

CARL ROGERS

1902 – 1987

de dr. C. George Boeree

Carl Rogers s-a născut pe 8 ianuarie 1902 în Oak Park, Illinois, o suburbie a orașului Chicago, fiind al patrulea din cei șase copii ai familiei. Tatăl era un inginer de succes iar mama era casnică și o creștină devotată. A început școala direct din clasa a II-a deoarece putea citi încă dinainte de grădiniță.

Când Carl avea 12 ani, întreaga familie s-a mutat la o fermă la 30 de mile vest de Chicago și aici avea să-și petreacă el toată adolescența. Cu o educație strictă și multe îndatoriri casnice, Carl avea să devină destul de izolat, independent și auto-disciplinat.

A început să se specializeze în domeniul agriculturii la Universitatea din Wisconsin. Ulterior, s-a reorientat spre religie și a început să se pregătească pentru a deveni preot. În această perioadă a fost selectat între cei zece studenți care au plecat pentru șase luni la Beijing, la „Conferința Federației Mondiale a Studenților Creștini”. După cum avea să spună el însuși, această experiență i-a lărgit într-o asemenea măsură orizontul ideatic încât a început să se îndoiască de câteva dintre principiile de bază ale religiei.

După absolvire, s-a căsătorit (împotriva voinței părinților săi) cu Helen Elliot, s-a mutat la New York și a început să frecventeze Seminarul Unional de Teologie, o instituție religioasă faimoasă prin liberalismul ei. Aici a urmat un curs intitulat „De ce vreau să devin preot?”. Chiar și eu pot să vă spun că, în afara cazului că intenționați să vă schimbați cariera, să nu urmați niciodată un curs cu un astfel de nume! Carl Rogers ne-a spus că cei mai mulți dintre participanți „s-au răzgândit în privința viitorului lor ca preoți”.

Pierderea pe care a suferit-o religia a fost, desigur, un câștig pentru psihologie: Rogers s-a reorientat spre programul de pregătire în psihologia clinică al Universității Columbia unde și-a luat licența (titlul de Ph.D.) în 1931. Își începuse deja activitatea clinică în Societatea Rochester în domeniul prevenirii cruzimii împotriva copiilor. În această clinică a învățat despre teoria și tehnicile terapeutice ale lui Otto Rank care au fost punctul de plecare al drumului către elaborarea propriei lui abordări.

În 1940 i s-a oferit un post de profesor titular în statul Ohio. În 1942 a scris prima lui carte „Counseling and Psychotherapy”. Apoi, în 1945, a fost invitat să înființeze un centru de

consiliere la Universitatea din Chicago. În timp ce lucra aici, în 1951, i-a fost publicată cea mai importantă lucrare, ”Client-Centered Therapy”, în care prezintă principiile de bază ale teoriei sale.

În 1957 se întoarce ca profesor la propria Alma Mater și anume Universitatea din Wisconsin. Din nefericire, era o perioadă de conflicte în interiorul departamentului de psihologie și Rogers a fost foarte dezamăgit de învățământul superior. În 1964 el a acceptat bucuros un post de cercetător în La Jolla, California. A fost psihoterapeut, a ținut discursuri și a scris până în 1987, anul morții sale.

REPERE TEORETICE

Teoria lui Rogers este una clinică, bazată pe anii de experiență de contact direct cu clienții. Acest fapt, de exemplu, îl putem considera comun cu Freud. Tot în comun cu Freud este și faptul că teoria lui este o teorie bogată și elaborată – bine argumentată și susținută logic, cu aplicații vaste.

Diferit față de Freud, este faptul că Rogers îi consideră pe oameni ca fiind în principiu buni sau sănătoși – sau, cel puțin, nu răi sau bolnavi. Cu alte cuvinte, el vede sănătatea mentală ca fiind perspectiva normală a vieții și consideră boala mentală, criminalitatea și alte probleme umane ca distorsiuni ale tendinței naturale.

Tot diferit față de Freud este faptul că teoria lui Rogers este una relativ simplă – elegantă chiar. Întreaga sa teorie se bazează pe o unică „forță a vieții” pe care el o numește **TENDINȚA LA ACTUALIZARE** care poate fi definită ca motivația intrinsecă prezentă în orice formă de viață de a-și dezvolta potențialul până la cel mai înalt nivel posibil. Nu vorbim despre supraviețuire: Rogers consideră că toate ființele tind să facă ce / cum este mai bine pentru existența lor. Dacă nu reușesc, aceasta nu se întâmplă pentru că nu a existat dorința!

Rogers consideră că această tendință este sursa tuturor celorlalte motivații despre care vorbesc celelalte teorii. El ne întreabă: de ce vrem aer și apă și mâncare? De ce căutăm siguranță, dragoste și sentimentul de competență? Chiar, de ce căutăm să descoperim noi medicamente, de ce inventăm noi surse de energie sau producem noi opere de artă? Pentru că, ne răspunde tot el, este în natura noastră, ca forme de viață vii, să facem cât putem de bine, tot ceea ce ne stă în putință să facem!

Să reținem că, spre deosebire de adresabilitatea limitată pe care termenul de „actualizare” o are la Maslow, la Rogers „tendința la actualizare” este prezentă în toate organismele vii. Printre

cele mai primare exemple oferite de el se numără algele de mare și ciupercile. Ia gândiți-vă un pic: nu vă uimește uneori felul în care buruienile cresc prin asfalt, copacii tineri se dezvoltă între stânci sau animalele supraviețuiesc în deșert sau la Polul Nord?

Rogers a aplicat același principiu și eco-sistemelor afirmând că un eco-sistem cum este o pădure, cu toată complexitatea pe care o implică, are un potențial la actualizare mult mai mare decât un eco-sistem simplu cum ar fi o cultură de porumb. Dacă o specie de insecte este pe cale de dispariție într-o pădure, este foarte probabil să apară alte creaturi care, prin adaptare, să o înlocuiască. Prin comparație, într-un lan de prumb, un singur rând de porumb „mănat” sau atacat de alt parazit și deja ai o pistă pentru popice! La fel se întâmplă lucrurile și pentru noi ca individualități: dacă vom trăi așa cum trebuie, vom deveni din ce în ce mai compleși, ca pădurea, și, asemenea ei, vom rămâne flexibili în fața micilor sau marilor dezastre din viața noastră.

Oamenii, în cursul actualizării potențialului lor, au creat societatea și cultura. În principiu, acest fapt nu ar fi o problemă: noi suntem ființe sociale, aceasta este natura noastră. Dar după ce am creat cultura, ea a început să trăiască după legi proprii. În loc să rămână conectată cu toate aspectele naturii noastre, cultura poate deveni o forță de sine stătătoare. Și chiar dacă pe termen lung o cultură care perturbă actualizarea noastră va dispărea, noi, vom dispărea odată cu ea.

Totuși, să nu înțelegeți greșit: cultura și societatea nu sunt rele cu totul! Este mai curând ca în cazul cârdurilor de păsări ale paradisului descoperite în Papua – Noua Guinee. Penajul colorat și impozant al masculilor pare să îndepărteze prădătorii de femele și pui. Selecția naturală a condus la perpetuarea exemplarelor cu penajul cel mai somptuos până acolo încât la unele specii, masculul nu se mai poate ridica de la sol. În acest fel, a fi colorat nu mai aduce nici masculilor, nici speciei, nici un beneficiu. În același mod, societățile sofisticate, culturile complexe, tehnologiile incredibil de avansate, cu tot ceea ce au adus pentru a ne ajuta să trăim și prosperăm, pot la fel de bine să ne facă rău și chiar să ne distrugă.

DETALIERE

Rogers ne spune că organismele știu ceea ce este bun pentru ele. Evoluția ne-a înzestrat cu simțurile, gusturile, capacitatea de a discerne, de care avem nevoie. Când ne este foame, căutăm mâncare – nu orice fel de mâncare ci mâncare care are un gust bun! Mâncarea care are un gust rău este probabil să fie stricată, putrezită, nesănătoasă. Asta reprezintă gustul bun și gustul rău: rezultatul lecțiilor evoluției „pe înțelesul tuturor”! Aceasta se numește **EVALUARE ORGANISMICĂ**.

Printre multele lucruri pe care le valorizăm în mod instinctiv este și **ACCEPTAREA POZITIVĂ**, umbrela sub care Rogers adună iubirea, afecțiunea, atenția, purtarea de grijă și altele asemenea. Este evident că bebelușii au nevoie de iubire și atenție. Ei pot chiar să moară fără acestea. Cu siguranță însă, fără ele, ei nu se vor mai dezvolta și nu vor mai deveni ceea ce ar fi putut să fie!

Un alt lucru – specific uman, de această dată - pe care îl valorizăm este **ACCEPTAREA POZITIVĂ DE SINE** reprezentată prin: stima de sine, sentimentul propriei valori, o imagine de sine pozitivă. Căpătăm această acceptare pozitivă a propriei persoane experimentând acceptarea pozitivă pe care ne-o arată ceilalți în timpul copilăriei noastre. Fără această acceptare pozitivă de sine ne simțim mici și neajutorați și iarăși eșuăm în a deveni tot ceea ce am putea să fim!

Ca și Maslow, Rogers consideră că, dacă sunt lăsate în voia lor, animalele au tendința de a mânca și de a bea lucruri care sunt bune și în proporții adecvate pentru ele. Și bebelușii par să dorească și să aprecieze ceea ce este bun pentru ei. Dar, undeva de-a lungul drumului, am creat pentru noi un mediu care este în mod semnificativ diferit de cel din care am evoluat. În această nou mediu există lucruri cum sunt zahărul rafinat, făina, untul, ciocolata ș.a. pe care strămoșii noștri din Africa nu le-au cunoscut niciodată. Aceste lucruri au arome care fac apel la **evaluarea organismică** dar nu ajuta prea mult la actualizarea noastră. Vor trece milioane de ani până când vom ajunge să găsim brocolli mai satisfăcătoare decât pateurile – dar atunci va fi prea târziu pentru tine și pentru mine.

Societatea ne face să o luăm razna și prin **condițiile de valorizare**. Pe măsură ce creștem, părinții, profesorii, amicii, mass-media și alții ne dau ceea ce ne trebuie atunci când dovedim că „merităm” mai curând decât pentru că avem nevoie! Primim ceva de băut după ce terminăm orele, ceva dulce când terminăm legumele și, cel mai important, primim dragoste și afecțiune dacă și numai dacă ne purtăm „cum trebuie”!

Primirea de apreciere pozitivă numai în funcție de „anumite condiții” a fost denumită de Rogers **acceptare pozitivă condiționată**. Deoarece noi chiar avem nevoie de această acceptare pozitivă, aceste condiții sunt foarte puternice și noi ne mulăm într-o formă determinată nu de valorizările noastre organismice și nici de tendința noastră la actualizare ci de către societate care poate să aibă dar poate la fel de bine să NU aibă la bază cele mai bune interese ale noastre. „Un băiețel / o fetiță cuminte” poate să nu fie un băiețel sănătos sau fericit / o fetiță sănătoasă sau fericită.

Odată cu înainterea în vârstă, această „condiționare” ne conduce spre **acceptarea pozitivă de sine condiționată**. Începem să ne placem numai dacă îndeplinim niște standarde pe

care alții ni le-au fixat mai curând decât atunci când ne actualizăm cu adevărat potențialul nostru. Și cum aceste standarde au fost create fără a ține cont de fiecare individ în parte, în cele mai multe cazuri, ne descoperim incapabili de a le îndeplini și, ca urmare, incapabili să păstrăm o stimă de sine cât de mică.

INCONGRUNTA

Rogers definește **selful real** ca fiind acele aspecte ale existenței care se bazează pe tendința la actualizare, se ghidează după evaluarea organismică, au nevoie și primesc acceptare pozitivă și auto-acceptare pozitivă. Este acel „tu” care, dacă totul decurge bine, vei deveni.

În realitate, datorită faptului că societatea nu ține cont de tendința noastră la actualizare, că suntem forțați să ne supunem unor condiționări care nu sunt în concordanță cu evaluările organismice și primim numai condiționat apreciere și auto-apreciere pozitivă, noi dezvoltăm un **self ideal**. Prin ideal, Rogers sugerează ceva ne-real, ceva ce noi nu putem atinge, un standard pe care noi nu îl putem îndeplini.

Decalajul dintre self-ul real și self-ul ideal, dintre „ceea ce sunt” și „ceea ce ar trebui să fiu” se numește **incongruență**. Cu cât decalajul mai mare, cu atât este mai multă incongruență. Cu cât este mai multă incongruență, cu atât este mai multă suferință. De fapt, incongruența este esențială pentru definiția pe care Rogers o dă nevrozei: a fi nesincronizat (incongruent) cu propriul tău self. Dacă toate acestea va par familiare, se datorează faptului că aceleași considerații au fost făcute și de către Karen Horney.

MECANISMELE DE APĂRARE

Când ne aflăm într-o situație în care apare o incongruență între imaginea despre sine și ceea ce ne dovedim a fi în confruntarea cu acea situație concretă (adică o incongruență între self-ul ideal și cel real), ne aflăm într-o **situație amenințătoare**. De exemplu, dacă ai fost învățat să te simți lipsit de valoare dacă nu ieși nota maximă la toate testele și tu nu ești chiar un student de 10 pe linie, atunci situații cum sunt testările sau examenele vor accentua această incongruență și vor deveni situații foarte amenințătoare.

Anxietatea este răspunsul la iminența unei situații amenințătoare. anxietatea este un semnal care anunță că se întrevăd probleme și că situația respectivă trebuie evitată! Una dintre modalitățile de a evita o astfel de situație este, bine-nțeles, să o rupi la fugă! Dar cum această soluție nu prea poate fi aplicată în viața de zi cu zi, în loc să fugim fizic, ieșim din situație psihologic prin intermediul **mecanismelor de apărare**.

Viziunea lui Rogers asupra defenselor este similară cu cea a lui Freud cu excepția faptului că Rogers abordează totul într-o perspectivă perceptuală, astfel încât chiar și amintirile și impulsurile sunt considerate percepții. Din fericire pentru noi, Rogers definește doar două mecanisme de apărare: negarea și distorsiunea perceptivă.

NEGAREA

- este foarte apropiată de negarea definită de Freud: respingi în întregime situația amenințătoare. Un exemplu poate fi un student care nu se duce să-și ia testul sau nu întreabă ce notă a luat ca să nu trebuiască să se confrunte cu nota proastă (cel puțin pentru moment)!

Negarea include în viziunea lui Rogers și ceea ce Freud numea reprimare: dacă menții o amintire sau un impuls în afara câmpului conștiinței -- refuzi să o / îl percepi -- poți reuși să eviți situația amenințătoare (încă o dată: pentru moment).

DISTORSIUNEA PERCEPTIVĂ

- constă în re-interpretarea unei situații în așa fel încât să pară mai puțin amenințătoare. Este foarte asemănătoare „raționalizării” definite de Freud. Un student care se simte amenințat de teste și note poate, de exemplu, să acuze profesorul că nu predă bine, că pune întrebări încuietore, că are o atitudine necorespunzătoare ș.a. Faptul că uneori profesorii nu predau bine, pun întrebări încuietore și au o atitudine necorespunzătoare face ca distorsionarea să funcționeze mai bine: *dacă ar putea fi adevărat, atunci poate chiar este adevărat!* Distorsiunea perceptivă poate fi chiar mult mai evidentă perceptuală ca atunci când o persoană își citește greșit nota ca fiind mai mare decât este în fapt. Din păcate pentru bietul nevrotic (adică, de fapt, pentru cei mai mulți dintre noi), de câte ori el / ea folosește un mecanism de apărare, pune o distanță și mai mare între real și ideal. El / ea va deveni tot mai incongruent(ă) și se va regăsi în din ce în ce mai multe situații amenințătoare, va dezvolta niveluri de anxietate din ce în ce mai accentuată și va folosi din ce în ce mai multe mecanisme de apărare... Astfel intră într-un cerc vicios din care persoana se poate dovedi incapabilă să mai iasă, cel puțin de una singură (nu fără ajutor).

Rogers are o explicație parțială și pentru **psihoză**: psihoza apare atunci când defensele unei persoane devin copleșitoare și conștiința de sine se „fărâmițează” în fragmente mici, neconectate între ele. Comportamentul își pierde coerența. Noi îl / o vedem traversând niște „episoade (pusee) psihotice” – episoade de comportament bizar. Vorbirea poate fi fără sens. Emoțiile pot fi inadecvate. El / ea își poate pierde abilitatea de a diferenția între self și non-self și poate deveni dezorientat(ă) și pasiv(ă).

Incongruență = Nevroză

Situații amenințătoare

Anxietate

Mecanisme de apărare

Incongruență
în creștere

Self
fragmentat
(psihoză)

„THE FULLY-FUNCTIONING PERSON”

Rogers, ca și Maslow, este interesat în egală măsură să descrie cum este o persoană sănătoasă. Sintagma utilizată de Rogers este de persoană „**fully functioning**” și presupune următoarele calități:

1. **Deschiderea spre experiență.** Aceasta este opusul pasivității. Se referă la *perceperea corectă* a propriilor experiențe de viață, inclusiv a propriilor sentimente. Înseamnă de asemenea și capacitatea de *a accepta* realitatea, inclusiv propriile sentimente. Sentimentele sunt o componentă atât de importantă a deschiderii deoarece ele exprimă valorile organismice. Dacă nu poți să fii deschis la propriile sentimente, atunci nu poți să fii deschis nici la actualizare. Evident că partea dificilă este să facem diferența între sentimentele veritabile și anxietatea indusă de condițiile de valorizare.
2. **Existența trăită în prezent.** Aceasta înseamnă *a trăi aici-și-acum*. Rogers, ca adept al rămânerii în contact cu realitatea, insistă să nu trăim nici în trecut, nici în viitor – primul este deja trăit iar cel de-al doilea nu este încă nimic! Prezentul este singura realitate pe care o avem. Totuși, asta nu înseamnă că nu trebuie să ne reamintim trecutul și să nu învățăm din el. Și nu înseamnă nici că nu ar trebui să facem planuri sau chiar visa cu ochii deschiși la viitor! Înseamnă doar să recunoaștem aceste lucruri ca ceea ce sunt: amintiri și vise pe care le trăim acum, în prezent!
3. **Încrederea în organism.** Ar trebui să ne îngăduim nouă înșine să fim călăuziți de procesul de evaluare organismică. Ar trebui să avem încredere în noi înșine, să facem ceea ce simțim că este bine, ceea ce ne vine în mod natural să facem. După cum cred că realizați și singuri, această calitate s-a constituit într-unul dintre punctele nevralgice ale teoriei lui Rogers. Oamenii vor spune: sigur, să facem ce ne vine în mod natural să facem adică: dacă ești sadic să rănești alți oameni; dacă ești depresiv să te sinucizi... Țasta nu prea e cine știe ce sfat! În realitate, multe dintre excesele anilor șaiszeci și șaptezeci au fost puse pe seama unei astfel de atitudini. Dar trebuie să avem în vedere că Rogers se referea la încrederea în self-ul real, self real pe care poți să îl cunoști doar dacă ești deschis către a experimenta și către o existență trăită în prezent. Cu alte cuvinte, încrederea în organismic presupune să fii în contact cu tendința la actualizare.
4. **Libertatea de a experientia.** Rogers considera că este irelevant dacă oamenii au avut sau nu în mod real libertatea de a alege. Noi simțim într-o foarte mare măsură că o avem. Ceea ce nu înseamnă, evident, că putem face tot ceea ce ne trece prin cap: noi trăim într-un univers determinist și indiferent cât de mult mi-aș vântura brațele, tot n-am să pot

zbura ca Superman. Asta înseamnă că noi ne simțim liberi când avem opțiuni care ne sunt disponibile. Rogers spune că o persoană deplin funcțională este conștientă de acest sentiment de libertate și își asumă responsabilitatea pentru alegerile pe care le face.

5. **Creativitatea.** Dacă te simți liber și responsabil, te vei comporta în consecință și vei participa la ceea ce se întâmplă în lume. O persoană deplin funcțională, în cursul propriei actualizări, se va simți obligată de propria natură să contribuie la actualizarea altora, chiar a vieții însăși. Aceasta se poate realiza prin creativitate în domeniul artei sau științei, interes social sau dragoste parentală sau pur și simplu îndeplinindu-și cât mai bine posibil atribuțiile de serviciu. Așa cum o definește Rogers, creativitatea este foarte apropiată de generativitatea lui Erikson.

TERAPIA

Carl Rogers este cunoscut mai ales pentru contribuțiile sale în domeniul psihoterapiei. De-a lungul timpului, terapia sa a suferit mai multe schimbări de nume: inițial, el a denumit-o *non-directivă*, deoarece considera că terapeutul nu trebuie să-și direcționeze în nici un fel clientul ci doar să îl însoțească pe client în timp ce acesta își conduce singur parcursul terapiei. Pe măsură ce acumula tot mai multă experiență, el a realizat că așa non-directiv cum era, tot își influența clientul prin chiar excesul de „non-directivitate”! Cu alte cuvinte, clientul așteaptă îndrumare de la terapeutul său și o va găsi oricât de mult se va strădui terapeutul să nu îndrume.

Drept urmare, Rogers a schimbat denumirea terapiei sale în *centrată pe client*. Considera în continuare că clientul este cel care trebuie să spună ce nu este în regulă, să găsească modalități de ameliorare și să tragă concluziile terapiei – terapia rămânând foarte „centrată pe client” chiar și după ce a devenit conștient de impactul terapeutilui. Din păcate, unii terapeuți au considerat această denumire ca o insultă: adică majoritatea terapeuților **nu sunt** „centrați pe client”?

În zilele noastre, chiar dacă termenii „non-directivă” și „centrată pe client” sunt folosiți în continuare, cei mai mulți o numesc **terapie rogersiană**. Una dintre formulările pe care Rogers le utiliza pentru a-și descrie terapia este: „suportivă, nu reconstructivă” și făcea următoarea analogie cu învățatul mersului pe bicicletă: nu poți învăța un copil să meargă pe bicicletă doar explicându-i cum se face. El trebuie să încerce el însuși. Și nici nu poți să-l ții tot timpul în echilibru. Vine un moment când trebuie să îi dai drumul. Dacă e să cadă, va cădea și gata dar dacă îl vei susține tot timpul, nu va învăța niciodată să meargă singur pe bicicletă.

La fel se întâmplă și în terapie: Dacă ajuți un client să-și dobândească independența (adică autonomie, libertate însoțită de asumarea responsabilităților), atunci el nu o va câștiga

dacă rămâne dependent de tine, terapeutul lui. El trebuie să-și verifice insight-ul pe cont propriu, în viața reală din afara cabinetului de terapie. O abordare autoritară în timpul terapiei pare să dea rezultate nemaipomenite, mai ales la începutul terapiei, dar în ultimă instanță nu face altceva decât să creeze o persoană dependentă.

Nu există decât o singură tehnică prin care sunt cunoscuți rogersienii: **reflectarea**. Reflectarea este oglindirea comunicării emoționale: dacă clientul spune „Mă simt îngrozitor!”, terapeutul poate reflecta spunând ceva de genul: „Deci, viața te-a cam dărâmat, nu?”. Făcând această reflectare, terapeutul îi comunică clientului că îl ascultă într-adevăr și îi pasă suficient de mult ca să îl și înțeleagă. Și, de asemenea, îi oferă posibilitatea clientului de a „asculta” ce mesaje comunică el. Deseori, oamenii spun la supărare lucruri pe care nu le cred cu adevărat doar pentru că spunându-le se simt mai bine. De exemplu, o dată o femeie a venit la mine și mi-a declarat: ”Urăsc bărbații!” Am reflectat ceea ce spusese prin: „Urăști toți bărbații?”. „Păi..., a spus ea, poate nu chiar pe toți!” - S-a dovedit că nu-și ura nici tatăl, nici fratele și, printre alții, nici pe mine! Chiar și printre acei bărbați pe care-i „ura”, a descoperit că existau mulți pentru care nu avea un sentiment atât de intens cum sugera termenul „ură”. De fapt, în ultimă instanță, ea a descoperit că nu avea încredere în mulți bărbați și că de fapt se temea să nu fie rănită de ei în același fel în care fusese rănită în trecut de *un anumit bărbat*.

Totuși, reflectarea trebuie folosită cu grijă. Mulți terapeuți începători o folosesc automat (fără să gândească sau să simtă) și pur și simplu repetă orice frază ieșită din gura clienților lor. Seamănă cu niște papagali cu licență în psihologie! Ei cred că clienții nu observă dar de fapt aceasta devine un stereotip al terapiei rogersiene în aceeași manieră în care sexual și matern au devenit stereotipuri ale terapiei freudiene. Reflectarea trebuie să vină din inimă – să fie sinceră, autentică, congruentă.

Și astfel ajungem la faimoasele caracteristici ale unui terapeut în viziunea lui Rogers. El a simțit că un terapeut, pentru a fi eficient, trebuie să aibă trei calități foarte speciale și anume:

1. congruență – autenticitate, sinceritate față de client;
2. empatie – capacitatea de a simți ceea ce simte clientul;
3. respect – acceptare, atitudine de acceptare pozitivă necondiționată față de client.

El spunea că aceste calități sunt „necesare și suficiente” în sensul că dacă terapeutul manifestă aceste trei calități, atunci starea clientului se va îmbunătăți chiar dacă nu vor fi folosite alte tehnici speciale. Iar dacă terapeutul nu dă dovadă de aceste trei calități, îmbunătățirea stării clientului va fi minimă, indiferent cât de multe tehnici vor fi folosite. DAR, chiar dacă sunt

numai trei, tot sunt destul de multe de cerut de la un terapeut. Și terapeuții sunt oameni și destul de frecvent, sunt chiar un pic „mai oameni” (hai să spunem „atipici”) decât ceilalți. Rogers nuanțează puțin și precizează că terapeutul trebuie să manifeste aceste calități în timpul relației terapeutice. Cu alte cuvinte, după ce terapeutul părăsește cabinetul, poate fi un om la fel ca toți ceilalți.

Eu sunt de acord cu Rogers, chiar dacă aceste trei calități înseamnă destul de mult. Multe cercetări indică faptul că tehnicile specifice nu valorează nici pe departe la fel de mult ca personalitatea terapeutului și asta (cel puțin în anumite privințe) și datorită faptului terapeut „te naști” nu „te faci”.

Legendă:

- Traducere și adaptare a articolului „Carl Roger” de dr. C. George Boeree (<http://www.ship.edu/~cgboeree/rogers.html>)