

Cezary Żechowski

"O destrukcyjności i życiu w świetle współczesnej neuropsychoanalizy"

W swojej pracy pt. „Poza zasadą przyjemności” Z. Freud opisał podstawowe rozróżnienie popędów

na popęd życia i popęd śmierci. O ile popęd życia stanowił podstawę budowania, tworzenia,

konstruowania większych i bardziej skomplikowanych całości, o tyle popęd śmierci był wedle

poglądów Freuda identyfikowany z dążeniem do rozpadu na mniejsze elementy, ze zniszczeniem i

rozproszeniem bardziej złożonych struktur. Fundamentalna dla psychoanalizy koncepcja popędów

była dyskutowana, podlegała krytyce, a niektóre wywodzące się z psychoanalizy nurty myślenia jak

np. teoria przywiązania w ogóle podważały wartość kliniczną analizy popędów.

Wraz z rozwojem neuronauki w tym przede wszystkim neuroobrazownia dyskusja o popędach

wróciła w centrum zainteresowań terapeutów i badaczy. Czym jest destrukcyjność człowieka w

świetle badań współczesnej neuronauki? Czy rzeczywiście istnieje popęd śmierci i popęd życia? Czy

freudowskie modele umysłu i jego teoria ekonomiczna mają dziś oparcie w neurobiologii i mogą być

inspiracją dla nowoczesnych badań klinicznych? Te i inne zagadnienia będziemy rozważać w trakcie

seminarium poświęconym destrukcyjności i życiu we współczesnym neuropsychoanalitycznym ujęciu.

