν...

Ανάμεσα στον εξωτερικό και τον εσωτερικό, τον κοινωνικό και τον μύχιο εαυτό, υπάρχει λοιπόν ένα φράγμα, μια τομή. Η τομή αυτή διαδραματίζει όμως κεντρικό ρόλο στην ίδια της συγκρότηση της ταυτότητας. Χωρίς αυτήν πώς θα μπορούσε το υποκείμενο να αισθανθεί ότι είναι ένα και μοναδικό, ότι έχει τα δικά του χαρακτηριστικά και όρια που το χωρίζουν από τους υπόλοιπους; Όπως παρατηρεί ο Durkheim (1912, σ. 386), για να διακρίνουμε ένα υποκείμενο από ένα άλλο «...χρειάζεται ένας παράγων ατομοποίησης, και είναι το σώμα που παίζει αυτό το ρόλο».

Ο Goffman (1971, τ. 2) περιλαμβάνει στα *προστατευμένα εδάφη του εγώ*, εκτός από τον προσωπικό και το χρήσιμο χώρο, τη θέση και τα προσωπικά είδη, αφενός μεν τα *αποθέματα πληροφορίας* (σκέψεις, αισθήματα, προσωπική ζωή, μυστικά...), αφετέρου δε το *περίβλημα*, δηλαδή το δέρμα και τα ρούχα που το σκεπάζουν. Παρατηρεί μάλιστα ότι εάν το σωματικό περίβλημα αποτελεί το μικρότερο δυνατό προσωπικό χώρο και περίβλημα, μπορεί να αποκτήσει και μια λειτουργία προστατευμένου εδάφους αποτελώντας το αμιγέστερο είδος εγωκεντρικής ιδιοχωρίας. Ορισμένες ψυχαναλυτικές έρευνες έχουν επίσης υπογραμμίσει τον τρόπο με τον οποίο το σωματικό περίβλημα συμβολίζει την προστασία της υποκειμενικής ταυτότητας (Anzieu, 1985).

Διάφοροι παράγοντες υπεισέρχονται στο «βάθος» αυτής της τομής ή στο κατά πόσον θα πυροδοτηθεί ή θα μείνει σχετικά ανενεργή. Ενώ υπό κανονικές συνθήκας ο βαθμός οικειότητας ενός προσώπου θα προσδιορίσει και την άρση των φραγμών στην προσωπική έκφραση, είναι δυνατόν να ανοιχτούμε πολύ σε έναν άγνωστο, ακριβώς λόγω των ειδικών συνθηκών ανωνυμίας και εφήμερης σχέσης. Σε ακραίες περιπτώσεις ο *αληθινός εαυτός* είναι πάντοτε «θαμμένος» και το υποκείμενο προστατεύεται από έναν εαυτό που δεν είναι *γνήσιος* (βλ. π.χ. Rogers, 1961), που είναι *ψευδής* (βλ. π.χ. Winnicott, 1971) ή που αποτελεί ένα *προσομοίωμα* (βλ. π.χ. Laing, 1961). Συχνά επίσης μπορούμε να παρατηρήσουμε διάφορους «επικοινωνιακούς αντιδραστικούς μηχανισμούς» (αμυντικές αντιστροφές των τάσεων του μύχιου εαυτού), όπως τη ντροπή που μπορεί να κρύβει την επιθυμία, μία υπερβολική ευγένεια που μπορεί να «καλύπτει» την επιθετικότητα ή μια μόνιμη τάση για εμπλοκή σε σχέσεις σαγήνευσης που μπορεί να «καλύπτει» την ανασφάλεια ως προς τη σεξουαλική ταυτότητα.

Εάν λοιπόν στην επικοινωνία ο μύχιος εαυτός εκφράζεται, αυτή η έκφραση έχει παράλληλα και ταυτόχρονα έναν αμυντικό χαρακτήρα. Η έκφραση είναι ακριβώς η υπερπήδηση αυτής της τομής, η κοινοποίηση ενός μέρους του μύχιου εαυτού, ο οποίος, όπως είπαμε προηγουμένως, όσο κι αν προστατεύεται από πρωτόκολλα και επικοινωνιακά τελετουργικά, είναι ούτως ή άλλως αδύνατον να κρυφτεί εξ ολοκλήρου και ως κάποιο βαθμό πρέπει να «βγει προς τα έξω». Είναι υπ' αυτή την έννοια που λέμε ότι η επικοινωνία είναι εμπειρία *παράδοξη*.

Τα προβλήματα αυτά φαίνονται με τρόπο ιδιαίτερα ανάγλυφο σε ορισμένες ειδικές περιστάσεις: μία από αυτές είναι το να πάρουμε το λόγο ενώπιον μιας ομάδας ανθρώπων που είτε μας είναι άγνωστοι είτε όχι αρκετά οικείοι. Πρόκειται για μια περίπτωση που το υποκείμενο κυριεύεται από το φόβο ότι οι μύχιες όψεις του εαυτού του θα αποκαλυφτούν ή/και οι άλλοι θα του παραπέμψουν μια εικόνα του εαυτού του που δεν του αρέσει. Όμως το βλέμμα των «ξένων» μπορεί να αποτελέσει και ένα είδος πρόκλησης για την αυθεντική έκφραση του εαυτού: στην περίπτωση που ένας άγνωστος ή μια ομάδα αγνώστων εμπνέουν εμπιστοσύνη, υπάρχει μια δύναμη που ωθεί προς το «άνοιγμα» και την «αποκάλυψη». Βεβαίως και σ' αυτή την περίπτωση το υποκείμενο προχωρά ψηλαφητά, διστάζει και αναρωτιέται ποια όψη, ποια πτυχή της μύχιας ταυτότητάς του θέλει και μπορεί να εκδηλώσει, με τι κόστος κ.λ.π.

Σ' αυτή την προβληματική κεντρικό ρόλος διαδραματίζει ο λόγος, ο οποίος ακριβώς αποτελεί γέφυρα μεταξύ εσωτερικού και εξωτερικού, μύχιου και κοινωνικού. Είναι στη φύση της γλώσσας να είναι κοινωνικός κώδικας και να στοχεύει στην εξωτερίκευση του εσωτερικού και την κοινωνικοποίηση του μύχιου. Μέσα όμως από τη φωνή και ό,τι την συνοδεύει, καθώς και μέσα από το σώμα που την παράγει (αυτήν και πλήθος άλλων νοσηματοφόρων στοιχείων, που πηγάζουν, ας μην το ξεχνάμε, εκ των ένδω), μεταδίδονται τα συναισθήματα, οι συγκινήσεις, οι «πραγματικές» στάσεις του υποκειμένου, οι συγκρούσεις του και η ίδια του η αμφιθυμία³⁸... Έτσι οδηγούμεθα στο να εμπλουτίσουμε την άποψή μας για την έκφραση και την επικοινωνία: υπάρχει κάποιος λόγος για τον οποίο θέλει ο κάθε άνθρωπος να έρχεται σε επαφή με τους άλλους και να εκφράζει τον εσωτερικό και μύχιο εαυτό του κι αυτός είναι η αυτογνωσία η οποία του προσφέρεται μέσω της διεργασίας υπέρβασης αυτής της τομής. Εκτός βέβαια από τις περιπτώσεις που απλώς επιδεικνύονται μύχιες όψεις του εαυτού με μόνο σκοπό τη παραβίαση των απαγορεύσεων και την πρόκληση, η αποκάλυψη του εαυτού στον άλλο είναι πριν από όλα προσωπική ανακάλυψη και αποκάλυψη στον εαυτό.

Εδώ ακριβώς έγκειται το παράδοξο της επικοινωνίας: ορισμένες όψεις του εσωτερικού και μυστικού εαυτού, αυτές που το υποκείμενο θέλει να κρύψει από τους άλλους, είναι ίσως αυτές που επιδιώκει να μεταδώσει και να κάνει αποδεκτές, ακριβώς επειδή τις

³⁸ Κατά μία έννοια είναι ακριβώς η δυσκολία στην έκφραση και η ευθραυστότητα του υποκειμένου που αποτελούν την αυθεντική του στάση απέναντι στον εαυτό του και τον άλλο (κυρίως όταν μιλά για τον εαυτό του ή/και όταν μιλά μπροστά σε άλλους, πάντως σε καταστάσεις που «εκτίθεται»).

γνωρίζει λιγότερο καλά κι αυτό το ίδιο. Και εάν, όπως είπαμε, η τομή εσωτερικού – εξωτερικού συνεισφέρει στη συγκρότηση της ταυτότητας, η συνείδηση του εαυτού (η αυτογνωσία, που με δυσκολία ανοίγει ένα δρόμο ενάντια στην απομόνωση και την αλλοτρίωση) εξαρτάται από την επικοινωνία με τον άλλο (από το πώς αυτός θα «ανταποκριθεί», αλλά και από την αναγκαία αμοιβαιότητα που στηρίζει κάθε είδους οικειότητα).

3. 4. Οι διωποκειμενικοί μηχανισμοί

Στην προηγούμενη παράγραφο επιμείναμε ιδιαίτερα στη σχέση επικοινωνίας και αυτογνωσίας. Ασχέτως από το πόσο «αυθεντικά» μπορεί να βιώσουν την έκφραση και την επικοινωνία οι συμμετέχοντες, η συγκρουσιακότητα στην έκφραση του κάθε υποκειμένου, η οποία εξαρτάται τόσο από την προσωπικότητά του όσο και από τη σχέση και την κατάσταση αλληλεπίδρασης, εκδηλώνεται μέσα από τους ακόλουθους μηχανισμούς (Marc & Picard, 2000, σσ. 80-85):

1. *Η προεικασία*, η οποία συνίσταται στην αξιολόγηση που πραγματοποιεί το υποκείμενο πριν μιλήσει (τι θα πει, ποιες λέξεις και εκφράσεις θα χρησιμοποιήσει, μήπως χρειάζεται να ελέγξει τον τόνο της φωνής και το ύφος κ.λ.π.) και είναι συνάρτηση της αναπαράστασης του εαυτού, του συνομιλητή και των ενδεχόμενων βέβαια αντιδράσεών του, της σχέσης, του πλαισίου (κλίμα, κατάσταση, συνθήκες, παρουσία τρίτων κ.λ.π.) και των διακυβευμάτων της επικοινωνίας.

Ας πάρουμε το παράδειγμα της προφορικής εξέτασης, η οποία, όπως όλοι ξέρουμε, συνίσταται στο να δείξει ο εξεταζόμενος τις γνώσεις του. Αν όμως δεν ξέρει ένα μέρος της απάντησης, τι είναι καλύτερο, να προσπαθήσει να καλύψει αυτή την έλλειψη, ή να την ομολογήσει; Κάτι τέτοιο θα εξαρτηθεί από την προηγούμενη γνώση που έχει του εξεταστή (είναι «καλός»), από το πώς τον αντιλαμβάνεται τώρα («φαίνεται εκνευρισμένος»), αλλά και από μια ευρύτερη αναπαράσταση με φαντασιακά και προβλητικά στοιχεία (προβάλλοντας μια θετικά διακείμενη ή μια απειλητική πατρική εικόνα). Εδώ παρεμβαίνουν καθαρά υποκειμενικές παράμετροι: ένας εξεταζόμενος με σχετικά καλή αυτοεικόνα και εμπιστοσύνη στις γνώσεις του θα βρεί τον εξεταστή μάλλον θετικά διακείμενο κ.λ.π.)

2. Οι *επικοινωνιακοί αμυντικοί μηχανισμοί*, οι οποίοι δρουν στο σχεσιακό και αλληλεπιδραστικό επίπεδο, έστω κι αν αποτελούν ένα είδος μετάφρασης του ενδοψυχικού στο επίπεδο της επικοινωνίας (βλ. π.χ. το λεπτομερειακό και γεμάτο μικρολεπτομέρειες λόγο που μπορεί να προκύπτει από τους ιδεοψυχαναγκαστικούς μηχανισμούς).

Το μήνυμα εδώ αποτελεί κατά κάποιο τρόπο ένα συμβιβασμό μεταξύ της αρχικής πρόθεσης και των αμυνών που προκαλεί αυτή η πρόθεση, κάτι που βέβαια απαιτεί την προεικασία. Συνειδητά ή μη, το υποκείμενο «ελέγχει» τις επιθυμίες του (να προσεγγίσει τον άλλο, να τον ελέγξει, να τον ανταγωνιστεί, να του επιτεθεί κ.λ.π.), κάτι που έχει ως αποτέλεσμα την προστασία της αξιοπρέπειας και της ιδιοχωρίας του εαυτού και του άλλου, την άμβλυνση των κινδύνων που ενέχει η ανθρώπινη επαφή («παρεξήγηση», απόρριψη, σύγκρουση...), την κοινωνικά αποδεκτή διοχέτευση της (λιβιδινικής ή επιθετικής) ενορμητικής έκφρασης (όπως συμβαίνει στο φλερτ, την ειρωνία κ.λ.π.), τη διαχείριση προβλημάτων που σχετίζονται με την άσκηση επιρροής και εξουσίας κ.λ.π.

Ιδού ορισμένες ενδείξεις της δράσης αυτών των μηχανισμών: η *αυτοδιόρθωση* (άμεση αναίρεση της σημασίας ή της εμβέλειας μιας λέξης ή έκφρασης), ο *ευφημισμός* («δεν ήταν το πιο έξυπνο πράγμα που θα μπορούσες να κάνεις»), η *προφύλαξη* («μην το πάρεις άσχημα αυτό που θα πω, αλλά...»), η *αποσιωποποίηση* («Μήπως με περνάς για...»).

3. Ας έρθουμε τώρα στους μηχανισμούς που δρουν από την πλευρά του «δέκτη», αρχίζοντας από την *ερμηνεία*, δηλαδή την απόδοση νοήματος που πραγματοποιείται με απαρχή ορισμένες ρητές ή άρρητες ενδείξεις που ενυπάρχουν στο μήνυμα και αξιολογούνται βάσει της «ερμηνευτικής κλείδας» του δέκτη. Είμαστε εδώ πολύ κοντά σε αυτό που ο Maisonneuve (1973, κεφ. 8), ονομάζει *στρέβλωση* στο επίπεδο του δέκτη, οφειλόμενη σε λόγους ψυχολογικούς και συναισθηματικούς (βλ. π.χ. προβολή) ή κοινωνιοδομικούς και ιδεολογικούς. Όμως η ιδέα της στρέβλωσης προϋποθέτει την ιδέα ενός μηνύματος με δεδομένη και μοναδική σημασία. Σίγουρα ως ένα βαθμό η σημασία αυτή υπάρχει, βασιζόμενη στο κοινό σύμπαν αναπαραστάσεων, όμως είναι τόσο δύσκολο να υποστηρίξουμε ότι ένα μήνυμα μπορεί να γίνει κατανοητό με ένα και μοναδικό τρόπο, όσο και το να υποστηρίξουμε ότι ένα ανθρώπινο υποκείμενο ξέρει πάντοτε ακριβώς *τι*, *γιατί* και *πώς* θέλει να εκφράσει κάτι. Εξ ου και η παρατήρηση του Bourdieu (1982, σ. 16): «Αυτό που κυκλοφορεί στη γλωσσολογική πιάτσα δεν είναι «η γλώσσα», αλλά χα-

ρακτηρισμένοι στυλιστικά λόγοι, από τη πλευρά της παραγωγής, στο βαθμό που κάθε ομιλητής κατασκευάζει ένα ιδιόλεκτο αρχόμενος από την κοινή γλώσσα, και συγχρόνως από την πλευρά της λήψης, στο βαθμό που κάθε δέκτης συνεισφέρει στην *παραγωγή* του μηνύματος που αντιλαμβάνεται και εκτιμά εισάγοντας σ' αυτό ό,τι συνιστά την ειδική και συλλογική του εμπειρία. (...) Το παράδοξο της επικοινωνίας είναι ότι υποθέτει ένα κοινό μέσο, αλλά ότι δεν πετυχαίνει – το βλέπουμε στην οριακή περίπτωση της μετάδοσης συγκινήσεων, όπως συχνά στην ποίηση – παρά εγείροντας και αναβιώνοντας ειδικές εμπειρίες, δηλαδή κοινωνικά σηματοδοτημένες.»

4. Ο δέκτης αντιδρά στις λέξεις, τις εκφράσεις, την παραλεκτική και την εξωλεκτική παραγωγή του πομπού. Για τον τελευταίο οι αντιδράσεις αυτές αποτελούν μια *ανάδραση*, βάσει της οποίας το μήνυμα σχηματίζεται, προσαρμόζεται, διορθώνεται... με μια λέξη παράγεται στην ίδια τη διάρκεια της αλληλεπίδρασης. Ως ένα βαθμό το νόημα του μηνύματος βρίσκεται σ' αυτές τις αντιδράσεις, στις οποίες ο πομπός βλέπει (σα σε καθρέφτη) το νόημα του λόγου του και της συμπεριφοράς του.

3. 5. Η συμπαραγωγή νοήματος

Με τους δύο τελευταίους διυποκειμενικούς μηχανισμούς συμπληρώνεται και ενδυναμώνεται η άποψη που παρουσιάσαμε στην § 3 αυτού του κεφαλαίου, λέγοντας ότι η αυτογνωσία εξαρτάται από τον Άλλο, από τον τρόπο με τον οποίο αυτός «κατανοεί» και αντιδρά στο υποκείμενο.

Αναφερθήκαμε πράγματι ως εδώ σε ένα υποκείμενο το οποίο δεν γνωρίζει, δεν μπορεί να έχει πρόσβαση, σε όλες τις πτυχές του μύχιου εαυτού του. Η επικοινωνία έτσι αντιστοιχεί σε μια εσωτερική δυναμική της έκφρασης, δυναμική η οποία οδηγεί το υποκείμενο να εκφράσει κάτι που ως κάποιο σημαντικό βαθμό είναι αδιατύπωτο. Μπορούμε όμως να πούμε ότι από τη στιγμή που το υποκείμενο εμπλέκεται στην αλληλεπίδραση και εξωτερικεύει όψεις του εσωτερικού εαυτού του, έχει και πλήρη γνώση αυτών των όψεων; Ή ότι αυτές οι όψεις αποκτούν μίαν «αντικειμενική» υπόσταση έξω από τις αλληλεπιδραστικές και διυποκειμενικές συνθήκες που οδηγούν στην εξωτερίκευσή τους; Όπως το υποκείμενο δεν χρειάζεται τον Άλλο μόνο για να ανακοινώσει το αποτέλεσμα

μιας αμιγώς εσωτερικής διεργασίας, έτσι και η «κατασκευή» του μηνύματος δεν είναι μια αμιγώς εσωτερική διεργασία, όπως μας έδειξε η εξέταση των μηχανισμών της ερμηνείας και της ανάδρασης. Η γνώση των όψεων του εαυτού που εξωτερικεύονται δεν μπορεί να πηγάζει μόνο από την *ανάγκη* για έκφραση, *είναι* η ίδια αναπόσπαστο μέρος της έκφρασης, η οποία με τη σειρά της δεν είναι ποτέ μοναχική, χρειάζεται πάντα έναν αποδέκτη, πραγματικό ή φανταστικό. Ο αποδέκτης αυτός παρεμβαίνει με την παρουσία του, τις αντιδράσεις του και τις παρεμβάσεις του στη νοηματοδότηση που πραγματοποιεί ο ομιλητής και συνεπώς στην ίδια την παραγωγή του, η οποία πραγματοποιείται συναρτήσει της, κοινής πλέον, νοηματοδότησης. Γι' αυτό στην περίπτωση αυτή μιλάμε για *συμπαγωγή νοήματος*.

Βιβλιογραφία

- Altman I., Taylor D. A., Wheeler L. Ecological aspects of group behavior in social isolation. *Journal of Applied Social Psychology*, 1, 1971, 76-100.
- Anzieu D. L'illusion groupale. *Nouvelle revue de Psychanalyse*, 4, 1971, 73-93.
- Anzieu D. *Le moi-peau*. Paris, Dunod, 1985.
- Bateson G. La cérémonie du Naven. Paris, Minuit, 1971 (1936).
- Berne E. *Παιχνίδια που παίζουν οι άνθρωποι*. Αθήνα, Δίοδος, 1996 (1964).
- Bourdieu P. *Ce que parler veut dire*. Paris, Fayard, 1982.
- De Gaulejac V. *Η ταξική νεύρωση*. Αθήνα, Παπαζήσης, 1994 (1987).
- Durkheim E. *Les formes élémentaires de la vie religieuse*. Paris, P.U.F., 1960 (1912).
- Festinger L., Schachter S., Back K. *Social pressures in informal groups. A study of human factors in housing*. Stanford, Stanford University Press, 1950.
- Freud S. *Συλλογική ψυχολογία και ανάλυση του εγώ*. Αθήνα, Επίκουρος, 1977 (1921).
- Girard A. *Le choix du conjoint*. Paris, P.U.F., 1964.
- Goffman E. *Interaction ritual*. N.Y., Anchor, 1967.
- Goffman E. *Relations in public: microstudies on the public order*. N.Y., Basic Books, 1971.
- Hall E. *La dimension cachée*. Paris, Seuil, 1971 (1966).
- Heider F. *The psychology of interpersonal relationships*. New York, Wiley, 1958.
- Jaques E. Social system as a defense against persecutory and depressive anxiety. *New Direction in Psychoanalysis*, London, Tavistock Publ., 1955.
- Laing R. D. *Ο εαυτός και οι άλλοι*. Αθήνα, Καστανιώτης, 1988 (1961).
- Laplanche J., Pontalis J. B. *Λεξιλόγιο της ψυχανάλυσης*. Αθήνα, Κέδρος, 1986 (1967).
- Lecuyer R. 1976. Psychologie de l'espace, II: Rapports spatiaux interpersonnels et la notion d'espace personnel. *Année Psychologique*, 1976, 76.
- Lipianski E. M. *Identité et communication*. Paris, P.U.F., 1992.
- Maisonneuve J. *Εισαγωγή στην ψυχοκοινωνιολογία*. Αθήνα, Τυπωθήτω-Γ. Δαρδανός, 2001 (1976).
- Maisonneuve J., Lamy L. *Psycho-sociologie de l'amitié*. Paris, P.U.F., 1993.
- Marc E., Picard D. *Relations et communications interpersonnelles*. Paris, Dunod, 2000.
- Rogers C. *On becoming a person*. Boston, Houghton Mifflin, 1961.
- Tajfel H. La catégorisation sociale. In S. Moscovici (ed) *Introduction à la Psychologie Sociale*. Paris, Larousse, 1972.
- Tap P. *La société Pygmalion?* Paris, Dunod, 1988.
- Turner J. C. Social identification and psychological group formation. In H. Tajfel (Ed.) *The social dimension*. Cambridge, Cambridge University Press-Editions de la Maison des Sciences de l'Homme, 1984.
- Zajonc R. B., Markus H. M., Wilson W. R. Exposure effects and associative learning. *Journal of Experimental Social Psychology*, 10, 248-263, 1974.
- Winch R. F. *Mate selection, a study of complementary needs*. New York, Harper, 1958.
- Winnicott R. D. *Παιδί, παιχνίδι, πραγματικότητα*. Αθήνα, Καστανιώτης, 1979 (1971).
- Watzlawick P., Helmick Beavin J., Jackson Don D. *Ανθρώπινη επικοινωνία και οι επιδράσεις της στη συμπεριφορά*. Αθήνα, Ελληνικά Γράμματα, 2005 (1967).