

ΕΥΑΓΓΕΛΙΑ ΓΑΛΑΝΑΚΗ

Μοναξιά

Το παράδοξο
της ανθρώπινης φύσης


GUTENBERG

ΠΕΡΙΕΧΟΜΕΝΑ

<i>Πρόλογος</i>	11
<i>Λίγα λόγια για το βιβλίο</i>	17
ΕΝΩΠΙΟΝ ΤΗΣ ΕΝΝΟΙΑΣ	19
Η αναμέτρηση με τη μοναξιά	22
Στο κέντρο της ζωής και της γλώσσας μας	31
Ο κίνδυνος και η μεγάλη παραμέληση	56
Απόπειρες ορισμού	73
Η ελληνική μοναξιά.	82
Μονώτες μες στον πολιτισμό	94
ΤΟ ΠΡΩΤΟΓΕΝΕΣ ΠΑΡΑΔΟΞΟ	106
Ο διάλογος του Νάρκισσου	107
Η ανάγκη για τον συνάνθρωπο	118
Ο μη επικοινωνών εαυτός	135
Ένα με τον άλλο στην αρχή της ζωής;	142
Συγκλίσεις και αποκλίσεις	165
Και με φως και με θάνατον	173
ΟΙ ΔΙΚΟΙ ΜΑΣ ΕΡΗΜΙΚΟΙ ΤΟΠΟΙ	174
Οι αρετές της μόνωσης	176
Ικανότητα και αναγκαιότητα να είναι κανείς μόνος	184
Παιχνίδια αποχωρισμού	195
Σύντροφοι στη μοναξιά	199
Υπέρβαση της μοναξιάς: εμπειρίες ένωσης	230
Εξαρχής μόνου και μαζί, μέσα και ανάμεσα	238

ΤΟ ΜΕΓΑΛΟ ΣΥΝ ΚΑΙ Η ΜΟΙΡΑ	244
Πρόσωπα στη μήτρα	247
Η μοναξιά ως συγκίνηση και κίνητρο, εξαρχής	255
Αποτυχίες στη συρρυθμία	259
Μερίδιο ιδιωτικό – και όμως κοινό	268
Φως από τη βρεφική έρευνα	277
Εν αρχή ην μοιρασμένη μοναξιά, μοιρασμένη μόνωση	295
ΟΙ ΜΟΝΑΧΙΚΕΣ ΠΕΡΙΠΕΤΕΙΕΣ ΚΑΙ ΤΟ ΣΥΛΛΟΓΙΚΟ ΝΟΜΙΣΜΑ	301
Γιατί αφηγήσεις;	304
Η στοιχειωμένη δύναμη της μεταφοράς	315
Οδύνη και ελπίδα στη φαντασία	322
Αναμνήσεις παιδικής μοναξιάς	350
Αφηγήσου και σύνδεσε	354
ΠΡΟΣ ΤΗΝ ΑΠΟΔΟΧΗ ΤΟΥ ΠΑΡΑΔΟΞΟΥ	359
Πολλά πρόσωπα στον χωροχρόνο	360
Η γλυκιά μελαγχολία της μόνωσης	381
Η πληγή, ο καημός και η ελπίδα	387
Η πολιτισμική μοναξιά	394
Η φωνή της ψυχολογίας	412
Μοναξιά κοσμοφόρος	415
<i>Βιβλιογραφία</i>	421

ΠΡΟΛΟΓΟΣ

Η ΣΥΝΑΔΕΛΦΟΣ ΕΥΑ ΓΑΛΑΝΑΚΗ έγραψε μια συστηματική μελέτη εστιασμένη στο φάσμα των φαινομένων της ανθρώπινης μοναξιάς. Μέσα από μια αναπτυξιακή και διεπιστημονική προοπτική αναλύει ορατές και κρυμμένες όψεις της μοναξιάς και της δημιουργικής μόνωσης. Πρόκειται για ένα έργο πρωτότυπο, που ωθεί τον αναγνώστη να στοχαστεί, και τον ερευνητή να συνειδητοποιήσει τα μεγάλα κενά γνώσης σε κάτι τόσο οικείο όσο η μοναξιά – του φύσει κοινωνικού είδους μας.

Ο τίτλος του τόμου Μοναξιά: Το παράδοξο της ανθρώπινης φύσης συμπυκνώνει με ακρίβεια τη θέση της συγγραφέως. Η τεκμηρίωση βασίζεται σε έξι κεφάλαια, στο καθένα από τα οποία –κι εδώ αρχίζει η πρωτοτυπία– ο επιστημονικός λόγος σμίγει, αντιπαρατίθεται, ενισχύεται, συγκλίνει, υστερεί ή ρέει παράλληλα με τον ρητό ή άρρητο λόγο της τέχνης. Και σαν να μην έφτανε αυτό, οι δύο λόγοι έρχονται αντιμέτωποι και συχνά στέκονται αμήχανοι μπροστά στις απόψεις και στην ποίηση των παιδιών και των εφήβων, αλλά και στις αναμνήσεις μοναξιάς των νεαρών ενηλίκων – μέρος της σοδειάς των αναπτυξιακών ερευνών της συγγραφέως πάνω στη μοναξιά και τη μόνωση. Η σύλληψη είναι τολμηρή και παράξενη, ειδικά για τους αναγνώστες που έχουν συνηθίσει μελέτες είτε στον χώρο της επιστήμης είτε στον χώρο της τέχνης. Το εγχείρημα δείχνει την ισχύ του με την πρόσθεση των φωνών μοναξιάς των υποκειμένων της ελληνικής έρευνας και των τρόπων που οι τέχνες εκφράζουν το «πολυπρόσωπο παράδοξο» της μοναξιάς.

Στο πρώτο κεφάλαιο η συγγραφέας διακρίνει τη μοναξιά από τη μόνωση και μας εισάγει στους κόσμους τους με οικεία, αλλά κυρίως με άγνωστα παραδείγματα. Κόσμοι πραγματικοί, οδονηροί, φανταστικοί, δημιουργικοί, κατασκευασμένοι, επινοημένοι και πιθανοί, για τους οποίους πολλοί είχαν και έχουν λόγο: η Βίβλος, η αρχαιοελληνική

γραμματεία, η ελληνική και ξένη λαογραφία, η ποίηση, η γλυπτική, η ζωγραφική, η φιλοσοφία, η θεολογία, η μυθολογία, η κοινωνιολογία, η εξελικτική θεωρία, οι νευροεπιστήμες, η γλωσσολογία, η παιδαγωγική, η ψυχολογία, η ψυχανάλυση, η ψυχοπαθολογία, η μεθοδολογία της έρευνας κ.ά. Μαθαίνουμε, όμως, ότι από τη δεκαετία του 1980 οι ψυχίατροι και οι ψυχολόγοι άρχισαν να μελετούν συστηματικά την ατομική, την εθνική και την οικουμενική μοναξιά, λες και, όπως τονίζει η συγγραφέας, «οι ειδικοί τρέμουν να φωνάξουν τη μοναξιά με το όνομά της». Αντίθετα, η 12χρονη Χρύσα, ορθά κοφτά, μας καλεί να νιώσουμε ότι «...Μονάχη έτρωγε/Μονάχη γλένταγε ακόμη και λυπόταν/Στο σπίτι της δεν είχε έρθει ποτέ κανείς.../Ωσπου μια μέρα...». Η αφήγηση στο εν πολλοίς αχαρογράφητο φάσμα της μοναξιάς έχει αρχίσει και η αναμέτρηση της συγγραφέως με βασικές έννοιες, θεωρίες και έρευνες ξεκινά.

Στο δεύτερο και το τρίτο κεφάλαιο η συγγραφέας μάς ταξιδεύει κριτικά στις πλούσιες ψυχαναλυτικές θεωρήσεις της μοναξιάς. Ο Freud διαλέγεται με τα αυτοερωτικά, αδναδιστικά, αβοήθητα βρέφη και με τον αρχαίο και τον σύγχρονο Νάρκισσο. Σταματά σοβαρά στο νήπιο το οποίο φοβάται το σκοτάδι και, μέσω της μοναξιάς, ορίζει το φως – το νήπιο! Ο ιδρυτής της ψυχανάλυσης τονίζει την εγγενή, βρεφική ανάγκη για τον συνάνθρωπο-πυροδότη της γνώσης, αλλά ξαφνικά και ποιητικά, μέσα στη ροή του κειμένου, η 10χρονη Μαργαρίτα μάς αντιγυρίζει την ηχώ της μοναξιάς της. Οι επίγονοι (Fairbairn, Balint, Bion, Kohut, Bowlby κ.ά.) συμφωνούν ή και διαφοροποιούνται από τον Freud ως προς τις ρίζες της μοναξιάς – η μοναξιά που ποτέ δεν εξαλείφεται (M. Klein), η ουσιώδης μοναξιά ως μία από τις πρωτογενείς, αξεπέραστες, δικαιωματικές εμπειρίες (Winnicott), το βίωμα της απόλωσης (Lacan), ο άρρητος και ανεικονικός πυρήνας της μοναξιάς (Bollas), η «φυσιολογική αντιστική φάση» του απομονωμένου σε κέλυφος, αδναδιστικού νεογνού (Mahler), μέχρι που τα παραπάνω, όπως τονίζει η συγγραφέας, «χάνουν έδαφος» από τα ευρήματα της βρεφικής έρευνας.

Σε αντίθεση με τα βρέφη της ψυχαναλυτικής (κυρίως) ανακατασκευής, τα βρέφη και οι γονείς της αναπτυξιακής έρευνας διαφωνούν με ορισμένες από τις παραπάνω ψυχαναλυτικές ερμηνείες. Τις διαφωνίες μετέφερε το 1985 στις ψυχαναλυτικές σχολές σκέψης, όχι χωρίς αντιδράσεις και «αντιστάσεις» (βλ. Γαλανάκη, 2003), ο ψυχαναλυτής και αναπτυξιακός ψυχολόγος Daniel Stern. Επηρεασμένος από τη θεω-

ρία τον δασκάλου του *Jerome Bruner*, από τη θεωρία της έμφυτης διποκειμενικότητας του *Colwyn Trevarthen*, τις δικές του και άλλες έρευνες πάνω στην επικοινωνία μητέρων - βρεφών, ο *D. Stern* πρότεινε μια φρέσκια, ανατρεπτική, αναπτυξιακή και κλινική θεωρία για την ανάπτυξη του εξαρχής διποκειμενικού, δυαδιστικού, μη λεκτικού και στη συνέχεια του λεκτικού εαυτού – εαυτός αληθής και ψευδής, ο οποίος υπάρχει διαλογικά με τον άλλο και «παραδόξως» με ένα μέρος του εαυτού του. Ορθά η συγγραφέας παρατηρεί ότι η ψυχολογία και η ψυχιατρική δεν στάθηκαν όσο θα έπρεπε στο «σχήμα τού υπάρχει μαζί με τον εαυτό» και τονίζει ότι «...και οι εμπειρίες μόνωσης στα πρώτα χρόνια της ζωής είναι ένα παραμελημένο ερευνητικό πεδίο». Περιπτώσεις αυτού του πεδίου (π.χ. τα μεταβατικά αντικείμενα και φαινόμενα, η καλοήθης μόνωση, η παθολογική μοναξιά, ο ρόλος των βρεφικών και νηπιακών παιχνιδιών αποχωρισμού, οι ονειροπολήσεις, οι φαντασιώσεις, οι εμπειρίες ένωσης ή ολότητας και ιδίως ο φανταστικός σύντροφος) αναλύονται από τη συγγραφέα κυρίως μέσα από την ψυχαναλυτική και την αναπτυξιακή προοπτική (ειδικά του *Winnicott* κ.ά.), στην οποία προστίθεται η σκοπιά της ποίησης, της ανθρωπολογίας, οι απόψεις των παιδιών και η προοπτική της έμφυτης διποκειμενικότητας. Η συγγραφέας καταλήγει ότι η μόνωση και η επικοινωνία «...είναι αξεδιάλυτα δεμένες και μερικώς επικαλύπτονται» και ότι «...η μοναξιά είναι ανάγκη που εξυπηρετεί την αυτορρύθμιση και την ηδονή, αλλά και καταστροφή όταν αντιτίθεται στην εγγενή ετοιμότητά μας για σχέσεις: ότι η μόνωση είναι αποδέσμευση από τους ανθρώπους, αλλά και γνήσια και βαθιά κοινωνία, εγγύτητα και ανακάλυψη του άλλου».

Στο τέταρτο και το πέμπτο κεφάλαιο η συγγραφέας προχωρεί σε μια κριτική περιγραφή και επέκταση της «γόνιμης» θεωρίας της έμφυτης διποκειμενικότητας (*C. Trevarthen*, αλλά και των συγγενών, αναπτυξιακών θεωριών και ερευνών των *D. Stern*, *S. Bråten*, *V. Reddy* κ.ά.), μέσω της οποίας θεωρεί τη μοναξιά ως έκφραση και κίνητρο «της έμφυτης διαλογικότητας του ανθρώπινου νου», που αναδύεται όταν ο δυναμικός άλλος του βρεφικού ή του μητρικού νου είναι ανεπαρκής και ο πραγματικός άλλος λείπει. Επισημαίνει τις επικοινωνιακές δυσκολίες που οδηγούν στην εμπειρία της βρεφικής μοναξιάς (π.χ. δυσκολίες στο μοίρασμα συγκινήσεων, κινήτρων, προθέσεων, συνήχησης, συρροθμίας, επικοινωνιακής μουσικότητας, φωνής, στιγμών συνά-

ντησης κ.ά.), στην αποτυχία της συν-δημιουργίας νοήματος και στην πολιτισμική και κοσμική μοναξιά – κι όλα αυτά σε συνεχή διάλογο με την ψυχανάλυση, τις θεωρίες των Piaget και Vygotsky, τις αρχαίες Μοίρες, τον Κάλβο, τον Σολωμό, τον Παπαδιαμάντη, τον Βενέζη, τον Σεφέρη, στο φόντο των πινάκων του Da Vinci και του Raphael. Ειδικά στο τέταρτο κεφάλαιο η συγγραφέας τολμά το δύσκολο βήμα: κριτική της θεωρίας της διυποκειμενικότητας, των κενών της ως προς τη μοναξιά και τη δημιουργική μόνωση, δυναμική συμπλήρωση των κενών από ψυχαναλυτικές απόψεις, επανερμηνεία των ευρημάτων της σύγχρονης εμβρυϊκής, νεογνικής και βρεφικής έρευνας υγιών και βασανισμένων, μη δίδυμων και δίδυμων, υποκειμένων. Μια εκτίναξη της ανάλυσης στη ροή του βιβλίου, με τη συγγραφέα να υποστηρίζει ότι «...η μοναξιά, ως ουσιώδης ανθρώπινη συνθήκη, πηγάζει από την οδυνηρή συνειδητοποίηση ενός ελλείμματος στη διυποκειμενικότητα, μιας δυσκολίας ή αποτυχίας στο μοίρασμα. Ωστόσο, η παρουσία του άλλου εντός μας και δίπλα μας είναι το ίδιο ουσιώδης από τη γέννηση – και νωρίτερα. Αυτός ο άλλος ενοικεί στη μόνωσή μας... Νιώθουμε μοναξιά, άρα μοιραζόμαστε. Μοιραζόμαστε, άρα νιώθουμε μοναξιά». Η σαφής αυτή θέση στηρίζεται σε βαθιά γνώση των μελετών και των σχετικών ερμηνειών της τρέχουσας βρεφικής έρευνας – ερμηνείες στο φόντο της αρχαίας φωνής του Αρχίλοχου, της «πρωτοτυπικής», ερωτικής μοναξιάς της Σαπφούς, του «μοναξιώτη» του Γιάννη Ψυχάρη και του λόγου της Πιχρονης Κατερίνας, η οποία μας διδάσκει: «Αν για κάποιο λόγο σταματούσα να ακούω το γέλιο των συμμαθητών και των συμμαθητριών μου, αν σταματούσα να τους βλέπω, να διασκεδάζω μαζί τους, θα σταματούσα να ζω. Αυτοί είναι η ζωή μου... Αυτοί για μένα είναι ο ήλιος, ο αέρας, το οξυγόνο».

Στο πέμπτο κεφάλαιο η συγγραφέας προχωρεί στην περιγραφή της θεωρίας του Bruner για την αφηγηματική δημιουργία του εαυτού. Σε ένα πρώτο επίπεδο αναλύει τις αφηγήσεις της μοναξιάς των παιδιών, τη δύναμη των παραμυθιών, την παιδική αίσθηση του αστείου και την αξία του μοιράσματος της μοναχικής εμπειρίας, που ξεπηδά από τον παιδικό λόγο, για παράδειγμα, της Πιχρονης Σοφίας-Νεφέλης: «Τι μοναξιά, τι θάνατος; Είναι το ίδιο πράγμα». Σε ένα δεύτερο επίπεδο, η ανάλυση της συγγραφέως εξειδικεύεται και, μέσω της «στοιχειωμένης δύναμης της μεταφοράς» (J. Bruner), δείχνει πώς τα παιδιά και οι έφηβοι του δικού της ελληνικού δείγματος βιώνουν και εκφράζουν

μεταφορικά, αναλογικά, αλληγορικά και με άλλους τρόπους τη μοναξιά και τη μόνωση. Η συγγραφέας διαπιστώνει ότι ο Freud και ο Bruner τονίζουν την οντογενετική και την πολιτισμική σημασία των αφηγήσεων. Στην προοπτική του πρώτου η αφήγηση καταφεύγει στη φαντασία και υποδηλώνει άμυνα που υπηρετεί την έκφραση ενορμήσεων. Στην προοπτική του δεύτερου γίνεται κινήσι για συν-δημιουργία νοήματος από τα παιδιά και τους εφήβους που βίωσαν και, αργότερα ως νεαροί ενήλικες, θυμούνται, και με ένα πλούσιο «συναισθηματικό λεξιλόγιο» περιγράφουν τη μοναξιά – η μοναξιά ως ισχυρό, πρώιμο τραύμα, ως «μια τομή στον χρόνο». Η αφήγηση της μοναξιάς συνιστά πράξη συμφιλίωσης μαζί της, μια πράξη σύνδεσης με την κουλτούρα, μια πράξη μοιρασμένου νοήματος, προσανατολισμένη στο μέλλον των πιθανών κόσμων του Bruner, ένα επικοινωνιακό παιχνίδι στον «δνητικό χώρο» του Winnicott, ένα μοίρασμα συγκινήσεων στον εγγενώς διποκειμενικό νου του Trevarthen – υποστηρίζει η συγγραφέας.

Στο έκτο και τελευταίο κεφάλαιο του τόμου η συγγραφέας σημειώνει ότι «...η τέχνη είναι κύρια οδός έκφρασης της μοναξιάς και ένας από τους πιο ισχυρούς τρόπους για την πιθανή υπέρβασή της». Εδώ κορυφώνεται ο συνδυασμός των λόγων των υποκειμένων της έρευνας, των νοημάτων από τα έργα τέχνης και της εμβριθούς ανάλυσης της συγγραφέως. Στο κεφάλαιο αυτό, φαινομενικά και μόνο, ο λόγος της συγγραφέως ελευθερώνεται από την επιστημονική αυτοπειθαρχία – συμπλέει, παρατηρεί, αναλύει και συνθέτει τους τρόπους που η τέχνη συλλαμβάνει το τεράστιο φάσμα της μοναξιάς από τη σκοπιά της δημιουργικής μόνωσης. Ας τονιστεί ότι η Εύα Γαλανάκη είναι γνωστή στη διεθνή ψυχολογική κοινότητα κυρίως με την ερευνητική παραγωγή της πάνω στη δημιουργική μόνωση των παιδιών – για ποιους λόγους θέλουν τα παιδιά να είναι μόνα και να αξιοποιούν τον χώρο και τον χρόνο της μόνωσης, ποιο είναι το περιεχόμενο και ποια η αναπτυξιακή πορεία αυτής της όψης της μόνωσης κ.ά. Στο κεφάλαιο αυτό επικεντρώνεται στον «αμφίθυμο» λόγο των ποιητών για τη μοναξιά, στα σχετικά έργα πεζογραφίας, γλυπτικής, ζωγραφικής, χαρακτικής, ελληνικής λαογραφίας, καθώς και στην ποίηση του 12χρονου κοριτσιού, το οποίο μάταια περιμένει «το τριγκιπόπουλο». Με την πολύτροπη θεώρησή τους, οι άνθρωποι της τέχνης μάχονται να ορίσουν, να εξορίσουν, να περιορίσουν, να εξημερώσουν ή να αποδεχτούν το παράδοξο της προσωπικής τους μονα-

ξιάς, και –στο φινάλε του τόμου, μέσω της συγγραφέως– να αφηγηθούν τη σχέση της με την αρρώστια, τον πόνο, την αναπηρία, την απόγνωση, το πένθος, τον θάνατο, τον πολιτισμό, τον μοναχισμό, την ξενιτιά, την προσφρογιά, την υπαρξιακή και την κοσμική μοναξιά, αλλά και τη μοίρα των πολλών βασανισμένων, απόκληρων και κατατρεγμένων ανθρώπων. Ασθμαίνουσα η ψυχολογία βλέπει συχνά να την έχει προλάβει η ποίηση σε κρίσιμα ανθρώπινα ανίγματα, ειδικά στην περίπτωση της «κοσμοφόρου» μοναξιάς, η οποία, όπως τονίζει η συγγραφέας, «...πηγάξει από την οδυνηρή επίγνωση ενός ελλείμματος στη διυποκειμενικότητα, από την αποτυχία ή τη δυσκολία του μοιράσματος...». Συμπέρασμα που για να αρθρωθεί, μεταξύ άλλων, πάτησε γερά και κριτικά στη σύγχρονη αναπτυξιακή ψυχολογία, καθώς και στον μεστό λόγο του Freud για την εγγενή ανάγκη επικοινωνίας με τον συνάνθρωπο-πυροδότη της γνώσης, τον συνάνθρωπο-τροχοπέδη της μοναξιάς, τον συνάνθρωπο, που, όπως είπε το τρίχρονο αγόρι, όταν μιλάει «γίνεται φως».

Η συνάδελφος Έβα Γαλανάκη καταθέτει για διάλογο ένα έργο πρωτότυπο, πολύμορφο και προκλητικό έργο που νομίζω θα εμπνεύσει τους νέους ερευνητές να καλύφουν, όπως η συγγραφέας, και άλλα από τα πολλά κενά γνώσης για τη μοναξιά των ανθρώπων. Ειδικά σήμερα.

Γιάννης Κουγιουμουτζάκης
Καθηγητής Αναπτυξιακής Ψυχολογίας
και Επιστημολογίας της Ψυχολογίας
Πανεπιστήμιο Κρήτης

ΛΙΓΑ ΛΟΓΙΑ ΓΙΑ ΤΟ ΒΙΒΛΙΟ

ΣΤΟ ΒΙΒΛΙΟ ΑΥΤΟ αφηγούμαι μια ιστορία μοναξιάς. Δεν είναι –παραδόξως– μια μοναχική ιστορία. Σε αυτήν συναντώνται, και καμιά φορά συγκρούονται, πολλοί κόσμοι: τα ερευνητικά ευρήματα της ψυχολογίας (ανάμεσα σε αυτά και οι έρευνές μας στην Ελλάδα) με τις φωνές των ψυχαναλυτών και με τη διωποκειμενικότητα· η οπτική του Jerome Bruner για την αφήγηση με τις χαρισματικές αφηγήσεις των ποιητών που αγάπησα και με τις απρόβλεπτες αφηγήσεις των παιδιών για τη μοναξιά – των παιδιών που εμπιστεύθηκαν τις φοιτήτριες, τους φοιτητές μου και μένα και μας πρόσφεραν απλόχερα τις ιστορίες τους.

Η οπτική που διατρέχει το βιβλίο είναι κυρίως αυτή της αναπτυξιακής ψυχολογίας, με έμφαση στα πρώτα χρόνια της ζωής. Δεν γίνεται αλλιώς· τότε τίθενται τα θεμέλια της ανθρώπινης ύπαρξης, άρα και τον ουσιώδους ανθρώπινου βιώματος, της μοναξιάς. «Μες στην πολλή συνάφεια» των διεθνών προσεγγίσεων, προσπάθησα να διακρίνω τη μοναδικότητα των ελληνικών βιωμάτων και να την καταγράψω. Οι νευροεπιστήμες, η θεολογία, η φιλοσοφία, η κοινωνιολογία, η ανθρωπολογία, η λαογραφία, η γλωσσολογία, η παιδαγωγική συμβάλλουν στην προσέγγιση των παραδόξων της μοναξιάς. Η αγάπη, οι διάλογοι με τους πραγματικούς και τους δυνητικούς άλλους, η συνεχιζόμενη μαθητεία μου κοντά σε δασκάλες και δασκάλους, συνεργάτιδες και συνεργάτες, φοιτήτριες και φοιτητές έχουν δώσει στη συνάντηση αυτή τη μοναδική μορφή της.

Ξεχωριστές ευχαριστίες εκφράζω στον Καθηγητή Γιάννη Κουγιουμουντζάκη για τον γόνιμο επιστημονικό διάλογο, τις πολύτιμες παρατηρήσεις και προτάσεις του, ιδιαίτερα για τη θεωρία της διωποκειμενικότητας και τα συναφή με αυτήν θέματα. Ένα μεγάλο ευχαριστώ οφείλω στις συνεργάτιδες και στους συνεργάτες μου στο ερευνητικό πεδίο της

κοινωνικής και συναισθηματικής ανάπτυξης και προσαρμογής των παιδιών· στις φοιτήτριες και στους φοιτητές μου για τη συμβολή τους στη συλλογή των αφηγήσεων των παιδιών, και –κυρίως– στα παιδιά που μας αφηγήθηκαν τις ιστορίες τους και έριξαν ένα αλλιότικο φως στην εμπειρία της μοναξιάς.

Η πρόθεσή μου εξαρχής δεν ήταν να γράψω ένα αυστηρά ακαδημαϊκό βιβλίο, με την έννοια που συνήθως αποδίδουμε στον όρο. Η μελέτη έδειξε ότι η επιστημονική προσέγγιση της μοναξιάς, στις καλύτερες στιγμές της, δεν διαφέρει και τόσο από την ποίηση των ανώνυμων και των επώνυμων ανθρώπων. Και η ποίηση έχει ως κύριο κίνητρο και περιεχόμενο τη μοναξιά. Η ψυχολογία και, πολύ περισσότερο, η αναπτυξιακή ψυχολογία δεν μπορούν να αγνοούν ότι η επιστήμη και η τέχνη βαδίζουν χέρι με χέρι, ως οι δύο όψεις της δημιουργίας μέσα στον ανθρώπινο πολιτισμό.

Αν το παράδοξο που ενυπάρχει στη φύση και τη γένεση της μοναξιάς γίνει περισσότερο κατανοητό και αποδεκτό, τότε το βιβλίο αυτό θα έχει επιτύχει να συν-κινήσει τον αναγνώστη που με κριτική ματιά θα το πάρει στα χέρια του. Θέλουμε να πιστεύουμε πως η συγκίνηση μάς κάνει λιγότερο μόνους και μας ωθεί να απολαμβάνουμε τη μόνωσή μας.

Ανάβυσσος, Καλοκαίρι 2013

Ε. Γ.