IDENTITÉ?

DIMENSION VERTICALE

- FAMILLE: Père/Mère ("réels/symboliques")
 Aïeux, Pénates, ancêtre mythique
- GROUPE SOCIAL (rituels, habitus, goûts, langage, habitat....)
- PAYS, nation, ethnie, communauté ("vision du monde", idéologie)

RISQUES:

- défense maniaque hypertrophiée
- chauvinisme
- isolement, balkanisation
- haine de l'Autre, racisme
- INCESTE FOCAL

DIMENSION HORIZONTALE

- "prohibition de l'inceste", union exogamique
- DEUIL de la matrice
- dialogue négocié avec l'Autre (Babel)
- découverte de l'Étrange(r) / mosaïque / métissage
- création de nouveaux codes

RISQUES:

- uniformisation
- perte des singularités
- perte des racines
- perte d'identité

TRIPLE RAPPORT **AUTRUI**

SOI

DISSONANCES COGNITIVES!

THÉÂTRE SOCIAL RISQUES: - instrumentalisation ACCEPTATION - perte du Moi ("objet") DONC: - imaginaire riche - "soupapes" symboliques - gratifications sociales - avenir "ouvert" MOI SOCIÉTÉ DÉSIRS LOIS JE RISQUES: marginalisation ("sujet" caractériel) - victimisation **REFUS** - agression (autrui, appareil ďÉtat) 63

Soumission: MILGRAM (60-70)

- à des participants recrutés par petite annonce, on explique que la recherche porte sur le rôle de la punition dans l'apprentissage.
- Par un tirage au sort truqué, on détermine qu'un compère jouera le rôle de l'élève et que le participant naïf jouera l'enseignant.
- La tâche de l'enseignant est de faire apprendre une liste de mots associés (ex : ciel-bleu) à l'élève puis à l'interroger en lui donnant le premier terme.
- Le compère fait volontairement des erreurs, et l'enseignant doit punir l'élève avec un choc électrique d'intensité croissante (entre 15 et 450V, décharge MORTELLE). Le compère mime la douleur...
- <u>65%</u> des participants sont allés jusqu'au bout, soit la mort de l'élève, par trois chocs de 450V.

Soumission: MILGRAM (60-70)

- E: expérimentateur(«AUTORITÉ)
- 5: sujet («cobaye»/ professeur)
- A: «élève» (= comédien!)
- D: dispositif «de punition» (chocs électriques gradués jusqu'à 450 V -mort!-)

S: état «agentique»

Facteurs susceptibles d'atténuer la soumission à l'autorité

- Proximité de la victime :
 - contact physique (l'enseignant doit appliquer la main de l'élève sur une plaque électrique): 30% d'obéissance
 - proximité (enseignant et élève dans la même salle): 40% d'obéissance
- Prestige institutionnel plus faible (bureaux délabrés, expérimentateur inconnu): 48% d'obéissance
- Autorité perçue comme non légitime (ordres venant d'un compère) :
 0% d'obéissance
- Autorité remise en question par un autre expérimentateur : 0% ; par un compère : 10% d'obéissance
- Éloignement de l'autorité (expérimentateur dans une autre pièce) :
 21% d'obéissance (les participants mentent à l'expérimentateur).

Facteurs susceptibles d'atténuer la soumission à l'autorité

Expérience de base

choc moyen: 405V

% à 450V: 65%

«AUTORITÉ»

Variations	choc moyen	% à 450V
changement de personnel	333 V	50 %
absence de l'expérimentateur	272 V	20 %
immeuble de bureaux	314 V	47 %
individu «ordinaire»	243 V	20 %
ordres contradictoires	150 V	0 %

Facteurs susceptibles d'atténuer la soumission à l'autorité

Expérience de base

choc moyen: 405V

% à 450V: 65%

GROUPE («sujets» en groupe)

Variations	choc moyen	% à 450V
30 % des sujets se rebellent	150 V	10 %
le groupe ne dit mot	400 V	93 %

Facteurs susceptibles d'atténuer la soumission à l'autorité

Expérience de base

choc moyen: 405V

% à 450V: 65%

SUJET

Variations	choc moyen	% à 450V
le sujet choisit le niveau de choc	82 V	2,5 %
sujet spectateur (seuil d'opposition manifeste)	373 V	69 %

ANALYSE «CLASSIQUE» (aristotélicienne / cartésienne)

- chaque objet est identifiable, séparable du «tout» / du contexte
- chaque objet est soumis à des Lois universelles : scientificité=
 - universalité,
 - nécessité,
 - reproductibilité
- les relations de causalités sont universelles
 - la même cause produit TOUJOURS les mêmes effets
 - des conséquences identiques ont les mêmes causes

Principes «intuitifs»...ou pas!

1/ ÉPISTÉMOLOGIE, MODÈLE SCIENTIFIQUE

- → «arbre de Porphyre»
- rasoir d'Okham (principe de simplicité, de «parcimonie»)
- «Livre des Causes», Descartes, Spinoza

ET....

- → analyse systémique (interactions parties/tout)
- → structure en rhizome

2/ FONCTIONNEMENT CERVICAL

→ systémique, plastique, rhizomique

ANALYSE SYSTÉMIQUE Historique (sommaire!)

- 1918 Physique quantique (Planck, Heisenberg, Bohr...)
- année 50: repérage des interactions entre membres d'une famille, indépendamment des sujets individuels
- «Palo Alto»: recherches pluridisciplinaires (Bateson, Don Jackson...): modèles linguistiques, cybernétiques (Von Neuman) et structure psychique
- années 60: l'antipsychiatrie (Laing, Cooper, Basaglia, Foucault): le «fou» sert de symptôme au collectif

ANALYSE SYSTÉMIQUE

- «SYSTÈME» = ensemble d'éléments en interactions
- propriétés:
- <u>totalité</u> (perturbation d'un élément = perturbation du Tout): «dialectique»
- non sommativité (le Tout est «autre» que la somme de ses éléments)
- <u>homéostase</u> (le Tout répond par des rétroactions aux perturbations pour conserver son équilibre)
- <u>équifinalité</u> (des causes différentes produisent des conséquences identiques, des causes identiques produisent des conséquences différentes: LA SEULE FINALITÉ EST LA CONSERVATION DU SYSTÈME (HOMÉOSTASE)! /relations de contiguïté, cf. «pensée magique..../ analogie / métonymie / symbole)

«SYMBOLE»: étymologie*

- tesson de poterie partagé entre deux hôtes
- transmis à leurs descendants, il leur assure les <u>MÊMES</u> liens d'amitié et d'entr'aide
- économie du protocole, des dispositif de contact et d' «apprivoisement»
- «présence de l'absence»
- les liens entre le SYMBOLE et l'OBJET SYMBOLISÉ sont variables:
 - métonymie / synecdoque (partie pour le tout, lien «logique»)
 - code institutionnel (emblème...)
 - connotation «privée» (contiguïté, concomitance); PENSÉE MAGIQUE
 - analogie (contextuelle, phonétique, émotionnelle etc... cf. HYSTÉRIE**)
- * «συν-βολειν», jeter, lier ensemble VS «δια-βολειν», séparer, cf... le «diable» ** fonctionnement: déplacement, condensetion, symbolisation

"Positions" / "Postures" dans le groupe

"Objets" intérieurs au groupe

"O." extérieurs

Positions	Chef institutionnel	les Autres membres	le Groupe	le Monde Extérieur
1/ défense maniaque	+	+	+	-
2/ position persécutive	_	_	_	+*
3/ position dépressive	+	_	_	+/-
4/ défense hystérique	_	+	_	+/-

^{*} une personne enkystée dans cette position peut, volontairement ou non, soit:

- se marginaliser, être bouc émissaire, victime
- se plier aux rites d'initiation PUIS intégrer le groupe, en affichant une défense maniaque

ENTROPIE...

1/1'/1"...début de mise en oeuvre, énergie, apprentissage procédural

2/2'/2"... progrès explorés & accomplis, succès, défense maniaque

3/3'/3"... légère démobilisation, routine, pos. persécutive, dépressive et hystériques naissantes

4/4'... démobilisation, paresse, entropie maximale OU... renaissance

5/5'... MORT, effet Parkinson

GROUPE: LA DOUBLE TENTATION

- avantages
 - · durée
 - connu
 - sécurité
- inconvénient
 - isolement / inceste
 - monotonie
 - élimination de

l'extérieur

MUE + ÉCHANGE

- avantages
 - nouveauté
 - modification
 - renouvellement des «autorités»
- inconvénient
 - perte de repères
 - dilution
 - fuite en avant

INTRODUCTION

- a) rappel de la défense maniaque
- b) urgence (car DANGER!)
- c) nécessité de MUER ENSEMBLE
- I/Les contradictions
 - a) les Principes et le fonctionnement initiaux (axiomes)
 - b) les FAITS actuels (analyse quantitative & qualitative)
 - (c) déculpabilisation individuelle)
- II/ Prospectives catastrophiques
 - a) intérêt GÉNÉRAL déprécié (quantitatif/qualitatif)
 - b) intérêts particulier dépréciés (" " " " "
- III/ Mues: les DEUX voies
 - a) garder les PRINCIPES, changer la MISE EN OEUVRE (organigramme, mode de fonctionnement, définition des missions, etc...)
 - b) changer TOUT: PRINCIPES & MISE EN OEUVRE (structure)
- IV/ Propositions
 - a) Hypothèse "IDÉALE"
 - b) Hypothèse "DÉGRADÉE"
 - c) Moyens ("VOULOIR / SAVOIR / POUVOIR")
- V/ Débat: objections / critiques / amendements
- CONCLUSION: "confiance"...

Changement/Mue

ANALYSE PSYCHOLOGIQUE

- 1 posture optimiste / utopique
 - 1 2 3 4 5 6 7 8 9 10
- 2 posture pessimiste / anxiogène

```
1 2 3 4 5 6 7 8 9 10
```

• 3 posture clivante / perverse narcissique

```
1 2 3 4 5 6 7 8 9 10
```

- 4 posture hystérisante / hyperbolisante / hyper-affective / théâtralisée / séduction...
 1 2 3 4 5 6 7 8 9 10
- 5 posture de dénégation / déni de l'Affect (référent: protocole Institutionnel) 1 2 3 4 5 6 7 8 9 10
- 6 posture de Pouvoir

```
1 2 3 4 5 6 7 8 9 10
```

- 7 posture de victimisation (christique)
 1 2 3 4 5 6 7 8 9 10
- 8 posture contra-phobique

Check-list / groupe

- 1) analyse/lecture (signaux non verbaux, P.N.L., emblématique, "mythologies")
- 2) percevoir le message "symbolique" ("occupez-vous de moi"...contre: le "Grand Autre"). Quelle est la demande ("réelle", "symbolique", "hystérisée")?
- 3) "bulles" (respecter, faire respecter)
- 4) analyser les enjeux du conflits ("réels", "fantasmatiques" / positions induites par le groupe)
- 5) séparation "Loi" / "humeur & affectif"
- 6) ne pas suivre l'Autre dans sa courbe d'excitation (dire la Loi + courtoisie)
- 7) reformuler, faire reformuler "autrement" (ton, propos, gestuel)
- 8) médiatiser (changer de lieu, de dispositif, de protocole)
- 9) P.P.D.I.C. (englober ou isoler, ne JAMAIS rejeter en bloc)
- 10) éviter les "détonateurs" personnels (cicatrices, insultes) & ceux de l'Autre
- 11) maîtriser et séparer le Moi et le "rôle institutionnel" (deux discours, deux attitudes)
- 12) donner une issue "symbolique" (scénario alternatif, changement de lieu, de personne...): que personne ne "perde la face"
- 13) ne pas se protéger derrière une illusoire dénégation (déni) du conflit: non aux évitements rassurants, genèse des futurs "retours du refoulé"
- 14) prévoir une "suite" décisionnelle (amendable, moins colorée d'affect)
- 15) évoquer un futur avec issue positive ("nous en sourirons..")

FAIT?

- <u>ÉPIPHÉNOMÈNE</u>: le fait repéré semble aléatoire, statistiquement rarissime, sans causes ni conséquences repérables
- FAIT PERTINENT: plus fréquent, le fait repéré semble la conséquence d'éléments CONJONCTURELS
- FAIT SYMPTOMATIQUE: plus fréquent, le fait repéré semble corrélé à la STRUCTURE elle-même (cause & conséquence)

N.B.: parfois, un "épiphénomène" EST un "fait pertinent", voire "symptomatique", mais... n'apparaît en tant que tel qu'a posteriori!

N.B.2.: les media traitent des épiphénomènes -parce que rares et spectaculaires-, rarement des faits symptomatiques, noyés dans la banalité!...

agir?

réfléchir?

penser?

croire?

«MODES» D'INTELLIGENCE

INDUCTION	 •a) analyse d'UN FAIT pertinent •b) élaboration d'une LOI: du particulier au général / inférence no démonstrative (probabiliste), puis VALIDATION
DÉDUCTION	 •a) connaissance des FAITS antérieurs & des LOIS (causalité, dialectique) •b) application des LOIS aux FAITS NOUVEAUX: du général au particulier inférence démonstrative, puis VALIDATION
MÉTHODE HYPOTHÉTICO- DÉDUCTIVE	 •a) connaissance des FAITS antérieurs & des LOIS (causalité, dialectique) •b) application des LOIS à des hypothèses •c) élimination des hypothèses fausses, puis VALIDATION
HEURISTIQUE	 Intuition, "insight" a) connaissance de "SCHÈMES" antérieurs (Lois & problématiques) b) perception des ANALOGIES entre le Connu et l'Inconnu c) EXTRAPOLATION aux faits nouveaux, et VALIDATION
SÉRENDIPITÉ	 •a) perception de FAITS "anodins" (épiphénomènes) •b) prise en compte comme pertinents et symptomatiques •c) "ABDUCTION": élaboration de nouveaux SCHÈMES, et VALIDATION

«Système» & élisionS

- «Réel» non perçu (ἀόρατος = «non-vu»)
- «Perception» comme «ENSEMBLE»
 - schèmes épistémologiques a priori (sémantique / syntaxe)
 - schèmes psychologiques a priori (censure / déni)
- Structuration comme «SYSTÈME»
 - corrélation / causalité (théologique / logique)
 - anthropie (≠ stochastique) contraphobique
 - scotomisation des «σκανδαλον / scandalon» (...bouc émissaire)
- Sérendipité / aléatoire / incongru
- Re-systémisation holistique
- etc...

Théorie?

Opinion, jugement, avis

Raisonnement, ScienceS Théorème Preuve

> Axiomes, Vision du monde, Principes, Éthique...

