DESPAIR, DIALOGUE,DESIRE

14(European Symposium in Group Analysis

Individualism and Group Analysis: from despair to desire

Penna,Carla,Psi.

 Brazil

Abstract

This article offers an attempt to reflect upon the following issues a) the feelings of loneliness, despair and failure often presented in current clinical practice; b) the predominance of the diagnoses of depression and addictive pathologies in actuality and (c) the exacerbated individualism in the contemporary subject. These statements are based on the analysis of the Modern construction of the concept of the individual immersed in dualistic opposition between individual and society, as described by Norbert Elias (1987) in “The society of individuals”. The contributions of Christopher Lasch and Alain Ehrenberg will be discussed as well. This paper hopes to demonstrate that at the core of the social unconscious, in Western cultures, lies an individualistic paradigm with its inherent constraints.

In contrast to the individualistic paradigm, the author points out that contemporary group analysis has changed radically in its perspective, addressing the interconnection between the individual and the social in an attempt to construct a new group analytic paradigm. An awareness of the collective, the respect for differences, and dialogue between the groups, are important ways that may lead the subjects towards new hopeful and desirable relations in society.
Group analysis has been conducted in Brazil for more than 50 years. However, during the last twenty years, there has been a noticeable reduction in the referrals and the demand for analytic groups in private practice. This paper provides a reflection on the conscious and unconscious issues which have contributed to this decrease in current clinical work.

I address this issue from within individualism, considered paradigmatic of Western modernity, while searching for its roots and on the impact individualism has on psychic sufferings and contemporary discontents. The aim is to demonstrate that in spite of the group-analytic efforts towards a new paradigm and the evident exhaustion of the present individualism, the prevailing paradigm is still deeply rooted to the social unconscious of Western society.

 Historically, Modernity represents a major change in Western thinking, due to the idea of progress and the subsequent enhancement of the notion of the individual, replacing ancient traditions and medieval dogmatism.The Modern individual emerged from Romantic and Humanistic influences which placed the individual at the center of the universe, with independent thinking, reasoning and free-will.

The notion of the individual, as well as other concepts which are commonplace today evolved over centuries through a historical process (Elias,1990[1939]). In this sense Elias, in The Society of the Individuals (1987), contemplates on the apparent opposition between individual and society. Elias affirms that the concept of the individual is recent, having evolved along an intertwined process in which the “identity-I” and “identity–We” are combined, in a continuous socio-historical evolution, from primitive to modern societies, conveying the idea of being ontologically distinct.

From the 60´s, we have been observing normative changes and new forms of Western capitalism. The decline of patriarchy, the fading of traditions, the sexual revolution, changes in morals and ethics, and the growing power of science, weakened traditional institution and triggered transformations in the world of symbolic references (Bauman, 1997.2001). Thus, we find in Western Society, the presence of a series of political and social changes, which when inserted into a globalized world, remapped borders and reconfigured spaces (Giddens, 1991) providing new contours to the public and private (Sennett, 1998). In turn, this set of events influences the constitution of subjectivity while also shaping psychic illness.
Inserted into a new social reality, with the decline of the collective paradigm and within the exacerbation of private life, in the 70´s, individuals find themselves permeated by an ever-present narcissistic outlook. As a new facet of individualism, the culture of narcissism (Lasch,1979), is in large part due to a weakening sense of historical time, the disenchantment with political ideals, and the replacement of work ethics for consumption ethics. A narcisistic concern with the self and personal success gave rise to a “cultural revolution” in Western societies, especially in United States, resulting in an exaggerated valorization of inner experiences and expectations of immediate satisfaction on the part of the individual. As a consequence of this narcisistic emphasis on one´s self Lasch (1979), alerts to the gradual impoverishment of the psyche and an inability to achieve satisfaction. One´s individual self is thwarted by the limiting paradigm of narcissistic culture. Consequently, modern day subjects lead lives where they come to experience various symptoms of despair and social isolation.[image: image1.wmf]

pt

Alain Ehrenberg (2000) indicates an increase from the 70´s on, in the diagnoses of depression and addictions as a consequence of an exacerbated individualism which includes a process of extreme self valorization, fragmentation, and psychosocial instability. According to the author, the decline of disciplinary societies, and the prohibitions of modernity have led individuals in the absence of traditional constraints - which used to provide support and social contextualization - to live in a society based on authonomy, that is, personal accomplishment, choice and self-ownership. Ehrenberg’s (2000) hypothesis on the history of contemporary depression, is that, if in one hand, neurosis is, according to Freud , an illness of guilt, depression currently appears, on the other hand, as an illness of responsability, where insufficiency dominates guilt. In sum, depression can be understood as a “collective disease”, in which predominates a sense of failure, in that the individual, weakened, loose, without benchmarks supporting the bond with the other and with the social, is called to his own responsibility and initiative. The individuals fails, due to the impossibility of sustaining the demand towards individual autonomy, and the demands placed by contemporary culture. Such a process reduces the individual to the fragility of being oneself, or the fatigue d 'êntre soi .

Although, both Lasch (1979) and Ehrenberg (2000) in their discussion of individualism, emphasize the impossibility of sustaining the individual outside of the social context, their critical analysis results from within an individual perspective. In this sense, the concept of Social Unconscious emerges giving new meaning and substantiating their contributions. Weinberg (2006) defines Social Unconscious as the co-constructed shared unconscious of members of certain social system such as community, society, nation, culture. It includes shared anxieties, fantasies, defenses, myths and memories (Weinberg: 2006:6). In addition Hopper (2003a) points out that constraints of social and cultural facts on psychic life as well as the individual’s actions are the basis of the concept of social unconscious.Within this perspective, we can say that the manifestations of individualism in Western culture, determining social behaviour, influencing presentation of psychological symptons, reflect how the individualistic paradigm is at the core of the social unconscious of Western culture as inheritance, myth, illusion or defence.

Within the group-analytic setting, we can observe that group analysis, always has a close relationship with conscious and unconscious changes observed in the socio-cultural landscape. Because of this intertwined relationship, we notice that current group analysis, also changed its view, re-evaluating traditional influences and incorporating new concepts. As Weinberg says: It has moved from the individual in the group to the analysis of the group and further into the analysis of social processes: from small group to large groups including social ones, and - more important - from individual unconscious to the social unconscious (Weinberg: 2006:140).

We also believe that contemporary group analysis has changed radically in its perspective, addressing precisely the interconnection between the individual and the social in an attempt to construct a group analytic paradigm. In Taking the Group Seriously (1998), Dalal points out that the dichotomy between individual and society is a fallacy, calling into question two Foulkesian theories - the orthodox one which is faithful to instintivism, prioritizing the individual over the social, keeping an individual psychoanalytical frame; and the radical one which contradicts it, stating that social relations are not external to the individual nor in opposition to him. That is: What is inside is outside, The social is not external but internal very much too and penetrates the innermost being of the individual personality (Dalal,1998,pp.90: Foulkes, 1973, pp 226-7).

Within this perspective, Dalal (1998) reports on Elias’s notion of figuration which describes the interconnectedness of human existence, with the intention of transcending the individual-society dichotomy. Figuration describes the relationship between the parts, as the same thing, as seen from different angles, undermining the individual-society dichotomy. That is, according to Elias (1990[1939]) this polarization is not natural, but contingent upon the “civilizing process.”As stated by Elias, the significance and the consequence of figuration and the web of interdependence is that thoughts and actions are inevitably constrained. This does not mean that our activities are determined by the group, rather they are constrained by the group.(Dalal,1998). This is not to emphasize the constraints exerted by social structures, as if they exist – as an objective reality - over and above the individuals who make them up.

These contributions point to group-analytical theoretical reflections on the importance of interpersonal phenomena, the interdependence between the individual and the group, the internalization as well as the transmission of experiences. By rejecting the idea of individuals outside the social context, owner of a free will, and gathered together, within a space, we can bring the winnicottian concept of potencial space (Winnicott,1971).

In conclusion,the paradigm of individualism, rooted to the culture and to the social unconscious, seems to be responsible for much of the despair of the subject today. While individualism is identified as being at its limit by Alain Ehrenberg (2000), we are still impacted by its effects within contemporary society. The fantasy of being unique, the narcissism of minor differences (Freud, 1930) and the dichotomies that situates individuals and groups in opposition to each other, are too entrenched in the social unconscious of Western cultures.

Parte superior do formulário

Moreover, the awareness of the collective, of the community life, the respect for differences and dialogue between the groups, are important ways that may be available to individuals for a greater integration with the social. Thus, the possibility of a change of paradigm, from the "I" for the "We", through a more integrated vision of fluctuations between the individual and the group, which make hope and desire possible for subjects within society rather than individual despair.

Finally, when Hopper (2003b), talks about hope, he attributes an important role to creativity in maintaining a hopeful attitude in the face of life. He also attaches great importance to the context where early relations occur, valuing a good enough enviroment for the good enough mother in the mother-baby dyad. By bringing hope, creativity and a facilitating environment, we find that the grupanalist’s task, the study of large groups and the social unconscious, may contribute in a singular way for the comprehension and creative transformation of the current world.
BIBLIOGRAPHY

BAUMAN, Z. (1987) O Mal-Estar na Pós-Modernidade. Rio de Janeiro: Ed. Jorge Zahar,1987.

____________ (2001) Modernidade Líquida. Rio de Janeiro: Jorge Zahar, 2001.

DALAL, F.(1998) Taking the Group Seriously: Towards a Post-Foulkesian Group Analytic Theory. International Library of Group Analysis 5. London: Jessica Kingsley Publishers.

EHRENBERG A. (2000) La fatigue d´être soi: depression et société. Paris: Odile Jacob editions.

ELIAS, N.(1987) A Sociedade dos Indivíduos. Rio de Janeiro: Ed. Jorge Zahar.

________(1990[1939]) O Processo Civilizador: História dos Costumes. Rio de Janeiro; Jorge Zahar,1990.

FREUD,S.(1930) O Mal-Estar na Civilização (1930[1929]). ESB Rio de Janeiro: Imago Ed.1974

FOULKES, S.H. & ANTHONY E.J. (1957) Group Psychotherapy: The Psychoanalytic Approach. Great Britain: Cox&Wyman. Penguin books

GIDDENS, A. (1991) As Conseqüências da Modernidade Ed. da Universidade Estadual Paulista: São Paulo 1991.

HOPPER,E.(2003a) Introduction in Traumatic Experiences in the Unconscious Life of Groups. International Library of Group Analysis 23. London: Jessica kingsley Publishers Ltd.

_________(2003b) On the nature of Hope in Psychoanalysis and group Analysis in The Social Unconscious:Selected Papers International Library of group Analysis 22 United Kingdon: Jessica Kingsley Publishers Ltd.

LASCH,C.(1970) Culture of Narcissism. Warner Books Edition: New York,1990.

SENNETT,R. (1998) O Declínio do Homem Público: As Tiranias da Intimidade. São Paulo: Companhia das Letras.

WEINBERG,H.(2006) Group Analysis, Large groups and The Internet Unconscious. Phd Publication requirement. haim@group-psychotherapy.com

WINNICOTT,D.(1971) O Brincar e a Realidade. Rio de Janeiro: Imago ed.

Carla Maria Pires e Albuquerque Penna

carlapenna@ig.com.br

Psychoanalyst, group analyst

Past President of Brazilian Group Psychotherapy Association

PAGE
2

_1280268063.unknown

