Fünfzehn Aussagen über das klinische Denken

... même s’il n’est pas fait référence explicitement aux patients, la pensée clinique y fait penser toujours. (p.11)

... la pensée clinique ... éveille l’évocation d’un patient, ou d’un groupe de patients, et rappelle à la mémoire tel out tel moment d’une analyse. (p.11)

Ces associations sont parties intégrantes du mode d’articulation de la pensée clinique. (p.12)

... un travail de pensée ... (p.12)

Il y faut toujours un tiers qui écoute ce que les deux autres se disent et entendent. (p.13)

... Je tiens qu’il n’y avait qu’un médecin, un thérapeute, qui pouvait découvrir l’inconscient, inventer la psychanalyse et, du même coup, créer conjointement la pensée clinique. (p.20)

En faite, Ferenczi est attiré comme par un aimant vers ces cas (difficiles, CMdL) … Et c’est à ce moment que la pensée clinique prend son tournant. (p.21)

… le relais de l’expérience par la pensée clinique reste l’étape préalable à toute théorie … (p.27)

… au sein du cadre, deux parties: l’une que j’appelle la matrice active, constituée par l’association libre du patient couplée avec l’écoute flottante et la neutralité bienveillante de l’analyste … L’autre jouerait, au contraire, le rôle d’une fraction variable, constituant en quelque sorte un écrin protecteur de la matrice active. (p.29)

La pensée clinique est le résultat d’un travail mutuel d’observation et d’auto-observation des processus mentaux utilisant le canal de la parole. ((p.29)

… ou les aspects soumis à l’interprétation (Hervorhebung CMdL) de la pensée clinique peuvent prendre … (p.30)

… le travail de la pensée clinique consiste à mettre en rapport, à partir du langage (Hervorhebung CMdL) deux formes … La première est celle des relations entre pensée consciente et pensée préconsciente, qui demeurent toutes deux indissociables du langage. La seconde forme de relation … établir le rapport entre pesée consciente et préconsciente d’une part, et les conjectures nées de l’ensemble précédent sur la pensée inconsciente qui n’a pas le même rapport de dépendance aux représentations de mots … (p.30)

… les processus tertiaires … (p.30)

Le brillant esprit qu’il peut être ne peut se passer d’être clinicien. Mais un clinicien qui puisse penser comme pense la clinique. (p.33)

Il a besoin de raconter son odyssée et de transmettre aux autres ce que cette pensée clinique, unique en son genre, lui aura permis d’entendre. (p.34)

