RESISTIR DA ANÁLISE – TRABALHO FINAL

Dr. Juan Carlos Cosaka

Agrupo Institución Psicoanalíca

" A contribuição que faz cada qual ao mecanismo da transferência, apartando a de Freud Não o algo onde o desejo pode ler-se claramente?

 J.Lacan Seminario XI

Todo começo supõe o fato de deslindar início de princípio. É em relação a um princípio de função que uma série se estabelece. Uma série de trabalhos me foi enviada pelos meus colegas de instituição, e a definição do princípio que as une deve ir em outra direção do amálgama imaginário. Posso dizer por conseguinte que trata-se de depoimentos da Clínica em Transferência. Ou seja, que se bem esta clínica se herda da psiquiatria, não supõe fórmula objetiva alguma que a sustente; e mais ainda, os trabalhos relatam a renúncia à psicoterapia e com ela à comodidade que supõe discorrer sobre o sentido por poético que este seja; e também não a recorrência ao exemplo compreensível e aplicável aos standarts da "teoria da técnica".

Depoimentos da repetição como malogro, encontro da transferência concebida como funcionando numa praxe. Escuta, como leitura do discurso, uma arte que – diz Lacan, é equivalente à de bem dizer – que coloca em cena a questão da causa, na advertência de que é causa perdida: uma função do impossível sobre a que se produz uma certeza: Há inconsciente.

Os analistas expõe fundando-se nesta certeza como impossível subjetivado, contando e testemunhando a dificuldade, desenvolvendo na ocasião do encontro com a tyché y do sustento da transferência aí, onde já não ha texto, no silencio que não é pausa, no deserto da demanda, ou numa tormentosa passagem ao ato. Há inconsciente, aí, mesmo em contramão do próprio desconcerto : quando uma criança se despe na entrevista, ou uma dor incoercível suspende toda possibilidade significante.

Nem tudo é texto, nem tudo é passível de texto, existe o inaudito que se abisma em estupor. Que lucro da experiência do malogro da tyché que não seja em última instância lógico?

Daí, a possibilidade de interrogação que permita o deslinde: é operatória do superego, uma "resistência da resistência de transferência"?, conjetura Estela Gurman frente a uma incoercível dor de cabeça que resultou no abandono da análise de uma paciente.

Se o dispositivo transferencial traspassa o poder do sujeito ao Outro, sua suspensão configura um paradoxo permanente, já que se o inconsciente é o discurso do Outro por fora de seu fechamento, obriga a navegar por águas tumultuosas ou enfadonhos pântanos. A não ser que se apele à idéia da Resistência.

Dois

 Há frases. O tesouro dos significantes ferve de frases. Há imperativas, sensatas, cômicas, eternas. "Alea Jacta Est" pode ter cabida tanto ao César nas margens do Rubicão, como ao leitor institucional em congresso.

No que lhe diz respeito, o ensino de Lacan abunda delas. Pode-se aproveitá-las, discutí-las e até tentar sua ligadura. Há também a repetição em coro de frases sem preocupação por estabelecer seus alcances.

Gostaria de consignar o abalo conceptual que teve para os que transitamos por mais de uma Capela Sistina psicanalítica a frase "A resistência é resistência do analista". Poderia pensar-se que claro, nem sempre se está bem disposto a escutar. Porém isto cobra um valor incalculável, cada vez que se considere que diz respeito a uma marca no próprio osso da psicanálise; marca de repetição e de consequências fundamentais desde os próprios tempos da parição da praxe psicanalítica e do que engendrou, consequentes no post-freudismo.

Numa carta a Freud da parte de Jung (1907), diz: "É divertido ver como as pacientes ambulatórias se diagnosticam entre si complexos eróticos apesar de não discernir o próprio, com as pacientes não instruídas o obstáculo parece ser a atroz contra-transferência".

Sabina Spielrein foi a primeira paciente de Jung, médica psicanalista, amiga e amante. De seus escritos autobiográficos encobertos, se lê: "Entendo muito bem que necessites resistir mas compreendo também que as resistências me excitam,... se tudo dependera de mim resistiria com desespero". Também uma carta de Jung a Sabina: "Tomaste meu inconsciente em tuas mãos com tuas cartas descaradas....agora sou eu quem está doente".

Freud, que terminou mediando na situação, consiguiu silenciar tanta emoção tumultuosa, se encarregou de Sabina e acalmou seu discípulo. Assim escrevia a Jung: "Pessoalmente nunca fui enganado de tal manera, mas estive perto um par de vezes e escapei por um triz. Estas experiências são uma benção encoberta, nos ajudam a desenvolver a pele grossa que necessitamos para nossa contra-transferência....", mais adiante diz do inevitável das "pequenas explosões de laboratório".

Uma explosão com indícios trágicos, comoveu ao maestro: Victor Tausk, brilhante discípulo que só com sua presença, confessava Freud a Salome, lhe produzia uma misteriosa sensação, irritante mal-estar, efeito da presunção de que Tausk lhe "roubava suas ideias"; quando o discípulo as tomava e desenvolvia com talento e capacidade. Idéias e mulheres circularam entre estes dois homens. Num dos seus períodos depressivos, preso da ambivalência, Tausk solicitou análise a Freud; o maestro se negou e derivou a uma de suas mais nóveis discípulas e pacientes, H. Deutsch.. Helene concorria à sessão, na qual Freud escutava não somente a sua paciente, mas sim aquilo que o tranquilizava: por onde circulavam as idéias de Tausk. O corte chegou a Helena com aspectos de alternativa: ou dava por terminada a análise com Tausk ou a análise com Freud não podia continuar. Alguns meses mais tarde, na quarta feira 2 de julho de 1919, antes da reunião da Sociedade Psicanalítica de Viena, Freud recebe uma missiva: "Estimado professor: estou ocupado em resolver assuntos decisivos da minha vida e não desejaria que ao entrar em contato com você, pudesse cair na tentação de recorrer à sua ajuda...tratarei de superar minha neurose na medida do possível."

No dia 3 de julho se suicidou, não sem antes pedir que ajudara à sua prometida e se ocupara "de vez em cuando" dos filhos.

Poderia dizer-se: avatares do início, imprevisão por desconhecimento e necessidade do sustento da criticada nova disciplina. Se bem que também marca inegável.

Sabemos que o destino da marca é sua repetição. Sendo assim, considerá-la pode orientar ao esclarecimento de algumas tentativas de sutura, principalmente dos primeiros anos do post-freudismo.

Tomando em consideração não a anedota, mas sim a marca estrutural na origem, - início que retorna "atroz" - , se entende então o porquê das tentativas de velamento. Deste modo, se considera a contra-transferência como uma nova panacéia, uma benção que fizera Um com o analisante permitindo iluminar todo o sombrio, em plenitude e por fora de todo desejo. Apesar de que fosse esta sua intenção explícita, a sutura obtida foi acolhida como complementar, elevando ao extremo a idéia da comunicação de inconsciente a inconsciente.

A questão ética se resolveu com o estabelecimento de uma férrea Moral que atravessou todo o dispositivo: desde o "Setting", a forma de

conduzir-se, o processo todo devia colunar no enquadramento.

Se entende também porquê a descoberta de um Bleger: "O enquadramento se mantém e tem tendência a ser mantido (ativamente pelo analista) como invariável....temos que reconhecer que as instituições e o enquadramento sempre se constituem num "mundo fantasma": o da organização mais primitiva e indiferençada."

Esta sagaz advertência redundou numa radicalização do enquadramento mais do que na interrogação: "Não somente desconheces tua parte saudável, a do nosso pacto, mas agora fazes o pior, atacas o enquadramento". Lacan diz da parte saudável: "Que se daria por presente no real, desconhece que é precisamente isso o indesejado na transferência". Quando a religião preconiza o temor de Deus, o que se teme é sua inconsistência.

Pensamos finalmente que "A Ética", não e um seminario mais da série. Sua leitura refere precisamente à marca, ao sustento da captura pelo insuportável da substancia gozante da que somos subsidiários e que resistir da análise , ao final de contas é a tentação cotidiana à qual estamos sujeitos. A ética então não está no lugar da moral do enquadramento, em todo caso, não é essa sua importancia. Estabelecer um desejo do analista como estrutural ao dispositivo, tem a ver também com a não sutura da marca mas com a possibilidade de outra ligadura que habilite outra lógica de posicionamento. Posição que inste a uma leitura da história além do acidente e da anedota, que contemple o desejo como estrutural dos analistas e seus avatares como dados de estrutura para além dos bens. Que o bem fazer deixe lugar ao Bem Dizer.

