
Het tussenmenselijke in groepspsychotherapie:
een ontmoeting tussen psychoanalytische en
existentiële visies

door M.C. van der Laan

Samenvatting

Wat zich tussen de groepsleden afspeelt levert een belangrijke bijdrage aan het
groepstherapeutische proces. Onderzocht wordt hoe het tussenmenselijke in de
literatuur over groepspsychotherapie naar voren komt.

In de psychoanalytisch georiënteerde literatuur blijkt de relatie tussen groepsle-
den vooral een instrumentele betekenis te hebben; de ander is geen doel op zich,
maar middel, hulpstuk. Hiertegenover staat de existentieel psychotherapeutische
benadering, waarin een authentieke ontmoeting tussen groepsleden centraal staat.
Deze authentieke ontmoeting lijkt in de psychoanalytische literatuur genegeerd
te worden. Getracht wordt deze omissie te verklaren, en met behulp van Martin
Bubers beschrijving van het tussenmenselijke een brug te slaan tussen de genoemde
visies. Wanneer men de psychoanalytische en existentiële theorieën als comple-
mentair beschouwt, wordt het tussenmenselijke in groepspsychotherapie zowel
middel als doel.

Inleiding

De laatste decennia is er een verschuiving opgetreden van individuele
psychotherapie naar groepspsychotherapie. Deze verschuiving hangt
samen met een toegenomen belangstelling voor relationele aspecten
van psychische stoornissen. Steeds meer bekijkt men de mens tegen
de achtergrond van de relaties die hij met anderen onderhoudt (Jon-
gerius 1982). De vraag is echter of bovengenoemde verschuiving bete-
kent dat er aan het tussenmenselijke op zich meer waarde wordt toe-
gekend. Vaak lijkt datgene wat zich tussen mensen afspeelt zijn belang
vooral te ontlenen aan het feit dat het — via overdrachtelijke processen
— het intraspsychische weerspiegelt.

Zowel in diagnostische als in therapeutische zin lijkt de betekenis
van het tussenmenselijke er soms enkel in gelegen te zijn dat het toe-
gang verschaft tot het intrapsychische. In deze zienswijze heeft datgene
wat zich tussen mensen afspeelt weinig meer te maken met een wer-
kelijke ontmoeting.

Tijdschrift voor Psychiatrie 33 (1991) 8 	 541


M.C. van der Laan

Doel van dit artikel is te onderzoeken hoe het tussenmenselijke in
(een beperkte selectie uit) de literatuur over groepspsychotherapie
beschreven wordt: als iets met een eigen waarde en bestaansrecht, of
als iets dat tot het intrapsychische gereduceerd kan worden. Anders
geformuleerd: is de ander in groepspsychotherapie een middel via het
welke men beter wordt, of wordt de ander ook werkelijk als ander,
als doel op zich tegemoet getreden? Van de verschillende groepspsy-
chotherapeutische referentiekaders komen er twee aan bod: het psy-
choanalytische en het existentiële. Hiervoor is gekozen omdat deze
referentiekaders de mens en het interpersoonlijke vanuit fundamenteel
verschillende standpunten bekijken.

Het tussenmenselijke en de meerwaarde van
groepspsychotherapie

Het belang van het tussenmenselijke in de groepssituatie wordt in
Yaloms oeuvre (1975-1983) over groepstherapie zichtbaar in zijn
opsomming van elf 'therapeutische factoren'. Deze zijn volgens Yalom
de kern van groepstherapie, de basis die verandering mogelijk maakt.
In deze therapeutische factoren komt het tussenmenselijke op drie
manieren naar voren:
a. Objectrelaties in de strikte zin des woords, waarbij de ander dient

als projectiescherm voor innerlijke objectrepresentaties. Voorbeel-
den hiervan zijn het correctief herbeleven van de vroegere gezins-
situatie, en het `interpersonal learning'.

b. Overige relaties waarin de ander een instrumentele betekenis heeft.
Duidelijke voorbeelden hiervan zijn het hoop ontlenen aan het
zien van genezing bij de ander, het uitwisselen van informatie, het
ontwikkelen van socialiserende technieken, en het imiteren van
gedrag. Andere, ogenschijnlijk minder duidelijke voorbeelden
hiervan zijn altruïsme en catharsis.

c. Relaties waarin de ander als ander met een eigen bestaansrecht tege-
moet wordt getreden; werkelijke ontmoetingen tussen mensen. Het
delen van zorg over existentiële vragen is hier een voorbeeld van.

Bij Yaloms beschrijving van de algemene therapeutische factoren van
groepstherapie lijkt de ander zowel middel als doel op zich te zijn;
het interpersoonlijke is méér dan alleen een functie van het intrapsy-
chische.

Het tussenmensenlijke in de analytische
groepspsychotherapie

Bion — Volgens Bion (1959) zijn er in iedere groep, op ieder moment
twee soorten psychische activiteiten te onderscheiden: werkgroepacti-
viteit en 'basic assumption'-activiteit. De werkgroepactiviteit houdt

542


Het tussenmenselijke in groepspsychotherapie

zich bezig met het doel waarvoor de groep in het leven is geroepen;
ze is taakgericht. De band tussen de groepsleden is er een van samen-
werking, de onderlinge communicatie is verbaal. Daarnaast bestaat de
`basic assumption'-activiteit; in de groep ontstaan op verschillende
momenten verschillende constellaties van emoties die verwijzen naar
onbewuste overtuigingen bij individuele groepsleden. Deze onbe-
wuste overtuigingen en de daaruit voortvloeiende (veelal heftige)
emoties zijn universeel. In de 'basic assumption'-groep is de communi-
catie pré-verbaal, vergelijkbaar met psychotische communicatie. De
`basic assumptions' dragen bij aan het therapeutisch proces wanneer
de groepsleden zich bewust worden van de erbij horende emoties,
in plaats van deze te ontwijken of te ontkennen.

De werkgroepactiviteit is therapeutisch vanwege intellectuele acti-
viteiten die mede dankzij de interpretaties van de therapeut tot stand
komt.

Het tussenmenselijke lijkt bij Bion een zuiver instrumentele bete-
kenis te hebben. In de werkgroep verkrijgt men samenwerkend intel-
lectuele inzichten, en in de 'basic assumptions'-groep wordt men
onder invloed van onbewuste veronderstellingen magnetisch tot elkaar
aangetrokken, wat kan leiden tot een bewustworden van eerder onbe-
wuste emoties.

Foulkes — Foulkes (1964) gaat ervan uit dat de mens in essentie sociaal
is en dat psychische stoornissen hun oorsprong vinden in een gestoord
verlopen van sociale relaties. De ontwikkeling naar psychische gezond-
heid, de oplbssing van psychologische stoornissen, kan alleen in een
sociale context plaatsvinden. De therapeutische groep biedt hiertoe
de mogelijkheid. In de groep wordt de innerlijke wereld van de patiënt
geactualiseerd; interpersoonlijke stoornissen worden zichtbaar en kun-
nen vervolgens in de sociale context van de groep opgelost worden,
doordat de interpersoonlijke relaties in de groep zonder reserve aan
de orde worden gesteld. Foulkes ziet de therapeut als dirigent die de
communicatiestoornissen in de groep interpreteert. Hij richt zich daarbij
zowel op de groep als geheel, alsook op de individuele groepsleden.
Zo wordt de groep een geïntegreerd communicatienetwerk. De ana-
lytische implicatie van communicatie is daarbij een `...ever-growing
understanding for unconscious processes and for repressed material'.

Hoewel minder nadrukkelijk dan bij Bion lijkt ook bij Foulkes het
tussenmenselijke in groepspsychotherapie vooral een instrumentele
betekenis te hebben: de groep vormt een context waarbinnen men
zijn onbewuste processen samenhangende psychologische problemen
oplost.

Whitaker en Lieberman — In de bestudering van (therapeutische) groepen
kwamen Whitaker en Lieberman (1964) tot de ontdekking dat ogen-

Tijdschrift voor Psychiatrie 33 (1991) 8
	

543


M.C. van der Laan

schijnlijk onsamenhangende uitspraken en gedragingen van groepsle-
den in een sessie uitingen kunnen zijn van een onder de oppervlakte
gelegen spanningsveld. Dit spanningsveld ontstaat wanneer een veelal
onbewuste wens, een impuls, die door verschillende groepsleden
gedeeld wordt (resoneert), een verontrustend karakter heeft: angst
oproept. Er ontstaat een conflict tussen de oorspronkelijke wens en
de daardoor ontstan'é--angst. Het spanningsveld verdwijnt wanneer het
conflict wordt opgelost, hetzij doordat een manier wordt gevonden
om ondanks de angst aan de wens enigszins tegemoet te komen (vol-
gens Berk (1986) een 'produktieve oplossing'), hetzij door toe te geven
aan de angst, en af te zien van wensvervulling (`beperkende oplossing').
De oplossing waartoe een groep komt is in de regel een compromis
tussen de verschillende habituele oplossingen van de individuele
groepsleden met betrekking tot het specifieke focale conflict (bij voor-
beeld de wens uniek te zijn, een speciale band met de therapeut te
hebben, welke een angst voor afkeuring en wraak oproept).

In de therapie kunnen, wanneer de groep een focaal conflict op
produktieve wijze oplost, de oorspronkelijke wens en angst bewust
worden. Taak van de therapeut is dan ook een klimaat te creëren
waarin het zoeken naar produktieve oplossingen mogelijk is. De kans
op het tot stand komen van produktieve oplossing is groter wanneer
de groepsleden heterogeen zijn ten aanzien van hun habituele oplos-
sing voor een bepaald focaal conflict. Wanneer een groep homogeen
is, en de groepsleden vanuit een individuele pathologie gewend zijn
soortgelijke beperkende oplossingen voor een bepaald conflict te kie-
zen, zal het therapeutisch proces moeizamer verlopen. Bij een goed
verlopend therapeutisch groepsproces verkrijgen de individuele leden
op verschillende manieren inzicht in hun problematiek. Het zich
bewust worden van een bepaald focaal conflict, met de daarbij horende
wens en angst verschaft inzicht, ook wanneer het conflict zich tussen
andere groepsleden manifesteert. Het onderzoeken van de eigen posi-
tie tegenover een focaal conflict en het vergelijken van de eigen habi-
tuele oplossing met die van andere groepsleden draagt ook bij tot het
inzicht. Tot slot ontvangt het groepslid feedback over de impact van
zijn gedrag op de anderen, waardoor hij zijn karakteristieke interper-
soonlijke gedragspatronen leert kennen. Een aantal van de door Yalom
beschreven therapeutische factoren vinden we bij Whitaker en Lieber-
man terug: de herkenning, het uitwisselen van informatie, het ontwik-
kelen van socialiserende technieken, het imiteren, en het 'interper-
soonlijk leren'. Dit zijn factoren waarbij de ander in hoofdzaak een
instrumentele betekenis heeft.

Objectrelatietheorie — Het belang van de objectrelatietheorie is gelegen
in haar uitvoerige beschrijving van de ontwikkeling van intrapsychi-
sche structuren vóór de oedipale fase.

544


Het tussenmenselijke in groepspsychotherapie

Verondersteld wordt dat in de pre-oedipale periode de eerste bouw-
stenen voor intrapsychische structuren worden gevormd door geïnter-
naliseerde beelden van het zelf, van de belangrijkste objecten, en van
de relaties tussen het zelf en de objecten. In eerste instantie zijn deze
geïnternaliseerde beelden primitief, ongedifferentieerd, en beladen
met heftige affecten. Bij een gunstig verloop van de ontwikkeling
treedt differentiatie op, waarbij grenzen tussen hetzelf en de buitenwe-
reld duidelijker worden, en het intrapsychische zich uitkristalliseert
tot ego, superego, en es. Bovengenoemde differentiatie wordt bij neu-
rotische patiënten wél, bij borderline en psychotische niét bereikt.

In een groepstherapeutische situatie blijkt echter dat bij neurotische
patiënten regressie plaatsvindt naar pre-oedipale ontwikkelingsstadia.
Deze tijdelijke regressie maakt pre-oedipale problematiek ook bij neu-
rotische patiënten via de overdrachtelijke processen in de groep toe-
gankelijk, iets dat in een dyadische situatie veel moeizamer en tijdro-
vender is. Bij borderline- en psychotische patiënten wordt de pre-
oedipale problematiek óók manifest in de overdracht in een dyadische
relatie. Toch biedt ook bij deze patiënten de groepssituatie diagnos-
tische en therapeutische voordelen.

De interpersoonlijke situatie van de patiënt wordt bepaald door een
`reinactment of the conflict within his intrapsychic world' (Kernberg
1976). In het medium van de groep worden iemands objectrelaties
uit de pre-oedipale ontwikkelingsfasen zichtbaar. De wijze waarop
deze innerlijke objectrelaties de perceptie en beleving van de wereld
verstoren, en de wijze waarop relaties in het hier-en-nu door de inner-
lijke objectrelaties bemoeilijkt worden, is een belangrijk focus van
groepspsychotherapie. In de groepstherapie wordt getracht via interna-
lisatie van relaties in het hier-en-nu (op een primitief niveau gebeurt
dit via introjectie, op een rijper niveau via identificatie) een minder
verstorende innerlijke wereld van objectrepresentaties op te bouwen.
Zo kan het individu zijn hoofdtaak, 'to satisfy the instinctuil and
object-oriented needs of his internal world by means of interaction
with his social environment' (Kernberg 1976), beter vervullen.

Het tussenmenselijke in de groepstherapie krijgt bij de psychoana-
lytische objectrelatietheorie vooral betekenis vanwege het feit dat het
inzicht verschaft in het intrapsychische en mogelijkheden biedt dit
te veranderen.

Concluderend blijkt in de hier weergegeven psychoanalytisch
georiënteerde theorieën over groepspsychotherapie het tussenmense-
lijke een instrumentele betekenis te hebben; de ander is object in
engere (de eerder genoemde benaderingsvorm A) of ruimere zin
(vorm B).

Tijdschrift voor Psychiatrie 33 (1991) 8	 545


M.C. van der Laan

Het tussenmenselijke in de existentiële
groepspsychotherapie

Mullan — Mullan (1979) onderscheidt zijn groepspsychotherapeutische
werkwijze nadrukkelijk van zowel behaviouristische als psychoanaly-
tische methoden, waarbij volgens de auteur therapie ofwel een afleren
van aangeleerde symptomen is, ofwel een corrigeren van traumata uit
de kindertijd. De verandering die Mullan voor ogen heeft is een ver-
hoging van de authenticiteit van de mens, en daarmee een verrijking
van zijn vermogen om met de ander samen te zijn en te communi-
ceren. Deze verandering wordt bereikt door het 'non-system' van de
existentiële groepspsychotherapie, waarbij de therapeut zich niet
bedient van vast omlijnde regels en technieken, en waarbij geen
strenge selectiecriteria worden gehanteerd. Taak van de existentiële
groepspsychotherapeut is niet iets doen, maar iets zijn, namelijk een
mens die zijn filosofie werkelijk leeft. De therapeut draagt in de groep
een vastberadenheid uit om de menselijke toestand, de eindigheid en
absurditeit van het leven onder ogen te zien, en de angst waarmee
dat gepaard gaat te accepteren als onderdeel van het menselijk lot.
In de groep betekent dit dat de therapeut de paradox van de thera-
peutische situatie onder ogen ziet, de problemen in de groep tracht
te ontrafelen, en de onmiddellijke betekenis van het samen zijn in
de groep identificeert. Zo worden twee therapeutische doelen
bereikt: ten eerste wordt in het groepslid de behoefte gewekt zichzelf
en zijn leven te onderzoeken, ten tweede wordt een klimaat gescha-
pen waarbinnen de toevallige ontmoeting van de leden van de groep
betekenisvol, werkelijk wordt. Wanhoop van groepsleden wordt niet
geanalyseerd of geïnterpreteerd, maar beantwoord met een werkelijk
`geven om'. Zo ontstaat een intensief, dynamisch klimaat, waarbin-
nen existentiële thema's aan de orde kunnen komen, waarin de in
potentie aanwezige mogelijkheden tot het menszijn worden aange-
grepen en versterkt. Het spontaan deelnemen, het voor zichzelf en
elkaar verantwoordelijkheid dragen, het samen de paradoxen van
leven en dood onder ogen zien, en het belang van het maken van
risicovolle keuzes zijn thema's die essentiëel zijn voor het menszijn
in existentiële zin.

Het tussenmenselijke is in Mullans theorie doel op zich; het
samenzijn heeft een onmiddellijk karakter, en verwijst niet naar her-
halingen van eerdere relaties. Of de relatie tot de ander in de groep
daarnaast ook een instrumentele betekenis heeft is minder duidelijk.
Expliciet wordt het tussenmenselijke bij Mullan als wezenlijk doel
naar voren geschoven, impliciet lijkt de ontmoeting met de ander
ook betekenis te hebben als middel om een verwant doel te berei-
ken; om te komen tot het werkelijk onder ogen zien van de eigen
`human condition'.

546


Het tussenmenselijke in groepspsychotherapie

Ofman — Ofman (1983) geeft een theoretische grondig onderbouwde
uiteenzetting van existentiële groepspsychotherapie die redelijk aan-
sluit bij de meer praktische uiteenzetting van Mullan.

Ook de opvatting van Ofman onderscheidt zich van de meer gang-
bare psychologische referentiekaders, die volgens hem bepaald zijn
door dualisme, reductionisme, determinisme en mechanisme. Volgens
de humanistische existentiële psychotherapie is schending van iemands
subjectiviteit ziekmakend. Schending van de subjectiviteit maakt ech-
ter deel uit van veel gangbare psychotherapeutische methoden. Deze
schending vindt plaats door ontkenning van de validiteit van de per-
ceptie van de patiënt, welke herleid wordt tot projecties en vervormin-
gen. Daarmee wordt een al kwetsbaar zelfgevoel ondermijnd, een
zwakke reality-testing nog verder afgebrokkeld. De patiënt wordt
geobjectiveerd, in zijn subjectiviteit wordt hij afgewezen. Hiertegen-
over staat de existentiële therapie waarin iemands subjectiviteit geres-
pecteerd wordt.

De existentiële visie onderscheidt twee zijns-vormen; het 'Zijn-in-
zichzelf , en het 'Zijn-voor-zichzelf . Het eerste behelst volgens
Ofman alle niet-menselijke dingen. Deze zijn gedetermineerd, hun
wezen ligt vast, zij kunnen beschreven worden. het 'Zijn-voor-zich-
zelf vindt men alleen bij de mens: in het transcendente menselijke
bewustzijn dat tot zelfreflectie in staat is. Dit menselijke bewustzijn is,
samen intentionaliteit (gerichtheid), een centraal concept.

Het menselijke bewustzijn op zich heeft geen inhoud, geen essentie;
het is onbepaald. Men is niet bewust; men is zich bewust van iets;
het bewustzijn is gericht op iets in de wereld. Die gerichtheid maakt
dat het 'Zijn-voor-zichzelf een 'Zijn-in-de-wereld' is; de mens is
door deze intentionaliteit verweven met de hem omgevende wereld.
Zonder zijn context bestaat de mens niet. Door de gerichtheid van
de mens op de wereld wordt `de' wereld 'zijn' wereld. Dit gebeurt
onmiddellijk, prereflexief. In de existentiële groepspsychotherapie is
iemands perceptie van de wereld (van de groepsleden, de therapeut)
waarheid. Zijn perceptie, zijn doorleefde wereld, wordt niet geanaly-
seerd en geïnterpreteerd, maar geaccepteerd en gerespecteerd.

In de existentiële groepspsychotherapie krijgt ieder groepslid weet
van zijn bewustzijn en intentionaliteit. Dit gebeurt doordat iemands
perceptie van de wereld (in het medium van de groep) door de the-
rapeut nauwkeurig beschreven wordt. Wat het groepslid met de kennis
die hij op deze wijze verwerft doet is aan hem; er zijn geen richtlijnen,
nergens ligt vast hoe men behoort te zijn.

In tegenstelling tot de deterministische visies van de psychoanalyse
en het behaviourisme ziet de existentiële psychologie de mens als
ongedetermineerd, vrij, en daarmee verantwoordelijk voor wie hij is
en wat hij doet. Een belangrijk doel van existentiële groepspsychothe-
rapie is het bereiken van een authentiek, expliciet zelfbewustzijn, ook

Tijdschrift voor Psychiatrie 33 (1991) 8	 547


M.C. van der Laan

op dit belangrijke punt. Deze authenticiteit kan alleen ontstaan wan-
neer men zich over vrijheid en verantwoordelijkheid open uitspreekt
tegenover de ander; het intersubjectieve is voorwaarde voor werkelijk
zelfbewustzijn.

Evenals bij Mullan is bij Ofman het tussenmenselijke in de groeps-
psychotherapie een belangrijk doel op zich. De instrumentele beteke-
nis van het tussenmenselijke (de ander als middel om te komen tot
wezenlijke zelfkennis) komt bij Ofman nadrukkelijker naar voren dan
Mullan het geval was. Ook bij Ofinan wordt het tussenmenselijke
niet gezien als toegangsweg tot het intrapsychische.

Concluderend blijkt dat van de eerder onderscheiden wijzen
waarop het tussenmenselijke in groepstherapie werkzaam kan zijn
alleen B en C aan de orde worden gesteld bij de existentiële groeps-
psychotherapie.

Een poging tot synthese

In hun visies op het tussenmenselijke in de psychotherapeutische groep
lijken de psychoanalytische en existentiële benaderingswijzen als
onverzoenlijke these en antithese tegenover elkaar te staan. Het tussen-
menselijke lijkt in de analytisch georiënteerde literatuur over groeps-
psychotherapie een vrijwel puur instrumentele functie te vervullen:
de ander is object, in engere of ruimere zin. De basis voor deze visie
op wat er tussen mensen gebeurt is een deterministisch mensbeeld.
Hier tegenover staat de ontmoeting tussen mensen zoals deze in de
literatuur over existentiële groepspsychotherapie wordt beschreven,
deze ontmoeting heeft weliswaar óók een instrumentele functie, maar
wordt vooral als doel op zich naar voren geschoven. Deze visie is terug
te voeren op de veronderstelling dat een mens niet gedetermineerd,
maar vrij is.

Kron en Yungman (1987) werpen een verhelderend nieuw licht op
deze materie. Zij beschrijven een hiaat in de psychoanalytische theo-
rievorming over het tussenmenselijke in groepstherapie. Groepsdyna-
miek vanuit een analytisch denkkader beschreven, handelt volgens hen
in feite enkel over datgene wat in de individuele groepsleden plaats-
vindt. Een werkelijke ontmoeting tussen de groepsleden wordt niet
beschreven. Dit wil echter niet zeggen dat deze ontmoetingen in ana-
lytisch georiënteerde groepen niet plaatsvinden; ze vinden wel degelijk
plaats, maar de theorie behandelt ze niet.

De filosofische anthropologie van Martin Buber kan volgens de
auteurs dienen om de psychoanalytische theorieën in deze aan te vul-
len. Buber onderscheidt in zijn filosofische geschriften twee basishou-
dingen van de mens tegenover zijn medemens: de monoloog en de
dialoog. In de monoloog dient de ander alleen als inhoud van de eigen
ervaring. De ander is een object, dat gebruikt, geanalyseerd, en gere-

548


Het tussenmenselijke in groepspsychotherapie

duceerd kan worden. De ander wordt niet als zelfstandige, unieke
mens gezien. Men staat niet in relatie tot de gehele ander: alleen de
op dat moment relevante facetten van de ander worden in de relatie
betrokken. Buber duidt de monoloog ook wel aan met de term 'Ik-
Het'-relatie.

Hiertegenover staat de dialoog, die de basis vormt voor het menselijk
bestaan. In de dialoog vindt een wederkerige ontmoeting plaats, die
de ander als geheel omvat. De andere mens, die in de dialoog open
tegemoet wordt getreden, wordt door Buber met 'Gij' aangeduid. In
de `Ik-Gif-relatie wordt de ander onvoorwaardelijk geaccepteerd. Pas
dankzij de `Ik-Gij'-ontmoeting komt men tot een authentiek mens-
zijn.

Volgens Buber zijn 'Ik-Gij'-relaties niet duurzaam: de 'Gij' van de
werkelijke ontmoeting is gedoemd 'Het' te worden; men kan niet
voortdurend wederkerig en volledig open staan voor elkaar. Zo wordt
een 'Gij' een 'Het'. Er kan echter in tussenmenselijke relaties wel een
relatieve continuiteit van het 'Ik-Gij' bestaan, wanneer 'Ik-Gij'-
momenten 'Ik-Het'-momenten afwisselen.

Relevant voor groepstherapie is volgens Kron en Yungman (1987)
Bubers beschrijving van het 'Wij', dat analoog is aan het 'Ik-Gij' en
plaats vindt op die momenten in een groep dat de leden zich werkelijk
voor elkaar openstellen. Dit 'Wij', deze echte ontmoeting tussen
groepsleden is volgens de auteurs één van de belangrijkste doelen van
groepstherapie, omdat alleen hierdoor het isolement van groepsleden
in wezenlijke zin doorbroken kan worden. Evenals het 'Ik-Gij' is ook
het 'Wij' niet duurzaam; ook het 'Wij' verwordt steeds tot relaties
van het 'Ik-Het'-type. Maar evenals het 'Ik-Gij' kan het 'Wij' in de
groep zich hernieuwen.

Kron en Yungman onderscheiden ten aanzien van het tussenmenselijke
in groepstherapie twéé dimensies. De eerste niet onbelangrijke dimen-
sie wordt gevormd door de in de psychoanalytische literatuur beschre-
ven oscillaties tussen individualisme en collectivisme. De toenadering
tussen groepsleden in deze dimensie heeft een 'Ik-Het'-karakter. Ook
de relatie tussen groepsleden en de therapeut heeft hier een 'Ik-Het'-
karakter: de therapeut richt zich niet zo zeer op de mensen in de groep
als wel op hun psychologische problemen. De gangbare therapeutische
interventies vinden binnen deze dimensie plaats. Hiertegenover staat
de dimensie van het 'Wij', wat naar 'Ik-Het' wordt getransformeerd
om zich onder gunstige omstandigheden te hernieuwen. Het 'Wij'
(met zijn transformaties naar 'Ik-Het') moet volgens de auteurs gezien
worden als een aparte ontologische dimensie in het leven van de groep.
In deze dimensie is geen ruimte voor interventies: de therapeut 'is';
hij neemt deel aan de dialoog.

Tijdschrift voor Psychiatrie 33 (1991) 8
	

549


M.C. van der Laan

Buber — Het lijkt nuttig uitgebreider stil te staan bij Bubers gedachten
over het tussenmenselijke. Het startpunt van de vroegkinderlijke ont-
wikkeling is een `Ik-Gij'-relatie, weliswaar met een primitief, onrijp
karakter, maar toch een wederkerige ontmoeting tussen het gehele
wezen van het kind, en het gehele wezen van de moeder. Het eerste
`Ik-Gij' wordt getransformeerd tot een `Ik-Het'-relatie, omdat het
kind zich alleen vanuit het 'Ik-Het' kan differentiëren van moeder.
Het 'Ik-Het' is volgens Buber de natuurlijke gescheidenheid. Die
gescheidenheid en de in die gescheidenheid ontstane differentiatie is
voorwaarde voor het komen tot het volwassen, rijp 'Ik-Gij'. Bij dit
volwassen 'Ik-Gij' is de natuurlijke verbondenheid een geestelijke ver-
bondenheid geworden. Het volwassen 'Ik-Gij', is volgens Buber de
basis voor het werkelijke leven.

Figuur Ontwikkeling van het tussenmenselijke volgens Buber

NATUURLIJKE GESCHEIDENHEID
'Ik - Het'

Primitief	 Volwassen
`Ik - Gij'	 'Ik - Gij'

NATUURLIJKE	 GEESTELIJKE
VERBONDENHEID	 VERBONDENHEID

a.	 b.

a. = startpunt van de ontwikkeling van het tussenmenselijke.
b. = ruimte voor volwassen `Ik-Gij'-ontmoetingen (welke afgewisseld worden met

'Ik-Het'-relaties); ruimte voor 'werkelijk leven' volgens Buber.

Men kan zich voorstellen dat in een pathologisch verlopende ontwik-
keling de ruimte voor het volwassen 'Ik-Gij' beperkt blijft, en men
vooral in het 'Ik-Het' blijft steken. Om in de termen van de psycho-
analytische objectrelatietheorie en de self-psychologie te spreken: de
andere wordt louter als part-object, transitional-object of als self-object
tegemoet getreden. De ander is 'Het', en heeft een — al dan niet met
extemalisatie van innerlijke objectrelaties samenhangende — instru-
mentele betekenis.

Als doel van (groeps)psychotherapie zou men kunnen formuleren:
van een sterk overheersen van 'Ik-Het' relaties (pathologie) te groeien
naar relaties waarbinnen meer 'Ik-Gij' momenten mogelijk zijn (Brice
1984). De consequenties hiervan is dat de ontmoeting met de ander
nadrukkelijk doel op zich wordt, hetgeen aansluit bij de existentieel
psychotherapeutische visie op groepstherapie, en bij de visie van Kron
en Yungman (1987).

550


Het tussenmenselijke in groepspsychotherapie

Dat de ander in de psychoanalytische theorieën over het tussenmen-
selijke (of het nu het tussenmenselijke in de dyadische therapeutische
relatie betreft, of datgene wat in groepstherapie tussen de deelnemers
onderling plaatsvindt) vooral in 'Ik-Hef-termen wordt beschreven,
is vanuit Bubers geschriften niet verwonderlijk. Wanneer de mens
namelijk zoekt naar kennis, ontleedt en analyseert, staat hij niet meer
open voor de totale ander, maar ziet slechts de delen. Hij treedt auto-
matisch in een 'Ik-Hef-relatie. Begripsmatige kennis wordt dus in
het rijk van de natuurlijke gescheidenheid verworven. Wetenschappe-
lijk inzicht dat gebruikt wordt 'om zich in de wereld van alles op
de hoogte te stellen' ontstaat volgens Buber ten koste van het vermo-
gen tot dialoog. De mogelijkheid de ander als `Gij' tegemoet te treden
neemt af 'Immers, wat zal de mens die de geest voor zichzelf tot
genotsmiddel prepareerde, met de levende mens om zich heen kunnen
beginnen?' (Buber 1959). Zich verliezen in een wetenschappelijke
mensvisie, zonder zich daaruit los te maken om zich open te stellen
voor de `bovenverstandelijke waarheid' der relatie betekent zich ver-
liezen in de wereld van het 'Het'.

Volgens Buber is het in deze geest, zuiver vanuit wetenschappelijke
mensenkennis, als psychotherapeut aangaan vaneen relatie met
patiënten echter weinig vruchtbaar. Vanuit een dergelijke `Ik-Het'-
verhouding zal het 'misschien gelukken de nodige reparaties te ver-
richten'. Maar datgene waar het om gaat, 'de regeneratie van een ver-
kommerd persoonscentrum' zodat de mogelijkheid van de dialoog
herontdekt wordt, komt in een dergelijke therapeutische relatie niet
aan bod. Dit kan slechts wanneer er binnen de asymmetrische thera-
peut-patiëntverhouding wederkerigheid mogelijk is: wanneer de the-
rapeut en zijn patiënt open staan voor een werkelijke ontmoeting met
elkaar. In Bubers beschrijvingen komt de `Ik-Gij'-relatie naar voren
als iets wenselijks; iets dat als uitgesproken positief wordt beleefd. Kron
en Yungman (1987) beschrijven de beleving van het ontstaan van het
`Wij' in de therapiegroep in soortgelijke termen. Voor de groepsleden
is het iets unieks, iets nieuws en iets onverwachts. Het vervuld hen
met blijdschap en hoop. Vanuit deze beschrijving is het moeilijk te
begrijpen dat het 'Ik-Gij' kennelijk vaak uit de weg wordt gegaan.
Voor het feit dat het 'Ik-Het' bij mensen met psychische problemen
op de voorgrond staat zou men nog wel een verklaring kunnen zoe-
ken, maar het onder andere door theoretici en practici in de menswe-
tenschappen actief opzoeken van het 'Het' ten koste van het 'Gij' is
vanuit de bovengenoemde positieve beschrijvingen van het 'Gij' niet
te verklaren. Er lijkt in deze iets te ontbreken in de theorie.

Vanuit `focal conflict'-model (Whitaker en Lieberman) bekeken zou
men dit als volgt kunnen verwoorden: de wens tot het zich openstellen
voor een werkelijke relatie roept kennelijk een heftige angst op. Als
compromis, als beperkende oplossing, kiest men voor het 'Ik-Het',

Tijdschrift voor Psychiatrie 33 (1991) 8
	 551


M.C. van der Laan

dat kennelijk beschermt tegen de angst, waarmee de wens tot een wezen-
lijke relatie gepaard gaat. Om te begrijpen wat die angst precies zou
kunnen zijn lijkt het zinvol terug te keren naar de existentiële groeps-
psychotherapie, en de theorieën die daar de basis voor vormen.

Sartre — Ofman (1983) noemt twee door Sartre uitvoerige beschreven
zijnswijzen: het gedetermineerde 'Zijn-in-Zichzelf (en-soi) waarvan
het wezen, de essentie vastligt, en het onbepaalde existeren, het 'Zijn-
voor-zichzelf (pour-soi). Ofman lijkt uit te gaan van de mens als pour-
soi, bij Sartre zelf lijkt de mens te staan voor een keuze tussen en-soi
en pour-soi; de keuze tussen onwaarachtig leven en leven in vrijheid.

De mens die onwaarachtig leeft laat zich van existentiële vragen
afleiden door zich vast te klampen aan een deterministisch mensbeeld,
en een objectief, door causale verbanden aaneengeregen beeld van
de wereld. In zijn omgang met de medemens tracht hij de ander te
manipuleren, tot ding te maken. Hiertoe heeft hij de mogelijkheid
doordat de ander gedetermineerd en dus voorspelbaar is. De onwaar-
achtig levende mens maakt zichzelf en de ander tot en-soi, tot Zijn-
in-zichzelf. Hiertegenover staat het waarachtig leven: de mens die als
onbepaald pour-soi in de wereld staat, en daarmee zijn eigen vrijheid
en de daaruit voortvloeiende verantwoordelijkheid onder ogen ziet.
Men moet risicovolle keuzes maken in het leven, en kan zich daarbij
niet verschuilen achter buiten zichzelf gelegen oorzaken of zingevin-
gen. Het aanvaarden van verantwoordelijkheid voor het eigen bestaan
is impliciet het aanvaarden van verantwoordelijkheid voor de ander:
immers, iedere keuze die men maakt heeft ook consequenties voor
anderen. De verantwoordelijkheid sluit de gehele mensheid in; verant-
woordelijkheid leidt onherroepelijk tot engagement. De ander wordt
daarbij als pour-soi, als doel op zich tegemoet getreden. Het kiezen
voor een waarachtig leven is geen eenmalige keus; het pour-soi ver-
wordt tot en-soi wanneer men zich niet steeds opnieuw rekenschap
geeft van zijn vrijheid en verantwoordelijkheid. Een parallel tussen
het werk van Sartre en dat van Buber dringt zich op; de mens als
en-soi past in Buber's wereld van het 'Het', het pour-soi in die van
het 'Gij'. Wie omgaat met een ander als en-soi zit in een monoloog
gevangen, wie de ander als pour-soi benadert kan met die ander tot
een dialoog komen. Alleen in het pour-soi, in het 'Ik-Gij' komt men
tot authentiek, werkelijk menszijn. De prijs die hiervoor betaald wordt
is het leven met angst, existentiële angst die voortvloeit uit het besef
van vrijheid, en het besef van de daarmee samenhangende, zichzelf
en de ander omsluitende, verantwoordelijkheid.

Keren we terug naar de gesignaleerde tegenstelling tussen de psy-
choanalytische en existentiële visies op het tussenmenselijke in de
therapeutische groep: de gerichtheid op de ander als potentiële part-
ner in een dialoog zoals we die in de literatuur over existentiële

552


Het tussenmenselijke in groepspsychotherapie

groepspsychotherapie tegenkomen tegenover de ander met een over-
wegend instrumentele betekenis zoals we die aantreffen in de psychoa-
nalytische groepsdynamica. Wanneer men er met Brice (1984) vanuit
gaat dat het doel van psychotherapie is de mens in staat te stellen in
plaats van overwegend in monologen te leven te groeien tot een
bestaan waarin ruimte is voor de dialoog; te groeien van relaties waarin
de ander part-, transitional-, of zelf-object is naar relaties waarin de
ander als ander open tegemoet wordt getreden, lijkt de tegenstelling
echter te verflauwen. Men zou kunnen veronderstellen dat de psy-
choanalyse en de existentiële psychologie in het medium van de groep
langs verschillende wegen, via verschillende invalshoeken dit zelfde
doel nastreven. Aangrijpingspunt voor de therapie in de psychoanaly-
tische groep is het overheersende `Ik-Het', aangrijpingspunt voor de
therapie in de existentiële groep is het verborgen, op de achtergrond
aanwezige 'Ik-Gij'. Beiden beogen hetzelfde doel: de ontwikkeling
van 'Ik-Gij'.

Vanuit bij voorbeeld het perspectiefvan de psychoanalytische object-
relatietheorie stelt men zich de vraag 'hoe worden intiemere relaties
verstoord door geprojecteerde objectrelaties?' (Berk 1986). Door het
doorwerken van in de groep geactualiseerde geïnternaliseerde object-
relaties neemt de mate waarin de relaties in het hier-en-nu door vroe-
gere relaties gedetermineerd worden af, en ontstaat meer ruimte voor
een authentiek samenzijn. De existentiële groepspsychotherapie richt
zich op het al aanwezige 'Gij' en tracht de ruimte voor het `Ik-Gij'
te vergroten door in de ontmoetingen de existentiële angst, waarvoor
men geneigd is te vluchten in de wereld van het 'Het', samen onder
ogen te zien, en te accepteren als deel van het menselijk lot.

Beide benaderingen streven een produktieve oplossing na van het
conflict tussen de wens tot samen authentiek mens zijn en de daaruit
voortvloeiende existentiële angst: in de psychoanalytische groep ana-
lyseert men de restrictieve oplossing, in de existentiële groep gaat men
de confrontatie met de angst aan. Zo lijken de ogenschijnlijk tegen-
strijdige visies elkaar aan te vullen. Een dialoog tussen de beide refe-
rentiekaders zou kunnen resulteren in een groepstherapeutische bena-
dering die zowel aan de beperkende oplossing van het 'Het' als aan
de existentiële angst aandacht besteedt. Dan komt men overigens dicht
bij Yaloms beschrijving van groepstherapie, waarin de ander zowel
middel (object in engere en ruimere zin) als doel is; waarin de therapie
zich zowel op het beperkende `Ik-Het' als op het reeds aanwezige
`Ik-Gij' richt.

Literatuur

Berk, T. (1986), Groepstherapie, Theorie en Techniek. Deventer.
Bion, W.R. (1952), Group dynamics: A review. Intern.J. of Psychoan. 33, 2 35 -247.

Tijdschrift voor Psychiatrie 33 (1991) 8	 553


M.C. van der Laan

Bion, W.R. (1959), Experiences in Groups. Londen.
Brice, C.W. (1984), Pathological modes of human relating and therapeutic mutua-

lity: A dialogue between Buber's existential relational theory and object-rela-
tions theory. Psychiatry 47, 109-123.

Buber, M. (1957), De Vraag naar de Mens. Bijleveld.
Buber, M. (1959), Ik en Gij. Utrecht.
Dooren, W. van (1987), Colleges Geschiedenis van de Nieuwere Wijsbegeerte. Utrecht.

Foulkes, S.H. (1964), Therapeutic Group Analysis. New York.
Jongerius, P.J. (1982), Groepspsychotherapie. In: J.A. Bruggeman, J.J. Dijkhuis

en J.W.G. Orlemans (red.), Psychotherapie in Nederland. Deventer.
Kernberg, 0. (1976), Object Relations Theory and Clinical Psychoanalysis. New York.
Kohut, H. (1971), The Analysis of the Self: New York.
Kron, T., en R. Yungman (1987), The dynamics of intimacy in group therapy.

International Journal of Group Psychotherapy 37, 529-548.
Mahler, M., F. Pine, en A. Bergman (1975), The Psychological Birth of the Human

Infant. New York.
Mullan, H. (1978), Group Psychotherapy: Theory and Practice. New York.
Mullan, H. (1979), An existential group psychotherapy. International Journal of Group

Psychotherapy 29, 163-174.
Ofman, W.V. (1983), Existential group psychotherapy. In: H.I. Kaplan en B.J.

Sadock (red.), Comprehensive Group Psychotherapy. Baltimore.
Sartre, J.P. (1967), Over het Existentialisme. Amsterdam.
Whitaker, D.S., en M. Lieberman (1964), A focal-conflict model In: Psychotherapy

Through the Group Process. New York.
Yalom, I.D. (1975), The Theory and Practice of Group Psychotherapie. New York.

Yalom, I.D. (1983), Inpatient Group Psychotherapie. New York.

Summary: The significante of the interhuman factor in
group psychotherapy: a dialogue between psychoanalytic
and existentialistic views

Group psychotherapy is characterized by the fact that the meeting between the
group members constitutes an essential part of the therapeutic process. The way
in which this meeting is described in the literature on group psychotherapy is explored.

Psychoanalytically oriented authors attribute a purely instrumental function to
the relationships between group members: their meeting is a means to an end.
This is in sharp contrast to the existentialistic view, which attaches great value
to a real, authentic encounter between group members. This type of meeting seems
to be ignored in the psychoanalytic literature.

An attempt is made to explain this apparent omission, and to bridge the gap
between the previously mentioned views on the significante of the interhuman
factor in group psychotherapy. When both views are considered as complementary,
the meeting between group members is not only a means to an end, but also an
end in its own right.

M.C. van der Laan is als arts-assistente psychiatrie verbonden aan het Academisch
Ziekenhuis Utrecht. Postbus 85500 3508 GH Utrecht.

Het artikel werd voor publikatie geaccepteerd op 5-3-'91.

554


	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14

