

Teoria interpersonală a psihiatriei

O prezentare sistematică
a gândirii târzii a unuia dintre
cei mai de seamă reprezentanți
ai psihiatriei moderne

Traducere din engleză de
Laura Netea

3
TREI

Cuprins

9 Prefața editorilor

15 Introducere

Partea I. Concepte introductive

27 **Capitolul 1.** Înțelegerea abordării centrate pe stadiile de dezvoltare

40 **Capitolul 2.** Definiții

64 **Capitolul 3** Postulate

Partea a II-a. Stadiile de dezvoltare

87 **Capitolul 4.** Copilăria mică: începuturile

104 **Capitolul 5.** Copilăria mică: conceptul de dinamism —
Partea 1

6 144 **Capitolul 6.** Copilăria mică: conceptul de dinamism —
Partea a 2-a

- 169 **Capitolul 7.** Copilăria mică: situațiile interpersonale
- 202 **Capitolul 8.** Bebelușul ca persoană
- 222 **Capitolul 9.** Învățarea: organizarea experienței
- 233 **Capitolul 10.** Începuturile sistemului sinelui
- 251 **Capitolul 11.** Tranziția de la copilăria mică la copilărie:
achiziționarea limbajului ca învățare
- 272 **Capitolul 12.** Copilăria
- 292 **Capitolul 13.** Reaua-voință, ura și tehnicile de izolare
- 311 **Capitolul 14.** De la copilărie la epoca juvenilă
- 325 **Capitolul 15.** Epoca juvenilă
- 350 **Capitolul 16.** Preadolescența
- 376 **Capitolul 17.** Adolescența timpurie
- 423 **Capitolul 18.** Adolescența târzie

Partea a III-a. Tipare de relații interpersonale
inadecvate sau inoportune

- 445 **Capitolul 19.** Manifestările mai timpurii ale tulburării
psihice: aspecte schizoide și schizofrenice
- 467 **Capitolul 20.** Somn, vise și mituri
- 488 **Capitolul 21.** Manifestările mai târzii ale tulburării
psihice: aspecte paranoide și paranoiace

Partea a IV-a. Înspre o psihiatrie a popoarelor

- 519 **Capitolul 22.** Către o psihiatrie a popoarelor
- 543 Index

PARTEA I

Concepte introductive

Înțelegerea abordării centrate pe stadiile de dezvoltare

După trecerea multor ani de când am început să predau psihiatria, am ajuns la concluzia că fie anumite laude care mi-au fost aduse ca fiind un profesor bun sunt total nefondate, fie predarea psihiatriei este extrem de dificilă; și mă gândesc că este posibil ca ambele să fie adevărate. Dar dificultatea extraordinară de a preda psihiatria, așa cum am realizat de-a lungul anilor, constă în faptul că este destul de ușor să înveți anumite lucruri — anume să ajungi să le poți discuta —, dar este extrem de dificil ca doi oameni să ajungă să spună același lucru atunci când pun în discuție ceva ce se presupune că au învățat.

Această dificultate rezultă din faptul că psihiatria se ocupă cu viața și că fiecare deține o cât se poate de mare experiență de viață. Dar nimeni nu trăiește la ce s-ar putea numi cel mai înalt nivel; și este foarte tulburător de observat cât de rău poate trăi cineva, în sensul măsurii în care oboseala și alte greutăți sunt legate de cele mai importante interacțiuni dintre acel cineva și alți oameni. Deci, nu este atât de ușor să dezvoltți în cazul psihiatriei acel tip de obiectivitate pe care l-am putea dobândi despre mecanismul unui ceas sau principiile fizicii sau chiar și despre fenomenul judiciar *quantum meruit*.

Interpretăm tot ce auzim în acest domeniu al psihiatriei pornind de la două fundamente și, din nefericire, niciunul dintre aceste fundamente nu ne este foarte de ajutor: în primul rând, pornim de la ce presupunem că semnifică datele, în funcție de ceea ce cunoaștem deja, uneori doar pe jumătate; în al doilea rând, ne bazăm pe cum ar putea fi aceste lucruri interpretate, astfel încât să nu intensifice sentimentul de disconfort și inadecvare existențială — *anxietatea*, un termen extrem de important, pe care urmează să îl definesc mai târziu.

Unii psihiatri au avut parte de o vastă formare în aria în care se poate ca psihiatria să fie cel mai ușor de predat; anume în aria descrierii, ca și cum acei oameni care se confruntă cu dificultăți existențiale atât de mari încât situația lor să ne devină atât de vizibilă tuturor ar fi niște piese de muzeu. Aceasta este psihiatria tulburărilor psihice; iar ce se învață cu privire la tulburările psihice prin intermediul psihiatriei descriptive nu este foarte relevant. Desigur, îi furnizează psihiatrului justificarea pentru faptul că este plătit; iar el are un sentiment de utilitate, pentru că știe foarte multe despre cum se vor prezenta, pentru un timp îndelungat, aceste ființe neînțelese. Dacă pacienții reușesc să evolueze pozitiv, toată lumea va fi atât de mulțumită, încât nimeni nu-și va bate capul să condamne psihiatrul pentru erorile sale în stabilirea prognosticului.

Dar tipul de psihiatrie la care mă refer încearcă să *explice* tulburările psihice grave; și are o anumită utilitate și în viață în general. Mulți ani am fost derutat și măcinat în legătură cu maniera de comunicare a acestei teorii specifice a psihiatriei și, într-un sfârșit, am ajuns la concluzia că singura abordare posibilă este cea care urmează etapele de dezvoltare. Cu alte cuvinte, dacă urmărim într-un detaliu aproape microscopic modul în care cu toții devin cine sunt la

vârsta adultă, atunci poate că vom descoperi multe lucruri despre ceea ce este foarte probabil cu privire la viață și la dificultățile existențiale. Succesul unei astfel de abordări nu a fost unul impresionant de mare. Pentru a ajunge la un oarecare acord cu privire la una dintre formulările teoretice centrale ale tipului de psihiatrie pe care încerc să o transmit, a fost necesară colaborarea unui grup de oameni extraordinar de capabili, incluzându-i pe unii dintre cei mai valoroși dintre colegii mei din Washington și New York.

Pentru a înțelege ce încerc să spun, va trebui să renunțați la ideea că este ceva ce ați știut dintotdeauna, dar care s-a întâmplat să fie formulat mai bine sau într-un mod mai deosebit de către mine. Chiar ne confruntăm cu una dintre cele mai dificile întreprinderi umane — organizarea ideilor despre noi înșine și despre alții, nepornind de la baza individului unic *eu*, care se poate să constituie cea mai valoroasă posesiune a noastră, ci de la baza unei umanități comune.

Pe scurt, voi continua prin a examina ipoteză după ipoteză, selectându-le pe cele care par să reprezinte cele mai bune formulări teoretice disponibile în prezent, care să explice cum, începând de la naștere, un animal extrem de capabil devine o persoană — ceva foarte diferit de un animal; și în ce măsură această transformare a unui animal foarte capabil — care este întotdeauna acolo, dar care nu poate fi definit, pentru că este supus la o transformare continuă — este susținută, pas cu pas, de foarte timpuriu în viață, de influența altor oameni, cu unicul scop de a trăi alături de alți oameni într-o formă de organizare socială.

Indiferent despre ce tip de organizare socială este vorba, toți cei care se vor naște în interiorul acesteia se vor adapta sau acomoda, în anumite moduri, traiului în interiorul lor. Dacă persoana are foarte mult noroc, va fi destul de bine adaptată la traiul

30. ^{Respect pentru oamenii și cărți} în acea organizare socială. Dacă are extrem de mult noroc, va ajunge să cunoască aproape intuitiv, am putea spune — care, pur și simplu, înseamnă că nu este clar formulat — atât de multe despre viață în general încât să poată să se mute într-o organizare socială destul de diferită; și destul de repede — dar în niciun caz imediat — să învețe să trăiască cu destul de mult succes în cadrul acestei noi organizări sociale. Acest tip de transfer este, practic, în afara discuției pentru foarte mulți dintre cei pe care psihiatrii îi au ca pacienți. Aceștia nu prea au capacitatea de a trăi adecvat ca oameni ce aparțin organizării sociale în care au fost învățați să trăiască.

Mă repet în a spune că nu există o explicație foarte simplă, adecvată, pentru a comunica unele dintre mijloacele care ar putea fi utile pentru îmbunătățirea propriei vieți și pe cea a altora. Singurul mod care mi-a trecut prin minte de a oferi ceva mai util este prin intermediul acestei urmăririi minuțioase a ceea ce este posibil și probabil, începând de la naștere și mai departe. Când psihiatria este abordată în această manieră, ea nu se simplifică — din contră. De vreme ce avem la dispoziție șase sau șapte, sau chiar mai multe canale de contact cu evenimentele dimprejurul nostru, experiența noastră cu privire la variile combinații ale funcțiilor acestor canale devine destul de complicată. Și, de vreme ce majoritatea vieții unui om nu se reduce numai la preocupări cu privire la evenimente din universul fizico-chimic, ci include și chestiuni de natură culturală — valori, prejudecăți, credințe și așa mai departe — reala complexitate a domeniului devine, matematic vorbind, mai degrabă copleșitoare. Ce pot spera cel mai mult să prezint sunt niște cadre de referință stabile, care să servească drept ghid în explorarea acestui domeniu complex, precum și convingerea pe care o am personal, de mulți ani, că extraordinarele

capacități ale animalului uman au sens, fără îndoială, atunci când li se acordă o oportunitate potrivită.

Aș dori să spun — cred, fără a mă teme în mod serios că exagerez — că nu mulți psihiatri dețin un foarte bun cadru de referință al gândirii asupra dificultăților existenței, a originilor lor, a manifestărilor lor stabile sau asupra îmbunătățirilor destul de sigure ale acestora. Nu vreau să insinuez că majoritatea psihiatrilor nu le sunt de ajutor oamenilor. Dar subliniez necesitatea unei abordări științifice autentice, care să facă față ineficiențelor, nepotrivirilor, necazurilor și nereușitelor în viață, aflate într-o creștere rapidă, care ajung în atenția psihiatrului. Când vorbesc despre o abordare științifică, mă refer la ceva cât se poate de departe imaginabil de empirism — ceva precis, ceva care poate fi formulat, cu un spectru variabil de probabilitate. Din câte știu, majoritatea modurilor în care funcționează o ființă umană ar putea fi foarte diferite de orice am mai auzit până acum. Cu alte cuvinte, organismul uman este atât de extraordinar de adaptativ, încât nu numai că se poate supune celor mai fantastice reguli și reglementări sociale, dacă acestea i-au fost adecvat inculcate de mic, ci i-ar putea părea moduri de viață foarte naturale și corecte, aproape fără a le cerceta. Cu alte cuvinte, înainte de a fi învățat limbajul, fiecare ființă umană, chiar și cele aflate în categoria debililor mintali, a învățat anumite tipare brute de relaționare cu un părinte sau cu figura maternă. Acele tipare brute devin bazele, întru totul îngropate, dar destul de ferme, pe care se vor suprapune sau construi multe altele.

Uneori, aceste baze sunt atât de prost clădite față de ce aș descrie ca fiind o fundație bună pentru traiul într-o anumită societate, încât dezvoltarea ulterioară a persoanei este considerabil deformată față de dezvoltarea convențională — anume față

de medie, în sensul ei pur statistic, față de maniera în care trăiesc majoritatea oamenilor. Acestea sunt circumstanțele în care recunoaștem rezultatele ca psihonevroze sau psihoze. Dar, pentru a realiza ceva util în cadrul perspectivei asupra acestor psihonevroze și psihoze și pentru a dezvolta orice tehnică de un ajutor sigur pentru a gestiona acești oameni „deviați”, gândirea trebuie să-ți fie direcționată mult în spatele situației prezente. Imensa dificultate constă în faptul că această privire înapoi te va face să descoperi că o mare parte din traiul acestei persoane nu este atât de diferit de al tău. Iar această identificare între existența ei și a ta creează confuzie cu privire la faptul că această existență, deși identică la suprafață, se poate să nu fie deloc una identică, în termenii semnificației pe care i-o dă ea și celei pe care i-o dai tu. Și astfel, nu poți ignora acele aspecte ale existenței sale care ție îți par destul de naturale sau de normale.

De-a lungul anilor, în încercarea de a formula și de a preda un cadru teoretic pentru psihiatrie, mi-a părut necesar să evit pe cât posibil utilizarea de neologisme psihiatrice. Firește, fiecare știință trebuie să dețină propriul limbaj tehnic. Dar, de vreme ce aceasta constituie studiul existenței și întrucât se confruntă cu dificultățile pe care le-am subliniat deja, de ce să adăugăm la confuzia certă și la fenomenul de Turn Babel și includerea multor cuvinte înșelătoare? Pentru că aceste cuvinte înșelătoare, atât cât îmi pot eu da seama, nu fac decât ca persoana să devină membră a unui club oarecum ezoteric, format din oameni care nu pot, cu siguranță, vorbi cu nimeni din afara clubului și care trăiesc doar cu iluzia că vorbesc unii cu alții. Orice experiment de definire a majorității termenilor tehnici care s-au furișat în psihiatrie dovedește existența unor diferențe de semnificație duse până la extrem. Din acest motiv, cred că, atunci când vorbim despre viață

în general, ar trebui să încercăm să alegem un cuvânt ce aparține limbajului comun și să clarificăm exact ce dorim să spunem prin intermediul aceluși cuvânt, mai degrabă decât să ne propunem să creăm, cu sârguință, noi cuvinte pornind de la rădăcini grecești și sanscrite.

Astfel, dacă voi reuși să îmi comunic ideile — și în măsura în care voi reuși —, sper că psihiatrui vor putea beneficia de pe urma acestora, reușind să-și formuleze discuțiile profesionale și de alte naturi cu oamenii, în termeni destul de generali; sunt de părere că astfel de termeni generali vor permite o explorare ulterioară, în direcția obținerii unor afirmații cu un grad înalt de probabilitate. Există oameni care își doresc certitudini; își doresc să poată face distincții certe între propoziții corecte și incorecte. În psihiatrie, acesta este un scop sortit de la bun început eșecului. Pentru că, vedeți dumneavoastră, nu suntem atât de simpli. Avem la dispoziție atât de mult echipament adaptativ de rezervă, încât, de fapt, trăim în marea majoritate a timpului numai pe baza unor aproximări șocant de sărace a ceea ce ar putea fi corect sau incorect.

Cu toții suntem afectați de faptul că, cu mult înainte de ce ne putem aduce aminte, cu siguranță cu mult înainte de a putea face formulări intelectuale sclipitoare, înțelegem multe din lucrurile care ni se prezintă, inițial de către figura maternă, iar apoi, de către alte persoane care se ocupă cu a ne ține în viață, de-a lungul perioadei noastre de totală dependență. Înainte de a-și putea oricine aminti, afară de niște circumstanțe excepționale, în fiecare ființă umană se dezvoltă o capacitate de a face față unei experiențe foarte neplăcute. Această experiență, prin care un animal uman este învățat să devină o persoană, este utilizată de toate culturile, de unele mai mult și de altele mai puțin, măsura fiind dată de caracteristicile fiecărei culturi în parte. Numesc această experiență

neplăcută la care fac referire anxietate. Iar aici, fac prima dintr-o lungă serie de referiri la conceptul de bază de anxietate, pe care nu întâmplător l-am avansat, condensat, în lucrarea „The Meaning of Anxiety in Psychiatry and in Life” („Semnificația anxietății în psihiatrie și în viață”)¹.

Prin punerea în discuție a conceptului de anxietate, nu voi avea pretenția de a avea ultimul cuvânt; se poate ca, în zece ani, să se demonstreze că acest concept este unul destul de inadecvat, și altul mai bun să îi ia locul. Dar acest concept de anxietate este întru totul fundamental în înțelegerea a ceea ce voi încerca să prezint. Vreau să repet acest lucru, pentru că nu știu dacă mă pot baza pe cuvinte pentru a transmite clar importanța a ceea ce încerc să spun: atâta vreme cât înțelegeți conceptul de anxietate, în forma în care voi face toate eforturile de a vi-l prezenta, cred că veți reuși să urmăriți, cu relativ succes, restul acestui sistem de psihiatrie. Atâta vreme cât nu voi reuși a vă transmite semnificația anxietății, atâta vreme cât veți presupune că mă refer doar la ceea ce credeți acum că înseamnă anxietatea, voi fi eșuat în a-mi comunica ideile.

Întrucât o mare sumă de fenomene din cadrul întregii arii biologice sunt mai simplu de înțeles dacă sunt urmărite de la începuturile lor și până la cele mai complexe manifestări, aș dori să descriu cum cred că începe anxietatea la bebeluș. Nu știu cât de timpuriu în viață se manifestă pentru prima dată anxietatea. Nu prea este un domeniu în care să poți să convingi mamele și bebelușii să coopereze la explorare. Nu am nicio îndoială că, așa

¹ Harry Stack Sullivan, „The Meaning of Anxiety în Psychiatry and în Life”, *Psychiatry* (1948) 11:1-13. Vezi și „Towards a Psychiatry of Peoples” („Înspre o psihiatrie a popoarelor”), *Psychiatry* (1948) 11:105-116. Și „The Theory of Psychiatry and the Nature of Psychotherapy” („Teoria anxietății și natura psihoterapiei”), *Psychiatry* (1949) 12:3-12.

cum foarte multe lucruri variază de la o persoană la alta, la fel se întâmplă și cu datele exacte cu privire la starea de anxietate, care variază de la un bebeluș la altul. Se poate demonstra faptul că puiul uman, în primele luni de viață — și cred că se aplică și în cazul altor pui, dar este foarte evident la puiul de om —, dă dovadă de o activitate perturbată atunci când figura maternă suferă de o „perturbare emoțională” — folosesc acest termen într-un sens destul de larg, referindu-mă la orice ați putea crede că mă refer. Orice făcea bebelușul la acel moment va fi întrerupt sau împiedicat — anume fie se va opri, fie nu va continua la fel de eficient ca înaintea apariției anxietății.

Așadar, anxietatea este provocată de perturbări emoționale de anumite tipuri, suferite de persoana semnificativă — anume persoana cu care bebelușul este implicat într-o activitate. O situație clasică este perturbarea hrănirii; dar toate activitățile bebelușului sunt la fel de vulnerabile la a fi întrerupte sau îngreunate, într-o relație direct cronologică și specifică, din alte puncte de vedere, cu perturbarea emoțională a celui alt semnificativ. Nu pot să vă spun cum simte bebelușul anxietatea, dar pot face o inferență care cred că are o mare probabilitate de acuratețe — și anume că, ținând cont de starea psihică vagă a bebelușului, nu există nicio diferență între anxietate și frică. Unii ar fi înclinați să întrebe: „Bine, dar bebelușii simt frică?” Iar această întrebare, firește, conduce la: „Bine, dar la ce ne referim prin frică?” Însă, aș dori să atrag atenția asupra faptului că, dacă un bebeluș este brusc expus la un zgomot puternic, va deveni destul de agitat; iar anumite alte experiențe care au un impact asupra zonelor sale de conexiune cu lumea exterioară vor cauza același tip de agitație. Aproape oricine observă bebelușul în timpul acestor momente de agitație va fi de acord că nu părea să se simtă bine; bebelușului nu-i făceau

36 nicio plăcere. Nu încap nicio îndoială că acest fenomen — indiferent cum l-am numi — evoluează, fără excepție, în manifestări pe care noi, la noi înșine, le numim frică și pe care le identificăm la alții ca frică. Am astfel motive să presupun că o stare similară fricii îi poate fi indusă bebelușului în două circumstanțe: una este cea în care are loc o perturbare destul de violentă a zonelor sale de contact cu realitatea înconjurătoare; iar cealaltă este situația în care există anumite tipuri de perturbare emoțională a figurii materne. Din cea de-a doua derivă întreaga structură extrem de importantă a anxietății și acțiunile care pot fi înțelese numai prin apelul la conceptul de anxietate.

Cu privire la acestea, mă voi hazarda în a spune că tipul de experiență pe care bebelușul probabil o trăiește ca anxietate primitivă sau frică primitivă reapare mai târziu în viață în circumstanțe foarte deosebite — cu siguranță în cazul unora, dar poate chiar în cazul tuturor. Aceste circumstanțe sunt destul de frecvente în etapele de debut a ceea ce numim tulburări schizofrenice ale existenței. La destule persoane, ele nu sunt atât de rar întâlnite în așa-numitele vise avute în perioade dificile ale vieții, poate cel mai specific în perioada adolescentină. În aceste circumstanțe, orice, începând cu un simplu indiciu și până la, poate, o reactivare aproape totală a celui mai primitiv tip de anxietate, va trezi o *emoție bizară*.

Prin emoție bizară — care este doar un termen strategic, de vreme ce nu-și bazează existența pe niciun temei divin — mă refer la o foarte vastă serie de emoții, iar cea pe care o trăim cel mai des este *înfiorarea*, un sentiment de respect amestecat cu teamă și uimire. Poate că mulți ați trăit acest sentiment prima oară când ați auzit sunetul unei orgi de mari proporții. Mulți oameni trăiesc sentimentul de extremă înfiorare prima dată când

văd Marele Canion. Cu toții am trăit de câteva ori sentimentul de înfiorare. Nici nu aş putea să încerc să enumăr toate tipurile diferite de circumstanțe în care înfiorarea este trăită de majoritatea. Restul numitelor emoții bizare sunt mai puțin cunoscute. Le-aș nominaliza ca fiind *groaza* — groaza într-un sens mult mai larg decât cel pur conversațional —, *oroarea* și *scârba*. Toate aceste emoții bizare au în comun o componentă de pe altă lume, ceva care îți dă fiori, care, cred eu, constituie o supraviețuire stranie a experienței emoționale foarte timpurii, ce poate fi astfel în întregime caracterizată. Dacă vă gândiți la o ocazie de la începuturile propriei vieți în care ați trăit una dintre aceste emoții bizare, dintre care, după cum spuneam, cea mai comună este înfiorarea, veți realiza că este ca și cum lumea era cumva diferită. Dacă încercați să analizați experiența, ați putea să vorbiți despre cum vi se face pielea de găină sau ceva similar; orișicum, știți că a fost foarte straniu. Cred că oricine își amintește un incident care inspiră înfiorare își va da seama că putea, la fel de ușor, să fi fost teribil de neplăcut. Într-adevăr, poate mulți dintre dumneavoastră nu ați experimentat înfiorarea până la acel nivel; înfiorarea este, cu siguranță, cea mai blândă dintre emoțiile bizare. Dar dacă acest tip de emoție ar fi trăit la un nivel de intensitate mult mai înalt, v-ar provoca mult mai mult decât o simplă îngrijorare. Nu pot arăta mai bine decât atât ceea ce presupun că trăiesc bebelușii când sunt foarte anxioși.

În încercarea de a prezenta tot acest sistem de psihiatrie, vreau să subliniez, încă de la bun început, puterea paralizantă a anxietății. Cred că nu este cu nimic exagerat să afirm că oricine își dedică foarte mult timp din viață, un mare aport de energie — în sens larg — și o mare parte din eforturile de a interacționa cu ceilalți evitării acumulării de mai multă anxietate decât trăiește

deja și, dacă este posibil, eliminării acesteia întru totul. Din perspectiva teoriei anxietății, multe dintre cele care par a fi entități, procese sau altfel de lucruri independente, sunt privite a fi variate tehnici de minimizare sau evitare a anxietății în viață.

Ani de-a rândul, psihiatrii au făcut mari eforturi pentru a vindeca cutare perturbare a existenței cu care se confruntau pacienții. Unele dintre aceste perturbări s-au dovedit extraordinar de rezistente. Sunt înclinat să spun, atunci când simt că nu depind foarte mulți oameni de cuvintele mele, că unele dintre vindecări nu au fost, probabil, decât rezultatul epuizării reciproce. Și de ce au stat lucrurile așa? Ei bine, indiciile prezente ne împing foarte puternic în direcția ideii că a fost abordată o chestiune greșită. Nu era nimic atât de în neregulă cu ceea ce se presupunea că necesita vindecare. Era vorba doar de o manifestare destul de remarcabilă a capacității ființei umane de a gestiona viața.

Și atunci, care era problema? Să fi fost susceptibilitatea, vulnerabilitatea la anxietate cea care a condus la presupusul simptom? Atunci când începi să cauți anxietatea sau vulnerabilitatea la anxietate — care, din perspectiva acestei teorii, explică apariția simptomelor — tabloul devine destul de diferit. Se pot obține mult mai multe realizări — s-au obținut mult mai multe realizări — din această perspectivă.

Iar aici, dați-mi voie să spun că nu aș îndrăzni să vorbesc astfel dacă m-aș baza numai pe propria-mi experiență. Aceleași lucruri care fac ca psihiatria să fie complicată pentru alții o fac să fie complicată și pentru mine; este extrem de ușor să te păcălești. Dar, atunci când căutăm să găsim vulnerabilitățile fundamentale la anxietate în cadrul relațiilor interpersonale, mai degrabă decât să încercăm să gestionăm simptomele provocate de anxietate sau de evitarea anxietății, pare că devine posibilă o psihoterapie mult mai

practică. Nu aş face aceste afirmații cu atâta încredere dacă ele nu ar fi fost testate, de-a lungul anilor, de un număr considerabil dintre colegii mei. Deși rezultatele au fost destul de impresionante, acest lucru nu înseamnă că psihiatria devine atât de simplă încât să o putem practica drept formă de divertisment. Probabil că eu voi fi devenit o legendă într-un tot uitată înainte ca psihiatria să ajungă să fie o profesie întrucâtva simplă pentru oricine. Dar cred că o înțelegere a conceptului de anxietate — și o bună încadrare a acestuia în evoluția existenței unei persoane — îi va salva pe terapeuți de la multe eforturi psihiatrice și va preveni multe absurdități banale în cazurile celor care aleg să se folosească de psihiatrie în alte maniere.